

CHICAGO PUBLIC LIBRARY + FOUNDATION
2012 annual report

**OUR CHICAGO.
OUR STORIES.**

chicagopubliclibrary.org

cpifoundation.org

CHICAGO PUBLIC LIBRARY welcomes and supports all people in their enjoyment of reading and pursuit of lifelong learning.

Working together, we strive to provide equal access to information, ideas and knowledge through books, programs and other resources.

We believe in the freedom to read, to learn, to discover.

Our mission.

CHICAGO PUBLIC LIBRARY FOUNDATION'S mission is to support collection development, programs and technology initiatives that connect library users to their community and to the world and ensure that all Chicagoans have the freedom to read, to learn and to discover at the Chicago Public Library.

The Foundation was created in 1986 by visionary civic leaders who shared a conviction that private resources are essential to keeping the outstanding Chicago Public Library truly world-class. Established in the spirit of true public/private partnership with the City, the Foundation is an independent, non-profit organization. Gifts to the Foundation are tax-deductible.

Friends,

You see the fist pumps, hear the whispered “Yesses!” and spot the sudden smiles—the sounds and sights of millions of personal victories sparked at the Chicago Public Library. They are made possible by generous donors to the Chicago Public Library Foundation and the wholehearted support of the City of Chicago.

It was a year of rolling out innovative services. Understanding the accelerating technology needs of Chicagoans, we launched a multi-year initiative to improve access, first by installing free open-source software on all CPL public computers. Patrons are now able to produce resumes, presentations and spreadsheets—essential tools for students, jobseekers and entrepreneurs.

Last summer 60,000 Chicago kids took part in the Foundation-sponsored Summer Reading Program, learning about healthy eating and exercise. The children read more than 1.5 million books, a new record. More than 1,000 teen volunteers contributed 25,607 hours of service assisting staff with programs and book reports. In 2013 we are expanding this high-impact program to challenge kids to continue learning about science, technology, engineering, arts, and math year round.

Thanks to Foundation donors, the Teacher in the Library program continued in 58 neighborhood libraries, where certified teachers helped 58,000 students focus on math and reading skills and complete homework assignments. With Mayor Rahm Emanuel’s encouragement, Teachers in Training will help kids in even more Library locations this year.

Thirty libraries and museums across the country are replicating the YOUmedia digital learning program, which started at the Harold Washington Library Center. The White House has hailed the program as a model in which teens become proficient at using technology to learn, play and prepare for careers. YOUmedia has expanded to four branches with funds from the Broadband Technology Opportunity Program, Boeing, Motorola Solutions Foundation and continuing major support from the John D. and Catherine T. MacArthur Foundation.

We have opened a new Edgewater Branch and are developing new library services in Back of the Yards, where the public library will serve the entire community and share a footprint with an international baccalaureate high school. The Humboldt Park Branch now has a new cutting edge science and math learning center for middle schoolers, and Albany Park and Chinatown can look forward to new branches that are now in the construction and planning stages respectively. All will be LEED-certified buildings with state-of-the-art technology, teen spaces and community rooms.

No one represents the lasting imprint of a public library better than Dr. Timuel Black, the 94-year-old legend whose profile concludes our report. He has a kindred spirit in President Barack Obama, who also learned to love libraries as a child.

We are grateful for your support and eager to hear more stories of transformation at the Chicago Public Library.

What’s your story?

Brian Bannon
Commissioner,
Chicago Public Library

Linda Johnson Rice
President, Chicago Public Library
Board of Directors

Rhona Frazin
President and CEO,
Chicago Public Library Foundation

Robert A. Wislow
Chairman,
Chicago Public Library Foundation

Their stories erupt in the space that is all theirs, all the time. Enter the brightly colored YOUmedia space for teens on the first floor of the Harold Washington Library Center, and if you are an adult, you will be gently guided to a more sedate area. But make no mistake—at YOUmedia, Chicago is showing the world what more libraries could look like in the 21st century.

**REACH
OUT.**

The books are on the perimeter, surrounding tables where students lean over laptops, widescreens where teens move through video games, a recording studio where students make their own music and space where teens write and draw their own stories. Up on the third floor, teens experiment with new technology in the Maker Lab to create three-dimensional objects.

on the web For more information on children's and young adult programming, visit cplfoundation.org and chipublib.org/forkids and chipublib.org/forteens.

1,027 VOLUNTEERS = **25,607** HOURS

**2012 summer reading program:
junior volunteers listen to summer
book reports**

summer reading program 2012
60,232 children

a magnet for youth

Back downstairs, teens curl up to read or hunch over homework. There's a performance space where they gather for open mic sessions known as Lyricist Loft to watch their friends express themselves in rap, song, poems, or whatever else seems right. It's all worth a listen.

"This friend kept trying to get me here a couple years ago, and I said—'What? The library? That's boring.' Finally I came. I really love this place. I joined the YOULit magazine team, drew comics, and really got better," said Sekani Reed, 2013 graduate of Lane Technical High School. Reed, who enters the Art Institute of Chicago this fall, credits the mentors who guided her development as an artist and helped her prepare a portfolio of her work.

Responsible for using their time creatively, students show a sense of ownership in the YOUmedia experience. One young man

took it on himself to create a training and certification program for teens who wanted to use the recording studio. "I wanted to protect the equipment. You have to know what you're doing to use this stuff," said Stelo Deonte Harrington, a rising junior at Wendell Phillips Academy High School.

a library reimagined

From its start in 2009, YOUmedia has been funded through the Chicago Public Library Foundation, with generous support from the John D. and Catherine T. MacArthur Foundation and the Pearson Foundation. MacArthur's Director of Education Connie Yowell helped to create the program, which is based on solid research. "One of the things we've learned from the teens is that school is a node on their network of learning. So what we try to think about is 'how do you build the infrastructure for a young person's network of learning?'" she says. "The library is one of those nodes." (*The Story of YOUmedia*, www.youmediachicago.org)

The atmosphere reflects the habits and needs of teens, says Marcus Lumpkin, who is a Youth Services Library Associate in YOUmedia. "The informality is intentional. We may have 100 or more teens here throughout the day. Some are homeless, others are at selective enrollment high schools, but they hang out together," he says. "These are the library patrons of tomorrow."

