

THE
ARCH

august 2020 / volume 6 / number 4

30 N. Michigan Avenue
Suite 2020
Chicago, IL 60602-3402
(312) 922-1742
www.Landmarks.org

2 THE STATE OF PRESERVATION

4 PRESERVATION PERSERVERENCE

A 22-YEAR EFFORT TO SAVE OLD COOK COUNTY HOSPITAL

6 MEET RAMONA LOWERY PROJECT MANAGER ON THE OLD COOK COUNTY HOSPITAL PROJECT

8 LI EVENTS

Cover: A worker performs masonry repair last summer on the back of the Old Cook County Hospital. The large building, listed on the National Register of Historic Places, has been rehabilitated and reopened as a multiuse development. Read about the project, which Landmarks Illinois spent 22 years advocating for, on page 4. Credit: Walsh Construction.

Above: Bonnie McDonald and Lisa DiChiera of Landmarks Illinois are among the many people to celebrate the official groundbreaking of the redevelopment of the former hospital in 2018. Credit Richard Friedman.

ANNUAL CORPORATE SPONSOR CORNER

Landmarks Illinois thanks its Annual Corporate Sponsors. To learn more about this new program, please contact Tiffanie Williams at (312) 922-1742.

EXECUTIVE COMMITTEE

Sandra Rand *Chair*
Gary Anderson *Vice Chair*
Bonnie McDonald *President & CEO*
Kathleen Swien *General Counsel*
Lee Brown *Secretary*
Frieda Ireland *Treasurer*
Jack Tribbia
Joshua Freedland
Peter Babaian
Erika Block
Tracy Dillard
Jean Follett
Tim Frens
Mary Ottoson
Ziad Salameh
Will Tippens
Cherryl Thomas
Allison Toonen-Talamo
Alex Wolking

BOARD OF DIRECTORS

Tony Borich
Robert M. Eschbach
Mike Jackson, FAIA
Katie Kim
Chris Lee
Erica Meyer
Brad Moeller
Emilio Padilla, AIA
Jeffrey Pezza
Terri Aalas, CPA
Steve Schneider
Martin C. Tangora
Blair Todt
Christy Webber

CHAIRMAN EMERITUS

Richard A. Miller

STAFF

Bonnie McDonald *President & CEO*
Frank Butterfield *Director of Springfield Office*

Julie Carpenter *Office Manager*
Lisa DiChiera *Director of Advocacy*
Suzanne Germann *Director of Grants and Easements*

Kaitlyn McAvoy *Communications Manager*
Anne Puotinen *Director of Development*
Marija D. Rich *Membership Manager*
Tiffanie Williams *Events Manager*

FROM THE PRESIDENT TO OUR MEMBERS

I hope you joined us for our first-ever virtual annual meeting in June. Though we missed gathering with you in person, using a digital platform gave Landmarks Illinois members and supporters from across the state, and even across the nation, the opportunity to participate. It was our highest-attended Annual Meeting in the organization's 49-year history, and it set a model for making future events more accessible. Missed the meeting? The presentation, in full, is available on our Facebook page, at our website www.Landmarks.org as well as on Landmarks Illinois' YouTube channel. You can also check out our Fiscal Year 2019-2020 Annual Report, detailing the accomplishments your support made possible, at our website.

"I can't speak highly enough of the 33 talented, dedicated and generous individuals who volunteer their time on our board."

Landmarks Illinois members voted virtually this year to elect the organization's board members. I can't speak highly enough of the 33 talented, dedicated and generous individuals who volunteer their time on our board. They donate dozens of hours of pro bono expertise and serve as Landmarks Illinois' best ambassadors. It is a privilege to work with them. Since 1971, more than 280 individuals have served on our Board of Directors.

