

ANNUAL REPORT

JULY 2018-JUNE 2019

2019 ANNUAL REPORT TABLE OF CONTENTS

- 3 Board of Trustees
- 4 Chair's Message
- 5 President's Message
- 7 Auxiliary Groups
- 9 Year in Review
- 23 Spark Awards
- 25 Making History Awards
- 27 Honor Roll of Donors
- 31 Donors to the Collection
- 32 Lincoln Honor Roll Society
- 33 *This Is Chicago* Campaign
- 35 Treasurer's Report
- 37 Volunteers
- 38 Staff

ChicagoHistoryMuseum

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

CHICAGO PARK DISTRICT

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

From top: Radio Flyer Streak-O-Lite coaster wagon on display in *Modern by Design*, which opened in October 2018. CHM volunteers at the April 2019 Volunteer Recognition Reception. CHM members enjoying the Members Open House in June 2019.

BOARD OF TRUSTEES

Officers

Walter C. Carlson
Chair
David D. Hiller
Chair Emeritus
Daniel S. Jaffee
First Vice Chair
Mary Lou Gorno
Second Vice Chair
Tobin E. Hopkins
Treasurer
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 Arias
Gregory J. Besio
Matthew J. Blakely
Denise R. Cade
Paul Carlisle
Walter C. Carlson
Warren K. Chapman
Rita Sola Cook
Keith L. Crandell
Patrick F. Daly
James P. Duff
A. Gabriel Esteban
Lafayette J. Ford
T. Bondurant French
Timothy J. Gilfoyle
Gregory L. Goldner
Mary Lou Gorno
David A. Gupta
Brad Henderson
David D. Hiller
Courtney Hopkins
Tobin E. Hopkins
Philip Isom
Daniel S. Jaffee
Gary T. Johnson
Ronald G. Kaminski
Randy A. Kogan
Judith H. Konen
Michael J. Kupetis
Robert C. Lee
Ralph G. Moore
Michael A. Nemeroff
Kelly Noll
M. Bridget Reidy
Joseph Seliga
Samuel J. Tinaglia
Mark D. Trembacki
Ali Velshi
Gail D. Ward
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
Sharon Gist Gilliam
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 Levy 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 C. Selander
Paul L. Snyder

Trustees Emeritus

Bradford L. Ballast
Paul J. Carbone, Jr.
Jonathan Fanton
Cynthia Greenleaf
Cheryl L. Hyman
Nena Ivon
Douglas Levy
Erica C. Meyer
Eboo Patel
James Reynolds, Jr.
Elizabeth Richter
Nancy K. Robinson
April T. Schink
Jeff Semenchuk
Kristin Noelle Smith
Margaret Snorf
Sarah D. Sprowl
Noren Ungaretti
Joan Werhane

This list reflects the Board on June 30, 2019.

THE J. YOUNG SCAMMON AWARD

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

The award is named for Jonathan Young Scammon (1812–90). A prominent business and civic leader and one of the founders of Marine Bank, Scammon was among the Chicagoans who met in his law offices to establish the Chicago Historical Society on April 24, 1856.

2019

• **Russell L. Lewis, Jr.^D**

^D Deceased

CHAIR'S MESSAGE

On behalf of the Chicago History Museum Board of Trustees, I would like to report to you on our accomplishments during fiscal year 2018–19, particularly as they relate to the core aspects of our mission. Our mission is to “share Chicago’s stories, serving as a hub of scholarship and learning, inspiration, and civic engagement.”

In fulfillment of our mission during the past calendar year, among other accomplishments, we hosted 59,285 students on visits to the Museum, held workshops for more than 1,344 teachers, collaborated with the Chicago Park District on summer programs serving more than 3,400 youth, and hosted the Chicago Metro History Fair involving more than 18,930 students. As you can see, it was a busy year.

Here are just a few examples of how we serve each aspect of our mission, often in ways not visible to the public:

- **Scholarship**—Our Research Center is the front door to one of the top urban history collections in the world. Researchers access those riches both in person and, to a growing extent, online. Our collecting priorities are guided by the needs of scholars, and include preserving content from underserved communities. Our recent acquisition of the Raeburn Flerlage blues and jazz scene photography collection is an excellent example. As another example, the Museum continues to host the Urban History Seminar, where academic and public historians meet to discuss their latest research and to share their experiences. We are honored to host these sessions that attract national interest from urban historians.
- **Learning**—Visitors to our Museum are familiar with the schoolchildren who arrive in buses during the school year and the Chicago Park District day-camp groups that visit during the summer. What you may not know is that a number of these are enhanced visits, where classes receive supplemental instruction from our staff. In addition, our online curriculum resources are used by teachers and classes throughout the region. We also provide online resources for lifelong learners, including the Encyclopedia of Chicago, which we host on our website (www.chicagohistory.org). The Chicago Metro History Fair, which became part of the Museum in 2016, assists students throughout the region in learning how to study history and to research projects by using inquiry-based methods.
- **Inspiration**—Our purpose is “to help people make meaningful and personal connections to history.” Exhibitions, programs, and tours are the most visible ways by which we inspire those connections, but there are many others. Our Chicago 00 projects use augmented reality and virtual reality

to place historic images in their contemporary context to inspire new ways of thinking. I hope you will visit our website (chicago00.org) to take a look. We also inspire curiosity about history when we are having fun, such as our programs on Chicago stories at the Hot Dog Fest that we host annually in Lincoln Park, as well as our popular History Happy Hours.

- **Civic engagement**—Our commitment to Chicago’s communities was recognized by the Institute for Museum and Library Services (IMLS) when we received its national award in 2016. IMLS cited our long-standing engagement with communities, including Chinatown (where we created an exhibition in conjunction with the community and then transferred it to the Chinese American Museum of Chicago) and the LGBTQ community (where our nationally recognized exhibition was just one highlight of an on-going fifteen-year program). We also are proud of our new engagement in an area of civic need: the Chicago Police Department has chosen the Chicago History Museum as its venue for teaching recruits about Chicago communities.

We are able to make progress on our mission because of the dedicated service of our employees, our many volunteers, our Board of Trustees, and our members and donors. Sadly, Russell Lewis, our Executive Vice President and Chief Historian, passed away unexpectedly this past year. Russell worked for the Museum for thirty-six years and had been at the core of our institution. While Russell will be missed dearly, he had well-trained successors ready to step up, including Dr. Peter Alter, who is now our Chief Historian, and John Russick, who is our new Senior Vice President.

We have also commenced fiscal year 2020 with a great sense of purpose. As this report is going to press, we have successfully completed our capital campaign and raised \$50 million to benefit the Museum for years to come. We have also opened our new exhibit, *American Medina: Stories of Muslim Chicago*, and hope that you find it inspiring.

Thank you for all you do to help us to achieve our mission.

Walter C. Carlson

Chair

Chicago History Museum Board of Trustees

PRESIDENT'S MESSAGE

What are the characteristics of an *outstanding nonprofit*, one that merits the investment of time, talent, and treasure?

The business world offers a starting point. Fund managers typically select outstanding companies for investment by looking for characteristics such as excellent management and governance, recurring revenues, internal revenue growth, and return on net capital. With some modifications, characteristics such as these can be tailored to nonprofits.

- “Excellent management and governance” and “recurring revenues” are good tests for nonprofits and for businesses alike. (For nonprofits, the talents, connections, and generosity of the Board members are particularly important.)
- For nonprofits, the counterpart to “internal revenue growth” ought to be “internal growth of mission-driven results.” (Note that this is not mission creep, which dilutes results, but growth that uses existing resources productively to add new lines of activity or expand existing ones, all with a mission focus.)
- Finally, the nonprofit’s version of “return on net capital” is “social return on the community’s investment.” (Are there tangible social benefits year in and year out?)

With these four characteristics as the guide, how does the Chicago History Museum measure up?

Regarding *excellent management and governance*, due diligence would reveal the outstanding dedication of our Trustees, a very talented group to whom I am forever grateful. The Trustees have given special attention to governance following a recent Board task force report, along with ongoing consideration of succession planning. As to *recurring revenue*, since its 2006 reinvention, the Museum has increased its earned revenue, especially from event rentals. During the Museum’s comprehensive fundraising campaign, Annual Fund results also have risen. For four years now, the Making History Awards dinner has grossed over \$1 million, with expenses tightly controlled. Government grants for all US nonprofits have been in a structural decline for decades, but in recent years the Museum’s share of federal grants has improved. Over time, endowment growth is the key to the Museum’s financial success, and the new signatories—70 so far!—to the Lincoln Honor Roll planned giving society will be a big help.

The next two characteristics of outstanding nonprofits require a look at the Museum’s operations.

Internal growth of mission-driven results. Actively sharing collections is at the heart of our mission. What are the metrics to measure our success? We put the collection to work in exhibitions we produce ourselves, such as the two we opened this fiscal year, *Modern by Design: Chicago Streamlines America* and *Silver Screen to Mainstream: American Fashion in the 1930s and ’40s*. We also experiment with new ways to interpret our collection, including with the award-winning Chicago 00 virtual reality and augmented reality projects. We share our collection with the globe through virtual exhibitions—twelve so far, ten of which are hosted by Google Arts & Culture. Our archival digitization programs set national standards for their scale and importance. Working with ProQuest, we have about 500,000 pages from our archives online and accessible 24/7 through seventy university and research libraries around the country. Working with WFMT radio and the Library of Congress, thousands of hours of our Studs Terkel oral history archive—a true national treasure—are available through a streaming portal. We have thousands of our photos posted online from one of the most extensive photo collections in the country. All of these programs continue to add new online resources.

The final factor is *social return on the community’s investment*. Let’s look at education as a prime area for return on investment. A number of new programs are reaching out from the Museum and into communities as never before, including the History Fair (which is now part of the Museum), the Chicago Learning Collaborative (funded by Gordon and Carole Segal), and Chicago Literacies (funded by the Polk Bros. Foundation). As of this writing, teen historians are gathering oral histories in connection with two projects: *American Medina: Stories of Muslim Chicago* and *Poles in Chicago*. The Museum also is planning The Jaffee Family History Trail, which will offer new outdoor venues for visiting school groups and connect the community of Lincoln Park to the Museum as never before by beautifying the parkland surrounding the Museum. These are only a few of the many ways that the Museum builds on its own strong foundation to reach into communities.

If this is how the Museum measures up, then how does it get the job done? “Differentiators” is another business concept with application for nonprofits. What are the attributes that set the Chicago History Museum apart?

We believe that the Museum’s marketing differentiator is this: *Chicago has been, and always will be, a fascinating city. The Chicago History Museum is uniquely equipped to leverage*

PRESIDENT'S MESSAGE

and to share it. It has the keys (artifacts, experts, and stories) essential to a memorable shared experience. Our staff and Board already know this to be true, and, soon, we will find new ways for the wider community to understand that “the Chicago History Museum is where together we unlock the authentic, ever-fascinating Chicago.”