2012 Teacher in the Library after-school homework help

58 teachers IN THE LIBRARY • **19,533 hours**

youth access

- Summer Reading
- Teacher in the Library
- Bookmania
- Science Connections
- Kraft Great Kids
- YOUmedia
- Teen Volume
- STEM YOUmedia for pre-teens
- PNC Grow Up Great Pre-K Financial Literacy
- Cuentos Aqui
- Early literacy programs
- Children's librarians
- Kids Museum Passports
- Story times
- Foundation-funded

AIM HIGH.

The needs of each library user change from day to day and evolve from decade to decade. Libraries are transforming as well—from quiet repositories of books and archives into lively hubs that anchor Chicago neighborhoods. In 2012, we connected people to information about health, ideas, entertainment, new skills and better jobs, on library computers during nearly 3 million free Internet sessions. We also offered laptops and more than 530,000 free WiFi sessions in all 79 locations last year.

The direction of his story changed for the better when he discovered that someone at the Chicago Lawn Branch could teach him how to use a computer, write a resume and set up an email account.

Viltidor Andre was born in Haiti and immigrated to Chicago in 1981, where he eventually found work in the steel mills. Life was good, before the American steel industry smacked into cheaper off-shore suppliers.

Today, he is out of work.

computer sessions in 2012

1-hour = **2.8** MILLION
INTERNET SESSIONS

pathways to employment

Andre helps a buddy paint houses, but he wants a steady job. Employers want resumes submitted online. Old friends from the steel yards tell him to take anything.

"My old supervisor, he's parking cars," says Andre. "I have no computer at my house, so what am I supposed to do?"

Andre represents a significant segment of Chicago's unemployed—hardworking and determined, but held back by outdated skills and no online access. "The digital divide endures," says Chicago Public Library Foundation President Rhona Frazin. "The Library has become an important economic link in the vitality of this city."

It is making a huge difference for Andre. "I found a good teacher. I'm learning to improve myself," he said, with pride in his voice.

on the web

For more information on business and workforce development, visit chipublib.org

nonstop access to learning

That good teacher is Library CyberNavigator Janice Alvarado, one of 45 tech mentors funded by donors to the Chicago Public Library Foundation. Alvarado has noticed that Andre likes to do things step by step. "He comes in three times a week, and wants to learn to use the computer and then focus on applying for jobs," she says. "He applied for a few sheet metal positions but has not heard back yet."

Through his new found computer skills, he found a temporary job as a cook for a while, but now he's back at the Chicago Lawn Branch computers working with a CyberNavigator where he continues to master his new skills. Soon he will continue the relentless search to give him back the peace of mind that comes from a regular paycheck.

free public access computers in 2012

2012 employment assistance by 45 CyberNavigators

- **7,744** on-line job search sessions
- **5,740** resume-writing sessions

business and workforce development access

- Financial literacy
- YOUmedia
- CyberNavigators
- Business librarians
- Money Smart
- Business databases
- Especially for Job Searchers web page
- Law at the Library
- *Foundation-funded*

**SPEAK
UP.**

This is a place where someone once listened to a young boy, guided his thinking and then organized a collection of literature and lore that, almost a century later, holds the remarkable results of the boy's life. The listener could not know then what we know now—and that's the beauty of encounters at the Chicago Public Library. Thanks to generations of support, when people speak up, we listen and embrace the principles of a democratic society.

Timuel Black

He lives to tell the stories.

His own began 94 years ago in Alabama, where Jim Crow laws reigned ugly. By August 1919, his parents had moved to Chicago with their five-month-old son, Timuel D. Black, Jr. Racism here was less brutal but equally sharp. Negroes were red-lined into an area now known as Bronzeville. The story of Timuel Black and his family mirrors the many Great Migration stories told in 2013's stirring *One Book*, One Chicago selection, Isabel Wilkerson's *The Warmth of Other Suns*.

Historian and educator Timuel Black passes along the oral tradition of the Great Migration to a new generation.

the heart of a neighborhood

"I had parents who did not give up. Chicago was not the Promised Land, but it was better," Black says. "We were poor, but we had a sense of community growing up." They had a library, too.

He hung out with his buddies at the Hall Branch on South Michigan Avenue. He remembered Head Librarian Miss Vivian Harsh as beautiful and disciplined: "She expected us to do something intelligent."

He graduated from DuSable High School, was drafted into the segregated U.S. Army in World War II, fought at Normandy, and helped to free prisoners at Buchenwald.

Wearing his uniform on a visit back South, he was inwardly seething but outwardly calm as he sat at the back of buses. Decades later, he still thunders the self-evident truth, "All men are created equal."

That line from the Declaration of Independence truly defined Timuel Black's post-war career—as an educator, union organizer and civil rights leader. He challenged wrongs and improved the lives of countless students, workers and minorities.

Along the way he collected stories about Chicago's "Black Belt" for his oral history, *Bridges of Memory: Chicago's First Wave of Black Migration*, published in 2003. He contributed his papers to the archives named for his early mentor: The Vivian G. Harsh Research Collection of Afro-American History and Literature at the Carter G. Woodson Regional Library—the largest archive of its type outside of Harlem. *Chicago Tribune* columnist Dawn Turner Trice calls those 257 library boxes "a gold mine for historians, screenwriters, genealogists, students, and other researchers."

one book, one chicago program

on the web

For more information on discovery and enrichment programming, visit chipublib.org and cplfoundation.org

learning and enrichment access

- One Book, One Chicago
- Special Collections archiving and digitization
- Summer Reads for Adults
- Pick Lectures on international relations
- Author talks
- Poetry Fest
- Performing arts programs
- Ethnic heritage programs
- Neighborhood Writing Alliance
- Book clubs for adults
- Talking Books Center
- On-line resources at chipublib.org
- Ravinia Words and Music
- Music listening and rehearsal rooms
- Foundation-funded

an unfolding legacy

Black also counseled a young African American who was a South Side community organizer before his political fortunes skyrocketed. After he witnessed the election of Barack Obama, Timuel Black received birthday greetings from the President-elect in December 2008.

