

CHICAGO HISTORY MUSEUM

JULY 2019–JUNE 2020 ANNUAL REPORT

2019-2020 YEAR IN REVIEW

TABLE OF CONTENTS

- 3 Chair’s Message**
- 5 President’s Message**
- 7 This is Chicago Campaign**
- 9 Institutional News**
- 12 Public Engagement**
- 16 Spring Quarantine**
- 19 Educational Initiatives**
- 21 Board of Trustees**
- 22 Honor Roll of Donors**
- 38 Donors to the Collection**
- 40 Treasurer’s Report**
- 42 Volunteers**
- 43 Staff**

CHICAGO HISTORY MUSEUM

Our Mission

To share Chicago stories, serving as a hub of scholarship and learning, inspiration, and civic engagement.

A New Look

In July 2020, the Chicago History Museum (CHM) debuted a new brand platform comprising strategic statements, a master narrative, and visual elements. Our new logo, color palette, and typography will serve as an ongoing touchstone for brand communications and expression as we help people make meaningful and personal connections to history.

CHICAGO HISTORY MUSEUM

1601 North Clark Street
Chicago, Illinois 60614-6038
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.

CHAIR'S MESSAGE

Your Chicago History Museum has never been more relevant or more essential than it is today. During FY 2020, we marked many achievements, confronted the unprecedented challenges of the COVID-19 pandemic, and continued to address the deeply rooted legacy of racial discrimination in our society. The Museum has moved forward on all fronts as a result of its strong foundation and the far-sighted leadership that Gary Johnson and Museum staff have shown in their eagerness to tell all of Chicago's many stories.

As we commenced FY 2020 on July 1, 2019, we looked forward to a productive year. We were in the midst of preparing to launch our groundbreaking exhibition *American Medina: Stories of Muslim Chicago*, which opened to huge acclaim in October 2019. We were in the final stages of our \$50 million Capital Campaign, which was successfully completed in December 2019 as a result of the generosity of so many of you: our members, our trustees, and our friends. We were just starting the process of getting our arms around a massive collection of photographic negatives we acquired—essentially the entire photographic narrative of Chicago from 1940 to 2000 through the lens of the *Chicago Sun-Times*. We were about to embark with the American Alliance of Museums on convening trustees and leaders from a small group of Chicago's museums on ways to make our staff, leadership, trustees, and audiences more diverse and inclusive, and we hosted the inaugural session of that group at the Museum in October 2019. FY 2020 was off to a strong beginning.

As you know, beginning in March 2020, the COVID-19 pandemic required immediate and dramatic adjustments. As a result of work the Museum had done in prior years, the Museum was ready. In particular, in 2017, the Museum had adopted the report of its Digital Future Committee and embraced becoming a “digital-first” mindset: one whose “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 meaningful exchanges with the Museum, the city, and history.”

This describes exactly what the Museum was able to do in March when our building closed to the public. The digital

museum swung into full gear. On the very first day of the quarantine, “Chicago History at Home” was born as a daily series making use of our digital content. As the quarantine went on, our education team designed daily activities for children, families, and teens to supplement the Museum's educational resources already available online. Our social media hashtag created a digital community that showcased what we love about Chicago and celebrated families and communities across the city. We offered programs on Zoom for members, supporters, and the general public. Staff members put these programs together working from home and crossed departmental lines to help out on back-office, mission-critical projects such as cataloging and processing images.

As the disparate impacts of the COVID-19 pandemic and the senseless killings of George Floyd and others brought urgent focus on the enduring legacy of discrimination, the Museum presented timely programming, such as our educational program on Juneteenth. Our Fourth of July celebration featured a series of significant reflections on the Declaration of Independence from community voices.

The Museum's can-do spirit was likewise brought to bear on our reopening on July 10. In addition to all the safeguards we added to make the Museum welcoming and safe, we opened our stunning exhibition *Millions of Moments: The Chicago Sun-Times Photo Collection*. We also launched new brand imagery and implemented new back-office systems to better manage visitor, member, and donor information.

As FY 2020 came to a close, the Museum continued to be financially strong. The Capital Campaign provided building and grounds improvements, a stronger endowment, and almost 100 new members of our planned giving society, the Lincoln Honor Roll. The Museum was also able to achieve a balanced operating budget as a result of many factors, including belt-tightening, a much-needed Paycheck Protection Program (PPP) loan, and generous support from so many of you.

We thank our supporters from the bottom of our hearts for your loyal and generous assistance when so many of our usual revenue sources temporarily dried up. We thank the members

who generously renewed, even when it was not possible to visit the Museum. We thank the Guild and Costume Council for their vigor and tenacity—your grit in the face of the pandemic inspires us all. We thank the trustees for their oversight and help in every way, including making early gifts to the FY 2020 Making History Awards, even though the program was rescheduled to October 2020.

As I write this, your Board of Trustees is actively engaged in the search for Gary's successor. We do not yet know who that person will be, but we do know that Gary has done a simply outstanding job since becoming president in 2005. The Museum has been at the forefront of Chicago's civic and cultural firmament as a result of Gary's years of steady and far sighted leadership. And it is well-positioned for the future.

Thank you to Gary and thank you to all of you for your steadfast dedication and support for the Museum and its mission.

Walter C. Carlson

Chair

Chicago History Museum Board of Trustees

PRESIDENT'S MESSAGE

When I was honored to become its president in 2005, the Chicago History Museum was about to close down for its rebuilding project called the “Reinvention.” Now as I prepare to step down, the Museum is cautiously reopening from the COVID-19 quarantine.

The fifteen years in between these two closures have included truly memorable openings and events. Some were once-in-a-generation, including most notably the opening in 2006 of the Exelon Wing with its *Chicago: Crossroads of America* permanent exhibition. Some events were annual, such as our Martin Luther King commemoration—typically our top day for attendance. There have been events that we created ourselves, such as the Chicago Hot Dog Fest, which two years ago attracted 34,000 participants. There also have been dozens of special exhibitions and hundreds and hundreds of programs, each of them memorable in their own way.

Public events, public programs, and public spaces tell a museum’s story, but there also are stories behind the story. **Let’s look at some numbers that tell these other stories.**

For the Museum’s collection, the most significant legacy during these fifteen years has been the acquisition of photography collections, including **5 million images** produced by the *Chicago Sun-Times*, **20,000** by the architectural photography firm Hedrich-Blessing, and **4,000** by the blues scene photographer Raeburn Flerlage. In 2012, ours was the first museum to offer an exhibition featuring street photographer Vivian Maier, and in 2020, we acquired a major collection of her works. Because of these acquisitions, we are better equipped to share Chicago’s stories than ever before.

Consider, too, the growing access to our collections. During these years, **700,000 pages** of the Museum’s archives became accessible online 24/7 through **90 libraries**, including the Chicago Public Library, thanks to our partnership with ProQuest. Most of this material falls under the heading of “Civil Rights and the Black Freedom Struggle of the 20th Century,” which features our single most-requested archive, the records of Claude A. Barnett’s Associated Negro Press. Thanks to our partnership with the Library of Congress, **almost all** of the Studs Terkel’s collection has been digitized, and **5,000 hours** of those recordings have become accessible through a free

website hosted by our partner, WFMT radio. **Ten of our online exhibitions** are posted on Google Arts & Culture, and **six of our augmented reality and virtual reality projects** are available on our Chicago 00 website. Our chicagohistory.org website offers **all kinds of rich curricular content** for teachers and students. Our wish to become a “digital first” museum is coming true.

Another story behind the story is that **most of the Museum’s special exhibitions** these years have been community exhibitions. At a 2016 White House ceremony, CHM received the nation’s highest award for museums, the National Medal of the Institute of Museum and Library Services. This award cited the Museum’s community outreach in exhibitions such as *Inspiring Beauty: 50 Years of Ebony Fashion Fair* and *My Chinatown*, as well as in the ongoing program OUT at CHM, which led to America’s **first major-museum exhibition on LGBTQIA+ history**. Our current exhibition *American Medina: Stories of Muslim Chicago* is the latest in our **series on three of Chicago’s religious communities**. In 2009, we took a community approach to the bicentennial of Lincoln’s birth. Thanks to an idea from our board chair John Rowe, and with the help of our partner the National Museum of Mexican Art, we startled the world of Lincoln scholars by offering an exhibition about President Benito Juárez alongside an exhibition about Lincoln. We had the privilege of displaying national treasures that never before had left Mexico as our visitors learned about these two contemporary leaders who each dealt with issues of slavery and civil war.

Another story has been our innovative mindset. Ours is the oldest cultural institution in Chicago, but “times will change, and this reinvented museum will keep reinventing.” How is that possible? These days, even an old museum can think like a start-up and use the tools of social entrepreneurship. Examples included the “Reinvention” itself, which literally became a textbook case study, and the **first-ever crowdsourcing** by a museum to select the subject of a future exhibition. We reached out through social media and the crowd gave us **over 500 ideas**. The crowd narrowed the field in successive votes to the top choice—*Chicago Authored*. In keeping with this experimental approach, our curators offered the exhibition in a largely digital format and installed it to adjoin our café, where the public could see it without buying a ticket.

Growing engagement with classrooms has been another theme. During the first few months, my visits to Chicago Public School classrooms revealed that many teachers and principals had the mistaken idea that the Chicago Historical Society was a private club, one that required some sort of special invitation to visit. Our staff has turned that around. Our field trip numbers to the Museum have doubled, and we have reached out from the Museum into the schools both through our new Chicago Learning Collaborative and through the 2016 merger of the Chicago Metro History Fair with the Chicago History Museum. (All told, I was lucky enough to visit more than 300 Chicago Public School classrooms with a kit of artifacts and photographs from the Great Chicago Fire. My most indelible personal memories from these fifteen years come from those visits around the city.)

Collaborations have been the key to our success in project after project, but the most important collaboration of them all is with the Chicago Park District, whose precious public land the Museum occupies as a public trust. For ten years, I had the honor of serving as president of Museums in the Park (MIP), the association of the eleven museums located in Chicago's parks. During those years, our executive vice president and chief historian Russell Lewis headed MIP's operations, as he did so warmly and skillfully for our own Museum until his tragic death in 2019.

Truly, the Chicago History Museum been blessed with generous donors, loyal members, and dedicated board leaders and trustees. We are grateful for the Making History Awards and the galas, as well as the benefits of all kinds held by the Guild and the Costume Council. These years saw three strategic plans and two capital campaigns. The second campaign, *This Is Chicago*, reached its \$50 million financial goal this past December and added ninety members to the Lincoln Honor Roll, the Museum's planned giving society.

I am forever grateful to the staff who have done so much for the cause of history these fifteen years. They took this president under their wing, even though I had landed in their museum world from another profession. I have learned from all of them.

Apart from the closures, there is another way to frame these fifteen years. The job of president opened up when my predecessor, Dr. Lonnie Bunch, was called by the Smithsonian to be the director of the long-overdue National Museum of African American History and Culture. Bunch worked heroically and with determination. On September 24, 2016, the museum opened on the National Mall with a ceremony led by President Barack Obama and with former President George W. Bush and congressional leaders from both parties in attendance. That museum could not have opened without bipartisan cooperation in a bitterly divided America.

Now, in 2020, America is called to make a long overdue examination of the true meaning of what Lincoln in 1863 called a "new birth of freedom." May that singular day of September 24, 2016, inspire us all that history can and must play a part.

Gary T. Johnson
Edgar D. and Deborah R. Jannotta President
 Chicago History Museum

★ THIS IS CHICAGO CAMPAIGN

In 1856, less than 20 years after our city was founded, the original Chicago Historical Society opened its doors. More than 163 years, one name change, and a spectacular reinvention later, CHM is the only major institution that makes all of Chicago its subject, bringing together the people, events, and identities that make Chicago, Chicago. We are proud to say that after five years and a tremendous outpouring of community support, the Museum has reached its \$50 million goal and the successful completion of our *This is Chicago* campaign.

CHM trustees, supporters, and staff gathered at the Museum in February 2020 at the fourth annual Chairman's Reception to celebrate the campaign's major milestones.

- **Raised \$11 million** to strengthen the legacy and ensure the longevity of the Museum for generations to come.
- **Renovated our theater** with the support of the Robert R. McCormick Foundation. The theater is now home to our film, *The Great Chicago Adventure*, as well as many other community events and Museum programs.

- **Instituted the Lincoln Honor Roll Society**, honoring more than 90 individuals who have declared a planned gift to the Museum via a bequest, will, or other estate planning.
- **Created 12 exhibitions over the last 5 years**, including *Lincoln's Undying Words*, *Modern by Design: Chicago Streamlines America*, and *Making Mainbocher: The First American Couturier*, with the support of the Elizabeth Morse and Elizabeth Morse Genius Charitable Trusts.
- **Added millions of artifacts, documents, photographs, and oral histories** to our collection. Notable collections acquired include the Raeburn Flerlage photography collection of Chicago blues and folk artists, the Hedrich-Blessing architectural photography collection, and more than 5 million images from the *Chicago Sun-Times*.
- **Increased our educational offerings** with generous support from Gordon and Carole Segal, including the Chicago Literacies program, which works with close to 500 third and fourth grade students in Latinx communities.

- **Conducted capital improvements** in the Museum, such as the Crown Family Welcome Center, with the support of Lester and Renée Crown and their family, and renovations to the Konen Children's Gallery with benefactors Joe and Judy Konen.
- **Named collections**, such as the John R. Halligan Opera Collection, the John and Jeanne Rowe Abraham and Mary Todd Lincoln Collection, and the Russell L. Lewis Jr. Nitrate Film Collection.

THANK YOU!

Great thanks go to CHM trustees and staff for their time and effort to ensure a successful campaign. Special appreciation goes to members of the Campaign Steering Committee co-chaired by Bon French, Judy Konen, and Falona Joy, and the Development Committee led by Larry Selander. We are grateful to Jim Alexander, Matt Blakely, Paul Carlisle, Walter Carlson, Paul Dykstra, Greg Goldner, Hill Hammock, David Hiller, Dan Jaffee, and John Rowe for their leadership throughout the campaign. Finally, the greatest acclaim goes to our supporters. Without your generosity and belief in our mission, none of this would be possible.

WHAT'S NEXT?

The Museum will continue to step up and serve our community by creating bold exhibitions, enhancing the visitor experience through innovative technology, and expanding our education outreach programs. In the years to come, you will see more campaign projects come to fruition, including the **Richard M. and Shirley H. Jaffee History Trail** and the renovation of the **collections storage facility**, which houses many of the Museum's renowned archives, manuscripts, and images.

