

Chicago **History** Museum

Annual Report

2008–09

Table of Contents

3	Chair's Message
4	Board of Trustees and Support Groups
5	President's Message
6	True Originals: The Year in Pictures
10	Acquisition Highlights and Donors to the Collection
12	Making History Awards
14	Exhibitions
17	Honor Roll of Donors
27	Treasurer's Report
29	Volunteers
30	Staff

Showstopper Made of pleated silk chiffon and twenty-five yards of nylon net, the "Butterfly" ball gown (1954) was a highlight of *Chic Chicago*. It was designed by Charles James for Mrs. William Randolph Hearst Jr.

Cover: A window onto Chic Chicago shows a sample of the contemporary gowns in the collection. Mrs. William T. Ylvisaker wore Mori's gown (foreground) to Gerald Ford's inaugural ball in 1974.

Chair's Message

This past year, my first as the Chair of the Board of Trustees, has been filled with great successes for the Society. It was my honor to take the reins during the year celebrating Abraham Lincoln's bicentennial. Among nationwide festivities, the Chicago History Museum stood out as an important center of activity with programs, three exhibitions, and the unveiling of the United States postal service's commemorative stamp set. It's been an exciting year, indeed.

In addition to all things Lincoln, we opened one of our most popular exhibitions, *Chic Chicago*. While it attracted many visitors, the project was also recognized by the American Association of Museum's Excellence in Exhibitions competition. The overall project—programming, catalogue, and exhibition—was made possible with the generous support of the Costume Council of the Chicago Historical Society, which also made it possible to launch the Museum's first design competition, FashionNext.

I'm also grateful to the Guild of the Chicago Historical Society for its generous four-year pledge to support the renovation of some of our non-gallery spaces, which is so important to enhancing the overall Museum experience for visitors. The public dining space, now called the North & Clark Café, debuted in February in conjunction with the launch of our Lincoln bicentennial programming and has been very popular. The Guild also hosted an event to celebrate a special opportunity during the bicentennial to see the Gettysburg Address, which was on loan for just one month from the Abraham Lincoln Museum in Springfield.

For this year's Making History Awards, we were thrilled to partner with the historic Palmer House as the event underwriter. There, we saluted the outstanding achievements of Norman R. Bobins, George N. Leighton, Donald S. Perkins, Carole and Gordon Segal, and the McDonald's Corporation.

While we present an impressive face to the public, we are also stronger behind the scenes with the addition of five new trustees: James L. Alexander, Patrick W. Dolan, Thomas M. Goldstein, Tobin E. Hopkins, and Daniel S. Jaffee. Eboo Patel and Robert Swegle have retired from the board, and we thank them both. We mourn the loss of four life trustees, Bowen Blair, Katherine Mayer, John T. McCutcheon Jr., and Dempsey J. Travis.

My gratitude to my fellow trustees for welcoming me into my new position as Chair and a tremendous thank you to our donors and members, staff, and volunteers who support the Museum every day.

Sharon Gist Gilliam

Board of Trustees and Support Groups

Chicago Historical Society Board of Trustees

Officers

Sharon Gist Gilliam, Chair
Walter C. Carlson, Vice Chair
John W. Croghan, Vice Chair
Paul L. Snyder, Treasurer
Paul H. Dykstra, Secretary
John W. Rowe, Emeritus Chair
Gary T. Johnson, President
Russell Lewis, Executive Vice President
and Chief Historian

Honorary Trustee

The Honorable Richard M. Daley,
Mayor of the City of Chicago

Trustees

David P. Bolger
Warren K. Chapman
Patrick F. Daly
Patrick W. Dolan
T. Bondurant French
Sallie L. Gaines
Timothy J. Gilfoyle

Thomas M. Goldstein
Cynthia Greenleaf
David A. Gupta
Barbara A. Hamel
David D. Hiller
Dennis H. Holtschneider
Daniel S. Jaffee
Falona Joy
Barbara Levy Kipper
Randy A. Kogan
Judith Konen
Paul R. Lovejoy
Erica C. Meyer
Timothy P. Moen
Robert J. Moore
James R. Reynolds
Jesse H. Ruiz
Gordon I. Segal
Larry Selander
Robert W. Swegle
Samuel J. Tinaglia
Noren Ungaretti
Jeffrey W. Yingling

Life Trustees

Lerone Bennett Jr.
Bowen Blair*
Philip D. Block III
Laurence Booth
Stanley J. Calderon
Alison de Frise
Stewart S. Dixon
Michael H. Ebner
M. Hill Hammock
Susan S. Higinbotham
Henry W. Howell Jr.
Philip W. Hummer
Richard M. Jaffee
Edgar D. Jannotta
W. Paul Krauss
Fred A. Krehbiel
Joseph H. Levy Jr.
Josephine Louis
R. Eden Martin
Robert Meers
Josephine Baskin Minow
Potter Palmer
Bryan S. Reid Jr.
*Deceased

The Guild of the Chicago Historical Society Board of Directors

Officers

Erica C. Meyer, President
Peggy Snorf, First Vice President
and Membership Chair
Connie Barkley, Second Vice President
and Program Chair
Kate Bensen, Third Vice President
and Nominating Chair
Cynthia Szczepanski, Treasurer
Joan von Leesen, Secretary

Adrienne Brookstone
Lisa Carter
Paula Clair
Vicki Greene
Jean Haider
Doris Johnson
Cindy Kalnow
Judith Konen
Kathleen McCreary
Rebecca McDonnell

Lynn Orschel
Lyssa Piette
Tammy Steele
Mary Struthers

Honorary Directors

Peggy Carr
Nin Florian
Zika Petersen
Lucia Uihlein

Costume Council of the Chicago Historical Society

Executive Committee Officers

Noren Ungaretti, President
Judy Bross, First Vice President
Cindy Chereskin,
Second Vice President
Biba Roesch, Secretary
Diane Sprenger, Treasurer

Sophie Bross
Connie Coolidge
Lisa Cotten
Alison de Frise
Bonnie Deutsch

Catherine Eberle
Heather Farley
Dorothy Fuller
Julia Goalby
Jean Goldman
Annie Goodyear
Karen Goodyear
Vicki Hood
Nena Ivon
Tina Koegel
Judith Konen
Wendy Krims

Carrie Lannon
Linda Levine
Cynthia Pacholick
Myra Reilly
Anthony Rossi
Alice Sabl
Laura Barnett Sawchyn
April Schink
Liz Stiffel
Britt Taner
Lawrie Weed
Heather Wright

President's Message

The Critical Path. This was our watchword during a year of assaults to the economy as we tried to move ahead with discipline and intelligence. Fortunately, timing was in our favor, with our 2006 renovation behind us and a new operating approach as the Chicago History Museum well under way.

Our winning formula of home-grown exhibitions and programs paid off. Led by *Chic Chicago* and the opening months of the Lincoln bicentennial, attendance was up 26 percent compared with a year ago. People have been drawn to Chicago's museums in general, reflecting not only terrific value for money in our own backyard, but also a hunger for education and meaning. Visitors bonded with us, as membership crossed 10,000 for the first time.

Thanks to staff and to our generous donors, we balanced the operating budget for the second year in a row. I cannot thank the staff enough for their cooperation and sacrifices as we made operating choices that are not visible to the public but challenge us behind the scenes.

In a distressed real estate market, we bought a 102,000-square-foot facility to consolidate our off-site storage, ending a quarter century of leased arrangements. A capital campaign seeks funds for this strategic investment, and we will recognize donors in the main museum building.

Our use of Web 2.0 technologies took off this year, with the popular staff blog leading the way, plus Facebook, Flickr, and YouTube. Our public programs are offered as podcasts through Chicago Amplified, a website hosted by WBEZ radio. The Museum and WTTW renewed an agreement allowing public television in Chicago to draw heavily on the Museum's collection to enrich its programs. National broadcasting also made frequent use of our collection and staff, including History Channel, PBS's *History Detectives*, and CSPAN Books.

The strategic planning process recently completed by our staff and trustees points the way ahead on our own critical path, in the following areas:

Collection

- Improve intellectual control and access
- Provide an optimal environment for preservation and access
- Share the collection with wider audiences

Audience

- Invest in regular audience research
- Identify target audiences and develop appropriate interpretive frameworks
- Draw on the power of the collection

Business Planning

- Expand membership based on meaningful and personal connections
- Invest in the staff as the catalyst for achieving our vision
- Develop collection-based revenue programs

Russell Lewis and I will be inspired forever by our staff colleague, Studs Terkel, who passed away last year at the age of ninety-six. What a privilege it was for us all to rub shoulders with our nation's leading practitioner of oral history.

Gary T. Johnson

True Originals: The Year in Pictures

Once again, programs and events were a huge draw to the Museum, bringing diverse audiences and new members. In conjunction with *Chic Chicago*, the Museum hosted its first ever fashion design competition, FashionNext, an event that was so popular, a second one is already under way. The bicentennial of Abraham Lincoln's birthday gave the Museum a great opportunity to mine its deep collection of Lincoln and Civil War materials for exhibitions as well as programs. Visitors were invited to hear scholars from around the country, including *Last Lincolns* author Charles Lachman and Doris Kearns Goodwin. Special lectures and performances were rounded out with original program series Chicago Treasures, Out at CHM, Project Sunday, History Pub Crawls, and sell-out tours. The Chicago History Museum proved that it is the place to experience Chicago's best stories.

After the FashionNext finale, visitors enjoyed a reception in the Chicago Room where all finalists' garments were on display. Two guests admire Melissa Serpico Kamhout's gown. Photograph by Randy Lee Belice.

After leaving the hit show *CSI*, Emmy-nominated actor and Evanston native Bill Petersen came home to Chicago to appear in two stage productions. He joined the Museum for the Chicago Treasures series and spoke to a capacity crowd in Rubloff Auditorium. Photograph by Charles Osgood.

The Museum's first FashionNext design competition began with five local designers and was narrowed down to three for the finale, emceed by curator Tim Long (standing), on April 17. Photograph by Randy Lee Belice.

Price Walton

Tommy Walton reacts to the good news as his firm's design is announced as the winner of FashionNext. The dress was put on display in *Chic Chicago* and is now part of the Museum's permanent collection.

A family explores a mural of the Gettysburg Address created for Lincoln Treasures.

Above: Partnering with the HistoryMakers, the Museum presented a panel of Chicago's fashion industry insiders Jermikko Shoshanna, Leigh Jones, and Barbara Samuels.

The Blues Cruise was a musical history lesson with the Shirley King Band. Photograph by Chris Losavio

To kick off the Lincoln bicentennial, the Museum launched a print campaign called "Everybody's Lincoln" and asked visitors to step inside a photo booth while we applied the signature beards and top hats.

A budding artist gets a hand at printmaking at the kick-off party for the Lincoln bicentennial.

Movies in the Park continues to be a big draw on warm summer nights. Uihlein Plaza fills up fast for the free series presented in partnership with the Chicago Park District.

Gary Johnson and U.S. Postal Service representative Todd Hawkins unveil the set of four commemorative stamps on Lincoln's birthday, the opening day of the Museum's bicentennial celebration.

The annual Fourth of July celebration commemorated the one hundredth anniversary of the Plan of Chicago, where members of the Burnham and Bennett families were keynote speakers to a crowd of nearly 1400 visitors big and small. Photograph by Emily Lynch.

A stylish pair at the preview party for *Chic Chicago*. Photograph by Randy Lee Belice.

Teddy Roosevelt and Abigail Adams welcome a group of students to the Museum on Presidents Day.

The popularity of the Graceland Cemetery tour, led by Al Walavich (pictured) led to the addition of Rosehill, Bohemian National, and Oak Woods cemeteries. This year, all twelve tours sold out.

