

Komunikat prasowy

Kontakt: 1-773-384-3352 wew. 2101

Serdecznie zapraszamy Państwa na 37. Bal Letni Muzeum Polskiego w Ameryce

Muzeum Polskie w Ameryce (MPA), 984 N. Milwaukee Ave., Chicago, IL. 60642 zaprasza swoich Przyjaciół i Sympatyków w **piątek, 2 czerwca 2017 roku** na 37. Bal Letni, który odbędzie się w Café La Cave, 2777 Mannheim Rd, Des Plaines, IL 60018. Bal (black tie) rozpoczną koktajle o godzinie 19., kolacja zostanie podana o godzinie 20. Nagrodę Ducha Polskość (Polish Spirit Award) w tym roku otrzyma Fundacja Kopernikowska za swoje osiągnięcia w pielęgnowaniu tradycji i kultury polskiej na ziemi amerykańskiej. Do tańca zagra renomowana Anthony Kawałkowski Orchestra. Bilety w cenie 200 dolarów od osoby. Część opłaty za bilet oraz wszelkie dotacje na rzecz Muzeum Polskiego w Ameryce można odliczać od podatku. Zachęcamy do bycia częścią pamiątkowego Biuletynu Programu Balu Letniego PMA 2017.

Celem dorocznego Balu Letniego, głównej imprezy dochodowej organizowanej przez Muzeum Polskie w Ameryce, jest spotkanie z przyjaciółmi MPA oraz zbieranie funduszy na działalność Muzeum. MPA powołane do życia w 1935 roku, pozostaje jedyną tego typu placówką w USA, zachowującą i promującą kulturę polską oraz polsko-amerykańską poprzez różnorodne projekty: wystawy, programy edukacyjne i wieczory autorskie. Muzeum Polskie w Ameryce jest centrum kultury polskiej z bogatą kolekcją sztuki, unikatowymi zbiorami bibliotecznymi oraz bezcennym archiwum. W uznaniu 80 lat zasług muzeum w ochronie kultury i dziedzictwa, MPA zostało odznaczone przez Ministerstwo Kultury i Dziedzictwa Narodowego RP Złotym Medalem „Zasłużony Kulturze Gloria Artis”.

Na przestrzeni lat, MPA odwiedziło wielu zacnych gości, w tym Ojciec Święty Jan Paweł II (wtedy jako Kardynał Karol Wojtyła) oraz Barack Obama (jeszcze jako senator), a także wielu przedstawicieli władz lokalnych i państwowych z Polski i USA. Ponadto, w Sali Głównej Muzeum Polskiego wystawiali swoje prace liczni artyści z całego świata. Odbyły się w MPA również setki prezentacji, wykładów i odczytów na tematy polskie i polonijne.

Z tak bogatą historią, MPA stara się zachować przeszłość dla przyszłości. W czasie tych ośmiu dekad, Muzeum Polskie w Ameryce stało się centrum kulturalnym Polonii amerykańskiej, a archiwa, muzeum i biblioteka pozostają aktywne i istotne w wielokulturowym krajobrazie Chicago i okolic. Jest to możliwe jedynie dzięki oddaniu i ciągłemu wsparciu - zarówno w wymiarze materialnym jak i finansowym, społeczności polonijnej.

Doroczny Bal Letni to wyjątkowa okazja do wsparcia Muzeum Polskiego, jako że całość środków zebranych podczas balu będzie przeznaczona na funkcjonowanie placówki – renowację pomieszczeń, konserwację eksponatów, instalację wystaw, pensje i świadczenia dla pracowników, i wiele innych. Zachęcamy do bycia częścią 80-letniej misji wspierania MPA jako instytucji, która jest ostoją dziedzictwa kulturowego zarówno dzisiaj, jak i dla przyszłych pokoleń.

Dziękujemy serdecznie za dotychczasową nieustanną i szczerą pomoc Państwa. Mamy nadzieję, że zechcą Państwo uczestniczyć w Balu Letnim!

Kwiat maku został wybrany jako symbol Balu Letniego z powodu swojego piękna utożsamianego z polskością i ważną dla Polaków Bitwą pod Monte Cassino oraz ważną dla Amerykanów Bitwą na Flanders Field.