When it comes to operations, four choices are the Museum's key differentiators:

- **Philosophy:** *Be the reinvented museum, always reinventing. Use the techniques of social entrepreneurship.*
- **People:** *Be thought leaders. Be diverse in both background and thought so that our team can explore every single possibility without bias. Be the people others want to collaborate with.*
- **Process:** *Digital first. In approaching every project, don't be “digital last” or “digital not at all”; think of the digital possibilities from the very start.*
- **Performance:** *Measure results by the key word in our mission: “sharing.” Sharing means not only giving access to our stories, but also seeking out stories from the community. Sharing is a two-way street.*

At the Chicago History Museum, our staff knows that we cannot do it alone. We thank our Board of Trustees, our volunteers, our Guild, our Costume Council, our

collaborators, and all of our communities of support. All of us mourn the loss this year of our Executive Vice President and Chief Historian, Russell Lewis. I could not have done my job these fourteen years without Russell at my side every step of the way. The Chicago History Museum has named a collection in his memory: The Russell L. Lewis, Jr., Nitrate Photography Collection.

Along with other museums in Chicago, the Chicago History Museum gratefully acknowledges the support of the Chicago Park District on behalf of the people of Chicago. As this fiscal year closes, a new Mayor of Chicago, Lori Lightfoot, has taken office. These are exciting times for Chicago, and Chicago's museum looks forward, as our strategic plan says, to “stepping up in service to Chicago.”

Gary T. Johnson

Edgar D. and Deborah R. Jannotta President

THE RUSSELL L. LEWIS, JR., NITRATE PHOTOGRAPHY COLLECTION

Containing over 35,000 negatives in more than 70 individual collections, CHM's nitrate holdings document Chicago and its neighboring communities, as well as select people, places, and moments in American history, from the 1890s through the 1950s. Important subjects documented in these holdings include Chicago's steel and railroad industries, social service agencies, transportation infrastructure, public parks, and built environment; the 1893 World's Columbian Exposition and 1933–34 A Century of Progress International Exposition; Chicago neighborhoods including Pilsen, Lincoln Park, the Loop, the Near West Side (including the famous Maxwell Street Market), and area suburbs; the 1919 Chicago Race Riot and Republic Steel Strike of 1937; and a broad range of other newsworthy topics and events represented in the Chicago Daily News photographic archive. Together, these negatives form a rich visual record of Chicago's development as a major city and industrial center, illuminate America's transformation from a rural nation to an urban society and culture, and serve as powerful documentary evidence of the warp and weft of daily life in the nineteenth and twentieth centuries.

THE COSTUME COUNCIL OF THE CHICAGO HISTORY MUSEUM

From left to right: Annette Findling, Jason Wu, Michelle Bibergal, and Costume Council President Courtney Hopkins. Photograph by Mila Samokhina.

The Costume Council opened the 2018–19 season by hosting its third annual Men’s Fashion Awards on September 12. More than 200 guests attended the art deco–inspired event held at Room & Board. Council co-chairs John Rogers and Maggie Morgan joined style expert Eric Himel and Fox 32’s Michelle Alegria to present awards honoring ten of Chicago’s best-dressed men, along with a fall fashion show presented in collaboration with Saks Fifth Avenue.

On November 16, 2018, members and friends of the Council attended the second annual President’s Circle Honors awards luncheon celebrating fashion designer Jason Wu, best known for creating the dresses worn by Michelle Obama at the 2009 and 2013 presidential inaugurations. Guests enjoyed a reception, a curated silent auction, and a luncheon and conversation with Jason Wu and J. P. Anderson, editor in chief of *Michigan Avenue* magazine. The event, co-chaired by Annette Findling and Michelle Bibergal, raised \$28,000 for the Costume Council.

In December the Council hosted its annual Haute for the Holidays party. This year’s event was held at SPACE 519 and co-chaired by Anne Forman and Elise Maltby. Guests enjoyed light refreshments and festive drinks; the event also served as a holiday shopping and fundraising opportunity, with a portion of the proceeds from the evening going back to the Council.

Shall We Dance, the opening-night gala of *Silver Screen to Mainstream: American Fashion in the 1930s and ‘40s*, was held on April 5, 2019. The event, inspired by Hollywood and ballroom dance, was attended by more than 180 guests and featured a champagne reception, a silent auction, exhibition viewing, an elegant dinner, and dancing to the tunes of Michael Lerich and His Orchestra. Pamella Capitanini, Karen Peters, and Richard and Diana Weinberg co-chaired the event, which raised more than \$100,000 to support the Museum and its renowned costume collection.

Executive Committee 2018–19

Officers

Courtney Hopkins
President
Mary Shearson
1st Vice President, Programs
Mark Olley
2nd Vice President, Membership
Margaret Buckman
Treasurer
Maggie Morgan
Secretary
Anne Forman
Development
Annette Findling
Nominating
Elise Maltby
Communications
Richard Weinberg
By-Laws

At-Large

Connie Barkley
Michelle Bibergal
Marit Bohbot
Paula Borg
Sophie Bross
Nancy Connelly
Stuart Dyer
Kathleen Haines Finley
Heather Farley Ingram
Judy Lockhart
David Mordini
John Rogers
Melissa Skooq
Dusty Stemer
Liz Stiffel

Costume Council members Karen Zupko (left) and Karen Peters (right) at the annual Haute for the Holidays party. Photograph by Grace Federighi.

THE GUILD OF THE CHICAGO HISTORY MUSEUM

From left to right: 70th Anniversary Gala co-chairs Melissa Babcock, Marci Holzer, and Sherrill Bodine.
Photograph by Sean Su.

In 2018, the Guild of the Chicago History Museum celebrated its seventieth year of service to the Museum, its members, and Chicago.

On October 26, 2018, the Guild held its 70th Anniversary Gala Celebration along with the opening of *Modern by Design: Chicago Streamlines America*. Co-chairs Marci Holzer, Melissa Babcock, and Sherrill Bodine welcomed nearly 100 guests for an elegant dinner and dance in the Morse Genius Chicago Room. The Guild celebrated long-time members, past presidents, and the more than \$2.5 million raised in support of the Museum since 1948. Guests also enjoyed a private tour of the exhibition with its curator, Olivia Mahoney.

Under the leadership of program chair Linda Celesia, the 2018–19 season was once again marked by trips to historical venues and engaging programs with well-known experts designed to better acquaint Chicagoans with their city. This year the Guild welcomed back national storyteller Geoffrey Baer for a behind-the-scenes look at his national PBS series “10 That Changed America.”

The Guild also completed its two-year pledge to support and sponsor the Chicago Metro History Fair (CMHF) in its first years within the Museum. CMHF is a project-based inquiry program that challenges students in grades 6 through 12 to become historians by conducting research and presenting their work at annual competitions around Chicago. In addition to contributions through the Guild’s annual appeal, members also volunteered as judges for CMHF and attended the SPARK Awards dinner to honor individuals who have made outstanding contributions to Chicago history, CMHF, and education.

Board of Directors 2018–19

Officers

Kate Arias
President
Sue-Gray Goller
1st Vice President, Membership
Linda Celesia
2nd Co-Vice President, Programs
Pamela Bardo
2nd Co-Vice President, Programs
Linda Sullivan
3rd Vice President, Nominating
Courtenay Wood
4th Vice President, Development
Jane Ward
5th Vice President, Communications
Joan Blew
Treasurer
Laurie Ashcraft
Secretary

Directors

Dora Aalbrechtse
Pamela Bardo
Connie Barkley
Beth Jostrand
Lynn Orschel
Caro Parsons
Missy Ravid
Nancy Robinson
Joan Sourapas
Susie Stein
Lisa Brown Tribbett
Lawrie Weed

Vanice and Ernest Billups at the 70th Anniversary Gala. *Photograph by Sean Su.*

FIFTY-NINTH ANNUAL FOURTH OF JULY CELEBRATION

July 4, 2018

We commemorated the nation's independence with time-honored traditions and family friendly festivities. The Honorable Anne M. Burke, Illinois Supreme Court Justice, delivered a keynote oration with Special Olympians Heather Farrell, Joshua Nykiel, and Carrie Nykiel. Other highlights included the Pledge of Allegiance led by Special Olympian Edward Doby, patriotic musical performances, and a children's costume parade led by the World's Tallest Uncle Sam.

MOVIES IN THE PARK

July 10, August 14, and September 4, 2018

Movies in the Park returned for another season this summer. Moviegoers gathered on the Museum's plaza with their chairs and blankets under the stars and enjoyed 1980s classics, including *Back to the Future*, *Clue*, and *The Blues Brothers*.

Presented in collaboration with the Chicago Park District's Movies in the Park series.

MEMBERS' PROGRAM: CHICAGO BLUES, JAZZ, AND FOLK OF THE 1960S

July 24, 2018

This members-only event showcased the vast history of blues, jazz, and folk music in Chicago as seen in the photographs of Raeburn Flerlage. The original prints and posters from the Museum's collection featured music legends such as John Coltrane, Elizabeth Cotton, Muddy Waters, and Dizzy Gillespie. Members also discovered the stories behind the photographs in an engaging lecture by educator and musician Lenny Marsh.

John Coltrane performs in Chicago, August 1965.
Photograph by Raeburn Flerlage, ICHI-100501.

SIXTH ANNUAL CHICAGO HOT DOG FEST

August 10-12, 2018

The sixth annual Chicago Hot Dog Fest once again appealed to our food-loving city with a celebration of the hot dog. This year, nearly 25,000 guests celebrated the 125th anniversary of the World's Columbian Exposition and indulged in various hot dog offerings, activities for kids, and live music.

Lead sponsors:

CHICAGO ØØ: THE 1968 DNC PROTESTS

August 25, 2018

The Chicago ØØ Project is an innovative, award-winning partnership between the Museum and filmmaker Geoffrey Alan Rhodes to produce a series of site-specific, interactive, immersive multimedia experiences that showcase the Museum's expansive film, photograph, and sound archive and share Chicago's stories in new and unique ways. The online platform (chicago00.org) uses virtual reality (VR), 360° videography, and augmented reality to share with the public the history embedded in the objects and places of our city.

Chicago ØØ: The 1968 DNC Protests, a fifteen-minute virtual-reality experience, focuses on Grant Park on August 28, 1968, when protestors and police violently clashed. Now, more than fifty years later, audiences can see historical film and photographs taken that day superimposed on new 3D 360° images of the site, with narration by David Farber, author of *Chicago '68*.