Acquisition Highlights

Autograph letters from Robert Todd Lincoln, 1910–25.
Chicago History Museum Purchase

Material related to Elliot Asinof's research and writing about the 1919 World Series, 1963–88. Chicago History Museum Purchase

Archives of the Northwestern Terra Cotta Company, 1877–1956.
Gift of the Grace Kristiansen Trust

Ray Rayner jumpsuit, c. 1960. Gift of Ms. Va'Nessa Valentine Nixon

Double-breasted sweater jacket worn by Bill Veeck, 1976.
Gift of Mrs. Mary-Frances Veeck

Sophie afternoon dress, c. 1954, and a collection of Bes-Ben hats, 1950–70, worn by Mrs. Phyllis Willets.
Gift of Mr. and Mrs. Lawrence Duke

Donna Karan evening gown worn by the donor, c. 2000.
Gift of Ms. Noren Ungaretti

Chanel evening gown worn by the donor, 1994.
Gift of Ms. Oprah Winfrey

Documents related to George White, African American Union army soldier during the Civil War, 1863–66. Gift of Marion Ksandr

Papers relating to John Bailey's work as Democratic National Committee chair, 1968. Gift of Dr. David Shneidman

Materials related to the conception, construction, and fundraising for the Center on Halsted, 2004–05. Gift of Mr. Patrick Sheahan

Drawings and other materials documenting the career of Nathan Lerner 1930–60. Gift of Mrs. Kiyoko Lerner

Oprah Winfrey's silk crepe Chanel gown appeared in *Chic Chicago* and was a bookend to an exhibition featuring extraordinary Chicago women from 1861 to the present.

Nathan Lerner designed functional and inexpensive products from 1940 to 1970 that reflected the ethos of modernism practiced at the New Bauhaus. These illustrations reveal the broad range of his creativity found in this collection

Donors to the Collection

Mr. George Alger
American Heritage Center,
University of Wyoming
Herman and Janice Berghoff
Mr. Richard Bird
Mr. Lawrence Bloom
Mr. Ralph Blust
Mr. Gary Burlingame
The Butler Museum
Ms. Gillion Carrara
Ms. Grace Ann Chewning
Chicago Art Deco Society
Chicago History Museum Staff
Chicago Housing Authority
The Chicago Reader
Chicago Women in Architecture
City of Chicago, Municipal Reference Library
Mr. George Clough
College of DuPage Library
Cross City Campaign
for Urban School Reform
Ms. Sharen Darling
Decatur Public Library
Mrs. Edith Fantus DeMar
The Dial Corporation
District of Columbia Public Library
Mr. Raymond Dorn
Mr. William Drake
Ms. Heidi Dressler
Mr. and Mrs. Lawrence Duke
Mr. Jim Dunne
Mr. Ron Ehrhardt
Ms. Nancy Elson
Erie Neighborhood House
Wyatt and Logan Farris
Mr. Steven Austin Farwell
Mrs. LaVerne G. Fefferman
Mr. Edward Fisher
Friendship House
Estate of Prudence Fuchsmann
Ms. Anne Fuller
Ms. Dorothy Fuller
Ms. Linda Fuller
Ms. Kathleen Gartelmann
Ms. Elaine Gordon
Ms. Patricia Ketchum Gorsline
Grace Kristiansen Trust
Fr. Andrew Greeley
Ms. Sable Griffin
Mr. Sherman W. Griselle
Mr. and Mrs. William and Gertrude Grisham
Mr. William Gulde
Mr. Joseph Heffron
Ms. Lucille Henderson
Ms. Gail Heriot
Historical Society of Berks County
Historical Society of Newburgh Bay
and the Highlands
Mr. Scott Hodes
Mr. Philip W. Hummer
Illinois Association of Family
and Consumer Sciences
Illinois State Archives
India League of America/ILA Foundation
Irish American Heritage Center
Mr. Virgil C. Johnson
Joint Committee on Women's Court
and Detention
Mrs. Rowena Jones
Ms. Mary Kensick
Estate of William G. Klos
Mr. Howard Korengold
Ms. Gail L. Kroepel PhD
Marion Ksandr
Lake Villa District Library
Ms. Carrie Lannon
Mr. Karl G. LaPinska
Mr. Scott Lappin
Mrs. Kiyoko Lerner
Ms. Anna C. Lessick
Mr. Lawrence E. Lux
Mr. Piotr Marcirkowski
Terry Marsh
Ms. Sarah Mastiner
Ms. Jeanette L. McElroy
Ms. Laurel Ewert McMahan
Mr. Mark McMahan
Ms. Mary Jean Metag
Mr. Thomas F. Miechur
Mr. and Mrs. Newton N. Minow
Mr. John H. Morrison
Morrison Historical Society
Moultrie County Historical
and Genealogical Society
Mr. Elliot Nathanson
New Hampshire Historical Society
Mr. Lawrence Nicholson
Mr. Jon Niehl
Ms. Va'Nessa Valentine Nixon
Mr. J. Michael Ochwat
Mr. Paul O'Connor
Bonnie Okamura
Mrs. Henry Okamura
Ms. Gerri Oliver
Mr. Warren Olson
Mr. Donald Paulson
Ms. Maudie A. Penney
Mr. Claude R. Peters
Ms. Elizabeth B. Phillips
Mrs. Violet C. Reif Pipkin
Plus Magazine
Ms. LaVonne Thies Presley
Ms. Connie Purvis
Ranch Triangle Association
Ms. Gretchen S. Rauschenberg
Evelyn Richer
Rivers of Steel National Heritage Area
Mr. Richard Rush
The Saints
Mr. Tim Samuelson
Mrs. Laura Barnett Sawchyn
Ms. Rosalind B. Schmitt
Ms. Virginia Schuettpelez
Ms. Sally Schwab-Davis
Mr. Keith Seafield
Ms. Bunny Selig
Ms. Marian B. Shaffer
Mr. William Shaw
Mr. Patrick Sheahan
Dr. David Shneidman
Shore Line Interurban Historical Society
Ms. Adele Simmons
Mrs. Patricia Simonsen
Skidmore, Owings & Merrill LLP
Skokie Public Library
Mr. William Slavin
Mr. Larry Spivack
Stablein
Mr. James Stevens
Ms. Joyce M. Stevens
Mr. Ray Stratton
Ms. Kelly Strycker
Mr. Joe Stypka
Ms. Pearl A. Summers
Mr. David Swan
Ms. Ruth Swanson
Ms. Katherine Tatlock
Ms. Jerraline Thurston
Mr. Marcel Townsel
Trustees of the Graceland Cemetery
Improvement Fund
Tusbas I/S
Ms. Noren W. Ungaretti
Mr. Rudolph M. Unger
University Library Special Collections,
University of Illinois, Chicago
Ms. Rosemary Van Peymbrock
Mrs. Bill Veeck
Ms. Bianca Verlander
Mr. Morgan A. Wallace
Mr. Robert Watson
Mr. Richard G. Weingardt
Mr. George Weiss
Ms. Heather Weiss
Ms. Tanya H. West
Mr. Jay N. Whipple Jr.
The Estate of Dr. Kenny Jackson Williams
Ms. Gloria Windmiller
Ms. Oprah Winfrey
Women's Architecture League Foundation
Women's Bar Foundation
Ms. Sharon Wood
Wyoming State Archives
Mr. James Young
Mr. Mike Zapata

Fifteenth Annual Making History Awards

Underwritten by the Palmer house

Award Recipients

Carole and Gordon Segal
*The Marshall Field History Maker Award
for Distinction in Business Leadership
and Innovation*

Norman R. Bobins
*The Bertha Honoré Palmer History Maker
Award for Distinction in Civic Leadership*

The Honorable George N. Leighton
*The Harold Washington History Maker
Award for Distinction in Public Service*

Donald S. Perkins
*The Daniel H. Burnham History Maker
Award for Distinction in Visionary Leadership*

McDonald's Corporation
*The Cyrus McCormick History Maker
Award for Historic Corporate Achievement*
Accepted by James A. Skinner

CO-CHAIRS

Abbott
Exelon Corporation
McDonald's Corporation

VICE CHAIRS

David D. Hiller, McCormick Foundation
KPMG LLP
Ann Lurie
John W. and Jeanne M. Rowe
The Sidley Austin Foundation

BENEFACTORS

The Allstate Insurance Company
Mr. and Mrs. Philip D. Block III
Gregory C. Case, Aon Corporation
Charter One
Chicago Board of Education
Rosemary and John Croghan
DePaul University
John Doran and Jim Kennedy,
HUB International Midwest LTD
Jim and Karen Frank
Ms. Sue Ling Gin, Flying Food Group LLC
Andrea and Jim Gordon,
The Edgewater Funds
Mr. and Mrs. Thomas C. Heagy
Tobin E. Hopkins, Ernst & Young LLP
Illinois Tool Works Inc.
JP Morgan Chase
K&L Gates LLP
Mr. Fred A. Krehbiel, Molex Incorporated
Mr. and Mrs. Joseph Levy Jr.
Mr. and Mrs. Newton N. Minow
Mr. Robert J. Moore
Navigant Consulting
Alexandra and John Nichols
Mr. William A. Osborn,
Northern Trust Corporation
Erica C. Meyer and Potter Palmer
J.N. Pritzker, Tawani Foundation
Larry Richman, The PrivateBank

S&C Electric Company
Carole and Gordon Segal
Liz Stiffel
Pam and Russ Strobel
William Blair & Company, LLC

CONTRIBUTIONS/ RESERVATIONS

36 Foundation
Alberto Culver Company
Ms. Mary Rose Alexander
and Mr. Timothy J. Gilfoyle
Mr. Nat E. Anderson
Ariel Investments
Mrs. Peyton J. Barkley
Bensinger, DuPont & Associates
Ms. Karen C. Berenson
Mr. and Mrs. George H. Bodeen
Booth Hansen
Matthew and Kay Bucksbaum
Mr. and Mrs. Stanley J. Calderon
Mr. Robert F. Callbeck
Mr. Warren Chapman
Chemcraft Industries Inc.
City Concepts, Inc.
Marcia S. Cohn
Crain Chicago Business
The Crown Family
Patrick F. Daly, The Daly Group LLC
Mr. and Mrs. Robert J. Darnall
Mrs. Alison de Frise
Mr. James M. Denny
Max and Jim Farrell
Mr. and Mrs. Cameron Findlay
T. Bondurant French,
Adams Street Partners
Sallie L. Gaines, Hill & Knowlton
Christina and Ron Gidwitz
Russell and Sharon Gilliam
Greg Goldner, Resolute Consulting
Ms. Marjorie S. Graff
Grant Thornton LLP
Ms. Cynthia Greenleaf
Joseph A. Gregoire,
National City, now part of PNC
Mr. David A. Gupta,
System Development Integration
Dr. and Mrs. Donald H. Haider

Mrs. Patricia Hemingway Hall,
BlueCross BlueShield of Illinois
Hallett Movers
Hill and Cheryl Hammock
Mr. and Mrs. Henry W. Howell
Philip W. Hummer
Jenner & Block LLP
Gary and Susan Johnson
Falona Joy
Mr. and Mrs. Jack L. Karp
Barbara and David Kipper,
Kipper Family Foundation
Hon. Randye A. Kogan
Pat and Mike Koldyke
Mr. and Mrs. Joseph A. Konen Sr.
Mr. and Mrs. Joseph C. Lane
James W. Mabie
Mr. Randy Mariani, VIP Services
Patrick McCue
Standard Parking Co.
Ruthie & Alan McNally
Robert Meers,
Broadacre Management Company
Mr. Ronald S. Miller
Clare Muñana
Mr. and Mrs. Lester E. Munson Jr.
Langdon Neal and Jeanette Sublett
Mr. Paul Nebenzahl
and Ms. Christina Senese
OSI Industries LLC
PJH & Associates, Inc.
Barbara and Jerry Pearlman
Mr. and Mrs. Donald S. Perkins
Joanne and Roger Plummer
J.B. and M.K. Pritzker Family Foundation
Mr. James R. Reynolds Jr.
Loop Capital Markets LLC
Ms. Roberta Rubin
Mr. Jesse Ruiz
Larry Selander, Duane Morris LLP
Mr. Michael Staunton, Bank of America
Mr. Harrison I. Steans
Joan E. Steel
Jules N. Stiffel
Mr. Thomas Teschner,
Phoenix Builders LTD
Ms. Lynn A. Werner

Ken Price and trustees Erica C. Meyer and Potter Palmer

The Palmer House was the generous underwriter of this year's program. More than 350 guests came out to support the achievements of five outstanding Chicagoans and one corporation.

Above: Phillip W. Hummer.

Above Right: Award recipients James A. Skinner, George N. Leighton, Carole and Gordon Segal, and Donald S. Perkins.

Newt Minow (center) with Daryl and Michael Ebner.

