People's Pier Partnerships

Navy Pier Impact Report 2016-2017

A Joint Message from Our Chairman and President

Celebrating our Centennial in 2016 was so much more than just a milestone. It was a community celebration that marked the start of two incredibly productive years at Navy Pier. We have been hard at work, transforming Chicago's lakefront treasure into a one-of-a-kind urban oasis. In 2016 alone, we welcomed a record-breaking 9.3 million guests. With more than 60 percent of guests coming from Chicago and the suburbs, the People's Pier has been embraced by locals as their own; as a place to escape, rejuvenate, connect, be inspired and, most importantly, have fun.

OUR MISSION Navy Pier is the People's Pier, Chicago's lakefront treasure, welcoming all and offering dynamic and eclectic experiences through partnerships and programs that inspire discovery and wonder. ZO businesses at the Pier including retail, dining and entertainment

nonprofits operating at the Pier

3,000 people work at Navy Pier across the 70 businesses

Bringing our Centennial Vision to life began with public dialogue and feedback from our community, partners and stakeholders. Our growing family of donors, including individuals, corporations and foundations, have helped us achieve our ambitious goals. The result is a dynamic space for community engagement and civic pride that is as diverse as the city in which it is located; a unique place where we gather with friends, family, neighbors and complete strangers to escape the everyday bustle of the city.

Our legacy partnership with Polk Bros. Foundation inspired us to create **Polk Bros Park**, complete with an interactive Fountain, open Plaza, and two spectacular Performance Lawns. With the support of Polk Bros. Foundation, we launched a dynamic schedule of public programs designed to appeal to the city's economically, racially and culturally diverse residents and guests. All programs are free to the public. Thanks to our valued partnerships with nearly 100 local organizations, there is an endless supply of quality talent to showcase. We are honored to provide a platform that helps introduce local artists to new audiences.

Every day, thousands of guests visit the renovated South Dock promenade, take a ride on the new **Centennial Wheel**, or

sample authentic local culinary offerings in the new Chicago Food Experience. More recently, our cultural partners, Chicago Shakespeare Theater, completed the groundbreaking state-of-theart theater, The Yard, and Chicago Children's Museum installed new, exciting exhibits that mesmerize and educate guests. These improvements are complemented by the diverse offerings of the reimagined **Fifth Third Bank Family Pavilion**, and the new **Peoples Energy Welcome Pavilion**.

Results like these drive us to do more, to imagine more. New wonders await us on the horizon for the convenience and comfort of our guests: a privately-funded boutique hotel, a transient boat dock, and the reimagination of the far eastern end of the Pier.

None of this is possible without the support of our dedicated partners who share our commitment to exceptional guest experience, community enrichment and sustainability. Together, we have firmly established Navy Pier as a powerful economic engine, employing more than 3,000 Chicagoans collectively across its 70 on-site businesses. Our accomplishments are our partners' accomplishments. As we plan for our future, we look forward to expanding our unique model of partnerships and continuing to elevate Navy Pier into an iconic, world-class lakefront destination. **Bill** William J. Brodsky

Chairman

Mary

Marilynn K. Gardner President and CEO

A Civic Treasure

Excellence. Integrity. Inclusion. Stewardship. Navy Pier's core values have driven every step of our transformation. What stands before you today is a contemporary Navy Pier, reimagined into a spectacular mission-driven destination that preserves its rich past. Dating back to Daniel Burnham's 1909 Plan of Chicago, Navy Pier, the People's Pier, is an open and inviting community space.

Polk Bros. Foundation A Groundbreaking Partnership

The Navy Pier and Polk Bros. Foundation partnership has been transformational. Thanks to a generous \$20 million legacy gift, the stunningly designed 13-acre **Polk Bros Park** provides endless discovery and wonder. Guests delight in the interactive Fountain, experience public art in the beautiful open Plaza, and marvel at the Chicago talents showcased on the dual-stage Performance Lawns. The Foundation's support has led the way to a fresh wave of donors, all inspired by the unlimited potential of our unique public space.

