

HERE
FOR CHICAGO

HERE
TO STAY

DEAR FRIENDS,

As I prepare to take my leave as President and CEO of the Chicago Architecture Center (CAC), I reflect on all that has been accomplished over the past 25 years, as well as the work that remains. I have never been more hopeful for the CAC's future.

With your support, we transformed this sleepy little organization into the largest Architecture Center of its kind in the world. It has taken a team effort of board, docents, staff, and our thousands of committed members and donors to make this happen. I thank you so much for giving me the opportunity to lead this effort. It has certainly been the most rewarding career chapter of my life.

I am particularly proud of how the CAC has weathered the last few years of the pandemic—arguably, the most challenging time in our 56-year history.

When we could no longer give tours in person, our docents took cameras to the streets and created virtual tours, providing those in isolation a lifeline to the city they love and created “armchair” virtual lectures. When our students had to move swiftly to online learning, our resilient staff persisted, engaging students online through the lens of architecture, engineering and design. As soon as we could open the doors for the Center we did, and when we lost Helmut Jahn, we pushed at lightning speed to transform The Drake Family Skyscraper Gallery into a celebration of his life and work.

Even when it seemed that the world had stopped, the CAC kept moving forward.

The last few years during the pandemic has challenged each of us in ways we never could have imagined. This time at the CAC has instilled in me a deep pride and adoration of our great city, the resilience of its people and a reverence for the many shoulders we stand on who have helped to build this great city.

It is with great comfort that I leave knowing, with complete confidence, that the Chicago Architecture Center is here for Chicago, and here to stay.

Warm Regards,

LYNN OSMOND

Chicago Architecture Center
President and CEO

CONTENTS

- 4 The Center
- 6 Open House Chicago
- 8 Helmut Jahn Exhibit
- 10 Education
- 12 Supporters
- 14 2025 Strategic Plan
- 16 Financials
- 18 Donors & Partners
- 19 Board of Trustees
- 29 Tour Partners & Staff
- 30 Volunteers

DEAR FRIENDS, COLLEAGUES AND SUPPORTERS OF THE CAC,

As you will read in this year's Annual Report, 2021 was a year of rebuilding and reimagining for the Chicago Architecture Center (CAC). As our city, our country and our world begin to recover from a global pandemic, we have come to fully embrace the adage, "change is the only constant."

This time of transformation feels all the more acute here at the CAC as we say farewell to Lynn Osmond, as she steps down as President and CEO of the CAC after 25 years of leadership.

Lynn has been a transformational leader for the CAC. Her energy, vision and passion have resulted in the CAC becoming one of the top ten cultural institutions in the city and is recognized globally. She had the vision to create the Chicago Architecture Center, launch Open House Chicago and expand our youth education programs to reach underserved communities among a long list of other accomplishments. On behalf of the CAC Board of Trustees, I express my deepest gratitude for her years of commitment and service.

Lynn leaves the CAC in a place of strength and opportunity.

CAC can continue to rely on a smart, tenacious and innovative staff, a dedicated Board of Trustees (that is also the most diverse in the organization's history), a world-renowned tour program led by a brilliant docent corps, as well as over 8,000 members and thousands of donors who fuel the CAC's critical mission.

While its leadership may change, the need for the CAC, the essential role it plays in the cultural fabric of Chicago, is here to stay. As change continues to be a constant, CAC will continue to do what it does best: celebrate and leverage Chicago's rich architectural legacy to educate, inspire and engage people everywhere about the importance of good design in attaining sustainable and livable communities.

I look forward to continuing this important work with you.

Onward,

JOHN RUTLEDGE

Chair, CAC Board of Trustees
Founder, President and CEO,
Oxford Capital Group, LLC

HERE, FOR CHICAGO

Many of us have lost touch with our city. Perhaps we have moved to full-time remote work and no longer make it to the Loop. Perhaps we no longer patron our great cultural institutions with the regularity we used to, or explore our diverse neighborhoods to discover something new. For many of us, the fear of illness or the news headlines have kept us from embracing all that Chicago has to offer with the sense of wonder and curiosity that we used to have.

Just as it has been since opening its doors in 2018, the Chicago Architecture Center is here, at its riverfront location in the heart of the city, where Michigan Avenue meets the Chicago River. Despite the twists, turns and challenges of the past year, the CAC has remained here for you to reconnect and rediscover your Chicago, the city of architecture.

Following a period of Covid-induced closures, the CAC once again opened its doors to Chicago in May of 2021 and welcomed guests to explore a new exhibition, *Housing for a Changing Nation*. The exhibit, funded and developed in partnership with AARP, explores how developments in American society, including shifts in demographics, the economy and the environment, are forcing us to reexamine the concept of house and home.

By July, the Center was open seven days a week. Docents could be seen leading groups out on walking tours departing from the Center, Monday through Sunday. In 2021, CAC Docents created nine new walking tours and brought tour-goers back into Chicago's neighborhoods, celebrating Chicago's amazing architecture, diversity, culture and community strength.

Despite significant headwinds, the CAC drew 23,444 guests to the Center and its galleries in 2021, a 122% increase from 2020 (but still a sizeable reduction from the pre-pandemic attendance of 76,614 enjoyed in 2019). In total, the CAC tour program educated over 216,000 people in 2021 on architecture and why design matters.

In many ways, Chicago is a tale of two cities. Countless forces are at work, set on dividing us from our neighbors. Chief among these forces is our city's longstanding history of segregation and displacement of Black, indigenous and people of color (BIPOC) communities.

The CAC established Open House Chicago (OHC) in 2011 as part of the Open House Worldwide family of nearly 50 similar events on five continents. Over the past decade, it has grown to be the largest Open House event in the world and expanded from a weekend event to a month-long celebration of Chicago and its diverse communities.

Throughout October 2021, Open House Chicago opened doors and opened minds with self-guided outdoor tours on the OHC app and dynamic online programs available all month long. The free festival also included the classic in-person OHC weekend on October 16 and 17 with behind-the-scenes access to over 100 venues in over 30 Chicago neighborhoods such as Austin, Back of the Yards, Bronzeville, Chinatown, Englewood, Garfield Park, North Lawndale, Pullman and Uptown.

In 2021, 70% of OHC sites offered activations for visitors, including self-guided and volunteer-guided tours, music or food vendors. OHC attendees were able to spend more time at the various sites, not only learning about the architectural and social significance, but also meeting community members, supporting small businesses and reshaping their perspectives.

Knowing a man well never leads to hate and almost always leads to love. — John Steinbeck

OHC 2021, BY THE NUMBERS

Through OHC, the CAC is tapping into our deep-seated Chicago pride, and connecting us through our shared love of architecture and design. By doing so, CAC is flipping the ubiquitous Chicago script—the one that says Chicago is all liabilities and without assets—and empowering people to see the resilience and beauty of our communities, firsthand.

OHC 2021 was made possible thanks to its presenting sponsor, Wintrust Bank and additional financial support from ComEd, the National Endowment for the Humanities, the TAWANI Foundation, the Terra Foundation for American Art and the Illinois Arts Council Agency.

HERE, TO HONOR THE GREATS

My father set audacious goals not only for himself but also for his clients, employees, and family. This became evident to me as one family we took to close out summer. Many of our vacations were intertwined with business meetings and job site visits, which became part of the upbringing. In this instance, we found ourselves staying at a dilapidated village on the Italian coast. I was about to start high school and my father wanted to know what sport I was planning to take up, for which I had no good answer. As an avid runner and sports enthusiast, it was unacceptable to him that I had not chosen a sport, so he urged me to start running with him in preparation for joining the cross-country team that fall.

Every morning at dawn he woke me to a light drizzle, and of 1,500 vertical feet, it was a painful training run all the way to the summit. But I began to appreciate it—as first the view, then being able to control my breathing, and finally the sense of accomplishment. This was the first time I was able to push past my own limitations.

"We cannot be satisfied with what is possible, but have to aim for what seems impossible."

Helmut Jahn

On May 9, 2021, the world learned that one of Chicago's most revered architects, Helmut Jahn, died suddenly in a bicycle accident. By the end of the week, the CAC's team was at work developing an exhibition to educate and inspire the public through the lens of Jahn's legacy.

The Helmut Jahn: Life + Architecture Exhibition was generously supported by the Pritzker Archives & Memorial Park Center, Clayco, Francisco & Gergana Gonzalez-Pulido of FGP Atelier, David & Eileen Hovey, Joe & Rika Mansueto, James Goettsch & Nada Andric, Goettsch Partners and Time Equities, Inc.

The resulting exhibit, *Helmut Jahn: Life + Architecture*, told the story of how Jahn redefined Chicago architecture with his postmodern designs of places and spaces, such as the United Airlines terminal at O'Hare and the Xerox Center. This powerful retrospective, opening just two months after the architect's untimely death, described themes that permeated Jahn's life and career, and invited guests to explore the sometimes-contradictory characteristics reflected in Jahn's designs, as well as his personality.