Obama shares Black's love of libraries. He told a Chicago gathering of the American Library Association in 2005: "The library has always been a window to a larger world—a place where we've always come to discover big ideas and profound concepts that help move the American story forward."

Chicago Public Library Financial Information

for the year ended December 31, 2012

Revenues

City of Chicago	\$	78,717,666
State Of Illinois		6,732,388
Federal		1,474,841
Chicago Public Library Foundation		4,387,576
Fines and Fees		2,769,965
Capital Income From Bonds*		10,456,463
Total revenues	\$	100,151,323

Expenditures

Personnel	\$	54,222,364
Library Books and Materials		8,000,000
Capital Income from Bonds*		10,456,463
Other Operating Expenses		27,472,496
Total expenditures	\$	100,151,323

*Capital income and capital construction expenditures reflect cash flow payments

Chicago Public Library Foundation Statement of Activities

for the year ended December 31, 2012

Support and Revenue	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Contributions	\$ 336,685	\$ 1,862,426	\$ —	\$ 2,199,111
Special event, net of expenses	991,631	—	—	991,631
Endowment, interest and other income	1,129,609	—	—	1,129,609
Donated services	321,271	—	—	321,271
Net assets released from restrictions	2,954,201	(2,954,201)	—	—
Total Support and Revenue	\$ 5,733,397	\$ (1,091,775)	\$ —	\$ 4,641,622

Expenses

Grants to Chicago Public Library:

Teachers in the Library and CyberNavigators	\$ 1,662,377	\$ —	\$ —	\$ 1,662,377
YOUmedia and Teen Learning	767,781	—	—	767,781
Collections and Other Library Programs	354,689	—	—	354,689
Summer Reading Program and Bookamania	583,806	—	—	583,806
Great Kids Read	311,420	—	—	311,420
One Book, One Chicago	197,826	—	—	197,826
Early Literacy Programs	223,817	—	—	223,817
Donated Services to Chicago Public Library	285,860	—	—	285,860
Total Library Programs and Services	\$ 4,387,576	\$ —	\$ —	\$ 4,387,576
Management, General and Fund-Raising	1,040,079	—	—	1,040,079
Donated Services (management, general and fundraising)	35,411	—	—	35,411
Total Expenses	\$ 5,463,066	\$ —	\$ —	\$ 5,463,066

Change in Net Assets from Operating Activities	270,331	(1,091,775)	—	(821,444)
---	----------------	--------------------	----------	------------------

Net realized and unrealized gains (losses) on investments, net of expenses	(2,504,842)	(796,816)	—	1,708,026
Beginning net assets	11,180,868	7,837,193	8,641,882	27,659,943
Ending Net Assets	\$ 13,956,041	\$ 5,948,602	\$ 8,641,882	\$ 28,546,525

Note: A complete set of financial statements, audited by Baker Tilly Virchow Krause, LLP, in which an unqualified opinion was rendered, is available upon written request to the Chicago Public Library Foundation.

our thanks

Donors and Program Collaborators

The Chicago Public Library Foundation and the Chicago Public Library wish to thank the following donors and program collaborators whose gifts and partnerships provide lifelong learning opportunities for all Chicagoans. Their generosity assures that Chicago is a city of readers where people have the skills and curiosity to find success in school, in the workplace, and in their lives.

Government Funding

City of Chicago
State of Illinois
U.S. Government
Institute of Museum and Library Services (IMLS)

Program Collaborators

About Face Theatre
The Adler Planetarium
After School Matters
Am Shalom
Archdiocese of Chicago
Arise Chicago
The Art Institute of Chicago
The Big Draw Chicago
Big Shoulders Fund
Brookfield Zoo
Catholic Charities
Center on Halsted
Certified Financial Planner
Board of Standards
Chicago Allies for Youth
Success
Chicago Bar Association
Chicago Botanic Garden
Chicago Children's Museum
Chicago Chinese Cultural
Institute
Chicago Citywide Literacy
Coalition
Chicago Cubs
Chicago History Museum
Chicago Housing Authority
Chicago Humanities Festival
Chicago Latino Music
Festival
Chicago Out-of-School Time
Project
Chicago Park District
Chicago Public Schools

Chicago Shakespeare
Theatre
Chicago Sinfonietta
Chicago Sister Cities
International
Chicago Sky
Chicago Symphony Orchestra
Chicago Transit Authority
Chicago Tribune
Chicago Tribune Printers Row
Lit Fest
Children's Memorial Hospital
Chicago Sun-Times
Chicago White Sox
Chinese-American Museum
of Chicago
Chinese Fine Arts Society
Circuit Court of Cook County
City of Chicago

Department of Business
Affairs and Consumer
Protection
Department of Cultural
Affairs and Special Events
Department of Family and
Support Services
Department of General
Services
Department of Human
Resources
Department of Innovation
and Technology
Department of Public
Health
Fire Department
Office of Budget and
Management
Office of the Mayor
Office of the City Treasurer
Police Department
Public Building
Commission

Columbia College Chicago
ComEd
Comer Children's Hospital
DePaul University
Digital Youth Network
DuSable Museum of African
American History
Economic Awareness Council
Facing History and Ourselves
The Field Museum
Financial Planning
Association of Illinois
Federal Reserve Bank of
Chicago
Foundation for Financial
Planning
Gary Comer Youth Center
Gene Siskel Film Center
Gerber/Hart Library
Global Film Initiative
GoDirect: U.S. Department of
the Treasury
Goodman Theatre
Grant Park Music Festival
in Millennium Park
The Great Books Foundation
Green City Market
Human Rights Watch
Illinois Humanities Council
Illinois Science Council
Illinois State Library
Interfaith Worker Justice
Jane Austen Society of North
America: Greater Chicago
Region
Jumpstart
LaRabida Hospital
Lincoln Park Zoo
Lyric Opera of Chicago
Masterpiece /PBS
Mental Health Association of
Greater Chicago