Chicago ØØ is funded by the Princess Grace Foundation, the National Endowment for the Arts, the National Endowment for the Humanities, and with additional support from the School of the Art Institute of Chicago.

HISTORY HAPPY HOUR

October 16, 2018; February 26 and June 11, 2019

Sponsored by

Costumes were encouraged at the first History Happy Hour of the year, featuring spooky fun that explored the dark side of Chicago history. Attendees to the History Happy Hour series this year enjoyed tours, talks, and activities that highlighted the Museum's collection and exhibitions. The final happy hour of the year also included live music to celebrate Chicago's rich blues history and featured the exhibition *Amplified: Chicago Blues*.

CHICAGO MUSLIM PROJECT LISTENING PARTY

October 23, 2018

In collaboration with

For two years, the Chicago Muslim Project, through the Museum's Studs Terkel Center for Oral History, has collected oral history interviews of Chicago-area Muslims. The Chicago Muslim Project teamed up with the Muslim American Leadership Alliance and its Muslim American Journeys partnership with National Public Radio's StoryCorps and the Library of Congress, which collects stories from American Muslims. This listening party featured audio excerpts from both initiatives.

MODERN BY DESIGN: CHICAGO STREAMLINES AMERICA

October 27, 2018

Supported by:

Presenting partner

An initiative of the Terra Foundation for American Art exploring Chicago's art and design legacy

Lead exhibition sponsor:

Innovation sponsors:

This project received additional support from the A. Montgomery Ward Foundation, Bank of America, N.A., Co-Trustee. 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 *Modern by Design*.

In the midst of the Great Depression, Chicago emerged as a vibrant center of streamlined design. The aerodynamic style expressed optimism and a desire for speed, power, and efficiency that suited life in the twentieth century. Showcased at the 1933–34 A Century of Progress International Exposition, this aesthetic and its enormous popularity prompted many local companies to hire new talent to design stylish yet affordable goods for middle-class consumers. Some of Chicago's quintessential streamlined products, including Radio Flyer wagons, Sunbeam appliances, and Farmall tractors, became national bestsellers and remain icons of modern American design.

Featuring nearly 300 objects, photographs, and printed materials dating from the 1930s to 1950s, *Modern by Design: Chicago Streamlines America* told the story of this era of design. Related programming included film screenings and discussions presented in partnership with the Chicago Film Archives. The "Creative Broadcast: Communication, Commercials, and Advertising" program highlighted prominent advertising agencies in Chicago, while "Form and Function: The Legacy of the Institute of Design" explored the history of the Illinois Institute of Technology's Institute of Design.

FAMILY DESIGN DAY

November 10, 2018

Inspired by *Modern by Design*, guests at this family event explored the exhibition, went on an artifact hunt, created their own mini *Zephyr* trains, and learned more about the principles of design. This event was presented as part of Near North Design Day, an all-ages day of discovery that drew on iconic Chicago design objects and interiors.

Near North Design Day is presented as part of Art Design Chicago, an exploration of Chicago's art and design legacy, an initiative of the Terra Foundation with presenting partner The Richard H. Driehaus Foundation.

THE LAST SPEAKEASY ON THE EVE OF REPEAL

December 6, 2018

Guests celebrated the 85th anniversary of the repeal of Prohibition. In addition to drinking old fashioned mixed by co-sponsor Old Forester, guests learned popular dances from the era from professionals, while the Lake Side Pride Jazz Orchestra performed 1930s classics. Museum staff presented a behind-the-scenes look at 1930s fashion from the Museum's costume collection and guided guests through the Museum's newest digital experience, *Chicago 00: A Century of Progress*.

Sponsors:

BLUES & SONES: CROSSCULTURAL CONCERTS WITH CHICAGO'S BILLY BRANCH AND SONES DE MÉXICO

December 6 and 7, 2018

Supported by

The Museum joined with the DuSable Museum of African American History and the National Museum of Mexican Art in this unique collaboration between two Grammy-nominated bands from Chicago—Billy Branch and the Sons of Blues and Sones de México. On two nights, concert-goers enjoyed the Chicago blues sound combined with Mexican folk songs and explored the richness, similarities, differences, and histories of these two musical genres.

MEMBERS' HOLIDAY PARTY

December 15, 2018

This year the annual Members' Holiday Party had a *Modern by Design* spin. The event featured 1930s tunes and classic holiday favorites played by a live swing band, a display of toys created during the Works Progress Administration (WPA), Museum staff on hand to talk about upcoming exhibitions and programs, and creative crafts for kids of all ages.

MARTIN LUTHER KING JR. DAY

January 21, 2019

The Museum commemorated King's life and legacy at a family friendly event that featured a production of *The MLK Project: The Fight for Civil Rights* by Writers Theatre and a musical performance by the Chicago Chamber Choir.

PRESIDENTS' DAY

February 18, 2019

On Presidents' Day, the Museum honored the endeavors and accomplishments of America's presidents with a performance by the Chicago Brass Band and a production of *Meeting the Lincolns* by With Lincoln Productions, along with other family friendly activities.

DAY OF REMEMBRANCE

February 17, 2019

Day of Remembrance is sponsored by the Chicago Japanese American Council, the Chicago Japanese American Historical Society, the Japanese American Citizen League—Chicago Chapter, the Japanese American Service Committee, and the Japanese Mutual Aid Society of Chicago.

Chicago's Japanese American community came together to remember President Franklin D. Roosevelt's signing of Executive Order 9066, which led to the incarceration of some 120,000 Japanese Americans during World War II. The event featured a keynote address from Karen Korematsu, founder and executive director of the Fred T. Korematsu Institute, and served as a reminder of the fragility of civil liberties in times of crisis and the importance of remaining vigilant in protecting the rights and freedoms of all.

Courtesy of the Chicago Japanese American Historical Society.

DIGITAL CHICAGO HISTORY

Launched February 2019

Lake Forest College's project Digital Chicago: Unearthing History and Culture was transferred to CHM, incorporating into our website four years of multidisciplinary student and faculty research on Chicago's history through urban archaeological digs and twenty-two innovative digital projects that explore diverse topics, from music of the 1893 World's Columbian Exposition to the history of Haitian churches in Chicago. See all of these projects at digitalchicagohistory.org.

This project was made possible by a grant from the Andrew W. Mellon Foundation.

Library of Congress, ihas.100008815 (LOC)

OUT AT CHM

March 27, April 24, and
June 12, 2019

Major support for Out at CHM comes from the Exelon Corporation with additional support from Robert Kohl and Clark Pellett, Kenneth O'Keefe and Jason Stephens, and the Richard L. Ohlhausen Education Fund.

This spring, the Museum hosted three programs as part of the OUT at CHM series. In March, for “How It’s Written,” author and historian Owen Keehnan moderated a discussion that explored the nonlinear story of LGBTQIA people in the Chicago area from eras during which little was recorded beside police records and lurid headlines.

In April, “Out of This World” featured Kim Hunt, executive director of Pride Action Tank, who moderated a discussion about the vibrant history of LGBTQIA themes in speculative fiction (science fiction, comics, and fantasy). Panelists explored how the genre gives authors and readers the freedom to imagine societies, releasing them from reality, and forcing the reader to reconsider their heteronormative cultural assumptions.

In June, to commemorate the fiftieth anniversary of the Stonewall riots, “Quiet as a Riot” took a closer look at Chicago changemakers and the LGBTQIA liberation movement. The evening began with a drag performance to contextualize the conversation. Afterward, activist, filmmaker, and community organizer Mary Morten moderated a panel discussion about national narratives, local alliances, and traditionally marginalized voices.

Above: “Out of This World” panelists (left to right) Derek Lee McPhatter, Ricardo Gamboa, Coya Paz, Kim Hunt (moderator), and Cesar Torres. Below: Guests enjoy the reception after “Out of This World.”

SANBORN FIRE MAPS: A DEEPER DIVE

March 12 and 19, 2019

At this special members-only event, the CHM Research Center used Sanborn Fire Insurance maps to take a virtual walk through the past. With maps documenting specific buildings, members took a closer look at Comiskey Park in 1956, Wrigley Field in the 1920s, Riverview Park in 1950, and buildings at both world's fairs.

Page 103 from the Sanborn Fire Insurance Map of Chicago, Volume 20, 1918 corrected to 1949. Chicago History Museum, ICHI-176291E

BLUES FAMILY JAM

March 30, 2019

Inspired by the exhibition *Amplified: Chicago Blues*, which tells the story of the music that helped Southern black migrants forge connections and transform an unfamiliar city into a new home, this family-oriented event featured crafts, live music, blues bingo, and a photobooth that celebrated Chicago's musical legacy.

SILVER SCREEN TO MAINSTREAM: AMERICAN FASHION IN THE 1930S AND '40S

April 8, 2019

Sponsored by

Presenting sponsor

Liz Stiffel

Title sponsor

Sponsor

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 *Silver Screen to Mainstream*.

Showcasing fashions from Paris, New York, Chicago, and Hollywood, *Silver Screen to Mainstream: American Fashion in the 1930s and '40s* explored how Hollywood's glamorous reach extended to all classes in the 1930s through the 1940s. The exhibition told a tale of making it big, making do, and maintaining appearances during a tumultuous era in American history. Featuring thirty garments by designers such as Chanel, Vionnet, Valentina, Paul du Pont, Howard Greer, and Adrian, the exhibition explored a time when sophisticated design lent a perception of stability as the nation grappled with its reinvention.

MEMBERS' OPEN HOUSE

June 3, 2019

Staff once again welcomed CHM members to this exclusive event. Members saw a behind-the-scenes look at the Museum and a closer look at fascinating treasures from among the millions of artifacts in the Museum's collection. In addition, members enjoyed in-depth tours of the exhibitions *Amplified: Chicago Blues* and *Silver Screen to Mainstream*, as well as a tour of the stacks in the CHM Research Center.

CHICAGO LITERACIES FAMILY DAY

June 8, 2019

This program is made possible by the Polk Bros. Foundation and the Segal Family Foundation.

The Chicago Literacies program is a collaboration with a group of Chicago public schools to support third- and fourth-grade teachers in strengthening their bilingual (English/Spanish) students' reading skills while learning about Chicago. The program focuses on the challenges, choices, and changes Chicagoans face with the hope of connecting migrant and first-generation Chicagoans to their city. This year, 531 students, parents, and teachers from ten participating schools enjoyed Family Day, where the artwork created by students over the year was displayed in the Museum's Morse Genius Chicago Room. In addition, attendees engaged with Spanish-speaking interpreters throughout the Museum to view various exhibitions and enjoyed special performances from local Chicago musicians, including the musical ensemble Son Monarcas.

