

Marwen

IM
PACT
RE
PORT
2016

OUR MISSION

MARWEN EDUCATES AND INSPIRES
YOUNG PEOPLE FROM UNDER-RESOURCED
COMMUNITIES AND SCHOOLS THROUGH
THE VISUAL ARTS.

CONTENTS

Letter from President + CEO, Antonia Contro	// 5
Letter from Board Chairman, James Hill III	// 5
Marwen in 2016: An Infographic	// 6
Student Engagement	// 9
Studio Programs	// 11
College, Career, + Alumni Programs	// 13
Teaching + Learning Programs	// 15
2016 Financial Statements	// 16
2016 Donors	// 17
Board of Directors + Staff	// 23

Cover: Cyan Merritt ('17) works on a pastel drawing in the Mixed Media studio; This page: students hang out in the loggia, a gallery and community space. Pictured left to right: Nathaniel Suggs ('17), Mia Aguilar ('22), Valeria Cortez ('22), Anyssa Carrillo ('21), and Naiomi Arguelles ('22).

MARWEN ACHIEVES ITS MISSION BY PROVIDING FREE VISUAL ARTS CLASSES TO CHICAGO YOUTH IN GRADES 6–12. MARWEN ALSO PROVIDES FREE COLLEGE AND CAREER COUNSELING TO HIGH SCHOOL STUDENTS AND THEIR FAMILIES WHO ARE INTERESTED IN PURSUING A CAREER IN THE VISUAL ARTS OR WISH TO CONTINUE THEIR EDUCATION BEYOND HIGH SCHOOL.

letter from
President and CEO,
Antonia Contro

AS WE APPROACHED OUR 30TH ANNIVERSARY in 2017, we reflected on our accomplishments of the year past which were in large part achievable due to the unwavering support of donors, partners, and friends like you.

2016 was an exciting and transitional time for Marwen as it was the first full year of a reenvisioned program—three 10-week terms versus four 8-week terms. This modified structure, paired with extensive renovations of our building in 2015, provided a rare opportunity to test alternative approaches, pilot innovative ideas, and strengthen strategic partnerships.

Our redesigned and expanded facility allowed us to offer more courses than ever before and to achieve the highest student enrollment in Marwen's 29-year history. We piloted new programs like Open Studios, created alternate orientations for prospective students, and increased contact hours of instruction—all in service to our resolute goal to reach more Chicago youth from under-resourced communities and schools.

We also paused to consider the relationships that brought us to this juncture. We opened our eyes, ears, and hearts to our students, teaching artists, and members of Marwen's community and witnessed, listened to, and embraced their most pressing issues. We were moved by their stories and motivated to imagine ways we could share our resources and expand our services to meet our students and their families where they needed us most.

In this report, I invite you to explore how our transformed physical space positively impacted our students, teaching artists, and programs in 2016 and how it prompted both dynamic growth and critical reflection at Marwen. Thank you for helping us reach this exciting summit. We invite you to walk with us into a future that calls us to stand up and work together with purpose, empathy, and vision.

ANTONIA CONTRO, PRESIDENT & CEO

IN MY 14 YEARS AS A MEMBER of Marwen's Board of Directors and two years as Board Chairman, I've experienced and participated in many exciting milestones, including Marwen's 25th Anniversary in 2012 and the grand opening of the Marwen Arts Campus in 2015. What made 2016 special was witnessing how this beautiful, newly transformed space directly affected not only the students, but teaching artists, families, staff, and Board. The number of programs and courses scaled up, student enrollments increased, and the energy and spirit of Marwen became stronger and more determined.

What invigorates me most is Marwen's authentic commitment to breaking down barriers and creating more accessible pathways for Chicago youth who need arts education, individualized counseling, and career planning support the most. This past year has demonstrated Marwen's courage in boldly moving into the future. And I'm proud to be part of it all.

JAMES HILL III, CHAIRMAN, BOARD OF DIRECTORS

1,771 ENROLLMENTS*

REFLECTS UNIQUE REGISTRATIONS

Students came from 297 different schools across Chicago

PICTOGRAPH IN TENS

} 52% of the students who completed a course in 2016 had never taken a course at Marwen before

NINE HUNDRED NINE STUDENTS TOOK MARWEN COURSES*

474
NEW STUDENTS

435
RETURNING STUDENTS

6th GRADE (46 STUDENTS)	10th GRADE (111 STUDENTS)
7th GRADE (152 STUDENTS)	11th GRADE (116 STUDENTS)
8th GRADE (173 STUDENTS)	12th GRADE (126 STUDENTS)
9th GRADE (132 STUDENTS)	GRADUATED SENIORS (53 STUDENTS)

REFLECTION OF CHICAGO RACE + ETHNICITY OF MARWEN STUDENTS

90%
of students are from low-income families

* CONSIDERED LOW OR VERY LOW INCOME BY FEDERAL POVERTY GUIDELINES

39%
of Marwen students were not taking art in school in 2016

>> 108 studio courses offered*

>> 25 contact hours of instruction per course* (up from 20 in 2015)

>> 30% of Marwen staff are bilingual (Spanish)

>> 227 students signed up for Open Studios workshops and studio time outside of regular course offerings

>> 231 counseling sessions were provided by College, Career, + Alumni staff

* MOST EVER IN MARWEN HISTORY

Roosevelt Pittman (Teaching Artist) instructs Isaac Tellez ('17) on 3D rendering in Marwen's Technology 1 studio.

STUDENT ENGAGEMENT// Deepening understanding and strengthening the ability to respond to the needs of young people and their families is a priority at Marwen. 2016 offered a chance for Marwen to strategize and set in motion new ways of engaging students within an expanded space and through many more courses, workshops, and events

NEW IN 2016.

» **MARWEN PILOTED** a program, *Love What You Do*, an 8-week student recruitment workshop that introduced art making at Marwen to dozens of Manierre Elementary School 7th graders who were underexposed to formalized art spaces and who lacked arts education opportunities in their school.

» **MARWEN LAUNCHED** alternate orientations, which increased access and flexibility for our students and families.

» **THE WAITLIST** for course registration decreased for the first time ever, removing barriers to entrance for new students as a result of more course offerings and better upfront communications.