At the time of Jahn's death, a heated public debate about the future of the Jahn-designed James R. Thompson Center was underway. Owned by the frequently cash-strapped State of Illinois, many prominent government leaders called for its sale, putting this icon at risk of possible demolition.

Despite the toll caused by lack of maintenance on the building, Helmut Jahn's design of the Thompson Center is prized by the design world as a unique example of post-modern architectural design in a civic building meant to draw citizens into the daily workings of government. Understanding the Thompson Center's significance, the CAC, in collaboration with the Chicago Architectural Club, launched the international Thompson Center Ideas Competition, seeking ideas for the re-use of the iconic building.

More than 60 designs were submitted with the three winning proposals and the four finalist designs awarded honorable mentions receiving a public display in the CAC's John and Kathleen Buck Atrium. The pop-up exhibition also featured Jahn's own speculative proposal that called for a mixed-use tower to be added to a thoroughly renovated Thompson Center.

The CAC provides the critical space needed—for industry professionals and the public alike—to come together to debate and discuss the future of cities for decades to come. Through its Jahn exhibit and the Ideas Competition, the CAC raised public awareness about the potential demise of the Thompson Center and encouraged Chicago to embrace a new and reimagined future for one of the most important and complex members of Chicago's architecture community.

In January of 2022, it was announced that the Thompson Center would be preserved under a development scheme by Prime Real Estate with design by the Jahn office.

We'd like to think that Helmut Jahn would be pleased with us.

This proposal from Helmut Jahn and JAHN architects includes the addition of a tower in the southeast corner of an updated and re-used Thompson Center.

HERE, FOR DESIGN THINKERS

Throughout 2021, Chicago-area students were locked in a pandemic-induced state of uncertainty, vacillating between online and in-person learning. After school programs were cancelled, and then rescheduled, only to be cancelled again. Major milestones—such as graduations and proms—had to be completely transformed to adhere to safety standards, and in some cases, skipped altogether.

Our kids have been through a lot, and the CAC did all we could to show up for them in 2021.

In 2021, CAC educators engaged nearly 1,300 students and their teachers through an exploration of the built environment and their opportunities to shape it, while also providing essential support for young people navigating learning—and life—in the pandemic.

Through our programs, young people learn about architecture, construction, engineering and design in ways that help them to understand how they may not only pursue such a career, but also how that career can create a better world. These programs do more than expose young people to these topics; they help young people to understand why design matters in the world they live in, and that they can influence the city around them.

The CAC's Teen Fellows program gives incoming sophomores and juniors enrolled in Chicago high schools the chance to explore architecture and design careers, and work alongside industry professionals. Through our partnership with Harold Washington College, Teen Fellows are able to earn college credit and a Certificate in Architectural Digital Media. Furthermore, our partnership with After School Matters provides Teens with stipends, providing some financial relief to low-income students and their families.

The CAC also continued to engage teachers and other educators in 2021. 73 teachers from across the nation joined us in July for The American Skyscraper, an exploration of how the skyscraper gives American cities their distinctive character. During this week-long virtual workshop, funded

through the National Endowment for the Humanities, participants learned how to use buildings as primary-source teaching tools. Teachers represented 23 states, and combined, serve over 10,000 students.

The CAC is not only for young learners. In addition to its youth education initiatives, CAC worked to foster informed and involved citizens of all ages in 2021. To do this, CAC worked with community groups across Chicago and with local designers, took an active role in supporting important City Hall initiatives like INVEST South/West, and seized opportunities to engage design professionals and peer architecture organizations worldwide.

Altogether, the CAC offered 42 adult programs for 10,146 participants in 2021 and directly engaged 92 designers and community leaders as featured speakers or panelists. The typical CAC public lecture now serves 242 participants—almost double the CAC's Joan and Gary Gand Lecture Hall's capacity.

As part of its programming series commemorating the 150th anniversary of the Great Chicago Fire, CAC presented a hybrid storytelling event "Tales of the Night Chicago Burned."

CAC hosts a hybrid presentation of Preservation Chicago's "7 Most Endangered Buildings."

GIRLS BUILD!

You cannot be what you cannot see. CAC's Girls Build! program is exposing girl-identifying people, ages 11–14, to women who are leading the way in STEAM Fields. In 2021, 80 girls received hands-on learning and skill-based practice with architecture, breaking down gender bias and barriers that stand in their way.

“

We believe design shapes everything we do—it is our way of seeing the world, identifying problems and developing solutions. Today, more than ever, we at MillerKnoll want help introduce the next generation to the power of design.

Melissa Harmening, Regional Sales Manager,
MillerKnoll, Girls Build! Sponsor

HERE, BECAUSE OF YOU

It is undeniable truth that the success and growth of the CAC—expanding from a group of committed individuals banding together to save the historic Glessner House, to one of Chicago’s top cultural destinations—would not have occurred without the tireless dedication of many. The CAC stands on the shoulders of a great many, and foremost among them are our docents and volunteers.

2021 marked the 50th anniversary of the first docent class. If you have taken any of the CAC’s tours, you’ve experienced the talent and expertise of our volunteer docents firsthand. They educate and entertain Chicagoans, students and visitors from around the world. They teach people not only about Chicago and its amazing architecture, but how to see their own city differently.

The CAC’s docents are among the most talented in the city, thanks in part to a rigorous training that includes approximately 150 hours of masters-level coursework in architecture and design. But what truly makes our docents great is that each of them carries a shared passion for Chicago and telling its stories of beauty, architectural heritage and innovation. Some also have a very personal connection to the work.

ERICA MYLES
CAC Docent

Today you might find Erica Myles (docent class of 2019) leading groups on walking tours such as Historic Treasures of Chicago’s Golden Age and Oaks Woods Cemetery: Civil War to Civil Rights. However, Erica’s first encounter with CAC was when she was a teen.

“CAC has been an endearing part of my life since I participated in one of their educational outreach programs in 1991,” she shares.

Erica still has a letter from 1992 congratulating her on the completion of her CAC (then CAF) “Gifted High School Architecture Class,” with a hand-written message from the instructor, Mrs. Eggers. In the keepsake letter, her instructors encouraged her, saying that she was one of only a few dedicated and talented students to receive a “special recognition of excellence.”

“My enthusiasm for that experience is not just based on rosy nostalgia,” said Erica. “The class generated a passion even at the time—while I was living in that moment. I had two teachers named Joan—Eggers and Armstrong. They were amazingly kind and knowledgeable. What they taught

IN 2021,
THE CAC WAS
FUELED BY:

354
DOCENTS

114
EXHIBIT
HOSTS

46
GUEST SERVICES
VOLUNTEERS

us about the history of Chicago and its buildings was so empowering and I remember them fondly.”

When Erica received a letter asking her to become a CAC member, it was a no brainer. But she wanted to do more. “I wanted to give back to an organization which gave so much to me,” she said. That’s why, in late 2018, she applied to be a docent.

Without docents like Erica, CAC would not be the organization it is today. She gives her time—a precious resource—to broaden CAC’s reach and tell enriching stories about the intention and innovation that resides within the structures that surround us.

CAC’s docents also play a vital role by helping to make architecture accessible, intriguing and fun for audiences of all backgrounds.

“On the river, I adjust my presentation to the interests of my guests,” docent Judith Kaufman shares. “I try to be informative as well as entertaining.”

Within months of her retirement, Judith began training and in 2010 became a docent. Over the past decade she has given tours for buildings such as Aqua and the Rookery. Her favorite tour is CAC’s Architecture River Cruise aboard Chicago’s First Lady, which she leads almost 100 times a season.

Judith’s excitement is contagious. She is regularly mentioned in online reviews as a fan favorite. One reviewer aptly describes Judith as “incredibly knowledgeable and funny,” while another called her a “bundle of energy.”

Reflecting on the last few years, Judith is proud of the many ways CAC continued to deliver on its mission of inspiring people to discover why design matters, no matter what obstacles stood in the way. From the seemingly overnight flip to virtual programming in 2020, to the very specific safety precautions docents

took on in 2021, it was all planned with an intention to keep connecting.

“I was delighted to be able to continue to share some of Chicago’s architectural knowledge and secrets as part of CAC during those everchanging times,” shares Judith.

Along with the many hours she logs as a docent, Judith is a CAC Burnham Society member, providing generous annual support to CAC, as well as one of the founding members of the Blueprint Society, which honors individuals who have chosen to include the CAC in their will or trust, or as a beneficiary of their retirement or insurance plans. Through her many contributions, Judith gives to advance the CAC’s priorities today, while also keeping a keen eye on the CAC’s future. Through her planned gift, Judith supports the future of the CAC, ensuring that we will be here, inspiring and educating future generations for the decades to come.