"Polk Bros. Foundation believes wholeheartedly in Navy Pier's vision: to bring the arts into the fabric of our lives by creating a cultural district where people from across Chicago come together to enjoy creative programming in a beautiful setting." Gillian Darlow, CEO, Polk Bros. Foundation

500 Navy Pier annually diverts more than 500 tons of waste from the landfill

1.5 tons

of storm water sediment is diverted from Lake Michigan each year

nearly 650,000 gallons of water are saved per year as a result of our recycling efforts

South Dock Award-winning Model of Sustainability

Navy Pier stretches nearly three-quarters of a mile onto Lake Michigan with the South Dock as its prominent feature. It beckons each and every guest to soak in the exquisite views of the lake and skyline. The South Dock redesign, by renowned architecture firm James Corner Field Operations, integrates sustainable best practices throughout, enhancing the guest experience while protecting the world around us. In 2016, Navy Pier was awarded a Gold Level SITES Certification for its uncompromising pledge to sustainability, making it the first project to have earned the honor. "Navy Pier has intentionally partnered with businesses that represent Chicago. That gives people a greater, richer experience. I am a homegrown business owner with a south side product. When people come from all around the world and experience me at the Pier, they are getting a taste of my community and store on East 75th Street." **Stephanie Hart, Owner, Brown Sugar Bakery**

Chicago Food Experience AlShowcase of Local Cuisine

Chicago's most beloved restaurants and culinary brands have joined Navy Pier to create for guests an unparalleled food experience. Without ever leaving the Pier and while enjoying stunning lake views, guests sample the sweet and savory treats from Chicago's many diverse neighborhoods.

40,000 free Centennial Wheel rides offered in 2016 & 2017

to local nonprofit organizations and Pier guests

The Centennial Wheel Ride in Style

If it's a thrill you're after, catch a ride on the iconic **Centennial Wheel**. Riders experience breathtaking views of the city and lake, all in the comfort of a temperature-controlled gondola equipped with state-of-the-art entertainment. This new attraction remains fiercely popular, and welcomed its onemillionth rider in its first year of operation. It's quite an experience, as Michael Logie, a guest from Trinidad and Tobago can attest: "I've never felt this exhilarated! More of the world needs that exhilarating experience. I will be back!"

Fifth Third Bank Family Pavilion Chicago's Newest Family Room

The new **Fifth Third Bank Family Pavilion** offers a medley of choices. Housing a superb assortment of more than 45 Chicago-centric restaurants, activities, shops and kiosks, guests will revisit the Family Pavilion again and again experiencing new delights each time. The Family Pavilion's fresh, contemporary design provides a relaxing yet energizing atmosphere. Guests enjoy free public programs, events or performances onltheir way to the 300-seat AMC IMAX Theatre and the ever-popular Chicago Children's Museum. "The addition of a third venue as forward-thinking and responsive as The Yard at Chicago Shakespeare is a fitting expression of the theater that we have become—a company that defies theatrical category. We now have the ability to program across our three performance spaces, fully activating our multifaceted campus on Navy Pier. With its own vibrant transformation nearly complete, Navy Pier feels like the home we always knew it could be."

Barbara Gaines, Artistic Director, and Criss Henderson, Executive Director, Chicago Shakespeare Theater

Peoples Energy Welcome Pavilion Where Urban Design & Nature Meet

Located in the heart of **Polk Bros Park**, due to the generosity of Peoples Gas, the **Peoples Energy** Welcome Pavilion is where urban design and nature meet. This environmentally conscious, glass-walled structure with sloping green roof holds communal seating areas, guest services and programmatic space, giving guests an enticing preview of all that the Pier has to offer.

9.2 Million

of Pier guests are from the Chicagoland area

Guest Focused

The guest experience drives us to deliver excellence, one of our core values, every day. Whether visiting the Pier for a free jazz concert, to shop and dine, a school field trip, or simply spending an afternoon exploring the city, guests discover the very best of Chicago at Navy Pier. Guests are greeted warmly by knowledgeable staff and invited to experience the many free events and performances happening daily on the Pier.

Free, Dynamic Programming for All

Our goal is to inspire creativity, discovery and wonder. In 2016, we launched a rich and imaginative schedule of arts programs packed with the talents of more than 1,000 performers from local cultural partners. Our comprehensive Arts & Discovery Framework included nearly 100 community partners, artists and residents, that led to this multitude of free public programs. From outdoor movies in the park to jazz concerts to interactive art installations and dance performances and much more, the People's Pier showcases free entertainment for all. Traditional ethnic celebrations including Carnivale, the Chinese New Year celebration, and the Hindu festival of Holi transform the Aon Grand Ballroom. These robust new programs complement existing events like Navy Pier's Fifth Third Bank Winter WonderFest attended annually by 250,000 guests. Our programming represents the rich diversity of Chicago neighborhoods and unites communities from all over the city and the world.

We proudly offer our more than 250 programs year-round at no cost to the public. Navy Pier's free public programming is made possible through its legacy partnership with Polk Bros. Foundation and generous gifts from other civic-minded foundations, corporations and individual donors.