We welcome the following new directors elected this June to serve their first two-year term:

- **Robert Eschbach**, attorney and former Mayor of Ottawa (Ottawa)
- **Mike Jackson, FAIA**, architect and former Deputy State Historic Preservation Officer (Springfield)
- **Mary Ottoson**, Portfolio Associate, JP Morgan Chase & Co. (Montgomery)
- **Emilio Padilla, AIA**, Project Director, JGMA (Berwyn)
- **Terri Salas, CPA**, Associate, Plante Moran (Lansing, MI)
- **Steve Schneider**, Senior Vice President, Wintrust Commercial Banking (Deerfield)
- **Allison Toonen-Talamo**, Associate, Klein & Hoffman (Chicago)
- **Alex Wolking**, Realtor®, Keller Williams Chicago-Lincoln Park (Chicago)

We also welcome the following reelected board members and thank them for their continued service: **Erika Block** (Glencoe), **Katie Kim** (Peoria), **Erica Meyer** (Chicago), **Kathleen Swien**, General Counsel (Chicago), **Cherryl Thomas** (Chicago) and **Christy Webber** (Chicago).

Landmarks Illinois is grateful to the following retiring board members who have cumulatively served the organization for 40 years: **Michael Altheimer**, **Joe Antunovich** (our Pal Joel!), **Ari Glass**, **Jeff Goulette**, **Peter Limberger** and **Elle Ramel**. Thank you for the generous devotion of your time and talent. You will be greatly missed!

My team and I want to express what a pleasure it is to work with all of these individuals to help people save places for people.

Best wishes for a safe and enjoyable summer,

Bonnie McDonald

Bonnie McDonald
President and CEO

THE STATE OF PRESERVATION

This map illustrates the geographical impact of Landmarks Illinois' work helping people save places across the state during our most recent fiscal year from July 1, 2019, to June 30, 2020. The map marks where Landmarks Illinois staff has made site visits, given assistance, awarded grants and presented our Landmarks Illinois Richard H. Driehaus Foundation Preservation Awards. (Locations of cities and towns are approximate.)

- ASSISTANCE
- SITE VISIT
- PRESERVATION GRANTS
- PRESERVATION AWARDS

IN THE FIELD

SINGER PAVILION CHICAGO
In May, the team in charge of redeveloping the former Michael Reese Hospital campus in Bronzeville presented its plans for a phased, mixed-income community that will also include reuse of the former Singer Pavilion, included on Landmarks Illinois' 2017 Most Endangered Historic Places in Illinois. The development team, known as GRIT (Farpoint Development, Loop Capital Management, McLaurin Development Partners, Draper & Kramer, Chicago Neighborhood Initiatives and Bronzeville Community Development Partnership) and chosen by the City of Chicago in 2017, will build retail and commercial uses, public green spaces plus market-rate and affordable housing at the Walter Gropius-designed medical campus. The entire campus was on Landmarks Illinois' 2009 Most Endangered list after it was acquired for Chicago's 2016 Olympic bid. The exact use of Singer Pavilion has yet to be determined. It is the last remaining building on the former medical campus.

Credit: Ed Torrez

HILL MOTOR COMPANY BUILDING OAK PARK
Local advocates with the Save the Hill Coalition continue to urge Pete's Fresh Market to incorporate the south and east facades and portions of the interior of the Hill Motor Company Building into its new store design. The building, which Landmarks Illinois included on its 2019 Most Endangered list, is set to be demolished. Several meetings have taken place over the past six months between coalition members, Landmarks Illinois and representatives of Pete's and its design team. The Save the Hill Coalition developed architectural plans to demonstrate the feasibility of partial building reuse and have made adjustments based on Pete's feedback. To date, Pete's officials plan to salvage the building's decorative grotesque figures only. Oak Park residents are encouraged to reach out to Village Board members to support a partial reuse plan of the building. More information can be found on the @savethehillcoalition Facebook page.

NEW HISTORIC PRESERVATION COMMISSION HIGHLAND
In October 2019, community advocates succeeded in establishing the Highland Historical Commission for the city of Highland, Illinois. The commission is currently working with Landmarks Illinois on ways to facilitate educational opportunities, survey, listings on the National Register of Historic Places and incentives for historic rehabilitation projects. One building of primary concern is the former Schott Brewery, constructed between 1870 and 1893, that has been vacant for several years with little signs of activity or maintenance. Many residents hope preservation education and incentives can generate economic activity and reinvestment in Highland, including a new use for the historic brewery.

city

suburban

downstate

PRESERVATION PERSISTENCE:

A 22-YEAR EFFORT TO SAVE OLD COOK COUNTY HOSPITAL

Landmarks Illinois began advocating for the preservation of Old Cook County Hospital — the grand Beaux Arts structure spanning two city blocks on Chicago's Near West Side — in 1998. At the time, many people (including elected officials) said it was crazy to try to save the behemoth of a building already slated for demolition — it was too big, too expensive and too difficult to reuse, we were told. Yet Landmarks Illinois refused to give up, insisting the former hospital, built in 1913-1916 and listed on the National Register of Historic Places in 2006, was too architecturally and culturally significant to be torn down.

