

BIENNIAL
REPORT
2021
2022

THE URGENCY OF **Impact**

Unless otherwise noted, all image credits henceforth: Felton Edward Kizer

Contents

Letter from our Chair	4
Letter from our President	5
Impact	7
Art.....	10
Justice	14
Media & Storytelling.....	18
Leadership Investment	22
2021 Grantee Awards	28
2021 Special Consideration and Rapid Response Initiative Grantees.....	31
2022 Grantee Awards	33
2022 Special Consideration and Rapid Response Initiative Grantees.....	36
Spotlight on Art.....	38
History	40

Letter from our Chair

As we reflect on the time between May 2020 and April 2022—the period which this biennial report covers—the words “urgency” and “impact” seem particularly relevant.

We navigated through the devastating COVID pandemic and saw how it disproportionately affected communities of color. We heard and felt the strong reverberation of voices calling for decisive and immediate action in the name of justice and racial equity. Along the way, we were inspired by the resilience of our Field grantee partners—who predominantly serve the South and West Sides of Chicago—as they rose to the occasion and have continued to shape a post-pandemic recovery to better serve their communities’ needs.

It has never been more urgent to act with impact. And despite the many challenges of this environment, as well as much transition within our foundation, I am proud that our Field Foundation board and staff have remained steadfast in our focus on community empowerment and have worked to accelerate essential work with funding in Field’s key portfolio areas: Art, Justice, Media & Storytelling, and Leadership Investment.

I want to thank our previous Field Foundation president, Angelique Power, for leading our response to the COVID crisis, which included a Rapid Response Initiative to facilitate grants for pressing concerns, and for being a key partner in the Mapping COVID-19 Recovery Project. This collaborative of philanthropic stakeholders and researchers agreed to share data and illustrate, through a series of maps, the shifting investments in communities of color with the goal of strategically reinvesting to close historic funding gaps and rebuild stronger communities.

In July 2021, we bid farewell to Angelique when she accepted a new role leading The Skillman Foundation. As our nationwide search for Field’s next president began, we appreciated the steady hand of our Chief Operating Officer, Mark Murray, in serving as our interim CEO. In addition to leading us through this important transition, Mark has been a key leader in the post-pandemic reactivation of Impact House, Chicago’s first innovation-focused philanthropy center, where Field is headquartered.

When our board appointed Daniel Ash as our eighth president in May 2022, an exciting new chapter of the Field Foundation’s history began. Daniel, who came to us from the Chicago Community Trust, has dedicated his career to advancing justice and racial equity. It has been clear to our entire board that our foundation and the grantees we serve are certainly the beneficiaries of Daniel’s breadth of experience and the deep respect he has earned through his work in Chicago.

The urgency of impact will remain a key theme informing the work of the Field Foundation. The board and I are confident that under Daniel’s strategic leadership—and in close collaboration with our foundation partners—we will continue acting with immediacy and purpose to meet the evolving needs of our grantees in their efforts to effect meaningful and lasting change to empower their communities.

Gloria Castillo, Chair

“ We will continue acting with immediacy and purpose to meet the evolving needs of our grantees...”

Letter from our President

When I became president of the Field Foundation in June 2022, I felt warmly welcomed by the Field board and staff as well as great pride in an organization that has made an indelible mark on Chicago.

I also felt a comforting sense of familiarity. Because in my previous roles with the Chicago Community Trust and Chicago Public Media, I had the good fortune of being a partner and friend to the foundation, and I always held its contributions to our city in great esteem.

Now six months into this role, I have a clearer view and an even deeper respect for the Field Foundation and its work to support community empowerment by funding our grantees in the areas of Art, Justice, Media & Storytelling, and Leadership Investment.

In this biennial report, we share the results of the last two fiscal years, not only by the numbers but through the stories of key grantee partners who exemplify the grit, resilience, and heart of all Field grantees. Despite the pandemic and its many costs, our grantees have remained committed to creating the conditions to make life better and more equitable for the communities they represent. In a time of urgency, they have demonstrated impact.

As a foundation, our ambition is also about impact and building on our progress while holding ourselves accountable. I believe our success will be driven by our ability to further strengthen our relationships with stakeholders—including our grantees as well as trusted foundation partners like the John D. and Catherine T. MacArthur Foundation, the Chicago Community Trust, the Democracy Fund, and the Ford Foundation, among others. By collaborating and meeting the communities we serve on their own terms, we can achieve more and at a faster pace. The urgency of the moment—given Chicago’s many challenges related to social and racial injustice, economic hardship, and lingering pandemic health concerns—demands we do just that.

Without question, **there is much to do to shape a more equitable Chicago.** At Field, we will continue to embrace the challenge as relentless advocates, working alongside our partners to ensure that the everyday people we seek to serve—especially in communities of color and other marginalized populations—are seen, heard, and empowered to fulfill their potential.

Daniel Ash, President

“ Our ambition is also about impact and building on our progress while holding ourselves accountable. ”

FY 2021-2022

(MAY 1, 2020 - APRIL 30, 2022)

Impact

The Field Foundation aims to allocate its funding as indicated in its heatmap chart.

Heat Map

Funding Goals

Impact

Our mission: Centering racial equity to achieve community empowerment through **Art**, **Justice**, **Media & Storytelling**, and **Leadership Investment**.

Grantmaking in Art, Justice, and Media & Storytelling

Total funding in FY21-22: \$5,982,650

Total grantees in FY21-22: 195

Leadership Investment: Leaders for a New Chicago Award

Total funding in FY21-22: \$1,100,000

- 11 awards to leaders and 11 general operating grants to their affiliated organizations in FY21
- 10 awards to leaders and 10 general operating grants to their affiliated organization in FY22

Grantmaking in Art, Justice, and Media & Storytelling

ALAANA: African, Latinx, Asian, Arab, Native American

Special Considerations Fund & Rapid Response Initiative

Field’s Special Considerations Fund and Rapid Response Initiative are discretionary funds that give the Foundation the ability to respond to important or urgent opportunities outside of the Foundation’s core giving programs, or to develop new ideas and promote innovation in how the Foundation and its grantees operate.

Total funding: \$805,935
Total grantees: 86

Art

Image credit: Felton Edward Kizer

“The South Side Dance Center is focused not only on the professional development of artists but the development of citizen artists who need to engage with their creativity to enhance their own lives.”

THE **Impact** OF ART

Deeply Rooted Dance Theater, a celebrated and critically acclaimed dance company in Chicago, is having a moment.

In addition to marking its 25th anniversary this year, the company is close to securing funding to relocate from its shared space in the Loop to a new, 30,000 square foot South Side Dance Center expected to open in the Washington Park neighborhood in the fall of 2024.

And recently, Deeply Rooted concluded its 2022 season with an electrifying performance at the Auditorium Theatre, which included the full-length world premiere of “Q After Dark,” a celebration of Chicago music legend, Quincy Jones.

“The orchestra hit its stride in balance with the vocals, and the audience was on its feet,” Kathy D. Hey wrote for *Third Coast Review*. “It was the perfect ending to a performance from a dance company deeply rooted in Chicago and in Black culture. It is worth your time to catch a performance from Deeply Rooted.”

Given the vitality and excitement around Deeply Rooted—which reimagines and diversifies the aesthetics of contemporary dance by bringing together modern, classical, American, and African American traditions in dance and storytelling—it is hard to recall that just two years ago its performances and live classes came to a sudden halt with the onset of the COVID pandemic, which resulted in substantial loss of revenue and unrecoverable expenses.

Yet despite these challenging circumstances, Deeply Rooted’s cofounder Kevin Iega Jeff and his team found creative ways to support its staff, provide performances and teaching opportunities for its dancers, create new and sustainable revenue streams, and enter the virtual space in a way that was authentic to the essence of its work.