50+ partnerships with cultural organizations each year

Roland ·

"I have performed in many amazing venues around the world, but playing at Navy Pier's Wave Wall is really special because you're surrounded by beauty-Lake Michigan in the background with the big, inspiring Ferris Wheel, really put me in a relaxed mood. Hove playing in my hometown at Navy Pier." Our partnerships with local artists and organizations help make Navy Pier one of the city's leading cultural platforms.

16 Candles
4 Star Brass Band
5 Bands
8 Tones Ensemble
90 Proof Twang
97Nine
About Face Youth Theatre
Abraham Mellish
AD3
Adam Ezra Group
Aerial Arts
AfriCaribe
AfroZep
After School Matters

Agnieszka Iwanska & Antykwariat Jazz Agnieszka Kulon Fashion Show AJ Ghent Band Alegria Ferrer Alex Kates & Late Night Elixer Alexa Grae Alisa Rosenthal Alligator Records Almond & Olive Aly Jados AMA American Grizzly

Agne Giedraityte

Andrew Diehl Ana 13 Angel Melendez and the 911 Mambo Orchestra Angelica Atondo Anna Jacobson Anna Maria Castelli Music Group Anne-Marie Akin Ant Bangos Anthony Moser Arts & Discovery Asian American Cultural Exchange Asociación de Charros del Estado de Illinois Austin An-Wei Chin Avery Young and De Deacon Band Babe-alon 5 Baczynska Czamara **Fashion Show** Bailey Dee & Her Late Night Bait **Ballet Folclórico Nacional** de Chicago **Ballet Folclórico Purepecha** Juchari-Sirankua Ballet Folclórico Quetzalcóatl **Ballet Folclórico Sones** Mexicanos Banda Estruendo **Bassel & The Supernaturals** Bear & Jake **Beggars Banguet Bella** Cain **Bella's Bartok Big Sadie**

Bill Brickey Billy Branch Billy Strings Biru Bar Black Bear Combo **Black Ensemble Theater** Blue Coast Band **Bollywood Groove** Bombo Con Buya Bones Jugs **Booty Movement Coalition Bourné Family Boy Band Review Breezy** Rodio **Brian Allison** Brian Hoyt **Brigid Murphy Brooke & The Nice Things** Brother El & The Present Elders Brother John Kattke Buddy Guy's Legends Bumpus Cal Stage Band **Canyon Collected** Cardinal Harbor Carlina Baran & Daniel Jonak Carpacho y su Suner Combo Carsie Blanton Cecy Santana Band **Centennial Brass Band** Charangueo **Charlene Unger** Charlie Sepulveda & The Turnaround Charlie Wheeler Band

Cheng Da Drum Team -Chinese Fine Arts Society ChiArt HS Chicago Anklung Rondalla Ensemble Chicago Beatbox Chicago Blues Camp for Kids Chicago Children's Museum Chicago Children's Choir Chicago Chinese Cultural Center Chicago Choro Club Chicago Funk Mafia Chicago Gay Men's Chorus Chicago Human **Rhythm Project** Chicago International Film Festival Chicago Jazz Orchestra Chicago Latin Jazz Collaborative Chicago Mariachi Project Chicago Multicultural Dance Center Chicago Pungmul School Chicago Samba Chicago Shakespeare Theater Chinchano Chinese Fine Arts Society Chitrahar Cultural Academy Chris Buehrle Chris Corsale Chutney Devis Cielito Lindo Clinard Dance Clinard Flamenco Quartet

Cole D'Genova Quartet

Common Center Comparsa La Explosiva y sus Chínelos Mágicos Comparsa La Pura Lumbre Comparsa México Comparza de Morelos La Original Constellation Consulate General of the Republic of Lithuania Corey Dennison Cowboy Mouth Crane Wives **Creedence** Revived Cretan Society Dance Group Da Pacem Domine Dagilėlis Dainava Dajae Daniel Szefert Danta' Williams Danza Azteca Mexica Nahui Ollin Huehuecovotl Dave Weld Deacon Blues **Deep Fried Pickle Project** Delilah Rose Lane Department of Cultural Affiars and Special Events (DCASE) Diana Mosquera Dill Costa Trio Dirk Quinn Band Divine Aleonar **Divine Rhythm** DJ Afroqbano DJ Foundations

