

february 2018 / volume 4 / number 2

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

PEOPLE SAVING PLACES LANDMARKS ILLINOIS VOLUNTEERS DEDICATE TIME AND RESOURCES TO SAVE SPECIAL PLACES

STATEWIDE NEWS
THE STATE OF PRESERVATION

PEOPLE
MEET HECTOR ARELLANO

EVENTS 2018 LLC

Front cover: In October 2017, a group of volunteers helped clear debris and dirt during a clean-up day organized by LI at the former Central Park Theater. Members of Landmarks Illinois' Skyline Council, Theater Historical Society and Neighborhood Housing Services were among the volunteers, as were LI Director of Advocacy Lisa DiChiera, New House of Prayer's Pastor Robert Marshall and church members. The theater, listed on LI's 2015 Most Endangered Historic Places in Illinois, has sat vacant for several years. Learn more about the clean-up day and other LI-led volunteer efforts on pages 2-3. (Credit: Stephen Perreault)

*Did you have a chance to read about our 2017 award-winning preservation projects? If not, head to our "Richard H. Driehaus Foundation Preservation Awards" webpage under the "Programs" tab at our website, www.Landmarks.org.

EXECUTIVE COMMITTEE

Mark G. Henning
Sandra Rand
Bonnie McDonald
John J. Tully, Jr.
Lee Brown
Frieda Ireland
Chairman
Vice Chairman
President & CEO
General Counsel
Secretary
Treasurer

Anne-Marie St. Germaine

Tim Frens
Jeffrey Goulette
Joshua Freedland
Robin Schabes
Andrew Ahitow
Joseph M. Antunovich

Inga Carus Jean Follett William Tippens

BOARD OF DIRECTORS

Gary W. Anderson Ari Glass

Krista Gnatt Jacob Goldberg

Tiffany Hamel Johnson

Katie Kim

Nick Koricanac

Robert C. Lee

Judi R. Male

Erica Meyer Adam Pressman

Wes Shepherd

Martin V. Sinclair, Jr.

That till V. Silici

J.J. Smith

Martin C. Tangora Rhonda C. Thomas

Blair Todt

Jack Tribbia

Christy Webber

CHAIRMAN EMERITUS

Richard Miller

STAFF

Bonnie McDonald President

Office

Lisa DiChiera Director of Advocacy

Amy Ege Director of Development and Engagement

Suzanne Germann Director of Grants and

Easements

Kaitlyn McAvoy Communications Manager
Marija D. Rich Membership Manager
Emily Stinnett Office Manager
Tiffanie Williams Events Manager

FROM THE PRESIDENT

TO OUR MEMBERS

The State Bicentennial Commission kicked off its year of celebration in December for Illinois' 200th anniversary. Conceived as a privately funded endeavor, the success of this commemoration is truly dependent upon local organizations taking up the banner to develop programming. This is a fitting opportunity to highlight the vital role preservationists have played to save the very places and shared history the Bicentennial will celebrate. We encourage you to submit creative and compelling preservation-focused programs so that one outcome of this

Education is the first step in engaging people in preservation, because knowing the importance of a place inspires a connection.

anniversary is stronger support for our collective advocacy efforts. Education is the first step in engaging people in preservation, because knowing the importance of a place inspires a connection. Go to www.illinois200.com to submit an event or project for endorsement and join us in filling Instagram, Twitter and Facebook with photos of people saving places across Illinois using the hashtag, #IllinoisProud.

Using technology, like social media, to inspire evolution of the preservation field was one of four themes advanced at the PastForward 2017 Conference, hosted in Chicago in November by the National Trust for Historic Preservation (NTHP). ReUrbanism, health outcomes, and diversity and inclusion were the other areas of focus for the TrustLive TED-like talks, which you can find online at the NTHP Facebook page. Landmarks Illinois was the Conference Presenting Partner, made possible with generous support from Alphawood Foundation Chicago. You can see our participation in the videos of the Opening Plenary and TrustLive Health presentations. We were especially gratified that Stephanie Meeks, President & CEO of the NTHP, featured our 2017 organizational video and tagline as evidence of the evolving preservation movement in her opening ceremony remarks. Our focus on "People Saving Places. For People." resonates with a movement that is in the process of expanding its view of the meaning and impact of historic preservation.