Mercy Home
Mexican Folkloric Dance
Company of Chicago
Misericordia
Millennium Park
Museum of Contemporary Art
Museum of Science and
Industry
Natural Resources Defense
Council
National Summer Learning
Association
Museums in the Parks
Neighborhood Writing
Alliance
Peggy Notebaert Nature
Museum
Philippine Consulate
The Poetry Foundation
Ravinia Festival
Reach Out and Read
Rockefeller Memorial Chapel
Rush Neurobehavioral Center
John G. Shedd Aquarium
Silk Road Rising
Steinway & Sons
Steppenwolf Theatre
United States Holocaust
Memorial Museum
University of Chicago
University of Chicago Medical
Center
University of Illinois -Chicago
UIC Center for Literacy,
University of Illinois
University of Illinois Extension
U. S. Conference of Mayors
WBEZ 91.5, Chicago Public
Radio
WGBH Boston
Working in the Schools (WITS)
WTTW 11

Corporate & Foundation Donors

\$200,000+

BMO Harris Bank
Institute of Museum & Library
Services
Kraft Foods

\$100,000 to \$199,999

The Allstate Corporation
Kirkland & Ellis Foundation
Kirkland & Ellis LLP
Polk Bros. Foundation
PNC Bank

\$40,000 to \$99,999

Advanced Resources LLC
Bank of America, Illinois
Bank of America Foundation
The Chicago Community
Trust
Chicago Sun-Times
The Comer Foundation
Cubs Care, a fund of the
McCormick Foundation
Gaylord and Dorothy
Donnelley Foundation
RR Donnelley
Ann and Robert H. Lurie
Foundation
Macy's Foundation
RPM Advertising, Inc.
Dr. Scholl Foundation
Smart Chicago Collaborative
Target Corporation

\$20,000 to \$39,999

The Barker Welfare
Foundation
BlueCross BlueShield of
Illinois
The Brinson Foundation
Leo Burnett Company
Chicago Blackhawks
Community Fund of the
McCormick Foundation
Chicago Title & Trust
Company Foundation
ComEd
The Crown Family
RR Donnelley Foundation
Richard H. Driehaus
Foundation
Exelon Corporation
Grosvenor Capital
Management, L.P.
Helen M. Harrison Foundation
JPMorgan Chase Foundation
Kurtis Productions
The Elizabeth Morse
Charitable Trust
The Elizabeth Morse Genius
Charitable Trust
Motorola Solutions Foundation
Mozilla Foundation
The Northern Trust
Peoples Gas
Skadden Arps Slate Meagher
& Flom
United Airlines

\$500 to \$999

The Boston Consulting
Group, Inc.
Cafe Jumping Bean, Inc.
Clorox Corporation
Daruma Asset Management,
Inc.
Michael Best & Friedrich LLP
S&C Electric
S&C Foundation
GE Foundation
John Harvard Elementary
School of Excellence Students
Marquette Bank
Park Cleaners
John Reilly Photography

\$15,000 to \$19,999

Arbor Private Investment
Company

Baker & McKenzie
Baker Tilly Virchow Krause, LLP
The Donnelley Foundation
Hyatt Hotels
Integrays Energy Group Inc.
JMB Realty
Mesirov Financial
The PrivateBank
Tribune Company
U.S. Equities Realty

\$5,000 to \$14,999

Anonymous (1)
The Boeing Company
Citadel Foundation
Clarity Partners, LLC
Ernst & Young LLP
Lloyd A. Fry Foundation
Illinois Tool Works, Inc.
Ingram Book Company/Library
Services
K&L Gates LLP
Molex Incorporated
Mondelez International
Motorola Mobility Foundation
Robinwood Consulting
Sulzer Family Foundation
Troutman Sanders LLP
Ventas, Inc.
William Blair & Company

\$1,000 to \$4,999

Ardmore Associates
Burns & McDonnell
Engineering Co., Inc.
Conlon: A Real Estate
Company
East Village Association
W.W. Grainger Inc.
Ingredion Incorporated
Jam Productions
Lohan Anderson, LLC
Neal, Gerber & Eisenberg LLP
Out of the Box Foundation
The Retirement Research
Foundation
Ryan Enterprises Group
Standard Parking
Windy City Silkscreening,
Inc.

\$200 to \$499

The Retirement Research
Foundation
Ryan Enterprises Group
Standard Parking
Windy City Silkscreening,
Inc.
Cafe Jumping Bean, Inc.
Clorox Corporation
Daruma Asset Management,
Inc.
Michael Best & Friedrich LLP
S&C Electric
S&C Foundation
GE Foundation
John Harvard Elementary
School of Excellence Students
Marquette Bank
Park Cleaners
John Reilly Photography

Individuals & Family Foundations

For more than 25 years, thoughtful individuals have made generous annual gifts to the Chicago Public Library Foundation to express their deep commitment to the Chicago Public Library.

We especially thank the friends who contribute \$1,000 or more annually, and are recognized as members of our major donor circle, the Sandburg Society.

For more information on Sandburg Society membership, and the special ways your gift can enrich the Library experience for all Chicagoans, contact the Chicago Public Library Foundation: 312.201.9830 ext. 26, or visit us at www.cplfoundation.org.