Jeff, who is also creative/executive director of Deeply Rooted Productions—and who was named

a Leaders for a New Chicago awardee in 2022—also held tight to his vision of a South Side Dance Center. He applied for a Field grant in 2020 to help keep that plan moving forward.

Deeply Rooted & Field Foundation

Operational funding from Field supported Deeply Rooted in the planning and development of the dance center while meeting more immediate needs such as paying dancers, hiring choreographers, and offering world-class dance education programs.

“It enabled us to have liberty in using the funds how we really needed to use them,” Jeff said.

‘It’s always great when a funder understands the scope of the vision and says, yes, I want to support that, and that’s what the Field Foundation did,” he added.

Deeply Rooted was among 65 Art organizations to receive funding from Field between May 1, 2020, and April 30, 2022. Art funding represented a total of \$1,699,500.

Field’s Art portfolio provides grants to arts organizations and collectives doing culturally anchored, community-centered, and justice-driven work in the Chicago area—and seeks proposals with and led by artists and residents who are directly impacted by historical and systemic injustice, disinvestment, and disempowerment.

In February 2022, Richard Tran became Field’s program officer for the Art portfolio, which has been a natural evolution from his role as a Field Programs Fellow and an extension of his experience as a locally grown artist and Chicagoan from Uptown. Tran reiterated his vow to reinforce the foundation’s commitment to ALAANA (African, Latinx, Asian, Arab, Native American) and South- and West-Side organizations.

“It’s always great when a funder understands the scope of the vision and says, yes, I want to support that, and that’s what the Field Foundation did.”

“I am honored to be in the position to build on the progress of Field’s journey in the Art portfolio.” Tran said. “I look forward to the opportunity to learn as a young artist working in philanthropy—and to continue Field’s grant-making with community empowerment top of mind.”

Deeply Rooted’s Impact

When it comes to the city’s arts ecosystem, Deeply Rooted has been integral. For more than two decades, the company has incubated young talent and provided extensive dance education for Chicago artists.

Deeply Rooted has become known for its programs that nurture emerging choreographers, its Arts Management Workforce Development program, and its classes for young dancers and adults of all ages. Deeply Rooted has also served as an advocate for dance across Chicago as a member of the Black Dance Legacy Project.

Deeply Rooted’s move to the South Side, where it will share space with other dance partners, is an opportunity to expand on its impact as part of Chicago’s dance legacy and as a training ground for the artists and arts administrators who will carry the sector and the discipline into the future.

Image credit: Felton Edward Kizer

For Deeply Rooted’s Artistic Director, Nicole-Clarke Springer, it will be yet another moment to embrace in the company’s history.

“Representation matters, and to have a company like Deeply Rooted there, where we are seeing ourselves in our home. And then the community gets to see themselves inside of us, and the possibilities therein. That’s exciting for me,” Clarke-Springer told *Block Club Chicago*.

The connection to community is pivotal, added Jeff, who describes how the new facility will serve as both a cultural center and a neighborhood center.

“This is focused not only on the professional development of artists but the development of citizen artists who need to engage with their creativity to enhance their own lives,” Jeff said.

Justice

Niketa Brar, Sofia Sabatés, Candace Williams, Justin Valas, Rachel Pate of Chicago United for Equity (CUE) Image credit: Felton Edward Kizer

“It’s pretty crazy when we look how far we’ve come in a short period of time. I think it shows how much the community was hungry for something that they could use to effect change...”

THE **Impact** OF JUSTICE

When Chicago residents Niketa Brar and Elisabeth Greer met in 2016 while serving on the Local School Council (LSC) for National Teachers Academy, a public elementary school on Chicago's Near South Side, little did they know how quickly their futures would merge to become a driving force in the local social justice and racial equity movement.

Beyond serving on the LSC, both held full-time jobs with Brar working downtown as the Director of Policy for the Chicago Treasurer's Office and Greer teaching nearby at Harold Washington College as an associate professor of English. But in 2017, their shared interest in promoting equity in education turned to an urgent call to action when Chicago Public Schools (CPS) announced a proposal to convert National Teachers Academy into a neighborhood high school—a move that would displace its majority Black and majority low-income elementary students. While looking for ways to challenge CPS, Brar learned about Racial Equity Impact Assessments (REIAs) from Candace Moore, then an attorney for the Chicago Lawyers Committee for Civil Rights. REIAs are community-led processes, which evaluate how different racial and ethnic groups will likely be affected by proposed actions or decisions.

Equipped with the REIA resources, Brar took her background as a policy expert and launched Chicago's first public REIA, bringing together more than 350 residents to measure the burdens and benefits of closing National Teachers Academy.

Another key part of the strategy for Brar and Greer was co-founding Chicago United for Equity (CUE), a nonprofit, as the formal entity they would use to file an injunction to stop the school closure on the grounds of racial discrimination. In 2018, the injunction was granted, setting a national civil rights precedent, and CPS rescinded its proposal.

But the story doesn't end there. In establishing CUE, with Brar as its executive director, they had bigger plans in mind.

“Niketa and I were organizing on the ground level with parents and interested community members. After a year into the fight, we started talking about how do we take this model and **build it out into an organization that could do the impact work** on a larger scale—larger than education,” Greer said.

CUE & Field Foundation

CUE initially crossed paths with the Field Foundation in 2018 when it was building out its fellowship model to train CUE Fellows—who come from government, research, storytelling, organizing, advocacy, and philanthropic organizations—to learn how to use REIAs to lead racial equity reforms across sectors and in support of Chicago communities. To date, CUE has trained more than 200 people in using the REIA tool, launched four additional REIA processes, and has seen REIAs embedded in the blueprints of organizers and new government leaders across Chicago.

“It's pretty crazy when we look how far we've come in a short period of time. I think it shows how much the community was hungry for something that they could use to effect change,” Greer said. “I think it has infused some communities with new hope, new life, a little bit more energy.”

In 2020, CUE became a Field Foundation Justice grantee partner. Funding from Field enabled Brar to bring on additional CUE staff and support others in launching REIAs. It has also helped CUE focus on leading projects like the “Young People's Budget,” an inclusive, student-led process to share their values and priorities, create a school budget that centers their needs, and generate greater accountability in the CPS budget process.

“CUE has proven itself to be a leader in engaging communities of color to shift the narrative on what inclusive, democratic processes look like.”

“The Field Foundation has stood for justice, taking risks to invest in new ways to think about organizing across civic sectors,” Brar said. “It took that kind of thinking and support to see the value of a CUE.”

With its purpose of “connecting and amplifying the power of individuals to build a just, equitable, and inclusive city,” CUE’s work continues to gain momentum, and its annual budget has grown from \$80,000 to nearly \$800,000.

As a grantee partner, CUE exemplifies the goal for the Field Foundation’s Justice portfolio, which prioritizes capacity building and sustainability of grassroots organizing. From May 1, 2020, through April 30, 2022, Field funded 61 Justice organizations, representing a total of \$1,800,000.

Through funding, Field seeks to support organizations working to address the root causes of inequity and systemic racism through community organizing, advocacy, and policy. This work includes organizing campaigns on the South and West Sides of Chicago, and in other communities of color, where community members are challenging the status quo, demanding changes in policy and practice, educating communities about root causes, and advocating for systemic and just solutions.

CUE partners with leaders from across Chicago and the US, seen here at the 2018 PolicyLink conference. Image credit: CUE website

Field’s Justice Senior Program Manager Angelica Chavez—who has spent her career organizing across community groups and within nonprofits with a focus on education and health initiatives—emphasized CUE’s impact as it has evolved from strictly a fellowship model to an organizing collective focused on systems-change campaigns in education, housing, and the city budget.

She added that CUE also supports leaders in Field’s heatmap communities—including Austin, Little Village, South Shore, and Kenwood—as a way to grow community power.

“CUE has proven itself to be a leader in engaging communities of color to shift the narrative on what inclusive, democratic processes look like to inform and drive bold policy changes,” Chavez said.