In the coming years and decades, we cannot begin to imagine the transformations Chicago will go through. What we do know is that the solutions to many of humanities defining challenges—climate crisis, overpopulation, segregation—can be found when we look through the lens of architecture and design.

Thanks to volunteers and donors like Erica and Judith, Chicago Architecture Center will be here for Chicago for the long haul, inspiring and engaging people everywhere about the importance of good design in attaining sustainable and livable communities.

The Chicago Architecture Center will be here, because of you.

JUDITH KAUFMAN
CAC Docent

THE CAC NEEDS YOU!

Sustain our mission for future generations
by including the CAC in your will or trust.
Learn more [here](#).

OVER
1,300
OHC
VOLUNTEERS

39
EDUCATION
GUIDES

IN TOTAL THEY AMASSED
11,240
HOURS

HERE, TO STAY

During this time of recovery, reimagining and resurgence, the Chicago Architecture Center's work has never been so essential.

With 55 years of experience, the CAC is North America's largest architecture center, uniquely positioned to help bridge the gap in understanding between design professionals and the public; between the architecture and the people who inhabit these spaces. Recognizing the role the CAC can and should play in the recovery of our great city, our Board of Trustees and staff leadership set out in 2021 to develop a new and visionary strategic plan—one that addresses the CAC's internal needs while taking large steps toward greater reach, a more inclusive and equitable focus, a digital transformation and long-term sustainability.

2025 STRATEGIC PLAN GOALS

These goals are interdependent. This is particularly true when it comes to Goal 3, and our ongoing journey to become an organization where people of all races, ages, abilities and backgrounds feel welcome and can take active roles in advancing the CAC's mission.

The CAC plays a critical role within Chicago's cultural sphere. Beyond educating the public on architecture and design, we also emphasize the power that individuals can have on their communities, and how they can democratize architecture and influence design choices within their neighborhoods. It is imperative that this message be accessible to communities of color outside of Chicago's downtown core.

The CAC has outlined an ambitious plan to create a culture shift within the organization. By supporting the CAC's staff and volunteers in achieving higher levels of cultural humility, awareness of unconscious bias and skills to meet the needs of diverse and differently-abled audiences, our goal is to strengthen the team's ability to work with one another, and equally important, to serve and empower a more diverse audience of program participants and visitors.

Systems of bias and racial oppression have, in many ways, been woven into the fabric of many of Chicago's top cultural institutions. The CAC is not immune to this. It will take time, an unwavering commitment and focus to begin to unravel these threads. The CAC will remain committed for as long as it takes.

With this strategic plan as our roadmap, we set forth with determination, optimism and an open mind. With your continued support, the CAC is here for all of Chicago.

Here to stay.

GOAL
1

CAC is the premier destination to start your exploration of Chicago, the city of architecture

GOAL
2

CAC is a leading forum that educates and inspires people of all ages to take active roles with the built environment to attain the communities they want, need and deserve

GOAL
3

CAC strives to represent the diversity of Chicago through everything we do

GOAL
4

CAC embraces digital tools and virtual experiences to bring Chicago's architecture to people everywhere

GOAL
5

CAC has diversified its funding streams to ensure its long-term viability

FINANCIAL STATEMENTS 2021

REVENUES

○ Tours	9,764,238
○ Development	3,029,238
○ Administration	855,712
○ Membership	701,124
○ Gifts In-Kind	517,735
○ Center Revenues	145,346
○ Association of Architecture Organizations	71,963
● Public and Youth Education	39,093

TOTAL REVENUE **\$15,124,449**

EXPENSES

○ Tours	7,522,875
○ Administration	2,065,214
○ Marketing and Promotion	1,867,196
○ Center Expenses	1,079,703
○ Development	977,844
○ Youth Education	931,819
○ Public and Community Programs	633,694
○ Exhibitions	394,709
○ Association of Architecture Organizations	100,082
● Membership	80,225

TOTAL EXPENSES **\$15,653,361**

ASSETS

Current Assets

Cash	2,781,995
Investments	2,140,195
Accounts/pledge receivable	2,103,808
Inventory	84,384
Prepaid expenses	312,928
Total Current Assets	7,423,310

Property and Equipment

Net equipment and leasehold improvements	9,524,523
--	-----------

Other Assets

Collections and exhibitions	1,716,823
-----------------------------	-----------

TOTAL ASSETS**\$18,664,656**

LIABILITIES

Current Liabilities

Accounts payable	254,727
Accrued liabilities	227,718
Deferred revenue	84,019
Total Current Liabilities	566,464

Long-Term Liabilities

Long-term debt	2,096,418
Deferred rent	4,068,103
Total Long-Term Liabilities	6,164,521

TOTAL LIABILITIES**\$6,730,985**

NET ASSETS

Net assets without donor restrictions	10,260,279
Net assets with donor restrictions	1,673,392

TOTAL NET ASSETS**\$11,933,671****TOTAL LIABILITIES AND NET ASSETS****\$18,664,656**

DONORS & PARTNERS

BOARD OF TRUSTEES 2021

EXECUTIVE COMMITTEE

CHAIR

John W. Rutledge
*Founder, President & CEO
 Oxford Capital Group, LLC
 Oxford Hotels & Resorts, LLC*

VICE CHAIR; CHAIR, LEADING FORUM COMMITTEE

Ann Thompson
*Executive Senior Vice
 President, Architecture
 and Design
 Related Midwest*

PAST CHAIR

John Pintozi
*Senior Vice President
 & Controller
 The Allstate Corporation*

Lynn Osmond ±
*President & CEO
 Chicago Architecture Center*

SECRETARY; CHAIR, DEVELOPMENT

Jenny Niemann
*President/CEO and Owner
 Forward Space*

TREASURER; CHAIR, FINANCE COMMITTEE

Will Johns**
*SVP | Middle Market Banking
 The Huntington National Bank*

CHAIR, INDUSTRY COUNCIL; CHAIR, BUILDING TALL EXHIBITIONS TASK FORCE

Joseph Burns
*Managing Principal
 Thornton Tomasetti*

CHAIR, EDUCATION COMMITTEE

James D. Parsons
*Retired President
 The Brinson Foundation*

CHAIR, STRATEGIC PLANNING COMMITTEE

Lynn Sutton
*Managing Principal
 Kairos Worldwide*

CHAIR, GOVERNANCE & BOARD DEVELOPMENT COMMITTEE

Theodore Yi
*Partner
 Quarles & Brady, LLP*

MEMBERS-AT-LARGE

Kelly Powers Baria
*Vice President
 Powers & Sons Construction
 Company*

Gina Berndt
*Chief Marketing Officer
 Perkins + Will*

Rick Blair**
*Vice President,
 General Manager
 Turner Construction Company*

Andreason Brown
*Chief Financial Officer
 & Treasurer
 Spencer Foundation*

Andre Brumfield
*Principal | Design Director
 Global Director for Cities +
 Urban Design
 Gensler*

Ann Drake
*Founder and President
 Lincoln Road Enterprises*

Shelley Finnigan
*Global Technical Sales
 Engineer/Head of Sales &
 Marketing for the Americas
 ArcelorMittal*

Graham Grady
*Partner
 Taft Stettinius & Hollister*

Steve Hamman
*Former President
 Blue Cross and Blue Shield
 of Illinois*

Sandra Helton

Kapil Khanna
*President
 Lamar Johnson Collaborative*

Ursula Moncau
*President
 Schaumburg Bank & Trust
 Company, N.A.*

Juan Gabriel Moreno
*President
 JGMA (Juan Gabriel
 Moreno Architects)*

David Nelson
*Partner and Head of
 Global Investments
 and Real Estate
 DRW Holdings LLC*

Michael Newman
*President & CEO
 Golub & Company LLC*

Brandi Pitts
*Director, Global Head
 of Digital Marketing,
 Partnerships
 Facebook*

Robert S. Rivkin
*Senior Vice President &
 Chief Legal Officer
 United Airlines Holdings, Inc.*

Adam Semel
*Managing Partner
 Skidmore, Owings & Merrill*

Clifford Shapiro
*Owner
 Shapiro Dispute
 Resolution LLC*

Katie Spring
*General Manager
 Edelman*

Jill Tanz**
*Partner
 Chicago Mediation LLC*

Robin Loewenberg Tebbe
*President
 LIFT Office LLC*

EX-OFFICIO MEMBERS

Robert Forest
*Partner
 Adrian Smith + Gordon Gill
 Architecture*

Kenton A. Foutty

Jason Patch**
*Managing Partner
 Grand Basin Capital*
 Constance Rajala** ±

LIFE TRUSTEE

Henry H. Kuehn ±

TRUSTEES EMERITUS

John DiCiurcio
*Chief Operating Officer
 Turner Construction Company*

Walter Eckenhoff
*Founding Principal
 Eckenhoff Saunders Architects*

Jan Grayson ±

Lori Healey
*Senior Vice President, OPC
 Implementation Lead
 Obama Foundation*

Jeffrey Jahns
*Partner
 Seyfarth Shaw*

Alvin Katz
*Partner
 Katten Muchin
 Rosenman LLP*

Daniel Maguire
*CEO
 Executive Construction, Inc.
 (Retired)*

Lloyd B. Morgan ±
Morgan Interests, LLC

Richard H. Schnadig ±
*Special Assistant
 Corporation Counsel
 City of Chicago
 Department of Law
 (Retired)*

