

2015 ANNUAL REPORT

JULY 2014–JUNE 2015

2015 ANNUAL REPORT TABLE OF CONTENTS

3	From the Chair
4	Board of Trustees
5	Auxiliary Groups
7	President's Message
9	Year in Review
18	Annual Making History Awards
20	Honor Roll of Donors
26	Donors to the Collection
27	Treasurer's Report
28	Volunteers
29	Staff

This is an interactive PDF. View the print version [here](#).

To navigate the document:

- Use the main menu link to come back to this page, or the arrows surrounding the page number in the lower corner.
- Use the arrow keys on your keyboard.

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

This year, the Museum celebrated the hot dog, the end of the Civil War, and its most storied artifacts. *Click on an image to jump to that feature.*

FROM THE CHAIR

In January 2015, the Board of Trustees authorized a fundraising campaign—**“This Is Chicago.”** The Campaign’s vision is for the Chicago History Museum to play an even more central role in the life of the city. The Museum is uniquely positioned to play this role, and with the help of the community, here is how we will do it.

OUR HOME: BRINGING CHICAGO TOGETHER

We will bring people together and enhance the Museum as a destination by:

- Expanding our outdoor footprint—creating a history trail, landscaping our neglected corner of Lincoln Park, and redoing our plaza;
- Transforming our auditorium into a multipurpose theater—a new civic space and the home for a breathtaking film capturing Chicago’s epic history; and
- Turning our galleries and other spaces into interactive places of wonder, including a gallery where we will add a map of Chicago to the floor and an interactive Chicago flag on the back wall.

The result will be a memorable, immersive experience from beginning to end. All generations and all communities will feel that our Museum is their very own place—for visits, for education, and for civic life.

OUR COMMUNITY: EXPANDING CIVIC-BASED EDUCATION

The Museum is ready to play a new and critical role in civic-based education—programs that develop essential skills and connect students to the communities around them—by:

- Creating a new center for civic-based education that works with schools throughout Chicago, using stories and local neighborhood history to develop teachers and inspire students; and
- Enhancing the field trip experience and adding new classroom and tech-based educational resources.

These best-in-class programs will inspire students and invigorate classrooms across the area. By using stories from their own city, we can help students to develop the literacy and critical-thinking skills that they will need for success in school and in life.

OUR FUTURE: THE FOUNDATION FOR A HIGHER LEVEL OF SERVICE

Realizing our vision of playing an even more central role in the life of the city will require a stronger institutional foundation, including:

- Expanding our digital resources and investing in digital collection access so that our content can jump the walls;
- Bold experimentation to give our city’s stories new life;
- Modernizing our key collection storage area;
- And, in these times of declining government support for cultural institutions, taking control of our financial future by bolstering our endowment and reserves.

A stronger foundation is necessary to serve Chicago at a higher level. With enhanced collections storage and digital resources, an innovation fund, and a more robust endowment, we can continue sharing Chicago’s stories and playing a central role in the life of our city and region for generations to come.

Our Campaign already is producing impressive results. Thanks to the generosity of the Robert R. McCormick Foundation and our Guild, as well as other “early-bird donors,” our first-floor experience has been reimaged with our beloved auditorium transformed into a theater, complete with a new film, and the adjoining space now is complete with interactive features.

We are fortunate at the Chicago History Museum to have a Board of Trustees that is generous, innovative, reflective of Chicago’s diversity, engaged, and deeply committed to working with our management team, ably led by President Gary T. Johnson and Executive Vice President Russell Lewis, in fulfilling the new role for the Museum.

On behalf of President Johnson, Executive Vice President Lewis, and the Board of Trustees, we thank our many supporters for all of the help you have given us over the years, and, with your continued help in the Campaign, we look forward to stepping up in service to Chicago for generations to come.

James L. Alexander,
Chair
Board of Trustees

BOARD OF TRUSTEES

Officers

James L. Alexander
Chair
T. Bondurant French
Chairman Emeritus
David D. Hiller
First Vice Chair
Walter C. Carlson
Second Vice Chair
Tobin E. Hopkins
Treasurer
Daniel S. Jaffee
Secretary
Gary T. Johnson
President
Russell L. Lewis
*Executive Vice President
and Chief Historian*

Honorary Trustee

The Honorable Rahm Emanuel
Mayor, City of Chicago

Trustees

James L. Alexander
Gregory J. Besio
Matthew J. Blakely
Denise R. Cade
Walter C. Carlson
Warren K. Chapman
Keith L. Crandell
Patrick F. Daly
Patrick W. Dolan
James P. Duff
Paul H. Dykstra
T. Bondurant French
Timothy J. Gilfoyle
Sharon Gist Gilliam
Mary Lou Gorno
David D. Hiller
Dennis H. Holtschneider, CM
Tobin E. Hopkins
Cheryl L. Hyman
Nena Ivon
Daniel S. Jaffee
Gary T. Johnson
Falona Joy
Randye A. Kogan
Judith H. Konen
Michael J. Kupetis
Robert C. Lee
Douglas Levy
Russell L. Lewis
Ralph G. Moore
Michael A. Nemeroff

Kelly Noll
M. Bridget Reidy
John W. Rowe
Larry Selander
Joseph Seliga
Jeff Semenchuk
Sarah D. Sprowl
Samuel J. Tinaglia, Sr.
Ali Velshi
Gail D. Ward
Jeffrey W. Yingling

Honorary Life Trustee

The Honorable Richard M. Daley

Life Trustees

Lerone Bennett, Jr.
Philip D. Block III
David P. Bolger
Laurence O. Booth
Stanley J. Calderon
John W. Croghan
Alison Campbell de Frise
Michael H. Ebner
Sallie L. Gaines
Barbara A. Hamel
M. Hill Hammock
Susan S. Higinbotham
Henry W. Howell, Jr.
Philip W. Hummer
Richard M. Jaffee
Edgar D. Jannotta, Sr.

Barbara Levy Kipper
W. Paul Krauss
Fred A. Krehbiel
Joseph H. Levy, Jr.
Josephine Louis
R. Eden Martin
Robert Meers
Josephine Baskin Minow
Timothy P. Moen
Potter Palmer
Jesse H. Ruiz
Gordon I. Segal
Paul L. Snyder

Trustees Emeritus

Bradford L. Ballast
Paul J. Carbone, Jr.
Jonathan Fanton
Thomas M. Goldstein
Cynthia Greenleaf
David A. Gupta
Jean Haider
Erica C. Meyer
Robert J. Moore
Eboo Patel
Nancy K. Robinson
April T. Schink
Margaret Snorf
Noren Ungaretti
Joan Werhane

AUXILIARY GROUPS

THE GUILD OF THE CHICAGO HISTORY MUSEUM

Board of Directors

Officers 2014–15

Sarah (Sally) Sprowl, *President*
Leslie Zentner, *1st Vice President–Membership*
Susie Stein, *2nd Co-Vice President–Programming*
Connie Barkley, *2nd Co-Vice President–Programming*
Peggy Snorf, *3rd Vice President–Nominating*
Rosemary Jones, *4th Vice President–Development*
Lynda Silverman, *Treasurer*
Virginia Cudecki, *Secretary*

Directors

Sarah Begel
Nancy Berchem
Marcia Buchanan
Betty Cittadine
Lisa Genesen
Marcie Harrison
Lori LaRose Diemand
Dania Leemputte
Lisa Klimley Malkin
Cynthia Pacholick
Jean Perkins
Sarah Taich

Honorary Directors

Mrs. Robert (Peggy) Adams Carr
Mrs. Edward (Zoe) S. Petersen

YEAR IN REVIEW

The Guild endeavored to share Chicago's stories throughout the year with insightful programs. From Chicago's illustrious saloon history with historian Bill Savage to the multifaceted story of temperance advocate Frances Willard, the Guild offered programs that advanced the narrative of Chicago as a city of colorful characters and legendary tales.

The Guild sponsored the Museum's *The 1968 Exhibit* and celebrated the opening on October 10, 2014, with an appropriately styled party. Tie-dye decor, go-go dancers, and even a Volkswagen bus set the backdrop as guests danced to tunes spun by legendary deejay Dick Biondi. As a capstone on a year of fantastic events, the Guild's annual meeting in May featured a panel discussion with Nena Ivon, Sharon Gist Gilliam, Gail Ward, and Joan Esposito on "Cracking the Glass Ceiling."

The Guild's Annual Appeal raised over \$100,000 with contributions large and small from its membership. These generous donations allowed the Guild to contribute \$175,000 in support of their \$350,000 pledge to renovate the newly minted Guild Gallery! President Sally Sprowl and Guild members convened on July 4 to celebrate the official opening of the Gallery.

The Guild fundraiser committee at *The 1968 Exhibit's* opening gala. L to R: Rosemary Jones, Sarah Taich, Lori LaRose Diemand, Marcia Buchanan, Connie Barkley, Jane Whitesides, Betty Cittadine, Anita Friedman, Marcie Harrison, Susie Stein, Missy Ravid, Katherine Saville, Sally Sprowl, Erica Meyer.