Landmarks Illinois has deepened its own understanding of the core values that drive us toward fulfilling our mission. In November, the Board of Directors adopted a new Statement of Values that has been in development for the past year. Conversations with board, staff and LI members led to four focus points: Innovation, Education, Stewardship, and Empowering People and Improving Lives. If "innovation" isn't the first word you associate with preservation, you're not alone. Read our definition by visiting our website, www.Landmarks.org, and clicking on the "Our Accountability" webpage under the "About Us" menu. You can send me your thoughts, too, at bmcdonald@landmarks.org.

Preservation is the practice of people saving places for others. Here at LI, our impact depends on the many volunteers who willingly give their time to leverage and expand our capacity, and we dedicate this issue to them. For Valentine's Day, we're giving some love to our volunteers and to the places they are saving. Keep an eye out on social media for how we "show the love" and why we are #IllinoisProud.

Thank you for being one of the people saving Illinois' historic places for our future and for helping to celebrate the Bicentennial with us.

May 2018 bring you success in all things,

Bonnie McDonald

LANDMARKS ILLINOIS VOLUNTEERS DEDICATE TIME AND RESOURCES TO SAVE SPECIAL PLACES.

PEOPLE SAVING PLACES

Advocacy Volunteers in Action at Central Park Theater

In October, LI organized a volunteer cleanup day at the former Central Park Theater in Chicago's North Lawndale neighborhood, which the New House of Prayer Church has called home since the 1970s. The 1917 theater designed by famed theater Skyline Council Continues Long-term architects Rapp and Rapp was listed on Ll's 2015 Most Endangered Historic Places in Illinois. For the last several years, New For the last several years, members of House of Prayer Church has been unable to worship inside the building due to bankruptcy. The congregation is trying to return to the historic space, however, and the recent clean-up day helped the that a reality. Volunteers from Landmarks Illinois' Skyline Council, the Theater Historical Society and Neighborhood House of Prayer's Pastor Robert Marshall auditorium left after years of vacancy.

in emergency funding to help restore electricity to the building. Pastor Marshall sent LI a letter after the clean-up day for their service.

"Landmarks Illinois has embodied service public use, once funding is secured. to the community. We are extremely grateful for the volunteers who took time In addition, the Skyline Council has to clean the Central Park Theater." Pastor

Landmarks Illinois volunteers are people saving places. In the last year alone, more than 150 dedicated individuals have given their time to help Landmarks Illinois save the historic and special places that make our communities unique and vibrant. Without their help, we would not be able to carry out our mission-driven programs, put on our annual events and ensure that our state's cultural heritage and historic structures remain intact for future generations to enjoy and appreciate. Here, we share a few examples of the impact and importance of the work of Landmarks Illinois' volunteers. For some impressive statistics on LI volunteers, see our "By the Numbers" on Page 6.

seen the hope in my parishioners' eyes Historic Places and a draft local landmark when they were able to reenter the facility after years of being locked out. However, it was not just a clean facility that provided the hope, it was also with the switch of a button we were able to turn on lights in the theater that made that day remarkable."

Service Project at Whitney Schoolhouse

Landmarks Illinois' young and emerging professionals committee, the Skyline building court violations and subsequent Council, have been volunteering their time to restore the historic Whitney School, a pre-Civil War, one-room schoolhouse in Campton Hills. The schoolhouse is church get one step closer to making Northeastern Illinois' second oldest, intact one-room schoolhouse, and Kane County's oldest surviving school structure.

Housing Services of Chicago joined LI In the fall of 2015, Skyline Council Director of Advocacy Lisa DiChiera, New members worked to clean up and secure the schoolhouse, which had and church members to clean out debris fallen into a state of disrepair. They also and dirt from the former theater lobby and prepared a Historic Structure Report and Phased Work Plan to document existing conditions and provide prioritized LI also recently provided the church \$2,500 recommendations for rehabilitation that address the building's structural system, exterior and interior spaces. Later, the Skyline Council completed a Relocation thanking the organization and volunteers and Reuse Site Study, which convinced Campton Township officials to green light a move of the schoolhouse for a new

prepared a preliminary determination Marshall wrote. "I wish you could have of eligibility for the National Register of

nomination and are taking necessary steps to ensure any changes or relocation of the schoolhouse will not jeopardize landmark listing. Throughout the project, the Skyline Council has also worked closely with the State Historic Preservation Office and the Kane County Office of Community Reinvestment to make sure rehabilitation work and the relocation are appropriate to the historic character, setting and context of the schoolhouse.