John Syvertsen
*Senior Principal
 Cannon Design
 (Retired)*

John J. Viera

CAC Board of Trustees Chair John Rutledge speaking at the 2021 CAC Gala

**Former | ± Blueprint Society Member

INSTITUTIONAL GIVING

\$500,000+

Turner Construction Company Foundation
Wintrust

\$100,000–\$499,999

Graham Foundation for Advanced Studies in the Fine Arts
Illinois Science & Energy Innovation Foundation
National Endowment for the Humanities
The Elizabeth Morse Charitable Trust

\$50,000–\$99,999

Magellan Development Group
TAWANI Foundation
The Brinson Foundation
The John D. & Catherine T. MacArthur Foundation
The Knowles Foundation
The Richard H. Driehaus Foundation

\$25,000–\$49,999

Allstate
Blue Cross Blue Shield of Illinois
Clayco
ComEd
Crown Family Philanthropies
Edelman
Illinois Arts Council Agency
National Endowment for the Arts

Skidmore, Owings & Merrill LLP
Terra Foundation for American Art
UL LLC
Underwriters Laboratories, Inc.

\$10,000–\$24,999

AIA Chicago
Buchanan Family Foundation
City of Chicago Department of Cultural Affairs & Special Events
Douglas Hoerr and Peter L. Schaudt, Hoerr Schaudt Landscape Architects
Dr. Scholl Foundation
Environmental Systems Design
Forward Space
Francisco and Gergana Gonzalez-Pulido of FGP Atelier
Gensler
Goettsch Partners
Golub & Company
HED
John R. Halligan Charitable Fund
Julius N. Frankel Foundation
Lamar Johnson Collaborative
Lincoln Road Enterprises
Ozinga
Perkins + Will
Pritzker Traubert Foundation
Related Midwest
Riverside Investment and Development

Skender
Steelcase Foundation
The Donnelley Foundation
The Essex Inn, The Hotel at 360 North Michigan Avenue
The Hickey Family Foundation
The Zucaro Family Foundation, Inc.
Thornton Tomasetti

\$5,000–\$9,999

AARP Illinois
Arup
CallisonRTKL, Inc.
Chicago Community Trust
Eckenhoff Saunders Architects, Inc.
Epstein
Farpoint Development
Ghafari
Helmut and Deborah Jahn
JAHN
Krueck Sexton Partners
Lloyd A. Fry Foundation
Much Shelist
Pappageorge Haymes Partners
Quarles & Brady LLP
Salesforce
Solomon Cordwell Buenz (SCB)
Sterling Bay
Syska Hennessy Group
Time Equities, Inc.
Wight & Company

WMA Consulting Engineers, Ltd.
WOHA, Singapore

\$1,000–\$4,999

Anonymous
Barnes & Thornburg LLP
Chicago's First Lady Cruises
Chuhak & Tecson
Francis Beidler Foundation
Greater Illinios Title Company
Huntington Bank
Joseph Valerio, Valerio Dewalt Train
Kairos Consulting Worldwide LLC
Morrison Architectural Planning
Powers & Sons
Ross Barney Architects, Inc.
Sahara Enterprises, Inc.
Sheehan Nagle Hartray Architects
Site Design Group, Ltd.
SMNG A Ltd.
Spencer Foundation
THRUUE, Inc.
Wells Fargo Bank, N.A.

\$250–\$999

Ayco Charitable Foundation
BlackRock
Blue Star Properties
HOK
IM Moller Family Foundation
Jewish Federation of Metropolitan Chicago
KPMG

CAC Sponsor Blue Cross Blue Shield of Illinois enjoying the 2021 Gala at the Old Post Office Rooftop

The Forward Space team at the CAC 2021 Gala

INDUSTRY COUNCIL

PRINCIPAL \$20,000+

ArcelorMittal
DLA Piper LLP
Forward Space
Goettch Partners
Lendlease
Lowenberg Architects/Magellan Development Group
Related Midwest
Skidmore, Owings & Merrill LLP
Sterling Bay
Thornton Tomasetti
Turner Construction Company
USG Corporation

PARTNER \$10,000–\$19,999

Golub & Company LLC
Oxford Capital Group, LLC
Ozinga
Perkins + Will
Riverside Investment and Development
TAWANI Property Management
UL

LEADER \$5,000–\$9,999

AIA Chicago
bKL Architecture LLC
Cannon Design
City Tech Collaborative
Clayco
Clune Construction Company
CMK Companies
Environmental Systems Design, Inc.
Epstein Construction
Gensler
Ghafari
HED
Heitman LLC
HKS, Inc.
JAHN LLC
JDL Development LLC
Krueck Sexton Partners
Optima, Inc.
Pappageorge Haymes Partners
Power Construction Company, LLC
Site Design Group, Ltd.
Skender

Solomon Cordwell Buenz & Associates
Syska Hennessy Group
Wight & Company
WMA Consulting Engineers, Ltd.
WOHA Architects

ASSOCIATE \$2,500–\$4,999

Barnes & Thornburg LLP
Chamberlain Group
DMAC Architecture P.C.
Eckenhoff Saunders Architects, Inc.
HOK
NORR
Studio Gang Architects
W.E. O'Neil Construction Co.

ENTREPRENEUR \$1,500–\$2,499

Adrian Smith + Gordon Gill Architecture
Arup
CBRE Chicago
CEDARst Companies
Columbian Model & Exhibit Works, Ltd.

DL3 Realty, LP
Eastlake Studio Inc.
Executive Construction, Inc. exp.
FirstService Residential
Hartshorne Plunkard Architecture
Hoerr Schaudt Landscape Architects
JGMA
Landon Bone Baker Architects
Magnusson Klemencic Associates, Inc.
OKW Architects, Inc.
R2 Companies
RATIO Architects
Real Restoration Group
Rockfon North America
Ross Barney Architects, Inc.
SMNG A Ltd.
Tully & Associates
Valerio Dewalt Train Associates
Windy City Representatives
WSP USA

Glenn Eden and CAC Trustee Andre Brumfield

DONOR LEVEL MEMBERS

BURNHAM SOCIETY BENEFACTOR \$5,000+

Jeanne M. Brett
Jacquelyn M. DeThorne
Kenton and Janet Foutty
Jim Gary
Virginia and C. Gary Gerst
Connie and Bob Hickey
Leslie Hindman
James and Melissa Holzhauser
Regenia Stein and Roland James
Kelly S. Jones
Jill and Michael Lowe
Larry and Mary Mages
Penny and Bill Obenshain
Merry Ann Pearson
Beverly J. Rodgers
Reed Singer and Stina Fish
Benjamin Skelton and
Mary Andujar
Denise Littlefield Sobel
Stephen and Emmy Stanley
Julia M. Stasch
Lisa Warshauer

BURNHAM SOCIETY LEADER \$2,500–\$4,999

Ronnie and Kenneth Adamo
Daniel and Michele Becker
Kathleen A. Carpenter

Ann and Richard Carr
Donna and Glenn Gabanski
Delta A. Greene ±
Lena Hansson and
Robert W. Grist
Erika and Dietrich Gross
Marilyn and R. H. Helmholtz
David D. Hiller
Loretta N. Julian
Judith Kaufman ±
Barbara and John Kowalczyk
Jim and Pamela Miller
Timothy S. Nickerson
Hilary and Stuart Oran
Cathy and William Osborn
Julie Overbeck
Victoria Herget and
Robert Parsons
John C. Pintozzi
Carey Roberts
Marne Smiley
Marilyn Stewart
Lawrence and Kathleen Sullivan
Lynn Meyers and Dana Terp
Len Valentino and Jeannie Moy
Audrey Weaver

BURNHAM SOCIETY MEMBER \$1,500–\$2,499

Anonymous (3)
Shay Bahramirad
Gina A. Berndt
James Berwind

John Blackburn and
William Gilmer
Richard A. Blair
Cassandra Book
Tom Brean
Joell and Robert Brightfelt
Ann Marie and Gregory Brink
Andreason Brown and
Robert Browne
Andre Brumfield
Mary and Joe Burns
Thomas A. Carmichael
and Catherine Hayden
Maurice and Margaret
Champagne
David* and Loren Chernoff
Linton J. Childs
Duane M. DesParte and
John C. Schneider
The Drake Family
Lisa and David Erickson
Mary and Bruce Feay
Shelley Finnigan and
Ivan Mutis
Gordon and Wendy Gill
Andy Gloor
Susan Goldschmidt
Matt Gonterman
Graham C. Grady
Sandra and Jack Guthman
Barbara and Steve Hamman
Nancy and Breck Hanson
Martha Head