Top (from left): CHM senior vice president John Russick, his wife Susan Russick, life trustee Larry Selander, and his wife Mary Selander.

Middle (from left): CHM board of trustees chairman emeritus David D. Hiller and life trustee Gordon L. Segal.

Bottom (from left): CHM board of trustees chair Walter C. Carlson and trustee Warren K. Chapman.

★ INSTITUTIONAL NEWS

Chicago Men's Fashion Awards

September 15, 2019

The fourth annual Men's Fashion Awards honored ten of Chicago's best-dressed men at the Louis Vuitton boutique on Michigan Avenue. Co-chaired by Courtney Hopkins and David Mordini and hosted by Zak Stemer, the evening's activities included a fashion show, drinks and hors d'oeuvres, and music by Mark Bundra. The sold-out event raised \$11,000 in support of CHM's renowned costume collection.

Honorees (from left): Tony Stavish, Michael Tedeschi, Duke Alden, Daryl Sneed, Kareem "KWOE" Wells, Christopher Kent, John Weldt, Blake Alexander, and Gary Metzner. Not pictured: Rino Burdi.

Renovations to the Crown Family Welcome Center

From September 2019 to February 2020, the Crown Family Rooms underwent an extensive renovation. The area, which serves as an entry point and lunchroom for thousands of eager students each year, received new lighting, a new floor, new directional signage, new decor, and a new name—the Crown Family Welcome Center. The orientation space, now known as the Lester and Renée Crown Gallery, features five 98" monitors that will show a welcome video to student groups. During the off-hours, the screens will showcase *Cityscapes*, a new dynamic display of large-scale panoramic images from the Museum's collection chronicling Chicago's remarkable growth from 1858 to 2019.

Opening of American Medina: Stories of Muslim Chicago

October 19, 2019

Chicago is sometimes called the American Medina, welcoming Muslims from around the world as Medina, Saudi Arabia, has done for centuries. Beginning with the 1893 World's Columbian Exposition, which featured some of the first mosques in the United States, Chicago is now home to a diverse Muslim community: followers from the US and abroad; members of various sects; and converts and those who were raised in the faith. This exhibition draws from more than 100 [interviews](#) conducted with Muslim Chicagoans sharing their stories of faith, identity, and personal journeys. Dozens of objects from local individuals and organizations, such as garments, artwork, and photographs, as well as videos and interactive experiences expand on how and why Chicago is known as the American Medina.

Sponsored by INSTITUTE of Museum and Library SERVICES

Lead Sponsor

 DEPAUL UNIVERSITY

Presenting Sponsor

 FORD FOUNDATION Lilly Endowment Inc. A Phoebe Putnam Foundation UNITED WAY CHARITIES

Sponsors

 PILLARS enjoy illinois

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 *American Medina*.

Giving Day

March 4, 2020

The Chicago History Museum's inaugural Giving Day took place on the city's 183rd birthday. Our generous supporters helped us exceed our ambitious goal of raising \$50,000 in 24 hours—more than 250 donors gave nearly \$62,000! Every dollar raised helps us serve our city by creating eye-opening exhibitions, caring for a world-renowned collection, and offering digital learning experiences for students and visitors. As part of Giving Day, the Museum held an epic birthday party for Chicago, welcoming more than 200 people. Festivities included food and drinks from local companies, whimsical creations by Smarty Pants Balloonist, and opportunities to interact with our collection. Local Chicago entertainers KUD Bosna Chicago, Joel Paterson Group, and Son Monarcas had the crowd dancing. Guests also previewed our virtual reality experience, Chicago 00: 1893 World's Columbian Exposition, which takes viewers on a ride on the world's first Ferris wheel.

Sponsored by

An Evening with Ali Velshi

March 12, 2020

Chaired by Linda Celesia and Karen Zupko, The Guild’s annual benefit began with cocktails and a meet-and-greet in the Morse Genius Chicago Room foyer with guest speaker Ali Velshi, Museum trustee and award-winning MSNBC news anchor. Following lively conversations, hors d’oeuvres, and champagne cocktails, guests listened to an informative presentation on a variety of topics in the news, including the then-new COVID-19 outbreak. The evening concluded with an elegant sit-down dinner catered by Limelight. The event successfully raised more than \$20,000 in support of the Guild’s pledge toward the Richard M. and Shirley H. Jaffee History Trail.

In This Together Campaign

May 5, 2020 to June 30, 2020

While the Museum was closed due to COVID-19 restrictions, we had to forego earned revenue from admissions, venue rentals, and event ticket sales. In response to our call for help, over 300 supporters and members raised more than \$125,000 in our *In This Together* campaign. Even filmmaker Ken Burns showed his appreciation and lent his voice in support of the Chicago History Museum. Learn more at chicagohistory.org/together

★ PUBLIC ENGAGEMENT

60th Annual Fourth of July Celebration

July 4, 2019

In 2019, CHM marked 60 years of celebrating our nation's independence with time-honored traditions, family-friendly festivities, and musical performances. Guest speakers included historian and activist Timuel Black, Radio Islam host and producer Imam Tariq El-Amin, and CHM president Gary T. Johnson, who delivered a keynote oration on a special topic selected by our late chief historian emeritus Russell Lewis.

Red Summer: Chicago Remembers

July 27, 2019

The Chicago History Museum and the DuSable Museum of African American History came together at Margaret T. Burroughs Beach to remember the historic events of the summer of 1919 and honor the life of Eugene Williams and others affected by police brutality and segregation. Featured speakers included CHM assistant curator Julius L. Jones, Lethal Poetry, After School Matters, DuSable Museum, Momma Kembra as Ida B. Wells, and Avery R. Young. The program concluded with FLOAT by Jefferson Pinder and A. J. McClenon, an act of remembrance during which 100 participants peacefully drifted across a historic invisible racial barrier using inflatables, reactivating and reclaiming a site of violence.

the DuSable.
MUSEUM OF AFRICAN AMERICAN HISTORY
A Smithsonian Affiliate

Chicago Hot Dog Fest

August 9-11, 2019

Quite frankly, it's just not summer without Hot Dog Fest! We were thrilled to host the seventh annual celebration of the city's most iconic food in beautiful Lincoln Park. Guests enjoyed delectable hot dogs prepared in a variety of ways and lively musical acts with headliners Wedding Banned on Friday, Tributosaurus becomes the Rolling Stones on Saturday, and Boy Band Review on Sunday. Our total attendance for 2019 was 34,099, which was 27% higher than 2018. Thank you to Vienna Beef for providing the delicious dogs.

LEAD SPONSOR

American Medina Family Day

November 2, 2019

Inspired by *American Medina: Stories of Muslim Chicago*, CHM hosted a day of activities that invited families to explore together. Interactive storyteller Niambi Muhammad enthralled children of all ages as she told stories accompanied by her guitar. The Al Salam Dabke dance troupe performed traditional Palestinian dances, and artist Amen Sadar demonstrated the art of Arabic calligraphy. The large family photo booth invited everyone to remember their fun visit to CHM.

Members' Holiday Party

December 7, 2019

At this annual holiday favorite, members and their guests were able to listen to holiday tunes performed by a trumpet and piano duo, take in a cheery display of collection items, and revel in family photo opportunities, balloon twisting, and face painting. Creative art projects and festive foods made this event fun for the whole family. A highlight of this year's holiday party was a photo backdrop of the Museum dusted in snow, which was enjoyed immensely by attendees.

FashioNext Teen Design Expo

December 8, 2019

This year's FashioNext featured pieces by teens from around Chicago. The teens took part in a series of design challenges that explored fashion, identity, and history as inspired by the Museum's world-renowned costume collection. At the event, they led demos on how to dye fabric, do simple embroidery, and transform a garment through customization. The expo included the opportunity to visit the exhibition *Silver Screen to Mainstream: American Fashion in the 1930s and '40s* and a chance to connect with industry professionals. Afterward, the teens' creations were displayed in the Museum's first-floor alcove through January. The teens and their families were very excited to see their work on display in the Museum!

Commemorative Days

CHM's Commemorative Days series invites families to explore history together through hands-on activities, storytellers, and musical performances. On these four days—Martin Luther King Jr. Day, Presidents' Day, Chicago's Birthday, and July 4—Museum admission is free for all Illinois residents.

January 20

MARTIN LUTHER KING JR. DAY

On this day, we commemorated the life and legacy of Dr. Martin Luther King Jr. with a family-friendly event. Along with staff, 1,825 guests enjoyed a production of *The MLK Project: The Fight for Civil Rights* by Writers Theatre and a musical performance by the Chicago Chamber Choir, along with storytelling and crafts for kids that reflect King's messages of peace and justice.

February 17

PRESIDENTS' DAY

Along with 1,271 visitors, the Museum we honored the accomplishments of America's presidents on this day. On this day, more than 1,200 visitors discovered the lives behind the legends of the American presidency through live music, family crafts, and storytelling for kids and enjoyed a performance by the Chicago Brass Band and a production of *Meeting the Lincolns* by With Lincoln Productions.

Community Conversations

February 25 and March 24 (canceled), 2020

Inspired by *American Medina: Stories of Muslim Chicago*, this series moderated by Radio Islam host and producer Imam Tariq El-Amin featured local experts discussing topics rooted in history, politics, and civic life of Chicago Muslims. The first one, "Reflections on Activism," explored how perceptions of the Muslim community, from within and outside, have changed since the Civil Rights Movement. The panelists were Dr. Rami Nashashibi, Dr. Dilara Sayeed, Ahmed Rehab, and Gregory Abdullah Mitchell. The second session, "Identity and Expression," was canceled due to COVID-19.

★ SPRING QUARANTINE

In This Together Collecting Initiative

On March 20, 2020, Illinois governor J. B. Pritzker announced a shelter-in-place order for Illinois residents, instantly and dramatically changing how we live, work, and play. As media outlets began comparing this time to the 1918 influenza epidemic, the Museum realized the enormity of the situation and started a new digital collecting initiative called *In This Together*. The project asks the public to submit their photographs, journal entries, videos, and artwork—things that reflect life in the Chicago area during the coronavirus pandemic. This effort preserves the collective experience of this historic time for future generations to study. To see a selection of submissions, visit chicagohistory.org/documentingcovid19

Each red marker indicates the location of a shared story.

OUT at CHM | Chicago LGBTQ Activism: Back to the Future

April 21, 2020

During Illinois’s shelter-in-place order, CHM hosted its first virtual movie and panel discussion on the film *Short Fuse: A Story of an AIDS Activist*. Attendees from around the country tuned in to watch this award-winning film on the life of Daniel Sotomayor, the nation’s first openly gay political cartoonist and ACT UP/Chicago AIDS activist, and discuss the political issues of today. Panelists included Myah Brown, community engagement and volunteer services manager for Renaissance Social Services; Rick Garcia, political consultant and former policy director of Equality Illinois; Coleman Goode, community organizing manager at AIDS Foundation of Chicago; and Tim Miller, ACT UP/Chicago organizer and participant. The event was moderated by Kim L. Hunt, executive director of the Pride Action Tank, a project of the AIDS Foundation of Chicago.

Major Funding for Out at CHM Programs comes from:

Robert Kohl and
Clark Pellett

Kenneth O’Keefe
and Jason Stephens

Richard L. Ohlhausen
Education Fund

Community Partners:

Media Sponsor:

Virtual Members' Open House

June 3, 2020

CHM members and the Historical Alliance unlocked many Chicago stories during our first-ever Virtual Members' Open House. More than 30 Museum staff members took part, including curators, librarians, archivists, historians, and collection managers. Attendees explored topics such as the Great Chicago Fire, the history of the Museum's costume collection, and tested their Chicago trivia knowledge with a quiz featuring our historical photo collection. We had more than 400 participants sign on to view 13 sessions, plus 20 individuals took advantage of one-on-one research consultations with Research Center staff.

Since May 2019:

- Sorted the jobs into chronological order
- Rehoused over 75,000 jobs (1941-1993)
- Transcribed metadata for 5,323 jobs (1941-1967)

The screenshot shows a PowerPoint slide with a blue circular graphic. On the left, a newspaper clipping from the Chicago Sun-Times is shown with the headline "GREAT STUFF". On the right, a shelf filled with numerous grey archival boxes is visible. A play button icon is located in the bottom right corner of the slide.

The screenshot displays a website for "THE POLISH HISTORY MUSEUM AT THE WARSAW CITADEL". The main banner features a photograph of a large construction site with cranes and the text "CONSTRUCTION WORK IN PROGRESS". A red sidebar on the left contains navigation links: ABOUT US, EXHIBITIONS, PATRIOTISM OF TOMORROW, EDUCATION, HISTORY & SCIENCE, OUR WEB PORTALS, SUPPORT US, MEDIA, and CONTACT. A play button icon is overlaid on the bottom right of the website image.

Blood Drive

June 15, 2020

During the COVID-19 pandemic, blood donation became more crucial than ever, and the Chicago History Museum began its partnership with the American Red Cross for this vital cause. With the Museum still closed to visitors in June, our newly renovated Crown Family Welcome Center was an ideal location to host a blood drive. As staff and donors adhered to city and state safety guidelines, we helped the Red Cross collect 51 units of blood, which they deemed “phenomenal for a first-time drive.”

On American Independence and Freedom: The Juneteenth Story

June 19, 2020

Juneteenth, also known as Freedom Day, is considered the oldest celebration commemorating the ending of chattel enslavement in the United States. It was on June 19, 1865, that news of the Civil War’s end and the Emancipation Proclamation, which had been issued more than two years before, finally reached Galveston, Texas. This year, CHM hosted a virtual event featuring CHM assistant curators Julius L. Jones and Brittany Hutchinson and Field Foundation Fellow Angela Tate discussing the legacy of Juneteenth, the event’s connections to Chicago, and the importance of remembering the story today.

★ EDUCATION INITIATIVES

The Chicago Learning Collaborative is a K-12 museum education initiative that provides students meaningful learning experiences that are centered around Chicago history and incorporate diverse narratives and perspectives. The CLC programs are classroom-based and free to schools that participate. They are designed to be relevant, accessible, and culturally responsive to their audiences, who are provided a choice of stories and workshops that fit their learning goals. Program content highlights the value in local communities and connects history with the present, demonstrating the students' power to shape their future. CLC programs are grounded on the idea that history is complex, diverse, and dynamic, and the future is yet to be written. Participants are active learners who use the inquiry process, collaborate to interpret history, and innovate with different forms of self-expression to connect with the past. Each program culminates in a family event at the Museum where parents, students, and the public have an opportunity to view a temporary exhibition of the students' work and celebrate their achievements.