» **MARWEN CREATED** a new family event, DIY Holiday Party, which optimized recently renovated community spaces and created another opportunity for families to engage.

ACCOMPLISHMENTS + HIGHLIGHTS.

» **THE STUDENT ADVISORY** and Family Advisory Boards reconvened, giving platforms to the diverse voices and talents of Marwen's communities.

» **REGISTRARS CONNECTED** more often and more substantially with teaching artists and education staff to become better informed on course offerings and teaching strategies. This helped the registrars more productively guide students in making good course selections.

» **MARWEN COMPLETED** 56 outreach visits (a 13% increase since 2015), including presenting or hosting resource tables at community events and meeting with individual community leaders, parent networks, teachers, and principals.

» **BY PROVIDING** enrichment letters, Marwen developed a tool that enabled many high school students to earn CPS enrichment credit hours towards graduation.

"Marwen is so welcoming. Many people don't understand art or why I want to become an artist. Here I'm surrounded by people with the same goals and intentions." —**MARWEN STUDENT**

Patrick Reponse ('18) and Elizabeth Cardona ('17) experiment with digital photography in the Lighting Lab.

"Before Marwen I had never been in a classroom environment where my peers had as much creative drive and passion as I do. I flourished in that class. The class made me feel powerful because my visions were respected." —MARWEN STUDENT

STUDIO PROGRAMS// Marwen provides rigorous visual arts education, free of charge, to Chicago youth in ways that support their development into creative, productive adults. Studio programs feature courses in both traditional arts like ceramics and drawing, fashion design, sewing and fiber arts, and media arts courses, including digital and analog photography, animation, and much more. Students develop artistic skills, experiment with various media, and discover new interests and ideas. They're encouraged to express their ideas and hone their skills in a welcoming and safe environment created expressly for them.

NEW IN 2016.

» **MARWEN'S FIRST FULL YEAR** of a 3-term structure (10 week courses versus 8 weeks), served more students simultaneously by offering more courses in a given term. The new structure also provided 25 contact hours of instruction per course—the highest number of contact hours in our history—across all terms.

» **WITH NEW STUDIOS** and space design, teaching artists (TA) taught a greater variety of courses and exploratory options.

» **MARWEN ADDED** course offerings in graphic design, 3D modeling and printing, digital photo, and video editing in response to interest from students, teaching artists, and trends in the art world.

» **MARWEN EXPANDED** both middle- and high-school programming in all disciplines, including more courses in Fashion & Fiber for 6–8th graders.

» **MARWEN INTRODUCED** Spring Break and Open Studios workshops, which attracted 227 students to Marwen in April and May.

ACCOMPLISHMENTS + HIGHLIGHTS.

» **STUDENTS IN IMMERSION PROGRAMS** had the opportunities to travel and work on high-level technical and conceptual projects and to create and exhibit original bodies of work.

- » Six students travelled to an island off the coast of Maine for 6 days as part of our Artward Bound program.
- » Marwen Lab students had full access to all studios and art-making resources over the entire school year to develop art-making techniques and individualized projects with guidance from teaching artists.

» **MARWEN PARTNERED** with the University of Chicago's Materials Research Science & Engineering Center for the third summer, working across the disciplines of science and the arts to create a STEAM course in photography.

» **MARWEN OFFERED** a Design Jam, co-presented with DesignHouse, to introduce middle school students to the process of design thinking.

OUR BIGGEST IMPACT.

» **INCREASING INSTRUCTION** contact hours was done to improve the quality of the studio experience for Marwen students. Researchers¹ identified adequate time as an essential element of the high quality arts experience. *With extended time students are able to consider various options in their work, think critically, make revisions, create more expansive work, engage bigger ideas, and develop stronger bonds with their teachers and peers. The shift to 25 contact hours allows students more time to build community and a sense of belonging. It also allows teaching artists time to slow down, go deeper, expand course content, reflect, and devote time to critique.*

¹ Harvard's Project Zero/Wallace Foundation study, "The Qualities of Quality: Understanding Excellence in Arts Education"

Phoebe A. Ori ('17) discusses post-graduation options with Vanessa Farias (Assistant Manager of College and Alumni Programs).

COLLEGE, CAREER+ALUMNI PROGRAMS// Marwen College, Career, + Alumni staff works with students, alumni, and their families as they transition to high school, college, or the workforce. The team provides sustained support for all students who seek counseling regardless of their pathway—whether it be a 4-year university, community college, the workforce, or an alternative choice after graduation. Resources and programs are for everyone, including students who are undocumented, studying art, or pursuing studies and work outside the arts. Marwen aims to better understand the needs of our students and their families to best support their individual goals.

NEW IN 2016.

» **MARWEN COLLEGE, CAREER, + ALUMNI** staff launched a tracking initiative of first-year alumni and their intended plans, including college matriculation and freshman year completion for Marwen seniors that participated in college counseling programs. Staff set out to track 85% of those students by 2018; to date responses and data have been received from 96% of students.

» **STAFF RESTRUCTURED** the department, redefined priorities, and expanded services by creating a position dedicated to college counseling and alumni support.

» **THE TEAM CREATED** a dedicated counseling room—a safe and comfortable space—where they can now meet with students and their families privately to discuss personal and financial aid related topics.

» **MARWEN ADDED** a Portfolio Lab for professional-grade documentation of student work which has helped staff to competitively prepare students seeking to attend arts colleges and universities.

ACCOMPLISHMENTS + HIGHLIGHTS.

» **NEARLY HALF** of seniors (43%) participated in college counseling; the goal is to reach 50% of seniors by 2018.

» **32% OF STUDENT COLLEGE COUNSELING** sessions included a parent—a significant increase from previous years.

» **THE HELEN AND SAM ZELL DESIGN TO PRINT** Program—in which students design prints for commercial sale—marked its 21st year.