POLISH MUSEUM OF AMERICA CELEBRATES 80 YEARS AT THE 2017 SUMMER GALA

The Polish Museum of America (PMA) will host its 37th Summer Gala at Café La Cave, Des Plaines, Illinois, on Friday, June 2, 2017 – the largest annual fundraiser, with all proceeds benefiting the general operations of the PMA.

The elegant evening begins with a 7 o'clock cocktail hour, followed by dinner at 8:00 pm and a short program acknowledging major PMA donors and celebrating the 2017 Polish Spirit Award recipient – the Copernicus Foundation. The night's Mistress of Ceremonies will be Jenny Milkowski of FOX 32 Chicago; Cook County Treasurer, and longtime PMA Member and friend, Maria Pappas serves as Honorary Chair of the Gala. The evening concludes with dancing to Anthony Kawalkowski Orchestra. Guests will also have the opportunity to bid in a silent auction.

Tickets are \$200 per person; reservations are requested by May 25 to Mary Jane Robles at 773-782-2603 or mary-jane-robles@preua.org. For more information, please contact 2017 PMA Summer Gala Chair Sharon Orlowski at 847-767-2757 or sharono2008@hotmail.com.

ABOUT THE PMA:

Founded in 1935, and open to the public since 1937, the PMA remains the nation's only institution of its kind, dedicated to the preservation and promotion of Polish and Polish American identity through a wide variety of educational programs and exhibitions. In recognition of its 80 years of contributions to and protection of culture and heritage, the PMA was awarded the Gold Medal for Merit to Culture – Gloria Artis by the Ministry of Culture and National Heritage of the Republic of Poland.

Throughout the years, the PMA has hosted an impressive list of distinguished guests, artist exhibitions, and more. World leaders, including Pope Saint John Paul II when he was Cardinal Karol Wojtyła and President Barak Obama as a US Senator, have visited the PMA, as have many officials from Poland and the United States from the local to national levels. Exhibitions of internationally known artists have graced the Great Hall, and hundreds of authors and historians have lectured on topics dear to the Polish and Polonian experience.

With such a rich history of its own, the PMA strives in its mission of preserving the past for the future. During these eight decades, the PMA established itself as the cultural center of American Polonia, and the Museum, Archives, and Library remain active and relevant in the multicultural landscape of Chicagoland. This was only accomplished through the dedicated and sustaining support – both material and financial, of the Polish American community.

The annual Summer Gala is the major sustaining fundraiser for the PMA, with all funds raised going towards building utilities and improvements, employee payroll and benefits, exhibit development and installation, collection care and management, and so much more. Please join us in this 80-year effort in ensuring the PMA as a heritage landmark today, and for future generations.

**COPERNICUS FOUNDATION HAS BEEN SELECTED
AS THE 2017 POLISH SPIRIT AWARD RECIPIENT**

Each year during this elegant event, the PMA honors an individual or organization who has demonstrated a commitment to American Polonia in promulgating Polish and Polish American heritage, culture, and community. This year, the PMA is pleased to announce the Copernicus Foundation has been selected as the 2017 Polish Spirit Award recipient.

ABOUT THE COPERNICUS FOUNDATION:

Since 1971, the Copernicus Foundation has been active in the Polish Chicago community. From its first major accomplishment in honoring Polish astronomer Nicolas Copernicus with a monument at the Adler Planetarium, to its annual Taste of Polonia Festival, the Copernicus Foundation remains a vital part in understanding and engaging our shared heritage.

The Copernicus Foundation joins a long list of past Polish Spirit Award recipients, among them: the Polish Roman Catholic Union of America, Aloysius Mazewski, the Polish American Chamber of Commerce, Kasia Bober, the Polish Teachers Association in America, the Przyblo Family, and many more outstanding individuals and organizations.

2017 POLISH MUSEUM OF AMERICA SUMMER GALA

WHEN: Friday, June 2, 2017

WHERE: Café La Cave, 2777 Mannheim Road, Des Plaines, Illinois

TICKETS: \$200 per person, please RSVP by May 25 to Mary Jane Robles at 773-782-2603 or mary-jane-robles@prcua.org

QUESTIONS? Sharon Orlowski at 847-767-2757 or sharono2008@hotmail.com

Thank you for your support of the Polish Museum of America!

The poppy was chosen as the symbol of the Summer Ball because it is both a beautiful and common summer wild flower of Poland, symbolizing Flanders's field to Americans and Monte Cassino to the Poles.