CHICAGO LITERACIES

GRADES 3-5

Led by Ema Pinto, CLC elementary school programs coordinator, Chicago Literacies has partnered with more than 15 schools with a majority student population of English-language learners and 25 educators across the South and lower West Sides of the city, benefiting more than 700 students since 2017. The program comprises 21 English-Spanish articles with accompanying read-along audios that focus on Chicago stories. All articles come with fully developed lesson plans for educators. The program also offers teacher professional development, Museum visits, classroom visits, and student and parent workshops.

GRADES 9-12

CHM teen programs coordinator Ivan Guzman piloted Chicago Artivism in the 2019-20 school year. The program supports educators in teaching Chicago history through activism (art + activism) as a catalyst for inspiration and discussion. Chicago Artivism has partnered with 8 educators in 8 high schools, reaching a total of 500 students across the city. The program offers educators a fully developed curriculum with accompanying lesson plans. It comprises two teacher professional development workshops, prerecorded artist workshops, and all the materials needed to complete the arts-based history projects of each lesson plan.

Chicago Metro History Fair

The Chicago Metro History Fair is a project-based inquiry program that empowers local students in grades 6–12 to become historians. This year, more than 11,000 participants chose their topics, conducted historical research with primary and secondary sources, and produced projects to present their findings. Their work was evaluated by more than 250 community volunteers at annual competitions in the Chicago area. The CMHF Citywide Regional contest, pictured at right, took place at University of Illinois at Chicago on March 7, and subsequent contests were converted to virtual events due to COVID-19. In June, six Chicagoland projects were recognized as national finalists, with one exhibit, “The Oxnard Strike of 1903: Breaking Barriers of Racial Representation in the Labor Force” by Yashas Mattur, Anthony Noce, and Ankit Rath, winning first in the nation.

The Chicago Metro History Fair is supported by the Robert R. McCormick Foundation, Polk Bros. Foundation, HBK Engineering, LLC, and the University of Illinois at Chicago Chancellor’s Office.

CHICAGO HISTORY MUSEUM

Chicago History at Home

When Governor Pritzker’s shelter-in-place order went into effect mid-March, CHM staff rose to the challenge by creating Chicago History at Home, a daily series that presents “bite-size,” interpretive moments for the general public that is shared via email, social media, and on our website. Each segment highlighted an item from our vast digital repository and draws contemporary connections with history. We selected and scheduled content based on its relevance, such as anniversaries of historical note, official and unofficial holidays, current events, and direct representations of how people in the past handled issues similar to what we face today. Visit our website to [explore the posts](#).

Chicago History at Home – Remote Learning

The Remote Learning edition was a virtual adaptation of CHM’s education programming for students in grades 3–12. With a focus on local history, the components helped participants develop skills related to historical and critical thinking and primary source analysis. Students connect history with the present and future and with their own lives. We will run virtual programming until we are able to fully transition back to in-person field trips, student programs, and teacher development. Visit our website to [see the content](#).

★ BOARD OF TRUSTEES

Officers

Walter C. Carlson
Chair
David D. Hiller
Chairman Emeritus
Daniel S. Jaffee
First Vice Chair
Mary Lou Gorno
Second Vice Chair
Mark D. Trembacki
Treasurer
Tobin E. Hopkins
Treasurer Emeritus
Denise R. Cade
Secretary
Gary T. Johnson
Edgar D. and Deborah R. Jannotta
President

Honorary Trustee

The Honorable Lori Lightfoot
Mayor, City of Chicago

Honorary Life Trustee

The Honorable Richard M. Daley
The Honorable Rahm Emanuel

Trustees

James L. Alexander
Catherine L. Arias
Gregory J. Besio
Michelle W. Bibergal
Denise R. Cade
Paul Carlisle
Walter C. Carlson
Warren K. Chapman
Rita S. Cook
Keith L. Crandell
Patrick F. Daly
James P. Duff
A. Gabriel Esteban
Lafayette J. Ford
T. Bondurant French
Alejandra Garza
Timothy J. Gilfoyle
Gregory L. Goldner
Mary Lou Gorno
David A. Gupta
Brad J. Henderson
David D. Hiller
Tobin E. Hopkins
Philip J. Isom
Daniel S. Jaffee
Gary T. Johnson

Ronald G. Kaminski
Randye A. Kogan
Judith H. Konen
Michael J. Kupetis
Robert C. Lee
Ralph G. Moore
Stephen Ray
Douglas P. Regan
Joseph Seliga
Steve Solomon
Samuel J. Tinaglia
Mark D. Trembacki
Ali Velshi
Gail D. Ward
Monica M. Weed
Jeffrey W. Yingling
Robert R. Yohanan

Life Trustees

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

Trustees Emeritus

Bradford L. Ballast
Matthew Blakely
Paul J. Carbone, Jr.

Jonathan F. Fanton
Cynthia Greenleaf
Courtney W. Hopkins
Cheryl L. Hyman
Nena Ivon
Douglas M. Levy
Erica C. Meyer
Michael A. Nemeroff
Kristin Noelle Smith
Ebrahim S. Patel
M. Bridget Reidy
James R. Reynolds, Jr.
Elizabeth D. Richter
Nancy K. Robinson
April T. Schink
Jeff Semenchuk
Margaret Snorf
Sarah D. Sprowl
Noren W. Ungaretti
Joan Werhane

In Memory of Sharon Gist Gilliam

Sharon Gist Gilliam was a force to be reckoned with in city government, a philanthropist helping people in need, and a community leader. She was a finance expert who served under six mayors, including five mayoral administrations in Chicago and Mayor Marion Barry in Washington, DC. In 1989, she was the first woman to receive Washington, DC's Marks of Excellence award. She was also the first African American and first woman to chair the board of trustees at CHM. Ms. Gilliam passed away on February 16, 2020. She will be remembered as a smart, patient, and kind leader dedicated to making Chicago a better place for everyone.

HONOR ROLL OF DONORS

LINCOLN HONOR ROLL SOCIETY

as of June 30, 2020

The Lincoln Honor Roll Society recognizes individuals and families who have made a lasting impact on the institution by including the Chicago History Museum in their wills, trusts, life insurance policies, retirement assets, or other estate planning, ensuring the Museum advances its mission for generations to come.

Anonymous^D
 Randy Adamsick
 James L. Alexander^T
 Alissa Ballot
 Marjorie Barry
 Tamara K. Biggs
 Earnest Billups
 Vanice Billups^G
 Judith S. Block^{G,C}
 Phillip D. Block III^D
 David P. Bolger^T
 Adrienne Brookstone^G
 Arnold F. Brookstone
 Margaret Carr^{G,D}
 Karen L. Clark
 Michel D. Clark
 Richard P. Cody^D
 Marcia S. Cohn^{G,C,D}
 Diane Curtis^G
 Alison de Frise^{T,D}
 Leon M. Despres^D
 Paul H. Dykstra^T
 Holly French
 T. Bondurant French^T
 Sallie L. Gaines^T
 John T. Geary^D
 Sharon Gist Gilliam^D
 Jack Goggin
 Mary Louise Gorno^T
 Marjorie Sawyer Goodman Graff^D
 Evelyn Greene^{G,D}
 Richard Halvorsen^D
 George Hendrick^D
 David D. Hiller^T
 Marci Holzer
 Ronald Holzer
 Susan D. Hoyne^D
 Nena Ivon^{T,C}
 Dan Jaffee^T
 Richard M. Jaffee^D

Shirley H. Jaffee^D
 Doris J. Johnson^G
 Gary T. Johnson^T
 Judith Kadish^D
 Meredith Kaminski
 Ronald Kaminski^T
 Ruth Kane^G
 Henry Kogan
 Randye A. Kogan^{T,G,C}
 Amy Lemar
 Julius Lewis^D
 Russell Lewis^{T,D}
 Bonnie G. Lipe^{G,C}
 Jerilyn A. Logemann^D
 Anna Grace Love^D
 Olivia Mahoney
 Marie McCauley^D
 Kevin McGirr
 Erica C. Meyer^{T,G,C}
 Josephine Baskin Minow^T
 Newton Minow
 David A. Moore^D
 Dawn Clark Netsch^D
 Dorothy S. Ogilvie^D
 Richard L. Ohlhausen^D
 Lynn Orschel^G
 Stanley Paul
 Barbara A. Parson^D
 M. Scottie Perry^G
 Helen A. Porten^D
 Phyllis Rabineau
 Julia Rainer
 Janet M. Relos^D
 Mark Richardson
 Elizabeth D. Richter^{T,G,C}
 Tobin Richter
 Jeanne Rowe
 John Rowe^T
 John Russick
 Susan Russick
 Larry Selander^T
 Junia Shlaustas^G
 Charlene Landsberg Smith^D
 Thomas R. Smith^D
 Margaret Snorf^{T,G,C}
 Kathy Snyder
 Paul L. Snyder^T
 Brenda K. Sollitt^D
 Frank Valadez
 Eileen Howard-Weinberg^G
 Marshall Weinberg^D
 Virginia L. Whittaker^D
 Richard and Helen Thomas
 Tiny Tiger Foundation, Inc.

Mark and Debra Trembacki
 Howard Trienens
 Mr. Raymond M. Waite
 Mrs. Thatcher Waller
 Mr. and Ms. Daniel J. Walsh
 Mr. James L. Wilson and
 Ms. Pamela D. Toler
 The Honorable E. Kenneth Wright, Jr.

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

HONOR ROLL OF DONORS

TWENTY-SIXTH ANNUAL MAKING HISTORY AWARDS

Contributions made to MHA on or before June 30, 2020

The Making History Awards is an annual gala that honors Chicagoans and Chicago companies whose enduring contributions to arts and culture, sports, business, and civic life have made our city a better and more vibrant place to live. This event is a cornerstone of the institution, providing vital financial support to the Museum's operations and programs in supporting its mission to share Chicago stories.

Due to COVID-19, our Making History Award gala was moved from an evening at the Four Seasons Hotel on June 10, 2020, to a virtual gala on October 6, 2020.

2020 MHA Honorees:

Carol Lavin Bernick, *CEO, Polished Nickel Capital Management*
The Bertha Honoré Palmer Making History Award for Distinction in Civic Leadership
Presenter: James J. O'Connor

Jim and Kay Mabie, *Civic leaders*
The Theodore Thomas Making History Award for Distinction in Performing Arts
Presenter: James L. Alexander

Lester H. McKeever, Jr., *Partner, Mitchell Titus*
The Harold Washington Making History Award for Distinction in Public Service
Presenter: Andrew J. McKenna

Col (IL) Jennifer N. Pritzker IL ARNG (Ret.), *President and founder, TAWANI Foundation and chair and founder, Pritzker Military Museum & Library*
The John Hope Franklin Making History Award for Distinction in Historical Scholarship
Presenter: John W. Rowe

Joanne C. Smith, MD, *President and CEO, Shirley Ryan AbilityLab*
The Enrico Fermi Making History Award for Distinction in Science, Medicine, and Technology
Presenter: Shirley W. Ryan

Edward J. Wehmer, *Founder and CEO, Wintrust Financial Corporation*
The Cyrus McCormick Making History Award for Historic Corporate Achievement
Presenter: Matthew Walsh

Co-Chairs

Exelon Corporation
Lavin Family Foundation
Wintrust Financial Corporation

Vice Chairs

Anonymous
The Crown Family
Bon and Holly French,
Adam Street Partners
Kenneth C. Griffin Charitable Fund
ITW
Robert R. McCormick Foundation
John W. and Jeanne M. Rowe
Sidley Austin LLP
Liz Stiffel
TAWANI Foundation

Benefactors

Bank of America
BMO Harris Bank
William Blair
Paul Dykstra and Spark Cremin
Gregory L. Goldner, Resolute Public Affairs
GCM Grosvenor
Lindy and Michael Keiser
Karen Z. Gray-Krehbiel and
John H. Krehbiel, Jr.
Northwestern Medicine
Oil-Dri Corporation
Segal Family Foundation
Monica Weed

Contributions

James L. Alexander and Curtis D. Drayer
Mr. and Mrs. Gregory J. Besio
Vanice E. and Ernst C. Billups
Mr. and Mrs. Andrew K. Block
Mr. and Mrs. Norman Bobins, The Robert Thomas Bobins Foundation
Sallie L. Gaines and Mark Richardson
Timothy J. Gilfoyle and
Mary Rose Alexander
Courtney and Tobin Hopkins, EY
Verne G. Istock
Mary Jane Jacob
Susan and Gary Johnson
Jones Day
Patricia Hurley and Associates, Inc.
Randy A. Kogan
Mayer Brown LLP
Suzanne and Michael Moskow
Allan and Elaine Muchin
Mark D. Trembacki

**ORGANIZATION HONOR
ROLL OF DONORS**

July 1, 2019–June 30, 2020

\$1M+

Robert R. McCormick Foundation

\$100,000–\$500,000

The Costume Council of the Chicago Historical Society
Gaylord and Dorothy Donnelley Foundation
Illinois Department of Commerce and Economic Opportunity
Illinois Department of Natural Resources
Institute of Museum and Library Services
ITW Foundation
Lilly Endowment Inc.
National Endowment for the Humanities
Segal Family Foundation
TAWANI Foundation

\$50,000–\$99,999

Abakanowicz Arts and Culture Charitable Foundation
Allstate Insurance Company
BMO Harris Bank
The Brinson Foundation
Chicago Cubs
Paul Galvin Memorial Foundation Trust
John R. Halligan Charitable Fund
John D. and Catherine T. MacArthur Foundation
Oil-Dri Corp.
Polk Bros. Foundation
Wintrust Financial Corporation

\$25,000–\$49,999

Anonymous
The Barker Welfare Foundation
ComEd
DePaul University
The Edgewater Funds
Exelon
The Guild of the Chicago History Museum
Shirley H. and Richard M. Jaffee Family Foundation
The Marcus Corporation Foundation
National Endowment for the Arts
Paul M. Angell Family Foundation
Terra Foundation for American Art