» **MARWEN PROVIDED** 31 College and Career programs in 2016, including:

- » Portfolio Programs
- » Commissioned Courses (Art at Work, Design to Print, the 606 Partnership)
- » Workshops for students and families (test preps, portfolio reviews, high school options, college applications, financial aid)
- » College Field trips throughout Chicago and the Midwest
- » Events (College Fair, Career Fair)

“I have made great relationships with teaching artists, students, and Marwen staff that I know will stay with me for a very long time. It is important to me to have developed myself in these areas, as an artist, as an individual, and in making connections because these things will help me to be successful as I go into my career and beyond.” —MARWEN STUDENT

DJ DeGayner (Teaching Artist) leads a hat-making session with students (left to right) Jayla Holmes ('20), Katherine Gonzalez ('22), Arisbeth Godinez ('20), Yazmin Luna ('23), and Sadie DeForest ('21).

TEACHING + LEARNING PROGRAMS// Teaching and Learning Programs support the professional development of teaching artists and studio facilitators. Marwen believes that meaningful professional development directly enhances the quality and depth of instruction and artistic practice. Marwen focuses on fostering a strong, intentional teaching and learning community and process.

NEW IN 2016.

» **MARWEN LAUNCHED** an annual Teaching Artist Residency. Conceived and developed by a group of teaching artists and staff, this paid opportunity provided two artists with full access to Marwen's newly expanded facility and resources, creatively utilizing our professional studios between terms.

» **TEACHING ARTISTS AND STAFF** began crucial conversations around race, cultural competence, microaggressions, and white privilege, and published "Race, White Privilege, Gender Pronouns: Resources, Essays and Books" to our teaching artist blog, Verve.

» **THE NEW 3-TERM STRUCTURE** provided teaching artists with 25 contact hours of instruction per course across all terms. This allowed teaching artists more time to build community, have more in-depth instruction, and invest more intentionally in curriculum and content.

ACCOMPLISHMENTS + HIGHLIGHTS.

» **PARTICIPATION IN** the Peer-to-Peer Exchange was the highest ever. Forty teaching artists dedicated time outside of the studio to this paid development

» **THE TEACHING ARTIST ADVISORY BOARD** fostered a greater sense of community by convening TAs throughout the year to inform and advise Marwen on professional development topics and programming and by activating the newly expanded facility. Strategies included art making workshops designed specifically for TAs.

» **VERVE**, Marwen's online resource blog, written for and by teaching artists, continued to attract an international online audience in its 4th year with 150+ posts and 3,100 unique visitors to the site in 2016.

» **CONCEPTUALIZE/REALIZE** offered a glimpse into the artistic practice of twelve teaching artists. Marwen champions the connection between teaching and artistic practice, and this exhibition sought to emphasize the importance of process over product.

» **MARWEN ASSERTED** its role as a leader and contributor to local and national arts education dialogues by engaging in professional development with collaborative partners, including the Boys and Girls Club of America, Ingenuity, the National Guild of Community Arts Education, and the Museum of Contemporary Art.

WHAT WE LEARNED + HOW WE MOVE FORWARD.

» **BETTER UNDERSTANDING THE PERSPECTIVES** of students and the context around their lives is a priority for Marwen. Through professional development, Marwen will strive to create an inclusive studio experience that begins with understanding the students it serves. Marwen teaching artists and staff are committed to examining their own histories, contexts, education, and biases and will begin to develop and define ideas of what a safe and an accepting studio environment looks like.

"The teaching profession can be a bit lonely sometimes, so it is great to have any kind of opportunity to connect with another teaching artist. Observing a teaching artist in the studio and then having the time to informally talk about the project and students is such a positive experience." — **KATIE ROMANS, TEACHING ARTIST ON PEER-TO-PEER PROGRAM**

SUMMARIZED STATEMENTS OF FINANCIAL POSITION

as of December 31, 2016 and 2015

	2016	2015
Assets:		
Current assets	\$ 2,330,239	\$ 1,807,275
Investments held long-term	7,443,261	6,886,448
Non-current contributions receivable, net	1,292,352	2,448,244
Property and equipment, net	9,213,769	9,297,457
Total assets	\$ 20,279,621	\$ 20,439,424
Liabilities and net assets:		
Current liabilities	\$ 97,232	\$ 125,646
Bonds payable, net	4,924,722	4,879,221
Net assets	15,257,667	15,434,557
Total liabilities and net assets	\$ 20,279,621	\$ 20,439,424

SUMMARIZED STATEMENTS OF ACTIVITIES

years ended December 31, 2016 and 2015

	2016	2015
Unrestricted operating support and revenue:		
Contributions, net	\$ 1,729,318	\$ 1,421,862
Investment return designated for current operations	—	276,764
Earned revenue	115,373	118,110
Net assets released from restriction	1,131,602	1,042,756
Total operating support and revenue	\$ 2,976,293	\$ 2,859,492
Expenses:		
Program services	\$ 2,117,156	\$ 1,719,074
Management and general	193,532	287,363
Fundraising	665,605	853,055
Total Expenses	\$ 2,976,293	\$ 2,859,492
Change in unrestricted net assets from operations	—	—
Change in temporarily restricted net assets from operations	(732,643)	733,545
Investment return less than amount designated for current operations, net	555,753	(334,009)
Other changes, net	(139,559)	888,896
Change in net assets	\$ (176,890)	\$ 1,288,432
Net assets at the beginning of the year	15,434,557	14,146,125
Net assets at the end of the year	\$ 15,257,667	\$ 15,434,557

The financial information presented above is derived from the Marwen’s December 31, 2016 and 2015 audited financial statements. The information does not include all the disclosures required by accounting principles generally accepted in the United States of America, as a result it does not purport to present the Marwen’s entire financial conditions or results of operations. A copy of the audited financial statements is available on Marwen’s website.

2016 ANNUAL FUND DONORS// Every donor listed here makes Marwen possible. Your support directly and positively impacted more than 900 students in 2016. From all of us at Marwen, thank you.