Sandburg Society Donors

Executive Circle \$25,000+

Anonymous (2)
Trisha Rooney Alden &
Kris Alden
Michelle L. Collins
Frances Comer
The Comer Foundation
James S. Crown
Nina & James R. Donnelley
Paul Dykstra & Spark Cremin
Sidney Epstein & Sondra
Berman Epstein
Linda P. Hefner Filler
Donna LaPietra & Bill Kurtis
Sue & Thomas Pick
Janet & Stephen R. Platcow
M.K. & J.B. Pritzker
J.B. and M.K. Pritzker
Family Foundation
Cari & Michael Sacks
Jeanne & Joseph Scoby
Susan & Robert A. Wislow
The Robert and Susan
Wislow Charitable
Foundation

Chairman's Circle \$10,000 to \$24,999

Anonymous (1)
Erin Arnold & Peter Rust
Deborah A. Bricker
Marcy & Gregory Carlin
Mary A. Dempsey &
Philip H. Corboy*
Philip H. Corboy Foundation
The Donnelley Foundation
Shawn M. Donnelley &
Christopher M. Kelly
Richard Driehaus
Jamee & Marshall Field
Marshall and Jamee Field
Family Fund

Peggy V. Fossett
Peggy & Steve Fossett
Foundation
Graham C. Grady
John J. Gresens
Stephanie & John Harris
Susan Hassan
David F. Heroy
Leslie S. Hindman
Anne Kaplan
Karen & William Krehbiel
Kay & Fred Krehbiel
Judd Malkin
Cheryl & Eric McKissack
Madeleine McMullan
The James and Madeleine
McMullan Family
Foundation
Mr. & Mrs. Samuel M.
Mencoff
Milly & Alan Peterson
Kay Levi Pick
Cindy F. Pritzker
Col. J. N. Pritzker, IL ARNG
Penny Pritzker &
Bryan Traubert
Pritzker Traubert Family
Foundation
Francine & Greg Purcell
Colette Evans Rau & John Rau
Diane & Bruce Rauner
Ms. Linda Johnson Rice
Dr. Anne Daley Ryan &
Mr. Allan C. Ryan IV
Bette Cerf Hill & Bruce Sagan
Rodd M. Schreiber
Elizabeth & Charles Schrock
Maureen Dwyer Smith &
Edward Byron Smith, Jr.
Cherryll T. Thomas
Mrs. Sarita Warshawsky
Dia S. & Edward S. Weil, Jr.
Helen & Sam Zell

Fellows \$2,500 to \$4,999

Anonymous (2)
Julie & Roger Baskes
Julie and Roger Baskes
Charitable Trust
Carol L. Bernick
Carol Lavin Bernick Family
Foundation
Mrs. Edward Brennan
Holly & Tom Carr
Marcia S. Cohn
Terrance Lee Diamond &
Paul F. Woznicki
Leslie S. Douglass
Harve A. Ferrill
Georgia & Jerry Fogelson
Monica M. Fohrman
Rhona Frazin &
the Hon. Julian Frazin
Marcie Hemmelstein &
David Drew
Carylon Foundation
Mary Ann & James Hynes
Diane & Chuck Laff
Martha A. Lavey
Nancy & William McLvaine
Denise Peterson
Bernard Pump & Karen Kao

Benefactors \$5,000 to \$9,999

Sherry & Tom Barrat
Jean & John L. Brennan
Sharon & Calvin G. Butler, Jr.
Jane & David Casper
Nancy & David Dohnalek
Karen J. Green &
David Zisman
Joanne Chun Hughes &
Dr. Brian Hughes
Sheli & Burton X. Rosenberg
Linda & Gary Stephans

our thanks

Sandburg Society Donors

Fellows \$2,500 to \$4,999

Shirley & Patrick G. Ryan
Patrick G. and Shirley W.
Ryan Foundation

Patricia Schnadig

Michael J. Silverstein

Liz Stiffel

Robin & Mark Tebbe

Mrs. Jayne C. Thompson &
the Hon. James R. Thompson

The Wilkin Trust
Mr. & Mrs. James P. Wilkin

Members \$1,000 to \$2,499

Marilynn B. Alsdorf
Alsdorf Foundation

Mrs. James Andress

Judith Barnard &
Michael Z. Fain
Barnard Fain Foundation

Donna & Bill Barrows
B & D Foundation

Maria C. Bechly &
Scott Hodes
Hodes Family Foundation

Cristina Benitez

Holly & Mark Blankstein

Mr. & Mrs. Andrew K. Block
Margaret S. & Philip D.
Block, Jr. Family Foundation

Mr. & Mrs. Philip D. Block III
Margaret S. & Philip D.
Block, Jr. Family
Foundation