\$10,000–\$24,999

A.G. Cox Charity Trust
Aon Foundation
The Buchanan Family Foundation
The Gladys Kriebel Delmas Foundation
Fifth Third Bank
Robert E. Gallagher Charitable Trust
GCM Grosvenor
Christina and Ronald Gidwitz Charitable Foundation
The Grainger Foundation
John Hagenah Family Fund
HBK Engineering, LLC
Mellody Hobson/George Lucas Family Foundation
Hoellen Family Foundation
Illinois Arts Council Agency
Kovler Family Foundation
KPMG LLP
Minow Family Foundation
Molex
Northern Trust
Northwestern Memorial Hospital
Resolute Consulting, LLC
Sally Mead Hands Foundation
The Judy and David Schiffman Family Fund
Ed Uihlein Family Foundation

\$5,000–\$9,999

American Endowment Foundation
Andrew & Jeanine McNally Charitable Foundation
Bank of America
The Daly Group LLC
The Intercommunity Charitable Trust
Irving Harris Foundation
Jones Day
Sidney Kohl Family Foundation
Anonymous
Motorola Solutions, Inc.
The New-York Historical Society
The William F. O'Connor Foundation
S & H Fund
Smithsonian Institution
Sulzer Family Foundation
The Harry and Jeanette Weinberg Foundation, Inc.
William Blair

\$1,000–\$4,999

The Allyn Foundation, Inc.
Arch Insurance Group, Inc.
Bel Residential Properties Trust
The Robert Thomas Bobins Foundation
Bross Family Foundation
The Corwith Fund
Eastland Disaster Historical Society

Ernst & Young LLP
Hattie A. and Marie V. Fatz Foundation
Sonja and Conrad Fischer Foundation
Forest Security, Inc.
Jean Wright Haider Family Trust
The Hickey Family Foundation
The James S. Kemper Foundation
The Lawlor Foundation
The Lehman-Stamm Family Fund
Herbert and Roselle Mack Charitable Foundation
Midwest Mechanical
Museums In The Park
Old Republic International Corp.
Walter and Karla Goldschmidt Foundation
Nat P. Ozmon Family Foundation
The Palmer Family Foundation
Patricia Hurley and Associates, Inc.
Pepper Family Foundation
Perillo Auto Group
John and Margaret Sagan Foundation
Sahara Enterprises, Inc.
Sargent Family Foundation
Nathaniel & Lillian G. Sommerfield Fund
Tenement Museum
Tiny Tiger Foundation, Inc.
Murray and Virginia Vale Foundation
The Van Nice Foundation
Weinberg Family Foundation
Winthrop Foundation Trust
Winzeler Gear

\$500–\$999

AVIA, LLC
Cantigny Foundation
Chicago Innovation Foundation
Daniel Weinstock, LLC
Entrepreneurship & Development Foundation
Foley Family Foundation
Betty S. and Robert B. Frank Charitable Foundation
The Joseph B. Glossberg Foundation
HBRA Architects Incorporated
Josephine P. and John J. Louis Foundation
Holly and Matt Maloney Charitable Trust
Ross C. Robbins Foundation
Twin Trees Foundation
Mrs. Maurice Weigle Fund
The Robert & Leslie Zentner Family Charitable Fund

HISTORICAL ALLIANCE HONOR ROLL OF DONORS

July 1, 2019–June 30, 2020

The Historical Alliance is a premier group of individuals dedicated to supporting the Chicago History Museum and its work to share the authentic Chicago. The Historical Alliance supports public programs that inform and inspire, a world-renowned collection that we share in innovative ways, and education initiatives that bring relevant history to Chicago's communities.

President's Circle \$25,000+

Anonymous
Charles T. and Sharon Angell
Michael T. Angell
Walter C. Carlson and
 Debora M. de Hoyos
The Crown Family
T. Bondurant and Holly French
Christopher and Cynthia Galvin
James and Andrea Gordon
Kenneth C. Griffin
David D. Hiller
Carol Lavin Bernick
Carole Levy
Jim and Kay Mabie
John W. and Jeanne M. Rowe
Liz Stiffel

Historian \$10,000–\$24,999

Judith Block
Kenneth H. Buchanan
Keith Crandell and Susan Davis
Elizabeth Crown and Bill Wallace
Patrick and Nancy Dolan
Paul Dykstra and Spark Cremin
Robert and Jane Gallagher
Gregory L. Goldner and Joan Dahlquist
David Grainger
John and Dana Hagenah
Lawrence Hands and
 Karen Kendrick-Hands
Brad J. Henderson
Melody L. Hobson and George Lucas
Robert B. Hoellen
Dan Jaffee
Michael and Rosalind Keiser
Benjamin and Amy Kovler
Jonathan and Sally Kovler
John Krehbiel and Karen Gray-Krehbiel

Jo and Newt Minow
Janis and John Notz
Abbie F. Price
Michael and Cari Sacks
Judith and David Schiffman
Carole and Gordon Segal
Samuel and Suzanne Tinaglia
Richard and Elizabeth Uihlein
Ali Velshi and Lori Wachs

Guardian \$5,000–\$9,999

Anonymous (2)
Gregory and Suzanne Besio
David P. Bolger
Willard E. Bransky
Paul and Rebecca Carlisle
Herb and Sara Drower
Timothy Gilfoyle and Mary Rose Alexander
Mary Louise Gorno
Joan Harris
Judith and Joseph Konen
Kay and Fred Krehbiel
Tom and Kathy Lanctot
Bob and Roberta Lee
Daniel E. Levin and Fay Hartog-Levin
Joseph Seliga and Vanessa Vergara
Paul and Kathy Snyder

Benefactor \$2,500–\$4,999

Anonymous
Mary J. Abroe
Faye Blake
Norman and Virginia Bobins
Thomas Brean
Linda and Vincent Buonanno
Denise R. Cade
Jan and Frank Cicero
James and Susan Duff
Falona and Ra Joy
Ronald and Meredith Kaminski
Robert A. Lewis
Suzanne O'Connor
William and Pamela O'Connor
Richard and Roxy Pepper
Ronna Stamm and Paul Lehman
Marilyn Stewart
Mark and Debra Trembacki
E. Kenneth and Darla Wright

Patron \$1,000–\$2,499

Anonymous (2)
James L. Alexander and Curtis D. Drayer
Peter and Lucy Ascoli
Robert and Sheila Berner
Steven Bialer and Sharon C. Feigon
Tom and Martha Biede
Sondra K. Biller
Vanice and Ernest Billups
Matthew Blakely and Novid Parsi
Shaun and Andy Block
Judith Bross
Phillip Cacioppo, M.D.
Lewis Collens
Kristen Creagh
Josephine and Gabriel Esteban
Marilyn D. Ezri
Barbara W. Field
Patricia and Ian Frost
Linda Fuller
Sallie L. Gaines and Mark Richardson
Sharon Gist Gilliam
James and Louise Glasser
Susan Goldschmidt
Jennifer Amler Goldstein
Barbara A. Hamel
Jonathan and Nancy Hamill
Denise Headrick
Joyce E. Heidemann
Konstanze and Robert Hickey
Courtney and Tobin Hopkins
Charles E. Horton
Barbara and Harry Howell
Patricia J. Hurley
Mary Jane Jacob
Loretta N. Julian
Family of Nicolas A. Karris
Anne and W. Paul Krauss
Jennifer M. Krejci
William J. Lawlor III and Blair S. Lawlor
Jonathan S. Lehman and
 Zachary Huelsing
Diane Longoria
Andrew and Jeanine McNally
Erica C. Meyer
Donna and Sheldon Meyers
Martha L. Minow and Joe Singer
Timothy and Paulette Moen
Beverly J. Moody
Allan and Elaine Muchin
Kelly Noll and Anne Marie Collins
Charles and Alice Palmer
M. Bridget Reidy
Nancy K. Robinson
Susan Rubnitz

HONOR ROLL OF DONORS

John and Susan Russick
Cynthia M. Sargent
Kate M. Sheehy
Victoria M. Skala
Momoko Steiner
Richard and Helen Thomas
Howard Trienens
Peter M. Vale
Lois Waller
John and Gail Ward
James L. Wilson and Pamela D. Toler
Jeffrey K. Zurlinden

Associate \$500-\$999

Anonymous (2)
Patrick Ashley and Michael E. McCaslin
Robert H. Baum and Mary Beth Kretz
Constance and Harrington Bischof
The Brodsky Family
Timothy J. Burroughs and Barbara Smith
Stanley and Marlene Calderon
Edward J. Calkins
Thomas and Dianne Campbell
Nancy R. Corral
William Cox
Scott D. Cummings and Randall T. Hercey
Carla Dehmlow
George E. Douglas
Michael H. Ebner
Patti Eylar
David and LaVergne Fanta
Peter and Joanne Fischer
James and Jean Foley
Lafayette J. Ford
Joseph B. Glossberg and Madeleine
Condit Glossberg
Joseph X. Grassi
Lynn Gumpert
Barbara E. Higgins
Marjorie and John Hines
Richard and Joyce Hirsch
Elizabeth Hogan and Louis Chan
Verne G. Istock
Edward and Carol Kaplan
Jared A. Kaplan and Maridee A.
Quanbeck
Randy and Henry Kogan
Thomas Kuczumski
Barbara F. Lanphier
Ira D. Lawrence and Sona Kalousdian
Josephine Louis
Chris Marks
J. Thomas Mullen
Clare Muñana and John McCartney
Michael Navin
Bill and Penny Obenshain
Aaron and Helene Paris

Susan Payne
Andra and Irwin Press
Norman and Helene Raidl
Ross and Irene Robbins
Ronald Rohde
Paul and Terri Schroeder
Ilene and Michael Shaw
Julia Smith and Ira Bodenstein
David A. Sullivan and Steven Bonomo
Selma Thomas
Robert G. Vottero
Peggy Wagener
Jamie and Kristin Wildman
Richard and Marlene Williams
Robert and Joan Yohanen

ALL STAR MEMBERS

July 1, 2019–June 30, 2020

All Star memberships include philanthropic support to the Chicago History Museum's annual fund, supporting the Museum's vital operations and programs.

Beth Alexakos
Martha S. Alexakos
Melanie Andes
Nancy A. Anselmo
Kristin Anson
Nick Anson
John Baldwin
Sharon Baldwin
Joanne Bales
Richard F. Bales
Ann R. Bartlett
Paul C. Bartlett
Sandra M. Bass
Bonnie F. Baum
Richard J. Baum
Robert H. Baum
Thomas H. Baur
Gail L. Bell
Taylor H. A. Bell
Gregory J. Besio
Suzanne Besio
Lynn J. Besser
Lee Blackwell
Aldridge K. Bousfield
Anne Boylan
Bridget Boylan
Mary D. Boylan
Linda Bressler
John W. Butler, Jr.
Ian R. Chin
Sheila M. Chin

Barbara Clayton
Keith T. Clayton
Carolyn Y. Cline
John H. Cochrane
John T. Coletta
Judith D. Coletta
Robert Collins
William F. Conlon
Audrey W. Cooper-Stanton
Charles H. Cosgrove
Debbie Cosgrove
Georgene M. DaDan
Joseph R. DaDan
Jennifer Dlugosz
John Dyer
Luz Dyer
Patrick Dyer
Sean Dyer
Andrew Elder
Donald Elder
Emily Elder
Rosanna Elder
Laura Erickson
Elizabeth A. Fama
Mary Farmer Shepherd
Donald Ferguson
Signe Ferguson
Janis B. Fine
Mark Fine
Susan T. Forgue
Kathleen Gaffney
Nancy Gavlin
Robert Gaynor
Jill E. Gosden
Donald P. Grasso
Ada Mary Gugenheim
Robert A. Habermann
Patricia T. Habicht
Patrick Hajduk
Penny Hajduk
Michael L. Hermsen
Gwendolyn Hilary
Donna S. Horwitz
Steven D. Horwitz
Rose M. Houston
Michele Iammarino
Maria Ivanus
Mykola Ivanus
Diane Jacobson
Martha E. Jameson
Barbara Javorcic
James R. Javorcic
Janice E. Jenkins
Carolyn I. Johnson
Walker C. Johnson
Arthur L. Johnston
Joyce B. Johnston

HONOR ROLL OF DONORS

Richard R. Johnston
Patricia Kay
Evelyn Klein
James B. Klein
Dana Knapp
John Knapp
Bernice E. Koglin
Norman A. Koglin
Mary Beth Kretz
Heather Lagattuta
James Lagattuta
Lane Lagattuta
Mary Lagattuta
Nicholas Lagattuta
Clara Lagattuta Magill
Margaret Lavanish
Jill F. Levi
John G. Levi
Debbie Levitan
Elyse Magill
Matthew Magill
Thomas Magill
Alan Matsumura
James Matsumura
Julie Matsumura
Daniel S. Maxime
Ginny Maxime
Roger A. May
Kevin M. McDonald
Wanda Medina-McDonald
Deborah A. Mhoon
Ernest E. Mhoon
Dennis Mullarkey
Eileen L. Murphy
Kevin M. Murphy
Timothy R. Murphy
Daniel R. Murray
Eric Nelson
Bruce Nesbitt
Linda O'Bryant
Kathleen F. Orr
Merrill O'Ryan
Clara Pappas
Lara Pappas
Pat S. Pappas
Steven Pappas
Allen L. Parchem
Alyssa L. Parchem
Georga K. Parchem
Debbie Parkhurst
William Parkhurst
Jo Ann Paszczyk

Joseph R. Paszczyk
Elizabeth A. Patterson
John Peiffer
Jose A. Pena
David Perry
Rebecca G. Perry
Rosamond Pettenon
Thomas Pettenon
Craig A. Pickenpaugh
Kimberly A. Pickenpaugh
Joann M. Podkul
Gordon L. Pollock
Edward J. Potocek
Ann B. Rosenblum
Michael F. Rosenblum
Chaya H. Roth
Walter Roth
Joseph Rulli
Jeanine Samuelson
Lawrence Samuelson
Amy Schneider
William G. Shepherd
Carl S. Smith
David H. Smith
Jane S. Smith
Dennis R. Spearman
Gardner H. Stern
Elise Szeghy
Matthew Szeghy
Ellen Tully
Matthew D. Tully
Thomas M. Tully
Frank Valadez
John M. VanderLinden
John Vinci
Carrie L. Weaver
Kenneth J. Weaver
Jim Weisman
Mary Weisman
Jon N. Will
Joshua Young

GIVING DAY 2020, ENVISION HISTORY DONORS

Giving Day is a one-day crowdfunding campaign that grants everyone the opportunity to make a big impact on the future of our shared history by increasing the awareness and reach of the Chicago History Museum's mission to share Chicago stories and raising vital funds to support the Museum's annual fund. The annual fund gives support where it is needed most—enhancing public programming, preserving our collection, and educating the next generation of civic leaders.