For Greer, who remains on CUE’s board of directors, having a partner like Field to invest in CUE’s vision early on has made all the difference in what the organization has been able to accomplish.

“We’re just so grateful that Field put their trust in us from the beginning because no one else would without a track record,” Greer said.

Angelica Chavez
Justice Portfolio
Manager

Media & Storytelling

Irene Romulo and April Alonso - Image credit: Felton Edward Kizer

“We tell stories that would otherwise go unreported and partner with local organizations to tell those stories.”

THE **Impact** OF MEDIA & STORYTELLING

In 2019, Cicero resident and community organizer Irene Romulo, frustrated by inadequate media coverage of her community and other communities of color, participated in a fellowship at City Bureau, a journalism lab on Chicago's South Side, where she learned the reporting skills to tell Cicero's stories, herself.

Later that year, Romulo—along with Cicero residents April Alonso and Ankur Singh—co-founded *Cicero Independiente* with a mission to provide bilingual, accurate reporting, connect residents to important resources and information, and equip neighbors with journalism skills to engage in local democracy.

“Both the community where I grew up in Chicago and Cicero are majority Latinx communities,” Romulo said. “For a very long time, we have been misrepresented in the media with eye-catching stories of our trauma, crime, outrage—the whole complexity of our lives is not being represented. There's not so much of what people are doing to survive in resilient and powerful ways.”

Romulo, who serves as development and community engagement coordinator, and staff at *Cicero Independiente* are changing the narrative of their community while documenting its history. Today, the newspaper publishes weekly online, delivers quarterly print editions, and provides comprehensive coverage steered by community feedback—from breaking news and investigations, to government, education, and the environment, to human interest and opinion.

“This online and print newspaper is how I am showing love to my hometown,” Romulo said. “It is **a tool used to shed light on injustice and propose solutions**, investigate those in power, highlight people who live here, and amplify organizing.

“We are purposely bilingual, and we employ different organizing strategies to build relationships with people who are often excluded from decision-making spaces,” she added. “We tell stories that would otherwise go unreported and partner with local organizations to tell those stories. We are a part of an ecosystem that serves those who live here.”

As a visual journalist and digital editor for *Cicero Independiente*, Alonso describes the newspaper's dual focus on being “community needed and community wanted.”

“We're putting out what they want to see,” she said.

Cicero Independiente & Field Foundation

Cicero Independiente is among 69 Media & Storytelling organizations that Field funded between May 1, 2020, and April 30, 2022. This funding represents a total of \$2,483,150 and is made possible through generous support from the John D. and Catherine T. MacArthur Foundation with additional support from the Chicago Community Trust, the Democracy Fund, and the Ford Foundation.

Through its Media & Storytelling portfolio, Field seeks to change how news production and storytelling reflect Chicago and to create a more equitable, connected, and inclusive local media ecosystem in which the stories of all Chicagoans are told accurately, fairly, authoritatively, and contextually.

Since establishing the Media & Storytelling portfolio in 2020, Field's goal has been to support the creation of more accurate and inclusive narratives that foster policy change. The foundation remains committed to amplifying the voices and impact of ALAANA (African, Latinx, Asian, Arab, Native American) journalists, media, and storytellers in the local media landscape and to supporting more reporting and storytelling by traditional and alternative journalism platforms about the root causes of the city's inequities.

“ I think our greatest accomplishment is knowing that Cicero’s historical record will be written by us.”

In August of 2022, Field announced with MacArthur an expansion of its media and storytelling partnership with the renewal of a three-year, \$3 million grant.

“Our city’s ambition for equity and connectedness depends on our collective ability to hear and see one another,” Field President Daniel Ash said. “The diverse news and media organizations we support through our partnership help make this possible.”

For *Cicero Independiente*, funding from Field has enabled the newsroom to shift from a volunteer-led organization to a newsroom with two paid full-time staff and contractors, and it has created space for the team to focus on infrastructure to become a sustainable organization.

It also helped them meet the news and information needs of their community, particularly during the pandemic.

“I thought about how urgent our growth felt because of the need in Cicero,” Romulo said. “Even finding out initial testing locations or how to sign up for a vaccination. That was information that was not being shared elsewhere, especially in Spanish. It felt so urgent for us to be here.”

Serving the community while supporting a new generation of journalists remains their focus. Alonso talks about giving back to her colleagues and bringing the photojournalism skills she learned at Columbia College in Chicago “back here to Cicero, specifically.”

“All of the people who are contributing reporters or who are receiving mentorship through us are people of color,” Romulo said. “All are young people who are interested in doing a different kind of news gathering and using different ways to engage and center communities.”

Cicero Independiente team. credit: ciceroindependiente.com

More to the Story

There is another layer to the *Cicero Independiente* story as well. City Bureau, where Romulo completed her civic reporting fellowship, is a former Field grantee. And City Bureau’s co-founder, Darryl Holliday, was among the inaugural cohort for the Leaders for a New Chicago Award—Field’s collaboration with MacArthur, which awards leaders and their affiliated organizations \$50,000 no-strings-attached grants.

City Bureau is now the fiscal sponsor of *Cicero Independiente*, and Romulo became a Leaders for a New Chicago awardee in 2022.

Romulo actively shares what she has learned, as both an organizer and a journalist, with newsrooms across the country who want to create organizations that disrupt the status quo.

“Our actions in Cicero show others how to serve and make news that is useful and that contributes to local change,” Romulo said.

“Reflecting on the impact of *Cicero Independiente* reveals her passion for the organization’s work.

“In 2020, before the pandemic changed our lives, I had begun looking through the Cicero historical archives, and I realized that much of the available historical record excluded the lives of the Latinx people that now make up Cicero,” Romulo said.

“I think our greatest accomplishment is knowing that Cicero’s historical record will be written by us,” she added. “That young children of immigrants who are queer, bilingual, and embody so many other identities are writing the record that will be read by future generations. People will know we existed, that we resisted, and that we created the kind of world we want to see.”

Leadership

Image credit: fieldfoundation.org

THE **Impact** OF LEADERSHIP

Through its Leadership Investment portfolio, the Field Foundation seeks to recognize, honor, and support the deep bench of visionary leaders across Chicago—and to act as a connector, supporter, and investor in leaders who have the potential to transform the city.

The two key components of the portfolio are the annual Leaders for a New Chicago Award and the Field Foundation Graduate Fellowship Program.

As Field’s Leadership Investment Program Officer, analía rodríguez is responsible for managing these programs—leveraging their skills and knowledge as a longtime community organizer, including serving as executive director of the Latino Union of Chicago, and their experience as a member of the inaugural Leaders for a New Chicago cohort in 2019.

Bringing leaders together has been, and will continue to be, a key focus of rodríguez’s work to ensure these programs are impactful and relevant to the most urgent needs of Chicago.

“By coming together, we can make changes that will reach and benefit others outside of our communities,” rodríguez told the *Chicago Tribune*. “Organizing is about building relationships, building community, and growing together. A big part of it is leadership development. I now have the opportunity to continue organizing in a different context, supporting the development of leaders as a funder.”

Leaders for a New Chicago Award

The Leaders for a New Chicago Award was created in partnership with the John D. and Catherine T. MacArthur Foundation in 2019 to recognize past

accomplishments and is intended to promote and advance a range of leaders whose influence will inform decision-making across Chicago.

This no-strings-attached award provides \$25,000 awards to individual leaders and, if eligible, a \$25,000 grant for their affiliated, not-for-profit organizations. Awardees represent leaders from existing grantee organizations (within the past three years) of the Field Foundation, along with current grantees from the MacArthur Foundation's Chicago Commitment and Chicago-based Journalism & Media Programs. In addition to being a grantee of either Field or MacArthur, awardees must be working in the field of Justice, Art, or Media & Storytelling.