Meredith Bluhm-Wolf &
William Wolf

Mr. & Mrs. Norman Bobins
The Robert Thomas
Bobins Foundation

Sarah A. Brennan*

Leslie & John Burns
John D. and Leslie Henner
Burns Family Foundation

Alison M. Butler

John Wm. Butler, Jr. & John
M. Vanderlinden

Tiffany L. Butzbaugh &
Hon. Alfred M. Butzbaugh

Susan & Michael Canmann

Kay & Thomas Carroll

Irene R. Carter

Doris Conant
Conant Family Foundation

John & Janet Conneely

Patricia O. Cox

Winnie & Bob Crawford

Julie Danis & Paul Donahue

David Donnelley

Miranda & Robert Donnelley

JoAnn & Marshall Eisenberg

Gail & Richard Elden

Beverly Flynn

Gillian Flynn

Grace Fox

Jennifer Friedes & Steven C.
Florsheim

Melissa & Richard Gamble

Brian L. Gaspardo
O'Neal & Gaspardo

Mary Jo & Jack George

Virginia & Gary Gerst
C Gary & Virginia Gerst
Foundation

James J. Glasser Fund

Louise & James J. Glasser

Bobbie Goering

Ellis & Gillian Goodman
Ellis Goodman Family
Foundation

Richard & Mary L. Gray

Sandra & Jack Guthman

Anne Haffner

Mirja & Ted Haffner
Family Fund

Irving Harris Foundation

Joan W. Harris

Caryn & King Harris
Harris Family Foundation

Mary K. Heintz

Janet & Robert Helman

John & Marty Higgins

Adrienne & Daniel C. Hill

Mrs. Mary P. Hines

Denise & Adam Hoefflich

Sheldon Holzman

Ruth Horwich

Karen & Tom Howell

Judy & Verne Istock
Istock Family Foundation

Carol Jones &
Thomas Hynes

Esta G. & Thomas Kallen

Rachel Kaplan & Robert A.
Riesman

Judy & John Keller

Merrily & William Ketchum

Steven Koch
Koch Family Foundation

The Blum-Kovler
Foundation

Jay F. Krehbiel

John Kristoff

Diane V. & Robert M. Levy
Robert M. Levy Family
Foundation

Susan & Donald Levy

Julius Lewis
The Rhoades Foundation

Lynn Lockwood & Barrett
Murphy

Renee Logan
Renee Logan Foundation

Dirk Lohan

Debbie & Michael Marchese
The Michael J. Marchese
Foundation

Helen Melchior

Mr. & Mrs. Jerry Mickelson

Jayne & Larry Milner
Burns & McDonnell

Newt & Jo Minow
Minow Family Foundation

Mary Nalbandian

Mrs. Joseph E. Nathan

Terry Newman

Jerry Newton & David
Weinberg
Weinberg/Newton Family
Foundation

Alexandra & John D. Nichols
John D. and Alexandra
C. Nichols Family
Foundation

Abby O'Neil & D. Carroll
Joynes

Deborah & Erik Oiler

Nicole Power

John & Lisa Pritzker
The Lisa and John Pritzker
Family Fund

Claire & Gordon Prussian

Barbara & Richard Rinella

Mrs. Ward C. Rogers
Ward C. Rogers
Foundation, Inc.

Madeline P. & Michael
Rosenberg

Lainie & John L. Ross

Sandi & Frank A. Rossi

John W. & Jeanne M. Rowe

Megan Rudd

Ellen & Richard Sandor

Libby & David Savner

Dona & Samuel Scott

Mr. & Mrs. Stuart L. Scott
Scott Family Foundation

Mary Sebahar & William Clary

Carole & Gordon Segal

David & Wendy Berger
Shapiro

Frank Sokol

Ella & Richard Strubel

Roslynne & Michael Supera
Supera Family Foundation

Marybeth & Ron Szczesniak

James E. Thompson

Alexandra & Steve Uihlein

Priya & Chris Valenti

Kristina Van Liew & John
Boytim

Patty & Dan Walsh

Steven A. Warshauer

Ruth Ann & Tom Watkins

Ms. Joe Williams-Nelson &
Mr. Gregory Nelson

Joycelyn Winnecke

Barbara & Steven Wolf

Julia Zhu

Individual donors

\$500 to \$999

Anonymous (1)

Pamela Sherrod & Jon
Anderson

Sarah & Larry Barden

Warren L. Batts

Greta M. Bever

Mary Anne & Joe Cappel

Mr. & Mrs. Thomas E.
Donnelley II

Amy Eshleman & Lori E.
Lightfoot

Susan & Sheldon Good

Joan Riley & Jim Goodridge

Marguerite D. Hark

Christopher K. Hehmeyer

Bob Archer & Charles Hilliar

Libby & Burton Hoffman

Patricia M. Holden

Jonathan V. Hubbard

Eleanor & Michael Husman
Kathleen Walsh Husman
Foundation

Patrice Johnson

Amanda Kabak

Susan & Miles McHugh

Bernadette Nowakowski

Scott Paczosa

Deborah & Christopher
Santiago

Robin & David Small

\$200 to \$499

Anonymous (1)