Anonymous (54)
Rosemary Adams
Lynn Altschul
Desiree Alvarez
Anthony J. Amettis, Jr.
Joshua E. Anderson and Caitlin Andler
Michael J. Anderson and Andrew Caruso
Patrick Anderson
J. N. and Kelly Arata
Kaye and Ruth Aurigemma
Marne and Leo Bariso
Odette Barrientos
Kathleen Bell
Robert and Sheila Berner
Charles Bethea
Tamara Biggs
Constance and
Harrington Bischof
Lee Blackwell and
Thomas H. Baur
Fusun Borelli
Nancy L. Brachfeld
Willard E. Bransky
Thomas E. Brean
Linda K. Brierre
Barbara Anne Brinlee
Anna Briskman
Jeremy Campbell
Jeanette and Patrick Cannon
Mario and Rose Caruso
Michelle Clairmont
Megan Clark
Diane Clarke

HONOR ROLL OF DONORS

Robert Collins
Roger and Marsda Conner
Paul and Eileen Cooper
Jeremy Cox
Scott D. Cummings and Randall T. Hercey
Mark Davidson
Catherine A. Del Carlo
Kali Del Carlo
Donna Del Principe
Susan Diamond
Bonnie and Leo Dohogne
Kevin C. Donohue
John and Jennifer Doran
Matthew Dorian
Cynthia Dvorak
Arthur S. Elstein
Donita M. Erickson
Margaret L. Erickson
Jean Feit
Mary C. Ferris
Virginia Fitzgerald
Geoffrey A. Flick
Emma Florio
Katelyn Foehner
Mary A. Franklin
Graham Fugate
Alyssa Fulton
Rey Garcia
Jennifer Gauri
Paul Gearen
Erica Griffin
David and Diana Gudewicz
Alan J. Hagstrom
Rachel Hatch
Jim Healy
Joyce E. Heidemann
Katlyn Hemmingsen Berge
Akane Henriquez
Robert and Dorothy Hernquist
Barbara E. Higgins
Richard Hill
Tobin and Courtney Hopkins
Linda Hubbs
Shannon Jeropke
Erika Johnson
Gary T. and Susan Johnson
Joy Jones
Jared Kachelmeyer
Petro Karabyn
Iryna Karankovska
Julie Katz
Charles L. Katzenmeyer
Kenneth Kenjosian
Corrine King
John Knapp and Carla Young
Judith and Joseph Konen
Reemaa Konkimalla
Volodymyr Kraietskyi
Michael Kress-Russick
Lorelei Kroulaidis
Marie B. Kruse
Nikita Kukshynsky
Tunzin Kunsang
Della R. Leavitt and
Roy Bossen
Lemay
William Logas, Jr.
Carol Ann Macola
Chris Marks
Lesley A. Martin
Colleen and Tim McGaughey
Esau McGhee
Lauren Mcgraw
Michael McMahan
Cynthia Mendez and
James Culbert
Erica C. Meyer and David M. Hamel
Galen and Robert Minetz
Ben Minnis
Heidi and Robert Moisan
Tyler Monaghan
Maggie M. Morgan and Thomas Shure
George and Kathy Motto
Michael Navin
Kris Nesbitt and James Heniff
Heather Ng
Emily and Andrew Nordstrom
Cheryl Obermeyer
Ryan Obermeyer
Barbara O'Brien
Ellen O'Hanlon
Diane and Phil Ohi
Dan Oliver
Olsen
Rob Orr
William and Debbie Parkhurst
Timothy Paton
Nevin Pederson
Melissa Petersen
Daniel B. Pinkert and Freddi L. Greenberg
Katrina Prospero
Adriana Rabinovich and Justin
Synnestvedt
Eva Rachau and Timothy Olson
Barbara R. Radner
Mark Ramirez
Mary Reistetter
Jessica M. Richard
Marianne Ronquillo
Helen and Harry Roper
Marian K. Roth
Jessica Roussin
Joseph Rulli
John and Susan Russick
Jennifer Saban
Heidi Samuelson
Vicky Sanchez
David and Katherine Schanding
Lisa Schilling
David and Marilyn Shappell
Eric and Catie Sharp
Jeanine Sheehan
Kate M. Sheehy
Rhonda S. Shives
Deborah L. Singer
Petra Slinkard
Brittany A. Smith
Rachel Smith
Steven and Yvonne Stallard
Nancy Stone
Kathryn Strezo and
Dale D. Tobias
Usha Subramanian
Gerald F. Swarzman and Penelope
Mavrelis-Swarzman
Jackie Tanaka
Grace Tervin
Karah Thompson
Kevin Toomey
Ellen D. Ullrich
Gail and John Ward
Loraine T. Washington
Wynel Wiggins
Katherine Wiseman
Cheryl Wisniewski
Donna Wissbaum
Lauren and
Nicholas Wissbaum
Audrey R. Womack
Michael Wren
Kenneth Zeller
Joe Ziemba
David B. Zucker
Jeffrey K. Zurlinden

HONOR ROLL OF DONORS

GUILD BOARD OF DIRECTORS, OFFICERS AND DIRECTORS

July 1, 2019–June 30, 2020

Guild Board of Directors Officers

Catherine L. Arias, President
Lawrie Bowes Weed,
1st Vice President, Membership
Pamela Bardo,
2nd Co-Vice-President, Programs
Susie Stein,
2nd Co-Vice-President, Programs
Melinda A. Sherman Swift,
2nd Co-Vice-President, Programs
Linda C. Sullivan,
3rd Vice-President, Nominating
Margaret M. Buckman,
4th Vice-President, Development
Sally Sprowl,
5th Vice-President, Communications
Linda I. Celesia, Treasurer
Laura C. Ashcraft, Secretary

Directors

Dora J. Aalbrechtse
Constance K. Barkley
Cheryl W. Hammock
Marcie Harrison
Jane P. Nerison
Lynn Orschel
Lyssa Piette
Nancy Kimball Robinson
Lisa Tribbett
Jane S. Ward
Roberta B. Zabel

GUILD ANNUAL APPEAL HONOR ROLL

July 1, 2019–
June 30, 2020

Sandra J. Allen
Michael J. Anderson and
Andrew Caruso
Helen A. Applegate
Catherine L. Arias
Laura C. Ashcraft
Melissa M. Babcock
Pamela Bardo
Constance K. Barkley
Nancy Berchem
Vanice E. Billups
Joan N. Blew
Judith S. Block
Patricia Booth
Marcia B. Buchanan
Ann Buckley
Margaret M. Buckman
Ann and Richard Carr
Elizabeth S. Clark
Clarinda Corbett
Diane Curtis
Carolynn D'Antino
Patricia A. Dietzen
Darcy L. Evon
Sonja and F. Conrad
Fischer
Anita C. Friedman
Madelon R. Fross
Abby Funk
Nancy K. Furr
Linda Glick
Jennifer A. Goldman
Sue-Gray Goller
Victoria Granacki
Cheryl W. Hammock
Marcie Harrison
Patricia Heestand
Mary Hill
Celia S. Hilliard
Karen W. Howell
Jane C. Hunt
Jill Isselhard
Doris J. Johnson
Gary T. and
Susan Johnson
Kathryn Johnson
Rosemary V. Jones
Mary Kalsbeek
Diane S. Karzas
Jennifer Kirk
Tweed and Gary Kline
Randye A. Kogan

Judith H. Konen
Dania L. Leemputte
Bonnie G. Lipe
Elizabeth A. Mahon
Lisa Malkin
Bonita F. Marx
Patricia Y. McKinlay
Erica C. Meyer
Leslie E. Morasca
Barbara Morgenstern
Alice Moss
Jane P. Nerison
Janis W. Notz
Sandra Notz
Mary Jane O'Connor
Jeanne H. Olofson
Lynn Orschel
Cynthia Wade Pacholick
Caro L. Parsons
Jean E. Perkins
Jane E. Petkus
Laura H. Plumb
D. Elizabeth Price
Lynda B. Rahal
Lyn A. Rasmussen
Elizabeth D. Richter
Nancy Kimball Robinson
Jane R. Santogrossi
Julia B. Schmidt
Susan H. Schwartz

Pauline Kurtides Sheehan
Pamela S. Sheffield
Junia Shlaustas
Margaret Snorf
Sarah D. Sprowl
Talmage Steele
Susan Stein
Liz Stiffel
Linda C. Sullivan
Melinda A. Sherman Swift
Elizabeth Teich
Jacqueline Tilton
Eleanor W. Tippens
Nancy A. Trainer
Lisa Tribbett
Barbara L. Uber
Bonnie Uhlir
Eunice C. Valdivia
Jeanette C. Van Nice
Vanessa B. Vergara
Joan H. von Leesen
Gail D. Ward
Jane S. Ward
Lawrie Bowes Weed
Jane Whitesides
Roberta B. Zabel
Leslie A. Zentner
Karen Zupko

A Loving Tribute to Susie Stein

Guild member Susie Stein was honored by other Guild members with a seat named after her in the Robert R. McCormick Theater. She currently serves as programs chair on the Guild's Programs Committee alongside Jill Kirk. Stein took office last year upon Pamela Bardo's resignation and has developed robust and effective programs since her predecessor's departure.

"I have been in the 'volunteer business' so many years and for so many different places, but I really enjoy and especially love our Guild. CHM is very unique. Its warmth, accessibility, and hands-on approach make belonging very enlightening and special—and of course the staff and community friends are wonderful!"

**COSTUME COUNCIL
EXECUTIVE COMMITTEE
AND MEMBERS AT LARGE**

July 1, 2019–June 30, 2020

Executive Committee Officers

Michelle W. Bibergal, President
Heather M. Farley-Ingram,
1st Vice president, Programs
Mark I. Olley,
2nd Vice President, Membership
David A. Mordini, Treasurer
Marit Bohbot, Secretary
Anne Forman, Assistant Secretary
Maggie Morgan, Development
Annette Findling, Communications
Richard Weinberg,
Nominating/Governance

At-Large

Constance K. Barkley
Paula Borg
Deborah B. Braxton
Nancy Connelly
Dustin S. Erikstrup
Kathleen A. Haines-Finley
Courtney Hopkins
Blythe Lee
Judy A. Lockhart
Elise Maltby
Karen A. Peters
John A. Rogers III
Thierry Roger
Liz Stiffel
Noren W. Ungaretti

**COSTUME COUNCIL
HEAD TO TOE ANNUAL
APPEAL HONOR ROLL**

July 1, 2019–June 30, 2020

Dora J. Aalbregtse
Ayeh Affaneh
Michael J. Anderson
Melissa and Brian Babcock
Adiat Baker
Constance K. Barkley
Michelle W. Bibergal
Sherrill L. Bodine
Marit Bohbot
Paula Borg
Dawn Bowen-Bolles
Jennifer Brieva
Sally Schwartz Brody
Pamella Capitanini
Martha Carmack
Joan E. Clifford
Nancy Connelly
Hallee Deutchman
Tamra J. Ellingson
Dustin S. Erikstrup
Rosemary Fanti
Heather M. Farley-Ingram
Kristine Farra
Annette Findling
Anne Forman
Jennifer Frentzel
William and Ethel Gofen
William C. Haddad
Kathleen A. Haines-Finley
Katherine L. Hale
Julie and Michael Harron
Vicki Hofstetter
Sherry Lea Holson
Courtney Hopkins
Barbara R. Israel
Nena Ivon
Julia Jacobs, Citadel Healthcare
Mia Kapica
Kristine Kinder
Evan Klein
Anne Krauss
Blythe Lee
Lauren Lein-Santos
Bonnie G. Lipe
William J. Liptak and Steven Schott
Judy A. Lockhart
Leslie A. Logsdon
Christopher Macsurak, General Media LLC
Lisa Malkin
Elise Maltby
Nina Mariano
Maria Mauro

Pat Maxwell
Stacie McClane
Celia McClintic
Charlene McMann Seaman
Erica C. Meyer
Jessica N. Moazami
Leslie E. Morasca
David A. Mordini
Maggie Morgan
Carolyn Neuman and Frank Morreale
Matthew and Elizabeth Nickerson
Kristin Noelle Smith
Diane O'Connell
Mark I. Olley
Cynthia Olson
Janet K. Owen
Cynthia Wade Pacholick
Karen A. Peters
Julie K. Pfeiffer
Kathleen Piccone
Lyssa Piette
Laura H. Plumb
D. Elizabeth Price
Carol Prins
Myra and John Reilly
Thierry Roger
John A. Rogers III
Julie Seiler
Diana T. Senior
Mary R. Shearson
Pauline Kurtides Sheehan
Peggy Shure
Maureen Smith
Margaret Snorf
Theresa Strnad
Mary K. Swift
Elizabeth Teasley
Kim H. Theiss
Laurie J. Toth
Anita and J. Scott Tyson
Noren W. Ungaretti
Mamie J. Walton
Lawrie B. Weed
Richard and Diane Weinberg
John and Carol Winzeler
Nazia Zamani
Leslie A. Zentner
Karen Zupko

HONOR ROLL OF DONORS

TRIBUTE GIFTS

July 1, 2019–June 30, 2020

In honor of Michael J. Anderson

Patti Eylar
Charles L. Katzenmeyer

In honor of Catherine L. Arias

Jane C. Hunt
Kathryn Johnson
Jane S. Ward

In honor of Pamela Bardo

Melinda A. Sherman Swift

In honor of Constance K. Barkley

Nancy and John Berchem
Erica C. Meyer
Susan Stein

In honor of Ariana Barrientos

Odette Barrientos

In honor of Kaisey Barrientos

Odette Barrientos

**In honor of Michelle W. Biberger
and Fred Snow**

Evan Klein

In honor of Matthew Blakely

Motorola Solutions, Inc.