EXHIBITIONS

Chic Chicago

September 27, 2008–July 27, 2009

Benjamin B. Green-Field Gallery
and The Mazza Foundation Gallery

The costume collection was center stage this year with *Chic Chicago*. Featuring a dazzling group of sixty couture items, including a newly acquired Chanel gown from Oprah Winfrey, the exhibition was touted by *Marie Claire*, *Harper's Bazaar*, *Women's Wear Daily*, and *Vogue Patterns*. Over the course of ten months, the show brought in 175,000 visitors and attracted national recognition to one of the country's premier costume collections.

Burnham 2.0 A Composite Plan for the High-Speed Rail City

November 8, 2008–April 27, 2009

KPMG and Paul and Katherine Snyder
Community Gallery

The Museum partnered with the Chicago Architectural Club to present contemporary architects' responses to Daniel Burnham's hundred-year-old Plan of Chicago. *Chicago Tribune* columnist Blair Kamin called the show of 20 architects' plans and models "forward thinking."

How State Became Great

December 27, 2008–June 21, 2009

Macy's on State Street

A small but rich display of artifacts told the history of the nine blocks of State Street between Lake Street and Congress Parkway that emerged as Chicago's true center. City Council plans, photographs, and department-store archives revealed State Street's transformation from a muddy thoroughfare to an elegant shopping district.

Lincoln Treasures

February 12–August 17, 2009

Bessie Green-Field Warshawsky Gallery

To kick off the Lincoln bicentennial, the Museum brought together the very best from its renowned collection of Abraham Lincoln-related artifacts. For one month, we were privileged to show a handwritten copy of the Gettysburg Address, on loan from the Abraham Lincoln Library and Museum in Springfield.

Bertha Honoré Palmer

May 23, 2009–January 4, 2010

Costume and Textile Gallery

For the 160th anniversary of Bertha Palmer's birth, the Museum presented an intimate show of her family photographs, souvenirs from the 1893 World's Columbian Exposition made in her honor, and stunning jewelry, accessories, and clothing.

Honor Roll of Donors

Annual Fund

Individual Gifts

Gifts of \$10,000 and above

Anonymous
Mr. and Mrs. Philip D. Block III
Mr. and Mrs. Gary P. Brinson
Ms. Debora M. de Hoyes
and Mr. Walter C. Carlson
Ms. Sally M. Hands
Mr. and Mrs. John K. Notz Jr.
John W. and Jeanne M. Rowe
Mrs. Michael D. Searle
Mr. and Mrs. Oakleigh Thorne

Gifts of \$5,000 to \$9,999

Anonymous (2)
Mr. and Mrs. Bowen Blair
Mr. David P. Bolger
Mr. and Mrs. John W. Croghan
Mr. and Mrs. Wesley M. Dixon Jr.
Mr. Paul H. Dykstra
Mr. and Mrs. T. Bondurant French
Mr. Thomas M. Goldstein
Mrs. Paul W. Guenzel
Ms. Barbara A. Hamel
Hill and Cheryl Hammock
Mr. and Mrs. Henry W. Howell Jr.
Shirley and Dick Jaffee
Mr. and Mrs. Fred A. Krehbiel
Mr. Paul R. Lovejoy
Mr. and Mrs. R. Eden Martin
Mr. Robert J. Moore
Mr. and Mrs. Charles W. Palmer
Mr. Potter Palmer
Mr. and Mrs. David M. Schiffman
Allan P. Scholl
Carole and Gordon Segal
Paul and Katherine Snyder
Bob and Carol Swegle
Mr. and Mrs. Samuel J. Tinaglia Sr.
Mr. and Mrs. Jeffrey W. Yingling

Gifts of \$2,500 to \$4,999

Anonymous
Mrs. John W. Allyn
Mr. Edward M. Bakwin
Mr. and Mrs. Laurence O. Booth
Mrs. Kenneth A. Bro
Richard and Mary L. Gray
Mr. and Mrs. Joseph A. Konen Sr.
Mrs. John J. Louis Jr.
Mr. and Mrs. Roger R. Nelson
Richard and Roxy Pepper
Mr. and Mrs. Charles A. Pollock
Robert E. and Cynthia M. Sargent
Allan P. Scholl
Ald. Bernard L. Stone
Mr. and Mrs. Richard Uihlein

Gifts of \$1,000 to \$2,499

Anonymous
Ms. Susan S. Adler
James L. Alexander and Curtis D. Drayer
Ms. Mary Rose Alexander
and Mr. Timothy J. Gilfoyle
Mr. Charles T. Angell
Ann and Robert Dean Avery
Irene and Jack Banning
Roger and Julie Baskes
Mr. Alben F. Bates Jr.
Mrs. James F. Beré
Mr. Edward McCormick Blair
Mr. David Blake
Mr. George W. Blossom III
Mr. Phillip L. Cacioppo
Mr. Thomas E. Caestecker
Mr. and Mrs. Stanley J. Calderon
Ms. Bobbie J. Carter
Mr. and Mrs. Henry T. Chandler
Marge and Lew Collens
Mr. and Mrs. Stanton R. Cook
Mrs. Carla M. Dehmlow
Mr. and Mrs. Stewart S. Dixon
Mr. Samuel H. Ellis
Mrs. Jerome L. Ettelson
Ms. Suzanne Faber
and Mr. Richard B. Fizdale
Mr. Jonathan F. Fanton
Mr. and Mrs. Cameron Findlay
Mr. and Mrs. Harold Foreman Jr.
Ellen and Paul Gignilliat
Mr. and Mrs. Russell Gilliam
Mr. and Mrs. James J. Glasser
Ms. Patsy Habicht and Mr. William F. Conlon
Mr. and Mrs. Charles C. Haffner III
Mr. and Mrs. William J. Hagenah
Mr. Corwith Hamill
Mr. and Mrs. Jonathan C. Hamill
Mrs. Harold H. Hines Jr.
Mrs. H. Earl Hoover
Mr. and Mrs. Verne G. Istock
Mr. and Mrs. Edgar D. Jannotta Sr.
Ms. Falona Joy
Mr. and Mrs. Ken Julian
Mr. and Mrs. Edward L. Kaplan
Mr. and Mrs. Nicholas A. Karris
Mr. and Mrs. Michael L. Keiser
Hon. Randye A. Kogan
Mr. Robert Kohl and Mr. Clark Pellett
Mr. and Mrs. Thomas E. Lanctot
Mr. and Mrs. Elliot Lehman
Paul Lehman and Ronna Stamm
Mr. and Mrs. Burt Lewis
Mr. Julius Lewis
Lucia Woods Lindley and Daniel A. Lindley
Mr. and Mrs. Frank D. Mayer Jr.
Dr. William Brice McDonald
Mr. Andrew W. McGhee
Ms. Erica C. Meyer
Mr. and Mrs. Frank C. Meyer
Mr. Jerome M. Mileur

Mr. Timothy P. Moen
Hon. Dawn Clark Netsch
Mr. Arthur C. Nielsen Jr.
Ms. Cheryl A. Obermeyer
Mr. and Mrs. William E. O'Connor
Mr. and Mrs. William J. O'Neill
Mr. and Mrs. Michael S. Perlman
Ms. Phyllis Robinson
Mrs. Ward C. Rogers
Mr. Edward W. Ross
Dr. and Mrs. Myron E. Rubnitz
Mr. and Mrs. Donald H. Rumsfeld
Mr. and Mrs. Patrick G. Ryan
Ms. Anita M. Sarafa
and Mr. John P. C. Duncan
Mr. Morrell McKenzie Shoemaker Jr.
Mrs. Victoria Skala
Joachim and June Staackmann
Liz Stiffel
Mr. and Mrs. Edward F. Swift III
Mr. and Mrs. Richard L. Thomas
Mr. and Mrs. Henry F. Thorne
Mr. and Mrs. Theodore D. Tieken Jr.
Howard and Paula Trienens
Mrs. Herbert A. Vance
Harvey and Gayle Wagley
Ms. Sue E. Wallace
Ms. Caroline Anastasia Wamsler
Dr. Karl Wamsler
Mr. Arthur M. Wood Sr.
Mrs. George B. Young

Gifts of \$500 to \$999

Anonymous
Mr. A. Watson Armour III
Mr. Clyde E. Bassett Jr.
Mr. and Mrs. Harrington Bischof
Mr. and Mrs. George H. Bodeen
Thomas E. Breen
Mrs. Patricia Buehler Blankenship
Ms. Barbara Smith
and Mr. Timothy Burroughs
Mr. Gregory C. Cameron
Mr. and Mrs. Thomas Campbell
Mrs. Robert Wells Carton
Mr. and Mrs. Robert A. Clifford
Ms. Susan E. Cremin
Ms. Jacqueline Donnelly
Mr. and Mrs. Herbert M. Drower
Dr. Marilyn D. Ezri
Mr. David Fanta
Ms. Jane Elizabeth Feerer
Mr. and Mrs. Russell W. Fisher
Lester and Angie Frankenthal
Mr. and Mrs. Roger R. Fross
Ms. Sallie L. Gaines
Mrs. Robert E. Gallagher
Mr. and Mrs. John V. Glavin
Ms. Diane Kraft Henry
Mr. and Mrs. John L. Hines
Mrs. Arnold Horween Jr.
Mr. and Mrs. R. Thomas Howell Jr.

Miss Judith Kadish
 Mr. and Mrs. Douglas M. Kinney
 Ms. Jennifer M. Krejci and M. Krejci
 Mr. and Mrs. Ramsey E. Lewis Jr.
 Mr. and Mrs. James Loewenberg
 Mrs. Madelyn R. MacMahon
 Mr. and Mrs. Jack Mayes
 Mr. and Mrs. Robert Newberry McCreary
 Ms. Martha L. Minow and Mr. Joe Singer
 Mr. and Mrs. Richard L. Moody
 Mr. and Mrs. Scott D. Myers
 Hon. Sheila O'Brien
 and Hon. Wayne Andersen
 Ms. Kathleen O'Malley
 Nat P. Ozmon
 Ms. Aileen Quan and Mr. Potter Palmer Jr.
 Dorothy V. Ramm
 Mr. Perry L. Rose
 Mr. and Mrs. Thomas D. Rutherford
 Mr. and Mrs. James W. Ryan
 Mr. John I. Schlossman
 Mr. and Mrs. William A. Schmidt
 Mr. and Mrs. Irving Seaman Jr.
 Ms. Denise Selz
 Mr. and Mrs. William D. Staley
 Mr. and Mrs. Fredric Stein
 Phillip and Leslie Stern
 Mrs. Elizabeth K. Twede
 Mr. and Mrs. Morris S. Weeden
 Mr. and Mrs. Arnold R. Wolff

Gifts of \$250 to \$499

Anonymous
 Mary and Mike Abroe
 Mr. Cyrus H. Adams
 Mr. and Ms. Richard W. Ashley
 Mr. and Mrs. Thomas S. Bagley
 Mr. and Mrs. Richard P. Bail
 Mr. Timothy H. Baker
 Mr. Gregory L. Barton
 Mr. Lawrence D. Bell
 Mr. Richard C. Bjorklund
 Mr. and Mrs. Hans Boden
 Mr. and Mrs. Edwin H. Callison
 Dr. and Mrs. John R. Canning
 Ms. Evette M. Cardona
 and Ms. Mona Noriega
 Mr. and Mrs. William P. Carmichael
 Mrs. Robert Adams Carr
 Mr. and Mrs. Thomas J. Cashman
 Elizabeth and Allison Clark
 Mr. and Mrs. John C. Colman
 Mr. and Mrs. William D. Cox Jr.
 Dr. and Mrs. Tapas K. Das Gupta
 Mr. and Mrs. Michael W. Davis
 Miss Inge de la Camp
 Mr. and Mrs. Dennis A. Delman
 Mr. Roger Deromedi
 Mr. and Mrs. Alex Donatelli
 Ms. Catherine A. Eaton
 and Mr. William E. Barnhart
 David and Susan Eblen
 Darryl and Michael Ebner
 Ms. Kristina Entner and Mr. Edward F. Malone
 Mrs. Carmen E. Fair
 Mr. Luis Fierro
 Mr. and Mrs. Justin M. Fishbein
 Ms. Linda Fletcher and Mr. Larry Pitts