Virginia Head
Sandra L. Helton and
Norman M. Edelson
Robert Henkelman
Kay D. Hinn
Mary Jo Hoag ±
Brent Hoffmann and
Susan Robertson
Anne and Marty Horn
Nancy Hornak
Charles Hughes
Craig Hutson
Jeffrey Jahns and
Jill Metcoff Jahns
Will and Sharon Johns
Alvin and Elizabeth Katz
Polly Kawalek
Kendra Curry-Khanna and
Kapil Khanna
Shannon Moore and Ron Kropp
Molly Laurain
Jonathan Lehman and
Zachary Huelsing
William Lemke
William and Wendy Lipsman
Daniel and Beth Maguire
Kathryn Volland-Mann
and Bob Mann
Kitty and James Mann
Michelle Martel
Alan Matsumura and
Laura Erickson
Jeanne and Timothy Mayes

Heather McWilliams and
Fred Fischer
Joan and Louis Mercuri
Erica C. Meyer
Priscilla Mims
Ursula Moncau
Linda Watson and
Joe Moravy
Juan Moreno and
Laura Flores
Lloyd B. Morgan ±
Janet Myers
David Nelson
Sheila and Michael Newman
Jenny and Craig Niemann
Ms. Margaret Norman
Catherine and Orjan Odelbo
Lynn Osmond and
Christopher Multhaupt ±
Helene and Aaron Paris
Lynne Considine Nieman
and James D. Parsons
Michael and Laurie Petersen
Elizabeth Peterson Hall
Brandi and Tobias Pitts
Kelly Powers Baria
Constance Rajala ±
Scott and Jackie Renwick
Danielle and Glenn Richter
Robert Rivkin
Janet Roderick
John and Amanda Rutledge
Dawn R. Schutte
Leah Scull and Kyle Meredith
Ward Scull
Barry A. Sears and Kathy Rice ±
Adam Semel
Clifford Shapiro and
Darlene Vorachek
Ilene W. Shaw
Penny Shaw
Ellen and Richard Shubart
Amanda Felt and
Michael Siurek
Janet Carl Smith
Brandon Sprague
Lynn Sutton
Jill and Robert Tanz
Robin Loewenberg Tebbe
and Mark Tebbe
Ann Thompson, AIA
Roseanna F. Torretto
Marcy Twete and Charles Beck
Mary and Dalius Vasys
Barbara Weiner
Heidi and Jack Wells
Carol Wetmore
Raymon Whitney and
Francine Czepiel

Virginia Willcox
Stephen and Martha Anne Yandle
Theodore and Cindy Yi

SULLIVAN SOCIETY
\$1,000–\$1,499

Anonymous
Leah and Richard Assmus
Katlyn Hemmingsen Berge
Daniele and Karl Bruhn
Phillip L. Cacioppo
Kenneth and Marcia Dam
Nada Andric and
James Goettsch
Bill and Judy Greffin
Catherine Handelsman
Norman and Barbro Jung
Alan and Edina Lessack ±
Denise Peterson
Georgann and
Alan Prochaska
Jeff and Julie Reed
Greg and Mari Regnier
Philip R. Russ
Enid and Gary Shapiro
William A. Spence
Matthew Steinmetz

BEAUX ARTS
\$550–\$990

Nancy A. Abshire, AIA RIBA
Hailey Arterburn
Lynn and Scott Bayman
Andrea Billhardt
Kathleen Boege
Steven Borkenhagen
Alice Brunner

Rosemarie and Dean Buntrock
Joseph Cliggott
Kathryn Collier
Angela J. D'Aversa
Cynthia Dolougherty and
Ed Patrick-Dolougherty
Kimberly Ferrell
Gloria V. Fletcher
Patti Eylar and
Charles Gardner
Nancy Gavlin
Charles Gurian
Robert A. Habermann
Jo Ellen and Stephen Ham
Ronald Henderson
Jay and Kimberly Hoffmann
Megan Holmes
Jean Perkins and
Leland Hutchinson
Sue and Jeff Ingrassia
Annika Jaspers
Barbara and James Javorcic
Ralph Johnson and
Kathy Nagle
Matthew Junge
James and Rosemary Kallas
Mary Beth and
Kevin Kamraczewski
Anne Kaplan
Jared Kaplan
Loretta K. Kaplan
J. Bradley Keck
Gina Kennedy and
Robert Shannon
Raye and Paul Koch
Arthur Kruski and Priscilla Russell
William Kundert

Francine Lebel
Laurence Leive
Dietrich Logan
Katherine M. Lorenz
John McElwee and Michael Rash
Paul and Tonya Melkus
Anita North-Hamill
Gina Page
Pat Pappas
Elaine Pesavento
Christine and John Pfeiffer
Edward Potocek
Maridee Quanbeck
Nancy L. Rasmussen
Bruce Rosenberg and
Debbie Solomon
Kelly Soprych
Sheli and Burt Rosenberg
Nicole Schall-Plotner and
Christopher Plotner
Ann Temple and
Kenneth Schroeder
Patricia Sczygiel
Gail Seidel
Mark and Nikki Shields
Sabine B. Sobek
Sandra Spickard Prettyman
Clark Stanford
Jean and Eugene Stark
Sandra Stitzlein
Peter M. Vale
Anne C. Van Wart
Bill White
Ross Wirth
Lori Yelvington
Mary Kay and Robert Yuditsky

CAC depends on the financial support of its donors to provide life-changing education opportunities for Chicago-area students. CAC STEAM-based, hands-on education programs—like Teen Fellows—break down class and racial barriers to the world of architecture and design.

2021 CAC Teen Fellows

DONOR LEVEL MEMBERS

DECO

\$300–\$549

Anonymous (2)
 Mary Jo Abrahamson
 Patricia Abrams
 Judith Aiello-Fantus
 Steven Anderson
 John and Cathy Anthony
 Mary and Tom Bagley
 Alison Altman
 Robert and Jenny Barish
 Carol Barnett
 William Baty
 Queta Bauer
 Kyle Beard
 Grant Belsham
 Beth and Tom Bentley
 Sue Bergen
 Sharen Berman
 Jamie Berndt and
 Eric Wojcikiewicz
 Cinda Berry and
 Arthur Krumrey
 Emily Beswick
 Kevin Bethke
 Tom and Martha Biede
 Jennifer Entenman and
 Ryan Biziorek
 Frances Blair
 Shaun and Andrew Block
 Albert H. Bloom
 Alan and Mary Blum

Jean and Ben Bogner
 Amy Bonifas
 Greg Booth
 Timothy Boudreau
 John and Leah Bowman
 Jonathan G. Boyer
 Jane and Michael Brannan
 Louise Nora and Marshall Brown
 Marjorie Miller-Brownstein,
 AIA, LEED AP
 Alison Bullock
 Andrew G. Bunting
 John F. Byrd
 Ed and Allison Callison
 Sandy Campbell
 Diane Cawley
 Steve Clar and Julia Liu
 Judy and John Coletta
 Jennifer Darnall
 Judy and Tapas Das Gupta
 Cheryl Istvan and
 Keith Daubenspeck
 Donna De St. Aubin
 Erik De Vries
 Patty L. Delony
 Molly and Julian D'Esposito
 Thomas Doneker
 Tonya Donohue
 Lauri Draggoo
 Kathleen Ebbott
 Linlee and Charles Elbert
 Lauren Elbert
 Thomas and Victoria
 Gary L. Eppling

Lee Latham and Bill Erickson
 Julianne Farley
 Marilynne Felderman
 Edward Ferguson
 Laura and Mark Fisher
 John and Sandy Fitterer
 Marie and Brian Fitzpatrick
 Bonnie Forkosh
 Charles and Mary Ann Forness
 Brad Fowler
 Barbara and Stephen Fredman
 Melissa Frey and
 William Pridmore
 Nancy Gerrie
 Peter Ginn
 Joseph and Madeline Glossberg
 Sue and Alan Goldberg
 Candice Goldstein and
 Abe Steinberg
 Susan Goodenow
 Paul and Sue Granoff
 Cynthia Lord and James Gray
 John and Dana Hagenah
 Libby and Errol Halperin
 Ronald and Diane Hamburger
 Julie Hansen
 David and Susan Harnden
 Janet and Thomas Harris
 David and Beth Hart
 John Havey
 Edward Herbeck
 Christine Herrmann
 Virginia and Chris Hill
 Mair Hill