AUXILIARY GROUPS

THE COSTUME COUNCIL OF THE CHICAGO HISTORY MUSEUM

Executive Committee

Officers 2014–15

Nena Ivon*, *President*

Stuart Mesires**,

1st Vice President – Programs

Pauline Kurtides Sheehan**,

2nd Vice President –

Membership

Sophie Bross**, *Treasurer*

Courtney Hopkins,

Secretary, interim

Nena Ivon, *Historian*

Noren Ungaretti, *Nominating*

At Large

Connie Barkley

Margaret Buckman

Melissa Cherry

Lisa Cotton

Catherine Eberle

Linda Heister

Courtney Hopkins

Gregory Hyder

Erica Meyer

Stanley Paul

Laura Barnett Sawchyn

Kristin Noelle Smith

Diane Sprenger

Liz Stiffel

Lawrie Weed

Abra Wilkin

*Term expires 2015

**Term expires 2016

Liz Stiffel with Costume Council president Nena Ivon at the Costume Ball

YEAR IN REVIEW

The Costume Council continued to support the Museum's costume collection with engaging programming and dedicated fundraising. The Council hosted the opening celebration of *Chicago Styled: Fashioning The Magnificent Mile®* on November 14, 2014, and promoted a variety of lectures and tours throughout the year that showcased the exhibition. The FashionNext competition also drew inspiration from *Chicago Styled*. Ten teams of aspiring, high school-aged designers mentored by established professionals from Chicago's fashion community competed to design a garment. Donations from Azeeza US and Winzeler Gear, along with materials, tools, and dress forms from the costume collection allowed participants to create designs evocative of the style of North Michigan Avenue.

The Council also honored a wide range of fashion professionals, such as fashion historian Deirdre Murphy, curator of Historic Royal Palaces and Kensington Palace, and Ken Downing, fashion director and senior vice president of Neiman Marcus.

After four years of distinguished leadership, Nena Ivon completed her tenure as president of the Costume Council on June 30, 2015. During her tenure, the Costume Council held three Costume Balls, pledged \$625,000 to the Museum in support of three exhibitions, and increased membership, programming, and overall prestige of the collection. Kristin Noelle Smith will replace Nena Ivon for the two upcoming program years.

PRESIDENT'S MESSAGE

Ten years ago when I became president and Russell Lewis became the executive vice president, I said that there “are the two ways that I propose to measure success. We will succeed to the extent that we can make a difference in the lives of Chicago-area schoolchildren from each and every community and help them to form lifelong habits of curiosity and learning. And at the other end of the educational spectrum: to the extent we can help historians in their important work. If we can pass both of those tests, then I am confident that we will have passed every other test as well.”

HOW ARE WE MEASURING UP?

For schoolchildren – We have gone from the back of the pack to the front with school outreach; during a two-year pilot program, our workshops trained over three thousand teachers and two hundred principals and assistant principals and we partnered with 114 schools. (Building on the pilot, our next step will be a new school outreach center at the Museum.) Because of these and other efforts, we are known for thought leadership in framing history as a valuable approach for students to develop literacy and critical thinking skills while expanding their civic commitment. Meanwhile, visits to our Museum by school groups have increased at the highest rate of any major Chicago museum—up 61 percent in ten years against unchanged numbers for our Chicago museum group as a whole and a steep structural decline in school group visits to museums nationally.

For historians – The acid test is progress in helping researchers to gain digital access to our key resources 24/7. Here are some of the highlights so far. Seventy research libraries across the country now make sixteen of our key archives available online—a total of 424,000 pages that are full-text searchable. We have digitized major portions of our signature Hedrich-Blessing architectural photography collection, with 9,300 of our images currently available online. Regarding our Studs Terkel recordings, 3,121 hours of about 7,000 hours have been digitized, and a growing portion of that rich content is available online. Much work is in progress behind the scenes to bring other key materials to the point that they too can be accessed by researchers even when our Museum is closed . . . but note that I said “key” materials. Our collection is vast, and our processing and digitization efforts will continue to be prioritized based on usefulness to researchers and to the Museum as a whole.

For both schoolchildren and historians –

We believe in the power of an authentic visit. As our Master Plan says, “We will continue to welcome students, scholars, and lifetime learners to use primary sources in our Research Center, even as we also expand our online research guidance and resources.” This is in contrast to the trend at many museums to cut back on the personal service offered in research centers. Where else can you find history fair students and their parents being served by the same professionals who are assisting leading historians?

HOW HAVE WE DONE THIS?

Clearly, the sine qua non for progress has been the dedication of our Trustees and the excellence our staff, both the professionals and the volunteers. I am honored to work beside them. Because of their efforts, *The New York Times* has cited our reinvention as a model, and our numbers confirm that this investment has paid off. Our attendance gains following the reopening weren't a blip; instead, we have settled into a new higher level of general attendance. A strong series of exhibitions and new events, together with innovative marketing strategies, have yielded an 89 percent rise in general attendance over ten years. This is against an unchanged attendance trend for our Chicago museum group as a whole and a decline in attendance at museums nationwide. Our mission—“We share Chicago's stories”—focuses our efforts. Our “everybody's welcome” brand of service drives our outreach to communities and enhances the experience of visitors. We have established a reputation for financial stewardship with a string of balanced operating budgets featuring gains

in earned revenue. Our long-range planning year is already producing results with the early-bird outcome of our “This Is Chicago” fundraising campaign, including the Robert R. McCormick Theater and the Guild Gallery. All this and more have helped the CHM to move ahead.

On reflection, however, the key to progress has been the insight that we can’t do it alone, that we need partners as much as we need supporters. In the achievements for schools cited above, DePaul University partnered with us on the educational outreach pilot, and the Chicago Public Schools system itself became a vital partner, including engagement by systemwide leaders and chiefs of CPS networks of schools. In the progress cited in serving historians, The Gaylord and Dorothy Donnelley Foundation made the Hedrich-Blessing digitization possible, a company called ProQuest makes our archival materials available to research libraries, and Getty Images is the leading distributor of our photographic images. Regarding our recorded content, free online platforms such as YouTube and Vimeo host many of our oral histories, the Library of Congress is digitizing our Studs Terkel recordings, and under licensing agreements we have granted, WFMT radio is streaming much of our Terkel content. As you can see, some of our partners are other educational institutions and non-profits, some are generous supporters, and some are businesses. We focus our terrific staff on what we are equipped to do best, and we find partners to do what they do best—and we learn from everyone. This approach broadens our impact.

Our thanks go to **all** of our communities of support, including the Guild and the Costume Council. This year, I particularly want to pay special tribute to the Chicago Park District (CPD). Like all the members of our museum group, the Chicago History Museum could not find a better

partner, one that shares our dedication to education and to the well-being and future of Chicago. The Park Voyagers project that we operate with the CPD brings museum programs to park district field houses and Chicago families to museums. Every summer, we are pleased to welcome visitors from the CPD’s day camps. Relations between the museums and the CPD have never been closer than they are today, and for that, we thank the members of the Chicago Park District Board of Commissioners, led by president Bryan Traubert, and the entire staff of the CPD, headed by general superintendent and CEO Michael Kelly.

WHAT COMES NEXT?

Last year’s operating budget was at the same level as it was in 2004. This is something to be proud of, but it also means that if we build up our capacity and secure our future for another generation, we can do even more. The title of our Strategic Plan calls on the Museum to do just that: *Stepping Up to Serve Chicago*. Going forward, the measure of success will be the same: “We will succeed to the extent that we can make a difference in the lives of Chicago-area schoolchildren from each and every community and help them to form lifelong habits of curiosity and learning. And at the other end of the educational spectrum: to the extent we can help historians in their important work.” If we can pass both of those tests, then, once again, with the dedication of our trustees and our staff, and with the help of our partners and our communities of support, I am confident that we will pass every other test as well.

Gary T. Johnson
President

YEAR IN REVIEW

Between July 1, 2014 and June 30, 2015, the Chicago History Museum offered something for everyone. During the summer, we took history outside, hosting our fifty-fifth annual Fourth of July festivities, our second annual Hot Dog Fest, and a series of movies on the plaza. Things got groovy and glamorous in the fall and mysterious in the spring with some exciting exhibition openings. During our around-the-clock tour blitz, ChicaGO24, we offered urban adventures throughout the city. As always, we welcomed members to a variety of special events that offered special insight and access to history. All of these activities are made possible through the generous support of our donors, whose generosity helps us share Chicago's stories and to welcome visitors every day.

YEAR IN REVIEW

HOT DOG FEST 2014

We kicked off the long-awaited summer season with our fifty-fifth annual Fourth of July celebration, drawing an enthusiastic crowd that celebrate the nation's birthday with a reading of the Declaration of Independence, the World's Tallest Uncle Sam, and a patriotic oration. CHM's second annual Hot Dog Fest grew significantly since its inaugural year: guests enjoyed music by several bands in addition to sampling a variety of hot dogs.

MOTH STORYSLAM: RESILIENCE

October 8, 2014

One historic event still resonates for present-day Chicagoans: the Great Fire of 1871. On the 143rd anniversary of that milestone event, we invited storytellers to participate in a Moth StorySLAM and share their personal tales of resilience—recovery, perseverance, reinvention, and survival in dire times.

THE 1968 EXHIBIT

October 4, 2014–January 4, 2015

This popular exhibition allowed visitors to relive a touchstone year in modern American history through the sights and sounds of politics, pop culture, music, fashion, and more. In addition to the exhibition, we offered activities such as the groovy Guild-hosted party, 1968—A Celebration!, and the swingin’ Throwback Thursday, which featured retro cocktails and the Beatles tribute band, American English.

The 1968 Exhibit was produced by the Minnesota History Center in partnership with the Atlanta History Center, Chicago History Museum, and Oakland Museum of California. The Chicago presentation was sponsored by The Guild of the Chicago History Museum and lead corporate sponsor Allstate Insurance Company.