In honor of Evan D. Brandstadter

Cynthia Dvorak

In honor of Adrienne H. Brookstone

Erica C. Meyer

In honor of Walter C. Carlson

Amanda Carlson
Shelley Gorson and Alan N. Salpeter

In honor of Marion B. Cohen

Jane G. Fouser

In honor of Diana L. Faulhaber

Elisabeth Payne

In honor of Dayle and Ed Fortino

Dick Duchossois

In honor of T. Bondurant French

Albert O. Louer

**In honor of Anita C. and Steve
Friedman**

Michael and Amy Sobel

In honor of Jeff and Laura Garb

Merrick Garb

In honor of Lou Lou Jeffries

Glenn E. Jeffries and Mary Novotny
Jeffries

In honor of Rob Jeffries

Glenn E. Jeffries and Mary Novotny Jeffries

In honor of Gary T. Johnson

Paul and Patricia Adlaf
Michael J. Anderson and Andrew Caruso
Melissa M. Babcock
Tamara K. Biggs
Ellen Eshbach Nordby
Paul Galvin Memorial Foundation Trust
Susan and Anthony Grosch
Jonathan S. Lehman and Zachary Huelsing
Bill and Penny Obenshain
Judith and David Schiffman
Samuel and Suzanne Tinaglia, Sr.
Ali Velshi and Lori Wachs

In honor of Bonnie G. and Jay A. Lipe

Erica C. Meyer

In honor of Jason Lukehart

Vera S. Skocen

In honor of Lester H. McKeever

Vanice and Ernest Billups

In honor of Josephine Minow

Martha L. Minow and Joe Singer
Nell Minow and David Apatoff
Roberta B. Zabel

In honor of Lucille Nash

Christine Seid

In honor of Anne Novotny

Glenn E. Jeffries and Mary Novotny Jeffries

In honor of Lynn Orschel

Constance K. Barkley
Susan Stein

In honor of William E. Phillips, Sr.

William E. Phillips II

In honor of Nancy K. Robinson

Sarah D. Sprowl

In honor of Thierry Roger

Pamella Capitanini

In honor of John Russick

Noam Frankel

In honor of Joan Sourapas

Jane P. Nerison

In honor of Susan Stein

Constance K. Barkley
Elvira M. Butz
Linda I. Celesia
Sonja and F. Conrad Fischer
Lynn E. Hauser
Jill Isselhard
Sarah P. Jaicks and Robert B. McDermott
Judith H. Konen
Caro L. Parsons
Lyssa Piette
Katherine M. Saville
Pamela S. Sheffield
Jane S. Ward
Leslie A. Zentner

In honor of Linda C. Sullivan

Sarah D. Sprowl
Jane S. Ward

In honor of Samuel J. Tinaglia

Jamie Wildman

In honor of Mark D. Trembacki

Susan Payne

In honor of Penny Wells

Sheila Burke

In honor of Joan Werhane

Nancy Kimball Robinson

In honor of Lauren E. Wissbaum

Sandra and Timothy Brinlee

In honor of Elise Zerega

Ellen Zerega

In memory of O.A. Taylor Bell

Taylor H. A. and Gail Bell

In memory of Barney Berlin

Martha C. Wick

In memory of Allan G. Bird

Marian K. Roth

In memory of John R. Blair

Barbara J. Blair

In memory of Jon Cockrell

Frank Morreale and Carolyn Neuman

In memory of Ernest W. Davidson, Jr.

Mark Davidson

HONOR ROLL OF DONORS

In memory of Ernest W. Davidson, Sr.

Mark Davidson

In memory of Perry R. Duis

Myra Epping and James Redlich

In memory of Thomas M. Goldstein

Jennifer Amler Goldstein

In memory of Edythe S. Hyde

Steven and Yvonne Stallard

In memory of Martha E. Koester

Lou Ann McKernin

In memory of Roy H. Kruse

Marie Kruse

In memory of Russell L. Lewis

James L. Alexander and Curtis D. Drayer
Patrick and Michael Ashley
Lynn Gumpert
Wendy Hauser
Paul and Dagmar Herrmann
Karen Lamb
Museums In The Park
Lyssa Piette
Elizabeth D. Richter
Petra Slinkard
Selma Thomas

In memory of John Lukehart

Vera S. Skocen

In memory of Loretta McCauley

Ellen Zerega

In memory of John T. McEnery

Mary J. McEnery

In memory of Richard L. Moody

Beverly J. Moody

In memory of Alan R. Orschel

Rhoda and Bryan Goldman
Barbara Kane

In memory of Julie Kristine Pedersen

Rodney and Dorothy Patterson

In memory of John W. Robinson

Nancy Kimball Robinson

In memory of Stephen L. Seid

Christine Seid

In memory of Nancy Smith

Scott Joss

In memory of Frances E. Streit

Peggy Wagener

**In memory of Joseph and
Marion H. Tinaglia**

Samuel and Suzanne Tinaglia, Sr.

In memory of Sheila Todd Gary

Deborah Burklund

In memory of Virginia C. Vale

Peter M. Vale, Murray & Virginia Vale
Foundation

HONOR ROLL OF DONORS

THIS IS CHICAGO CAMPAIGN

The Chicago History Museum gratefully acknowledges the generous donors to this transformative campaign.

\$5 Million +

T. Bondurant and Holly French
The Elizabeth Morse Charitable Trust &
The Elizabeth Morse Genius Charitable
Trust

\$2.5 Million +

Robert R. McCormick Foundation
John W. and Jeanne M. Rowe

\$1 Million +

Walter C. Carlson and Debora M. de
Hoyos
The Crown Family
Illinois Department of Natural Resources
Shirley and Dick Jaffee
Carole and Gordon Segal, Segal Family
Foundation

\$500,000–\$999,999

The Costume Council of the Chicago
Historical Society
The Guild of the Chicago History Museum
David D. Hiller
Anna G. Love
National Endowment for the Humanities
TAWANI Foundation

\$250,999–\$499,999

Anonymous
Allstate Insurance Company
Paul M. Angell Family Foundation
BMO Harris Bank
The Brinson Foundation
Charlotte and Richard P. Cody
Gaylord and Dorothy Donnelley
Foundation
Exelon
Sonja and F. Conrad Fischer
John R. Halligan Charitable Fund
Institute of Museum and Library Services
Edgar D. Jannotta
John D. and Catherine T. MacArthur
Foundation
Oil-Dri Corp.
Janet M. Relos
Larry and Mary Selander
Liz Stiffel
Terra Foundation for American Art

\$100,000–\$249,999

Anonymous (2)
Abakanowicz Arts and Culture Charitable
Foundation
Abbott
James L. Alexander and Curtis D. Drayer
The Barker Welfare Foundation
Gregory J. and Suzanne Besio
Matthew Blakely and Novid Parsi
The Buchanan Family Foundation
Gregory C. Case
City of Chicago
The Jacob & Rosaline Cohn Foundation
Keith Crandell and Susan Davis
John and Rosemary Croghan
Elizabeth Crown and Bill Wallace
Diane Curtis
James M. Denny and Catherine Florance
DePaul University
Patrick and Nancy Dolan
James P. and Susan R. Duff
Paul Dykstra and Spark Cremin
Efroymsen Family Fund
Marshall and Jamee Field
Paul Galvin Memorial Foundation Trust
GCM Grosvenor
Jennifer Amler Goldstein
Thomas M. Goldstein
The Grainger Foundation
The Kenneth C. Griffin Charitable Fund
Hill and Cheryl Hammock
Rev. Dennis H. Holtschneider, C.M.
Illinois Department of Commerce and
Economic Opportunity
ITW
ITW Foundation
Daniel S. Jaffee
Robert D. and Phyllis A. Jaffee
JPMorgan Chase & Company
Judith and Joseph Konen
KPMG LLP
The Krehbiel Family
Bob and Roberta Lee
Lilly Endowment Inc.
Jeri A. Logemann
Jim and Kay Mabie
Jo and Newt Minow
Motorola Solutions Foundation
National Endowment for the Arts
Michael and Meeghan Nemeroff
Kelly and Anne Marie Noll
Polk Bros. Foundation
Donald Rumsfeld and Joyce Pierson
Shirley A. and Patrick G. Ryan
Michael and Cari Sacks
Sally Mead Hands Foundation
Bud and Sue Selig
Sidley Austin LLP
Samuel and Suzanne Tinaglia

Ed Uihlein Family Foundation
John and Gail Ward
William Blair
Wintrust Financial Corporation
Cindy and Jeff Yingling
Zell Family Foundation

\$50,000–\$99,999

Anonymous (2)
A.G. Cox Charity Trust
Aon Corporation
Aon Foundation
Bank of America
Judith S. Block
Margaret S. and Philip D. Block, Jr.
Family Fund
Blum-Kovler Foundation
David P. Bolger
Laurence and Patricia Booth
Willard E. Bransky
Valerie G. Browne
Rita and John Canning
Paul and Rebecca Carlisle
Chapman and Cutler LLP
The Chicago Community Foundation
The Chicago Community Trust
Chicago Cubs
Citadel Investments
The Gladys Kriebel Delmas Foundation
Driehaus Design Initiative
Janet and Craig Duchossois
Richard L. Duchossois
Andi and Jim Gordon, The Edgewater
Funds
Marc and Gail Fenton
Fidelity Foundation
The Ford Foundation
Robert W. Galvin Foundation
GCG Partners
Ronald and Christina Gidwitz
Gregory L. Goldner, Resolute Consulting
Evelyn Greene
Grifols
Helen M. Harrison Foundation
Beverly E. and Warren Hayford
Hoellen Family Foundation
Courtney and Tobin Hopkins
Susan D. Hoyne
Philip and Lynn Hummer
Illinois Arts Council Agency
Jones Day
Gretchen and John Jordan
Jordan/Zalaznick Advisers, Inc.
The Erin Konen Memorial Fund, Inc.
Carol Lavin Bernick
The Lawrence Pucci Wedgwood Society
of Chicago
Carole and Joseph H. Levy

HONOR ROLL OF DONORS

Marie McCauley Charitable Remainder
Unitrust
Andrew McKenna
Erica C. Meyer
Molex
Dawn Netsch
John and Alexandra Nichols
Northern Trust
John Notz, Jr.
Dorothy S. Ogilvie
Ken O'Keefe and Jason Stephens
Prairie Management Group
D. Elizabeth Price
The Regenstein Foundation
Robert E. Gallagher Charitable Trust
Ropes & Gray LLP
Judith and David Schiffman
Joseph Seliga and Vanessa Vergara
Shelby Cullom Davis Charitable Fund Inc.
Martin P. and Cathy Stark
The Steans Family
Richard and Stacie Stephenson
Ali Velshi and Lori Wachs
Frederick and Catherine Waddell
Daniel and Matthew Walsh, The Walsh
Group
Walgreen Company
The Abra Wilkin Fund

\$25,000–\$49,999

Anonymous (4)
AAR Corporation
Ariel Investments
Bradford L. Ballast
Constance K. Barkley
George and Laura Bilicic
Booth Hansen, Ltd.
Denise R. Cade
Canadian National
Paul and Amy Carbone
CIBC
ComEd
Patrick F. Daly, The Daly Group LLC
Kent and Liz Dauten
Mary A. Dempsey and Philip H. Corboy
Duane Morris LLP
Ernst & Young LLP
Fred J. Eychaner
Michael W. Ferro
Fifth Third Bank
Jim and Karen Frank
Jay Franke and David G. Herro
Mary Galvin
Sallie L. Gaines and Mark Richardson
John T. Geary
Timothy Gilfoyle and Mary Rose
Alexander

Charlotte Goodwin Tieken
Mary Louise Gorno
Grant Thornton LLP
David A. Gupta
John and Dana Hagenah
Barbara A. Hamel
The HBB Foundation
HBK Engineering, LLC
Irving Harris Foundation
Gary T. and Susan M. Johnson
Ronald and Meredith Kaminski
Michael and Rosalind Keiser
Barbara Levy Kipper
Lester B. Knight
Robert Kohl and Clark Pellett
Kovler Family Foundation
Lake Forest College
Tom and Kathy Lanctot
The Lehman-Stamm Family Fund
Ann and Robert H. Lurie Family
Foundation
Luvanis
John and Holly Madigan
Robert H. Malott
The Marcus Corporation Foundation
Mayer Brown LLP
Andrew and Jeanine McNally
Timothy and Paulette Moen
Mary A. Molloy
Robert and Annabel Moore
Suzanne and Michael Moskow
Mary Jane O'Connor
Michael and Kay O'Halleran
Cathy and Bill Osborn
The Prentice Family Fund
PricewaterhouseCoopers LLP
J. B. and M.K. Pritzker
Pritzker Military Foundation
J. C. Reyes
Reyes Holdings, LLC
Daniel F. and Ada L. Rice Foundation
John W. Rogers, Jr.
Roundtable Healthcare Partners
Mary and Casey Shearson
Stanley and Linda Sher
Harold Byron Smith, Jr.
Paul and Kathy Snyder
Joachim and June Staackmann
Sulzer Family Foundation
Sun-Times Foundation
Richard and Helen Thomas
Mark and Debra Trembacki
Union Pacific Foundation
Richard and Diane Weinberg
Virginia L. Whittaker

\$10,000–\$24,999

AbbVie
Mary J. Abroe
The Allyn Foundation, Inc.
Ann Lurie
Steven and Kathleen Ashby
John Bakalar and Christine Bakalar
Bank of America Foundation
Big Shoulders STEM Scholars
Vanice and Ernest Billups
Shaun and Andy Block
BlueCross BlueShield
The Bluhm Family Charitable Foundation
BNSF Railway Foundation
Mr. and Mrs. Norman Bobins, The Robert
Thomas Bobins Foundation
Thomas Brean
Sally Schwartz Brody
Robert Brumbaugh
Edward M. and Anne M. Burke
Ann and Richard Carr
Martin G. Carver
Chicago Blackhawks
Chicago Bulls
Jan and Frank Cicero
Joan and Robert Clifford
Steve and Kitty Cole
Michael P. Cole and Elizabeth
O'Connor Cole
Lewis Collens
David and Nancy Connelly
Corning International
Alison de Frise
Deborah DeHaas and David Underwood
Deloitte & Touche LLP
Leon M. Despres
Katherine and William Devers
Dover Corporation
The Richard H. Driehaus Foundation
Herb and Sara Drower
Ira A and Barbara R Eichner
Elkay Manufacturing Company
Josephine and Gabriel Esteban
The Field Foundation of Illinois, Inc.
Mary and Paul Finnegan
Robert and Karen Fix
Forest Security, Inc.
Anita and Stephen Friedman
George and Ellen Galland
Sharon Gist Gilliam
Brent and Katie Gledhill
Madge Goldman
Matthew Gooch
Larry and Michelle Goodman
J. Douglas Gray
Richard and Mary L. Gray

