From: Elizabeth Mc Chesney [mailto:emcchesn@chipublib.org]
Sent: Thursday, October 15, 2015 8:52 AM
To: Berlin, Steve
Subject: CPL Travel

Dear Steve: I have just returned from travel to Baltimore, MD from October 11-14th to speak at the National Summer Learning Association Conference and to accept the Excellence (Founder’s) Award for our Summer Learning Challenge. The Chicago Public Library Foundation paid for my hotel and travel fees. My registration was free because I am the excellence winner this year. Please let me know if you need any additional information to approve this request.

Additionally, I had dinner with my colleague, Bryan Wunar, from the Museum of Science and Industry and he paid for the dinner, estimated value $45. I thought I should report that to you.

Thanks and all best,

Liz

Elizabeth McChesney

Director of System Wide Children’s Services

Chicago Public Library