YEAR IN REVIEW

CHICAGO STYLED: FASHIONING THE MAGNIFICENT MILE®

November 15, 2014–August 16, 2015

This stunning exhibition featured more than twenty ensembles from the Museum's renowned costume collection to tell the story of the city's legendary North Michigan Avenue shopping district. Garments from designers such as Norell, Adolfo, Lacroix, and Chanel evoked memories of the Mag Mile and the stylish people who shopped there. The exhibition also commemorated the fortieth anniversary of the Museum's Costume Council, which has helped make our collection one of the best in the world.

Chicago Styled was sponsored by the Costume Council of the Chicago History Museum and lead corporate sponsor BMO Harris Bank.

Costume Council presidents, past and present, pose at the 2014 Costume Ball.

THE LAST SPEAKEASY

December 4, 2014

The legends of Chicago's gangster past intrigue people around the world. One of the most celebrated events of the era was the repeal of Prohibition on December 5, 1933. In honor of that historic day, we turned the Museum into The Last Speakeasy, where guests dressed up in their favorite 1920s- and 1930s-era garb and enjoyed craft cocktails, danced the night away, and tried their luck at the gaming tables. This festive event drew more flappers and dappers than ever before.

Lead sponsor

YEAR IN REVIEW

BELLS ACROSS THE LAND

April 9, 2015

To commemorate the 150th anniversary of the surrender of Robert E. Lee, the Museum, along with the Camp Douglas Restoration Foundation, participated in the National Park Service's special event Bells across the Land. At precisely 2:15 P.M., descendants of both Union and Confederate soldiers rang the bell from Camp Douglas, Chicago's prisoner-of-war camp, which had previously tolled 150 years earlier to mark the end of one of American history's darkest chapters.

CHICAGO24

May 8–9, 2015

ChicaGO²⁴

The city of Chicago is one of our favorite artifacts! On May 3 and 4, we embarked on a twenty-four-hour urban adventure, offering guests a variety of tours via bus, L, foot, bike, and trolley. Our guides led groups to pubs, cemeteries, coffeehouses, and other special sites, where they shared delightfully diverse stories of Chicago's past. We even included a puppy crawl for our canine friends!

ANNUAL MEETING

November 13, 2014

Throughout the year, we welcome our members with exclusive events to provide an insiders' view of the Museum and the city's history. In November, our Annual Meeting included an address on the state of the Museum from President Gary T. Johnson, as well as a lecture on Chicago bridges by author Patrick T. McBriarty.

MEMBERS' HOLIDAY PARTY

December 13, 2014

A month later, we celebrated the season with the Members' Holiday Party. Amy Meadows, former window designer for Marshall Field's, shared stories about her work at that beloved store, while curatorial staff displayed a selection of artifacts from our Marshall Field's collection. Of course, Santa paid a visit, and guests enjoyed refreshments, music, and craft activities.

YEAR IN REVIEW

MEMBERS' OPEN HOUSE

June 20, 2015

The highlight of our members programming is the popular Open House, where we invite members for special exhibition tours and exclusive access to select staff offices and collection storage areas. This year, nearly 200 guests enjoyed a curator-led tour of *The Secret Lives of Objects* as well as visits to archive and costume storage areas and the Photo Lab.

THE SECRET LIVES OF OBJECTS

March 21, 2015–April 30, 2017

The Museum's vast collection of artifacts, documents, and images tells millions of stories, from sassy to somber, historic to heartfelt, ridiculous to sublime. This intriguing exhibition showcased a diverse selection of artifacts, including Charlie Chaplin's cane, Nathan Leopold's glasses, and the Appomattox Court House table. Manual Cinema collaborated with us to create an innovative media experience that revealed the surprising stories from our past.

ACCESS FOR ALL: Tom Olin's Photographs of the Disability Rights Movement

June 6, 2015–April 10, 2016

The year 2015 marked the twenty-fifth anniversary of the Americans with Disabilities Act. In honor of this landmark legislation, we displayed a series of photographs by renowned disability rights photographer Tom Olin, whose work shed light on the disability community's struggle for equality and inclusion. In addition, the Museum committed to continuing and improving its access—both in the building itself and in programming of all kinds—to visitors with disabilities.

Access for All: Tom Olin's Photographs of the Disability Rights Movement is supported by exhibition sponsor Beatrice Cummings Mayer.

TWENTY-FIRST ANNUAL MAKING HISTORY AWARDS

The Chicago History Museum inaugurated its Making History Award ceremony in 1995 to provide vital support to the Museum's operations and programs. Each award commemorates a prominent individual or corporation that has made a lasting impact on Chicago history. Past awardees over the years have included notables such as Studs Terkel, Ann Landers, Supreme Court Justice John Paul Stevens, Ramsey Lewis, Minnie Minoso, Marshall Field, Maria Tallchief, and Roger Ebert.

This year's ceremony was held on Wednesday, June 3, 2015 at the Four Seasons Hotel Chicago.

While the awards honor special Chicagoans, the event is also the Museum's largest fundraising event of the year. This year's awardees included:

Motorola Solutions

The Cyrus McCormick Making History Award for
Historic Corporate Achievement

Hon. Richard M. Daley

The Daniel H. Burnham Making History Award for Distinction in
Visionary Leadership

John A. Canning Jr.

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

From left to right: Making History Awards Committee Chair Dan Jaffee; Gregory Brown, Motorola Solutions; Richard M. Daley; Fritzie Fritzshall; Jesse White; John A. Canning Jr.; CHM Board of Trustees Chair James L. Alexander; and CHM President Gary T. Johnson. Photograph by Dan Rest.

Fritzie Fritzshall

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

Hon. Jesse White

The Jane Addams Making History Award for Distinction in
Social Service

MAKING HISTORY AWARDS DONORS

MAKING HISTORY AWARDS EVENT CO-CHAIRS

Richard M. Jaffee

*2014 Award Recipient Corporate
Leadership & Innovation*

Ron Gidwitz

2014 Award Recipient Civic Leadership

Frederick Waddell

*2014 Award Recipient Corporate
Achievement*

MAKING HISTORY AWARDS COMMITTEE

Daniel S. Jaffee, *Chair*
James L. Alexander
Vince Allocco
Michael H. Ebner
M. Hill Hammock
Francia Harrington
Susan S. Higinbotham
David D. Hiller
Philip W. Hummer
Nena Ivon
Gary T. Johnson
Hon. Randye A. Kogan
Josephine Baskin Minow
James J. O'Connor
Jesse H. Ruiz
Larry Selander
Steve Solomon
Sarah D. Sprowl
Joan E. Steel
Liz Stiffel

MAKING HISTORY AWARDS DONORS

Co-Chairs

Exelon
GCM Grosvenor
Motorola Solutions

Vice Chairs

Abbott
Allstate Insurance Company
The Canning Foundation
The Crown Family
Michael and Jacky Ferro
*The Sun-Times Foundation/
The Chicago Community Trust*
David D. Hiller
Robert R. McCormick Foundation
Illinois Tool Works
JPMorgan Chase
Northern Trust
Oil-Dri Corporation of America
John W. and Jeanne M. Rowe
Sidley Austin LLP
Tawani Foundation
Walgreens

Benefactors

James L. Alexander and Curtis D. Drayer
Aon
Chicago Bulls and Chicago White Sox
Corning Incorporated
Mary Dempsey
Philip H. Corboy Foundation
DePaul University
Dover Corporation
Bon and Holly French
Adams Street Partners
Christina and Ron Gidwitz
Jim Gordon
The Edgewater Funds
David Herro and Jay Franke
Hyatt Hotels Corporation
Jones Day
Robert King
KPMG LLP
Ann Lurie
Mayer Brown LLP
Milwaukee Brewers Baseball Club

Jo and Newt Minow
Molex Incorporated
Michael Nemeroff
Vedder Price
Ropes & Gray LLP
Patrick G. and Shirley W. Ryan
Foundation
Carole and Gordon Segal
Liz Stiffel
Ali Velshi
William Blair & Company
Wintrust

Contributions

Ariel Investments
Mrs. Payton J. Barkley
Tom and Lee Baur
Judy and P. D. Block III
Booth Hansen, Ltd.
Mr. Vern Borders & Ms. Francia E.
Harrington
Denise R. Cade
CenterPoint Energy
Warren K. Chapman
Marcia S. Cohn
Mr. and Mrs. Christopher B. Combe
Connie's Pizza
John W. Croghan
Daley & Georges, Ltd.
John Doran
Hub International
Ernst & Young LLP
Mr. and Mrs. Stephen B. Friedman
Mary B. Galvin
Timothy J. Gilfoyle and Mary Rose
Alexander
Sharon Gist Gilliam
Mr. and Mrs. David Golder
Ms. Mary Lou Gorno
Mr. David W. Grainger
Mr. Mitchel Greenberg
Middleton Partners LLC
Grant Thornton LLP
Hill and Cheryl Hammock
Mr. and Mrs. John W. Higgins
Mr. Marc Hilton
Illinois Holocaust Museum & Education
Center
INTREN, Inc.
Mr. Edgar D. Jannotta Sr.
Mr. Walker C. Johnson

Gary and Susan Johnson
Falona Joy
Mr. and Mrs. Richard P. Kiphart
Hon. Randye A. Kogan
Mr. and Mrs. Martin J. Koldyke
Joseph & Judith Konen
Harley Korman
Mr. and Mrs. Fred A. Krehbiel
Mr. Robert Lozins
Joanie and Andy McKenna
Ruthie and Allan McNally
Erica C. Meyer
Chuck Middleton
Harvey L. Miller Family Foundation
Ralph G. Moore RGMA
Clare Muñana
Michael Perlow
Janie Petkus Interiors
Mr. Jeffrey S. Pfeffer
PJH & Associates, Inc.
J.B. and M.K. Pritzker Family Foundation
PwC
Mr. Jesse H. Ruiz
S&C Electric Company
Mr. and Mrs. Samuel C. Scott III
Larry Selander
Duane Morris LLP
Allan "Bud" Selig
Major League Baseball
Sarah D. Sprowl
Standard Parking Co.
Joan E. Steel
Gail and John Ward

Storyteller Oba King Williams orates
Dr. King's "I Have a Dream" speech.