MEMBERS-ONLY MEET AND GREET WITH CHARLES E. BETHEA

June 25, 2019

Members enjoyed the opportunity to meet CHM's Andrew W. Mellon Director of Collections and Curatorial Affairs Charles E. Bethea in this casual interview with senior vice president John Russick. Although relatively new to CHM, Bethea has a long and impressive professional history working in museum curation, exhibitions, collections, and more.

TOURS: EXPLORING OUR GREATEST ARTIFACT— CHICAGO!

Throughout the year

From trolley to bus, from the L to river cruise boats, from walking to running, the Museum offered a variety of tours this year. Eric Larson's bestselling book inspired the Devil in the White City bus tour, which explored the World's Columbian Exposition. The popular Sacred Spaces bus tour took riders to some of Chicago's most beautiful and nontraditional places of worship. Runners enjoyed the History Fun Run: Life & Style tours, and cyclists took a tour of Chicago's fountains. Among the many featured walking tours were a behind-the-scenes look at Union Station and a Leopold and Loeb tour of the Kenwood neighborhood tracing their senseless act. Visitors explored the Bohemian National Cemetery on the Art Deco cemetery tour. Numerous other opportunities were available to visitors, including the Chicago '68 and Chicago Herstory trolley tours, the Brown Line L tour, and the Chicago History Cruise, presented in collaboration with Chicago Line Cruises.

TOUCH TOURS OF CHICAGO:

*Crossroads of America and
Amplified: Chicago Blues*

CHM is committed to creating more accessible experiences. Created for visitors who have low vision or are blind, these highlight tours are led by volunteer gallery interpreters. The tour of *Crossroads* includes opportunities to touch objects from our teaching collection.

SPARK AWARDS

September 20, 2018 &
May 21, 2019

The SPARK Awards honor individuals who have made outstanding contributions to Chicago history, History Fair, and education. This event supports the Chicago Metro History Fair's annual educational programs and students who participate in the fair. Over the years, nearly a half million students have participated in this program, inspiring them to learn more about their community and sparking their interest in research and history.

Students who received SPARK Certificates for Outstanding Achievement (left to right): Michael Goodall, Daisy Sangabriel, Dayana Rosales, Rossy Plascencia, Bridget Zhu, Erin Yuan, Govind Prabhaka, Matthew Li, Stephen Thomas, Zachary Myers, Kristen Si, and Stacia Konow
Photograph by Timothy Paton.

SEPTEMBER 20, 2018

Co-Chairs: Joseph Seliga and Vanessa Vergara

Host Committee: Marcia Buchanan, Shawn Healy, Ron Kaminski, Mark Trembacki

Awards Steering Committee: Mary Case, Warren Chapman, Elizabeth (Betty) Cittadine, Timothy Gilfoyle, Brad Hunt, Jerimiah MacNamara, Maryhelen Matijevic, Lisa Oppenheim, Sherry Rollo, Joseph Seliga, Mark Trembacki, Frank Valadez, Vanessa Vergara, Nancy Villafranca, Gail Ward

SPARK AWARDEES:

William J. Lawlor III

George Javaras Corporate Engagement Award

The Robert R. McCormick Foundation
Richard Brown Public Service Award

Elisabeth Robbins, Gwendolyn Brooks College Prep
Timuel Black Teacher of Excellence Award

MAY 21, 2019

Co-Chairs: Joseph Seliga and Vanessa Vergara

Host Committee: Warren Chapman, Connie Barkley, Shawn Healy, Russell Lewis, Scottie Perry, Mark Trembacki

SPARK AWARDEES:

HBK Engineering, LLC

George Javaras Corporate Engagement Award

University of Illinois at Chicago
Richard Brown Public Service Award

Edwards Dual Language & Fine and Performing Arts IB School
Timuel Black Excellence in Education Award

SPARK AWARDS

SPARK AWARDS 2018

Benefactors

GCM Grosvenor
HBK Engineering, LLC

Sponsors

Peoples Gas
Robert R. McCormick Foundation
The Bluhm Family Charitable Foundation

Donors

Timothy Gilfoyle and Mary Rose Alexander
Bill and Penny Obenshain
Joseph Seliga and Vanessa Vergara
Mark and Debra Trembacki
John and Gail Ward

Contributors

Sandra Allen and Jim Perlow
Catherine Hurckes Arias
Laurie Ashcraft
Richard Assmus
Connie Barkley
Vanice and Ernest Billups
Marcia B. Buchanan
Warren and Bonita Chapman
John P. DeBlasio
Marci M. Holzer
Vicki and Bill Hood
Joanna Horsnail
D. Bradford Hunt
Kristina L. Jarosik
Gary T. Johnson
Kathryn Johnson
Rosemary V. Jones
Ellen Keith
Randy A. Kogan
Maryhelen A. Matijevic
Ralph G. Moore
Christopher Nash
Lisa Oppenheim
Susan Payne
M. Scottie Perry
Dick W. Simpson
Patrick F. Daly, The Daly Group LLC
Trice Construction Company
Frank Valadez
Jane and Jay Ward
James L. Wilson
Roberta B. Zabel

SPARK AWARDS 2019

Benefactors

GCM Grosvenor
HBK Engineering, LLC

Sponsors

Robert R. McCormick Foundation

Donors

John P. DeBlasio
Timothy Gilfoyle and Mary Rose Alexander
Quantum Crossings, LLC
Joseph Seliga and Vanessa Vergara
Mark and Debra Trembacki
Ardmore Roderick
Rita Cook
William J. Lawlor III and Blair S. Lawlor

Supporters

Richard Assmus
Connie Barkley
Joanna Horsnail
Doris J. Johnson
Gary T. Johnson
Maryhelen A. Matijevic
Ellen M. McNett
David Narefsky
Susan Payne
Joseph Rulli
Dick W. Simpson
Ralph Varland

Contributors

Sandra Allen and Jim Perlow
Sharon Z. Alter
Catherine Hurckes Arias
Sarah B. Bornstein
Jeromy Cannon
Warren and Bonita Chapman
Marc Gordon
Judith E. Hamill
Courtney and Tobin Hopkins
Katherine M. Huff
Mary Kalsbeek
Lynn Orschel
Robert and Linda Sullivan
Frank Valadez
Stephanie Wagner
Jane and Jay Ward
Loraine T. Washington
Cheryl Wisniewski
Robert R. Yohanan
Roberta B. Zabel

Co-chairs and host committee of 2019 Spark Awards (left to right): Warren Chapman, M. Scottie Perry, Mark Trembacki, Joseph Seliga, Vanessa Vergara, Connie Barkley, Shawn Healy
Photograph by Timothy Paton.

TWENTY-FIFTH ANNUAL MAKING HISTORY AWARDS

June 5, 2019

On June 5, 2019, the Chicago History Museum held its annual Making History Awards. Over the past twenty-five years, the Making History Awards have honored more than one hundred Chicagoans and twelve Chicago companies whose enduring contributions to our community have made Chicago a better and more vibrant place to live. The 25th anniversary marked a special milestone for the awards and the Museum in recognizing and celebrating the extraordinary contributions of exemplary individuals and companies to Chicago.

Back row (left to right): Matthew Walsh, Frederick Waddell, W. Rockwell Wirtz, Criss Henderson; front row (left to right): Daniel J. Walsh, Valerie Jarrett, Barbara Gaines

25TH ANNIVERSARY MAKING HISTORY AWARDS RECIPIENTS:

Barbara Gaines and Criss Henderson, *Founding Artistic and Executive Directors, Chicago Shakespeare Theater*

The Theodore Thomas Making History Award for Distinction in the Performing Arts

Valerie Jarrett, *Former Senior Advisor and Assistant to President Barack Obama*

The Harold Washington Making History Award for Distinction in Public Service

Frederick H. Waddell, *Retired Chairman and CEO, Northern Trust*

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

Daniel J. Walsh and Matthew Walsh, *Co-Chairmen, The Walsh Group*

The Daniel H. Burnham Making History Award for Distinction in Architecture and Design

W. Rockwell Wirtz, *Chairman, Chicago Blackhawks*

The Amos Alonzo Stagg Sr. Making History Award for Distinction in Sports

Event Co-Chairs

Abbott
Exelon
Sidley Austin LLP
Walsh Group

Event Committee

Greg Goldner,* Chair
James L. Alexander*
Kate Arias*
M. Hill Hammock*
Francia Harrington
David D. Hiller*
Courtney Hopkins*
Gary T. Johnson*
Hon. Randy A. Kogan*
Josephine Minow*

James J. O'Connor
Jesse Ruiz*
Larry Selander*
Steven J. Solomon
Joan Elizabeth Steel
Liz Stiffel
Monsignor Kenneth Velo

**Member of the Chicago Historical Society Board of Trustees*

MAKING HISTORY AWARDS

MAKING HISTORY AWARDS

Co-Chairs (50K +)

Abbott
Exelon
Sidley Austin LLP
Walsh Group

Vice Chairs (25K +)

Mr. and Mrs. Gregory J. Besio
The Crown Family
Bon and Holly French, *Adams Street Partners*
Kenneth C. Griffin Charitable Fund
ITW
Northern Trust
Oil-Dri
Pricewaterhouse Coopers LLP
Robert R. McCormick Foundation
John W. and Jeanne M. Rowe
Patrick G. and Shirley W. Ryan Foundation
The Segal Family Foundation
Liz Stiffel
TAWANI Foundation
Catherine M. and Frederick H. Waddell

Benefactor (10K +)

Anonymous
Abbie
Allstate Insurance Company
Bank of America
BMO Harris Bank
Rita and John Canning
Chicago Blackhawks and Wirtz Corporation
Chicago Bulls
CIBC
DePaul University
Paul Dykstra, Ropes & Gray LLP
Fifth Third Bank
Gregory L. Goldner, Resolute Consulting
Andi and Jim Gordon, The Edgewater Funds
Grant Thornton LLP
Jones Day
KPMG LLP
Jo and Newt Minow
Motorola Solutions Foundation
Michael Nemeroff, Vedder Price
Alexandra and John Nichols
North American Corporation
Ken O' Keefe and Jason Stephens
Cathy and Bill Osborn
Pritzker Traubert Foundation
Reyes Holdings, LLC
Roundtable Healthcare Partners
Steve and Robin Solomon and Sheli Z.
and Burton X. Rosenberg
Joseph Seliga & Vanessa Vergara,
Mayer Brown LLP
UL LLC
The Vistria Group
William Blair

Contributions (500+)