Between May 1, 2020, and April 30, 2022, Field and MacArthur funding for the Leaders for a New Chicago program totaled \$1,100,000. This includes:

- **11 awards to leaders and 11 general operating grants to their affiliated organizations in Fiscal Year 2021**
- **10 awards to leaders and 10 general operating grants to their affiliated organizations in Fiscal Year 2022**

These leaders represent areas directly impacted by Chicago's history of structural racism, discrimination, and disinvestment. Awardees

include a diversity of age, ethnicity, gender identity, religion, and sexual orientation. Coming from different geographic backgrounds and income levels, the leaders are artists, advocates, co-founders, educators, executive directors, organizers, social change agents, storytellers, and members of collectives or shared leadership models.

Field Fellowship

The Field Foundation Graduate Fellowship Program offers graduate students pursuing master's degrees from Chicago universities an opportunity for a nine-month academic year fellowship. This unique experience in philanthropy allows fellows to develop an analytic lens to evaluate solutions that advance racial equity and cultural connections in an urban setting.

Field Fellows review grant proposals, conduct site visits, and make grant recommendations. They also gain exposure to a wide range of social and economic issues while discovering trends in the nonprofit sector. Additionally, they work on special projects and create documentation for Field's staff and board of directors.

Three Field Fellows from Fiscal Year 2021-2022 are featured on the following pages.

Brogan O'Brien
Field Fellow
2021-2022

Tell us about your fellowship experience.

My experience as a Field Fellow was the cornerstone of my graduate studies in social work and social sector leadership, and the perfect intersection of my interests and educational goals. I came to Field as an experienced social worker and advocate, looking to learn more about the nonprofit sector in Chicago and explore how I could expand on my knowledge of justice, art, leadership investment, and media and storytelling and use it as a lever for community connection and growth.

My fellowship offered me the space to not only learn from the incredible grantmaking team at Field, but equally learn from the leaders of Chicago's nonprofit organizations who are working towards more connected, equitable, and just communities. I continue to approach my work with a better understanding of cultivating shared power, and I remain grateful for the opportunity and support I received from analía, Mark, Angelica, Richard, and Daniel. My time at Field Foundation exceeded my learning goals and has moved my career forward.

What is one memory that stands out from your experience with Field?

I don't think I can pick just one memory—Tuesday huddles with the Field Team, supervision with analía, my first site visit with Angelica, supporting the Leaders for a New Chicago selection committee, strategic planning and visioning sessions with the program officers...they all stand out.

What are you doing now? How has Field influenced what you bring to this role?

My Field fellowship impacted my career by opening doors and possibilities I never knew existed. The day after I ended my fellowship with Field, I started my current position as the general manager of Impact House. I had been inspired by Impact House's model since learning about it during my interview process with Field and had the incredible opportunity of working with and in Impact House during my fellowship.

Field showed me that philanthropy's job is to create space, listen and to be in the influence business to amplify the work. In my role as general manager of Impact House, I have the incredible opportunity of serving, supporting, engaging, and deepening partnerships with Chicago's philanthropic community. Our members (grant-making organizations and impact leaders) are committed to working together, intentionally sharing ideas and resources, breaking down silos, and operating with greater efficiency while amplifying and advancing Chicago's impact goals.

Tell us about your fellowship experience.

My fellowship experience at the Field Foundation was exactly what I needed at the time. I was entering my second year of graduate school at the University of Chicago during a peak point of the COVID-19 pandemic and the nation's 2020 social & political reckoning. There was so much that needed to be done in our world, and I found myself in Zoom rooms with arts and cultural strategists, community organizers, non-profit leaders, foundation program officers, and more—taking in all the power and splendor that created, sustained, and continues to push the Chicago I was born and raised into.

Having worked on the fundraising side of community organizations, I was eager to learn more about the grantmaking world and its ability to mobilize critical resources to communities like my own. And to my queerful glee, I was able to learn from and work alongside powerhouses advancing racial equity work—exactly what I signed up for!

What is one memory that stands out to you from your experience with Field?

This is not a single memory, but a collection of experiences that perfectly sums up so much of why Field has a unique and special place in my heart and soul—the level of care and accountability every Field team member has to their community and to Field's partners.

How did your fellowship influence what you bring to your current role as Field's Arts Program Officer?

With much gratitude and the utmost respect to Field's previous Arts Program Officer, Tempestt Hazel, I was able to learn deeply about the behind-the-scenes of arts and cultural organizations and how philanthropy as a sector can truly catalyze change. So what exactly am I bringing to this role from the fellowship experience? To continue advocating and elevating the work of Field's partners because they are, without doubt, change makers. It's part of my role now to help catalyze the work.

Richard Tran
Field Fellow
2020-2022

Thomas Bates
Field Fellow
2021-2022

Tell us about your fellowship experience.

The fellowship was interesting. My professional background until the point of my fellowship was working in local government social services and health care, where budgets were small, strained, and usually both. Walking into Field's office at Impact House for the first time was a bit gob smacking. The modernity of it, the setting—all a far cry from aged cubicles in squat administrative offices.

Field's focus areas surprised me. I loved meeting the grantees and potential grantees and learning about their programs and impacts. Several times, I thought about how engaging it would be to go and work for one of them. Field funds many passionate, smart, and dedicated folks.

The synchronicity demonstrated by the program officers also struck me as remarkable. They clearly know Chicago, their program areas, and the grantees they work with in deep ways.

What is one memory that stands out from your experience with Field?

While many things stand out, probably the most impactful was a discussion with Mark, while reviewing the Special Considerations Fund. I did not really view charity and philanthropy as different things prior to that conversation. Mark discussed philanthropy as something with a longer view—strategic, planful; whereas, charity may respond to a short-term immediate need, but leave the underlying causes untouched.

What are you doing now? How has Field influenced what you bring to this role?

I have not been away from Field for long, so I hope there will be more to report in the future! I was fortunate to be selected as a Presidential Management Fellow (PMF). The PMF program is the federal government's flagship leadership development program. I am presently based out of Washington, D.C. within the Department of Housing & Urban Development's Office of Special Needs, where my role builds off years of expertise developed working in the leadership of a homeless continuum of care. Philanthropy, and philanthropic partners, certainly play a key role in ending homelessness, so I look forward to utilizing the skills developed at Field in this work.

**“Community solutions
come from community.
Our work is in partnership with
community—our impact, our
shared investment must show
up there first.”**