Genevieve Hillis
 Gregory Hilton
 Joyce and Rich Hirsch
 Lisa Hirsch
 Linda Bachelder and
 Van Holkeboer
 Tem Horwitz
 Steven Howard
 Jean and George Hull
 Mary Humenansky
 Maureen and Timothy Hunter
 Ashlee Jacob
 Marian Jacobson
 Beth and John Jostrand
 Paul Kaplan
 John Karas
 Tim Karas
 Roy and Judith Kass
 Robin Katz
 Mary C. Kemp
 Paula and Joseph Kerger
 Jacqueline and Sheldon Kimel
 Amber and Kurt Kindt
 Chris Kohout
 Michael Krauss
 Michael and Patricia Kremin
 Robert Kritzler
 Mark and Lilly Kurtz
 Maura Kush
 John LaMattina
 Emmelia Lamphere
 Janine Landow-Esser
 Thomas and Lise Lawson
 Dawn Lee

CAC hosts the launch of the newly published book, "Latinas in Architecture" in conjunction with Arquitina, a network of Latina architects

Evan Jahn and daughters, Colonel Jennifer Pritzker, Jahn exhibit curator Zurich Esposito and Emily Dreke, CAC VP of Development

Jeremy Leon
 Anne and Olivier Leonetti
 Debbie Levitan
 Lisa Lopez
 Colleen Loughlin and
 John Sirek
 Kerith Luchins and Dan Raichel
 Sherry A. Lundberg
 Janet Lunsik
 Amy Mandel
 Karla and John Marburger
 Jamie Marshall and
 Richard Sobkowiak
 Nancy A. McCort
 Jennifer McElroy
 Mary and Bruce McLeod
 Cynthia and Christopher Meals
 Linda and Allan Mellis
 Leslie and Robert Meyer
 Michael Mihalov and
 Jackie Sieros Household
 Jan and Philip Moeller
 David Moes
 Christian Molinaro
 J. Dennis Monteverde
 James Morsch
 Emily Mumaw
 Brenda Nelms and John E. Craig
 John H. Nelson, FAIA ±
 Matthew Olsen

Sue Pajakowski
 Debbie and Bill Parkhurst
 Kristen Parkinson
 Katherine and Jason Patch
 Vasu Patel
 Ellen and Christopher Peterson
 Mary and Dominic Pisani
 Natalie Pitts
 Dave and Laura Plumb
 Grant Preisser
 Tim and Margaret Price
 Richard Prinz and
 Mrs. Richard Prinz
 Phyllis and Dennis Propp
 Barbara Quilty
 Julia Gorman and
 Michael Reed
 Harold W. Rees
 Kathleen A. Ward and
 Mark Reiter
 Eleanor and William Revelle
 Kelly Rieckelman
 Anita Rogers
 Philip A. Rosborough
 Richard Rosenberg
 David and Christine Rosso
 Ryan Ruskin
 Noreen and James Ryan
 Patricia Samata
 Susan Obler and John Scanlon

James Schad and Celia Kiela
 Robert G. Schaefer, AIA
 David Schapel and
 Mary Anna Planey
 Conrad Selnick
 Isaac Serotta and
 Ceilanne Libber
 Sirely V. Shaldjian
 Megan and Steven Shebik
 Alexander Shon
 James Siebert
 William and Jody Sieck
 Ilene Simmons
 Mary Ellen and Steve Simmons
 Linda and David Sirugo
 Edward Sloan
 Suzanne Smart
 Marilyn Cantisano and
 Donald Southworth
 Thomas Amy Stanczyk
 Lorene J. Stewart
 David Stone
 Jennifer Suerth
 Mary Summerfield
 Kimberly Syme
 Julie Tedjeske
 Katherine Tipper
 Kevin Todd
 Corina Tsang
 Desiree Tucker-Sorini

Princess Urbina
 Scott Vachon
 Eunice Valdivia
 John M. VanderLinden
 and John W. Butler
 Camille Veri
 Donald Vitullo and
 Mrs. Mary Lou Jelachich
 Mary E. Vogt
 Joan and John Von Leesen
 Sharon L. Vuinovich
 Leonard Wall
 Sharon Wang
 Julia Watt
 Carrie and K. Jay Weaver
 Julie R. Wheeler, AIA
 Charles A. White
 David Wilber
 Jean and Mark Williams
 Daley Wilson-Rarus
 Jane Winter and
 Richard Larson
 Peggi Winter
 Antony Wood
 Benjamin Wozniak
 Mary Wozniak
 Peter M. Wuertz
 Kathleen Yosko
 Catherine Yung
 Mark Zumbach

CAC CEO Lynn Osmond with CAC Trustees Jim Parsons, Lynn Sutton and Andreason Brown

ANNUAL & RESTRICTED GIVING

\$100,000+

Anonymous
John and Nancy DiCiurcio
Family Charitable Fund
Joan and Gary Gand

\$50,000– \$99,999

Linda Usher and
Malcolm Lambe, Lauren
and Kristin Lambe
Denise Littlefield Sobel

\$25,000–\$49,999

Ronnie and Kenneth Adamo
The Drake Family
Asha Gupta
Jill and Robert Tanz

\$10,000–\$24,999

Melissa Arnold Memorial
by Dean J. Arnold ±
Gina A. Berndt
James Berwind
Jim Gary
Delta A. Greene ±
Sandra L. Helton and
Norman M. Edelson
Connie and Bob Hickey
David and Eileen Hovey
Larry and Mary Mages
Joe and Rika Mansueto
Priscilla Mims
Jenny and Craig Niemann

Catherine and Orjan Odelbo
Merry Ann Pearson
Beverly J. Rodgers
John and Amanda Rutledge
Claudia and Steven Schwartz
Barry A. Sears ±
Megan and Steven Shebik
Stephen and Emmy Stanley
Robert and Susan Wislow

\$5,000–\$9,999

Cassandra Book
Jeanne M. Brett
Andreason Brown and
Robert Browne
Ann and Richard Carr
Richard Edelman
Kenton and Janet Foutty
James Goettsch and
Nada Andric
Graham C. Grady
Leslie S. Hindman
Jahns Family Foundation
Camille and Natacha Julmy
Julie and Kurt Karnatz
Alvin and Elizabeth Katz
Shannon Moore and
Ron Kropp
Henry and Marti Kuehn ±
Brian Lee
Alan Matsumura and
Laura Erickson
Lloyd B. Morgan ±

Courtney and David Nelson
James D. Parsons
Robert Rivkin
Patricia and Richard Schnadig ±
Clifford Shapiro and
Darlene Vorachek
Penny Shaw
Mr. Michael A. Toolis, AIA,
LEED AP
Theodore and Cindy Yi

\$1,000–\$4,999

Anonymous
Mary Humenansky
Jonathan G. Boyer
Bruce Braun
Thomas E. Brean
David* and Loren Chernoff
Stephen Cruise
Jennifer Darnall
John D'Asto
Dirk Denison
Emily Dreke and
Vince Angermeier
Pamela Duke
Laurie Hammel and
Bruce English
Brooke Feigon
Gera Feigon
Maia Feigon
Barbara Fosco
Adrian Foster
John Tielsch and
Deborah Garber

Sandy Guettler
Breck Hanson
Lori Healey
David D. Hiller
Joni Hirsch Blackman and
Mark Blackman
Brent Hoffmann and
Susan Robertson
James and Melissa Holzhauser
Barbara and James Javorcic
Will and Sharon Johns
Gloria and Daniel Kearney
Gloria Kearney
Gregory Kosin
Susan Kovic
Dwayne MacEwen
Russell Mayerfeld
Jeanne and Timothy Mayes
Shannon Moore
Juan Moreno and
Laura Flores
Janet Myers
Lynn Osmond and
Christopher Multhauf ±
Joseph O'Sullivan
Katherine and Jason Patch
John C. Pintozzi
Brandi and Tobias Pitts
Kelly Powers Baria
Harold W. Rees
Kathleen Rice
Alex Roepers
Mitch Rosenfeld

Alicia Ponce, Commissioner Maurice Cox, Joe Valerio

Thomas and Francine Snyder
David Sullivan and
Steven Bonomo
Lynn Sutton
Ann Thompson, AIA
Roseanna F. Torretto
Cynthia and Benjamin Weese
Grace Yamamoto

\$250–\$999

Anonymous (6)
Judith Aiello-Fantus
Carolyn Aronson
Danielle Austen
Geoffrey Baer
Sandra Bass
Cynthia Bates
Robin Bauer
Renee Betzelos
Steven Bialer
Neela Patel and Keith Frost
Michelle Browne
Alison Bullock
Mary and Joe Burns
Walter Stanley Carr
Mary Ann Cheatham
Linton Childs
Richard Clark and
Mary Munday
Jeannine Colaco
Angela J. D'Aversa
Patti Davis
Nancy Dehmlow