\$100,000 & ABOVE

Karen & Steve Berkowitz* (2012)
Bloomberg Philanthropies* (2015)
The Crown and Goodman Family* (2015)
Lloyd A. Fry Foundation* (2016)
Virginia James/The Hickory Foundation
The John D. and Catherine T. MacArthur Foundation* (2012)
Polk Bros. Foundation* (2016)
Surdna Foundation, Inc.* (2015)
Dr. Bryan S. Traubert and Ms. Penny Pritzker/The Pritzker Traubert Family Foundation* (2012)
Helen and Sam Zell/Zell Family Foundation* (2012)

\$50,000 & ABOVE

Robert Buchsbaum and Elyse Klein/Blick Art Materials* (2013)
City of Chicago Department of Family and Support Services / HUD
Dan J. Epstein Family Foundation* (2016)
Gail and Andrew Marks* (2013)
Deborah and Stephen Quazzo* (2012)
REAM Foundation* (2015)

\$25,000.00 & ABOVE

Anonymous* (2015)
Paul M. Angell Family Foundation
Amy and Andy Bluhm
Chicago Bulls Community Assist Fund, a Fund of the McCormick Foundation* (2016)
The Chicago Community Trust
Anne and Tom Cox* (2013)
Exelon
Paul Francis
Gap Foundation
Carol and Larry Levy* (2013)
Leo Burnett USA

National Endowment for the Arts
Northern Trust
Burton X. and Sheli Rosenberg
John and Jill Svoboda* (2013)

\$10,000 & ABOVE

Allstate Insurance Company
The ATHENA Fund
Bank of America
Mr. Robert Buono and Ms. Liz Cicchelli
Marcy and Greg Carlin
Michelle L. Collins
ComEd
DLA Piper
Efroymson Fund, a CICF Fund
Michael Fassnacht and Rhonda Duffaut
FCB Chicago
The Field Foundation of Illinois* (2016)
Douglas and Mary Clare Gourley* (2013)
Grosvenor Capital Management, L.P
James P. and Brenda S. Grusecki Family Foundation
Leo S. Guthman Fund
The Judy Family Foundation
Lori and Steve Kaufman/Loraine Kaufman Foundation* (2015)
Beverly Lyon
Motorola Mobility Foundation
James and Michelle Pass* (2013)
Power Construction
Isa and Adam Pressman
Prince Charitable Trusts
Katherine K. Scott and James Jimenez* (2014)
Tom Shapiro and Madeleine Grynysztejn
The Siragusa Family Foundation
Topfer Family Foundation
A. Montgomery Ward Foundation* (2015)
Tom Wilson and Jill Garling

Wintrust
Karen Zelden and Ralph Senst

\$5,000 & ABOVE

Jennifer Aubrey and Jonathan Harries
Dennis and Joyce Black
BMO Harris Bank
Boys and Girls Clubs of Chicago
Burberry Foundation
Eric and Diane Crites
Craig and Janet Duchossois
Marilyn and Larry Fields
Wendy and Adam Fleishman
Doug and Irene Fogelson
Bob and Kim Gallo
Gensler
Guggenheim Partners, LLC
Steve and Barb Hearn
Vicki and Bill Hood
Mary Ittelson* (2014)
Carol and Edward Kaplan/Kaplan Foundation Fund at The Chicago Community Trust
Mr. and Mrs. Michael Keiser Donor Advised Fund
Mr. and Mrs. H. Michael Kurzman
McKinsey & Company
Mesirow Financial
The Harvey L. Miller Family Foundation* (2016)
Marleen and Marc Olivie
Quarles & Brady LLP
Sara and Two C-Dogs Foundation
Shalini Sharma and Pradip Patiath
William S. Singer and JoAnne Cicchelli* (2013)
Lee Ann and Rich Stoddart
Harit and Reena Talwar
U.S. Cellular
Andrew Weimer

\$2,000 & ABOVE

Ellen Alberding and Kelly Welsh
Heiji and Brian Black
Marc Bushala
Wendy Alders Cartland
Citi Private Bank
Antonia Contro and George Marquisos
Caroline and Dirk Degenaaars
Andrew and Marla Dembitz* (2013)
Dose Market
Lois & Steve Eisen
Marshall and JoAnn Eisenberg
Caryn Englander and Richard Bollow
Friedman Family Foundation
Mr. Arthur P. Frigo and Ms. Monica Van Glahn
Peter and Carol Goldman
Susan Goodenow
Marcy and Harry Harczak/Harry J. Harczak, Sr. Memorial Foundation
James and Mary Hill/ICL, LLC
Illinois Arts Council Agency
Rubens Family Foundation
Anne L. Kaplan
Glenn Kleiman and Gisela Turner
Tom and Susan Koltun
Rob Levin
Kerry James Marshall and Cheryl Lynn Bruce
Metropolitan Capital Bank & Trust
Kenny and Heather Mitchell
Carol Nasaw-Hurvitz
Pepsico
Anne and Don Phillips
Prime Eight
Radio Flyer, Inc.
Suellen and Philippe Ravanais
Elliot and Susan Rawls* (2013)
Rivers Casino
Buzz and Tina Ruttenberg
Steve and Nina Schroeder
Carrie Secrist and Bill Beach

*Denotes a multi-year gift and indicates pledge year

Carmita and George Semaan
Ragini Shekhawat
Read and Allie Simmons
Ms. Karen Uselmann and
Mr. Jeffrey Sirota
Craig and Kay Tuber
Veritiv
Jim and Sue Wicks
William Blair & Company
Robert and Susan Wislow
Hilary Wolfe

\$1,000 & ABOVE

Peggy and Mike Akey
Craig and Heidi Albert
Sara Albrecht
Wendy Berger
Howard and Judy Berkowitz
Jane Blumenthal and Joanne Haas
Cornelia C. Bryer and Herman Siegelaar
Darlena and Ald. Walter Burnett
Tracey J. Button and Susan Werner
Constance Casson
Theresa and Philip Cothern
Susan and Joe Credle
Peter Diamond
The Honorable Rahm Emanuel and
Ms. Amy M. Rule
Carter and Susan Emerson
Steve Everett
Michelle Friedman
Regan and Philip Friedmann
Mr. and Mrs. James S. Ginsburg
Lee Francis and Michelle Gittler
Marshall and Joan Goldin
Dedrea, Paul, and Ian Gray
Esther and Luke Grimm
Monika Bahri
Jordan E. Horowitz
Andrew and Karen Jacobs
The John Buck Company
Tiffany and Derrick Johnson
Matthew and Karen Kaplan
Linda Kenny
Steven Koch
Sharn and Brian Kohli
Jonathan Lehman and Zachary Huelsing
Nila and Ron Leiserowitz
Molly and Seth Limmer