HONOR ROLL OF DONORS

ANNUAL FUND AND SPECIAL PROJECTS

\$10,000 and above

James L. Alexander and Curtis D. Drayer
Allstate Insurance Company
Anonymous (3)
The Barker Welfare Foundation
Margaret S. & Philip D. Block Jr. Family Foundation
Blum-Kovler Foundation
The Brinson Foundation
The Buchanan Family Foundation
Ms. Debora M. de Hoyos and Mr. Walter C. Carlson
JPMorgan Chase
The Chicago Community Foundation
City of Chicago Department of Cultural Affairs and Special Events
Marcia S. Cohn
Philip H. Corboy Foundation
Corning International
The Costume Council of the Chicago History Museum
Crown Family Philanthropies
DePaul University
Dover Corporation
Mr. Paul H. Dykstra
Exelon Corporation
Marshall and Jamee Field
The Field Foundation of Illinois, Inc.
Bon and Holly French
Robert E. Gallagher Charitable Trust
The Paul Galvin Memorial Foundation Trust
Grosvenor Capital Management, L.P.
The Guild of the Chicago History Museum
John R. Halligan Charitable Fund
The HBB Foundation
Mr. David G. Herro and Mr. Jay Franke
Mr. David D. Hiller and the David Hiller Charitable Fund
Hoellen Family Foundation
Hyatt Hotels Corporation

Illinois Department of Commerce and Economic Opportunity
Illinois Arts Council
ITW Foundation
JPMorgan Chase & Company
Mr. R. E. King
Judith and Joseph Konen
The Erin Konen Memorial Fund, Inc.
KPMG LLP
Mr. and Mrs. Fred A. Krehbiel
Carole and Joseph Levy Family Foundation
Mr. George Lucas and Ms. Mellody L. Hobson
Ann Lurie
Beatrice C. Mayer Charitable Account
Robert R. McCormick Foundation
Milwaukee Brewers Baseball
Minow Family Foundation
Molex
Elizabeth Morse Charitable Trust
Elizabeth Morse Genius Charitable Trust
Motorola Solutions Foundation
Northern Trust Corporation
Mr. and Mrs. John K. Notz Jr.
Oil-Dri Corporation of America
The Regensteim Foundation
Ropes & Gray LLP
John W. and Jeanne M. Rowe Foundation
Patrick G. and Shirley W. Ryan Foundation
Segal Family Foundation
Sidley Austin LLP
Liz Stiffel
Tawani Foundation
Terra Foundation for American Art
Ed Uihlein Family Foundation
Vedder Price, P.C.
Ali Velshi
Walgreen Company
Gail and John Ward
William Blair & Company LLC
Wintrust Financial Corporation

This year's ChicaGO24 featured a tour of Chicago's coffeehouses.

\$5,000 to \$9,999

Anonymous (3)
Aon Foundation
Arch W. Shaw Foundation
Mr. and Mrs. Gregory J. Besio
Mr. David P. Bolger
Booth Hansen, Ltd.
Chicago Bulls
Chicago White Sox
A. G. Cox Charity Trust
Mr. and Mrs. John W. Croghan
Daley & Georges, LTD
Mr. Patrick W. Dolan
Duane Morris LLP
Ernst & Young
Ms. Mary Lou Gorno
Mr. David W. Grainger
Grant Thornton LLP
John Hagenah Family Fund
Hill and Cheryl Hammock
Irving Harris Foundation
Mr. and Mrs. Tobin E. Hopkins
Robert Kohl and Clark Pellet

Mr. Robert C. Lee
Mr. Robert Lozins
Mayer Brown LLP
John D. and Alexandra C. Nichols Family Foundation
Mary Jane O'Connor
Col. (IL) J.N. Pritzker IL ARNG (Ret.)
S&C Electric Company
Mr. David M. Schiffman
Schwarz Supply Source
Ms. Vanessa Vergara and Mr. Joseph Seliga
The Siragusa Foundation
Paul and Kathy Snyder Family Fund
Sulzer Family Foundation
Mr. and Mrs. Samuel J. Tinaglia Sr.
Mr. Jeffrey W. Yingling

\$2,500 to \$4,999

The Allyn Foundation, Inc.
Baskes Family Foundation
Ms. Denise R. Cade
Mr. Richard A. Ditton
Richard and Mary L. Gray
Ms. Barbara A. Hamel
Mr. Alan M. Hubble and Mrs. Marti S. Hubble
Illinois Holocaust Museum & Education Center
Mr. and Mrs. Michael Keiser Donor Advised Fund
Mr. and Mrs. Richard P. Kiphart
Anne and W. Paul Krauss
Mr. and Mrs. Thomas E. Lanctot
MacLean-Fogg Company
Major League Baseball
Erica C. Meyer
Mr. Timothy P. Moen
Mr. and Mrs. William E. O'Connor
Pepper Family Foundation
PricewaterhouseCoopers LLP
Mrs. Charlotte W. Ross and Mr. Craig Ross
Sargent Family Foundation
Joachim and June Staackmann
Honorable E. Kenneth Wright Jr.

\$1,000 to \$2,499

Mary and Mike Abroe
 Ms. Mary K. Alter and
 Mr. Timothy D. Conney
 Anonymous (2)
 Ariel Investments
 The Alben F. and Clara G. Bates
 Foundation
 Tom and Lee Baur
 Barbara Beré Foundation, Inc.
 Mr. Matthew J. Blakely
 Mrs. Laurence O. Booth
 Thomas E. Brean
 Dr. Phillip L. Cacioppo
 Mr. and Mrs. Thomas Campbell
 Mr. and Mrs. Norman Carlson
 Mrs. Joyce E. Chelberg
 Jan and Frank Cicero
 Marge and Lew Collens
 Mr. and Mrs. Christopher B. Combe
 Connie's Pizza
 Frank W. and Nancy S. Considine
 Foundation
 Stanton R. Cook Foundation
 The Corwith Fund
 Ms. Nancy Dehmlow
 Mr. James P. Duff
 Mr. and Mrs. Stephen B. Friedman
 Mrs. Robert W. Galvin
 Ellen and Paul Gignilliat
 Timothy J. Gilfoyle and Mary Rose
 Alexander
 Ms. Sharon Gist Gilliam
 Mr. and Mrs. James J. Glasser
 Mr. and Mrs. Joseph B. Glossberg
 Mr. and Mrs. David Golder
 Walter and Karla Goldschmidt
 Foundation
 Mr. and Mrs. Thomas M. Goldstein
 Mr. and Mrs. William J. Hagenah
 Ms. Francia E. Harrington
 HBRA Architects Incorporated
 The Hickey Family Foundation
 Mr. and Mrs. John W. Higgins
 Mrs. Harold H. Hines Jr.

Rev. Dennis H. Holtschneider C.M.
 Mr. and Mrs. Henry W. Howell Jr.
 HUB International Midwest Ltd
 The James Huntington Foundation
 INTREN
 Istock Family Foundation
 Heidi and Daniel Jaffee
 Shirley H. and Richard M. Jaffee Family
 Foundation
 Janie Petkus Interiors
 Mr. Edgar D. Jannotta
 Mr. and Mrs. Gary T. Johnson
 Ms. Falona Joy
 Mr. and Mrs. Edward L. Kaplan
 Mr. Scott Klus
 Hon. Randy A. Kogan
 Mr. and Mrs. Martin J. Koldyke
 Ms. Jennifer M. Krejci
 Ms. Mary E. Lane
 Frances and Elliot Lehman Fund of the
 New Prospect Foundation
 Russell Lewis
 Herbert and Roselle Mack Charitable
 Foundation
 Mr. and Mrs. R. Eden Martin
 Ruthie and Alan McNally
 Charles R. Middleton and John S. Geary
 Mr. and Mrs. Richard L. Moody
 Mr. Robert J. Moore
 Cheryl Obermeyer
 Old Republic International Corp.
 Charles Palmer Family Foundation
 Patricia Hurley and Associates, Inc.
 Mr. and Mrs. Michael Perlow
 Pritchard Philanthropic and Educational
 Fund
 Ms. Phyllis Robinson
 Mrs. John W. Robinson
 Renee & Edward Ross Foundation
 Dr. and Mrs. Myron E. Rubnitz
 Sahara Enterprises Fund
 Allan P. Scholl
 Mr. and Mrs. Samuel C. Scott III
 Mr. Richard P. Sexton
 Mr. Morrell McKenzie Shoemaker Jr.