Balenciaga evening gown with shrug (1961) worn by Mrs. George Connor

Mr. Philip H. Flick
 Arthur L. Frank MD
 Mr. Joel M. Friedman
 Mr. and Mrs. John F. Fyfe
 Ms. Linda Gardner and Mr. Don Riskind
 Mr. and Mrs. Bruce K. Goodman
 Mr. and Mrs. William M. Goodyear Jr.
 Mr. Joseph X. Grassi
 Mr. Ray H. Greenblatt
 Mr. Joseph R. Griffin
 Mr. Larry Grote
 Mr. and Mrs. Francis B. Gummere Jr.
 Mr. Scott W. Gunnison
 Mr. Daniel W. Hamilton
 Mr. and Mrs. Joel L. Handelman
 Mr. Carl R. Hansen
 Ms. Alice E. Harper
 Mr. and Mrs. Robert A. Helman
 Mr. and Mrs. Paul H. Herbert
 Meg and Skip Herman
 Mr. and Mrs. Richard M. Hirsch
 Mr. and Mrs. John A. Holabird Jr.
 Mr. and Mrs. William L. Hood Jr.
 Dr. Steven D. Horwitz
 Ms. Rose M. Houston
 Karen and Tom Howell
 Mr. and Mrs. Thomas D. Hoyt
 Mr. and Mrs. Roger B. Hull
 Mr. and Mrs. William B. Hummer
 Mrs. George S. Isham
 Mr. and Mrs. William T. Jensen III
 Ms. Paula R. Kahn
 Mr. Allan Kaplan
 Mr. Jared Kaplan
 and Ms. Maridee A. Quanbeck
 Mrs. Loretta Kalnow Kaplan
 Mrs. John P. Keller
 Mr. and Mrs. William H. Kelly Jr.
 Mary A. Kirchsclager
 Cheryl and Donald Kobetsky
 Mr. and Mrs. Norman A. Koglin
 Mr. and Mrs. Martin J. Kozak
 Mr. and Mrs. Joseph C. Lane
 Mrs. Winfred M. Leaf
 Mr. and Mrs. Thomas D. Leddy
 Mr. and Mrs. John G. Levi
 Dr. and Mrs. David Lieb
 Jeri A. Logemann
 Ms. Katherine M. Lorenz
 Ms. Chris Losavio
 Mr. and Mrs. David O. MacKenzie
 Mr. and Mrs. William Margaretten
 Mr. Roy F. McCampbell
 Michael E. McCaslin and Patrick Ashley
 Mr. William H. McCulloch
 Ms. Marion L. Meyer
 Mr. and Mrs. Harry C. Meyers
 Pamela J. and Richard J. Mooney
 Ms. Maureen G. Mullally
 Mr. and Mrs. Lester E. Munson Jr.
 Mr. and Mrs. David E. Muschler
 Mr. John C. Newgren
 Mrs. Richard H. Newhouse
 Dr. Joseph R. Nora
 Ms. Pamela Palmer
 Ms. Jean E. Perkins
 and Mr. Leland E. Hutchinson

A showpiece in *Lincoln Treasures*, this piano was played by the president's sons while the family lived in the White House.

Mr. and Mrs. David D. Peterson
 Cindy Pritzker
 Mrs. Shirley R. Reed
 Ms. Janet Relos
 Mrs. John Rettaliata
 Mr. and Mrs. Harry G. Robertson
 Michael F. and Ann B. Rosenblum
 Mr. and Mrs. Richard M. Rosholt
 Holly B. Rothschild
 Ms. Nancy Sanders
 Mr. and Mrs. Laurence R. Saslaw
 Mr. and Mrs. Paul W. Schroeder
 Mr. and Mrs. Stephen M. Schuster
 Mr. William L. Searle
 Ms. Judith Siegel and Ms. Joan Miller
 Mr. and Mrs. John L. Simmons
 Mr. and Mrs. Robert W. Smolen
 Mrs. Sumner M. Sollitt
 Lisa C. Stiffel
 Mr. Leonard L. Stoch
 Ms. Christine M. Struminski
 and Mr. David J. Matthews
 Mr. and Mrs. Eugene W. Stunard
 Ms. Maureen R. Svagera
 Mr. and Mrs. Steven Z. Szczepanski
 Ms. Nina Tai
 Mr. and Mrs. Roy Teifeld
 Mr. and Mrs. Glenn F. Tilton
 Mr. and Mrs. James M. Trapp
 Mr. and Mrs. Peter E. Van Nice
 Mr. and Mrs. Robert R. Watson
 Mr. and Mrs. John B. Weber
 Mr. and Mrs. Robert G. Weiss
 Deana and Lyman Welch
 Mr. and Mrs. Thomas L. Welsh
 Prof. and Mrs. Charles A. Werner
 Mrs. Barbara H. West
 Ms. Ann D. Wrampelmeier
 Mr. Emanuel Zepnick
 Mr. and Mrs. Robert C. Ziebarth
 Mr. Al C. Zucaro

Gifts of \$100 to \$249

Anonymous
 Mr. Rolf Achilles
 Ms. Sally Curran Acker
 Mr. and Mrs. Thomas K. Ahern
 Mr. and Mrs. Howard C. Alper
 Mrs. Robert G. Anderson
 Mr. and Mrs. K. Stephen Anderson
 Dr. Mira Andre
 Mr. and Mrs. S. Frank Arado Jr.
 Mr. and Mrs. Glen Argall
 Kaye and Ruth Aurigemma
 Ms. Oswelda A. Badal
 Samuel and Anne Badger
 Mr. and Mrs. Peter Barrett
 Richard A. and Mary Joan Barry
 Ms. Mary Beth Kretz and Mr. Robert Baum
 Mr. and Mrs. John T. Beatty Jr.
 Mr. and Mrs. Edward M. Becht
 Mr. and Mrs. John H. Beebe Jr.
 Ms. Paige Ben-Dashan and Family
 Mr. and Mrs. George Benson
 Mr. and Mrs. William P. Berinstein
 Kay Berkson and Sidney Hollander
 Mr. and Mrs. Julian L. Berman
 Mr. and Mrs. H. B. Bernstein
 Mr. and Mrs. Richard P. Bessette
 Ms. Lieselotte N. Betterman
 Arta and Adrian Beverly
 Mr. and Mrs. Sam Bianco
 Mr. and Mrs. Charles W. Bidwill
 Dr. and Mrs. Henry S. Bienen
 Mr. James G. Bigham
 Mr. and Mrs. Ernest C. Billups
 Mr. and Mrs. Robert E. Boyd III
 April K. Brazell and Donald J. Santoski
 Mr. and Mrs. Stanley A. Brenton
 Florence Brindisi
 Ms. Lisa A. Bronson
 Mr. James L. Brott
 Mr. and Mrs. Donald E. Brown
 Mr. Josiah Brown
 Mrs. Walther Buchen

Mr. Carl H. Buerger III
 Richard and Barbara Bull
 Mr. and Mrs. Willard Bunn III
 Mr. Morton D. Cahn Jr.
 Mr. and Mrs. Louis P. Cain
 Mr. and Mrs. William H. Carpenter
 Mr. and Mrs. Terry A. Carr
 Dr. and Mrs. Robert W. Carton
 Mr. James W. Castellan
 Mr. Theodore E. Cesarz
 Mr. and Mrs. Bruce S. Chelberg
 Mr. and Mrs. Robert A. Christensen
 Grace and Howard Chun
 Ms. Alice Clark and Mr. John A. Martens
 Mrs. Lydia G. Cochrane
 Mr. and Mrs. Robert Parker Coffin
 Mrs. Clarice F. Cogen
 Mr. and Mrs. J. Steven Cole
 Mr. Marvin L. Collins
 Maury Collins and Michael C. Dorf
 Mrs. Mary Jo Cornwell
 Ms. Linda K. Corteen
 Ms. Nancy A. Crandall
 Mr. and Mrs. Peter Crane
 Beverly Crichton
 Ms. Rosemary A. Crowley
 Ms. Helen Crum and Mr. Richard A. Hastings
 Mrs. Stephen D. Cummings
 Mr. and Mrs. David P. Currie
 Mr. and Mrs. Kenneth W. Dam
 Prof. and Mrs. Gerald Danzer
 Mrs. Donald B. Davidson
 Mr. and Mrs. Charles A. Davis
 Mrs. Alison de Frise
 Mr. Kevin Debri and Mr. Richard Morton
 Mr. Jonathan E. Dedmon
 Mrs. David W. Devonshire
 Ms. Eloise C. DeYoung
 Mr. and Mrs. Thomas C. Dolan
 Mr. and Mrs. John V. Donofrio
 Mr. and Mrs. Richard M. Doub
 Mr. George E. Douglas
 Ms. Kimberly A. Douglass
 Mrs. James L. Downey
 Mr. Thomas A. Drebenstedt
 Ms. Ann P. Duffy
 Ms. Betty B. Dwinell
 Ms. Carol P. Eastin

Mr. and Mrs. Daniel J. Edelman
 Mrs. Arthur Edelstein
 Ms. Susan Ehrlich
 Gerald and Eileen Eisenstein
 Mr. Brent K. Eldridge
 Mr. and Mrs. Keith A. Engelmann
 Mrs. Margaret L. Erickson
 Dr. and Mrs. Ronald L. Eshleman
 Mrs. Anne H. Evans
 Mr. and Mrs. Richard P. Ewald
 Dr. and Mrs. Charles F. Falk
 Mr. and Mrs. John F. Faulhaber
 Terry J. Fife and McKim N. Barnes
 Mr. S. Richard Fine
 Mr. and Mrs. Stephen I. Finney
 Mr. and Mrs. John H. Fisher II
 Mrs. Milton L. Fisher
 Ms. Norma J. Flynn
 Mr. James F. Foley
 Mr. Michael W. Ford
 Mrs. Lynn Frackman
 and Mr. Thomas R. Meites
 Mr. and Mrs. Henry S. Frank
 Mr. and Mrs. Stanley A. Frankel
 Mr. William N. Frederick
 Victoria and William Freiberg
 Mr. Myron Friedlander
 Mr. and Mrs. Richard E. Friedman
 Dr. and Mrs. Willard A. Fry
 Ms. Dorothy Fuller
 Mr. and Mrs. Gilbert Gavlin
 Judy and Mickey Gaynor
 Mr. and Mrs. Donald A. Geller
 Mr. and Mrs. Joseph B. Glossberg
 Ms. Mary Anne Goldberg
 Mark and Anthony Goldstein
 Mr. John C. Goodall Jr.
 Mr. and Mrs. Kenneth C. Gotsch
 Mr. and Mrs. John F. Grady
 Ms. Victoria Granacki
 Mr. Douglas Greenberg
 Freddi L. Greenberg and Daniel B. Pinkert
 Mr. Allen J. Greenberger
 Mr. and Mrs. Larry Greenstein
 Mrs. Anthony R. Grosch
 Ms. Ada Mary Gugenheim
 and Mr. Jon N. Will
 Dr. and Mrs. Rolf M. Gunnar

Mr. and Mrs. Dean L. Haas
 Mr. and Mrs. Errol R. Halperin
 Mr. and Mrs. David L. Hanson
 Mr. and Mrs. Robert J. Harms
 Mrs. Henry G. Hart Jr.
 Dr. Stephen M. Hashioka
 Mr. W. Jerome Hatch
 Joyce E. Heidemann and Barbara F. Dooley
 Mr. and Mrs. Ben W. Heineman
 Ms. Linda F. Hellstedt
 Christine and Philip Hewes
 Mr. and Mrs. Robert Hickey
 Mr. Howard E. Hight
 Ms. Gaye Lynn Hill and Mr. Jeffrey A. Urbina
 Mr. Stephen Hillyer
 Mr. and Mrs. Matthew F. Hilzinger
 Dr. Paul J. Hletko
 Dr. Frederick L. Hoff and Mr. Charles Sisung
 Mr. and Mrs. John L. Hogan
 Ms. Clare T. Hollatz
 Mr. and Mrs. Stephen R. Hoover
 Mrs. Nancy A. Horner
 Mr. William F. Hottinger
 Ms. Elizabeth F. Hubbartt
 Ms. Patricia J. Hurley
 Mr. Thomas A. Jaconetty
 Mr. Martin D. Jahn
 Miss Martha E. Jameson
 Mr. and Mrs. Gary T. Johnson
 Mr. George R. Johnson
 Mrs. W. Bruce Johnson
 Mr. and Mrs. W. Bruce Johnson
 Mr. and Mrs. Walker C. Johnson
 Mr. and Mrs. George A. Jones Jr.
 Ms. Sharon T. Jones
 Mrs. and Mr. Mary A. Judy
 Mr. and Mrs. Paul R. Judy
 Norman and Barbro Jung
 Ms. Cynthia A. Kalnow
 Mr. and Mrs. Patrick J. Kane
 Mrs. Byron C. Karzas
 Ms. Polly Bingham Kawalek
 Mr. and Mrs. Thomas E. Keim
 Ms. Doris Jean L. Keller
 Mr. and Mrs. William H. Kelley
 Trudy and Michael Kelly
 Dr. and Mrs. Joseph Herbert Kent
 Mr. Robert Ketcherside
 Mr. and Mrs. Robert Khoury
 A. M. Klapat
 Ms. Kathryn McKirahan Kniffen
 and Mr. David E. Downen
 Mr. Scott Gabriel Knowles
 Mrs. Elizabeth A. Kosin
 and Ms. Catherine C. Kosin
 Ms. Patricia Ann Kosmerl
 Mr. and Mrs. John F. Kraeger
 Ms. Alice Kurland
 and Mr. Ernest A. Grunsfeld III
 Mr. and Mrs. Gabriel Labovitz
 Borchien Lai
 Mrs. Michael D. Lanphier
 Dr. and Mrs. Jan Leestma
 Mr. Harold E. Leichenko
 Dr. and Mrs. Robert J. Leider
 Ms. Ruth W. Lekan
 Russell Lewis and Mary Jane Jacob

Among the Museum's rich collection of Bertha Palmer's belongings are 5 pairs of shoes. This pair, made of silk satin and metallic brocade, shimmered in the exhibition *Bertha Honoré Palmer*.