Dr. Nancy Cain Marcus
Stanford and Doris Marks
John Mazzei and Myra Nussbaum
McDonald’s Corporation
Joy Meek
Ms. Robin Merlo and
Mr. Michael Lescander
Lee I. and Suzanne Miller
Charlie and Kristin Mills
Russel and Randi Miron
Mario and Mary Kay Pasin
Harriette and Theodore Perlman
Kathy Pick
Scott and Sally Pofcher
Teri Rabai and William Anspach
Johanna and Bobby Rahal
Sonia and Adesh Ramchandran
Mollie and David Rattner
Mr. and Mrs. Ronald Redd
Mr. and Ms. Jeff Renterghem
Simon Requena and Silvia Saucedo
Fergus and Gabrielle Rooney
Mr. and Mrs. Leonard Rosenberg
Shirley Schneider
Sheri and Ron Spielman
Tracy and Jamie Sprayregen
Jill and Todd Stockard
Laren Ukman and John Rentas
Mary and Andrew Wallerstein
Beth and Richard Wexner
Hardy and Barbara Williams
Phil and Donna Zarcone

\$500 & ABOVE

3Arts, Inc
Alliance Bernstein
Association of Corporate Art Curators
Monika Bahri
Jim and Katie Bramblet
Thomas and Cairy Brown
Greg C. Cameron and Greg Thompson
Judith Chandler-Zaslavosky
The Colonie
Tami and Brett Conway
Lisa and Andy Davidson
Paul and Fran Dean
Philip Enquist
Stephanie and Richard Farruggia
Marilyn Freund

James and Amy Geier
Georgie Fund
Sol and Celia Hammerman Foundation
Megan Johnson
Zachary Johnson
Richard and Kathy Kaplan
Natalia Kowaleczko and
Anthony Mingo
Michael Lach and Leslie Darling
Dr. Cori Levinson and Dr. Gary Noskin
Mr. and Mrs. Ken Maisel
Jonathan and Stephanie Marks
Mr. and Mrs. John McGuire
Jeanne McInerney and David Lubeck
Gary Metzner and Scott Johnson
Bill and Alicia Miller
Mr. and Mrs. Chuck Moore
Brian Mullens
Emmanuel Nony
Dr. and Mrs. Gerald Noskin
Kristin and Richard Parker
Jamie and David Pikulin
Ms. Maria Pinto
Sheridan Prior and Michael Bender
Dr. and Mrs. Gene Rontal
Ady and Harry B. Rosenberg
Leeatt Rothschild
Burton W. Ruder Foundation
Mitchell Sabshon and Joan Colmar
Grant and Jessica Schara
Eric Schieber and Tony Priore
Michelle Sherbun and Chuck Coughlin
Mary and Michael Smale
Ruchika and Vik Sohoni
Lori and Ted Souder
Peggy and James Swartchild, Jr.
Ann and Michael Thompson
Susan and Wes Treacy
Rob and Jennifer Warden
Mr. Tom Weeks
Dan and Julie Wheeler
Laura Wise

\$250 & ABOVE

555 International Inc.
Doris and Harvey Adelstein
JC Aealiotis and Devon de Mayo
The Boeing Company
David and Susie Borovsky

Thomas Boucey and Andrew DeCoux
Laura Brauer
Jeff Brunstein
Jody Butterbach
Ms. Kathy Casey
Peter Cecil
Christie’s Fine Art Auctioneers
John Claxton
Mr. Robert O. Delaney
Bruce and Linda Denby
Robert Doak
Stacey Donaldson
Sally and Tom Dunning
Alex Fuller
Vincent Gauthier-Doré
Bertrand and Benita Ginsberg
Selma Glass
Sheldon and Vicky Gottlieb
Kelly Graves and Bill Buhr
Richard and Mary Gray
Umar Hanif
Francis and Mary Holleran
Mitchell and Mary Lou Horwat
Adam Huse
Greg Jacobson
Kevin and Kathy Josephson
JP Morgan Chase
Mark and Angie Jungwirth
Stefanos Karavolos
Debra Kerr
Richard Klawiter
Landon Bone Baker Architects
Neil Long
Eric and Jennifer Masi
Mary Jane McCart
Marlene Nathan Meyerson
Steve and Diane Miller
Paul Moriarity
Margo Tamkin Morris and
Stanley B. Tamkin
Betsy Nathan and Daniel Goldberg
Troy and Kerri Noard
Dr. and Mrs. Stan Noskin
Melten Ozden
John and Robin Parsons
Karyn and Carl Pettigrew
Susan Phillips
Elizabeth Pollock
Peter and Ruth Pressman

David Pryor
Jennifer Siegenthaler and Philip Cable
Candice Smith
Jim and Jacki Sobieraj
Audrey Stillerman and David Freedman
Ms. Judith M. Stockdale
Amelia Styer
Chris Tapia
Alan Tinsmon
Andrew Welling
Cynthia A. Winter and
Nicholas H. Weingarten
Alisa Wolfson
Stephanie Zosak

\$100 & ABOVE

Anonymous (3)
Jerry Adelmann
Nick Albertson
Phoebe Alvarez
Andria Anand
Joanne Aono
Chris Apap and Kaye Oberhausen
Allie Armstrong
Kannan Arumugam
Cindy Atlas
Marissa Bailey and Michael Geller
Anthony and Sarah Banasiak
Marcy Berkowitz and Morgan Rich
Bruce and Janice Bernstein
Sharon Bladholm
Michelle Boone
Russ and Janika Brenner
Laurie C. Brewer and Ruth Brewer
Matthew and Deborah Brown
Suellen Burns and Weston Morris
Ms. Betsy Cadden
Ellen Campbell
Caryn Campbell Pona and Pete Pona
Alexandra Carlin
Lindsay Carlin
Khorram Chaudhry
Lewis Clason
Kim Colweck and Julie Silverstein
Peter Crowell and Sheila Prendergast
James deCastro
Katie and Mike Demetriou
James Dies
Wendy Dolin