James L. Alexander and Curtis D. Drayer
Catherine Hurckes Arias
Ariel Investments
Mr. and Mrs. Norman Bobins,
The Robert Thomas Bobins Foundation
Denise R. Cade
CenterPoint Energy
Warren K. and Bonita Chapman
Chubb Insurance
Commercial Club Foundation
Patrick F. Daly, The Daly Group LLC
EY
Stephen and Anita C. Friedman
The Honorable Edward M. Burke and The
Honorable Anne M. Burke
Sallie L. Gaines and Mark Richardson
Timothy J. Gilfoyle, Loyola University Chicago
Sharon Gist Gilliam
Mary Louise Gorno
Richard and Mary L. Gray
David A. Gupta, SDI Presence LLC
Joshua D. Hale
Barbara A. Hamel
Hill and Cheryl Hammock
David Hayden
Paul H. Herbert
John W. Higgins
Tobin and Courtney Hopkins
John Doran, HUB International Midwest Ltd
Philip and Lynn Hummer
Irving Harris Foundation
Judith A. Istock
Mary Jane Jacob
Edgar D. Jannotta
Jan and Bill Jentes
Susan and Gary Johnson
Walker C. Johnson
Richard R. Johnston
Kellcie Fund
Judy and John Keller
Hon. Randye A. Kogan, ret.
Robert Kohl and Clark Pellett
Mr. and Mrs. Joseph Konen
Kay and Fred Krehbiel
Michael and Holly Kupetis
Daniel E. Levin
Ramsey E. Lewis
Madden, Jiganti, Moore & Sinars LLP
Marian F. Pritzker Revocable Trust
Mayer Brown LLP
Andrew J. McKenna
Erica C. Meyer
Floyd G. Miller
Ronald S. Miller
Misericordia Heart of Mercy
Ralph G. Moore
Suzanne and Michael Moskow
Clare Muñana
Navy Pier

Michael and Meeghan Nemeroff
Mr. and Mrs. Kelly Noll
Caro L. Parsons
Patricia Hurley and Associates, Inc.
Jane E. Petkus
Lyssa Piette
Sheli Z. and Burton X. Rosenberg
Judith and David Schiffman
Rosemary J. Schnell
Larry Selander, Duane Morris LLP
Joseph Seliga and Vanessa Vergara
Solomon Cordwell Buenz & Assoc
Steve and Robin Solomon
Standard Parking
Joan E. Steel
Harvey and Mary Struthers
Marilynn J. and Carl D. Thoma
Mr. and Mrs. Samuel J. Tinaglia, Sr.
Mark D. Trembacki
Ali Velshi
Douglas Walter
Wintrust Financial Corporation
Robert R. Yohanan

HONOR ROLL OF DONORS

HONOR ROLL OF DONORS

(July 1, 2018–June 30, 2019)

\$100,000+

Abakanowicz Arts and Culture Charitable Foundation
The Costume Council of the Chicago History Museum
T. Bondurant and Holly French
Gaylord and Dorothy Donnelley Foundation
The Guild of the Chicago History Museum
Institute of Museum and Library Services
Jim and Kay Mabie
National Endowment for the Humanities
Carole and Gordon Segal, Segal Family Foundation

\$50,000–\$99,999

Illinois Department of Commerce and Economic Opportunity
John D. and Catherine T. MacArthur Foundation
John R. Halligan Charitable Fund
National Endowment for the Arts
Polk Bros. Foundation
John W. and Jeanne M. Rowe
The Brinson Foundation

\$25,000–\$49,999

Anonymous
BMO Harris Bank
The Crown Family
Driehaus Design Initiative
John W. and Jeanne M. Rowe Foundation
Ken O'Keefe and Jason Stephens
Paul M. Angell Family Foundation
Robert W. Galvin Foundation
Terra Foundation for American Art
The Barker Welfare Foundation

\$10,000–\$24,999

Anonymous
A.G. Cox Charity Trust
Jo and Newt Minow
Mrs. Judith S. Block
BNSF Railway Foundation
Mr. and Mrs. Richard^D P. Cody
Keith Crandell and Susan Davis
Ms. Elizabeth I. Crown and Mr. William A. Wallace
Paul Dykstra and Spark Cremin
Ed Uihlein Family Foundation
David D. Hiller
Hoellen Family Foundation
Illinois Arts Council Agency
ITW Foundation
Judith and Joseph Konen
Kovler Family Foundation
Lake Forest College
Manaaki Foundation
Janis and John Notz

Robert E. Gallagher Charitable Trust
Sally Mead Hands Foundation
Judith and David Schiffman
Joachim and June Staackmann
The Buchanan Family Foundation
The Gladys Kriebel Delmas Foundation
The Grainger Foundation

\$5,000–\$9,999

Anonymous (4)
James L. Alexander and Curtis D. Drayer
Arch W. Shaw Foundation
Bank of America
Mr. and Mrs. Gregory J. Besio
David P. Bolger
Ms. Diane Curtis
Herb and Sara Drower
Irving Harris Foundation
Mr. Philip J. Isom
KPMG LLP
Tom and Kathy Lanctot
Bob and Roberta Lee
Julius Lewis^D
M. Bridget Reidy
Joseph Seliga and Vanessa Vergara
Mr. and Mrs. James A. Skinner
Paul and Kathy Snyder
Sulzer Family Foundation
TAWANI Foundation
Tenement Museum
The Rhoades Foundation
Cindy and Jeff Yingling

\$2,500–\$4,999

Anonymous
Phillip Cacioppo, M.D.
Denise R. Cade
Mr. Paul Carlisle
Jan and Frank Cicero
James P. and Susan R. Duff
Ms. Loretta N. Julian
Mr. and Mrs. Michael L. Keiser
Ms. Abbie F. Price
Ms. Marilyn Stewart
The Allyn Foundation, Inc.
The Lehman-Stamm Family Fund

\$1,000–\$2,499

Anonymous (3)
Mary J. Abroe
Andrew & Jeanine McNally Charitable Foundation
Mr. and Mrs. Peter M. Ascoli
Mr. Robert H. Baum and Ms. Mary Beth Kretz
Mr. and Mrs. Robert L. Berner, Jr.
Ms. Faye Blake
Mr. Matthew Blakely
Shaun and Andy Block
Laurence and Patricia Booth
Mr. Willard E. Bransky

Thomas E. Brean
Mr. and Mrs. Thomas Campbell
Rita Sola Cook
Dick Duchossois
John Duncan and Anita Sarafa
Mrs. Barbara W. Field
Ms. Linda Fuller
Ellen and Paul Gignilliat
Timothy Gilfoyle & Mary Rose Alexander
Ms. Sharon Gist Gilliam
Mr. and Mrs. James J. Glasser
Susan Goldschmidt
Mr. and Mrs. Thomas^D M. Goldstein
Mr. Joseph X. Grassi
Ms. Barbara A. Hamel
Hattie A. and Marie V. Fatz Foundation
Mr. Brad Henderson
Mrs. Harold H. Hines, Jr.
Courtney and Tobin Hopkins
Barbara and Harry Howell
Heidi and Dan Jaffee
Mr. and Mrs. Gary T. Johnson
The Honorable Randy A. Kogan
Anne and W. Paul Krauss
Mr. Dan A. Lewis
Lois Waller Trust
Mr. and Mrs. R. Eden Martin
Ms. Erica C. Meyer
Mr. Timothy P. Moen
Mr. and Mrs. Richard L. Moody
Mr. K. C. Nagle
Mr. and Mrs. Kelly Noll
Mr. and Mrs. William J. O'Neill
Andra and Irwin Press
Mr. and Mrs. Norman X. Raidl
Ms. Phyllis Robinson
Mrs. Susan B. Rubnitz
Mr. John Russick and Mrs. Susan Russick
Sahara Enterprises, Inc.
Mrs. Robert E. Sargent, Sargent Family Foundation
Mr. and Mrs. William A. Schmidt
Mr. and Mrs. Erich Schwenker
Mr. Richard P. Sexton
Mrs. Victoria Skala
Ms. Momoko Steiner
The Corwith Fund
Patrick F. Daly, The Daly Group LLC
The Hickey Family Foundation
The James S. Kemper Foundation
The Palmer Family Foundation
Richard and Helen Thomas
Tiny Tiger Foundation, Inc.
Mark and Debra Trembacki
Howard Trienens
Mr. Raymond M. Waite
Mrs. Thatcher Waller
Mr. and Mrs. Daniel J. Walsh
Mr. James L. Wilson and Ms. Pamela D. Toler
The Honorable E. Kenneth Wright Jr.

HONOR ROLL OF DONORS

\$500-\$999

Anonymous (2)
Alvin H. Baum Family Fund
Mr. and Mrs. Richard P. Bail
Ms. Lieselotte N. Betterman
Mr. and Mrs. Tom Biede
Mr. and Mrs. Harrington Bischof
John and Suzy Borland
William and Joan Brodsky
Mr. Larry J. Broutman
Mr. Timothy J. Burroughs and
Ms. Barbara Smith
Mr. and Mrs. Stanley J. Calderon
Chicago Humanities Festival
Chicago Principals and Administrators
Association
Ms. Ann P. Duffy
Michael H. Ebner
Arthur L. Frank, M.D.
Mr. Joel M. Friedman
Mr. and Mrs. George F. Galland
HBRA Architects Incorporated
Ms. Joyce E. Heidemann
Marjorie and John Hines
Doris J. Johnson
Mr. and Mrs. Raymond E. Jones
Mr. Allan Kaplan and Mrs. Loretta Kaplan
Mr. and Mrs. Edward L. Kaplan
Ms. Rosemary M. Kessler
Dr. Sonja Kalousdian and Dr. Ira D. Lawrence
Mrs. Deborah Litow and Mr. Micah Litow
Mrs. John J. Louis, Jr.
Mr. John S. Meany, Jr.
Charles R. Middleton and John S. Geary
Mr. and Mrs. Scott Moller
Mrs. Maurice Weigle Fund
Patricia Hurley and Associates, Inc.
Mr. Ronald G. Rohde
Mrs. Elaine C. Rubin and Mr. Arlen D. Rubin
Ms. Kate M. Sheehy
Mr. Anthony M. Smyth
State Farm Insurance
The Howard and Ursula Dubin Foundation
UBS
Murray and Virginia Vale
Ali Velshi
John and Gail Ward
Ms. Carrie L. Weaver
Dr. Edward B. J. Winslow
Ms. Sheila A. Wolfe
Mr. and Mrs. Robert R. Yohanan

\$250-\$499

Anonymous (4)
Mr. Cyrus H. Adams
Ms. Sandra M. Bass
Arta and Adrian Beverly
Mrs. Barbara J. Blair
Dr. and Mrs. Aldridge K. Bousfield
Mr. Edward J. Calkins
Ms. Jeanette F. Cannon