Two popular artifacts for adoption were a late nineteenth-century fire marshal helmet and puppet Fletcher Rabbit from the popular Chicago-based program *Kukla, Fran, and Ollie*.

Mr. and Mrs. Robert B. Lifton
 Mr. and Mrs. Barry J. Lind
 Mr. and Mrs. Jon R. Lind
 Mr. Herbert A. Lippitz
 Jim and SuAnne Lopata
 Mr. and Mrs. Melvin Lopata
 Mr. Albert O. Louer
 Mr. and Mrs. Dana R. Lundquist
 Mr. and Mrs. Joseph C. Madden
 Mrs. Cary J. Malkin
 Ms. Amy E. Malysa
 Ms. Irene Mandock
 Mrs. Walter Massey
 Mr. and Mrs. George A. Matwyshyn
 Mr. and Mrs. Daniel S. Maxime
 Mrs. Charles M. May
 Mrs. Robert B. Mayer
 Mr. Michael L. McCluggage
 Dr. Lawrence J. McCrank
 Mrs. Bernard D. Meltzer
 Mr. Ronald V. Mershart
 Mrs. J. K. Metzdorf
 Mr. and Mrs. James P. Meyer
 Mrs. Lee F. Meyer
 Mr. Timothy L. Michel
 Mrs. Charles L. Michod Jr.
 Charles R. Middleton and John S. Geary
 Mr. and Mrs. David B. Midgley
 Mr. and Mrs. Michael E. Mikolajczyk
 Mr. and Mrs. Floyd G. Miller
 Ms. Laurel H. Miller
 Ms. Priscilla Mims
 Rt. Rev. James W. Montgomery
 Mr. and Mrs. John R. Montgomery III
 Mrs. Manly W. Mumford
 Daniel R. Murray
 Leota Meyer Murray
 Mr. and Mrs. James A. Nast
 Mr. and Mrs. Kenneth Nebenzahl
 Mr. and Mrs. John D. Nelligan
 Mr. and Mrs. J. Jordan Nerenberg
 Ms. Sylvia Neumann
 Mr. Robert C. Newman
 Mrs. Eleanor A. Nicholson
 Ms. Emily Nordstrom
 Mr. Kevin O'Donnell
 Mr. and Mrs. Charles D. O'Kieffe
 Mrs. James J. Otis Jr.

Mr. and Mrs. Rodger A. Owen
 Mr. John E. Panek
 Ms. Phyllis S. Parish
 Mrs. J. L. Parkin
 Mrs. Barbara Parson
 Mr. James D. Parsons
 Mr. Stanley J. Parzen
 Mr. Sheldon A. Patinkin
 Ms. Hallee Patterson
 Mr. and Mrs. Thomas G. Patterson
 Ms. Nicki Pecori
 Ms. Geraldine M. Pigott
 Mr. and Mrs. Walter J. Plank
 Mr. John F. Podliska
 Ms. Teresa Poggenpohl
 and Mr. Stephen Steiner
 Mr. and Mrs. Richard Polanek
 Mrs. Charles S. Potter
 Mr. Jay H. Price Jr.
 Mr. and Mrs. Richard H. Prins
 Mrs. Gordon S. Prussian
 Mr. and Mrs. Norman X. Raidl
 Mr. and Mrs. George A. Ranney Jr.
 Mr. Roy A. Rauschenberg
 Ms. Janet L. Reali and Mr. Mitchell Cobey
 Mr. and Mrs. Bryan S. Reid Jr.
 Gloria and Richard Reifler
 Mr. and Mrs. William P. Ritchie
 Mrs. Charles T. Rivkin
 Mr. and Mrs. John W. Robinson
 Ms. Penelope Robinson
 Mr. Dennis Rohatyn
 Mr. Peter Roknich
 and Ms. Lynn Roknich Latimer
 Mrs. Carole G. Rosenthal
 Miss H. Cary Ross
 Mr. and Mrs. Jeffrey S. Ross
 Mr. Anthony F. Rossi
 Mr. Robert A. Roth
 Mrs. Ann M. Rothschild
 Mr. and Mrs. Paul F. Russell
 Dr. Howard Rutenberg
 Mr. and Mrs. Michael J. Scheffler
 Mr. Eric Schneider and Mr. Erik J. Reedy
 Pat and Buzz Schwandt
 Ms. Mary Ann Schwartz
 and Mr. Richard Brewer
 Mr. and Mrs. John B. Schwemm

Mr. and Mrs. J. Josef Sedelmaier
 Mr. and Mrs. Robert F. Sharp
 Caroline and Elizabeth Shaw
 Mr. and Mrs. Thomas C. Sheffield Jr.
 Mrs. Junia Shlaustas
 Mr. and Mrs. Angus Shorey
 Mr. and Mrs. Richard W. Shubart
 Ms. Ilene Simmons
 Dr. R. E. Singiser
 Mr. Junie L. Sinson
 Mr. and Mrs. Carl S. Smith
 Mr. Anthony M. Smyth
 Mr. and Mrs. John N. Sobczak
 Mr. and Mrs. Vernon T. Squires
 Mr. and Mrs. Matthew T. Srednicki
 Mr. and Mrs. Steven W. Stallard
 Mrs. Lois S. Stanley
 Mr. Gardner H. Stern Jr.
 Mrs. Alfred Stimes
 Mr. Philip A. Sturlini
 Mr. and Mrs. Roy E. Svacha
 Ms. Carol Swanson
 Mr. and Mrs. Edwin L. Swanson
 Dr. and Mrs. Martin Swerdlow
 Mr. and Mrs. Casimir F. Szczepaniak
 Mr. and Mrs. Guy S. Taglia
 Ms. Susan C. Taylor
 Barbara and Randy Thomas
 Mr. Ronald B. Thomas
 Dr. Alexis A. Thompson
 Mrs. James W. Thornton
 Mr. and Mrs. James W. Thornton
 Mrs. Robert D. Tice
 Bevan Tillstrom Laird
 Judi and Steve Tomingas
 Mr. and Mrs. Joseph B. Topinka
 Mr. Edward Tracy and Mrs. Denise M. Tracy
 Mr. Michael H. Traison
 Mr. Daniel Edward Tully
 Mr. and Mrs. Blair Vedder Jr.
 Ms. Esther Velis
 Mr. John Vinci
 Peter J. Wacks
 Prof. Louise C. Wade
 Mr. and Mrs. Clark L. Wagner
 Mr. Steven Waichler
 Mrs. Allison Dean Walker
 Mr. Albert Wanninger
 Mrs. Hempstead Washburne
 Mr. Ernest P. Waud III
 Mr. and Mrs. Frederick F. Webster Jr.
 Dr. and Mrs. Carlisle Weese
 Mrs. Henry Wheeler
 Ms. Janice R. White
 Ms. Jean Ann White
 Ms. Cindy F. Wile
 Mr. and Mrs. Ray Willas
 Mr. and Mrs. John R. Willis
 Mr. James L. Wilson
 Ms. Claudia L. Winkler
 A. V. Witucke
 Ms. Gladys L. Wolff
 Mr. Theodore W. Wroblecki
 Mr. and Mrs. John M. Wulfers
 Dr. Quentin D. Young
 Mark and Margie Zivin
 Ms. Lois Zoller and Mr. James Mills

Corporate, Government, and Foundation Gifts

Gifts of \$10,000 and above

Arie and Ida Crown Memorial
The Barker Welfare Foundation
The Brinson Foundation
The Elizabeth Morse Charitable Trust
Ernst & Young LLP
Gaylord and Dorothy Donnelley Foundation
Helen M. Harrison Foundation
Illinois Arts Council
Institute of Museum and Library Services
ITW Foundation
The Jacob and Rosaline Cohn Foundation
The John D. and Catherine T.
MacArthur Foundation
John R. Halligan Charitable Fund
National Endowment for the Humanities
National Historical Publications
and Records Commissions
Northern Trust Charitable Giving Program
Otto W. Lehmann Foundation
Sidney L. Port Trust
J. N. Pritzker, Tawani Foundation
UBS

Gifts of \$5,000 to \$9,999

Arch W. Shaw Foundation
Bank of America Foundation
Broadacre Management Company
City of Chicago, Department
of Cultural Affairs, City Arts
Fidelity Charitable Gift Fund
The IFF Foundation Inc.
Irvin Stern Foundation
Irving Harris Foundation
McCormick Foundation
McMaster-Carr Supply Company
Northern Trust Company
Oil-Dri Corporation of America
Sulzer Family Foundation
United Airlines Foundation
William Blair and Company LLC

Gifts of \$2,500 to \$4,999

The Enivar Charitable Fund
The Erin Konen Memorial Fund Inc.
NICOR Incorporated
Wayne Hummer Investments LLC

Gifts of \$1,000 to \$2,499

The Chicago Community Foundation
The Field Foundation of Illinois Inc.
The HBB Foundation
New Prospect Foundation
Northern Trust Charitable Giving Program
Patrick G. and Shirley W. Ryan Foundation
William and Marilyn Simpson Foundation

Gifts of \$500 to \$999

Kenneth Douglas Foundation

Adopt an Artifact

Diorama of the Rush Street bridge

Ted Carson
Charles and Nancy Chapin
Linda and Sam Frank
Sue E. Holbert
Steve Kraus
Mrs. Carole G. Rosenthal

Fire marshal helmet worn by William H. Musham

Mary and Mike Abroe
Larry Bruozis
Mr. and Mrs. Thomas Jaconetty
In memory of Fred L. King
Douglas M. Levy
Jack and Linda Lumsden
Laura Marier
Sarah Riddle
Jim and Noreen Ryan in memory
of Jim Connors
Jon Seiller
Mr. Jeffrey L. Stern
St. Symphorosa Fourth Grade Class
Paula Ulreich

Kukla, Fran and Ollie's Fletcher Rabbit

Rolf Achilles
Mr. and Mrs. S. Frank Arado Jr.
Ms. Valerie Daclan Ardis
Arnie Bernstein
Mr. and Mrs. Frank Carey
Barbara Dixon
Mr. Ronald Dluger
Ms. Jacqueline Donnelly
Fitz Higgins
Paula Kahn
YiShun Lai
Bevan Tillstrom Laird
William "Skipper" Larson
John William Lydon
Dr. Daniel Miller
Emily and Andy Nordstrom
Ms. Margaret Nowacki
Ms. Grace M. Pertell
Viergie Sharon Proctor
James Rose
Susie Schreiber
Carolyn Simons
Maurice Steiner
Gayle Sundt
Mr. Kevin Wester
Wendy Willard MBH
Iris Witkowsky
Kathy Workman

Mrs. McCormick's evening gown

Myrna Bianchi
Robert and Mary Jo Doty
Alice and Katherine Forsythe
Madelyn MacMahon
In memory of Gloria Meigs
Barbara J. Rupp
Mrs. Russell Stelle