Skyline Council Member Erica Ruggiero said the ultimate goal is to see the Whitney Schoolhouse repurposed into an environmental education center at the township-owned Grav Willows Farm in Campton Hills, which is already home to the Monarch Corridor restoration program, native wetlands, Wheaton College Living Laboratory classes, native oak propagation

"Our work together helps reinforce to our community the cultural significance and value of preserving our built environment."

through Kane County's Grand Victoria Riverboat Fund.

"It's important to me to preserve a structure with such significant local of Campton Township, who built the schoolhouse 166 years ago, but also for its contribution to the early settlement history of Northeastern Illinois and its place in the legacy of the Illinois educational system," said Ruggiero.

Volunteers Ensure Historic Character Maintained at Easement Properties

Landmarks Illinois holds nearly 550 preservation easements on historic properties throughout the state. An LI easement is a legal agreement between LI and the owner of a historic property that ensures the protection and historic

The Skyline Council plans to continue to on its dedicated and knowledgeable that good information is necessary to make pursue funding in 2018 for moving the volunteers. If the owner of the property good decisions, we strive to provide LI schoolhouse, including applying for a grant wishes to make a change to the exterior with meaningful information to maximize of their historic home or structure, the value they're providing to every guidelines are followed. LI has a entire community." volunteer Easement Committee and regional historic, architectural and a group of historic preservation, real Learn more about LI's preservation intrinsic value, not only for the community estate and building professionals that reviews proposed alterations to easement properties and advises LI preservation-easements/. staff. Additionally, easement monitors evaluate all easement properties both on an annual and as-needed basis and report back to LI. LI relies on many volunteers to among LI's easement monitors. complete this work.

> Simpson Gumpertz & Heger (SGH) has long been involved in the field of preservation and has partnered with LI to perform easement inspections since 2014.

"Our work together helps reinforce to our community the cultural significance and value of preserving our built environment," integrity of the exterior elevations. To said David Sacks, an architect with SGH and

and Boy Scouts of America campgrounds. oversee all these easements, LI relies an LI easement volunteer. "Recognizing they must first obtain approval from project. Good information drives good LI to make sure federal preservation decisions, and good decisions benefit the

> easement program on our website: www. Landmarks.org/preservation-programs/

Clockwise from far left: David Sacks, R.A., David Lutz and Andrea La Greca (from left to right) from Simpson Gumpertz & Heger are (Credit: David Sacks)

Skyline Council members work inside Whitney Schoolhouse. (credit: Chris Enk)

Skyline Council Members Erica Ruggiero (on the ladder) and Lauren Garvey take measurements of the outside of Whitney Schoolhouse. (Credit: Matthew Seymour)

Inside the Central Park Theater designed by architects Rapp and Rapp. (Credit: Tatyana Perreault)

2 THE ARCH landmarks.org 3

THE STATE OF PRESERVATION

CHARLES HENRY HERMANN RESIDENCE GLENCOE

With an improved real estate market, teardown projects have resumed at a rapid pace on the North Shore and in the western suburbs. Most shocking is the number of large estate homes on the North Shore that are selling for millions of dollars, to be demolished and replaced by new, luxury homes. In August, the Village of Glencoe placed a 180-day demolition delay on an application by Highgate Builders to demolish the 1911, Howard Van Doren Shaw-designed Hermann residence at 411 Lakeside Terrace, due to its honorary landmark status. The delay expires February 23, 2018, and no further regulatory delay is possible after that date.

JACKSON PARK CHICAGO

A federal review process, known as Section 106, was initiated for the future Obama Presidential Center at Jackson Park. This process, in which federal agencies study the impact of proposed plans on historic sites, buildings and cultural resources, was triggered due to proposed road changes in and around Jackson Park to accommodate the Obama Presidential Center, Because Jackson Park and the Midway Plaisance are listed in the National Register of Historic Places, the Federal Highway Administration, the lead agency, initiated the review process. Section 106 will allow for "consulting parties" to consider potential impacts to the historic integrity of Jackson Park and propose mitigations. LI is among several designated consulting parties. The first public meeting for this review process was held December 1, 2017.