— Mark Murray, Chief Operating Officer, Field Foundation

Grantee Awards

Grantee	Program	Amount Awarded
360 Nation	West Stories. A documentative project that celebrates and shares the stories of Black Chicago.	\$24,000
Africa International House USA, Inc.	AIH COVID-19 survival, rebranding & reinventing request	\$25,000
Alliance of the SouthEast (ASE)	ASE- SE Communities Organizing for Power & Engagement (ASE-SCOPE)	\$25,000
Alt Space Chicago	Operational Support	\$7,500
American Indian Association of Illinois	Native People Are Not Invisible: Our Stories Our Future	\$10,000
American Indian Center of Chicago	Urban American Indian News Bureau	\$50,000
Arab American Action Network	Youth Campaign to End Racial Profiling	\$20,000
Arts Alliance Illinois	Arts Alliance Illinois – operating support	\$25,000
Asian Americans Advancing Justice — Chicago	State Language Access Alliance	\$30,000
Association for the Advancement of Creative Musicians	AACM Administrator	\$10,000
Axis Lab	Organizational Capacity Building	\$20,000
Back of the Yards Neighborhood Council	The GATE Newspaper	\$50,000
BlackRoots Alliance	Afro-futurist Worldview Project	\$25,000
Blue Tin Production Cooperative	Blue Tin Production Capacity Building	\$50,000
Brave Space Alliance	General Operating Support	\$28,000
Brighton Park Neighborhood Council	BPNC's Community Organizing Initiatives	\$30,000
Center for Cultural Innovation	Center for Cultural Innovation's national initiative, AmbitioUS	\$25,000
Centro de Trabajadores Unidos: Immigrant Workers' Project	General operating support for immigrant-led worker center on the southeast side of Chicago	\$25,000
Changing Worlds	Operating Support: Building Capacity for Equity-Driven Arts Programming to Vulnerable Chicagoans	\$35,000
Chicago American Indian Community Collaborative (CAICC) c/o American Indian Association	Youth and Elders Circle (YEC)	\$15,000
Chicago Area Fair Housing Alliance	Uniting Communities for Housing Justice	\$30,000
Chicago Community Bond Fund	Expanding and Strengthening the Movement to End Money Bond	\$35,000
Chicago Community Loan Fund	Black Wall Street Journey	\$25,000
Chicago Crusader Newspaper	Social Justice Reporting and Digital Outreach	\$50,000
Chicago Defender Charities, Inc.	Providing youth with opportunities to speak to the world from their point of view now and tomorrow	\$50,000
Chicago Housing Initiative	Pursuing Equitable Development	\$25,000
Chicago Parks Foundation	TRACE Community Curatorial Fellowship	\$25,000
Chicago Public Media	Vocalo	\$50,000
Chicago South Side Film Festival	2021 Chicago South Side Film Festival Support Request	\$15,000
Chicago Torture Justice Center	Building Organizing Capacity	\$25,000
Chicago Torture Justice Memorials	Creating the Chicago Torture Justice Memorial	\$28,000
Chicago United for Equity	Chicago Budget Racial Equity Impact Assesment	\$30,000

<u>Chicago Workers Collaborative</u>	Precarious Workers Resistance Theater Project to Heal, Unite, Educate and Advocate	\$20,000
<u>Circles & Ciphers</u>	Building a community of healing and wellness through hip-hop infused restorative justice practices.	\$25,000
<u>Communities United</u>	Communities United for Housing and Immigrant Justice	\$30,000
<u>Deeply Rooted Dance Theater</u>	Deeply Rooted Coronavirus Response and Resiliency Project	\$15,000
<u>Definition Theatre Company</u>	Operating support to build administrative infrastructure and grow programming	\$35,000
<u>Enlace Chicago</u>	Campaign for Immigrant Healthcare and Public Benefits Access	\$30,000
<u>Equity And Transformation (EAT)</u>	Equity And Transformation (EAT) Proposal	\$25,000
<u>Firebird Community Arts</u>	Collaborative Entrepreneurship - A partnership with Harold Washington College and Free Write	\$20,000
<u>First Defense Legal Aid</u>	General Operating to Support New Program Expansion	\$15,000
<u>Floating Museum</u>	Floating Museum Capital Investment	\$25,000
<u>Forgiving Cain</u>	Forgiving Cain Documentary Film Feature - Post Production	\$48,550
<u>Free Lunch Academy</u>	FLA Arts Homes Where ARTists Come to Live, Work & Thrive	\$30,000
<u>Free Spirit Media</u>	Free Spirit Media Journalism and Storytelling Programs	\$35,000
<u>Free Street Theater</u>	Support for Free Street Theater's Storyfront	\$25,000
<u>Freedom House Studios Chicago</u>	Freedom House Capacity Building	\$10,000
<u>Full Spectrum Features</u>	Capacity-Building for Virtual Programming	\$25,000
<u>Grassroots Collaborative</u>	Reimagine Chicago Bus Art Pop-Up Tour 2021	\$25,000
<u>Guild Literary Complex</u>	Press Room Series	\$6,000
<u>HANA Center</u>	Citizenship for All	\$20,000
<u>Healing to Action, NFP</u>	Healing to Action General Operating Request	\$25,000
<u>Heaven Gallery</u>	Launch of Equity Arts	\$25,000
<u>Henry Williams Love Foundation</u>	Survivance & Resilience from Chicago Residents During Covid-19: A Digital Storytelling Time Capsule	\$15,000
<u>Honey Pot Performance</u>	Building Organizational Capacity	\$15,000
<u>Illinois Coalition for Immigrant and Refugee Rights</u>	ICIRR Community Organizing and Public Policy Advocacy	\$30,000
<u>Injustice Watch</u>	Housing Inequities Reporter	\$40,000
<u>Institute for Nonprofit News</u>	Translating Chicago News	\$15,000
<u>InterAction Initiative Inc</u>	InterAction Counter-Narrative Fellowship	\$25,000
<u>Invisible Institute</u>	Expansion of Data Science and Community Engagement	\$40,000
<u>Jane Addams Senior Caucus</u>	Keeping Seniors Safe In Their Homes	\$20,000
<u>Juneteenth Productions</u>	Change Agent Podcast Production Incubator	\$50,000
<u>Kenwood Oakland Community Organization</u>	Housing Justice For All	\$40,000
<u>Latin United Community Housing Association</u>	LUCHA Community Advocacy	\$30,000
<u>Lawndale Pop-Up Spot</u>	General Operating funding to support the creation of exhibitions and events for 2020 and beyond	\$10,000
<u>Little Village Environmental Justice Organization</u>	LVEJO General Operating	\$30,000

Logan Square Neighborhood Association	General Operating	\$25,000
Love, Unity & Values Institute	Journey to My Better Self Artistic Expression Program: Artist-in-Training	\$15,000
Lugenia Burns Hope Center	General Operating	\$25,000
Mama Gloria Film LLC	Mama Gloria	\$50,000
Marwen	Teaching Artist Mutual Aid	\$25,000
National Museum of Gospel Music	Operating Support for the new National Museum of Gospel Music	\$25,000
North Lawndale Historical and Cultural Society	North Lawndale Historical and Cultural Society Digital Capacity Building	\$25,000
Northwest Side Housing Center	Staying Put, Belmont Cragin	\$25,000
Organized Communities Against Deportations	General Support for COVID19 Responses	\$40,000
Organizing Neighborhoods for Equality: Northside	ONE Northside Lift the Ban Campaign (as a part of the larger Lift the Ban Campaign)	\$20,000
OTV Open Television	OTV as Intersectional Media Hub	\$30,000
Pilsen Alliance	Pilsen Alliance Racial Justice Campaign during COVID-19	\$25,000
Public Media Institute	PMI + Contratiempo Communities Amplified Multilingual Radio Expansion	\$30,000
Public Narrative	Operating Budget support for programs	\$50,000
Rebellious Magazine for Women	Securing a Feminist Future: Financial Sustainability Planning and Inclusive Sexual Health Coverage	\$36,000
Red Clay Dance Company, Inc.	Capacity-Building	\$30,000
Resident Association of Greater Englewood	Strengthening Our Impact	\$40,000
Reunion Chicago	Reunion Chicago General Operating (FY21)	\$10,000
Segundo Ruiz Belvis Cultural Center	Operations Support	\$10,000
Silk Road Rising	General Operating Support	\$10,000
Sistematic Podcast	Sistematic Podcast 2021 Capacity Building & Community Engagement Request	\$15,000
Southside Together Organizing for Power	Housing Justice Program	\$20,000
Southsiders Organized for Unity and Liberation (SOUL)	General Operating Support	\$25,000
Steven J Walsh Productions	To support the completion of a documentary about the Southeast side of Chicago.	\$23,000
StoryCorps, Inc	StoryCorps in Chicago - Increasing Diversity by Serving the City's West and South Sides	\$30,000
Surge Institute	Chicago Surge Fellowship	\$25,000
Sweet Water Foundation	Community Arts Workforce Development Pilot	\$25,000
The Hoodoisie	The Hoodoisie	\$25,000
The Kola Nut Collaborative	The Offers & Needs Market Facilitation Network	\$25,000
The People's Lobby Education Institute	Cook County Racial Justice & Invest/Divest Budget	\$20,000
Traces of Home	Traces of Home	\$50,000
Union Street Gallery	Revitalizing Union Street Gallery Through Critical Diversity, Eco-humanism, and Local Preservation	\$21,000
Urban Growers Collective	Urban Growers Collective- Art on the Farm: Third Spaces	\$25,000
UrbanTheater Company	Capacity building and project funding	\$30,000
West Point School of Music	General Operating Support Grant	\$20,000