Pioneer, Chicago's first locomotive

Dottor Ingeniere PURR Baldini
Charles Buccola
Andrew Eisenberg
George E. Canary
Mark Kosmerl
Karen and Bill Long
Ralph L. Nelson
Robert Allen Proctor
Mr. Roy A. Rauschenberg
The John Reilly Family
Jonathan and Emily Rivera
Kenneth Roth
Dr. Howard Ruttenberg
Ralph Transue
John J. Ziemba

Walter Payton's football uniform

Ric Berta
James N. Boylan
Mark Bragen
Janna and Kevin Camp
Theodore E. Cesarz
Mark Dranchak
Michael Karmin
Robert Marchand
Fred Uhlmann

Thank you to these additional Adopt an Artifact supporters

Mr. Herbert A. Lippitz
Mr. John F. Podliska

Special Projects

Gifts of \$200,000 to \$999,999

Crown Family Philanthropies
J. N. Pritzker, Tawani Foundation

Gifts of \$50,000 to \$99,999

The Chicago Community Trust
The Elizabeth Morse Charitable Trust
Gaylord and Dorothy Donnelley Foundation
The Jacob and Rosaline Cohn Foundation
The Joyce Foundation
JPMorgan Chase Foundation

Gifts of \$20,000 to \$49,999

Bank of America Foundation
DePaul University
The Guild of the Chicago Historical Society
Illinois Department of Commerce
and Community Affairs
Minow Family Foundation

Gifts of \$10,000 to \$19,999

The Albert Pick Jr. Fund
American Airlines Inc.
Elizabeth Morse Genius Charitable Trust
Helen M. Harrison Foundation
Illinois Arts Council
Anthony R. Licata
The Nathan Cummings Foundation, Inc.
Nordstrom
The Pauls Foundation
UBS

Gifts of \$1,000 to \$9,999

Children's Memorial Hospital
City of Chicago
The Costume Council
of the Chicago Historical Society
Gary T. Johnson
Nancy Robinson
The William F. O'Connor Foundation
William and Joan Brodsky Foundation Inc.

Campaign Gifts

Gifts of \$10,000 and above

Aon Foundation
Bank of America Foundation
Mr. and Mrs. John W. Croghan
Elizabeth Morse Genius Charitable Trust
The Erin Konen Memorial Fund Inc.
The Mazza Foundation
J. N. Pritzker, Tawani Foundation

Gifts of \$5,000 to \$9,999

Mr. David P. Bolger
Christina and Ronald Gidwitz
Charitable Foundation
GoodWorks Fund
Mr. and Mrs. Martin J. Koldyke
McCormick Foundation

Gifts of \$1,000 to \$4,999

Ariel Capital Management LLC
Mr. and Mrs. Russell Gilliam

Matching Gift Companies

AT&T Foundation
AVAYA
Bank of America Foundation
Ewing Marion Kauffman Foundation
Matching Gifts Program
Grainger
Harris and Eliza Kempner Fund
IBM International Foundation
Mr. and Mrs. Gary T. Johnson
JPMorgan Chase Foundation
McCormick Foundation
Microsoft
NICOR Incorporated
Polk Bros. Foundation

Bequests

Gifts of \$100,000 and above

Estate of Louise C. Fruehling

Gifts of \$50,000 to \$99,999

Eloise Wright Martin Revocable Trust
Sidney L. Port Trust

Gifts of \$20,000 to \$49,999

Estate of Arthur G. Davis
Otto W. Lehmann Foundation

Gifts of \$10,000 to \$19,999

Estate and Trust of Virginia O. Weaver
Estate of Margaret L. Barkley

Gifts of \$5,000 to \$9,999

The Estate of Louise Gale Runnells
Catharine Johnson Bell Charitable Unitrust
Charles W. Godwin Rev. Trust

Gifts of \$1,000 to \$4,999

Walter H. Schwebke

In-Kind Gifts

Shirley Baugher
Mr. and Mrs. Gary T. Johnson
JPMorgan Chase Foundation
Litas Liparini Restoration Studio
Joan C. Pomaranc
Timothy V. Samuelson

Memorial Gifts

In Memory of Chris Malysa

Ms. Amy E. Malysa

In Memory of Mrs. Frank D. Mayer

Karen B. Alexander
Mrs. Robert G. Anderson
Percy L. Angelo
Carol R. Armstrong
Edwin S. Baldwin
Teresa M. Beaudet
Mr. and Mrs. John F. Benjamin
Capital Guardian
Mrs. Robert Wells Carton
Clarence L. Coleman Jr. and Lillian S.

Coleman Foundation
Mrs. Lydia G. Cochrane
Mr. and Mrs. John C. Colman
The Community Foundation
for Greater New Haven
Mrs. Beverly K. Crichton
Mr. John D. Donlevy
Ms. Mary S. Engelman
Enivar Charitable Fund
Mrs. Milton L. Fisher
Ms. Marcia Forman
Mr. and Mrs. Charles S. Gofen
Mr. Douglas Greenberg
Harken Foundation
Mrs. Marie W. Harris
Mrs. Augustin S. Hart Jr.
Mr. and Mrs. Ben W. Heineman
Mr. and Mrs. Robert A. Helman
Mr. E. D. Heymann
Mrs. Harold H. Hines Jr.

The Horner Family Foundation
James W. Thornton Family Foundation
Jewish Federation of Metropolitan Chicago
Mr. and Mrs. Gary T. Johnson
Mr. and Mrs. W. Bruce Johnson
Mr. and Mrs. John P. Keller
Hon. Randye A. Kogan
Ms. Alice Kurland
and Mr. Ernest A. Grunsfeld III
Lake Shore Country Club
Latin School of Chicago
Robert A. Low
Mr. and Mrs. Cary J. Malkin
Ms. Carol B. Mandour
Margaret S. and Philip D. Block Jr.
Family Foundation

Mr. and Mrs. William Margaretten
Marshall, Gerstein & Borun LLP
Mrs. Irl H. Marshall Jr.
Mrs. Robert B. Mayer
Mrs. Bernard D. Meltzer
Charles E. Moyer
Murray and Virginia Vale Foundation
Northern Trust Charitable Giving Program
Mr. and Mrs. Raymond W. Peters II
Mr. and Mrs. Ellard Pfaelzer Jr.
Mrs. Charles S. Potter
Mr. and Mrs. Gordon S. Prussian
Ms. Betty Richards
Mrs. John W. Robinson
Mr. and Mrs. Jeffrey S. Ross
Dr. and Mrs. Myron E. Rubnitz
Ms. Nancy Sanders
Carole and Gordon Segal
Mrs. Thomas C. Sheffield Jr.
Sirius Fund
Irene Snead
Liz Stiffel
Susan S. Adler Foundation
Mr. and Mrs. James H. Swartchild Jr.
Mr. and Mrs. Frederick G. Uhlmann
VNA Foundation and the Visiting Nurse
Association of Chicago
Mrs. I. B. Weil
Mr. and Mrs. Joseph M. Weil
Mr. and Mrs. David B. Weinberg
Wineman Charitable Foundation
Mrs. George B. Young

In Memory of Walter and Edna Moe

Mr. and Mrs. Jerry E. Moe

In Memory of William Parks

Mrs. Joan Simpson Parks

In Memory of Mr. and Mrs. Lester J. Perlman

Mr. and Mrs. Michael S. Perlman

In Memory of Jane A. Simmons

Ms. Lynn P. Dieter

In Memory of Pearl Slaton

Ms. Ruth Jacobs
Mr. Scott Gabriel Knowles
Mr. and Mrs. Daniel Matsukawa
Ms. Claudia L. Winkler

In Memory of Pearl Slaton and Archie Motley

Mr. Philip D. Hamp
Mr. and Mrs. James A. Isaac
Daren Kneezel
Mr. and Mrs. Peter J. La Forge
Ms. Dorothy V. Ramm
Mr. and Mrs. Michael J. Scheffler
Ms. Judith Siegel and Ms. Joan Miller
Mr. and Mrs. Robert B. Stearns
Wiss Janey Estner & Associates, Inc.

In Memory of Studs Terkel

Mr. Robert A. Roth
Fran Terkel Lacas

The Costume Council enjoyed a preview of *Chic Chicago* before it opened to the public.

Honor Gifts

In Honor of

Alderman Edward M. Burke

Alderman Bernard L. Stone
Hon. Richard M. Daily
Members of the City Council of Chicago

In Honor of

Mrs. Robert Adams Carr

Mrs. Peyton J. Barkley

In Honor of J. F. Child

Financial Solutions Advisory Group Inc.

In Honor of John Farwell

Mr. Frank Nesbitt Jr.

In Honor of Janice Geller

Mrs. Arnold F. Brookstone

In Honor of

Mr. Philip W. Hummer

Helen M. Harrison Foundation

In Honor of Mr. Gary T. Johnson

Ms. Kathleen A. Moore
and Mr. Roger L. Faust

In Honor of Timothy and Kate Johnson's Wedding

Mr. and Mrs. Bill McGraw

In Honor of Hon. Randy A. Kogan

Hon. Sheila O'Brien
and Hon. Wayne Andersen

In Honor of Mr. Joseph Levy Jr.

Mary and Bruce Goodman Fund

In Honor of Timothy Long

Mr. and Mrs. Floyd G. Miller

In Honor of

Madelyn R. MacMahon

Mr. and Mrs. Henry W. Bentel III
Ms. Ruthmarie Eisin

Mr. and Mrs. Peter J. Graffy
Mr. and Mrs. Dennis Hansen
Ms. Judy Lynn Huisman
Mr. and Mrs. Mel Jablonski
Mr. and Mrs. Kenneth J. Katsche
Mr. and Mrs. James G. Lally
Mr. and Mrs. Timothy Mayo
Mr. and Mrs. James A. Nast
Dr. and Mrs. John R. O'Brien
Mr. and Mrs. Amos Roberts
Mr. and Mrs. Matthew T. Srednicki
Mr. and Mrs. Guy S. Taglia

In Honor of

Mr. and Mrs. Newton N. Minow's 60th Wedding Anniversary

Mr. and Mrs. Stanley A. Frankel
Mr. and Mrs. Gary T. Johnson
Hon. Randy A. Kogan
Ms. Martha L. Minow and Mr. Joe Singer
Mrs. Dorie Stenberg

In Honor of

Potter Palmer's Birthday

Irene and Jack Banning
Pauline and Bill Egan and Family
Pauline Joerger
Gary and Susan Johnson
Liz and Doug Kinney
Russell Lewis and Mary Jane Jacob
Carlin and Muffie Meyer
Erica C. Meyer
Lee Meyer
Pamela Palmer
Porter B. Palmer
Potter Palmer Jr. and Aileen Quan
Henry and Karen Thorne and Family
Oakleigh L. Thorne Family Fund
Bettina Wamsler
Carloine A. Wamsler
Karl Wamsler
Art and Peggy Wood and Family

In Honor of Mrs. Liz Stüffel

Mr. and Mrs. R. Thomas Howell Jr.

Chic Chicago

Ms. Sara Albrecht
Mr. Demetri Alexander
Larry Antonatos
The Baila Foundation
Mrs. Peyton J. Barkley
Ms. Vernetta Barnhorst
Ms. Ruthie R. Beam
Mrs. Carol Beitler
Ms. Katharine L. Bensen
Mrs. Louis A. Berger
Ms. Robin W. Berger
Ms. Sondra Biller
Mr. and Mrs. Philip D. Block III
Mr. and Mrs. John R. Bodine
Mrs. Sherrill Lynn Bodine
Mrs. Peter Bormes
Mrs. John J. Bransfield Jr.
Mr. and Mrs. John A. Bross
Mrs. Richard Canada
Mrs. Robert Adams Carr
Mrs. Benjamin David Chereskin
Marcia S. Cohn
Mrs. Matthew Coleman
Mr. and Mrs. E. David Coolidge III
Ms. Loreta L. Corsetti
The Costume Council of the Chicago
Historical Society
Mrs. Joseph Spencer Cotten
Patricia Cox
Ms. Anita P. Croghan
Ms. Joan Crouch
Mrs. Craig Curtis
Meredith M. Cusick
Ms. Bryna Dahlin
Ms. Laurie D. Davis
Mrs. A. Campbell de Frise
Mrs. Bonnie Deutsch
Mrs. David W. Devonshire
Mr. Raymond H. Drymalski
Mrs. Philip Dunne
Ms. Sheryl L. Dyer

Three Chic Chicagoans enjoying the exhibition preview party.