Landscape Foundation, photo © Steven Vance.)

MOTT BUILDING ELSAH

Faced with a deteriorating 19th-century building in its historic district, the Village of Elsah opted to restore, rather than demolish, the two-story Mott Building, which originally served as a drugstore. Elsah leaders saw its continuing deterioration as a threat to the village's historic charm, tourism industry and economic vitality. The Village identified historic preservation as a cornerstone of its recent strategic plan. The restoration of the Mott Building is seen as an opportunity to put that plan into action. Landmarks Illinois is contributing to the project with a \$3,000 Preservation Heritage Fund grant to assist with repairs to the building's limestone foundation.

(Credit: Village of Elsah)

HERMAN HOUSE

JACKSON PARK

IN THE FIELD

FEDERAL HISTORIC TAX CREDIT (FHTC)

Congress passed its tax bill December 20, 2017, which retained the FHTC. While the delivery of the FHTC has changed to a 5-year payout period, eliminating the ability for a property owner to claim the full 20% credit in one year, this was a victory over previous proposals to reduce the credit to 10%, or eliminate it altogether. LI thanks our members and colleagues throughout the state for reaching out to their U.S. Representatives about the value of historic preservation's most important financing tool. We especially thank our board members in the Rockford, LaSalle and Peoria regions (Gary Anderson, Inga Carus and Katie Kim, respectively) for their tireless outreach to U.S Reps. Adam Kinzinger and Darin LaHood, who remained dedicated advocates for the FHTC during the tax reform negotiations. The Old Main Post Office in Chicago, pictured, is a planned rehabilitation project that is using the FHTC.

STRAN-STEEL HOUSE Wilmette

An original model home from the Century of Progress International Exposition of 1933-34 in Chicago was recently rediscovered in Wilmette at 2105 Chestnut St. LI was contacted by a former commissioner of the Wilmette Historic Preservation Commission regarding her concern that the house was marketed as a teardown despite its historical significance. LI contacted architect John Eifler, who took on additional research and, after an onsite inspection, confirmed it to be the Good Housekeeping Stran-Steel House, one of two Stran-Steel houses that were moved after the fair. A different model was previously moved to Palos Heights, but was demolished in the 1990s. The developer, who purchased the Wilmette home with the intention of replacing it with two new houses, was informed of its importance and, as of press time, was considering his options, including a move or sale of the property.

(Credit: Landmarks Illinois)

CHAUTAUQUA AUDITORIUM Shelbyville

Despite significant progress in stabilizing the Chautauqua in Shelbyville, the Chautaugua Auditorium Preservation Committee experienced a setback in recent months. An engineer found moisture rot where the exterior wall meets the roof, causing the roof to sag. Addressing the damage to the support columns and replacing the roof as soon as possible are essential if the building is to be saved. Prior to an awareness of this issue, the preservation committee had made steady progress in restoring the auditorium, including making structural repairs, fixing windows and solving drainage issues. Committee members continue to work with LI on fundraising and advocacy for this 20-sided building. LI included the Shelbyville Chautauqua on our 2009 Most Endangered Historic Places in Illinois. The building is also on the National Register of Historic Places. To donate to the Chautaugua Auditorium Preservation Committee's efforts, go to www.shelbyvillechautauqua.org.

(Credit: Landmarks Illinois)

WWI GRANT Doughboy Statue, Herrin

The E.M. Viquesney "Spirit of the American Doughboy" statue in downtown Herrin commemorates those who fought in World War I. The statue was acquired through a project spearheaded by members of various veterans groups. This is one of only five original Viquesney Doughboys remaining in Illinois. It was dedicated on September 6, 1927, in the center of the intersection of Park Avenue and Monroe Street, in Herrin's downtown area. The statue was moved several times before settling across from City Hall in 2002.

In recognition of the 100th anniversary of U.S. entry into WWI, the Herrin Doughboy Committee, which is comprised of representatives of various organizations throughout the city, has been charged with ensuring the preservation of the statue. The Committee, which recently began fundraising for this effort, will use a WWI Monuments Preservation Grant from Landmarks Illinois to support the cleaning and repairs of the statue.

LI's WWI Monument Preservation Grant Program is made possible with generous support from the Pritzker Military Foundation. For more information about the WWI Monument Preservation Grant Program and the other LI grants recently awarded, visit our website at www. Landmarks.org/resources/financialresources/.

