

Guess What? We're Planning another campaign!

The Art Institute, The Modern Wing, and the Building of the Century Campaign

Art Institute of Chicago, c. 1900

Photos of founders with Art

Photos of Merry Go Round Check

The Building of the Century Campaign

Goal: \$373 million

Total: \$412 million

Since 1893, the Art Institute's Michigan Avenue building has been an iconic presence in the Loop and in the minds of the museum's members and donors

Plaques in the Michigan Avenue building recognize historic donors to the Art Institute

Modern Wing Groundbreaking, North Stanley McCormick Court, May 31, 2005

Groundbreaking for the Nichols Bridgeway, Millennium Park, September 20, 2007

Founders of the Art Institute for the 21st Century with a model of the third floor of the Modern Wing

The walls recognizing the Founders and Benefactors of the Art Institute for the 21st century have pride of place in the Modern Wing.

Stewardship for Founders and Benefactors included:

- Recognition on donor walls in the Modern Wing and the Art Institute's historic Allerton Building on Michigan Avenue
- Prominent listing in the commemorative Modern Wing catalogue
- Private dinners in the museum's galleries
- Customized reports
- Invitations to special programs

The opening of reception and dinner for the Edlis | Neeson Collection and *The New Contemporary* December 10, 2015

Campaign donors on a hard hat tour of the Modern Wing

Plaques on the Modern Wing's third floor galleries recognize Sustaining Fellows Gallery Sponsors.

The Sustaining Fellows Gallery houses iconic works by modern masters such as Picasso.