DJ Rae Chardonnay DJ Ralphi Rosario DJ Ron Geronimo Down Home Band Dr. Bombay Duane G Jones Dylan Hankey E. Faye Butler Ecos Del Pacifico Afrocolombia Edison Lima Ella Jenkins **Emil Nicolasin** Engine Summer Eric McEvilly Erin Flynn Erin Harpe & The Delta Swingers Esau Escobar + Reina Gold Esso Ethan Bell Band Euphony Expo 76 Faith Howard Fat Babies Felicia Fields Floating Museum **Flying Fairies** FMC Dance Collaborative Forward Momentum Chicago Four Star Brass Band Freekbass **Furious Frank** Gabiia Galaxie Girls & Chorus Girls Gene Hunt **Gentleman Brawlers**

Gingarte Capoiera Chicago Ginger Road Gitaras Andalusia Gizzae Gold Web Goodman Theatre **GPI's** SoriBeat GQ da teacher Grandis Greg Artry Growler Guy Kina Hairbanger's Ball Hank Mowrey & The Hawktones Happiness Club Hector Silveira & Orguestra Heinrich Halev Hermanos Olavarria Hermanos Salcedo Hev Monea! HHW Vocal Arts Ensemble Hi Def Dance Ensemble Highlander Band Hillbilly Rockstarz Honey & The 45s Hot Rocks House-O-Matic Hyperplane Ian & The Dream Ida y Vuelta Illini Wushu Interstate Arts Ivan Vazquez Ivy Ford Jabowen Dixon

Jacob Green Ja-FLO Jamiah Rogers Jarod Facknitz Jaybowen Dixon Jazz Big Band Jazz Institute of Chicago Jeanne Gang, Studio Gang Jenny Rockis Jeremy Babcock Jermaine Faber Jerry King Jflo Beatbox Jimmy Nick & Don't Tell Mama Joanna Connor Joe Moss Joel Frankel John Kimler & Friends John Vincent Jonas Friddle & The Majority Josephine Lee Josh Ross Quartet Joshua Mhoon Jubilate Deo Jugo De Mango Julie Helenius Julius Tucker Julius V. Vates K. Kuprytė Kahil El'Zabar KALO Kanklinininke Kupryte Karen Mills Katie Kadan Kavla Teiero Kenthaney Redmond Quartet Kerry Leung Kevin Cochran Khrishna Henderson-Hutchinson Knights of Lithuania Krystal Metcalfe Lajkonik Lakeside Pride Marching Band Lamajamal Lane Tech Latin Jazz Festival Latin Music Project Ensemble Latin Street Dancing

Laumė Laura Crotte Laura Jov Lauren Alaina Legion of Young Polish Women Debutantes of 2016 Lenny Marsh LePercolateur LIHe Libido Funk Circus Lil' Ed Lindsay and the Lights Go Out Lindsay Weinberg Lines in the Sky Links Hall Linsev Alexander Lint Trappers Little Miss Ann Little Queens Little Stars Children's Theatre Liz and the Lovelies Liz Chidester Los Primos Los Vicios de Papá Lousiana Al Love & Theft Love Canon Love Whip Low Down Sound Low Spark Lowdown Brass Band Loyola Luisa Maria Lynne Jordan and the Shivers Maculete

Magali Chouinard Maggie Koerner Magic Lightnin' Boys Make Music Chicago Mambo 7 Mandala Arts Mank n Sass Mariachi Heritage Foundation Mariachi Institute of Chicago Marimba La Merced Marvin "Maestro" Weathersby Mary Ann Der Horst Marvanne Johnson Matt Hires Matt Kysia Matthew Skoller Maurice Culpepper Melody Angel Melody Cowan Menestelis šviečia nakti MER's Music Showcase Mexican Folkloric Dance Company of Chicago MG Bailey Michele Thomas and SoulMeme Mikal Jackson Mike & Joe Mike Flood Mike Hayes Mike Wheeler Band Mira Soika-Topor and Goranie Morry Sochat & the Special 20s Mountain Deer Revival Mr. Blotto Muffy Fishbasket

Murley Mustache Dave Mutts Nakia Allen NAMES Project Foundation Nataja Aicardi Natalie Galey Nate Holley Nathan Bojko Natya Dance Theatre Naughty Professor Neil Turk and the Intentions Nelson Entertainment Group Nest New Orleans Suspects New Trier High School Nicholas Barron Nick Bell Nick Cave Nick Davio Nick Lynch Nick Pontarelli Nicolle Wood **Nigerian Youth Dancers** No Alternative NuBlu Band Nupiešiu Lietuva Odeion School of Music Old Town School of Folk Music **Oistrakh Symphony** Omar Coleman **Orpheus Dance Troupe Orpheus Music Group** Orguesta La Crema Ovotunji