PRESERVATION HERITAGE FUND GRANT First National Bank, Rantoul

The First National Bank building, constructed in 1884, is the oldest standing bank in Rantoul. The local landmark is one of the original buildings in the downtown of this historic railroad hub between Chicago and southern Illinois. The Village of Rantoul acquired the property, which has been vacant for several decades, with the intention of stabilizing the building for future restoration. The Village was awarded a Preservation Heritage Fund Grant in December 2017, and will use the funding to work with Melotte Morse Leonatti Parker Architects from Springfield to create accurate cost estimates and identify realistic adaptive reuses for the corner building. The Village will also be doing market studies for residential uses and considering the improvements needed to stabilize the structure prior to sale or recruitment of new owners or tenants. This is an example of a community taking the initiative to ensure the preservation of one of its local landmarks. For more information about the Preservation Heritage Fund Grant Program and the other grants recently awarded visit our website at www.Landmarks.org/resources/financial-resources/.

Landmarks Illinois is grateful for the incredible generosity of our supporters and volunteers. Here are some impressive volunteer numbers for the year of 2017.

MEET HECTOR ARELLANO

Hector Arellano is the Director of Pointing, Cleaning and Caulking with the International Union of Bricklayers and Allied Craftworkers, Administrative District Council 1 of Illinois. During his nearly 30 years in the union, Hector has served as a foreman and assistant superintendent and was a part- and full-time apprenticeship & training instructor for 18 years before becoming a Business Representative for the union in 2014. Hector is also a supporter of Landmarks Illinois, sponsoring and attending our Legendary Landmarks Celebration each March. Below, Hector talks about why he enjoys tuckpointing and restoring historic buildings in Chicagoland. An extended version of this interview can be found at our website, www.landmarks.org.

Landmarks Illinois: What led you to won't have materials that exactly match become a tuckpointer?

working on older, historic buildings?

and were a part of keeping it around LI: Why do you support Landmarks Illinois?

LI: What are the challenges associated public with repairing historic buildings?

LI: Has there been a favorite historic building you have worked on in your career?

LI: What do you find most rewarding about preserving parts and reinstalling others.

"Walking around downtown Chicago, you see people admiring beautiful, old buildings and you get a sense of pride knowing that you worked on that building and were a part of keeping it around for generations to come."

Legendary Landmarks Celebration

MARCH 15, 2018 Hilton Chicago Grand Ballroom 720 S. Michigan Ave., Chicago

5:30 p.m. – Cocktail Reception 7:00 p.m. – Award Ceremony & dinner 8:45 p.m. – Dessert reception

Join Landmarks Illinois as Berglund Construction, Daniel Levin and Toni Preckwinkle officially join the ranks of influential people and corporations named "Legendary Landmarks" at the highly anticipated Legendary Landmarks Celebration. In its 13th season, the celebration gathers Landmarks Illinois' biggest supporters and most dedicated advocates for an evening of networking, dinner, cocktails and entertainment. This year's event is expected to attract over 800 guests and drive recordbreaking support for Landmarks Illinois' mission-driven programs. For reservations and table sponsorship opportunities, visit www.Landmarks.org.

2018 HONOREES

BERGI UND CONSTRUCTION

Founder and Chairman

TONI PRECKWINKLE Cook County Board

PASTFORWARD 2017 Partners

Thank you to the Landmarks Illinois partners who helped underwrite PastForward 2017, the National Trust for Historic Preservation's national conference in Chicago

this past November. As Presenting

Partner, Landmarks Illinois called upon many friends to help make this national gathering of preservation-minded people possible. Hats off to these generous supporters!

Alphawood Foundation Chicago

AltusWorks, Inc.

Bailey Edward

Baker Tilly

Chase

Marion. Inc.

Pappageorge Haymes Partners Sullivan, Goulette & Wilson, Ltd.

TAWANI Foundation

U.S. Bank

Wiss, Janney, Elstner Associates, Inc.

Skyline Social

SKYLINE COUNCIL HOSTS ITS LARGEST FUNDRAISER!