Diana Aixala & Gavin Campbell

Donald P. Alving

Evan Argall

Brian Bannon & Zac Ray
Cunningham

Matthew Barden

Catherine & Addison Braendel

Paul Bruton

Nicole Burns

Jackie & Glenn Canigiani

Peter J. Carroll

Jeffrey Case & Dale Olah

Rosemary & Bud Cataldo

Cynthia & Benjamin Chereskin

Grace Choi

Edward Corcoran

Joni & Mark Croll

Scott & Anne Megan Davis

Don DeLillo

Anne E. Egger

Karen A. Eisenstadt

Chris Force

Patricia A. Fosmoe

The Honorable Esther Golar
Citizens for Esther Golar

Hallie S. Goldblatt

Claire & Joseph Gregoire

Kevin Hall

Annie Hambleton

Annie Herbstman

Stephanie Hlywak

Doris B. Holleb
Domah Fund

Caroline & Charles Huebner

John Hurlley

Peter W. Hylton

Sandra Kamin
The Kamin Foundation

Caitlin Klein

Julie Knudson

Amy Kontrick & Mark Mycyk

Warren G. Lavey Family
Charitable Fund A

Robert S. Levin

Marc Levy

Patricia M. Livingston

Nancy A. Malitz

David Marienthal

Elizabeth & Steve McChesney

Megan Mitchell

Amor Montes de Oca

Suraj Patel

William Provis

Marjorie Reed
Reed Family Foundation

Myra & John Reilly

Celsa & Osvaldo Rodriguez

Rebecca Rogers

Alisa Rosales

Jennifer S. Ross

Rita Rubin

C.C. Ryan

Brett Saltzman

Isabel & Scott Schechter

Stephen L. Schwartz

Jeanne & Winthrop Short

Danielle Slaton

Michelle Sparks

Judith & Richard J. Stern
Richard & Judith Stern
Family Foundation

Ben Strobel

Andrea Telli

Scott Turow

Betty Zausner

\$100 to \$199

Leamond Allen

Sarah & Michael Alter

Lynn & Alfred Altschul

Ann H. Angel

Donna & Jim Aylesworth

Peter Bakwin

Elizabeth A. Basile

Clark Bell

Ira Berkow

Adam Berman

Dorothy M. Berry

Linda Boskelly

Donna & John Coffey

Jackie Contreras

Mary Jo & John Crosby

Andrea D. Cross

Judith & Robert Deraedt

Jonathan Eig

Elizabeth Elsaesser

Joan B. Fiscella

Susan C. Gerometta

Lois M. Heintz

Daisy M. Hubbard

Barbara & Richard Jones

Leah Kaiser

Karen Kalichman

Mary & Jerry Kaltman

Mark R. Kaplan

Christine F. Karger

Jean & Dallas Kent

Barbara & Dennis Kessler

Laurie Lawton & Jacob
Berlinski

Ruth A. Lednicer

Jill & John G. Levi

Maria & Roy Ligamari

Kristine Mackey

Basil Mangra

Christina & John Martin

Dr. & Mrs. Martin E. Marty

Andrew Medlar

Janet Melk

Beverlee E. Mitchell

Velma A. Moman

Clare Munana
Blue Foundation

Diane E. Murphy

Brett Nerad

Jessica & Fredrik Nielsen

Adam Novak

Grace & Thomas Ohlson

Marcy & Joe Padorr

Mr. & Mrs. Norman J.
Patinkin

Caryle & Robert Perlman

David Racusen

Judith R. Reese

Steven Ripes

Babette Rosenthal

Ellen Schuler

Betty & Richard Seid

Jane S. & Carl Smith

Nancy & Adlai Stevenson III

Honorable Rhoda Sweeney

Allen S. Taylor
Allen S. Taylor Foundation

Blanca Valencia

Julia & Errett Van Nice

Lavanya Visvabharathy

Margot Wallace

Donna Zarcone

Gifts In-Kind

American Airlines

American Girl Place

Baker Tilly Virchow Krause, LLP

The Bilingual Publications
Company

BMO Harris Bank

Leo Burnett USA, Inc.

Chicago Cubs

Chicago Sky

Chicago Sun-Times

Chicago Tribune Company

Chicago White Sox

Nina & James R. Donnelley
RR Donnelley

Michael Flug

Georgia & Jerry Fogelson

Leslie S. Hindman

Illinois State Medical
Foundation

Jewell Events Catering &
GLJ Leasing

Kirkland & Ellis LLP

Jim Krantz

Kurtis Productions
Donna LaPietra &
Bill Kurtis

Macy's

Microsoft Corporation

Miner, Barnhill & Galland

Monticello Associates

Park Hyatt Chicago

Col. J. N. Pritzker

Riverhead Books

R4 Services

RPM Advertising, Inc.

Sandmeyer's Bookstore

Scholastic

Show Department

Simon & Schuster

Sokol Tech

Talbot Hotel

Target

University of Illinois-Chicago

U.S. Equities Realty

Carl Sandburg Literary Awards Dinner Co-Chairs Trisha Rooney Alden and Michael Sacks.

Left to right: Debbie Marchese, Patricia Cox, Tom Kehoe, Commissioner Brian Bannon, Debbie Bricker.

Carl Sandburg Literary Award recipients Walter Isaacson and Don DeLillo in conversation with author and NPR host Scott Simon.

our thanks

Named Endowment & Special Funds

Bequests and Endowment gifts to the Chicago Public Library Foundation are two of the most effective ways to express your commitment to the Chicago Public Library. Since 1986, more than 30 named endowments and special funds have been established by forward thinking donors. These legacy gifts provide perpetual support for branch libraries, collections, technology and programs, and allow the Foundation to address the highest priorities of the Library.

AON Corporation Fund
Arthur Andersen Fund I
Arthur Andersen Fund II
Blum-Kovler Foundation Fund
City of Chicago Humanities Fund
CPLF Gala 1998
CPLF Sandburg Awards Dinner 2000
Arie & Ida Crown Memorial Fund

Gaylord & Dorothy Donnelley Foundation
First National Bank of Chicago
Friends of the Chicago Public Library
Friends of the Lincoln Park Branch Library
Shirley H. and Benjamin Z. Gould Family Foundation
Jesse O. Jones Children's Charitable Remainder Trust
James S. Kemper Foundation Fund

Chauncey & Marion Deering McCormick Foundation Fund
MacArthur Foundation Fund
NEH Challenge Grant
John Nuveen Fund
Albert Pick, Jr. Fund
Polk Bros. Foundation Fund
Prince Charitable Trusts Fund
Pritzker Foundation Fund I
Pritzker Foundation Fund II
Sagan/Hill Fund

Salomon Foundation Fund
Sears Family Literature Fund
WH Smith Fund
Stone Container Corporation Fund
United Airlines Fund
Madeline Block Willner Fund
Oprah Winfrey Fund
Laura Weber Bequest

Legacy Giving

The following friends of the Chicago Public Library have included the Chicago Public Library Foundation in their estate plans. Their thoughtful planning will help sustain Library collections, learning programs, and services for generations to come, and we are most grateful. To find out how to include the Chicago Public Library Foundation in your estate plan, please contact Nancy Lynn, 312.201.9830 ext. 26; nlynn@cplfoundation.org

Legacy Society

Jane and David R. Casper
Sarah A. Brennan*
Irene and Paul David Carter
Paul Dykstra and Spark Cremin
Fran Manushkin
Joan Riley and Jim Goodridge
Anonymous (4)

* Deceased

Chicago Public Library + Foundation

Highlights of 2012 achievements

CPL Locations	79
Circulation	9,771,892
Foundation support	\$4.3 million
Free public access computers	2,500
1-hour computer sessions	2.8 million
Teacher in the Library	58
Foundation funding	\$661,460
CyberNavigators	45
Foundation funding	\$870,709
Summer Reading Program	60,232 participants 1.5 million books read
Foundation funding	\$488,562
Patron-placed holds	1.47 million
Website visits	13,770,996
Location visits	10.9 million
Downloadable circulation	330,055

(l to r: top) Dave Casper, Bill Saxelby
(l to r: bottom) Jane Casper, Pam Saxelby

Katherine and Judd Malkin, Cindy Pritzker and Terry Newman at the
2012 Carl Sandburg Literary Awards Dinner.