Mrs. Victoria Skala
 Mr. and Mrs. James A. Skinner
 Paul Lehman and Ronna Stamm
 Standard Parking
 Supera Family Foundation
 Mr. and Mrs. Richard L. Thomas
 Tiny Tiger Foundation, Inc.
 Howard and Paula Trienens Fund at
 Northwestern University
 Mr. James L. Wilson
 Ms. Sheila A. Wolfe
 Mrs. George B. Young

\$500 to \$999

Anonymous
 Mr. and Mrs. Richard P. Bail
 Mr. Edward M. Bakwin
 Mrs. Peyton J. Barkley
 Bensinger, Dupont & Associates
 Mr. and Mrs. Tom Biede
 Mr. and Mrs. Harrington Bischof
 Mr. and Mrs. Philip D. Block III
 Mr. William J. Brodsky
 Ms. Barbara Smith and Mr. Timothy
 Burroughs
 Warren and Bonita Chapman
 Mr. and Mrs. Stanley R. Day
 Mrs. Carla M. Dehmlow
 The Dick Family Foundation
 Ms. Vickie Farina
 Ms. Suzanne Faber and Mr. Richard B.
 Fizdale
 Arthur L. Frank, MD
 Mr. and Mrs. Lester E. Frankenthal III
 Ms. Sallie L. Gaines and Mr. Mark A.
 Richardson
 Mr. Joseph X. Grassi
 Mr. David Hayden
 Ms. Joyce E. Heidemann
 Walter E. Heller Foundation
 Mr. and Mrs. Robert A. Helman
 Mr. and Mrs. Robert L. Hickey
 Mr. and Mrs. John L. Hines
 Doris B. Holleb
 Vicki Hood

Alan and Loretta Kaplan
 Mr. Harley Korman
 Mr. James LaPalermo
 Josephine P. and John J. Louis
 Foundation
 Mr. and Mrs. Frank D. Mayer Jr.
 Meadowbrook School
 Middleton Partners LLC
 The Harvey L. Miller Family Foundation
 Mr. Ralph G. Moore
 Dr. Robert Mrtek
 Mr. K. C. Nagle
 Mr. Kelly Noll
 Mrs. Philippe O. Piette
 Polk Bros. Foundation
 Mr. and Mrs. Norman X. Raidl
 Ms. Dorothy V. Ramm
 The Rhoades Foundation
 Mr. Jesse H. Ruiz
 Mr. and Mrs. Paul W. Schroeder
 Mr. and Mrs. Stephen M. Schuster
 Mr. David H. B. Smith Jr.
 Mrs. Sarah D. Sprowl
 Ms. Joan E. Steel
 Manfred and Fern Steinfeld
 Ms. Kristin Stevens
 Jules N. Stiffel
 The Tower Foundation
 Murray & Virginia Vale Foundation
 Ms. Sue E. Wallace
 Ms. Carrie L. Weaver
 Mrs. Maurice Weigle Fund
 Ms. Ann D. Wrampelmeier

\$250 to \$499

Mr. Cyrus H. Adams
 Anonymous
 Bank of America Foundation
 Alvin H. Baum Family Fund
 Mr. and Mrs. Robert L. Berner Jr.
 Ms. Kathleen M. Boege
 Dr. and Mrs. Aldridge K. Bousfield
 Mr. and Mrs. John A. Bross
 Mrs. Patricia Buehler Blankenship
 Mrs. Theodore H. Buenger

HONOR ROLL OF DONORS

Mr. and Mrs. Tracy A. Burnham
 Mr. and Mrs. Thomas J. Cashman
 William D. Cox Jr. Charitable Foundation
 Mr. and Mrs. Michael W. Davis
 Mr. and Mrs. Alex Donatelli
 Mr. George E. Douglas
 Mr. Harry L. Drake
 Mr. and Mrs. Herbert M. Drower
 The Howard & Ursula Dubin Foundation
 Michael and Darryl Ebner
 Steven Fishman
 Mr. and Mrs. Dean L. Haas
 Victoria J. Herget and Robert K. Parsons
 Ms. Gaye Lynn Hill and
 Mr. Jeffrey A. Urbina
 Mrs. Judy Aronson and Marc Hilton
 Dr. and Mrs. Steven D. Horwitz
 Rose Houston Charitable Foundation
 Mr. and Mrs. Roger B. Hull
 Mr. and Mrs. Philip W. Hummer
 Ms. Patricia J. Hurley
 The Jaffee Foundation
 Miss Martha E. Jameson
 Mr. and Mrs. Walker C. Johnson
 Mrs. Michael D. Lanphier
 Mr. Mark Lewry
 The Meyers Fund
 Moller Family Foundation
 Mr. Daniel R. Murray
 Nebenzahl-Spitz Foundation
 Norwottock Charitable Trust
 Beverly Persky
 Mary M. Plauche
 Mr. and Mrs. Irwin Press
 Dr. and Mrs. Richard A. Prinz
 Claire and Gordon Prussian
 Ms. Linda R. Rogers
 Jill and Ron Rohde
 Michael F. and Ann B. Rosenblum
 Mr. and Mrs. Richard Seid
 Ms. Kate M. Sheehy
 Mr. and Mrs. Edwin L. Swanson
 John S. Swift Charitable Foundation
 Ms. Shelley Torres and Mr. Bill Aldeen
 Mr. and Mrs. Edward C. Tracy

Professor Louise C. Wade
 Mr. and Mrs. John B. Weber
 Mr. and Mrs. Robert G. Weiss
 Ms. Madelin Wexler
 Mrs. Arnold R. Wolff

\$100 to \$249

Susan S. Adler Foundation
 Mr. and Mrs. Thomas K. Ahern
 Mr. Geoffrey A. Anderson
 Mr. Andy Anway
 David Barnett
 Mr. Peter Barrett
 Mr. and Mrs. Frank P. Bazeli
 Ms. Paige Ben-Dashan & Family
 Mr. and Mrs. George W. Benson
 Ms. Ava Holly Berland
 Ms. Lieselotte N. Betterman
 Arta and Adrian Beverly
 Mr. and Mrs. Sam Bianco
 Mrs. Sarah Ellsworth Bogan
 Mr. Patrick A. Bova and Mr. James Darby
 Mr. William J. Bowe
 Ms. Mary Ann Schwartz and
 Mr. Richard Brewer
 Ms. Lisa A. Bronson
 Ms. Beth Sprecher Brooks
 Mr. James L. Brott
 Mr. Larry J. Broutman
 Mrs. Walther Buchen
 Ms. Joy Buddig
 Mr. and Mrs. Willard Bunn III
 Ms. Jeanette F. Cannon
 Mr. and Mrs. John Carlson
 The Chicago Literary Club
 Chicago Academy of Nutrition &
 Dietetics
 Mr. Robert A. Christensen
 Mr. Kevin J. Christiano
 Mr. and Mrs. Michel D. Clark
 The Clear Pond Fund
 Mr. and Mrs. John Coletta
 Mr. and Mrs. John C. Colman
 Mr. and Mrs. Harry D. Conkey II
 Mr. and Mrs. Dan Crowe

Lesley Martin talks to members at the 2015 Open House.

Mrs. Stephen D. Cummings
 Mr. and Mrs. Robert E. Curley
 Prof. and Mrs. Gerald Danzer
 Dr. and Mrs. Tapas K. Das Gupta
 Mr. and Mrs. Kevin M. Doherty
 Kenneth Douglas Foundation
 Ms. Kathryn Kniffen and Mr. David E.
 Downen
 Ms. Jennifer Draffen
 Gerald T. and Eileen V. Eisenstein
 Mr. and Mrs. Daniel A. Engel
 Mrs. Margaret L. Erickson
 Dr. and Mrs. Ronald L. Eshleman
 Mr. and Mrs. Richard Ewald
 Mr. David Fanta
 Ms. Annette E. Findling
 Mr. and Mrs. E. J. Finneran
 Mr. and Mrs. Peter D. Fischer
 Mr. and Mrs. Justin M. Fishbein
 Ms. Marcia L. Flick

Mr. and Mrs. Peter B. Foreman
 Virginia H. Fossum
 Ms. Pamela J. Franker
 Dr. and Mrs. Willard A. Fry
 Mr. and Mrs. John Fyfe
 Mr. Donald C. Gancer
 Mr. James G. Gannon
 Mr. John Godber
 Mr. and Mrs. Mark S. Goldstein
 Ms. Vivian E. Vahlberg and
 Mr. Richard L. Gordon
 Paula T. Grasso
 Mr. Ronald Greenspon
 Mr. Larry Greenstein
 Mr. and Mrs. Gerald A. Gronert
 Mr. and Mrs. Joel L. Handelman
 Mr. Michael G. Hansen
 Ms. Alice E. Harper
 Mrs. Harriet S. Hausman
 Mr. James S. Heim

Mr. Paul H. Herbert
 Ms. Carole J. Herhold
 Mr. and Mrs. Howard E. Hight
 Mr. and Mrs. Richard M. Hirsch
 Dr. Frederick L. Hoff and
 Dr. Charles Sisung
 Ms. Ruth S. Holecek
 Ms. Susan K. Horn and
 Mr. Donald S. Honchell
 Mrs. Arnold Horween Jr.
 Mr. William F. Hottinger
 Ms. Suellen Hoy and Mr. Walter Nugent
 Mr. and Mrs. Thomas A. Hurwich
 Mr. Daniel J. Jares
 Jewish Federation of Metropolitan
 Chicago
 Ms. Elizabeth Barnes and
 Mr. Michael J. Johnson
 Mr. and Mrs. David Jordan
 Norman and Barbro Jung
 Dr. Sona Kalousdian and Dr. Ira D.
 Lawrence
 Mr. Thomas E. Keim
 Kellcie Fund
 Ms. A. M. Klaprat
 Ms. Mary E. Klonowski and
 Mr. Paul A. Kahan
 Martin J. and Susan B. Kozak Fund
 Ms. Dawn K. Kulich
 Dr. and Mrs. Richard Lariviere
 The Latin School of Chicago
 Mr. and Mrs. Jerome A. Lattyak
 Mr. and Mrs. Robert C. Leck
 Mr. Paul Lefort
 Mr. and Mrs. John G. Levi
 Mr. and Mrs. Robert B. Lifton
 Lipsig Family Philanthropic Fund
 Ms. Katherine M. Lorenz
 Mr. Albert O. Louer
 MacFund
 Ms. Barbara B. Mahoney
 Edward Malone and Kristina Entner
 Mr. Lloyd Matheson
 Mr. and Mrs. David W. Mattoon
 Mr. and Mrs. Daniel S. Maxime