Noam and Ashley Dorros
Barb and Steve Dritz
Robert Eskridge and Jean Sousa
Kerry and John Farley
Joel David Farren
Carol Fischer
Lara Frohlich and John Bremen
Reuben and Sherry Gamoran
Nicolì Garcia
Morgan Garleff
GE Foundation
Tiffany Gholar
Howard and Brenda Goffen
Wendy Goldman and Don Sniderman
Laura Gottlieb
Lark Marie Gray
Mr. and Mrs. Mark Greenburg
Rick and Elaine Greiwe
Anne Halliday
Bill and Jill Harvey
Monica Hauser
Mr. Neil Hirsch
Rhona L. Hoffman
Ms. Irene Hofmann and
Mr. Max Protetch
Danielle Hollis
Alison Hulburt
Alana Johnston and Gunner Piotter
Paul Jost
Tatjana Jovancevic
Vesna Jovanovic
Lily and Alan Kanter Philanthropic Fund
Mr. and Mrs. Lew Karp
Ms. Jackie Kazarian
Patricia N. Kilduff
Jean Kluver and Larry Rosenstock
Trent Koland
Deanna Krueger
Agnyeskha Kubak
William Kuczek
Kathleen Kumer
Judy Ledgerwood
John and Jill Levi
Shawn Lewis
Mary Marco
Nicholas and Katherine Marquisos
Gwendolyn Marshall
Susan Matteucci and Michael Loftin
Erin McCormick

Dr. Bob McKlveen and Ms. Ellen Jones
Kate McMahon-Reyes
Steve and Bobbi Meier, and Nick Meier
Tom Meyer
Omari Miller
Helen Harvey Mills
Alexandra Murman
Daniel Newbold
John and Terri Nuzzo
Colleen and Robert Orsatti
Rory Packer
William Padnos
Vanessa Passini
Susan Payne
Gregory Perrine
Betty and Tom Philipsborn
Michael Phillips
Charlotte Piwowar
Jim Plunkard
Samuel Polsky and Patricia Sklar
Mary Porterfield
Anne Puotinen
Erica and Rob Regunberg
Kennon Reinard
Emily Reusswig
Renee Robbins
Ariel Roberts
Laurel Rundle
Randi Russo
Vida Sacic
Dr. Virginia C. Saft
Ms. Maria A. Sanchez
Michael and Ellen Sandler
Judy A. Saslow
Angelina Schmelling
Jeffery and Linda Semel
Dr. and Mrs. Frank Shaw
Donald Sheppard
Pam and David Simon
Ingrid and William Stafford
Marion Steffy and Jim Niede
Elizabeth Streb and Laura Flanders
Riccardo Superina and Lori Acal
Kevin Swallow
Edward Thilman
Jannah Townsend
Artemis Tsagaris and John Bruno
Hing Ty
Virginia C. Vale

Krista Varsberg
Vedder Price Kaufman & Kammholtz
Jay and Susan Waldman
Eavan Wallner
Kathy Weaver
Ellen Webber
Cynthia Weiss and Nick Rabkin
Julie and Larry Zachary

UP TO \$99

Anonymous (13)
Isaac Abramowitz
Amazon Smile
Ahaji Amos
Barbara Banda
Brian Barasch
Bethany Billman
Mr. and Mrs. Thomas Burrell
Robert and Jane Calvin
Vincenzo Centinaro
Mary Chranko
Brandy Corboy
Mr. and Mrs. Robert F. Cutler
Pawel Drozda
Sara Dulkan
Larayne Dumlao
Anne Egger
Laura Ellsworth
Jill Engel
Allan Eustis and Mary McKitterick
Dr. Steven Fox
Marcia and Thomas Fraerman
Paul Freier
David A. Michel and Milisa M. Galazzi
Brad Gerstein
Liz Gottman
Joyce Goulding
James and Marlene Granacki
Nancy Greenbaum
Grisel’s Bridal, Corp
Allison Hahr
Elaine Hayes-Shaw and Kenneth Shaw
Jordan Heim
Tom Heisler
Dave Herman
Tyler Hill and Alejandro Franch
Mr. and Mrs. John D. Himmelfarb
Matthew Hoffman
Melissa Huff