FISCAL YEAR 2021 TOTAL: \$2,717,050

Special Consideration and Rapid Response Initiative Grantees

FY 2021

Grantee	Program	Amount Awarded
3Arts, Inc.	3ER (3Arts Emergency Response)	\$15,000
Alt Space Chicago	alt_ market - relief support	\$5,000
American Indian Association of Illinois	Emergency Funding: Native People Are Not Invisible	\$10,000
Association of Latina/os Motivating Action (ALMA)	ALMA Seed Funding	\$12,000
Back of the Yards Neighborhood Council	Testimonio Journalist Project	\$10,000
Ballet Folklórico de Chicago	Strategic Funding	\$2,500
Bickerdike Redevelopment Corporation	Low Income Building Electrification Program	\$10,000
Burst Into Books	Book Club Support	\$15,000
Center for Impact Research	Support for the Pathways Initiative Project - 1st Cohort	\$10,000
Centro de Trabajadores Unidos: Immigrant Workers' Project	General operating support for immigrant-led worker center on the southeast side of Chicago	\$5,000
Change The Name Documentary	Change The Name Post Production Budget Gap	\$15,000
Chicago Community Foundation	Together We Rise Fund	\$25,000
Chicago Racial Justice Pooled Fund 2020	Supporting for the Chicago Racial Justice Pooled Fund 2020	\$15,000
Christianaire	Creating Institutional Change For Black Lives in Chicago	\$5,000
Circles & Ciphers	Building up Capacity for Community Aid	\$5,000
City Incite, Inc.	Mental Health Curriculum For Leadership Investment	\$5,000
Co-op Ed Center	Worker Cooperative Economic Recovery	\$10,000
Coalition for a Better Chinese American Community	Technology for Redistricting Project	\$5,000
Communications Problem Solvers	Bronzecom Support During COVID-19	\$12,000
Communications Problem Solvers	Bronzecom Support During COVID-19	\$10,000
Community Leadership Fellows	Support for Exploration and Launch of Community Leadership Fellows	\$10,000
Corazon Community Services	Support for Imperative Infrastructure & Organizational Effectiveness	\$10,000
Dion's Chicago Dream	Project Dream Fridge Funding	\$12,000
Fertile Ground Factory, LLC	Kurt Roger Cherry	\$5,000
Forefront	Building Forefront & sector capacity to advance racial equity	\$25,000
Grace Housing Complex, NFP	You Got The Juice (COVID-19 Emergency Food Assistance)	\$5,000
Humanity Relief	Support for Humanity Relief's Skill Development, In-Kind Gifts and Hunger Relief programs	\$5,000
IL Muslim Civic Coalition	Funding for Illinois Muslims Report: Needs and Demographics	\$10,000
IL Muslim Civic Coalition	Muslims in America: A Learning Launch for the Philanthropic Community	\$10,000
Illinois Humanities	Public Humanities Awards honoring Tonika Lewis Johnson and Dawoud Bey	\$3,000

Special Consideration and Rapid Response Initiative Grantees

FY 2021

Institute for Research on Race and Public Policy	Community-Engaged Project: Arab American Public Policy Report	\$15,000
Invisible Institute	Expansion of Data Science and Community Engagement	\$10,000
Metropolitan Planning Council (MPC)	Anti-Racist Research Collaborative	\$15,000
National Consumer Law Center	Project Stay Connected: Ensuring Access to Essential Utility Services for Low Income Households	\$10,000
Organized Communities Against Deportations	Solidarity not Charity - Mutual Fund	\$5,000
Peer Health Exchange	Peer Health Exchange at Perspectives IIT Math & Science Academy	\$10,000
Prison + Neighborhood Arts Project	Supporting formerly incarcerated artist to co-lead a PNAP initiative	\$5,000
Safe Families for Children Alliance	Safe Families for Children in Chicago	\$10,000
Strategy for Access Foundation NFP	Problem Solving By Persons With Disabilities During the Pandemic	\$2,500
Super Star Power Productions	Fork & Stone Docudrama series	\$12,500
The #LetUsBreathe Collective	Bookkeeping Services	\$4,000
The Black Star Project	Access Collaborative Equity (ACE)	\$20,000
The Monroe Foundation	Get Cleared, Illinois	\$10,000
Unity Productions Foundation	Great American Muslim Road Trip - Chicago Portion	\$12,500
University of Chicago - Civic Leadership Development Exchange	Community Building for CLDE Directors	\$1,500
University of Chicago - Office of Civic Engagement	Civic Leadership Academy Fellow Scholarship Support	\$12,500
Youth Empowerment Performance Project	Chicago Youth Mutual Aid (CYMA) Support	\$5,000

FISCAL YEAR SPECIAL CONSIDERATION 2021 TOTAL: \$457,000

TOTAL FOR FISCAL YEAR 2021: \$3,174,050

**Not including matching gifts or individual/operating awards for the Leaders for a New Chicago program.*

Grantee Awards

FY 2022

Grantee	Program	Amount Awarded
Alt Space Chicago	General Operations	\$30,000
Apna Ghar, Inc. (Our Home)	Apna Ghar Cookbook Project	\$40,000
ARC Chicago	ARC Chicago	\$35,000
Art West Collective	For a safe space to create on the West Side	\$30,000
Assata's Daughters	General Operating	\$50,000
Black Researchers Collective	Research in the Streets - Podcast	\$25,000
Block Club Chicago	Expanding Block Club Chicago's South Side Coverage	\$50,000
Blue Tin Production Cooperative	BTP Growth & Membership Development	\$30,000
Borderless Magazine NFP	Making Immigration Journalism Sustainable in Chicago	\$50,000
Borderless Magazine NFP	Making Immigration Journalism More Sustainable in Chicago	\$25,000
Brighton Park Neighborhood Council	BPNC's Community Organizing Initiatives	\$30,000
BYP100 Education Fund	BYP100 Chicago Proposal	\$40,000
CEIC Corp	Supporting Grassroots Community Equity & Justice.	\$20,000
Change The Name Documentary	Change The Name Post Production + Community Impact Engagement	\$45,000
Chicago Area Fair Housing Alliance	Uniting Communities for Housing Justice	\$30,000
Chicago Community Bond Fund	Protecting the Movement to End Money Bond	\$40,000
Chicago Filmmakers	HAYDEN & HER FAMILY Impact Grant	\$20,000
Chicago Public Media	Vocalo	\$50,000
Chicago South Side Film Festival	2022	\$20,000
Chicago Torture Justice Center	Expanding Organizing Work, Accessing a New Physical Space	\$50,000
Chicago United for Equity	Chicago United for Equity	\$30,000
Cicero Independiente	Cicero Independiente Growth	\$50,000
Cicero Independiente	Cicero Independiente Continued Growth	\$25,000
City Vanguard	Video Production	\$42,585
Co-op Ed Center	North Lawndale Printmaking and Design Co-operative	\$40,000
Communications Problem Solvers	Bronzecom Support During COVID-19	\$35,000
Communities United	Communities United for Housing and Immigrant Justice	\$30,000
Community Film Workshop of Chicago	The CFW Collective	\$50,000
Definition Theatre Company	Definition Prepares to Open an Innovative New Theater and Community Center in South Side Chicago	\$50,000
Dissenters	Dissenters Local Chicago Organizing	\$40,000
E3 Radio	E3 Radio The Qube: BIPOC/QTPOC Music & Podcast Streaming App	\$50,000
For Freedoms / Wide Awakes	Re-Imagining Memorials and Monuments for Douglass Park	\$25,000
Front Porch Arts Center	Operational Funds	\$20,000
Gage Park Latinx Council	Sustaining GPLXC's Grassroots Efforts	\$40,000