Mrs. Charles M. May
 Mr. Michael L. McCluggage
 Mr. and Mrs. Michael E. Mikolajczyk
 Mr. and Mrs. Ronald S. Miller
 Mr. and Mrs. Floyd G. Miller
 Mrs. Joan Moore
 Ms. Lisa A. Mulcahy
 Ms. Maureen G. Mullally
 Mrs. Manly W. Mumford
 Ms. Diana K. Myers
 Mrs. Joseph E. Nathan
 National Christian Foundation
 Ms. Dianne K. Nichols
 Mr. and Mrs. William A. Obenshain
 Mr. and Mrs. John W. O'Brien
 Mr. and Mrs. Elliott N. Otis
 Mr. and Mrs. Gregory J. Pacelli
 Ms. Phyllis S. Parish
 Mrs. J. L. Parkin
 Mr. and Mrs. Robert L. Parrish
 Mr. James D. Parsons
 Mrs. Audrey L. Paton
 Mr. and Mrs. Thomas D. Philipsborn
 Mr. John F. Podliska
 Mr. Edward J. Potocek
 Ms. Abbie F. Price
 Ms. Anna M. Rappaport and
 Mr. Peter W. Plumley
 Mr. and Mrs. William P. Ritchie
 Mr. Nicholas Ritzmann
 Mr. and Mrs. Charles T. Rivkin
 Mr. and Mrs. Harry G. Robertson
 Mr. Peter Roknich
 Mr. and Mrs. Paul F. Russell
 Mr. Jeffrey Sanfilippo
 Mr. and Mrs. Steven S. Schwarz Jr.
 Ms. Gail L. Seidel
 Mrs. Ilene W. Shaw
 Mr. Robert S. Silver
 Mr. and Mrs. Junie L. Sinson
 Ms. Margriet J. Slinkard and
 Mr. Guido Mooijman
 Mr. Jerry Smith
 Ms. Susan Snow
 Mr. and Mrs. Vernon T. Squires

Mr. and Mrs. Fredric Stein
 Phillip and Leslie Stern
 Mrs. Doris F. Sternberg
 Mr. Leonard L. Stoch
 Mr. Philip A. Sturlini
 Mr. and Mrs. Casimir F. Szczepaniak
 Barbara and Randy Thomas
 Mr. and Mrs. James M. Trapp
 Mr. Peter M. Vale
 Ms. Esther Velis
 Deborah and Steven Viktora
 Mr. Richard R. Volkmann
 Mrs. Allison Dean Walker
 Ms. Suzann M. Weekly
 Mrs. Henry P. Wheeler
 Mr. and Mrs. Alexander Williams
 Willow Academy
 Mr. Edward B. J. Winslow
 Mrs. Jack Witkowski
 Mr. Lance Wolfe
 Mr. and Mrs. David Zarefsky
 Mr. and Mrs. Thomas Zidar
 Mr. and Mrs. Bruce Ziegler

In-Kind Gifts

Shure Incorporated

Bequests

Mr. John T. Geary Jr.
 Helen A. Porten Trust
 Estate of Janet M. Relos
 Marie McCauley
 Charitable Remainder Unitrust
 Estate of Richard Halvorsen
 Estate of Leon Despres
 Jeri A. Logemann

Honor Gifts

Jesse Shapiro
In honor of Mrs. Sue Briggs

Ms. Jane G. Fouser
In honor of Marion Cohen

Ms. Mary Goldwag
*In honor of Professor Eric Foner's Civil
 War & Reconstruction MOOC,
 which CHS announced in time for me
 to take the course. Thank you!*

J. B. and M. K. Pritzker Family
 Foundation
In honor of Fritzie Fritزشall

Carolina Diaz
In honor of Margarita Giraldo

Helen M. Harrison Foundation
In honor of Philip Wayne Hummer

Marquette University Department
 of History
In honor of Thomas Jablonsky

Mr. and Mrs. Richard M. Doub
In honor of Tom Johnson

Ms. Wendy Eager
In honor of Rosemary Jones

Mr. and Mrs. Homer Chisholm
In honor of Cindy and Andy Kalnow

Ms. Kathleen A. Moore and
 Mr. Roger L. Faust
In honor of Lon Lunde

Ms. Patricia Urbanus and
 Mr. Joseph E. Dunne
In honor of Libby Mahoney

Mr. and Mrs. Timothy Newman
In honor of Erica C. Meyer

HONOR ROLL OF DONORS

Mr. and Mrs. Michael Chu
In honor of Lynn Orschel

Mr. and Mrs. Douglas M. Kinney
In honor of Potter Palmer

Memorial Gifts

Mrs. Sue Barnett Ish
*In memory of Claude &
Etta Moten Barnett*

Mr. and Mrs. Aaron Gelvan
*In memory of Deborah, mother of
Ariel Bernstein*

Ms. Dolores M. Kelley
In memory of Eileen Bruzewicz

Barbara Notz Hines Foundation
In memory of Stewart S. Dixon

John McGowan
In memory of Stewart S. Dixon

Dr. and Mrs. Eugene Hotchkiss III
In memory of Stewart S. Dixon

Locke Lord Edwards LLP
In memory of Stewart S. Dixon

Mr. and Mrs. Douglas M. Kinney
In memory of Stewart S. Dixon

Mr. and Mrs. Howard B. Simpson
In memory of Stewart S. Dixon

Mr. David H. Morse
In memory of Stewart S. Dixon

Mr. Franklin D. Schurz Jr.
In memory of Stewart S. Dixon

Mr. John D. Cartland
In memory of Stewart S. Dixon

Mr. Robert S. Birch
In memory of Stewart S. Dixon

Mrs. Betsy M. Farwell
In memory of Stewart S. Dixon

Mrs. Carolyn Address
In memory of Stewart S. Dixon

Mrs. John B. Hutchins
In memory of Stewart S. Dixon

Ms. Ida Rigby
In memory of Phil Kinsella

Mrs. Madelyn R. MacMahon
In memory of James E. MacMahon

Mrs. James E. Knauff
In memory of Barbara Mucklow

Dr. and Mrs. Anthony R. Grosch
In memory of Mae and Harold Myers

Ms. Louise Lee Reid
In memory of Constantine Patsavas

Uncle Sam leads the children's
parade on the Fourth of July.

THE GUILD OF THE CHICAGO HISTORY MUSEUM GUILD CAMPAIGN SUPPORT

The Guild of the Chicago History Museum thanks its members who have generously contributed to the Guild Annual Appeal or made an honor or memorial gift to the Guild of the Chicago History Museum.

Joan Arredia
Constance K. Barkley
Priscilla S. Barlow
Rebecca Bathke
Tamara L. Beeler
Sarah J. Begel
Patricia Beiler
Nancy Berchem
Vanice E. Billups
Joan N. Blew
Sherrill L. Bodine
Adrienne H. Brookstone
Holly R. Buchanan
Marcia B. Buchanan
Barbara Buenger
Mary Carr
Clarissa Chandler
Elizabeth Cittadine
Eleanor Clarke
Janet M. Courter
Margaret Crane
Virginia M. Cudecki
Edith F. DeMar
Lori L. Diemand
Susan F. Erler
T. B. French
Anita C. Friedman
Sylvia S. Friedman
Madelon R. Fross
Lisa R. Genesen
Nancy H. Gerson
Virginia Gerst
Ellen Gignilliat

Jennifer A. Goldman
Victoria Granacki
Anne Haffner
Jean Haider
Lynn E. Hauser
Patricia Heestand
David D. Hiller
Celia Hilliard
Karen W. Howell
Pamela K. Hull
Doris J. Johnson
Gary T. Johnson
Kathryn G. Johnson
Rosemary V. Jones
Tweed Kline
Judith H. Konen
Dania Leemputte
Lori Lennon
Bonnie G. Lipe
William S. MacDonald
Bonita F. Marx
Virginia McTier
Erica C. Meyer
Lee F. Meyer
Carol Montag
Leslie E. Morasca
Janice H. Morris
Mary Jane O'Connor
Barbara Oppenheim
Lynn Orschel
Janet K. Owen
Cynthia Pacholick
Caro L. Parsons
Jean E. Perkins
Lyssa Piette
Christine Predick
D. Elizabeth Price
Mary Kay Proops
Mary R. Ravid
Elizabeth M. Richter
Nancy Robinson
Michael Rosengarden
Cynthia M. Sargent
Katherine M. Saville
Susan Schwartz

Carole B. Segal
Junia Shlaustas
Lynda Silverman
Margaret Snorf
Michael A. Sobel
Sarah D. Sprowl
Talmage Steele
Susan Stein
Liz Stiffel
Mary R. Struthers
Linda C. Sullivan
Kaari Taylor
Elizabeth Teich
Joan H. von Leesen
Lois Waller
Marcia B. Welcome
Joan Werhane
Jane Whitesides
Abra P. Wilkin
Mary Kay Wysham
Mary A. Young
Abby Zanarini
Leslie A. Zentner
Karen Zupko

Honor Gifts

Constance K. Barkley
In honor of Lee Meyer

Priscilla S. Barlow
In honor of Peggy Snorf

Nancy Berchem
In honor of Sally Sprowl

Eleanor Clarke
In honor of Peggy Carr

Sylvia S. Friedman
In honor of Anita Friedman

Karen W. Howell
In honor of Connie Barkley

Kathryn G. Johnson
In honor of Susie Stein

Betsy C. McCormick
In honor of Sally Sprowl

Brooks Morgan
In honor of Peggy Carr

Janet K. Owen
In honor of Peggy Snorf

Nancy Robinson
In honor of Erica C. Meyer

Melinda A. Swift
In honor of Leslie Zentner

Memorial Gifts

Virginia M. Cudecki
In memory of Edwin & Paul Cudecki

Ann Kadinsky-Cade
In memory of Grace Harris Long

Sue Ish
In memory of Claude & Etta Moten Barnett

Bonnie G. Lipe
In memory of John Winthrop Robinson

Nancy Robinson
In memory of John Winthrop Robinson

Cynthia Sargent
In memory of Sally Hands

Junia Shlaustas
In memory of Raymond Shlaustas

Joan H. Von Leesen
In memory of Frances D. Haverkamp

*Guild Annual Appeal Gift List up to
date as of June 30, 2015.