Skyline Council, Landmarks Illinois' young and emerging professionals committee, hosted the largest fundraiser in its history on November 16, 2017, in support of LI's advocacy programs. The 2017 Skyline Social was hosted in partnership with PastForward, the National Trust for Historic Preservation's annual conference, which took place in Chicago for the first time in 20 years. Over 400 individuals from across the nation enjoyed this fun evening of tours, music and cocktails at Revel Motor Row, the former Chicago Defender building in the city's Motor Row District. The event also celebrated the 25th Anniversary of NTHP's Diversity Scholarship Program, which, like Landmarks Illinois, is dedicated to engaging the next generation of preservation leaders and prioritizing an inclusive movement.

Skyline Council members gather at the 2017 Skyline Social event. (Credit: JM Photo Chicago)

CONTRIBUTIONS

THANKS TO OUR SUPPORTERS

SEPTEMBER 10 - DECEMBER 16, 2017

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.

\$25,000 AND ABOVE

Van Dam Charitable Foundation

\$10,000 AND ABOVE -

The Clark Family Foundation

Exclusive Woodworking, Inc.

Timothy Frens, Plante Moran

Jamie Farnham, Gladding, McBean

Jean A. Follett & Douglas M. Thompson

Daniel A. Fortman, Weiss + Company, LLP

Richard F. Friedman, Neal & Leroy, L.L.C.

Tracy Dillard

Mary L. & Richard Gray Leslie Hindman Auctioneers J.J. Smith & Tom Scott, CA Ventures Wiss, Janney, Elstner Associates, Inc.

\$5,000 AND ABOVE

Marcus E. Boggs, Merrill Lynch Jacolyn & John Bucksbaum Calumet City Plumbing Co., Inc. Jeff Goulette, SGH Architects Mark G. Henning

Shelley Gorson & Alan Salpeter

Frieda Ireland & Carroll Damron

Sandra L. Helton

Nick Koricanac

Historic New England

Delph A. Gustitus, BTL Architects, Inc.

Allen F. Johnson, MacRostie Historic

Leonard Koroski, Goettsch Partners

Mark & Mary LaRose, JSL Building

Alan J. & Caron A. Lacy Chris & Laurie Nielsen Skidmore, Owings & Merrill LLP AltusWorks, Inc.

James F. Mann

\$1,000-\$4,999

Andrew Ahitow Gary W. Anderson, Gary W. Anderson & Associates, Inc

Joseph M. Antunovich, Antunovich Associates, Inc Peter M. Babaian, Simpson Gumpertz &

Heger Inc. Justin Berndt, Western Specialty Contractors

Scott Block, Block Electric Co., INC. Lee Brown, Teska Associates Susan Baldwin Burian, Baldwin Historic

Paul Alessandro, Hartshorne Plunkard

Dennis Garlick, W.E. O'Neil Construction Ed & Kim Gerns

Jake Goldberg, Goldberg General Contracting, Inc.

Eric Keune, AIA, Skidmore, Owings & Merrill LLP Mark Kubersk

Beverly & Richard Moody Michael Newman, Golub & Company John K Notz Jr Diane Oestreich John Rafkin & Anita Levin

Restoration Group Inc.

Bob Lee, Jones Day

Judi R. Male

Suzi Reinhold Revive Architecture Robert A. Sideman

Frica C. Mever Matthew Schoaf, Blue Vista Capital Partners Dan Schuman, Central Building & Matthew Seymour, Building Blocks William W. Tippens, Related Midwest Jack & Susan Tribbia John J. Tully, Jr., Thomas M. Tully &

Bonnie McDonald & Michael Johnson

John Q. McKinnon, Wintrust Financial Corp.

\$100-\$499

Properties

\$500-\$999

Architecture

Linda C. Glick

Rich & Gladvs Anselmo

Shirley & Willis Johnson

John Albright Michael Allen, Preservation Research Office Timothy J. Anderson, Focus Development The Honorable Steven Andersson