Rada Doytcheva
Lauri Draggoo
Richard and Gleda Dreke
Catherine Duchon
Edith Falk
David Fanta
Susan and Paul Freehling
Meredith Freeland
Sari Gluckin and
Lance Friedmann
Willard A. Fry
Jolanta Gal
Betsy R. Gidwitz
Robert Gray
June Ellen and
Michael Groppi
Mary Haffenberg
Steve Hall
Margaret Hamil
Ward Hand
Melissa Harmening
Colleen and Terrill Harrington
Bruce and Vicki Heyman
Karen Hoelscher
Van Holkeboer
Mark Hopkins
Christina Hwang
Giovanna Imbarrato
Giovanna and Mariano Imbarrato
Timothy B. Johnson
Linda and James Koolish
Nicole Kowrach

Michael Krauss
Kathleen and Neal Kulick
Walter and Elaine Kurczewski
Nancy Laesch
Barbara Lanctot ±
Rick Lincicome
Jeanne Lindwall
Erin Linnihan
Doris Lucas
Kory Lynch
Elizabeth Mahon
Susan Martinson
Jen Masengarb
Michael McCluggage
Alina McMahon
Ann Mendelegon
Ann D. Mendelsohn
Joan and Louis Mercuri
Julie and Scott Moller
Monica S. Morganstein
Cynthia Navarrete
Nick Neubauer
John O'Malley
Paul Ozinga
Jennifer Pavelec
Chris Pemberton
Kim Perutz
Elizabeth Peterson Hall
Rita Petretti
Dan Pinkert
Mary and Dominic Pisani
Mary Pisani

Alicia Ponce
Catherine Pratt
Claudia Prindiville
Mark Prindiville
Simon Prunty
James Puhl-Meza
Mario Rizzo
Mr. John Ruhaak
Alison Schlickman
Alan Schneider
Joseph M. Valerio and
Linda Searl
Sirely V. Shaldjian
Katie Spring and
Jim Berke
Carol Stitzer and
Marshall Marcus
Ann Temple
Denise Turcotte
Anthony Uher
Joseph Valerio
William Walton
Michael Weiland &
Shelley MacGregor
Giving Fund
Carol Wetmore
Julia and Daniel Wheeler
Charles A. White
Tilly Wilhoite
Claudia Winkler
Joan Winstein
Mark Zajackowski
Donna and Phillip Zarcone

CAC donor, docent and Blueprint Society Member Judith Kaufman

CAC staff members Kennda Mims-Burt and Adam Rubin

Girls Build! members and their families come together to celebrate their work at Girls Build! Day

BLUEPRINT SOCIETY

Blueprint Society members have included CAC in their will or trust or as a beneficiary of their retirement or insurance plan. Through the society we thank them for their commitment.

Anonymous
 Melissa Arnold Memorial
 by Dean J. Arnold ±
 Alissa E. Ballot
 Sylvia Dunbeck
 Daniel P. Fitzgerald
 Michael Goldberger
 Jan M. Grayson
 Delta A. Greene
 Janet L. Hipp
 Mary Jo Hoag
 Robert F. Irving
 Judith Kaufman
 Henry Kuehn
 Barbara Lanctot
 Larry Lesperance
 Alan Lessack
 Lloyd B. Morgan
 Edwin C. Nagel
 John H. Nelson, FAIA
 Jeffrey Nichols
 Lynn J. Osmond
 Constance A. Rajala
 Gail Satler
 Richard Schnadig
 Robert Schubert
 Barry A. Sears
 Robin Beth Simon
 Susan Tennant

IN MEMORIAM

We honor and thank the following deceased CAC family members for the planned gift they left to CAC. They are remembered with gratitude for their generosity.

Douglas C. Anderson
 Lyle Gillman
 Michael Lattyak
 Curtis Stensrud

IN-KIND CONTRIBUTIONS

Beam Suntory
 Chicago Latino Network
 Chicago Life Magazine
 Chicago Magazine
 Chicago Reader
 Choose Chicago
 Communications
 Problem Solvers/
 Bronzecom
 CTM Media
 Intersection
 JCDecaux North America
 Karen and Bradley Lynch
 Revolution Production
 Brewery & Tap Room
 Robert Rivkin
 The Architect's Newspaper
 Time Out Chicago
 United Airlines
 WBEZ Chicago
 Public Media
 WTTW Channel 11
 WXRT

TOUR PARTNERS

360 Chicago
Antenna International
Big Bus
Bókun
Burrito Beach
Canadian Forces Appreciation Program
Central Area Interpreter Referral Service—Chicago
Chicago Messenger
Chicago Transit Authority
Chicago's First Lady Cruises
Expedia
Farnsworth House
Frank Lloyd Wright Trust
Get Your Guide
Illinois Institute of Technology
Land & Lake Kitchen
Mood Media
Toque & Bottle (McCormick Place Concierge)
TripAdvisor
University of Chicago
Viator
Windy City Limousine

STAFF

Sheila Arellano
Larren L. Austin
Paul E. Baker
William Berthouex
Juanna A. Blackwell
Ilana Bleich
Judi G. Bowe**
Sam J. Bowling
Paulina Budzioch**
Jerel Calvert**
Brandon Choy**
Anna Cieslik
Casey Crail**
Tyler N. DeLoatch**
Caroline Duda
Patricia L. Doyle**
Emily Dreke
Samantha R. Dzirko
Raya L. Elias-Pushett
Angela M. Esposito
Nora Engonopoulos**
Eve M. Fineman
Ivan N. Gaona Espinosa
Roxanne L. Garcia**

Patricia L. Garza
Jill A. Gauthier
Dana L. Genco**
Sydni Gillon
Brenda Gonzalez**
Ashley Hall**
Christian A. Johnson-McTizic
Katarina E. Kaspari**
Meghan C. Kastenholz**
Jan D. Keese
Kurt Kindt
Emily Koval**
Nicole Kowrach
Emmelia Lamphere
Jennifer L. Latshaw
Michael Malak
Milena Marchan**
Madison E. McClendon
Ryan McCreary**
Jennifer McElroy
Blake D. McFadden
Sinhue Mendoza
Kaitlyn Milligan
Kennda Mims-Burt
Valencia Muhammad
Lynne Nieman**

Lynn J. Osmond** ±
Haley Pangan
Ellen Peterson**
Rossana M. Quixito**
Scott Randall**
Deborah Rodak
Omar Rodriguez**
Hallie Rosen
Adam Rubin
Sage Schroeder
Tushar Samant
Nasayah L. Santoy
Julio Saravia**
Anna Seibert
Madeline Sneed
Sonia Soto**
Ian Spula
Jane Stanton**
Malia K. Tio**
Sonja Ventura
David R. Weible**
Zachary T. Whittenburg**
Michael Wood
Sherry Woolfolk

**Former | ± Blueprint Society Member

VOLUNTEERS

DOCENTS

Val Adams
Barry Aldridge
James Allan
Amy Amato
Thomas Applegate
Allison Arwady
Geoffrey Baer
Kathy Baker
Jerome Balin
Jim Bartholomew
Cynthia Bates
Rebecca Bathke
Robin Bauer
Ronald Becker
Mary Jane Beechen
Betsy Berman
Patricia Biedar
John Blackburn
Jennifer Bland
Bruce Bode
Patrick Boueri
April Brazell

Barbara Breakstone
Sandy Bredine
Josh Brickman
Elizabeth Britt
Jill Brooks
Barry Bruckner
Jane Buckwalter
Bob Burns
John Burns
Thomas Burt
Barbara Butz
Jane Cahill
Debra Campbell
Ron Campbell
Deborah Carey
Jill Carlson
Tom Carmichael
Kathleen Carpenter
Camille Carrig
Nancy Carter
Maurice Champagne
Enid Chesler
Hau Chyi
Lisa Ciota
Karen Buck Clapp
Leslie Clark Lewis

Barbara Clark
Dick Clark
Molly Clark
Emily Clott
Mitchell Cobey
Robert Cochand
Bill Coffin
Michael Cohen
Michelle Cohen
Kathleen Coles
Maria Corpuz
Jill Dahlke
Alice Daniele
Bryant Danisch
Elise Daughthetee
Mary Dedinsky
Alpaa Desai
Karen Dimond
Rebecca Dixon
Tom Drebenstedt
Gregory Dreyer
Susan Duda
Pamela Duke
Sylvia Dunbeck ±
Riah Dunton
Margaret Eagan

Ted Eller
Kay Ellwein
Janet Elson
Meg Eulberg
Cindy Everett
Linda Ewing
Joan Fallert
David Ferguson
Dan Fitzgerald ±
Barbara Foley
Susan Foster
Kenton Foutty
Gabriela Freese
Debra Jean Frels
Joan Friedman
Lance Friedmann
Susan Frost
Donna Gabanski
Jolanta Gal
Wayne Galasek
Deborah Garber
Carol Garner
Karen Genelly
Virginia Gerst
Steven Gersten
Priscilla Gil