PACF Performing Arts Paris Reed PASO Paul Aquino Kundiman and pop Peacemakers @ Gallery 37 Pearls Mahone Philippine American Society for Arts and Culture (PASAC) Phillip Fox Band Phillip Glover **Pingy Ring** Pokaz Mody Etnicznej Polish American Chamber of Commerce Polish Highlander Alliance of North America Pontian Society Dance Group Precious Davis Prouder Than A Bomb Puerto Rican Arts Alliance **Q** Brothers **Quinn Sullivan** Ra Ra Riot **Raaz Boutique** Rajiv Halim Rascal **RC17** Rebecca Rego Red Rebel County **Reginald Robinson** Rendition **Revelation 19 Ric Wilson Ricardo** Rivera **Righteous Hillbillies Rob Blaine**

Robbie Fulks & Friends Robert Cornelius Robert Townsend Rockaholics **Rocket Boys** Rocks Off Rod Tuffcurls & The Bench Press Roderick and Alfreda **Rosa Flor Designs Royal Outsiders** Rusnė Rvan Shi Sa Kabukiran Sadie Rock Sam Cantor Sam Cockrell Band Sam Trump Samadhi Vibe Samuel Glover Sanctified Grumblers Satrangi School of Fusion School of Rock Schroeder Cherry Scythian Sean Skyler Shakeel Shalom Chaverim Shanta Nurullah Shaolin Kung Fu Shaun Whitley Sheryl & Say Yes Shiny Penny Shoobooty Signor Bottari's Puppet Show Simpleton & Cityfolk

Sin Anestesia Snoopy King Soham Dance Space Sones de México Soul Children of Chicago Soul Committee Stache! Stanislaw Kujawiak Starfall Orchestra Station Steve "Miggedy" Maestro Steve Spiewak Stone & Snow Streetdancer with Aldegunda Subhi Suktinis Summer Son Sun Stereo SunFallen Sunnyside Up Surahbi Ensemble Svaionė SVB Quartet Swamp Heat Tammy McCann Tangleweed **Taylor Bennett** Teatro Vista Thaddues Tukes The 8 Tones Ensemble The Congregation The Dirty Creeps The lvorys The Joffrey Ballet The Lawrence Peters Outfit

The Mosquitos The NuBlu Band The Oh Yeahs The O'My's The Ponderers The PriSSillas The Right Now The Shades The Shannon Rovers Irish Pipe Band The Strapping Owls The Town Pants The Wandering Boys **Thomas Sinigaglia** Threewalls Tina Gogo **Tinsley Ellis** Tom Fuller Band Tony Milano Too White Crew Toronzo Cannon Tradizione Vivente di Milwaukee Traveling Broke and Out of Gas

The Middle Ground

Trayce Eileen Trickster Gallerv Trio Mokili **Trippin' Billies** Tsukasa Taiko Typhanie Monique Quartet UIUC Underground System Unity the Band USC Marching Band Valentine Bennett Veronica Gonzalez VIBEUP Vic Miller Fashion Show Victoria Soria Model School Vino Louden Violao and Voz VO5 Vocalo Volo Bogtrotters Voo Davis Wall of Denial Warsztaty Teatralne Little Stars

WaxWorks Wavne Baker Brooks Wedding Banned Wesoly Lud Whiskey Shivers Whispers Dance Wici Wicker Park Choral Singers Wild Adriatic Willy Dynomite World Match Racing Tour Wyspa Dzieci Xilin Yellow River Yenvere Guma Yin He Young Chicago Authors Youth Performing Arts Showcase Yuri Lane Zach Heller Zahra Baker Žaltvvkslė

"Navy Pier is one of the greatest public spaces in the city, with the power to attract diverse audiences from the Streeterville neighborhood to people from around the world. Our partnership exposes us to a whole new audience and we are very proud to offer a slice of Chicago culture that hopefully encourages people to come up to Old Town to see more."

Bau Graves, Executive Director, Old Town School of Folk Music

raised for free programs at Navy Pier's Inaugural Gala

\$1.7 Million

more than 10% of Navy Pier's \$59M operating revenue comes from corporate and philanthropic partners

Celebration ExPIERience Supporting Navy Pier Programs

Navy Pier's inaugural fundraising event in 2017 was a spectacular night of celebration and appreciation. More than 600 guests gathered to honor Navy Pier legacy partner, Polk Bros. Foundation, and celebrate our many new committed partners for their valuable contributions to the Pier's transformation. The **Aon Grand Ballroom** came alive with the magnificent sounds of the Pier's local cultural partners and the irresistible aromas of Chicago-inspired cuisine straight from the kitchens of our fantastic on-site restaurant partners. Guests experienced the Pier's spectacular panoramic views projected on custom-built 360-degree screens and LED panels encircling the room, bringing the outside in. The evening was an overwhelmingly powerful display of the strength in partnerships raising an epic \$1.7 million to support the Pier's free public programming. It was a night to remember and an unforgettable way to kick-off Navy Pier's second century.