Ms. Maury Collins and Mr. Michael C. Dorf
Daniel and Gloria Kearney Foundation
Mr. Harry L. Drake
Eastland Disaster Historical Society
Mr. Philip L. Engel and
Mrs. La Ferrenn L. Engel
Mr. and Mrs. Patrick T. Fisher
Dr. Willard A. Fry
Mr. and Mrs. David Gudewicz
Mr. and Mrs. Dean L. Haas
Mr. Thomas A. Jaconetty and
Ms. Judith E. Hamill
Mr. Thomas Z. Hayward, Jr.
Mr. James S. Heim
Judith Helzner and Robert Bernstein
Vicki and Bill Hood
Mrs. Steven D. Horwitz, M.D.
Japanese American Service Committee
Joyce and Richard Johnston
Mr. Thomas M. Jones and
Ms. Wendy Schiller-Jones
JPMorgan Chase Foundation Matching Gifts
Ms. Patricia Kay
Mr. Thomas E. Keim Sr
Mr. Donald G. Kobetsky and
Mrs. Cheryl B. Kobetsky
Ms. Yasyn Lee
Mr. and Mrs. John G. Levi
Mr. and Mrs. Daniel S. Maxime
Mr. and Mrs. William L. Morrison
Motorola Solutions Foundation
Daniel R. Murray
Kenneth and Josie Nebenzahl
Bill and Penny Obenshain
Ms. Lisa Oppenheim
Mr. James D. Parsons
Mr. Joseph R. Paszczyk
Ms. Elizabeth A. Patterson and Mr. Michael
L. Hermsen
Mr. and Mrs. Thomas D. Philipsborn
Mrs. Dolphine W. Pierce
Mr. Daniel B. Pinkert
Joseph and Mary Plauche
Ms. Dorothy V. Ramm
Mr. and Mrs. Ross C. Robbins
Roosevelt University - Center for New Deal
Studies
Mr. Bill N. Schwartz and Mrs. Ruth Schwartz
Mr. Jeff Semenchuk
Adele and John L. Simmons
Margaret Snorf
The Chicago Literary Club
Mr. and Mrs. Allan B. Vagner
Mr. Ralph Varland
Mr. and Mrs. John B. Weber
Mary and Jim Weisman
Mrs. Henry P. Wheeler
William D. Cox Jr. Charitable Foundation
Mrs. Ann S. Wolff

D = Deceased

HONOR GIFTS

In honor of Randy Adamsick

Mr. Charles L. Katzenmeyer

In honor of Michael Anderson

Mr. Charles L. Katzenmeyer

In honor of Catherine L. Arias

Ms. Sue-Gray Goller
Mr. and Mrs. Charles Huebner
Bill and Penny Obenshain

In honor of The Guild Board of Directors of the Chicago History Museum

Ms. Jean E. Perkins

In honor of Walter C. Carlson

Ms. Amanda Carlson

In honor of Marion B. Cohen

Ms. Jane G. Fouser

In honor of Barbara Gaines and Criss Henderson

Sheli Z. and Burton X. Rosenberg
Steve and Robin Solomon

In honor of Marci M. Holzer

Mrs. Tonja Hall

In honor of Philip W. Hummer

Helen M. Harrison Foundation

In honor of Valerie B. Jarrett

Ariel Investments
Pritzker Traubert Foundation
The Vistria Group

In honor of Susan M. Johnson

Mr. and Mrs. Bill McGraw

In honor of Gary T. Johnson

Mr. William E. O'Connor and
Mrs. Pamela K. O'Connor

In honor of Roberta Lee

Strategic Wealth Partners

In honor of Abe Lincoln

Mr. and Mrs. Leroy R. Johnson

In honor of Lori and Michael Mitchell

Mr. Eric Gary

In honor of Patrick T. Murphy

Mr. Shane Conner

In honor of Lynn Orschel

Mr. and Mrs. Michael Chu

In honor of Potter Palmer

Mr. and Mrs. Douglas M. Kinney

HONOR ROLL OF DONORS

In honor of Susan Stein

Connie Barkley
Mrs. Joan N. Blew
Mrs. Marcia B. Buchanan
Ms. Victoria J. Dorgan
Jennifer and Isaac Goldman
Mr. and Mrs. Gary T. Johnson
Mrs. Kathryn Johnson
The Honorable Randye A. Kogan
Bonnie G. Lipe
Mrs. Lisa Malkin
Ms. Erica C. Meyer
Bill and Penny Obenshain
Ms. Lynn Orschel
Mrs. Sarah Taich
Mrs. Roberta B. Zabel

In honor of Susie Suerth

Ms. Annemarie Joseph

In honor of Samuel J. Tinaglia

Mr. and Mrs. Jamie Wildman

In honor of Mark D. Trembacki

Ms. Susan Payne

In honor of Frederick H. Waddell

Abbott
AbbVie
Northern Trust

In honor of Daniel J. and Matthew Walsh

Richard and Mary L. Gray
Misericordia Heart of Mercy

In honor of Joan Werhane

Ms. Sarah Sager

In honor of William R. Wirtz

Chicago Blackhawks and Wirtz Corporation
Chicago Bulls
North American Corporation

MEMORIAL GIFTS

In memory of O.A. Taylor Bell

Mr. Taylor H. A. Bell and Mrs. Gail L. Bell

In memory of Albert H. Bodman

Mr. Richard W. Bodman and
Ms. Hongyuan Lang

In memory of Rochelle S. Elstein

Mr. Arthur S. Elstein

In memory of Richard M. and Shirley H. Jaffee

Mr. and Mrs. Harry B. Rosenberg
Mrs. John W. Taylor III
Mr. and Mrs. George M. Cofsky
Foley Family Foundation
Mr. Christopher T. Hurley
Mr. Michael A. LoVallo
Mr. and Mrs. Harry B. Rosenberg

In memory of Joseph H. Levy

Mr. Robert A. Lewis
Mr. Stephen A. Toubus

In memory of Russell L. Lewis

Mr. Randy Adamsick
Mr. Anthony J. Amettis Jr.
Ms. Jill T. Austin
Dr. and Mrs. J. Gilbert Baldwin, Jr
Mr. and Mrs. Gregory J. Besio
Mrs. Susan D. Bowey
Dr. Jennifer R. Bridge
Mr. and Mrs. Andrew L. Camden
Camp Douglas Restoration Foundation
Prof. and Mrs. Gerald A. Danzer
Michael H. Ebner
Exelon
Kelly Allan and Barbara Haeger
Dr. Donald H. Haider
HBK Engineering, LLC
Suellen Hoy and Walter Nugent
Mr. Bruce L. Jenkins and Mrs. Janet Jenkins
Ms. Ellen Keith
The Honorable Randye A. Kogan
Mrs. Tara Kosloski and Dr. Matthew Kosloski
Ms. Gloria Kubo
Mrs. Deborah Lahey
Ms. Marsha E. Metz
Ms. Joan P. Needham
Ms. Terry Ann Neff-Zimmerman

Ms. Emily Nordstrom
Mr. John K. Notz, Jr.
Mr. James D. Parsons
Peggy Notebaert Nature Museum
Professional Mangement, LLC
Mr. Alan Robbins, D.D.S.
Ms. Anna M. Rossi
Mr. and Mrs. Carl S. Smith
Mr. and Mrs. Mark W. Sorensen
Mr. and Mrs. Edwin L. Swanson
Ms. Selma Thomas
Ms. Nancy M. Van Brundt
Mr. Albert R. Walavich
Mrs. Sharon Walton and Mr. Peter Walton
Abra Wilkin

In memory of John W. Robinson

Nancy K. Robinson

In memory of Marion H. Tinaglia

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

HONOR ROLL OF DONORS

GUILD ANNUAL APPEAL DONORS (July 1, 2018–June 30, 2019)

Dora J. Aalbregtse
Sandra J. Allen
Michael J. Anderson
Helen A. Applegate
Catherine L. Arias
Joan Arredia
Laura C. Ashcraft
Pamela Bardo
Constance K. Barkley
Mary Jo Basler
Nancy Berchem
Vanice E. Billups
Constance G. Bischof
Joan N. Blew
Judith S. Block
Marcia B. Buchanan
Barbara G. Buenger
M. Lenore Cameron
Mary B. Carr
Linda I. Celesia
Elizabeth S. Clark
Eleanor O. Clarke
Nancy R. Corral
Janet M. Courter
Diane Curtis
Marletta F. Darnall
Patricia A. Dietzen
Katharine Egan
Anita C. Friedman
Madelon R. Fross
Nancy K. Furr
Virginia Gerst
Jennifer A. Goldman
Sue-Gray Goller
Marcy C. Gookin
Susan M. Grosch
Cheryl Wade Hammock
Marcie Harrison
Lynn E. Hauser
Patricia Heestand
Celia S. Hilliard
Ellen A. Horween
Karen W. Howell
Mary Frances Hughes
Melanie Hummer
Jane C. Hunt
Janet S. Jentes
Doris J. Johnson
Gary T. and Susan Johnson
Kathryn Johnson
Rosemary V. Jones
Beth M. Jostrand
Diane Karzas
Judith H. Konen
Donna Korey
Bonnie G. Lipe

Lisa Malkin
Bonita F. Marx
Judy McCaskey
Betsy C. McCormick
Patricia Y. McKinlay
Donna McKinney
Erica C. Meyer
Brooks Morgan
Jane P. Nerison
Janis W. Notz
Sandra Notz
Mary Jane O'Connor
Lynn Orschel
Janet K. Owen
Cynthia E. Pacholick
Caro L. Parsons
Karen Peterson Schutz
Lyssa Piette
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
Sally B. Searle
Pamela S. Sheffield
Melinda A. Sherman Swift
Junia Shlaustas
Margaret Snorf
Joan Sourapas
Sarah D. Sprowl
Talmage Steele
Susan Stein
Mary R. Struthers
Linda C. Sullivan
Sarah Taich
Elizabeth Teich
Nancy A. Trainer
Eunice C. Valdivia
Jeanette H. Van Nice
Joan H. von Leesen
Gail D. Ward
Jane S. Ward
Lawrie B. Weed
Camille H. Weiss
Suzanne Westerhold
Trudene G. Westerman
Jane Whitesides
Courtenay R. Wood
Mary Kay Wysham
Roberta B. Zabel
Leslie A. Zentner

COSTUME COUNCIL HEAD TO TOE ANNUAL APPEAL DONORS (July 1, 2018–June 30, 2019)