More than two decades after first calling for reuse of Old Cook County Hospital, Landmarks Illinois is celebrating the building's grand reopening this summer as a hotel, retail and office complex following an impressive \$140 million renovation, led by Civic Health Development Group, which includes Murphy Development Group and Walsh Construction.

"It's hugely gratifying to see over 20 years of advocacy pay off," said Landmarks Illinois Director of Advocacy Lisa DiChiera. "Many individuals put their heart and soul into this long effort, and I am so happy to mark this milestone with them."

Among Landmarks Illinois' preservation partners during the 22-year effort to save Old Cook County Hospital is Joe Antunovich and his firm Antunovich Associates, which put thousands of pro-bono hours into producing multiple reuse studies for the building and attended

dozens of public hearings alongside Landmarks Illinois staff. Cook County Commissioner Larry Suffredin also should be credited for being a strong advocate for the building's reuse and for pushing his colleagues to change their minds on demolition. Additionally, Cook County Board President Toni Preckwinkle was monumental in negotiating and ensuring a preservation path forward for the historic structure. Landmarks Illinois will always be grateful to her and her team.

In rehabilitating the long-vacant Old Cook County Hospital, developers have created a 210-room hotel and provided 25,000 square feet of retail space and 75,000 square feet of medical office space. This marks the completion of Phase 1 in an overall, four-phase redevelopment plan for what will be called Harrison Square. The plan includes the 1.2 million square-foot former hospital building and surrounding area.

"The old Cook County Hospital is rich in history, having served our community and nation for over a century, while at the same time being a fountain of medical research, innovation and advancements," said Dan Walsh, Co-chairman of The Walsh Group. "The Walsh Group is proud to have played a lead role in saving and transforming this

unique historic structure, and delivering a reborn building that welcomes visitors and economic revival to the Near West Side of Chicago for another 100 years."

Part of our state's pandemic recovery

This major rehabilitation project would be remarkable at any time in our state and nation's history. The fact that it is happening now, in the middle of a worldwide health crisis, makes the project even more monumental. Old Cook County, a former teaching hospital, made numerous major medical discoveries during its time in operation: It is where sickle cell anemia was discovered, for example, and it was home to the world's first blood bank. It was also called Chicago's "Ellis Island," because it served and welcomed immigrants coming to the city.

In a May 2020 *Chicago Tribune* article on the rehabilitation of Old Cook County Hospital, Architecture Critic Blair Kamin wrote, "It preserves a powerful symbol of compassionate care for the poor, serendipitously coming amid a pandemic that has seen doctors, nurses and other medical professionals battle heroically against the deadly coronavirus."

Landmarks Illinois included the Old Cook County Hospital on the Most Endangered

list four times between the years 2001 and 2005 — only one of two structures included on the annual list that many times. It is also Landmarks Illinois' longest advocacy effort for a single building. Preservation Chicago included the building on its 2003 and 2004 "Chicago 7 Most Endangered" list, as well, and the National Trust for Historic Preservation called attention to it on its 2004 America's 11 Most Endangered Historic Places list.

DiChiera, who was involved with the advocacy effort from Day 1, knew saving Old Cook County Hospital would take time. But she also knew it was worth it. The building had everything the preservation field represents: great architecture and extremely important social history. Plus, its reuse would create jobs and economic activity — two critical things needed as Chicago and Illinois recover from the current pandemic.

"This place had an impact on the lives of thousands of Chicagoans of all races, nationalities, incomes and medical needs," said DiChiera. "No one was turned away. Its rehabilitation proves how an investment in repurposing a building like this is a major jobs creator, jobs training opportunity and will be an economic driver for future investment in the area. Lastly, allowing

an irreplaceable, reusable building of this magnitude to go into a landfill would have been environmentally catastrophic."