COSTUME COUNCIL OF THE CHICAGO HISTORY MUSEUM

Sponsors of Style

Through the volunteer leadership of the Costume Council of the Chicago History Museum, under president Nena Ivon, along with the Executive Committee, an effort was launched to secure funding for the exhibition *Chicago Styled: Fashioning The Magnificent Mile®*. Thank you to the donors for their generous support.

Lead Exhibition Sponsor

The Costume Council of the Chicago History Museum

Lead Corporate Sponsor

BMO Harris Bank N.A.

Visionary

Driehaus Design Initiative
Liz Stiffel
The Prentice Family Fund

President's Circle

Cindy and Andrew H. Kalnow
The Ralph and Ricky Lauren Foundation
Neiman Marcus
Erica C. Meyer
Cari and Michael J. Sacks
St. John
Susan and Robert E. Wood

Benefactor

The Philip D. Block III Family
Choose Chicago
Courtney and Tobin Hopkins
Judith and Joseph Konen

Friend

Marcia Cohn
James L. Alexander and Curtis D. Drayer
Catherine and Reed Eberle
Jacalyn and Dennis Gronek
David D. Hiller
Nena Ivon
Jannotta Family Fund
Gretchen Jordan
Stuart and George Mesires
INTREN
Thom Pegg
April T. Schink
Diane Sprenger and Terry Budney
Robin and Mark Tebbe
Noren and Richard Ungaretti

Patron

Constance Barkley
Laura Barnett Sawchyn
Margaret and Christopher Block
Margaret Buckman
Paul Dykstra and Spark Cremin
Victoria and Samuel Fesmire
T. Bondurant French
George L. Jewell
Leslie E. Morasca
Mary Niehaus and Sanjeev U. Pandey
Nordstrom
Beverly Persky
Carol Prins and John Hart
Pauline Kurtides Sheehan
Brian D. White
Leslie and Robert Zentner
Karen Zupko

To report an error in the Annual Report, please contact the Institutional Advancement Department at 312.799.2110

DONORS TO THE COLLECTION 2014

Ms. Susan Alexander
 Arnstein & Lehr LLP
 Ms. Mary Jo Barton
 Ms. Ellen Bentsen
 Ms. Sue Stauber Blough
 Bon Appétit Management Company
 Mr. Gerald Born
 Mr. Vasile Bouleanu
 Ms. Lorraine Bourgeois
 Ms. Mardi Burnham Brayton
 Mr. Lee Brooke
 Ms. Valerie Gerrard Browne
 Ms. Elizabeth Budney
 The Buffalo History Museum
 Mr. Todd Campbell
 Mr. and Mrs. Maurine and Paul Canarsky
 Mr. Thomas R. Carey
 Chicago Foundation for Women
 Chicago Yacht Club
 Chicago 2016
 Ms. Sharon L. Cholewinski
 CHS Collecting
 CityFiles Press
 Mrs. Carol Jean Plaehn Clark
 Johnson Publishing Company
 Concordia University Chicago Archives
 Ms. Lesa Cozens
 Ms. Sharon S. Darling
 Mr. Ronald Decker
 Mrs. Edith DeMar
 Mrs. Bonnie Deutsch
 Ms. Caroline DeVillo
 Edgewater Historical Society
 Estate of Diana Faigy
 Mr. Lester Fenton
 Ms. Mary Jo Field
 First Presbyterian Church
 Ms. Vicki Flora
 Franklin County Historical Society
 Ms. Ann L. Fuller
 Ms. Nancy Gidwitz
 Ms. Cecile A. Gillett
 Mr. Wes Gordon
 Mr. Richard Grell
 Ms. Barbara D. Hall

Mr. Robert Haugland
 Ms. Margie A. Heffernan
 Ms. Carole J. Herhold
 Ms. Linda Hillman
 Estate of Ruth Horwich
 Elizabeth Jachimowicz
 Ms. Aileen F. Jellema
 Ms. Joanne Keating
 Mr. Kim Kerrigan
 Ms. Shannon Burnham Kirby
 Mr. David A. Kirkwood
 Mr. Aki Knezevic
 Ms. Lu Ann C. Kowar
 Ms. Christy Burnham Laier
 Lake Forest College Archives
 Mrs. Winfred Leaf
 Mr. Martin Lentz
 Ms. Suzanne Luard Lenz
 Mr. Joe Levy
 Mr. Stuart E. Lucas
 Lyndon Area Historical Society
 Ms. Olivia Mahoney
 Mr. Martin Marcus
 Ms. Mary Martin
 Ms. Joan McClelland
 Mr. Erik S. McDuffie
 Mr. Robert Michaelson
 Mr. David Miletto
 Museum Purchase: Anna Hasburg Fund
 Mr. Michael Napora
 Ms. Jean Nerenberg
 Mr. Bryan J. Ogg
 Mr. Richard Ognie
 Ms. Gena Parkhurst
 Ms. Constance Platt
 Ms. Christine Poggianti
 Mrs. Barbara Potter
 Mrs. LaVonne Thies Presley
 Price-Walton, Roger Price, and William T. Walton
 Mr. William Rader
 Regional History Center, Northern Illinois University
 Ms. Mary Stovall Richards
 Mrs. Judith Robinson

Estate of Anthony Rossi
 Ms. Judy Rudnick
 Dr. John Kevin Scariano
 Mr. Ellis Schuman
 Sisters of Charity of the Blessed Virgin Mary
 Mr. Laurence Sloma
 Mr. Doug Sohn
 Mr. Alan Solomon
 Special Collections Library, University of Michigan
 Tampa Bay History Center
 Ms. Judy Baar Topinka
 United States Senate Historical Office
 Ms. Susan Vandervoot
 Vernon Area Public Library
 Mr. Philip E. Vierling
 VWIDON, Kenneth Park and Carla Hwang
 Dr. Norman Wahl
 Mr. Tommy Walton
 Waukegan History Museum
 Ms. Audrey Womack
 Mr. Justin Wrzesinski

ACQUISITION HIGHLIGHTS

Papers of Archibald J. Motley Jr.
Gift of Ms. Valerie Gerrard Browne

Collection of architectural drawings by Abel Faigy, including "Villa Dionysos and Estate" and "Lake Shore Center"
Gift of the Estate of Diana Faigy

Clothing and other materials documenting the life and career of Anthony Rossi
Gift of the Estate of Anthony Rossi

Fur stole worn by Bess Warshawsky
Gift of Elizabeth Jachimowicz

Stained glass window: "Olga" a stylized giraffe, by Edgar Miller, Chicago, 1929
Gift of Maurine Canarsky and Paul Miller

Two signs from the restaurant Hot Doug's
Gift of Mr. Doug Sohn

Zenith radio, model 6-D-311, c.1939
Museum Purchase: Anna Hasburg Fund

Timber Yearbook of St. Gregory the Great High School (53 volumes)
Gift of the Edgewater Historical Society

Cased glass negative of Henry Graves's home at Thirty-third Street and Cottage Grove Avenue, c. 1880
Gift of Ms. Aileen F. Jellema

Miniature portrait on ivory of Margaret Sherman Burnham, wife of Daniel Hudson Burnham, by Gerald S. Hayward
Gift of Mardi Burnham Brayton, Shannon Burnham Kirby, and Christy Burnham Laier

Five extortion letters, written in Sicilian, received by Augustino and Liboria Gulluzzo, c. 1908 (below)
Gift of Ms. Judy Rudnick

Sixteen ensembles from the Ebony Fashion Fair
Gift of the Johnson Publishing Company

TREASURER'S REPORT

For the fiscal year ended June 30, 2015, I am pleased to report strong financial performance for the Museum. Attendance reached 272,000, a 9.2% increase over the previous year, resulting in improved results in our earned revenue streams.

In the Statements of Financial Position, total net assets are \$58.4 million. The market value of the Museum's investments declined 3.5%, closing the year at \$78.5 million. In the Statements of

Activities, operational support and revenue was \$15.3 million, with expenses of \$12.4 million, resulting in an operational surplus of \$2.8 million. After factoring in non-operating changes in net assets, there was an overall negative change in net assets of (\$3.5) million. The largest of these changes is a (\$2.0) million change in the value of our interest rate swap agreement.