4 Named Spaces

Aon Grand Ballroom, Fifth Third Bank Family Pavilion, Peoples Energy Welcome Pavilion, and Polk Bros Park

6 Pier-wide Partners

American Airlines, Aon, Big Bus, Fifth Third Bank, Miller Lite, Pepsi

"As a Chicago native, it was an absolute honor to bring the America's Cup World Series qualifying event to the Windy City in 2016. The lakefront is the ideal venue for competitive sailing, with its deep waters, spectacular skyline and perfect viewing deck on Navy Pier. As audiences worldwide enjoyed the event's television coverage, Navy Pier certainly did Chicago proud." Don Wilson, Chairman, 2016 Louis Vuitton America's World Cup Series Chicago

2016 & 2017 Financials

Dollar (\$) amounts in millions

2017 Operating Expenses: \$63.2 million

\$11.9

\$21.7

\$1.2

\$6.3

\$2.1

\$5.7

2017 Operating Revenue: \$59.7 million

2016 Operating Expenses: \$58.1 million

Operating results include non-cash charges for depreciation.

Not included in operating revenues are cash contributions for capital projects.

- Resource Development
- Administration
- Programming Events
- Facility Operations
- Facility Maintenance
- Marketing & Communications
- Depreciation
- Debt Service

2016 & 2017 Contributors

Thank you to the following individuals, corporations and foundations who supported Navy Pier January 1, 2016 -December 31, 2017.

Capital Partners

Anonymous Individual Aon Fifth Third Bank Peoples Gas Polk Bros. Foundation

Pier-wide Partners

American Airlines Aon Big Bus Fifth Third Bank Miller Lite Pepsi Peoples Gas

Program Partners \$250,000 - \$999,999

Polk Bros. Foundation

\$100,000 - \$249,999

Joan & Bill Brodsky Chicago Free For All Fund at the Chicago Community Trust The Joyce Foundation

\$50,000 - \$99,999

Paul M. Angell Family Foundation Marlene Breslow-Blitstein & Berle Blitstein Mr. & Mrs. Norman Bobins. **Robert Thomas Bobins Foundation** Citadel Michelle L. Collins The Crown Family Exelon Madison Dearborn Partners Elizabeth Morse Genius Charitable Trust J.B. & M.K. Pritzker Family Foundation Shoreline Sightseeing Jennifer Steans & Jim Kastenholz Two by Four Donald R. Wilson, Jr.

\$25,000 - \$49,999

Allstate Insurance Company Aramark Globetrotters, LLC Lisa & Jeffrey Aronin Bank of America **BMO** Harris Bank Yvonne & Devon Bruce John & Jackie Bucksbaum Lew Collens & Lee Ayers ComFd Dutch Wheels Entertainment Cruises Franczek Radelet P.C. Sarah & John Garvey GCM Grosvenor Kirkland & Ellis with Linda & Dennis Myers Karen Z. Gray-Krehbiel & John H. Krehbiel, Jr. Moore Landscapes, LLC MPEA Northern Trust Diana & Bruce Rauner SMG Zeno Group

\$10,000 - \$24,999

BDK, LLP Billy Goat Tavern & Grill Douglas Brown Cboe Global Markets, Inc. Chicago Blackhawks Gery & Sunny Chico Choose Chicago CIBC CME Group Foundation Gensler Graham Foundation for Advanced Studies in the Fine Arts Bill & Marilyn Isetta, Orbis Payment Solutions James Corner Field Operations JMS Electric, Inc. Jones Lang LaSalle Americas - Retail Roger J. Kiley, Jr. & Alvina Kiley **KPMG LLP** Lavin Family Foundation Lipman Hearne Loop Capital Markets, LLC Make It Better Mesirow Financial Northwestern Medicine OCC (Options Clearing Corporation)

PNC Bank Joel Saucedo, Angelo Construction John Schmidt & Janet Gilboy Tom Scott, CA Ventures Signature Bank John H. Simpson SP Plus Corporation Stagehands Local 2