Preservation is for people

For as many people who doubted the viability of reusing Old Cook County — such a large and long-vacant building — there are just as many who still cherish this highly visible place that sits prominently along the highway as people enter downtown Chicago from the west.

"So many people love this building," DiChiera said, "Whether it's because someone was born there, was treated there, worked there or because they have seen it all their lives driving on the Eisenhower."

For those people, Landmarks Illinois persevered for 22 years to help save this impressive and important place. 🇺🇸

Landmarks Illinois' team of preservation, legal and architecture experts gather in Landmarks Illinois' office in 2014 preparing for a Cook County-sponsored charrette to develop a reuse solution for Old Cook County Hospital. Pictured (clockwise from lower left): Bonnie McDonald, Anne Voshel, Joe Antunovich, Jim Mann, Krista Gnatt, Clark Christensen and John Tully.

An exterior view of the rehabilitated Old Cook County Hospital. Credit: Walsh Construction.

Landmarks Illinois Director of Advocacy Lisa DiChiera tours the halls of the former hospital in 2014, years before it would be rehabilitated. Credit: Jack Tribbia.

"This place had an impact on the lives of thousands of Chicagoans of all races, nationalities, incomes and medical needs."

BY THE NUMBERS

22

Years Landmarks Illinois spent advocating for the preservation & reuse of Old Cook County Hospital

\$13.6

 MILLION

Estimated cost in 2014 of demolishing Old Cook County Hospital

2003

The year Landmarks Illinois issued its first reuse plan of Old Cook County Hospital, created in partnership with Antunovich Associates, to the County Board of Commissioners. This plan would help convince commissioners to delay planned demolition of the building.

2016

The year the Cook County Board approved redevelopment plans for Old Cook County Hospital — the beginning of its path to preservation.

2018

The year developers broke ground on the massive rehabilitation project at Old Cook County Hospital. Landmarks Illinois was proud to be included in that momentous celebration.

900

Estimated jobs the multi-phased redevelopment project will create

4,500

Number of pieces of terra cotta on the building's exterior recreated for the renovation

\$27

 MILLION

State & federal historic preservation tax credits the developers will receive for the rehabilitation of Old Cook County hospital.

*Sources: Landmarks Illinois, Walsh Construction, The Chicago Consultants Studio, Chicago Tribune, Chicago Sun-Times

MEET

RAMONA LOWERY

RAMONA IS A PROJECT ENGINEER FOR WALSH CONSTRUCTION WHO WORKED ON THE REHABILITATION PROJECT AT OLD COOK COUNTY HOSPITAL

LANDMARKS ILLINOIS: Tell us about your involvement in the rehabilitation of Old Cook County Hospital.

RAMONA LOWERY: As a new Project Engineer to construction, I was fortunate to be involved in many parts of the rehabilitation and learn from the experience, such as identifying historical windows that needed additional interior detail work and selecting architectural details to color match flooring. With a background in architecture, I also assisted in giving tours during construction, offering insight on architectural details in the building.

LI: Were you aware of the history and/or significance of the building before you began working on it?

RL: I was not, but I became quickly aware of how architecturally significant the building was. While working on the project, I had the opportunity to learn more about its history and how significant the building was for medical developments.

LI: How has your appreciation for the historic building changed over the course of the project?

RL: I have always had an appreciation for historic buildings, but with an educational background in architecture, I appreciate

the design and creativity of how buildings can be transformed from their original use and be renovated to continue to function in a new way.

LI: What stood out about this project from other places you have worked on? And why was it unique?

RL: What stood out was how the building's beginnings were as an innovative hospital, and it is amazing to see it transformed into a multiuse building. This building was unique for me because it was my first construction renovation project. I have worked and designed buildings for construction, but this gave me a new appreciation for challenges that arise during a historic building renovation.

LI: What is one thing you want people to notice or see when they visit the rehabilitated building?

RL: I would like people to enjoy and appreciate the lobby space. When the former hospital needed more space, the lobby was filled in. Today, the lobby gives you a sense of scale, from the first to the second floor of the building. The column capitals are another architectural detail, and I hope people notice the detail in them. 🌈

Credit: Walsh Construction.