Mrs. G. Reed Eberle Jr.
 Mr. Dan J. Epstein
 MJ Ernst
 Ms. Dorothy Fuller
 Ms. Sallie L. Gaines
 Mrs. John R. Gardner
 Ms. Sharon Gist Gilliam
 Mr. and Mrs. William M. Goodyear Jr.
 Ms. Teresa D. Gordon
 Mr. and Mrs. Terry M. Grimm
 Mr. William C. Haddad
 Susan Haery
 Mrs. Donald H. Haider
 Mrs. David R. Hamilton
 Ms. Cathleen Hammerschlag
 Ms. Jennifer D. Hamood
 Mr. Stanley W. Hilton
 Ms. Marci Holzer
 Mrs. William L. Hood Jr.
 Miss Nena Ivon
 Mrs. Helmut Jahn
 Bill Johnson
 Mr. and Mrs. Gary T. Johnson
 Mrs. Charles Jordan
 Mrs. Joseph Herbert Kent
 Ann Kenyeri
 Ms. Barbara Levy Kipper
 Ms. Kathryn McKirahan Kniffen
 Hon. Randye A. Kogan
 Mr. and Mrs. Joseph A. Konen Sr.
 Mr. and Mrs. Gregory M. Kosin
 Mr. and Mrs. W. Paul Krauss
 Ms. Wendy I. Krims
 Mr. and Mrs. Ronald Krueck
 Mrs. Irving Kupferberg
 Ms. Carrie A. Lannon
 Mr. Michael A. Leppen
 Gary I. Levenstein
 Mrs. Laurence A. Levine
 Lucia Woods Lindley and Daniel A. Lindley
 Mr. and Mrs. Jay A. Lipe
 Mrs. David T. Lockhart
 Mrs. Cary J. Malkin
 Jonathan Markoff
 Mr. and Mrs. William H. Martay
 Ms. Erica C. Meyer
 Mr. Jay Michael
 Dianne Millard
 Helen Harvey Mills
 Mr. and Mrs. Judd Missner
 Ms. Marisa Murillo
 Mr. James L. Nagle
 Ms. Christine Nappo
 Mrs. Rodger A. Owen
 Mr. Beverly W. Pattishall
 Mr. Stanley Paul
 Mr. and Mrs. James Perry Jr.
 Mr. and Mrs. Robert Petkus
 Mrs. Charles S. Potter Jr.
 Ms. D. Elizabeth Price
 Mr. and Mrs. John D. Reese
 Merle Reskin
 Mr. and Mrs. Hendrik J. Reynders
 Ms. Susan Richter
 Mrs. Thomas I. Rodhouse
 Mrs. Peter Roesch
 Mr. Anthony F. Rossi

Ms. Helen Jaeger Roth
 Mr. and Mrs. John W. Rowe
 Ms. Abigail K. Rutherford
 Mr. and Mrs. Patrick G. Ryan
 Dr. Robert J. Sawchyn
 Mr. and Mrs. James H. Schink
 Mr. and Mrs. Larry Selander
 Mr. Morrell McKenzie Shoemaker Jr.
 Ms. Lynda Silverman
 Mr. and Mrs. Edward Byron Smith Jr.
 Ms. Margaret Snorf
 Mrs. Sumner M. Sollitt
 Ms. Diane G. Sprenger
 Liz Stiffel
 Charise Studesville
 Mrs. Kerim Taner
 Ms. Barbara Thomas
 Ms. Ruth Thuston
 Ms. Laurie J. Toth
 Mrs. Richard A. Ungaretti
 Ms. Laura Wallace
 Mrs. Julius M. Walton
 Ms. Lisa Warshauer
 Mr. and Mrs. Edward R. Weed
 Mrs. Charles Wolf
 Mr. and Mrs. Richard Wood
 Miss Ann F. Woodnorth
 Mrs. Kenneth A. Wright III
 Ms. Sana Zayed
 Mrs. Robert Zentner
 Mrs. Karen Zupko Stuart
 Mr. William R. Zwecker Jr.

Mr. and Mrs. Ken Julian
 Leslie Hindman Auctioneers
 Mr. and Mrs. David T. Lockhart
 Erica C. Meyer
 Mrs. C. Barry Montgomery
 Patrick G. and Shirley W. Ryan Foundation
 J. N. Pritzker, Tawani Foundation
 SAKS Incorporated
 Shirley H. and Richard M. Jaffee
 Family Foundation
 Stanley Paul Orchestra Inc.
 Liz Stiffel
 Mr. and Mrs. Samuel J. Tinaglia Sr.
 Mrs. Richard A. Ungaretti
 Mrs. Kenneth A. Wright III
 Mrs. Robert Zentner

Bertha Honoré Palmer Dinner and Donations

Mrs. Louis A. Berger
 Mrs. Laurence O. Booth
 Mrs. John J. Bransfield Jr.
 Mrs. Robert Adams Carr
 Mrs. Benjamin David Chereskin
 Ms. Mary Ann Childers
 Mr. and Mrs. Max B. Cohen
 Mrs. E. David Coolidge III
 Mr. and Mrs. James M. Farley
 Mr. and Mrs. Frederick H. Gohl
 Mr. and Mrs. M. Hill Hammock
 Mr. and Mrs. William L. Hood Jr.
 Mr. and Mrs. Steven E. Johnson
 Ms. Patricia M. Lear
 Mrs. Jay A. Lipe
 Mr. and Mrs. John W. McCarter Jr.
 Dr. William Brice McDonald
 Ms. Carlette C. McMullan
 Mr. and Mrs. James M. McMullan
 Dr. and Mrs. Edward A. Newman
 Ms. Mary C. Niehaus
 Mr. and Mrs. David D. Olson
 Sally Ward Osgood
 Mrs. John R. Pacholick
 Gloria and Richard Reifler
 Mr. Richard A. Rinella
 Mrs. James H. Schink
 Ms. Veronica Siegel
 Mr. and Mrs. Edward R. Weed
 Mrs. James P. Wilkin
 Mrs. Kenneth A. Wright III

Bertha Honoré Palmer Sponsors of Style

Mrs. Peyton J. Barkley
 The Carl and Marilyn Thoma Foundation
 The Chicago Community Foundation
 Mrs. E. David Coolidge III
 Mr. and Mrs. Stanley R. Day
 Mrs. G. Reed Eberle Jr.
 Mr. and Mrs. T. Bondurant French
 Ms. Dorothy Fuller
 Mr. and Mrs. Bert A. Getz Jr.
 Mrs. Steven Goldman
 Mrs. William M. Goodyear Jr.
 Mrs. W. George Greig
 Harris Family Foundation
 Mr. and Mrs. Gary T. Johnson

The Museum's dining space, now the North & Clark Café, underwent a complete renovation with dark wood floors, a lounge area, décor inspired by the prairie landscape, and historical photographs of Chicago's food traditions.

North & Clark Café and Guild Room

The Guild of the Chicago Historical Society, has committed to fund the Museum's new café and the design and renovation of its adjacent meeting room. To be renamed in honor of the Guild in 2010, this important new gathering space will celebrate the accomplishments of Chicago women.

Mrs. James W. Alsdorf
Mrs. Robert G. Anderson
Mrs. T. Stanton Armour
Mrs. Peyton J. Barkley
Mrs. Stephen P. Bent
Mrs. Gustavo A. Bermudez
Mr. and Mrs. Philip D. Block III
Mrs. William A. Boone
Mr. and Mrs. John J. Borland Jr.
Mrs. Arnold F. Brookstone
Mrs. Robert Adams Carr
Mr. and Mrs. Walter Stanley Carr
Mr. and Mrs. Jeffrey R. Carter
Mrs. Henry T. Chandler
Marcia S. Cohn
Mrs. William A. Crane
Ms. Carol Hedblom Currie
Miss Diane Curtis
Mrs. Sally S. Eklund
Mrs. Stephen B. Friedman
Mrs. John Furr
Mrs. William E. Gardner
Mr. and Mrs. Otto K. Georgi Jr.
Mrs. Trudene L. Giesel
Mr. and Mrs. Paul C. Gignilliat
Mrs. Evelyn Greene
Dr. and Mrs. Anthony R. Grosch
Dr. and Mrs. Donald H. Haider
Mr. and Mrs. Olin J. Heestand Jr.
Mrs. Quentin G. Heisler Jr.
Mrs. William B. Hummer
Mrs. Sue Barnett Ish
Mrs. George S. Isham
Ms. Victoria Jackson
Mr. and Mrs. Gary T. Johnson
Mrs. W. Bruce Johnson
Mrs. Gary C. Jones
Mr. and Mrs. Joseph A. Konen Sr.
Mr. and Mrs. Jay A. Lipe
Mr. and Mrs. Walter Massey
Mrs. Robert Newberry McCreary
Madeleine and Jim McMullan
Ms. Ann S. Merritt
Ms. Erica C. Meyer
Mrs. Lee F. Meyer
Mrs. B. John Mix Jr.
Mrs. John K. Notz Jr.
Miss Lynn Orschel
Mrs. John R. Pacholick
Dr. and Mrs. Edward S. Petersen
Mrs. Charles S. Potter
Mrs. Charles S. Potter Jr.
Mrs. Tobin M. Richter
Mrs. John W. Robinson
Miss H. Cary Ross
Carole and Gordon Segal
Mrs. Thomas C. Sheffield Jr.

Ms. Margaret Snorf
Mr. and Mrs. Harvey J. Struthers Jr.
Mrs. Hampden M. Swift
Mrs. Steven Z. Szczepanski
Mr. and Mrs. James W. Thornton
Mrs. Eleanor W. Tippens
Mrs. Charles A. Tribbett
Howard and Paula Trienens
Mr. and Mrs. Peter E. Van Nice
Mrs. Jane D. Velde
Mrs. John C. von Leesen
Ms. Mary T. Wachowski
Mrs. Thatcher Waller
Mrs. Hempstead Washburne
Mrs. William C. Weinsheimer
Mrs. John R. Weiss
Mrs. John A. Werhane
Mrs. George B. Young

Gettysburg Address Preview Party

Mr. and Mrs. Thomas S. Bagley
Mrs. Peyton J. Barkley
Mrs. James N. Bay
Ms. Katharine L. Bensen
Mr. and Mrs. John H. Berchem
Dr. and Mrs. Joseph D. Boggs
Mrs. Laurence O. Booth
Mr. and Mrs. John A. Boss
Mrs. Ann Middleton Buckley
Mrs. Robert Adams Carr
Mr. and Mrs. Jeffrey R. Carter
Mrs. Stephen D. Cummings
Mrs. Craig Curtis
Mrs. A. Campbell de Frise
Mrs. William E. Deitrick
Mr. and Mrs. T. Bondurant French
Mrs. Stephen B. Friedman
Madelon R. Fross
Ms. Dorothy Fuller
Mary Ann Fuller
Mrs. Alan S. Ganz
Miss Harriet Gülis
Mrs. Donald H. Haider
Mrs. Chalkley J. Hambleton Jr.
Mr. and Mrs. M. Hill Hammock
Mrs. Gordon D. Haverkamp
Mrs. L. Hall Healy Jr.
Mrs. Melville C. Hill Jr.
Rev. Dennis H. Holtschneider CM
Mr. and Mrs. William B. Hummer
Mrs. Sue Barnett Ish
Ms. Doris J. Johnson
Mr. and Mrs. Gary T. Johnson
Mrs. W. Bruce Johnson
Mrs. Gary C. Jones
Ms. Cynthia A. Kalnow
Mrs. Thomas E. Keim
Hon. Randye A. Kogan
Mrs. John Krenger
Ms. Cynthia MacFarland
Mrs. John Jay Markham
Ms. Jeanne P. Mayes
Mrs. Robert Newberry McCreary
Dr. William Brice McDonald
Mr. and Mrs. Michael T. McDonnell

Abraham and Mary Todd Lincoln pose with Peggy Snorf and Cindy Kalnow at the Guild's preview of the Gettysburg Address.