Michael J. Anderson
Michelle W. Bibergal
Toni Canada
Pamella Capitanini
Joan E. Clifford
Terri R. D'Ancona
Annette E. Findling
Anne Forman
Annelia W. Fritz
Kathleen A. Haines-Finley
Katherine L. Hale
Leslie S. Hindman
Courtney W. Hopkins
Nena Ivon
Beth M. Jostrand
Anne T. Krauss
Bonnie G. Lipe
Margaret J. Martay
Erica C. Meyer
Jessica N. Moazami
Joan Moore
Leslie E. Morasca
David A. Mordini
Maggie M. Morgan
Kristin Noelle Smith
Cynthia Wade Pacholick
Karen A. Peters
Laura H. Plumb
D. Elizabeth Price
Carol Prins
John A. Rogers
April Schink
Quenten Schumacher
Sally Schwartz Brody
Mary R. Shearson
Michael Silvaggi
Diane G. Sprenger Budny
Yolanda Stemer
Mary K. Swift
Ruth Thuston
Gayle R. Tilles
Noren W. Ungaretti
Cynthia W. Yingling

HONOR ROLL OF DONORS

DONORS TO THE COLLECTION

(July 1, 2018–June 30, 2019)

Ms. Jean Adams
Mr. Chester Alamo-Costello
Ms. Ami Will Allen
Ms. Jacqueline Armstrong
Ms. Mary Jo Barton
Mrs. William McCormick Blair Jr.
Mr. LeRoy Blommaert
Ms. Cynthia Blum
Ms. Montaine Bronner
Ms. Lynn Bruno
Mr. John H. Bryan
Mr. Andrew Taylor Call
Chicago Architecture Biennial
Chicago Park District
Chicago History Museum Purchase
Chicago History Museum Purchase:
Anna Hasburg Funds
Mr. William Clemmensen

Mrs. Pat Dennehey
Ms. Judy Erwin
Mr. George Florian
Ms. Connie Fairfield Ganz
Mr. James D. Grabow, Sr.
Ms. Naomi Velazquez Greene
Ms. Catherine Grzanka
Mr. Todd James
Mr. John Janis
Mr. Paul Kaufman
Mr. Paul King
Ms. Judy Knoblock
Mr. Ralph V. Lavieri, Sr.
Dr. Marcia Lee Ledbetter
Ms. Kiyoko Lerner
Ms. Susan R. Lewis
Ms. Kathleen Loftus
Dr. Kathleen McCourt
Ms. Claire McGeehan
Mr. William E. Meehan, Jr.
Milwaukee County Historical Society
Ms. Joyce Mulcahy
Ms. Alice Murata

Ms. Francie Murray
Museums in the Park
Ms. Suzanne Neumann
Ms. Catherine Noonan
Mr. Walter M. Perkins
Ms. Rose Marie Pilipowski
Ms. Deborah Anne Pope
Ms. Pamela Rector
Mr. Mark Roberts
Ms. Nancy Rowell
Ms. Maribeth Schauert
Rev. John Sevick
Ms. Petra Slinkard
Ms. Pam Stoike
Thing Publishing
The Valentine Museum
Ms. Eleanor Walker
Ms. Sue Watson
Mr. Philip Wdowiak
Edward Weed
Ms. Alice J. Wheeler
The Winterthur Museum
Ms. Cynthia Wojcicki

HIGHLIGHTS

Business records of Thing Magazine

Gift of Thing Publishing

Portable Motorola radio, c. 1955

Advertisement for Cory “Crown Jewel” coffee maker, 1954

Advertisement for Jefferson Golden Hour electric clock, 1953

Museum Purchase, Anna Hasburg Fund

Sunbeam “CoffeeMaster” service set, designed by Alfonso Ianelli, 1938

Gift of Mr. William E. Meehan Jr.

Poster made by donor and carried at the “Families Belong Together” March in Chicago, June 20, 2018

Gift of Ms. Lynn Bruno

Book: *Leslie’s Day School Gems: For Private and Public Schools, Colleges, and Institutions, 1888*

Gift of Ms. Jean Adams

Yearbook: *Survey. Chicago: Wright Junior College, 1936*

Gift of Mr. William Clemmensen

Photographs by Mary Koga documenting the Issei community in Chicago

Gift of Ms. Alica Murata

LINCOLN HONOR ROLL SOCIETY

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

SOCIETY MEMBERS FROM July 1, 2013 to June 30, 2019

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
 John T. Geary ^D
 Sharon Gist Gilliam ^T
 Jack Goggjin
 Mary Louise Gorno ^T

Evelyn Greene ^{G,D}
 Richard Halvorsen ^D
 George Hendrick ^D
 David D. Hiller ^T
 Marci Holzer ^{G,C}
 Ronald Holzer
 Susan D. Hoyne ^D
 Nena Ivon ^{T,C}
 Richard M. Jaffee ^{T,D}
 Shirley H. Jaffee ^D
 Doris J. Johnson ^G
 Gary T. Johnson ^T
 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
 Lynn Orschel ^G
 Barbara A. Parson ^D
 M. Scottie Perry ^G
 Helen A. Porten ^D
 Phyllis Rabineau
 Julia Rainer
 Janet M. Relos ^D
 Elizabeth D. Richter ^{T,G,C}
 Tobin Richter
 Jeanne Rowe
 John Rowe ^T
 John Russick
 Susan Russick
 Larry Selander ^T
 Junia Shlaustas ^G
 Margaret Snorf ^{T,G,C}
 Kathy Snyder
 Paul L. Snyder ^T
 Brenda K. Sollitt ^D
 Frank Valadez
 Eileen Howard-Weinberg ^G
 Marshall Weinberg
 Virginia L. Whittaker ^D

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

Members of the Museum for nearly ten years, Michel and Karen Clark joined the Lincoln Honor Roll Society in 2019.

*** THIS IS ***
CHICAGO

The *This Is Chicago* campaign began in January 2015 as a \$50 million fundraising effort to ensure that the Museum remains a hub of inspiration and learning. Thanks to our generous donors this fiscal year, we raised more than 90 percent of our campaign goal, hitting the \$45 million mark in spring 2019.

This Is Chicago will help preserve CHM's renowned collection and sustain the Museum's mission for generations to come, reach out to communities with learning opportunities to engage students from every neighborhood, and enhance the Museum itself with bold attractions and beautiful grounds, including the Richard M. and Shirley H. Jaffee History Trail.

The Jaffee History Trail is one of the final projects of the campaign that will bring interactive history experiences and beautification to the section of Lincoln Park surrounding the Museum. Richard and Shirley Jaffee were supporters of the Chicago History Museum for more than thirty years. As a former trustee and a Making History Award recipient, Richard was especially active in the Museum and in sharing Chicago history by visiting classrooms and leading student tours—a legacy his family continues today. The Jaffee's four children, Dan, Nancy, Karen, and Sue, chose to honor their parents' memory by supporting the History Trail.

The family looks forward to seeing Chicagoans enjoy the renovated grounds and interactive experiences that will enhance the Museum's presence in the neighborhood. "Bringing history to the forefront for others in Chicago is our family's legacy," Dan proudly states. "We plan to continue to ignite that spark."

A special thank you to those who have supported the *This Is Chicago* campaign.

Illustration of the Northwest entry plaza of the Richard M. and Shirley H. Jaffee History Trail.

THE CAMPAIGN FOR THE CHICAGO HISTORY MUSEUM LEADERSHIP AND EARLY CAMPAIGN DONORS (As of June 30, 2019)

Anonymous (2)
AAR Corporation
Randy Adamsick
James L. Alexander and Curtis D. Drayer
Sandra Allen and Jim Perlow
Allstate
Aon Foundation
Ariel Investments
Steven and Kathleen Ashby
Alissa E. Ballot
The Barker Welfare Foundation
Marjorie Barry
Tom Biede
Tamara Biggs
Vanice and Ernest Billups
Matt Blakely
Philip D. Block III and Judith S. Block
BMO Harris Bank
David P. Bolger
The Brinson Foundation
Adrienne and Arnold Brookstone
John H. and Neville Bryan
Denise R. Cade
Rita and John Canning
Walter Carlson and Debora DeHoyos
Carnahan-Daniels Foundation
Ann and Richard Carr
Margaret W. Carr
Martin G. Carver
Gregory C. and Mamie Case
The Chicago Community Foundation
Michel and Karen Clark
The Jacob and Rosaline Cohn Foundation
J. Steven Cole
ComEd
Rita Sola Cook
The Costume Council of the
Chicago History Museum
Keith Crandell and Susan Davis
John and Rosemary Croghan
The Crown Family
Diane Curtis
James and Catherine Denny Foundation
Patrick and Nancy Dolan
James P. and Susan R. Duff
Paul Dykstra and Spark Cremin
Efroymsen Family Fund
Ira A. Eichner and Barbara R. Eichner
Foundation
John Ettelson
Exelon
Fidelity Foundation
Marshall and Jamee Field
Field Foundation of Illinois
Fred Fischer
Sonja and Conrad Fischer

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

Jo and Newt Minow
Molex
Robert J. Moore
The Elizabeth Morse Charitable Trust
The Elizabeth Morse Genius
Charitable Trust
Susan and Michael Moskow
Motorola Solutions Foundation
Michael and Meeghan Nemeroff
Alexandra and John Nichols
Northern Trust
Oil-Dri Corp.
Lynn Orschel
Cathy and Bill Osborn
Michael Perlow
M. Scottie Perry
Helen A. Porten
Phyllis Rabinneau
Julia Rainer
Daniel F. and Ada L. Rice Foundation
Elizabeth and Tobin Richter
George and Kristin Roeth
John W. Rogers, Jr.
Roundtable Healthcare Partners
John W. and Jeanne M. Rowe
Donald Rumsfeld and Joyce Pierson
John and Susan Russick
Segal Family Foundation
Larry Selander
Bud and Sue Selig
Joseph Seliga and Vanessa Vergara
Stanley and Linda Sher
Junia Shlaustas
Shure
Martin P. and Cathy Slark
Harold Byron Smith, Jr.
Richard K. Smucker
Timothy P. Smucker
Margaret Snorf
Paul and Kathy Snyder
Harrison and Lois Steans
David P. and Leslie Storch
Paul E. Suckow
Tawani Foundation
Terra Foundation for American Art
Richard and Helen Thomas
Samuel J. and Suzanne Tinaglia
Mark D. Trembacki
Truettner Family Foundation
Jeff Urbina
Frank Valadez
Ali Velshi
John and Gail Ward
The Lawrence Pucci Wedgwood Society
of Chicago
Eileen Howard-Weinberg and
Marshall Weinberg
William Blair
Cindy and Jeffrey Yingling
Zell Family Foundation

TREASURER'S REPORT

Amidst a year of new initiatives and activity the Chicago Historical Society faced a number of challenges throughout fiscal year 2019. A number of factors worked against us, from a pipe leak and gallery closing following the polar vortex to an unscheduled change in personnel in our Corporate Events Department. Our annual Hot Dog Fest was well-attended, but the revenue fell short of the event goals. The annual Making History Awards event was a great success — the fourth year over a million dollars — but did not hit the record-breaking amount from the year before. We have made great strides in our comprehensive campaign, approaching the final year with the \$50 million goal within reach. Throughout the campaign, numerous planned giving commitments were secured through the Lincoln Honor Roll program.