“While in many ways it is an unconventional move with two small children, that lack of convention leaves so much room for creativity and a personal touch.”

LANDMARKS ILLINOIS EASEMENT SPOTLIGHT

River Forest Women's Club

After several years on the market, the River Forest Women's Club was recently purchased by new owners Vladimir and Elizabeth Barisik, who fell in love with the history of the building and intend to raise their young family within its historic walls. The home, which originally was built as a club, with a large auditorium on the main floor, is just the type of unique and unconventional open space the Barisiks said they were looking for to create new “stories” for themselves and their children.

“We dreamt of an unconventional space different from merely a house with a room here, a room there, a kitchen here, a bathroom over there,” Vladimir said.

Landmarks Illinois first called attention to the former River Forest Women's Club in 2004, including it on our Chicagoland Watch List after the building faced demolition due to dwindling club membership. The building was soon purchased by a family who lovingly converted it into their home and donated a preservation easement to Landmarks Illinois to ensure the preservation of both the interior and exterior of the property.

Although many potential purchasers were intimidated by the home's unique layout and features that are tied to its original use as a women's club, it was exactly those historic elements that drew the Barisiks to this property.

“Make no mistake, it was quite intimidating at first, but there is no courage without fear, and no magic without a bit of risk and a lot of imagination,” he said. “While in many ways it is an unconventional move with two small children, that lack of convention leaves so much room for creativity and a personal touch.”

The Barisiks said the home's custom light fixtures as well as the crown windows in the auditorium are their current favorite features. They find themselves in awe of the architect's design and the home's craftsmanship. They also love the idea of using this house to continue the legacy of the women's club, and have many ideas on how to do so – from creating custom art pieces that pay homage to former club members, to letting the community enjoy the home by hosting art installations on the exterior of the building and creating a library in the club's former gallery.

“We're so grateful to Landmarks Illinois for being a great partner,” Vladimir said. “They've shown dedication and flexibility even early in the process to help us not only honor the home but maintain it in a way that others will be able to preserve the most important parts of the building's legacy.”

Landmarks Illinois shares this sentiment, and is extremely glad to once again have the building used, loved and cherished. 🌈

The Barisiks outside their new home, the former historic River Forest Women's Club.

A 2003 photo showing the inside of the former women's club building, with its auditorium on the main floor.

Photos courtesy of Barisiks family.

EVENT
HIGHLIGHT

2020 Annual Meeting

If you missed the Annual Meeting, you can watch it on Landmarks Illinois' YouTube channel, on our Facebook page and at our website.

Pictured above: A screenshot of the Annual Meeting video on YouTube, featuring Rev. E.F. Ledbetter III, of Mt. Pisgah Missionary Baptist Church.

Landmarks Illinois held its first virtual Annual Meeting June 24, welcoming nearly 200 people who joined us directly through the webinar and many more on Facebook Live. Landmarks Illinois Board Chair Sandra Rand led the business meeting with the election of new board members, board appointments and departing members. Bonnie McDonald, President & CEO, reported on Landmarks Illinois' organizational impact across the state, highlighting programs and projects featured in Landmarks Illinois' Fiscal Year 2019-2020 Annual Report, which can be downloaded at our website.

The event also included a special video presentation from Frank Butterfield, Director of Landmarks Illinois' Springfield Office, on advocacy efforts in Springfield and Bloomington. Guests were treated to a virtual tour of Mt. Pisgah Missionary Baptist Church, a Chicago Landmark in Bronzeville, led by Rev. E.F. Ledbetter III, as well as a video about Keller Station, a creative adaptive reuse project in Peoria, led by Landmarks Illinois Board Member Katie Kim of The Kim Group.

UPCOMING
EVENT

Preservation Snapshots

Join us this fall for "Women Who Built Illinois" with Landmarks Illinois Director of Advocacy Lisa DiChiera and Skyline Member Erica Ruggiero. In 2017, Landmarks Illinois advocated for the important, yet unprotected, Gertrude Kerbis-designed Rotunda Building at Chicago's O'Hare Airport and promoted its retention within the airport's expansion plans. During the work, Landmarks Illinois recognized that Chicago had yet to designate and protect a woman-designed building as a landmark, and subsequently, Landmarks Illinois created the "Women Who Built Illinois" project to highlight the unsung gender diversity of Illinois' built environment. Learn about this ongoing survey that currently identifies more than 65 women who designed, engineered and built places in Illinois from 1879-1979. Go to www.Landmarks.org for more information.