Grantee Awards

Garfield Park Community Council	Garfield Park Community Leadership and Equity Initiative	\$20,000
Growing Community Media NFP	Up from Crisis: Establishing Normalcy in Reporting on the West Side	\$50,000
Guild Literary Complex	Exhibit B Performance Series	\$7,500
HANA Center	Citizenship for All	\$45,000
Hartman Publishing, Ltd.	NDIGO STUDIO for television broadcast and podcast.	\$50,000
Healing to Action, NFP	GenOps Support for HTA to Implement Innovative Approaches to Ending Gender-Based Violence	\$25,000
Honey Pot Performance	Black Feminist Futures	\$5,000
Illinois Coalition for Immigrant and Refugee Rights	Community Organizing and Public Policy Advocacy	\$30,000
Instituto Gaspar Yanga	Instituto Gaspar Yanga and Brown Wall Project Pop-Up Pop-Ed and Murals	\$25,000
Invisible Institute	The purpose of the request is for a community engage campaign centered around The Torture Letters.	\$50,000
Joyful SoundZ	"TRU CHAT"...A Community Podcast & Today's Temperature	\$15,000
Kenwood Oakland Community Organization	General Support	\$50,000
Korea Times of Midwest	Korea Times Internship Fund	\$50,000
Latino Policy Forum	Public Housing Equity	\$25,000
Lawndale Pop-Up Spot	General Operating funding to support the creation of exhibits and sustainability for 2021 and beyond	\$25,000
Lighthouse Foundation, a program of the Public Health Institute of Metropolitan Chicago	Black Queer Equity Index	\$32,000
Little Village Environmental Justice Organization	LVEJO General Operating	\$30,000
Lorde, Rustin & Bates, Inc.	Fahrenheit 3.0 Consortium LGBT/SGL Expansion Project	\$25,000
Mamas Activating Movements for Abolition and Solidarity (MAMAS)	Building Capacity for Advocacy among Mother Survivors of Police Violence	\$35,000
Mezcla Media Collective	Mezcla Media Collective - Capacity Building	\$25,000
Midway Broadcasting Corporation	Digital Marketing Strategist	\$50,000
Mobilize Creative Collaborative	Ready for Launch: Propelling the Mobilize Creative Collaborative	\$25,000
National Museum of Puerto Rican Arts and Culture	Where Preservation Meets Inspiration	\$50,000
National Public Housing Museum	Entrepreneurship Hub	\$20,000
PASO - West Suburban Action Project	Paso A Paso: Zona Segura Para Inquilinos	\$30,000
People Matter	Urgently Addressing Racial Tensions (UneARTh)	\$35,000
Pigment International	Pigment Magazine - Arts Journalism	\$35,000
Pilsen Housing Cooperative	Project Manager for PIHCO Expansion	\$30,000
Prison + Neighborhood Arts Project	Walls Turned Sideways Gallery and Community Art Space	\$30,000
Public Narrative	General Operating Support	\$50,000
PullmanArts	PullmanArts & Storytelling	\$20,000
Reader Institute for Community Journalism Inc	Support for Staff Social Justice Reporter Position	\$50,000

Real Men Charities, Inc.	Culture and Arts Based Wellness	\$25,000
Red Clay Dance Company, Inc.	Strategic Capacity Growth	\$50,000
School Film LLC	Post-production support for Let the Little Light Shine documentary film	\$50,000
Semillas y Raices	General operations	\$25,000
Sisters in Cinema	Sisters in Cinema Media Arts Center	\$50,000
South Shore Drill Team & Performing Arts Ensemble	South Shore Drill Team: Sustainable Growth in the Arts	\$20,000
South Side Community Art Center	Operations Request	\$25,000
Southside Together Organizing for Power	General operations	\$40,000
Strategy for Access Foundation NFP	Celebrating and Strengthening the Disability Community	\$20,000
Streetwise, Inc.	Invisible Voices	\$42,015
SWOP Chicago	Advocacy and Education program expansion and general operating	\$28,000
The #LetUsBreathe Collective	Growing, developing and nurturing our liberation oasis The #BreathingRoom Space	\$50,000
The Community Renewal Society - The Chicago Reporter	Michelle Alexander Fellowship	\$30,000
The Firehouse Community Arts Center	Changing the Narrative	\$15,000
The Lit Review	Season Four	\$16,000
The Silver Room Foundation	The Silver Room Foundation Capacity Building Initiative	\$35,000
The Trace	Chicago gun violence solutions and accountability reporting	\$30,000
The Triibe	Building on TRiibe TV	\$50,000
True Star Foundation	True Star 2.0 - Digital Transformation Phase II	\$50,000
URBAN Prescriptives	The Material and Oral Histories of The Catalyst Collective	\$27,500
Watched Films LLC	The Inverse Surveillance Project	\$50,000
Westside Media Project	Frank Latin	\$50,000
Window to the World Communications, Inc.	Chicago Tonight: Latino Voices and Chicago Tonight: Black Voices	\$25,000
Windy City Media Group	Training the Next Generation of LGBTQ Journalists and Storytellers	\$50,000
Working Family Solidarity	Expanding our Capacity & Impact	\$30,000
Youth Empowerment Performance Project	Youth Programming Capacity Support	\$25,000
YR Media	Snatch the Mic: Diversifying Mainstream Media and Amplifying the Next Generation of Storytellers	\$50,000

FISCAL YEAR 2022 TOTAL: \$3,265,600

Special Consideration and Rapid Response Initiative Grantees

Grantee	Program	Amount Awarded
A Just Harvest	No Time for Burn-Outs	\$5,000
Chicago Education Advocacy Cooperative	Educational Reform	\$4,500
Chicago Lawyers' Committee for Civil Rights Under Law, Inc.	Webinar Series for BIPOC-Led and BIPOC-serving Community-Based Organizations	\$5,000
Chicago Learning Exchange	Chicago Learning Days	\$10,000
Chicago Racial Justice Pooled Fund 2020	Chicago Racial Justice Pooled Fund 2021	\$15,000
Chicago United for Equity	Just Action Collaborative	\$15,000
Chicago United for Equity	CUE	\$5,000
Congo Square Theatre Company	Congo Square Capacity Building Support + General Operating Support	\$7,000
Crossroads Fund	Support for our annual fundraiser, Seeds of Change.	\$15,000
Dragonfly Gallery	Develop a strong strategic plan	\$4,000
Englewood Arts Collective	Expanding the United Still Initiative	\$5,000
Forefront	Building capacity of Forefront's Advancing Racial Equity Collective	\$25,000
Full Spectrum Features	Chicago BIPOC Media Fund	\$6,000
Heaven Gallery	Kola Nut Collaborative and Equity Arts: The New Social Economy Workshop Series	\$3,000
Henry Williams Love Foundation	Survivance to Scale	\$15,000
Intuit: The Center for Intuitive and Outsider Art	Intuit Summer Fellowship for BIPOC Students	\$3,000
Intuit: The Center for Intuitive and Outsider Art	Emerging Museums Fellowship Benefitting BIPOC Students	\$8,960
Lugenia Burns Hope Center	Affordability in Rental Housing Report	\$5,000
National Association Of Black Journalists - Chicago Chapter	NABJ-Chicago Scholarship Fund	\$10,000
National Association Of Black Journalists - Chicago Chapter	NABJCC REQUESTS \$10k GRANT AWARD FOR SCHOLARSHIPS AND GETTING NEW HEADSTONE FOR BLACK PRESS LEGEND	\$10,000
National Association of Latino Arts and Cultures	2021 NALAC LATINX NATIONAL SUMMIT	\$10,000
National Cambodian Heritage Museum & Killing Fields Memorial	Songs and Stories of Remembrance, Phase II: Documentary Production	\$12,000
National Consumer Law Center	Project Stay Connected IL: Ensuring Access to Essential Utility Services for Low Income Households	\$10,000
National Performance Network	NPN Conference: Celebrating Chicago	\$10,000
Network for Developing Conscious Communities	Sponsorship The National Conference on Black Cooperative Agenda	\$7,500
One Earth Collective	Providing Accessible Film Programming in Underserved Chicago Communities	\$6,000