Rahm Emanuel
Mayor, City of Chicago

Chicago Public Library

Board of Directors

Linda Johnson Rice President
Christopher P. Valenti Vice President
Cristina Benitez Secretary
Jodi Block (appointed 6/2013)
Josephine Gómez
Susan Hassan (retired 6/2013)
Israel Idonije
Lynn Lockwood
Chaka Patterson (appointed 5/2013)
Cherryl Thomas (retired 12/2012)
Julia Zhu (retired 6/2013)

Senior Management

of the Chicago Public Library

Brian Bannon Commissioner
Andrea Saenz First Deputy Commissioner
Katie Ludwig Deputy Commissioner of Administration and Finance
Greta Bever Assistant Commissioner of Central Library Services
Andrew Medlar Assistant Commissioner of Collections
Andrea Telli Assistant Commissioner of Neighborhood Services
Joselyn Bell Director of Finance
Craig Davis Director of Adult Services
Jeremy Dunn Director of Learning
Michelle Frisque Director of Library Technology
Maria Kellner-Ligammari Director of Procurement
Ruth Lednicer Director of Marketing & Communications
Diane Marshbank Director of Acquisitions
Elizabeth McChesney Director of Children & Young Adult Services
Patrick Molloy Director of Government & Public Affairs
Jennifer Ross Director of Human Resources

Foundation Staff

Rhona Frazin
President & CEO

Patty Siebert
Deputy Director

Teresa De Long
Director of Finance & Administration

Nancy Lynn
Director of Major Gifts

Veronica Brown
Director of Individual Giving
& Communications

Cheryl Walker
Development & Administrative
Associate

Chicago Public Library Foundation

Board of Directors

Officers

Robert A. Wislow, Chairman
Sherry Barrat, Vice Chair (retired 6/11/2013)
John L. Brennan, Vice Chair (retired 2/13/13)
David R. Casper, Vice Chair
Michelle L. Collins, Vice Chair
Bruce Sagan, Secretary & Acting Treasurer
Thomas M. Carroll, Asst. Secretary
Cindy Pritzker, Chairman Emerita
Rhona Frazin, President & CEO

Chairman & CEO, U.S. Equities Realty, LLC
 Vice Chair, Northern Trust Corp. (ret)
 Head, Private Wealth Management, William Blair & Company
 EVP and Head of Commercial Banking, BMO Harris Bank
 President, Cambium, LLC
 Publisher, Herald Newspapers, Inc.
 EVP, Chief Human Resource Officer, RR Donnelley
 Civic Leader
 Chicago Public Library Foundation

Past Chairs

James R. Donnelley
Marshall Field
Cindy Pritzker

Directors

Trisha Rooney Alden
Michael W. Brennan (retired 2/25/13)
Calvin G. Butler, Jr. (retired 1/29/13)
Marcy R. Carlin
David A. Dohnalek
James R. Donnelley
Paul H. Dykstra
Sondra Berman Epstein
Linda P. Hefner Filler
Karen J. Green
John J. Gresens
Suren Gupta
Kandace K. Heck
David F. Heroy
Leslie S. Hindman
Joanne Chun Hughes
William V. Krehbiel
John D. LaSage (retired 6/11/13)
Donna LaPietra
James H. Lowry (retired 6/11/13)
Cheryl Mayberry McKissack
Carlette McMullan
Kay Levi Pick (retired 1/7/13)
Stephen R. Platcow
Gregory J. Purcell
John Rau
Linda Johnson Rice
Allan C. (Kelly) Ryan IV
Rodd M. Schreiber
Charlie A. Schrock
Maureen Dwyer Smith
Linda J. Stephans
Dia S. Weil (retired 6/11/13)

President, R4 Services, Inc.
 Managing Principal, Brennan Investment Group
 SVP Corporate Affairs, Exelon Corporation
 VP, Essex Investment Management
 VP of Finance and Treasurer, The Boeing Company
 General Partner, Ampersand, Reset & South Eastern LP
 Partner, K & L Gates LLP
 Civic Leader
 President, Claire's Stores, Inc. North America
 EVP, Managing Planning Director, Leo Burnett Company
 Partner, Troutman Sanders LLP
 EVP, Technology & Operations, The Allstate Corporation
 EVP & General Auditor, The Northern Trust Company
 Partner, Baker & McKenzie LLP
 President & CEO, Leslie Hindman Auctioneers
 Executive Director Business Tax Advisory, Ernst & Young LLP
 Founder & CEO, A Better Chicago
 Consultant, Burson-Marsteller/Chicago
 Executive Vice President, Kurtis Productions
 Senior Advisor, The Boston Consulting Group
 COO, President JPC Digital, Johnson Publishing Company, LLC
 Principal, William Blair & Company, LLC
 Attorney
 CEO, RPM Advertising, Inc.
 CEO, Arbor Private Investments
 President & CEO, Miami Corporation
 Chairman, Johnson Publishing Company, LLC
 Partner, Kirkland & Ellis LLP
 Partner, Skadden, Arps, Slate, Meagher & Flom LLP
 President & CEO, Integrys Energy Group, Inc.
 Civic Leader
 SVP Investments, Merrill Lynch-Bank of America
 President, CEO and Director, Mercantec, Inc

Life Directors

John L. Brennan
Frances R. Dittmer
Leslie S. Douglass
James F. Feldstein
Marshall Field
Stanley M. Freehling
J. Ira Harris
James H. Lowry
Frank A. Rossi
Ella D. Strubel
Audrey Bables Tuggle

Head, Private Wealth Management, William Blair & Company, LLC
 Civic Leader
 Civic Leader
 President, Charles R. Feldstein & Company, Inc.
 Chairman, The Old Mountain Company, Inc.
 Advisory Director, Lehman Bros. (ret'd)
 J.I. Harris & Associates
 Senior Advisor, The Boston Consulting Group
 Chairman, FAR Holdings Co., L.L.C.
 Managing Director, EllaQuent Designs
 Civic Leader

New in 2013
Edgewater Branch

Chicago
Public Library
79 locations

Our website chicagopubliclibrary.org
is open 24 hours a day, 7 days a week.

Youmedia
teens'
library

Timuel
Black's
branch

Viltodor
Andre's
branch

chicagopubliclibrary.org

400 S. State Street
Chicago, Illinois 60605
312.747.4300
chicagopubliclibrary.org

20 N. Michigan Avenue,
Suite 520
Chicago, Illinois 60602
312.201.9830
cplfoundation.org

cityofchicago.org