HONOR ROLL OF DONORS

Caryn and King Harris, The Harris Family Foundation
Brad J. Henderson
The History Channel
Hobson/Lucas Family Foundation
Marci and Ron Holzer
William and Annie Hostetler
Hyatt
Philip J. Isom
Mary Jane Jacob and Russell Lewis
Doris J. Johnson
Rosemary and Gary Jones
Falona and Ra Joy
Loretta N. Julian
K&L Gates LLP
Cynthia and Andrew Kalnow
Daniel and Gloria Kearney
R. E. King
Richard P. and Susan Kiphart
Randye and Henry Kogan
Anne and W. Paul Krauss
Michael and Holly Kupetis
The Ralph and Ricky Lauren Family Foundation, Inc
Frances M. Lehman
Jonathan S. Lehman and Zachary Huelsing
Julius Lewis
Bonnie and Jay Lipe
Make It Better Magazine
R. Eden and Sharon Martin
Beatrice C. Mayer
Michael Mazza
MB Financial Bank
McDonald's Corporation
James D. McKinney
Carlette C. McMullan and John Gibbons
Jack Miller
Joseph and Marilyn Miller
Milwaukee Brewers Baseball
Martha L. Minow and Joe Singer
Nell Minow and David Apatoff
MIT Express, INC
The A. Montgomery Ward Foundation
North American Corporation
Northwestern Memorial Hospital
William and Pamela O'Connor
Omnibus Advertising & Marketing
Peoples Gas
Richard and Roxy Pepper
Sandra and Michael Perlow
Lyssa Piette
Pillars Fund
PNC Bank
Abbie F. Price
Pritzker Traubert Foundation
Bruce and Dianna Rauner

M. Bridget Reidy
Jerry M. Reinsdorf
Laura Ricketts and Brooke Skinner Ricketts
Phyllis Robinson
Gabriella and Paul Rosenbaum Foundation
Betsy and Andy Rosenfield
Julius T. Rutli
S&C Electric Company
Sahara Enterprises, Inc.
Mrs. Robert E. Sargent, Sargent Family Foundation
Schwarz Supply Source
Jeff and Sonia Semenchuk
Roger D. Shaw
Arch W. Shaw Foundation
Junia Shlaustas
Brian and Julie Simmons
The Siragusa Foundation
Victoria M. Skala
James and Kathleen Skinner
Thomas R. and Charlene Landsberg Smith
Richard Smucker
Maureen Stailey
Marilyn Stewart
David P. and Leslie Storch
Paul and Phyllis Suckow
Linda C. and Robert A. Sullivan
Robin and Mark Tebbe
Tenement Museum
Truettner Family Foundation
UL LLC
Jeffrey Urbina
Vedder Price
The Vistria Group
WestRock
Bruce and Elizabeth White
Jane and Lawson Whitesides
Nancy Kimball Robinson, Winthrop Foundation Trust
William R. Wirtz
Wirtz Corporation
Paula Wolff and Wayne W. Whalen
Susan and Robert Wood
E. Kenneth and Darla Wright
Leslie and Robert Zentner
Karen Zupko

\$5,000-\$9,999

Dora and R. John Aalbrechtse
Sandra Allen and Jim Perlow
Margaret Allyn
American Endowment Foundation
Arch Insurance Group, Inc.
Catherine and Gilberto Arias
Peter M. and Lucy Ascoli
Roger and Julie Baskes
Robert H. Baum and Mary Beth Kretz
BDT & Company
Tom and Martha Biede
David and Carol Blake
Sherrill Bodine
Kathleen M. Boege
Paula Borg and Thomas Stemwedel
Deborah B. Braxt
The Brodsky Family
Adrienne and Arnold Brookstone
Phil Burgess
Phillip Cacioppo, M.D.
Marie Campbell
Thomas and Dianne Campbell
Alfredo and Pamela Capitanini
Norman and Mary Carlson
Ellen Carnahan and William Daniels
Chicago Line Cruises
Chicago Mercantile Exchange
Civic Committee of the Commercial Club of Chicago
Rita Sola Cook
The Corwith Fund
CSX Corporate Citizenship
Daley & Georges, LTD
James R. Donnelley
John Duncan and Anita Sarafa
Stuart Dyer
Samuel and Beatrice Ellis
Equality Illinois Institute
John and Catherine Estey
John and Jeanne Ettelson
Heather M. Farley-Ingram and Bruce Ingram
Hattie A. and Marie V. Fatz Foundation
Barbara W. Field
Annette Findling
Fred D. Fischer
Ellen and Paul Gignilliat
James and Louise Glasser
Goldman Sachs Philanthropy Fund
Susan Goldschmidt
Jean Wright Haider Family Trust
Richard Halvorsen
Harris Ventures LLC
Lynn E. Hauser and Neil L. Ross
HBRA Architects Incorporated
Patricia and Olin Heestand

HONOR ROLL OF DONORS

The Hickey Family Foundation
Marc Hilton and Judy Aronson
Marjorie and John Hines
Mary P. Hines
Anthony Hoban
Hoban Family Charitable Foundation
Vicki and Bill Hood
Barbara and Harry Howell
Karen and R. Thomas Howell
The James Huntington Foundation
The Intercommunity Charitable Trust
INTREN
Verne G. Istock
Nena Ivon
Terrence and Margi Johnson
KemperSports Inc
Douglas and Elizabeth Kinney
Tina M. Koegel
Martin J. and Patricia Koldyke
Jennifer M. Krejci
Albert J. Lacher
Whitney and Jerald Lasky
William J. Lawlor III and Blair S. Lawlor
Michael A. Leppen
Steven and Madeline Lesnik
Daniel E. Levin and Fay Hartog-Levin
Jennifer and Doug Levy
Judy and Dave Lockhart
Josephine Louis
Robert Lozins
Barry MacLean
MacLean-Fogg Company
Madden, Jiganti, Moore & Sinars LLP
Lisa and Cary Malkin
Philip H. Martin
Roger and Yolanda Martinez
Walter E. and Shirley Anne Massey
John and Judy McCarter
Robert McCormack
Patrick J. McCue
Agnes A. McKinney
Harry C. Meyers
Charles R. Middleton and John S. Geary
Misericordia Heart of Mercy
Beverly J. and Richard L. Moody
Joan and Charles Moore
Ralph G. Moore and Marguerite
Mariama Moore
Motorola Solutions, Inc.
Neiman Marcus
The New-York Historical Society
Kristin Noelle Smith
Bill and Penny Obenshain
Old Republic International Corp.
Lynn Orschel
Janet and Rodger Owen
Cynthia Wade Pacholick
The Palmer Family Foundation
Barbara Parson

Patricia Hurley and Associates, Inc.
Jean E. Perkins and Leland E. Hutchinson
Helen A. Porten
Andra and Irwin Press
Carol Prins and John Hart
The John and Lisa Pritzker Family Fund
Marian F. Pritzker Revocable Trust
Greg and Marie Pusinelli
Quantum Crossings, LLC
The Rhoades Foundation
Richemont North America Inc
Elizabeth and Tobin Richter
George and Kristin Roeth
Desiree Rogers
Sheli Z. and Burton X. Rosenberg
Loretta Rosenmayer
Craig and Charlotte Ross
Susan Rubnitz
John and Susan Russick
S & H Fund
April Schink
Susan and Charles Schwartz
Samuel and Dona Scott
Pauline Kurtides Sheehan
Shure
Smithsonian Institution
Timothy and Jennifer Smucker
Margaret Snorf
Steve and Robin Solomon
Diane G. Sprenger Budny and Terry
Budny
Sarah D. Sprowl
St. John Knits, Inc.
Standard Parking
State of Illinois Office of the Comptroller
Momoko Steiner
John C. Stetson
Tiny Tiger Foundation, Inc.
Howard Trienens
Byron and Tina Trott
Noren and Richard A. Ungaretti
Joan H. von Leesen
Lois Waller
Jay R. and Jane S. Ward
The Harry and Jeanette Weinberg
Foundation, Inc.
Joan Werhane
James L. Wilson and Pamela D. Toler
John and Carol Winzeler
Winzeler Gear
Robert and Susan Wislow
Aldo C. Zucaro

Richard M. and Shirley H. Jaffee History Trail Blazers

\$250,000+

T. Bondurant and Holly French
The Guild of the Chicago History Museum
The Jaffee Family
Oil-Dri Corp.
Stanley Paul
Larry and Mary Selander
Bud and Sue Selig

\$100,000-\$249,999

BMO Harris Bank
ITW Foundation
Edgar D. Jannotta

\$50,000-\$99,999

The Grainger Foundation

\$25,000-\$49,999

The Marcus Corporation Foundation
Stanley and Linda Sher

\$10,000-\$24,999

Steve and Kitty Cole
Larry and Michelle Goodman
Joseph and Marilyn Miller
Michael and Meeghan Nemeroff
Sandra and Michael Perlow
Paul and Phyllis Suckow

Named Collections

John R. Halligan Opera Collection
Russell L. Lewis, Jr. Nitrate Film Collection
John and Jeanne Rowe Abraham and
Mary Todd Lincoln Collection

HONOR ROLL OF DONORS

Edgar D. and Deborah R. Jannotta President's Chair

\$100,000+

John and Rosemary Croghan
James M. Denny and Catherine Florance
Sonja and F. Conrad Fischer
Shirley and Dick Jaffee
Edgar D. and Deborah R. Jannotta
The Krehbiel Family
Donald Rumsfeld and Joyce Pierson
William Blair

\$50,000-\$99,999

Aon Foundation
The Crown Family
Grifols
Beverly E. Hayford
Molex
John and Alexandra Nichols

\$25,000-\$49,999

AAR Corporation
Ariel Investments
John H. and Neville Bryan
Mary Galvin
The Grainger Foundation
Hill and Cheryl Hammock
John and Holly Madigan
Robert H. Malott
Andrew McKenna
Northern Trust
Cathy and Bill Osborn
Roundtable Healthcare Partners
John W. Rogers, Jr.
Harold Byron Smith, Jr.
The Steans Family

\$10,000-\$24,999

Steven and Kathleen Ashby
Martin G. Carver
Rita and John Canning
Gregory C. Case
Ira A and Barbara R Eichner
Robert and Karen Fix
T. Bondurant and Holly French
Brent and Katie Gledhill
James D. McKinney
Suzanne and Michael Moskow
Carole and Gordon Segal, Segal Family
Foundation
Richard Smucker
David P. and Leslie Storch
Truettner Family Foundation

\$5,000-\$9,999

Ellen Carnahan and William Daniels
Paul Dykstra and Spark Cremin
Fred D. Fischer
Susan Kiphart
Carlette C. McMullan and John Gibbons
Timothy and Jennifer Smucker
Samuel and Suzanne Tinaglia

Gary T. Johnson Chief Historian Chair

\$100,000+

John and Rosemary Croghan
T. Bondurant and Holly French
John W. and Jeanne M. Rowe

\$50,000-\$99,999

James L. Alexander and Curtis D. Drayer
Gregory J. and Suzanne Besio
Walter C. Carlson and Debora M. de
Hoyos
Keith Crandell and Susan Davis
The Crown Family
Paul Galvin Memorial Foundation Trust
David D. Hiller
Daniel S. Jaffee
TAWANI Foundation
Zell Family Foundation

\$25,000-\$49,999

Paul and Amy Carbone
David A. Gupta
Hill and Cheryl Hammock
The Gary T. and Susan M.
Johnson Family
Barbara Levy Kipper
Carole and Joseph H. Levy
Andrew and Jeanine McNally
Jo and Newt Minow
Robert and Annabel Moore
Carole and Gordon Segal, Segal Family
Foundation

\$10,000-\$24,999

Aon Foundation
Laurence and Patricia Booth
Lewis Collens
George and Ellen Galland
Ronald and Christina Gidwitz
Gregory L. Goldner, Resolute Consulting
John R. Halligan Charitable Fund
Brad J. Henderson
Hobson/Lucas Family Foundation
The Lehman-Stamm Family Fund
John Notz, Jr.
Judith and David Schiffman
Ali Velshi and Lori Wachs
John and Gail Ward
Paula Wolff and Wayne W. Whalen
Cindy and Jeff Yingling

\$5,000-\$9,999

Shaun and Andy Block
David P. Bolger
Patrick F. Daly, The Daly Group LLC
Patrick and Nancy Dolan
Sharon Gist Gilliam
Mary Louise Gorno
Bob and Roberta Lee
Philip H. Martin
Walter E. and Shirley Anne Massey
John and Judy McCarter
John W. Rogers, Jr.
Larry and Mary Selander
Joseph Seliga and Vanessa Vergara
Paul and Kathy Snyder
Liz Stiffel
Samuel and Suzanne Tinaglia
Mark and Debra Trembacki

HONOR ROLL OF DONORS

DONORS TO THE COLLECTION

Ms. Deborah Joyce Adams
Mr. Jeffrey Aver
Mr. Leo Bauby
The Bicycle Museum of America
Ambassador Carol Moseley Braun
Mrs. John Bross
Mr. Scott Campana
Chicago Academy of Nutrition and Dietetics
Chicago Park District
Chicago Historical Society Purchase
Mr. Sonny Cohen
Mr. Mark Dawson
Chicago Park District
Mrs. Ruth Dresner

Mayor Rahm Emanuel
Ms. Marilyn Erwin
Mr. John Finerty
Mr. Chris Galbreath
Rabbi Elliot Gertel
Ms. Belinda Gordon
Ms. Shari Gullo
Ms. Johanna Henning
History Museum of Carteret County
Dr. Melvin Holli
Mr. Michael S. Humnicky
Illinois Coalition for Immigrant and Refugee Rights
Mr. Paul King
Ms. Judith Kornblatt
Ms. Dana Lamparello
Mr. Frank A. Librandi
Mayor Lori Lightfoot
Ms. Marilyn Malinski

Mr. Newton Minow
Mr. John Sheldon Oartel
Mr. Trent D. Pendley
Ms. Ann Perce
The Rome Historical Society
Rosenthal Archives of the Chicago Symphony Orchestra
Mr. Rael Slutsky
Ms. Patricia Stark
Ms. Caryl Steinberg
Mrs. Nancy Storch
Tribune Publishing
Mr. Oscar L. Varnadoe III
Ms. Gwen Washington

Carol Moseley Braun wore this two-piece red wool Chanel suit during her historic run for the US Senate in 1992.

