

Media Contact:
Rena Lee
Director of Museum Experience
National Hellenic Museum
333 South Halsted Street
Chicago, IL 60661
Office: 312.655.1234 ext. 27
Cell: 224.565.2982
Email: rlee@hellenicmuseum.org

FOR IMMEDIATE RELEASE

May 4, 2016

Travel back to the first Olympics at the National Hellenic Museum

New exhibition commemorates the 120th anniversary of the modern Olympics

CHICAGO, IL - Olympic Revival: The 1896 Olympic Games, a compelling interactive exhibition that traces
the journey of the Olympic games from its ancient roots through its modern revival, is now open for
public viewing at the National Hellenic Museum.

On loan from the renowned Benaki Museum in Athens, the exhibition showcases images by Albert
Meyer, the official photographer of the 1896 Olympic games, providing an intimate glimpse of the
events and athletes.

The exhibition traces the Olympics back to its beginnings in Athens, highlighting the ancient athletic
events and ceremonies.

Included in the exhibition are photographs of the first U.S. Olympic team; 14 pioneers who went to
Athens amid complete indifference from the United States and stunned the world by winning 11
championships, essentially creating the U.S. Olympic movement.

“The museum is honored to present this exhibition in Chicago during an Olympic year,” said Elizabeth
Martin, Executive Director of the National Hellenic Museum. “We are incredibly grateful to have this
mutually beneficial working alliance with the Benaki Museum, which is the oldest and one of the most
significant cultural centers in Greece.”

The mission of the Benaki Museum is to safeguard and promote Greek culture, to study the links

mailto:rlee@hellenicmuseum.org

between periods of Hellenism and their interaction with neighboring cultures, and to provide visitors,
students, and scholars with a comprehensive narrative of the Greek impact on world history.

Pavlos Yeroulanos, director of the Benaki Museum and Greece’s former Minster for Culture and
Tourism, will speak at the National Hellenic Museum’s Gala on May 14 at the Chicago Hilton. He is the
great-grandson of the Benaki Museum founder Antonis Benaki and the great-grandson of Georgios
Streit, who served as Foreign Minister of Greece on the eve of World War I.

The exhibition was made possible by the generosity of the Benaki Museum in Athens with support by
sponsors, Dr. George and Penny Korkos and John and Martha Cannis.

Photo 1:
21 athletes from nine countries participated in the 100-meter race in the Panathenaic Stadium. Image
courtesy of the Benaki Museum, Athens, Greece.

Photo 2:
Spyridon Louis, the first Olympic marathon champion. Image courtesy of the Benaki Museum, Athens,
Greece.

Located in Chicago’s Greektown, the sleek 40,000-square-foot National Hellenic Museum at 333. S.

Halsted St. is both contemporary and timeless, connecting all generations—past, present and future—

to the rich heritage of Greek history, culture, art and the Greek American experience. The National

Hellenic Museum, previously known as the Hellenic Museum and Cultural Center, has been fulfilling

this mission since 1983.

For more information, visit http://www.nationalhellenicmuseum.org or call 312-655-1234.

Follow NHM on Facebook and Twitter!

http://www.nationalhellenicmuseum.org/
http://www.facebook.com/home.php#!/NationalHellenicMuseum
http://twitter.com/#!/search/HellenicMuseum