Georgia Goldberg
Sabra Goldman
Delta Greene ±
Kevin Griebenow
Patricia Grund
David Gudewicz
Sandy Guettler
Charles Gurian
Federico Guzman
Steve Haddad
Mary Haffenberg
Kathleen Hanley
Lena Hansson
Timothy Harris
Douglas Harrison
Siobhan Hartsell
Bill Hayden
Bonnie Hemphill
Audrey Henderson
Lynne Hensel
Gloria Hinrichs-
Nelson
Joni Hirsch
Blackman
Harry Hirsch
Mary Jo Hoag ±

Brent Hoffmann
John Hug
Douglas Hurdelbrink
Tina Hurley
Eileen Jacobs
Julie Jacobson
Susan Jacobson
Karen Jared
Dan Jares
Jim Javorcic
Betsy Jenkins
Joan Johns
Daniel Johnson
Wayne Johnson
Robert Joynt
Leo Jung
Rachel Juris
Craig Kaiser
Larry Kameya
Cynthia Karabush
Nancy Karen
Judith Kaufman ±
Polly Kawalek
Richard Keal
Brian Kelly
Marisol Kelly

Monica Kline
Lori Kolb
Quentin Kossnar
Jack Kremers
Kathleen Krepps
Laurel Kruke
Darcy Krulisky
Kathleen Kulick
Amy Kunz
Bill Lee
Dan Lempa
William Lenski
Tom Lenz
Peg Leonard
Alan Lessack ±
Amanda Lewis
Adrienne Lieberman
Richard Lightburn
Jeff Linton
Joanne Linzer
Bill Lipsman
Pam Loewenstein
Katherine Lorenz
Greg Lowe
Doris Lucas
Mary Ludgin
Michael Mader
Larry Mages
Betsy Mahon
Pamuella Mann
Kelly Manteck
Jeff Marcella
Linda Marcus
Cyndi Martin
Steve Marx
Marcia Matavulj
David Matenaer
Kathy Maynard
Jennifer McAllister
Edmund McDavitt
Gayle McKeen
Alina McMahon
Heather McWilliams
Jeff Mercer
Hartley Meyer
William Meyer
Paul Meyers
Burt Michaels
Robert Michaelson
Priscilla Mims
Patrick Miner
Bonnie Moore
John Morris
Patrick Murray
Bill Myers
Erica Myles
Ingrid Nelson
Janet Nelson
Lori Nelson
Margaret Newman
Jonelle Niffenegger
Marie O'Brien

Patricia O'Connor
Lynn Osmond ±
Bill Page
Molly Page
John Paige
Cynthia Panganiban
Susan Pappas
John Parker
Chris Pausch
Barry Pearce
Merry Ann Pearson
Dan Persky
Elizabeth Peterson
Hall
Lisa Pickell
Betsy Pilmer
Bobbi Pinkert
Dan Pinkert
Mary Plache'
Bob Pratt
Barbara Puechler
Mark Purdome
Patrick Pysza
Constance Rajala ±
Steven Redfield
Susan Robertson
Bryan Robson
Deb Rodak
Thomas Rodgers
Monica Rodriguez
Corinne Rohr
Peg Romm
Mitch Rosenfeld
Carla Ross
Marcia Ross
Suzy Ruder
Howard Sachs
Eileen Sanfilippo
Tom Savick
Edie Scala-Hampson
Susan Schlegel
Alison Schlickman
Jean Schlinkmann
Cindy Schneider
John Schneider
Sydney Schuler
Nancy Schwab
Barry Sears ±
Anthony Sergen
Russ Seward
Gary Shapiro
Wayne Shapiro
Jenn Sheehan
Matt Sheffer
Anne Shillinglaw
Ellen Shubart
Robin Simon ±
Nancy Sims
Reed Singer
Roy Slowinski
David Smith
Ronnie Jo Sokol

Joann Sondy
Brian Souders
Ann Speltz
Dan Spiegel
Laurie Stearn
Tom Stelmack
Marlene Stern
Joan Stewart
Joan Stinton
Annemarie Stohl
Tina Strauss
Bob Sutter
John Syvertsen
Lisa Tallman
Jill Tanz
Susan Tennant ±
Linda Thompson
Timothy Thurlow
John Tielsch
Lindy Trigg
Mimi Troy
Rebecca Trumbull
John Tullsen
Kristi Turnbaugh
David Utech
Adina Van Buren
Stacey Vanada
Carl VanDril
Jaime Villalobos
Lisa Voigt
Janet Volk
Mary Wacker
Mitzi Walchak
Elizabeth Walls
Cathy Walsh
Mark Warner
Dinah Wayne
Will Weaver
Peter Weil
Michael Weiland
Barbara Weiner
Jon Weller
Elizabeth Wells
Gary Wenzel
Lorie Westerman
Craig Wilbanks
Mary Willer
Jessica Williams
Brendan Wilson
Susan Winchip
Linda Winke
Claudia Winkler
Joan Winstein
Ross Wirth
Ben Wolfe
Michelle Woods
Lori Yelvington
Nancy Loewenberg
Young
Ingrid Zeller
Amy Zimmerman
Jeffrey Zurlinden

GUEST SERVICES

George Bergstrom
Marcia Bogue
Daniel Bretz
Joanie Brosnan
Bob Carr
Bill Cordier
Alice Daniele
Mary Pat Doyle
Harry Eisenman
Linda Englund
Taurino Flores
Larry Gammel
Joe Hanna
Mary Harris
Laureen Higgins
Steve Hines
Patricia McCarren
Sharon McDaniel
Mariana Melin-
Corcoran
Pratheek Nagaraj
Kae Nosbisch
Jean Olsen
Mary Orth
Tomas Petkus
Linda Potaniec
Judith Robinson
Theresa Romanenghi
Suzy Ruder
Thomas Snyder
Rebecca Tabat
Kathryn Tonellato
Mike Vicars
Marcia Walsh
Katherine Warzynski
Lorie Westerman
Christine Wilson
Erika Witzke
Take' Yamamoto

EDUCATION GUIDES

Karen Bohr
Enid Chesler
Lisa Ciota
Shirlee Cohen
David Cordaro
Dale Dassonville
Caroline Duda
Linda Englund
Jan Fraccaro
Kevin Griebenow
Barbara Habschmidt
Laurie Hammel
Denise Hazaga
Laureen Higgins
Nancy Hornak
Polly Kawalek
Susan Mann
Vicki Marek
Burt Michaels

Robert Michaelson
Lindsay Mueller
Carol Muskin
Lexie Oliva
John Perrecone
Chuck Pierret
Beth Sair
Nicole Schall-Plotner
Roy Slowinski
Joann Sondy
Ann Speltz
Nancy Straus
Bob Sutter
Linda Thompson
Amy Zimmerman
Jeffrey Zurlinden

EXHIBIT HOSTS

Robert Adamshick
Thomas Aries
Anita Balodis
Robin Bauer
George Bergstrom
Dick Block
Marcia Bogue
Karen Bohr
Daniel Bretz
Karl Bruhn
Javier Calvo
Mendoza
Jill Carlson
Kathleen Carpenter
Bob Carr
Enid Chesler
Lisa Ciota
Shirlee Cohen
Bill Cordier
Alice Daniele
John Doherty
Mary Pat Doyle
Winifred Eggers
Charles Eiden
Bryan Fagan
Diana Fischer-
Woods
Taurino Flores
Susan Foster
Jan Fraccaro
Larry Gammel
Leigh Gates
Chris Gekas
Patricia Grund
Laurie Hammel
Kathleen Hanley
Joe Hanna
Mary Harris
Laureen Higgins
Steve Hines
Sue Hoffman
Levern Hoover
Nancy Hornak
Tina Hurley
Karen Jensen

Scott Johnston
Brian Kelly
Quentin Kossnar
Aaron Kovacs
Darcy Krulisky
Larry Lardner
Larry Lavoie
Mark Lenhart
Doris Lucas
Susan Mann
Patricia McCarren
Marnie McHale
Christopher McNeil
Lou Mehl
Carol Muskin
Pratheek Nagaraj
Beth Najberg
Kae Nosbisch
Mary Orth
Bill Page
Carol Patterson
Linda Potaniec
Jennifer Pottebaum
Bob Pratt
Barbara Puechler
Alan Robinson
Theresa Romanenghi
Mitch Rosenfeld
Suzy Ruder
Nicole Schall-Plotner
John Schneider
Nancy Schwab
Lawrence Sepin
Margaret Sheridan
Ellen Shubart
Dave Shumway
Pat Stankard
Marlene Stern
Anne Stratton
Bob Sutter
Rebecca Tabat
Ming Tang
Jill Tanz
Janette Tepas
Betsy Thompson
Linda Thompson
Trig Thoreson
John Tielsch
Kathryn Tonellato
Mike Vicars
Amy Volpe
Rhea Vytlačil
Diane Wagner
Alice Walker
Marcia Walsh
Howard Wheat
Christine Wilson
Rich Winship
Douglas Wolf
Take' Yamamoto
Anders Young
Jeffrey Zurlinden

CHICAGO
ARCHITECTURE
CENTER