PROCESSING THE CHICAGO SUN-TIMES COLLECTION

CHM archivists Julie Wroblewski and Hannah Zuber organize some of the nearly twenty pallets of Chicago Sun-Times negatives received in March 2019.

Project archivist Donna Edgar enters details about each photograph into our database, which are vital to staff working with them and the public searching for them.

CHM photographer Timothy Paton Jr. works with the original negatives at a rapid-capture station to create digital copies that can be searched and shared.

During the past fiscal year, the CHM Collections staff has been organizing, scanning, and uploading images from the *Chicago Sun-Times* photography collection, which came to us as prints, digital files, and negatives. With five million images to process, this is a major undertaking with many steps. Project archivists Donna Edgar and Emma Florio sorted and reboxed the unscanned portion in acid-free, archival standard containers (a total of 1,817 boxes) and entered image details for photographs dating from the early 1940s to 1967 into our database. Metadata specialists Lucy Hereford and Bianca Bárcenas worked with the portion that was digitized by previous owners. They matched those images to their corresponding negatives and filled out image details for 150,000 digital images (around 6,000 jobs). Collections staff also began working with CHM librarian Gretchen Neidhardt to create inventories for the collection, which will help keep track of materials and make them searchable to the public. CHM Photo Lab staff scanned select small batches while also uploading preexisting digital images. All of this work thus far has resulted in more than 100,000 publicly searchable images (as of December 2020) on our online portal images.chicagohistory.org.

Processing of the Chicago Sun-Times collection is generously supported by the TAWANI Foundation, the Gaylord and Dorothy Donnelley Foundation, and Bon and Holly French.

TREASURER'S REPORT

The Chicago History Museum closed fiscal year 2020 without incurring an operating deficit—a significant accomplishment considering the financial challenges resulting from COVID-19. At the time of the initial closure in early March, the pandemic's financial impact on the organization was expected to be \$2 million in lost or deferred revenue. To help mitigate the substantial revenue decline, the Museum secured a forgivable loan under the SBA's Paycheck Protection Program of \$1,140,211 providing funds for eight weeks of payroll costs and other allowable expenses. At the same time, CHM leadership instituted proactive measures to reduce costs while staff pivoted to working from home, keeping the community engaged with virtual content and communications. Our annual Making History Awards event was held virtually; through the generosity of many supporters, this event allowed us to finish the year with an operating gain—an unusual outcome compared to many nonprofits in 2020.

The financial position and results for fiscal year 2020 are presented in the charts on the following page.

The *Statement of Financial Position* section of the report includes balance sheet assets and liabilities, reflecting the financial position of the Chicago Historical Society.

The fiscal year closed with Total Assets of \$120,490,653 and Net Assets of \$46,381,821. The Museum had adequate cash balances with no liquidity concerns to fund operations and meet its current debt obligations. The market value of the Museum's investment portfolio was \$77,339,470. The Long-Term Debt outstanding was \$50,397,993. The Museum carries a \$22,249,422 liability on its books representing the current fair value of an interest rate swap agreement that would only be realized if the agreement was cancelled.

The *Statement of Activities* is the income statement of the Chicago Historical Society and reports summarized transactions that occurred during the fiscal year.

The fiscal year 2020 ended with an operating surplus of \$2,174,644. Support and revenue totaled \$14,508,899 with

\$12,334,255 in total expenses. The Museum's operating revenues include contributions and grants, Chicago Park District tax revenue, investment income, membership dues, admission, and income generated from auxiliary operations. Expenses include program-related costs of operating the Museum, fundraising, and general administrative costs. The Museum's net assets decreased by \$6,262,219 with the largest decrease attributed to the change in the value of the interest rate swap agreement (\$5,198,955).

In closing, with the oversight, support, and dedication of the Board of Trustees, the Museum will continue to monitor the financial risks arising from the COVID-19 pandemic to ensure a continued strong financial position throughout this challenging period. We are grateful to the Museum staff and volunteers for their many contributions and sacrifices as well as the amazing resilience they have consistently demonstrated. The coming year will bring continued uncertainty and associated financial challenges, unlike anything our institution has faced. The financial discipline of the CHM's leadership and our loyal supporters will ensure we emerge from this crisis with strength and stability.

The financial statements have been audited by Grant Thornton LLP, independent certified public accountants, and their audit report includes an unmodified opinion as to financial position and results of operations presented. You may request a copy of the full audit report from the Finance Office at the Chicago History Museum.

Mark Trembacki

Treasurer

Chicago History Museum Board of Trustees

STATEMENT OF ACTIVITIES

June 30, 2020

Support and Revenue	2020
Contributions and grants	\$7,016,711
Chicago Park District	1,753,483
Investment income for operations	2,287,941
Membership dues and admissions	1,379,782
Auxiliary services and other	2,070,982
Total Support and Revenue	\$14,508,899

Expenditures	2020
Collections and research	\$2,302,222
Exhibitions, education, and visitor services	3,711,892
Building operations and security	1,910,638
Auxiliary services	1,246,007
Fundraising	1,253,727
General and administrative	1,909,769
Total Expenses	\$12,334,255

Non-Operating Items	2020
Investment return, non-operating	\$1,265,358
Interest rate swap agreement	(5,198,955)
Split-interest agreement	(34,718)
Depreciation	(1,936,809)
Debt service	(2,531,739)
Total Non-Operating Items	(\$8,436,863)

Change in Net Assets	(\$6,262,219)
-----------------------------	----------------------

STATEMENT OF FINANCIAL POSITION

June 30, 2020

Total Assets	2020
Cash and cash equivalents	\$4,533,946
Pledges, loans, and accounts receivable	7,918,842
Land, buildings, and equipment	25,190,398
Investments	77,339,470
Perpetual trusts	5,445,033
Other	62,964
Total Assets	\$120,490,653

Liabilities and Net Assets	2020
Accounts payable and accrued expenses	\$1,100,479
Deferred revenue	360,938
Interest rate swap liability	22,249,422
Long term debt	50,397,993
Net Assets	
Without donor restrictions	22,565,000
With donor restrictions	23,816,821
Total Net Assets	46,381,821
Total Liabilities and Net Assets	\$120,490,653

 VOLUNTEERS

We greatly appreciate our volunteers who support the Museum through their time and expertise in Collections, Curatorial Affairs, Exhibitions, Research and Access, Marketing, and Visitor and Member Services. We could not do this without you. Thank you!

Vera Antoniadis*
 Penny J. Applegate*****
 Nancy Armstrong
 Scott Armstrong
 Beth Benjamin
 Ava Holly Berland*
 Robert W. Blythe*
 Brian Boland
 Fusun Borelli
 Greg Borzo***
 Laura R. Braglia*
 Evan D. Brandstadter**
 David Breitenbach**
 Helen S. Brown***
 Jeanette F. Cannon*
 Robert Case****
 Bryce Conrad
 Matt D'Agostino
 Lynn Doherty*
 Chris Dransoff
 Marjorie E. Fahrenbach***
 Diana L. Faulhaber*
 Jean Feit
 Mike Felten**
 Samantha Finkl
 Sandy Fitterer
 Carol Fitzgibbons*
 Beverly Fox
 Frances K. Garvey*
 Susan Geller
 Sue Gill
 Richard L. Gordon*
 David Gudewicz*
 Muriel C. Hames***
 Ben Henderson
 James Herrity
 Darrell Hill
 Amy Hopp*
 Michael J. Johnson*
 Richard F. Johnson*
 Sandra Keefe**
 David L. Keller**
 Kristen Kelly*
 Will Kernahan
 John Kierig
 Karen L. Kincaid**
 Linda Klutznick**
 James P. Lee
 Susan LoGiudice**

Richmond Lord
 Madelyn R. MacMahon*****
 Ryan Mahaney**
 Leroy Malone**
 Rosanna A. Marquez*
 Jane T. McCarthy***
 Wilhelmina McGee*
 Diane Mergen*
 Marlee Millman
 Anita Morrison*
 John M. O'Donnell***
 Dianne Olson*
 Michelle Ordway*
 Elizabeth Francis O'Toole*
 Marilyn M. Parsons*
 Martha S. Perry**
 Jane H. Purdy**
 John Quinn**
 Rosa Ramirez
 Dorothy V. Ramm***
 Nicole Ramos
 Dean Y. Rodkin**
 Steve Ropers*
 Bradley Ryba
 Lisa Schilling*
 Alan Schwartz
 Jean E. Schwartz**
 Richard P. Sexton*
 Christine Sheehan***
 Kate M. Sheehy
 Robert S. Silver***
 Trenton P. Stewart*
 Thomas C. Stokes**
 Nancy Stone*
 Edwin L. Swanson**
 Jim Talamonti**
 Bernard C. Turner****
 Mitzi Walchak
 Lorie A. Westerman**
 Edward B. J. Winslow, MD
 Mary K. Woolever*
 Leslie Yamshon*

*5+ years of service

**10+ years of service

***15+ years of service

****20+ years of service

*****25+ years of service

Those who volunteered six or more months between July 1, 2019 and June 30, 2020 are listed above.

★ STAFF LIST

PRESIDENT'S OFFICE

Gary T. Johnson, Edgar D. and Deborah R. Jannotta President
 John Russick, Senior Vice President
 Kris Nesbitt, Chief Strategic Initiatives Officer
 Adriana "Susie" McGee, Administrative Director

MUSEUM

John Russick, Senior Vice President

Collections and Curatorial Affairs

Charles E. Bethea, Andrew W. Mellon Director of Collections and Curatorial Affairs
 Julie Wroblewski, Head of Collections
 Peter T. Alter, Chief Historian and Director of the Studs Terkel Center for Oral History
 Britta Keller Arendt, Senior Collection Manager
 Bianca Barcenas, Metadata Specialist
 Donna Edgar, Project Archivist
 Emma Florio, Project Archivist
 Elizabeth Fraterrigo, Guest Curator
 Virginia Heaven, Curator of Costumes
 Lucy Hereford, Metadata Specialist
 Angela Hoover, Rights and Reproductions Manager
 Brittany Hutchinson, Assistant Curator
 Julius L. Jones, Assistant Curator
 Julie Katz, Registrar
 Katie Levi, Rights and Reproductions Coordinator
 Holly Lundberg, Conservator
 Hannah Overstreet, Project Archivist
 Timothy Paton Jr., Photographer/Imaging Specialist
 Allison Pohl, Collection Technician
 Jessica Pushor, Costume Collection Manager
 Joseph Sarr, Curatorial Research Assistant
 Jake Silby, Photography Studio Technician
 Hannah Zuber, Archivist for Visual Materials

Communications

Laura Herrera, Director
 Rachel Hatch, Public Communications Manager
 Heidi Samuelson, Editor
 Esther D. Wang, Content Manager and Editor
 Jessica Zimlich, Digital Marketing Contractor

Exhibitions

Tamara K. Biggs, Director
 Esau McGhee, Production Supervisor
 Daniel Oliver, Senior Designer
 Mark Ramirez, Graphic Designer

Research and Access

Ellen Keith, Director and Chief Librarian
 Gabrielle Christiansen, Photocopy Assistant
 Michael Featherstone, Research Center Associate and Architecture Specialist
 Lesley A. Martin, Reference Librarian
 Elizabeth McKinley, Technical Services Librarian
 Gretchen Neidhardt, Cataloging and Metadata Librarian
 Ariel Robinson, Research Center Page

EDUCATION AND ENGAGEMENT

Education

Nancy Villafranca, Elizabeth F. Cheney Director of Education
 Marne Bariso, Volunteer and Intern Manager
 Erica Griffin, Public & Community Engagement Manager
 Ivan Guzman, Teen Programs Coordinator
 Liliana Macias, Chicago Learning Collaborative Coordinator
 Megan Clark, School Programs Coordinator
 Heidi Moisan, School Programs Manager
 Tyler Monaghan, Chicago Metro History Fair Manager
 Sarah Norise, Chicago Metro History Fair Program Coordinator
 Ema Pinto, Chicago Learning Collaborative Educator

Visitor and Member Services

Virginia Fitzgerald, Director
 Joshua Anderson, Visitor Services Manager
 Michale Glass, Coat Check Attendant
 Akane Henriquez, Manager of Marketing Systems and Analysis
 Irene Delgado Sadler, School Group Visit Coordinator
 Sanara Victor, Visitor Services Systems Coordinator
 Jessica Bandera, Fatmah Al-Safwani, Roberto Cardenas, John Martinez, Robert Medina, and James Saul, Visitor Services Associates

BUSINESS MANAGEMENT

Cheryl Obermeyer, Vice President of Finance and Chief Financial Officer

Accounting

Matthew Dorian, Director
 Jacqueline Foyain, Staff Accountant
 Ronald Solano, Gift Processor

Human Resources

Diane Ohi, Director
 Jeremy R. Campbell, Human Resources Associate
 Nancy Reyes, Payroll and Benefits Supervisor

Information Technology

Rey Garcia, Director
 Juan Martinez, Desktop Support Analyst

Institutional Advancement

Michael Anderson, Director of Institutional Advancement and Major Gifts Officer
 Odette Barrientos, Manager of Auxiliary Relations
 Justina Doyle, Member Relations Manager
 Colleen McGaughey, Senior Manager of Institutional Advancement
 Eva Rachau, Database Manager
 Eric Sharp, Development Coordinator
 Lauren Wissbaum, Individual Giving and Annual Fund Manager

Properties

John Yelen, Director
 Patrick Anderson, Shipping and Receiving Clerk
 Bill Bostic, Special Events and Safety Lieutenant
 Marcia Gundrum, Chief of Security
 Ben Minnis, A/V Technology Manager
 Hysen Mustafa, Maintenance Technician
 Patrick Thomas, Harvard Custodian
 Brandon Thompson, Maintenance Technician
 John Vlna, Broadview Custodian
 Valerie Wells, Scheduling and Training Lieutenant
 Alonzo Ennis, Marcello Franco, Security Sergeants
 Reggie Coleman, Todd Kirk, Carl Mitchell, and Cathy Pierce, Security Officers

Special Events

Lorelei Kroulaidis, Director
 Anna Briskman, Coordinator
 Erika Johnson, Manager
 Brittany Smith, Coordinator
 Audrey Womack, Group Tours and Events Manager

The Chicago History Museum thanks all of its staff members.

This list reflects the staff on June 30, 2020.