5000 block Wilson Ave., Chicago, builder Mary E. Wilson Credit: Ellen Kaulig.

UPCOMING
EVENT

Preservation Awards

Celebrating its 27th year, the 2020 Landmarks Illinois Richard H. Driehaus Foundation Preservation Awards will be held mid-October. For the first time, our "feel-good" event of the year honoring people preserving important and historic places in their communities will be reimagined as a virtual event due to the ongoing pandemic. Stay tuned to Landmarks Illinois' social media pages, website and email newsletters for additional event details!

CONTRIBUTIONS

THANKS TO OUR SUPPORTERS

APRIL 14 – JUNE 30, 2020 Through membership dues, contributions, event sponsorship and grants, Landmarks Illinois is able to preserve, protect and promote Illinois' historic buildings and sites. The Board of Directors, volunteers and staff sincerely thank all our supporters for their contributions. However, space allows us to only list the following.

\$5,000 & ABOVE

Joseph M. Antunovich, Antunovich Associates, Inc.

\$1,000-\$4,999

Edward J. Barry, Jr.
Julie Bauer & Paul Greenberg
Erika Block
Barbara C. Donnelley & Thomas E. Donnelley II
Jean A. Follett & Douglas M. Thompson
Kim & Ed Gerns
Jeffrey P. Goulette, Sullivan, Goulette & Wilson LTD.

Graham Grady, Taft Stettinius & Hollister LLP
Mary K. Hartigan, The Thomas W. Dower Foundation
Hector Arellano, IUBAC - Tuckpointers Industry Promotional Trust
Helmut Jahn & Philip Castillo, Jahn LLC
Nancy H. & Thomas M. Klein
Jay Krehbiel & Silvia Beltrametti

William Kundert
Diane S. & Dennis W. Langley
Barbara McDonald
John Q. McKinnon
Brad Moeller, CA Ventures
Sandra Rand
Ziad Salameh, ZS Architectural Engineering

Steven Schneider, Wintrust Commercial Banking/Wintrust Ventures
Lisa Skolnik
Susan & Jack Tribbia
Phil Willkie

\$500-\$999

Matt Cole
Margaret Egan
Brad Grove, Grove Masonry Maintenance, Inc.
Frank E. Heitzman, Heitzman Architects

Tim Kent, Pappageorge Haymes Partners
Mark & Mary LaRose, JSL Building Restoration Group, Inc.
Sue & Kent Massie
Ann & Dudley Onderdonk

Mary Ottoson, Chase
Jeremy Partain, Mark 1 Restoration
Michael Reschke, The Prime Group, Inc.
Steven Vance, MAP Strategies

Hugh C. Williams, Continental Painting & Decorating, Inc.
Carol S. Wyant & Craig McGrath

\$100-\$499

Gerald W. Adelmann
Andrew Allegretti
Fr. Timothy P. Andres
Rich & Gladys Anselmo
Susan K. Appel
Douglas R. Bader
Elizabeth Becker, Pappageorge Haymes Partners
Elizabeth Blasius, Blaservations, LLC
Karen Bode Baxter
Daniel S. Brennan
William Briggs & Jeffrey Chinski
Judith Brown
Mary B. Brush, Brush Architects, LLC
Edson Burton
Mike Cachey, Mike Cachey Construction Company, Inc.
W.R. Charles
Linton Childs
Jill Dahlke
Vince Daley
Terrell & Vicki Dempsey
Gregory Dowell, ZS, LLC
Ray F. Drexler
Nick Durbin, Exclusive Woodworking, Inc.
Amy Ege
Phyllis Ellin
Christopher J. Enck
Mary Enck
Robert M. Eschbach
Evanston History Center
Fletcher Farrar
The Firehouse Community Art Center of Chicago