\$1,000 - \$9,999

Andrew B. & Mona Albert Daniel Blondin Dave Bockorny Michelle T. Boone Broadway In Chicago Jeff Brown Blanton Canady Chicago Federation of Labor Chicago Regional Council of Carpenters Ivan Carlson & Associates Amy Ritter Cowen Nora Daley DLA Piper LLP (US) Draper and Kramer, Incorporated Eckenhoff Saunders Architects LMCC Chicago Marilynn Kelly Gardner Margaret D. & Neil F. Hartigan Deborah & Robert Lanigan Katie McClain Robert R. McCormick Foundation McHugh Construction Brian S. Murphy Terry Peterson Claire Prussian Jim Reilly Patrick M. Sheahan John & Jill Svoboda ThomsonWeir, LLC U.S. Local 17 Michael A. Toolis Robert A. Wislow Meredith Bluhm-Wolf & William Wolf

	$\psi I = \psi / / /$		Other Support - Security
	Heather Anichini	America's Dog & Burger	U.S. Department of Home Security - FEMA
	Andrea Chwee	Big Bus	
	Kathleen M. Chwee	Brown Sugar Bakery	
	Megan Chwee	Chicago Children's Museum	Marketing Activation Pa
	Gregory C. Cameron	Cooper's Hawk Winery	Chicago Med
	Eric Coleman	& Restaurants	CivitasNow
	Michael Gorman	DMK Burger Bar	Fair Life
	Philip L. Hildebrandt	Entertainment Cruises	Havas
	Alexander E. Kapordelis	Fifth Third Bank	Jellystone
	Timothy Liston	Donna La Pietra & Bill Kurtis,	Monster Truck
	Chona Maglaya	Kurtis Productions	Nintendo
		McKinsey & Company	Samsung
		Melrose Pyrotechnics	Snapchat
		MillerCoors	TJ Maxx
		Pepsi	Walgreens
		Riva Crabhouse	Xfinity
		Shoreline Sightseeing	Yasso
2			KAR MEL

In-Kind Event Donors

Other Support - Security Improvements

meland

Partners

٢.

6

\$1-\$999

Navy Pier Partner Businesses

77 Chicago Flavors ABM Amazing Chicago's Funhouse Maze America's Dog & Burger Art-K-Texture Ben and Jerry's Best Gift Idea Ever **Big Bowl Express Big Bus Big City Chicken** Bike Chicago Billy Goat Tavern Bowwowz & Meowz Brown Sugar Bakery Bubba Gump Shrimp Co. Build-A-Bear Workshop Chicago Children's Museum Chicago Children's Museum Store Chicago Food Planet Chicago Public Media (WBEZ) Chicago Shakespeare Theater

Chicago Signature Services Chicago Sport & Novelty Chicago Sunglass Co. **Completely Nuts** Dippin' Dots DMK Burger Bar and Fish Bar Driehaus Musuem Store Entertainment Cruises Faces In Focus Fashion Bazaar Ferris Wheel Photo (Photogenic) Frankie's Pizza by the Slice Freshii **Garibay** Tamales Garrett Popcorn Giordano's Gold & Silver Art FX Harry Caray's Tavern I Dream of Falafel IT'SUGAR Jimmy Buffett's Margaritaville Lalo's Magnetic Attraction Making History

McDonald's Miller Lite Beer Garden Nakamol Chicago Navy Pier IMAX at AMC Theater Oh Yes Chicago! Ozzie Pops & Pretzels Penny Men Potbelly Sandwich Shops Pulseworks Riva Crabhouse Shoreline Sightseeing Sitara SMG Snow Dragon Shavery Starbucks Sweet Home Chicago The Crystal Gardens/Chango Loco The Municipal General Store The Navy Pier Store The Neighborhood Urban Gift Shop The Original Rainbow Cone This Socks! Tiny Tavern Windy of Chicago Xurro

As of August 1, 2018

Board of Directors

William J. Brodsky *Chairman* Chairman, Cedar Street Asset Management

Norman Bobins Vice Chairman Vice Chairman, CIBC Bank USA

Michelle L. Collins Secretary President, Cambium LLC

Sarah Nava Garvey Treasurer Former Chairman, Shedd Aquarium and Navy Pier

Directors

Lisa Konik Aronin Board Member, Boys & Girls Clubs of Chicago

Berle R. Blitstein CEO, Crown Polycon International

Douglas R. Brown Civic Leader

Devon C. Bruce Partner, Power Rogers & Smith

John Bucksbaum Founder, Bucksbaum Retail Properties, LLP **Gisselle Castillo-Veremis** Consul General, Consulate General of the Dominican Republic