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

Total net assets decreased by \$5,677,250 largely attributable to a \$4,105,481 decrease in the fair value of an interest-rate swap agreement in place, which would only impact the Museum's finances if the long-term agreement would be terminated. Endowment investments remain the largest financial asset of the organization, with a fair value of \$79,136,327. The investments portfolio performed well, producing a total return of 5.9% for fiscal year 2019.

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

Operating deficits are not unusual for nonprofits, but they are for the Museum. A decline in operating revenue generated for

the fiscal year resulted in a \$234,774 operating deficit, the first revenue shortfall we've had since before the recession. The Museum relies on quantifiable metrics and KPI data to evaluate revenue performance and trends. Revenue goals for the upcoming year will be recalibrated and results will be monitored closely. New initiatives will be pursued to produce adequate revenue needed to support the day-to-day operation of the Museum.

With the oversight, support, commitment, and dedication of the Board of Trustees, the Museum will continue to enhance its financial position. We thank the Museum staff and volunteers for their enthusiasm and devotion that makes all things possible.

The fiscal year results and financial position are presented in the following charts. The financial statements have been audited by Grant Thornton LLP, independent certified public accountants, and their report expressed an unmodified opinion on those financial statements. You may request a copy of the full audited report from the Finance Office at the Chicago History Museum.

Tobin E. Hopkins
Treasurer

TREASURER'S REPORT

STATEMENT OF FINANCIAL POSITION

Year ended June 30, 2019

Total Assets	2019
Cash and cash equivalents	3,929,924
Pledges, loans, and accounts receivable	8,478,148
Land, buildings, and equipment	24,491,701
Investments	79,136,327
Perpetual Trusts	5,476,104
Other	125,932
Total Assets	121,638,136
Liabilities and Net Assets	2019
Accounts payable and accrued expenses	1,193,971
Deferred revenue	390,132
Interest rate swap liability	17,050,467
Long term debt	50,359,526
Net Assets	
Without donor restrictions	28,637,040
With donor restrictions	24,007,000
Total Net Assets	52,644,040
Total Liabilities and Net Assets	121,638,136

STATEMENT OF ACTIVITIES

Year ended June 30, 2019

Operating Support and Revenue	2019
Contributions and grants	6,723,505
Chicago Park District	1,663,279
Investment income for operations	2,282,404
Membership dues and admissions	1,891,194
Auxiliary Services and other	2,362,319
Total Support and revenue	14,922,701
Operating Expenditures	2019
Collections, research, and curatorial	2,800,261
Exhibitions, education, and visitor services	4,280,500
Building operations and security	2,171,906
Auxiliary services	1,500,910
Fundraising	1,390,669
General and administrative	1,924,121
Total Expense	14,068,367
Non-Operating Items	2019
Investment return, non-operating	1,797,885
Interest rate swap agreement	(4,105,481)
Split-Interest agreement	288,607
Depreciation	(2,022,297)
Debt Service	(2,490,298)
Total Non-Operating	(6,531,584)
Change in net assets	(5,677,250)

VOLUNTEERS

CHM volunteers and staff enjoying the annual Volunteer Recognition Reception.

The Chicago History Museum thanks all of its volunteers.

EDUCATION

Gallery Interpreters

Lynn Altschul
 Cheryl Anderman
 Vera Antoniadis*
 Penny Applegate****
 Nancy Armstrong
 Scott Armstrong
 Ava Berland*
 Robert Blythe
 Brian Boland
 Fusun Borelli
 Evan Brandstadter*
 David Breitenbach**
 Helen Brown***
 Jeanette Cannon*
 Robert Case****
 Kathleen Cescon
 Marion Cohen***
 Lynn Doherty*
 Makenna Eldridge
 Marge Fahrenbach***
 Mike Felten**
 Sandy Fitterer
 Beverly Fox****
 Shadae Gatlin
 Susan Geller
 Rick Gordon*
 Muriel Hames***
 Darrell Hill
 Michael Johnson*
 Richard Johnson
 Sandy Keefe**
 David Keller**
 John Kierig
 Spencer Kindra
 Anthony King*
 Karen Kincaid**
 Linda Klutznick**
 John R. Leonard*
 Richmond Lord
 Madelyn MacMahon*****
 Ryan Mahaney**
 Leroy Malone**
 Rosanna Marquez*
 Argelia Martinez
 Edward Mascorro
 Wilhelmina McGee*
 Diane Mergen*
 Marlee Millman
 Michelle Ordway
 Elizabeth O'Toole*
 Marilyn Parsons
 Scottie Perry**
 John Quinn**
 Rosa Ramirez
 Jon Rice
 Dean Rodkin**
 Lisa Schilling*
 Alan Schwartz
 Rich Sexton

Christine Sheehan***
 Robert Silver***
 Shirley Sivels***
 Bob Speck
 Tom Stokes**
 Nancy Stone
 Ed Swanson**
 Jim Talamonti**
 Bernard Turner***
 Mitzi Walchak
 Edward Winslow
 Leslie Yamshon*

History Buffs

Katherine Agle
 Ray Bernier
 Brian Boland
 Greg Borzo***
 Laura Braglia*
 Carol Fitzgibbons
 Frannie Garvey*
 Dave Gudewicz
 Muriel Hames***
 Kristen Kelly*
 Amy Hopp*
 Scottie Perry**
 Steve Ropers*
 Trenton Stewart*
 Tom Stokes**
 Ed Swanson**
 Bernard Turner***

Fun Timers

Brian Boland
 Robert Case****
 Dave Gudewicz
 Amy Hopp*
 Steve Ropers*

CURATORIAL AFFAIRS

Yasmine Abou-El-Kheir
 Tanner Branson
 Lynn McCarthy
 Jane McCarthy***
 Skye Murie

EXHIBITIONS

Kate Sheehy

ADMINISTRATIVE

Anita Morrison

PRESIDENT'S OFFICE

Betina Schlosberg

INSTITUTIONAL ADVANCEMENT

Berenice Fernandez
 William McFarland

COLLECTIONS

Robert Blythe
 Matt D'Agostino
 Mariah Echevarria
 Sue Gill
 Kathleen Gormley*
 Fredi Leaf*****
 Mia Mehta*
 Dianne Olson*
 Allison Pohl
 Mary Woolever

RESEARCH AND ACCESS

Natalie Faver
 Thomas Guerra***
 Lucy Hereford
 Dorothy Ramm***
 Jessica Smith
 Alina Taber

MARKETING

Nancy Armstrong
 Scott Armstrong
 Bryce Conrad
 Jaclyn DiGrande
 Chris Dransoff
 Jean Feit
 Samantha Fickl
 Katelyn Foehner
 James Herrity
 Will Kernahan
 Stacie Lanenga
 Rosa Ramirez
 Nicole Ramos
 Bradley Ryba
 Keith Ulrich

VISITOR AND MEMBER SERVICES

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

*Over 5 years of service

** Over 10 years of service

***Over 15 years of service

**** Over 20 years of service

*****Over 25 years of service

*****Over 30 years of service

This list includes the names of those who volunteered for at least six months between July 1, 2018 and April 2, 2019.

STAFF

PRESIDENT'S OFFICE

Gary T. Johnson, Edgar D. and Deborah R. Jannotta President
John Russick, Senior Vice President
Adriana McGee, Executive Assistant and Manager

MUSEUM

John Russick, Senior Vice President

COLLECTIONS AND RESEARCH

Collections

Charles Bethea, Andrew W. Mellon Director of Collections
and Curatorial Affairs
Britta Keller Arendt, Senior Collection Manager
Bianca Barcenas, Metadata Specialist
Donna Edgar, Project Archivist
Emma Florio, Project Archivist
Lucy Hereford, Metadata Specialist
Angela Hoover, Rights and Reproductions Manager
Julie Katz, Registrar
Katie Levi, Rights and Reproductions Coordinator
Holly Lundberg, Conservator
Timothy Paton Jr., Photographer/Imaging Specialist
Allison Pohl, Collection Technician
Jessica Pushor, Collection Manager
Julie Wroblewski, Archivist for Archives and Manuscripts
Hannah Zuber, Archivist for Visual Materials

Information Technology

Rey Garcia, Director
Juan Martinez, Computer Support Technician

Print and Multimedia Publications

Rosemary K. Adams, Director
Heidi Samuelson, Editor
Esther Wang, Editor

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

INTERPRETATION AND EDUCATION

Curatorial Affairs

Peter T. Alter, Chief Historian and Director of the Studs Terkel Center
for Oral History
Mona Askar, Muslim Chicago Curatorial Assistant
Brittany Hutchinson, Assistant Curator
Julius Jones, Assistant Curator
Zakiyat Amin, Abdul Awal, Ilyas Kherzai, Nusaybah Mallick, Amatullah
Mir, Sultan S. Muhammad, Andre Pierce Jr., and Jaree Zaidi, Teen
Historians, Chicago Muslim Project

Education

Nancy Villafranca, Elizabeth F. Cheney Director of Education
Marne Bariso, Volunteer and Intern Manager
Liliana Macias, Chicago Learning Collaborative Coordinator
Megan Clark, School Programs Coordinator
Heidi Moisan, School Programs Manager
Ani Schmidt, Public Programs Coordinator
Carina Yopez, Public Programs Specialist
Lisa Oppenheim, Chicago Metro History Fair Director and Manager
Tyler Monaghan, History Fair Program Specialist
Sarah Norise, History Fair Program Coordinator

Exhibitions

Tamara Biggs, Director
Esau McGhee, Lead Exhibition Preparator
Daniel Oliver, Senior Designer
Mark Ramirez, Graphic Designer
William Stafford, Interim Production Supervisor

BUSINESS MANAGEMENT

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

ADMINISTRATION

Accounting

Matthew Dorian, Director
Jacqueline Foyain, Staff Accountant
Cynthia Mendez, Accounting Coordinator
Ronald Solano, Gift Processor

Human Resources

Diane Ohi, Director
Nancy Reyes, Payroll and Benefits Supervisor
Gail Glysing, Human Resources Generalist

Institutional Advancement

Michael Anderson, Director
Colleen McGaughey, Senior Manager
Eva Rachau, Raiser's Edge Database Manager
Jessica Richard, Event Coordinator
Eric Sharp, Development Coordinator
Lauren Wissbaum, Individual Giving and Annual Fund Manager

Properties

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

Special Events

Lorelei Kroulaidis, Director
Erika Johnson, Manager
Anna Briskman, Coordinator
Brittany Smith, Coordinator

EXTERNAL RELATIONS

Marketing

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

Visitor and Member Services

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

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

This list reflects the staff on June 30, 2019.