Laura Jenks Jessica Johnson Teri Kapsalis and John Corbett Erin Keenan Steve Kelley Mr. Kevin Kelly Michael Kraynak Emily Krisciunas Deanna Krueger Thomas Krueger Michael Lamm Janis Levine Jessica Lewis Amanda Love Mr. Scott Lundius Tyler MacAvoy David McElroy Johnny Merrifield Mr. Jeff Michel and Ms. Gabrielle Feldman Ann Mond Charles Mutscheller Ann Nolan Sharla Kathleen Nolte Rachel Olesker Ms. Gail Parke Phoenix Marketing Pamela Plehn Nina Pressman Debra and Carlos Puce Karen Raidel Alexa Ramirez Robert Reeg Ms. Melinda Rezman Jessica Rodrigue Francesca Rodriguez Maria Russell Lucy Sander Sentinel Travel, Inc Uma Shanmugham Craig Shultz Nancy Simonian Svitlana Sluzar Lee and Clem Smith Elizabeth Sofarelli Ian Sonsyadek Heidi Stevens Heather Strong	Robin and Keith Struve Mark and Sue Thorndyke Meta Rose Torchia Sarah Traynor Monika Walczak Mariusz Walczuk Naomi Wesaw Tom Wettstaedt Vivian Wheatley Daniel Wicke Levi Yastrow	IN CELEBRATION OF... Cindy Atlas for Kiran Jo Atlas-Patel Anonymous for Lauren Dies and Chris Ford on their wedding Andria Anand for Lauren Dies and Chris Ford on their wedding Ms. Kathy Casey for Lauren Dies and Chris Ford on their wedding James Dies for Lauren Dies and Chris Ford on their wedding Robert Doak for Lauren Dies and Chris Ford on their wedding Carol Fischer for Lauren Dies and Chris Ford on their wedding Marion Steffy and Jim Niede for Lauren Dies and Chris Ford on their wedding Donald Sheppard for Addison Moran Bruce and Linda Denby for Andy Weimer	Marcy and Greg Carlin for Alissa Dieudonne Caryn Englander and Richard Bollow for Alisia Dieudonne Bob and Kim Gallo for Alisia Dieduonne Vicki and Bill Hood for Alisia Dieudonne Lori and Steve Kaufman/Loraine Kaufman Foundation for Alisia Dieudonne Mr. and Mrs. H. Michael Kurzman for Alisia Dieuduonne Nila and Ron Leiserowitz for Alisia Dieudonne Molly and Seth Limmer for Alisia Dieudonne Kenny and Heather Mitchell for Alisia Dieudonne James and Michelle Pass for Alisia Dieudonne Deborah and Stephen Quazzo for Alisia Dieudonne Katherine K. Scott and James Jimenez for Alisia Dieudonne Tom Shapiro and Madeleine Grynsztejn for Alisia Dieudonne William S. Singer and JoAnne Cicchelli for Alisia Dieudonne Sheri and Ron Spielman for Alisia Dieudonne John and Jill Svoboda for Alisia Dieudonne Hilary Wolfe for Alisia Dieudonne Robert and Susan Wislow for Alisia Dieudonne Elaine Hayes-Shaw and Kenneth Shaw for Elvira Hayes Association of Corporate Art Curators for Emily Nixon Ruth Brewer and Family for Emily Nixon Jeff Brunstein for Emily Nixon Lily and Alan Kanter Philanthropic Fund for Emily Nixon Alana Johnston and Gunner Piotter for Emily Nixon	Beverly Lyon for Emily Nixon Dean A Langworthy Memorial Scholarship Fund for Emily Nixon Metropolitan Capital Bank & Trust for Emily Nixon Sentinel Travel, Inc for Emily Nixon Jim and Jacki Sobieraj for Emily Nixon Artemis Tsagaris and John Bruno for Emily Nixon Vedder Price Kaufman & Kammholtz for Emily Nixon Robert and Susan Wislow for Emily Nixon Jerry Adelmann for Anna Pasin Nicholas and Katherine Marquisos for Anna Pasin Susan Matteucci and Michael Loftin for Anna Pasin Marshall and Joan Goldin for Dr. William Warren Alana Johnston and Gunner Piotter for Harriet Weiss	IN HONOR OF... Kathy Pick for Jennifer Aubrey Antonia Contro and George Marquisos for Steve Berkowitz Marilyn and Larry Fields for Steve Berkowitz Lori and Steve Kaufman for Steve Berkowitz Barbara G. Moore for Steve Berkowitz Alexandra Carlin for Marcy Carlin Lindsay Carlin for Marcy Carlin Robert Levin for Marcy Carlin Burton X. and Sheli Rosenberg for Marcy Carlin Bill and Jill Harvey for Doug Gourley	James and Marlene Granacki for Jake Huzenis Janet and Craig Duchossois for Carol and Larry Levy Mr. Arthur P. Frigo and Ms. Monica Van Glahn for Carol and Larry Levy Bertrand and Benita Ginsberg for Carol and Larry Levy Harriette and Theodore Perlman for Carol and Larry Levy Charlie and Kristin Mills for Jim and Michelle Pass Lily and Alan Kanter Philanthropic Fund for Gordon Prussian William Blair for Deborah Quazzo Debra Kerr for Tom Shapiro Ricki and Lew Karp for Sheri Spielman Michelle L. Collins for John and Jill Svoboda Ms. Karen Uselmann and Mr. Jeffrey Sirota for Andrew Weimer and Megan Johnson Lisa Thomas for Cynthia Weiss and Karen Quinteros	Chicago Bears Chicago Blue Dolphins Chicago Bulls Chicago Shakespeare Theater Chicago White Sox Chicago Wolves Comedy Sportz Corepower Yoga Theresa and Philip Cothern Court Theatre CPX Sports D/Vision Optical Del Frisco's Restaurant Group The Denim Lounge Deuce's & The Diamond Club DLA Piper The Eli's Cheesecake Company Event Creative Expo Chicago FCB Chicago The Field Museum Elisabetta Foradori Fuga Centro Salon & Spa Gatorade The Goodman Theatre Douglas and Mary Clare Gourley Granor Farm Hubbard Street Dance Hyde Park Art Center Ikram Intuit: Center for Outsider and Intuitive Art iO Theater Kingston Mines Kohl Children's Museum Lagunitas Brewing Co. Leo Burnett USA Lettuce Entertain You Enterprises, Inc. Carol and Larry Levy Light Opera Works Limelight Catering Mecho Molly Limmer Patricia Locke Ltd. Lookingglass Theatre Co. Lou Malnatti's Lynfred Winery Lyric Opera of Chicago M2057 by Maria Pinto	Marianne Strokirk Salon Material Possessions Johnny Merrifield Silvio Messana Gary Metzner Michael & Michael Milk Handmade mk Restaurant Museum of Contemporary Art Music Box Theatre Neighborly/Ork Stores Novovino Old Town School of Music The Organic Gardener Orly Genger by Jaclyn Mayer Pelago Ristorante Radio Flyer, Inc. Redhead Piano Bar Roger Beck Portraits Salon Blue Sepia Restaurant Shalini Sharma Sheri Spielman Sprout Home Stay Dog Hotel Steppenwolf Theatre Company Sutton Studios John and Jill Svoboda Timeline Theatre Company Amy Trager, Certified Professional Organizer Richard C. Tuttle U.S. Cellular Urban Oasis Urban Plantsman LLC Veritiv Victory Gardens Theater Winter Session Writers Theatre Yogaview Zanies	FAMILY GIVING Mario Aguilar Pablo Aguilar Susana Aguilar Zarinah Ali Alondra Alonso Virginia Altamirano	Adolfo Alvarado Rosa Aramburo Salvador Aranda Orfilia Arango Viveca Llewellyn Arend Anita Arroyo Luis Miguel Baria Desiree Baron Michael Benedetto Gail and Raymond Bergan Tamara Besser and Paul Gilbert Rajeeyah Bey Laurie Blair Tracy Boemmel Edward Bovich Lynn and Patrick Boyle O. Brown Sayra Calderon Renata Campos Ling L Cao Hilda Carbajal Michelle and Emilio Carrillo Brian Castillo Svitlana Chelepis Carol Clafford Christine Collins Grisel Corona Juana Correa Raul Cortes Ebony Coward Maria Cross Eddie Cruz Martha Cruz Maria Davalos Maria Davila Mary Dessende Gloria Diaz Herminia Diaz Katia Diaz Laura Dolly Erika Duran Veronica Earls-Lyke Thomas Edstrom Christopher and Christie Edwards Hernan Espinoza Christine and Alex Falk Gian Luca Ferme Donon Floyd-Nails Karla Fuller
--	---	---	---	---	--	--	---	--	--	---