Mrs. Martha F. McGuire
Ms. Erica C. Meyer and Mr. Potter Palmer
Mr. Paul Nebenzahl
and Ms. Christina Senese
Mrs. Roger R. Nelson
Mrs. Thomas P. O'Mara
Miss Lynn Orschel
Mrs. Rodger A. Owen
Mrs. Beverly W. Pattishall
Mrs. Philippe O. Piette
Ms. Patricia A. Plodzeen
Mrs. Barry P. Quinn
Mr. Anthony F. Rossi
Laura Barnett Sawchyn
Mrs. Michael Silver
Mr. and Mrs. Charles F. Small Jr.
Ms. Margaret Snorf
Ms. Joan Sourapas
Mrs. Eric Steele
Mrs. Liz Stiffel
Mrs. Harvey J. Struthers Jr.
Mrs. Steven Z. Szczepanski
Mrs. Ralph D. Teich
Mrs. Robert W. Thornburgh Jr.
Mrs. Charles A. Tribbett
Mrs. John C. von Leesen
Mr. and Mrs. John Vos
Mrs. David D. Walker
Mr. and Mrs. John L. Ward
Mr. and Mrs. Morris S. Weeden
Dr. and Mrs. James L. Weese
Mr. and Mrs. Jeffrey W. Yingling
Mrs. George B. Young
Mrs. Sheldon A. Zabel
Mrs. Robert Zentner
Mrs. Victor M. Zurcher

Treasurer's Report

The Chicago Historical Society ended fiscal year 2009 with a modest operating surplus and overall financial results that reflect the downturn in the financial markets. Like most institutions, the Society faced a significant decline in the value of its endowment, and mid-year budget cuts were necessary to reduce operating costs to match the anticipated decline in revenues.

In spite of the poor economy and significant budget constraints, the Society continued to progress in notable ways. Annual attendance grew to 283,540, an increase of 26 percent over fiscal year 2008. There was growth in membership to a record level of 10,174. In January 2009 we opened the North & Clark Café after entering into a partnership with Taste America to manage our events beverage program. This new arrangement will significantly improve the financial performance of our café and events operations as well as provide a more enjoyable experience for visitors. The Society made a significant investment to improve its collection and exhibitions storage management capabilities through the purchase of a building in Broadview, Illinois. The new facility provided us the capacity to move all materials which were previously housed at two rental facilities.

Net assets decreased by \$23,823,455, which was principally attributable to a negative total return of \$10,629,359 on the Museum's investments. This amount represents a negative 11.5 percent return for fiscal year 2009, a better result than the losses reported by many institutions in this challenging economic environment. There was a decrease of \$4,813,543 in the book value of an interest-rate swap agreement in place, which would only be realized if the Society terminated this long-term agreement.

In the year ahead, we will continue to make tough choices among competing priorities and curtail activities that are not critical to the objectives of the Museum. We also plan to actively pursue new initiatives to produce the additional revenue needed to sustain the operation of the Museum and continue to deliver high-quality exhibitions, programs, and services to the public.

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

Paul L. Snyder

TOTAL ASSETS

\$116,494,963

- Cash and cash equivalents
- Pledges receivable
- Land, buildings, and equipment
- Investments
- Other

TOTAL LIABILITIES AND NET ASSETS

\$116,494,963

- Accounts payable and accrued expenses
- Interest rate swap liability
- Long-term debt
- Net assets

TOTAL SUPPORT AND REVENUE

\$12,128,866

- Contributions
- Chicago Park District
- Government grants
- Investment income
- Membership dues and admissions
- Auxiliary services
- Other

TOTAL EXPENSES

\$15,793,602

- Collection, exhibitions, and programs
- Membership and development
- Administrative
- Building operations
- Depreciation
- Interest expense

Volunteers

Exhibition Interpreters

Penny Applegate**
 Daniel Berger
 Sondra Biller
 Laura Blankemeyer
 Greg Borzo*
 Mike Boucek*
 Jon Branham
 David Breitenbach
 Helen Brown*
 Prudence Browne
 June Burrows
 Cathleen Carroll
 Robert Case**
 Chris Charnas**
 Sheila Chin*
 Edyta Chrabaszcz
 Joan Clifford
 Kevin Clutter
 Dick Cody**
 Marion Cohen*
 Michaela Crotty
 Emma Curreri
 Becca Doll
 James Donovan
 Irwin Drobný**
 Marge Fahrenbach*
 Helen Fogel*
 Beverly Fox**
 Ed Geisenheimer**

Michael Hall
 Muriel Hames
 Chris Hayward**
 Beth Johansen
 Brian Johnson
 Sandy Keefe
 Karen Kincaid
 Linda Klutznick
 Sarah Koehn
 Lynn McKay Ledford
 Valerie Litchfield
 Victoria Lungu
 Madelyn MacMahon**
 Leroy Malone
 George Miller**
 Florence Neagle*
 John O'Donnell*
 Larry Pachol
 Barbara Parson***
 Hallee Patterson
 Diane Pekow
 Darrell Phipps
 Bonnie Pool*
 Peg Quinn*
 Carole Rivera
 Dean Rodkin
 Bette Rosenberg*
 Deborah Shaewitz**
 Marian Shaw
 Christine Sheehan*

Robert Silver*
 Audra Simel
 Shirley Sivels*
 Tom Stokes
 Andrew Strang
 Ed Swanson
 Jim Talamonti
 Deborah Tanenbaum
 Alice Treska
 Bernard Turner**
 Nicole Usondek
 Nicole Vurusic
 Ian Wagner
 Lorie Westerman
 Nina Whitsel
 Robert Woyach
 Henry Wykowski

Collections and Research

William Barnhart
 Leah Huey
 Fredi Leaf***
 Kelly LeJeune
 Megan MacCall
 Jane McCarthy*
 Heather Reynolds
 Richard Stack
 Nancy VanBrundt

Marketing

Katie Armstrong
 David Wechsler

Visitor Services

Emma Curreri
 Marge Fahrenbach*
 Hector Hernandez
 Beth Johansen
 Susan LoGiudice
 Jason Sanicki
 Jean Schwartz
 Lorie Westerman

Research and Access

Thomas Guerra*
 George Miller**
 Dorothy Ramm*
 Marian Roth**

Institutional Advancement

Charlotte Ewald*
 Barb Thayer*

Years of Service

* More than 5
 ** More than 10
 *** More than 20

Top left: Sarah Koehn teaches a group of students with an activity station; **Top right:** Mike Boucek, Ed Geisenheimer, Don Brown, Bernard Turner, and Helen Brown at the Volunteer Recognition Luncheon; **Above left:** Marion Cohen, Peg Quinn, Marge Fahrenbach; **Above right:** Fredi Leaf prepares a garment for exhibition

President's Office

Gary T. Johnson, **President**
Russell Lewis, **Executive Vice President and Chief Historian**
Billie Abrams, **Administrative Assistant**
Luciana Crovato, **Executive Assistant and Manager**
Michael Spock, **Scholar-in-Residence**

Museum

Russell Lewis, **Executive Vice President and Chief Historian**
Phyllis Rabineau, **Vice President, Interpretation and Education**

COLLECTIONS AND RESEARCH

Collections

Kathleen A. Plourd, **Andrew W. Mellon Director of Collections**
John Alderson, **Senior Photographer**
Deborah Cane, **Assistant Registrar**
Jay Crawford, **Photographer**
Francis DeCurtis, Meghan Smith, Dominique Tremblay, **Collection Managers**
Alison Eisendrath, **Senior Collection Manager for Special Projects**
Jennifer Fowle, **Project Archivist**
Christine Granat, **Collection Technician**
Nahoko Green, **STAR Database Manager**
Julie Katz, **Registrar**
Robert Kent, **Senior Collection Manager**
Holly Lundberg, Carol Turchan, **Conservators**
Elizabeth Reilly, **Project Collection Manager**

Curatorial

Peter Alter, Joy Bivins, Jill Grannan, **Curators**
Matt Lauterbach, **Research Assistant**
Haley Licata, **Coordinator, Chicago Politics Oral History Project**
Timothy Long, **Costume Curator**
Olivia Mahoney, **Chief Curator**
John Russick, **Senior Curator**

Research and Access

Deborah M. Vaughn, **Director and Chief Librarian**
Patrick Ashley, **Technical Services Librarian**
La Mar Brazile, Michael Featherstone, Matt Krc, **Research Center Pages**
AnneMarie Chase, **Research Center Assistant**
Olivia P. Chen, Lesley A. Martin, **Research Specialists**
Linda J. Evans, **Chief Cataloger**
Bryan K. McDaniel, Erin Tikovitsch, **Rights and Reproductions Assistants**
Robert Medina, **Rights and Reproductions Coordinator**

INTERPRETATION AND EDUCATION

Education

D. Lynn McRaine, **Elizabeth F. Cheney Director of Education**
Yasmin Dalal, **School Programs Coordinator**
Elizabeth Garibay, **Public Programs Manager**
Heidi Moisan, **School Programs Manager**
Brianna Peck Bertuca, **Public Programs Coordinator**
Mary Pat Rooney, **Park Voyagers Coordinator**

Exhibitions

Tamara Biggs, **Director**
Dean Brobst, Ian Carey, Robert Jeffries, Randolph Olive, **Preparators**
Natalia Fitzgerald, **Graphic Designer**
Tracy Giraldez, **Exhibition Designer**
Calvin Gray, **Production Supervisor**
Daniel Oliver, **Senior Designer**
Mark Ramirez, **Graphic Designer**

Print and Multimedia Publications

Rosemary K. Adams, **Director**
Enrique Gonzalez, **Multimedia Developer**
Maureen McManus, **Multimedia Editor**
Emily H. Nordstrom, Amanda B. Stenlund, **Editors**

Visitor Services

Ginny Fitzgerald, **Director**
Marne Bariso, **Volunteer and Intern Coordinator**
Michael Glass, **Coat-Check Attendant**
Akane Henriquez, **Ticketing and Reservation Software Manager**
Kyle Kazmierczak, **Senior Receptionist**
Janis Owens, Maria Pedreguera, **Receptionists**
Noe Castro, Irene Delgado-Sadler, Mireya Rodriguez, Brandon Rowe,
Dorothy Ruggeri, **Visitor Services Assistants**

Business Management

Bobbie Carter, **Vice President, Administration and Human Resources**
Cheryl Obermeyer, **Vice President, Finance and Chief Financial Officer**

ADMINISTRATION

Human Resources

Mary Nora Mavrou, **Human Resources Manager**

Information Technology

Don Pasqualini, **Director**

Properties

Lawrence E. Schmitt, **Director**
John R. Vlna, **Chief of Security**
Bill Bostic, Marcia Gundrum, **Security Lieutenants**
Marcelo Franco, Valerie Wells, **Security Sergeants**
Jerald Bolden, Jimmie Davis, Reginald Coleman, Melissa Garcia,
Barbara J. Hawkins, Salvador Hernandez, Thomas Holt,
Linda Hubbs, **Security Officers**
Antonio Navas, **Building Engineer**
Ben Minnis, **Audio-Visual Technician**
Julio Garcia, John Graaman, Kathy Stringfellow, Robert Upshaw,
Walter Washington, **Housekeepers**
Patrick Thomas, **Harvard Custodian**
Leonard Tornabene, **Shipping/Receiving Clerk**

FINANCE

Accounting

Leigh Stevenson, **Director**
Cynthia Mendez, **Accounting Coordinator**
Anna Rossi, **Associate Accountant**

Corporate Events

Barbara Siska, **Director**
Becky Cowden, **Corporate Events Manager**
Stephanie Slovak, **Events Coordinator**

Museum Store

Elizabeth F. Hubbart, **Director of Merchandising**
Jennifer C. Vlna, **Store Buyer/Inventory Manager**
Beth A. Brettell, Nicole A. Johnson, Natasha Rodriguez, **Sales Associates**

INSTITUTIONAL ADVANCEMENT

Anna Carey, **Assistant Manager, Annual Fund and Membership**
Maria G. Castaneda, **Gift Processor**
Meaghan Spellman, **Annual Fund and Grants Manager**
Melanie Wang, **Coordinator, Annual Fund and Membership**

MARKETING AND SPONSORSHIP

Melissa Hayes, **Director**
Lauren Dolan, **Public Relations and Sponsorship Manager**
Audrey Womack, **Adult Group Tour Manager**

This list reflects staff as of June 30, 2009.

Annual Report Editor: Amanda B. Stenlund
Annual Report Design: Nancy Sheeber

To report an error in the annual report, please contact the
Institutional Advancement Department at 312.799.2118.