Organizing Neighborhoods for Equality: Northside	GAPA Transition Coordinator	\$4,975
Que4 Radio	Paying for a consultant to help get our financial documents in order	\$10,000
Resilience Partners nfp	Strategic Framework Request	\$10,000
Resita Cox Productions dba Black Archive Media	Black Archive Project: Chicago Uprisings Docuseries Production Funding	\$12,500
Rohingya Culture Center	Rohingya Youth Club Funding Allowing for Part-Time Youth Club Director	\$5,000
SkyART	SkyART Just-us Exhibition - Can you See Me?	\$15,000
Star Farm Chicago	Co-Creating a Resilient Food and Farm System in the Back of the Yards	\$10,000
TecHive Inc NFP	TecHive's Digital Hive	\$5,000
The African American Arts Alliance of Chicago	Membership & Engagement Manager new hire.	\$7,000
The Chicago Lighthouse for People who are Blind or Visually Impaired	Chicago Lighthouse Media	\$15,000
The Network: Advocating Against Domestic Violence	Enhancing quality and access to domestic violence knowledge with professional production support	\$7,500
The WasteShed	The WasteShed Humboldt Park Arts Resource Center and Programs	\$10,000
Yin He Dance	Yin He Dance General Operating	\$5,000

FISCAL YEAR SPECIAL CONSIDERATION 2021 TOTAL: \$348,935

TOTAL FOR FISCAL YEAR 2022: \$3,614,535

**Not including matching gifts or individual/operating awards for the Leaders for a New Chicago program.*

Spotlight on Art

We are pleased to feature a poem and visual work from avery r. young, an award-winning artist, composer, producer, teaching artist, and a 2022 Leaders for a New Chicago awardee. Both pieces were created during the pandemic in 2020.

t.g.i.b or “b” is for blk-braries

*during this
& maybe another pandemic*

today when the young poet asks you what is sustaining you
during these times t.g.i.**text messages**
that remove the cracking from your speech
& now your answer be more a mud that sticks
than a blood that be slick

type READ LUCILLE CLIFTON'S *won't you celebrate with me*
& type it gets you through ev.ver.ree.thing that tries
to cement your boots

promise the young poet lunch
[post shelter-in place]

type SEE U SOON
then go read Lucille Clifton's *won't you celebrate with me*
aloud over & over until it removes the cracking from your speech

then scan your bookshelves for:

your Sly and the Family Stone's
There's a Riot Going On album

& your Sam Cooke blk male box
that Sista-Krista made with her hands

look at all them books with Brooks Bey
Ewing Marshall Mahadbuti Jackson
& all them other Soul-names on their spines

t.g.i.**blk-braries**
that remind u
u are matter

& then
in your solitude
flood the room with laughter

avery r. young

June 2020

Note from artist:

This visual work is taken from a series of poems based on the fictional characters Arnold and Willis Jackson from the television sitcom *Diff'rent Strokes*. Any and every other day, I wake up and wish that the blk child who inspired this trip into imagination grows up to have a head full of gray. Originally published in *Poetry Magazine* in November 2020. Wood, acrylic, paint, olive oil shine spray, vinyl, oil pastel.

Image credit: Felton Edward Kizer

History

The Field Foundation, Inc., was established in 1940 by Marshall Field III, the grandson of the famous merchant who arrived in Chicago in the 1800s and founded the Marshall Field's department stores.

Field III, who pursued the bond business rather than the retail business, was living in New York City. Driven by the despair of the Great Depression, he was **inspired to help** those struggling with poverty and endorsed a wide range of New Deal policies, activists, and progressive thinkers.

Assembling a board of advisors—which included some of the country's leading social scientists, scholars, business leaders, and judges—Field III envisioned the Field Foundation as place to create ideas and social techniques that could eventually prove their value and be adopted by communities. Early on, the foundation provided support to organizations promoting civil rights, civil liberties, child welfare, and to other groups and individuals **working for social change**.

By 1949, the foundation had grown to \$11 million, enabling it to award about \$150,000 in grants each year. Field III led the foundation until his death in 1956. Soon after, the foundation would be pulled in separate directions. Field III's widow, Ruth Field, based in New York, saw the foundation as a continued agent of social change for the nation, while Field's son, Marshall Field IV, desired to **bring its focus to Chicago**.

In 1960, the two sides agreed to divide the Foundation into separate entities: The Field Foundation of Illinois, led by Field IV, and The Field Foundation of New York, led by Ruth Field. At Ruth Field's direction, The Field Foundation of New York closed in 1989, having given away its assets, including millions to charities involved in race relations and child welfare.

LaSalle Street Building

Marshall Field III

Image credits: Field Foundation archives

For the Field Foundation of Illinois, Field IV moved forward in making the foundation an active member of Chicago's philanthropic community. In June 1965, just before he died, Field IV contributed \$8 million to the foundation on the condition that the Field Building, a 44-story art deco masterpiece at 135 South LaSalle Street in Chicago, be transferred to the foundation at its fair market value, which was \$32.5 million.

Following Marshall Field IV's death, his son, Marshall Field V, entered the family business. At age 24, Field V took over Field Enterprises Inc., and was elected to be the publisher of the *Chicago Sun*, which eventually became the *Chicago-Sun Times*, making him the youngest publisher of any major newspaper in the United States.

Field V has continued to serve on the foundation's board, and as a life director, and has overseen decades of change as the foundation further matured and blended grantmaking across a mix of community-based organizations doing direct service work while supporting the city's major institutions.

Over the years, the foundation has **responded to the changing needs of the community**, supporting a diverse range of community-based efforts. The foundation has long viewed itself as a strategic supporter of innovative programs and organizations, with a primary emphasis on the city's most disinvested communities and their resident Chicagoans. The foundation has also **prioritized diversity and inclusiveness** in its own leadership, board, and staff to ensure they are representative of the people of Chicago.

The foundation's current grantmaking model and strategy reflects its latest evolution: **to support community empowerment** through funding nonprofits working in Art, Justice, Media & Storytelling, and Leadership Investment. The foundation defines community empowerment as supporting community-based organizations with investments they can direct to the needs of the communities they serve.

Aurie Pennick, Phillip Hummer, Marshall Field V, and Tina Tchen, circa 2003

History

The foundation makes more than \$4.5 million in grants and awards each year, which are made more substantial through key strategic partnerships, including the John D. and Catherine T. MacArthur Foundation, which generously supports the Leaders for a New Chicago awards and Field's Media & Storytelling grantmaking. Additionally, the Democracy Fund, the Chicago Community Trust, and the Ford Foundation have generously contributed to Field's work in Media & Storytelling with the goal of creating a more equitable, connected, and inclusive local media ecosystem.

The foundation's leadership, board, and staff remain committed to measuring the foundation's impact as it relates to community empowerment, **especially within divested communities most in need of financial resources.**

Field Foundation
Leadership & Staff,
December 2022

Daniel O. Ash,
President

Mark Murray,
Chief Operating
Officer

Angelica Chavez,
Justice Senior
Program Manager

analía rodríguez,
Leadership
Investment
Program Officer

Richard Tran,
Arts Program Officer

Zoe Magierek,
Grants Administrator

BIENNIAL
REPORT
2021
2022

THE URGENCY OF
Impact