Gretchen Gain
Rick Gallmeyer
Cecilio Garcia and Nicoll Garry-Garcia
Heitor Garcia
Malissa and Nathan Geer
Ana Gomez
Guadalupe Gomez
Gina Grant
Alvin Green and Angela Ferguson
Lisa Greenwood
Christie Hahn
Karen and David Hallman
Malikah A. Hampton
Michael Hannan
Daniel Hernandez
Isela Hernandez
Maria Hernandez
Natasha Herrera
Tammy Herring
Vinson and Joan McKenzie-Hobbs
Tarah Hunt
Carolina Irizarry
Enid Johnson
LaTrica Johnson
Melody Johnson
Carmen Jones
Najat Kakow
Sergey Kalinin and Dr. Olga A. Kalinina
Judith Kinch
Maggie King
Linda Krei
Lee Langill
Debbie Li
Alma Lopez
John and Nancy Machaj
Celina Maldonado
Aaron Manteca
Sarahi D. Martini
Angelica Martir
Lucia and Patrick McQueeny
Luz and Michael Mendez
Jessenia Merritt
Kathryn and Bruce Miller
Kandace and Mark Minor
Rita Mogollan and Ruben Santiago
Alejandro and Patricia Morales
Christina Morales
Janette Morales
Nydia Moreno

Guisela Munguia
Vanessa Munoz
Mina Nakano
Maria Nieto
Maria Norena
Krystyna Nowakowski
Rafael Nunez
Yolanda Nunez
Anne O’Malley
Raymundo Oropeza
Cynthia Ortiz
Hector Ortiz
Yaniri Ovalle
Cassandra Pacheco
Melissa Padilla
Francia Paez
Shannon Passero
Amy and Kenneth Paulson
Silvia Perez
Iris Pina
Jose Pina and Alejandrina Montoya
Marcella Pina
German Ponce
Doris Quirarte
Alfonso Ramirez
Angel Ramirez
Miriam Ramos
Julia Rivera
Lisa Roberts and John MacDougall
Gladys E. Rodriguez
Maria C. Rodriguez
Adrienne D. Rogers
Maria Romano
Veronica Romero
Gibran Ruiz
Ms. Elizabeth Sanchez
Juan Sanchez
Marisela Sanchez
Araceli Sandoval
Gabriela Sandu
Maria Santiago
Maria Santor
Edith Santos
Leticia Segura
Jean Serna-Baert
Ann and Rick Shank
Laura and Michael Smith
Yolanda Soto
Susan and Howard Stearn

Orfilia Taborda
Maria Tellez
Marita and Bob Thom
Bernard Thomas
Lisa Thomas
Andrea Thompson
Augusto O. Torres and
Magdelana Garcia
Veronica Torres
Ana Maria Trejo
Carolina Trinidad
Lori Upchurch
Dipna Vazquez
Marcela Velasco
Mrs. Juli Ann Walter and
Mr. Edward Billings
Marcus and Arcelia Wolfe
Lisa Wright
Mercedes Yuquilima
Verica Zelen
Yan Zhao

BOARD OF DIRECTORS

James Hill, III, *Chairman*
Marcy Carlin, *Vice Chairman*
Robert Buchsbaum, *Treasurer*
Isa Pressman, *Secretary*

Jennifer Aubrey
Amy Bluhm
Robert Buono
Anne H. Cox
Andrew Dembitz
Caryn Englander
Michael Fassnacht
Acasia Wilson Feinberg
Bob Gallo
Douglas Gourley
Stephen Hearn
Andy Jacobs
Nila Leiserowitz
Molly Morse Limmer
Gail F. Marks
Kenny Mitchell
Sally Pofcher
Suellen Ravanas
Elliot Rawls
Katherine Scott
Carmita Semaan
Tom Shapiro
Shalini Sharma
Rich Stoddart
Hilary Wolfe
Chiara Wrocinski
Karen Zelden

Steven P. Berkowitz
Founder and Chairman Emeritus

HONORARY BOARD

Lori Kaufman
H. Michael Kurzman
Carol Levy
Deborah Quazzo
Amy Rule
William S. Singer
Sheri Spielman
Bryan S. Traubert
Robert Wislow

ADMINISTRATIVE STAFF

Antonia Contro
President & CEO

Akilah Halley
Deputy Director

Sharon Cooper
Bookkeeper

Liz Gottman
Executive and Special Projects Coordinator

Jeff Hamand
Facilities Manager

John Lyons
Assistant Director of Technology and Administration

Wes Moran
Director of Finance and Administration

Kennon Reinard
Senior Manager of Communications

Miguel Roman
Maintenance Engineer

DEVELOPMENT STAFF

Johnny Merrifield
Director of Development

Sara Leginsky
Grants Coordinator

Jessica Rodrigue
Senior Manager of Special Events and Individual Giving

EDUCATION STAFF

Cynthia Weiss
Director of Education

Sarah Atlas
Assistant Director of Education

Kate Adams
Manager of Teaching and Learning Programs

Barbara Banda
Registrar

Vanessa Farías
Assistant Manager of College and Alumni Programs

Lisa Lindvay
Assistant Manager of Studio Programs and Digital Learning

Christian Ortiz
Senior Manager of Studio Programs

Karen Alicia Quinteros
Senior Registrar

Victoria Timpo
Coordinator of Studio Programs and Special Projects

Lauren Williams
Outreach Coordinator

Lists reflect status as of October 2017. For current board and staff contacts, visit marwen.org.

Design:
Natalie Mills Bontumasi /
Good Thomas Design

Photography:
Phil Dembinski

Paper donation by Veritiv

DOWNLOAD THIS REPORT:
WWW.MARWEN.ORG

Connect with us:

/MARWENCHICAGO

@MARWENARTS

/MARWEN

@MARWENARTS

@MARWENARTS

marwen.org