Daniel A. Fortman, Weiss + Company, LLP
Mike Fox, R. P. Fox and Associates
Jean Franczyk
Anne Fredd
Friends of Historic Second Church
Donna & Glenn Gabanski
Galena Foundation, Inc.
Kevin Gazley, Trillium Realty
Mary & Dale Gerding
The Honorable Seth Goodman, Mayor of the City of Lincoln
Deloris Greyer, Monumental Baptist Church
Jean L. Guarino
Mr. & Mrs. John A. Hagenah
Kevin & Elaine Harrington
Kimberly Harvey
Linda & Paul Hoefert
John Hoffman, Bracket Partners LLC
Michael & Vicki Hohf
Christopher Hubbard, Hubbard Design Group
Carol Jabs
Kalo Foundation of Park Ridge
John T. Keefe
John Kiessling
Ellie Kim, Pierre-Yves Rochon, Inc.
Erin Krejci
Barbara Lawrie
William & Judith Locke
Chris Lonn & Edward C. Hirschland
Rommy Lopat
Jim Lucas, JN Lucas & Assoc., Inc.
Donald Mack

Mati Maldre
Jeff Marzuki, Kellermeyer Godfryt Hart, P.C.
Carol Maxon
John McKinnon, Elmhurst Art Museum
Bonnie McDonald & Michael Johnson
Katie McNamee
Pamela Miles
Dan Miller, The Woodworks
Marilyn Miller
Marilynn & Dennis Moiso
Lauren Garvey Monroe, Blue Star Properties
John H. Nelson
Adam Nickerson, Olympia Fields Country Club
Franklin Nussbaum
Mark & Debbi Nussbaum, Architectural Consulting Engineers
Signe Oakley
Penny & Bill Obenshain
Patrick Page
Laurie Petersen
Michael Pfeffer
Pierce Downer's Heritage Alliance
Lisa Pildes & Michael J. Sehr
Preservation & Conservation Assoc. (PACA)
Preservation of Egyptian Theatre, Inc.
Preservation Partners of the Fox Valley
Quincy Preserves, Inc.
Norm & Helene Raidl
Mary Read
Suzi Reinhold, Revive Architecture
Michael Reschke, Jr.

Rock Island Preservation Society
Michael A. Rogers, MicRo Architects
Jillian Paige Ross & Stephen E. Ross
David W. Rutenberg
Dan Sanders
Jeanne Schultz Angel
Barbara & John Seaman
Barry A. Sears
Fred Shaw
Ellen Shubart
David & Sandra Sokol
Joan Leah & Charles G. Staples
Ruth Stiff
Norman Strasmas
Anne T. Sullivan, Sullivan | Preservation
Cynthia R. Swanson
Kathleen A. Swien
Daniel Tennett
Laura Mercier Thompson
Tara Toren-Rudisill, Thornton Tomasetti
Andrew Tripp, Nixon Peabody LLP
John Tullsen
Charles W. von Weise, von Weise Associates
John H. Waters
Glen Weisberg
Kristine Westerberg
Brad White
R. Gail White, White & Borgognoni Architects, P.C.
Robin Whitehurst & Ellen Dickson, Bailey Edward Design
Diane C. Williams
Allysia Youngquist

FOUNDATION GRANTS

Francis Beidler Foundation
Richard H. Driehaus Foundation
Massie Family Fund of the Community Foundation of the Land of Lincoln

IN HONOR OF

Timuel Black
Lisa DiChiera
Joseph P. Gromacki
Bonnie McDonald & Michael Johnson

IN KIND

Levenfeld Pearlstein, LLC

LANDMARKS
ILLINOIS

30 N. Michigan Avenue
Suite 2020
Chicago, IL 60602-3402

Nonprofit
Organization
US Postage
PAID
Permit no. 6705
Chicago, IL

LEGACY SOCIETY

You can help Landmarks Illinois endure as an important resource for people saving places for people by including us in your will or estate plans. Bequests or trust provisions enable you to make significant gifts without making financial sacrifices during your lifetime.

For more information, please contact Marija Rich, Membership Manager at mrich@landmarks.org

Legacy Society members Alan Salpeter and Shelley Gorson.

Please also follow us on social media

@landmarksill

@landmarksill

@landmarksillinois