Gery J. Chico Attorney, Chico and Nunes

Pamela Culpepper Chief Human Resources Officer, Cboe Global Markets

Nora Daley Chairman, Cultural Advisory Council/ Former Chairman, Steppenwolf Theater

Patrick F. Daly CEO, The Daly Group

Marilynn Kelly Gardner, Ex-Officio President & CEO, Navy Pier

Sandra P. Guthman Chair, Board of Directors, Polk Bros. Foundation

Brett J. Hart, *Ex-Officio* Chairman, Metropolitan Pier and Exposition Authority/EVP & General Counsel, United Airlines

Dean M. Harrison President and CEO Northwestern Memorial HeathCare

Lori Healey, Ex-Officio CEO, Metropolitan Pier and Exposition Authority

Roger J. Kiley, Jr. *Ex-Officio* Board Member, Metropolitan Pier and Exposition Authority/Attorney, Roger J. Kiley, Jr. Law Steven Koch Co-Chairman, Motivate Inc.

Donna La Pietra Executive Producer, Kurtis Productions

Charles R. Matthews President & CEO, Peoples Gas and North Shore Gas

Michael G. O'Rourke President, Signature Bank

Terry Peterson Chairman, Chicago Transit Board/Vice President Coporate & External Affairs, Rush University Medical Center

Jorge Ramirez Managing Director, GCM Grosvenor

James R. Reilly Former CEO, Metropolitan Pier and Exposition Authority/Senior Fellow, Metropolitan Planning Council

Sandra Reynolds Senior Vice President, Intralink Global

John R. Schmidt Partner, Mayer Brown

Jennifer W. Steans President & CEO, Financial Investments Corporation

Michael A. Toolis Vice President, Regional Business Leader, Buildings (US Central), Stantec

Past Directors

Bruce Bachmann* Marc Brooks Frank Clark Lew Collens Susan Crown Jack Greenberg Roberto Herencia Katie McClain David Mosena Tim Mullen Kurt Summers Kelly Welsh Andrea Zopp

*Deceased

Associate Board

DeRondal Bevly *Co-Chair* RubyRose Strategies

Dan Gibbons Co-Chair Tur Partners

Syreeta Harris Strickland *Vice Chair* William Blair

Lilly Athamanah Secretary The Joyce Foundation

Associate Board Members

Mike Axelrod GPG Strategies

Alona Banai Chicago Area Runners Association

Jessie Biedron BP

Sean Daly American Realty Advisors

Christine DeSousa Illinois Restaurant Association

Amy Flanagan Beam Suntory

Conor Gee Blue Cross and Blue Shield of Illinois

Heather Geron JCDecaux Ashley Hall KPMG

Matthew Hong Morningstar

Nekesa Josey Mesirow Financial

Barret Kedzior BKZ Consulting, Inc.

Ashley Kingsmill PepsiCo

Kathryn Kocanda Northern Trust

Jon Leach Chico & Nunes

Nika Levando University of Chicago

Jack Mullen Merrill Lynch

Qiana Nelson CDW

Jenee Page Aon

Danielle Parker Civic Leader

Roger Payne The Marketing Arm

Tod Reynolds Chicago Match Race Center

Keri Ricci Hilton Worldwide Sydney Schubert Fifth Third Bank

Ross Thomson Signature Bank

Nick Vallorano Mayer Brown

Jake Wahler Eckenhoff Saunders Architects

Melanie Wang Chicago Department of Cultural Affairs and Special Events

Executive Staff

Marilynn Kelly Gardner President & CEO

Daniel P. Blondin Executive VP & General Counsel

Michelle T. Boone Chief Program & Civic Engagement Officer

Jeff Brown Chief Financial Officer

Brian S. Murphy Chief Operating Officer

Patrick M. Sheahan Chief External Affairs & Strategy Officer

As of August 1, 2018

Endless Possibilities

More discovery and wonder lie ahead. Future Navy Pier projects will continue to amaze. We are creating even more outstanding public spaces for our guests to make new memories. Whether it be the stylish boutique hotel complete with a lush rooftop entertainment area, the stunning redevelopment of the East End Plaza, or the addition of a short-term docking marina for recreational boaters, all promise to defy the imagination for many years to come. Funding for these second century projects and the continued expansion of our free public programs will come from private investment and philanthropic contributions. These exciting additions are set to catapult Navy Pier to even higher stature as we continue to build a dynamic cultural hub that is free and accessible to all. We would be honored to partner on our evolution. Join us. Together, we can engage, inspire, and educate communities across the city and the globe.

Join us

600 East Grand Avenue Chicago, IL 60611

312-595-5363 PeoplesPier@navypier.org