We continue to focus on the Museum's long-term financial stability and have launched a new "This is Chicago" capital campaign. We look forward to your support for this important endeavor that will further enhance the Museum's financial position and allow us to take on exciting new initiatives.

We are most grateful to our dedicated trustees, members, and donors for providing the critical support that enables the Museum to fulfill its mission of sharing Chicago stories. We recognize the significant efforts of management, staff, and amazing volunteers who welcome our visitors every day.

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

Tobin E. Hopkins
Treasurer

STATEMENT OF FINANCIAL POSITION Year ended June 30, 2015

Total Assets	2015
Cash and cash equivalents	1,862,619
Pledges, loans, and accounts receivable	6,650,367
Land, buildings, and equipment	30,401,828
Investments	78,504,847
Perpetual Trusts	5,162,835
Other	613,564
Total Assets	123,196,060
Liabilities and Net Assets	2015
Accounts payable and accrued expenses	1,647,567
Interest rate swap liability	12,157,317
Long term debt	50,975,000
Net Assets	
Unrestricted	40,716,326
Temporarily restricted	4,754,893
Permanently restricted	12,944,957
Total Net Assets	58,416,176
Total Liabilities and Net Assets	123,196,060

STATEMENT OF ACTIVITIES Year ended June 30, 2015

Operating Support and Revenue	2015
Contributions and grants	7,276,113
Chicago Park District	1,770,298
Investment income for operations	2,440,163
Membership dues and admissions	1,501,288
Auxiliary Services	2,246,383
Other	131,254
Total Support and revenue	15,365,499
Operating Expenditures	2015
Collections, research, and curatorial	1,990,614
Exhibitions and education	2,836,213
Institutional advancement	1,380,918
Administration	2,208,563
Building operations	2,712,341
Auxiliary Services	1,351,080
Total Expense	12,479,729
Non-Operating Items	2015
Investment total return	196,796
Interest rate swap agreement	(2,086,228)
Split-Interest agreement	(431,416)
Depreciation	(1,834,206)
Debt Service	(2,273,670)
Total Non-Operating	(6,428,724)
Change in net assets	(3,542,954)

VOLUNTEERS

INTERPRETATION AND EDUCATION

EDUCATION DEPARTMENT

Gallery Interpreters

Cheryl Anderman
Vera Antoniadis*
Penny Applegate****
Ava Berland
Sondra Biller*
Mike Boucek**
Evan Brandstadter*
David Breitenbach*
Helen Brown**
Jeanette Cannon
Robert Case***
Marion Cohen**
Lynn Doherty*
Marge Fahrenbach**
Mike Felten*
Barbara Fiacchino*
Beverly Fox***
Rick Gordon
Muriel Hames**
Ben Hane*
Roxanne Haveman
Robert Hayes
Michael Johnson
Richard Johnson
Sandy Keefe*
David Keller*
John Kierig
Karen Kincaid*
Anthony King
Linda Klutznick*
Sue Lopatka
Madelyn MacMahon****
Ryan Mahaney*
Leroy Malone*
Rosanna Marquez
Wilhelmina McGee
Diane Mergen
John O'Donnell**
Michelle Ordway

Elizabeth O'Toole
Doyle Parker
Marilyn Parsons
Scottie Perry*
Jane Purdy***
John Quinn*
Peg Quinn***
Dean Rodkin*
Judy Rosenak
Bette Rosenberg**
Lisa Schilling
Rich Sexton
Christine Sheehan**
Robert Silver**
Shirley Sivals**
Tom Stokes*
Nancy Stone
Ed Swanson*
Jim Talamonti*
Deborah Tanenbaum*
Andrew Thorp
Bernard Turner***
Nina Whitsel*
Marilyn Williams*
Robert Woyach*

History Buffs (Outdoor Tours)

Katherine Agle
Greg Borzo***
Laura Braglia
Rob Case***
Kathy Chioni
Jim Donovan*
Irwin Drobny****
Carol Fitzgibbons
Frannie Garvey
Dave Gudewicz
Muriel Hames**
Marissa Hockfield
Amy Hopp
Kristen Kelly
Heather Nadeau
Bonnie Pool**
Bob Silver**
Trent Stewart

Tom Stokes*
Ed Swanson*
Bernard Turner***

Fun Timers (Family Programs)

Lauren Chavanne
Ben Hane*
Amy Hopp
John R. Leonard
Elizabeth Nerland
Steve Ropers
Christine Sheehan**
Bernard Turner***

Administrative

Anita Morrison
Lorie Westerman*

EXHIBITIONS DEPARTMENT

Joshua Anderson
Kathryn Biggs-Wrona
Fred Glasper
Christopher McGowan
Adam Seidman
Ron Solano

COLLECTIONS AND RESEARCH

Collections

Corine Azem
Robert Blythe
Margaret Buckman
Burton Cann
Anne Danberg
Katrina Flores
Kathleen Gormley
Fred Leaf*****
Jane McCarthy**
Keir McCoy
Dianne Olson*
Rachel Wakeman
Jill Wiercioch

Curatorial Affairs

Sam Plourd

Research and Access

Thomas Guerra**
Keir McCoy
Dorothy Ramm***

PRESIDENT'S OFFICE

Lori Mitchell

EXTERNAL RELATIONS

Visitor and Member Services

Kathleen Caplis
Diana Faulhaber
Thomas Fortin
Susan LoGiudice*
Jean Schwartz*

*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

STAFF

PRESIDENT'S OFFICE

Gary T. Johnson, President
Russell Lewis, Executive Vice President and Chief Historian
Luciana Crovato, Executive Assistant and Manager

MUSEUM

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

COLLECTIONS AND RESEARCH

Collections

M. Alison Eisendrath, Andrew W. Mellon Director of Collections
Joseph Campbell, Photographer/Imaging Specialist
Nahoko Green, Imaging and Technical Services Manager
Angela Hoover, Licensing and Reproductions Manager
Stephen Jensen, Photographer/Imaging Specialist
Julie Katz, Registrar
Dana Lamparello, Senior Archivist
Holly Lundberg, Conservator
Jessica Pushor, Costume Collection Manager
Ron Solano, Licensing and Reproductions Technician
Carol Turchan, Conservator
Serena Washington, Collection Technician
Sarah Yarrito, Licensing and Reproductions Coordinator

Information Technology

Don Pasqualini, Acting Director
Juan Martinez, Computer Support Technician

Print and Multimedia Publications

Rosemary K. Adams, Director
Emily Nordstrom, Senior Editor
Tyler Smith, Social Media Coordinator
Esther Wang, Assistant Editor

Research and Access

Ellen Keith, Director and Chief Librarian
Patrick Ashley, Technical Services Librarian
Trenton Carls, Reference Librarian
Michael Featherstone, Research Center Assistant
Jessica Jackson-Brown, Research Center Aide
Lesley A. Martin, Reference Librarian

INTERPRETATION AND EDUCATION

Curatorial Affairs

Joy L. Bivins, Director
Peter Alter, Director of the Studs Terkel Center for Oral History
Olivia Mahoney, Senior Curator
Petra Slinkard, Curator of Costume

Education

D. Lynn McRaney, Elizabeth F. Cheney Director of Education / Chief Education Officer
Marne Bariso, Volunteer and Intern Coordinator
Ilana Bruton, Public Programs Manager
Megan Clark, School Programs Coordinator
Heidi Moisan, School Programs Manager
Ani Schmidt, Public Programs Coordinator

Exhibitions

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

BUSINESS MANAGEMENT

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

ADMINISTRATION

Accounting

Leigh Stevenson, Director
Cynthia Mendez, Accounting Coordinator
Anna Rossi, Senior Accountant

Special Events

Jessica Trent, Director
Melanie Enright, Special Events Coordinator
Elliott Hoopes, Special Events Coordinator
Sarah Novosad, Special Events Manager

Human Resources

Diane Ohi, Director
Monique Watt, Payroll and Benefits Supervisor

Institutional Advancement

Randy Adamsick, Director
Anthony Amettis, Development Assistant
Michael Anderson, Major Gifts Officer
Michael Cansfield, Grants Manager
Melaune Davis, Gift Processor
Alyssa Hagen, Data Services Manager
Mairead O'Malley, Development Auxiliary Group Coordinator

Properties

John Yelen, Director
Bill Bostic, Security Lieutenant
Marcia Gundrum, Senior Security Lieutenant
Ben Minnis, Audiovisual Technician
Antonio Navas, Building Engineer
Patrick Thomas, Harvard Custodian
Leonard Tornabene, Shipping and Receiving Clerk
John Vlna, Chief of Security
Marcelo Franco, Valerie Wells, Security Sergeants
Reginald Coleman, Barbara Hawkins, Linda Hubbs, Kathy Pierce, Security Officers

EXTERNAL RELATIONS

Marketing

Akane Henriquez, Manager, Marketing Systems and Analysis
Tara-Jeanne Kosloski, Membership Marketing Manager
Grace Marsh, Marketing Communications Manager
Emily Osborne, Public Communications Coordinator
Audrey Womack, Marketing Events and Tours Manager

Visitor and Member Services

Virginia Fitzgerald, Director
Joshua Anderson, Visitor Services Coordinator
Michael Glass, Coat Check Attendant
Irene Sadler, Visitor Services Associate for School Group Visits
Kyle Banks, Burton Cann, Caitlin Joseph, Robert Medina, Lori Mitchell, Bailey Schwartz, Sanara Victor, Visitor Services Associates

This list reflects staff as of June 30, 2015