Julia & Lloyd Bachrach Paul Bergmann

Christopher J. Boebel & Glenna R. Eaves William Briggs & Jeffrey Chinski

Mrs Walter F Brissenden Michael J. Brown Rose & John Butterfield

Eileen H. Campbell Mr & Mrs Walter Carr

Matthew T. Carroll, Jail Hill Inc M. Blouke Carus

John Charles Mary Ann Cheatham

Linton Childs William L. Cleaver John Cramer & Nate Lielasus

Christopher Cronin, Knickerbocker Roofing and Paving Co., Inc

Timothy M. Crowe Vince Daley

Michael de Giulio, De Guilio Kitchen Design,

Ray F. Drexler Elizabeth & Arthur Duquette Carol Dyson

Amy Ege Mary Enck

Zurich Esposito, AIA Chicago James R. Fancher

Ghian Foreman, Greater Southwest Donna & Glenn Gabanski

FOUNDATIONS GRANTS

Alphawood Foundation Chicago The Richard H. Driehaus Foundation Jocarno Fund

Dale & Mary Gerding Peter Gus Gilbertson, Gilco Scaffolding Company

Timothy J. Gilfoyle Nancy W. & Gordon L. Goodman Heidi Granke, Heritage Architecture Studio,

G. Thomas Green, PLCS Corp.

Carman Gresham Jerome Groniger

Brad Grove, Grove Masonry Maintenance, Susan C. Haddad

Barbara Hall Ann Hamilton Timothy F. Hamilton

Philip Hamp, Vinci-Hamp Architects, Inc. Joseph Hanc

Marie W Harris Meg & Mark Hausberg Paul and Linda Hoefert Joel Holland, Apple River State Bank

Vicki & Bill Hood Nancy Hornak James & Mary Luuz Houston Harry & Robin Hunter

William Ipema, Klein and Hoffman Barbro C. & Norman O. Jung

Just Sashes Laurel Kaage

Sona Kalousdian & Ira Lawrence Steve & Susan Kelley Thomas P. Kerwin, bKL Architecture LLC

Diane & Lloyd Koch Virginia Kreger Anthony Latino

EASEMENT

Fred A Krehhiel Mr. & Mrs. John H. Krehbiel KF Partners, LLC

Tom Lawler, William Hach & Associates, Inc. Barbara Lawrie

Susan & James A. Lenz Ken Lerner

Mr. & Mrs. John G. Lev Chris Lonn Donald Mack

Mati Maldre Scott Mehaffey Landscape Architect

Joan L. & Richard A. Miller Linda P. Miller

Marilynn & Dennis Moisio Norman & Janet Moline

Masequa Myers, ED, South Side Community Art Center

Kathleen Nagle Linda Neal Sarah & Robert Nemeth

Mark & Debbi Nussbaum, Architectural Consulting Engineers

Signe Oakley Jonathan Orlove & Johanna Fraga Elizabeth A. Patterson & Michael L. Hermser

Rebecca C. & Douglas L. Pinney Nectarios Pittos, Village of Orland Park Leslie P. Recht

Mary Reuland Mary S. & V. Bruce Rigdon Charles T. Rivkin, Central Building & Preservation, L.F. Sidney K. Robinson

Elaine G. Rosen Anthony Rubano John Rutledge, Oxford Development Group,

Daniel Rvan

IN HONOR OF

Erika Block Anne B. Voshe

Joan Leah & Charles G. Staples Paul Svigos, Svigos Asset Management Neal Vogel, Restoric, LLC Carol S. Wyant & Craig McGrath Ziad Salameh, ZSLLC Janet & Ronald L. Scherubel Scott Schiave Mark W. Schwiebert, Schwiebert Law, P.C. Barry A. Sears Robert Selby Chantal G. & William M. Shapiro

Fred Shaw Mr. & Mrs. Thomas C. Sheffield. Jr.

Ellen Shubart

Patrick Smith Lawrence Snider David & Sandra Sokol

Nikki & Fredric Stein Bill Swislow Andrea C. Terry & Edward I. Torrez

Emily Tribbia Peter Vann Wade Weissmann Architecture

Mike Waldinger & Dan Hohl, AIA Illinois Nathaniel Werner

Kristine Westerberg Beth Whisman, McLean Co. Historical

Charles A. White Nate White, bKL Architecture LLC R. Gail White, White & Borgognoni Architechts, P.C.

Rachel Will Wilmette Historical Society

Ted Witte A. Virginia Witucke Ernest Wong, Site Design Group, Ltd.

Robert F. Woodworth, Jr. Theodore W. Wrobleski Leo & Claudia Zinanni

IN KIND

Wiss, Janney, Elstner Associates, Inc.

IN MEMORY OF

Stephanie Todd

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

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

TO LEARN MORE www.Landmarks.org (312) 922-1742

