

Kohl Children's Museum

OF GREATER CHICAGO

Annual Report 2012-2013

WELCOME

OUR MISSION

Kohl Children's Museum of Greater Chicago provides engaging informal learning environments featuring interactive exhibits and programs that encourage young children ages birth to 8 to become effective learners through self-directed complex play.

OUR VISION

Kohl Children's Museum nurtures a love of learning in young children.

SUPPORT US

If you would like more information about supporting Kohl Children's Museum of Greater Chicago, please contact our development office at (847) 832-6895 or visit www.donate.kohlchildrensmuseum.org.

Dear Friends,

What does learning look like, sound like, and feel like for young children? Take a short walk through Kohl Children's Museum's bustling hands-on exhibit environment, and you'll soon have your answer.

Fair warning: it may not be quiet. It may not be organized and orderly. In fact, it may seem crazy and even a little chaotic. But that's the very nature of giving children free reign and free access to play. Everything we do is about igniting the love of learning in young children, and we believe play is the way.

Hands-on, interactive, collaborative play that is accessible to all children. Play that stretches their imaginations, lets them pretend and feeds their curiosity. Play that challenges them to take risks and allows them to mess up, all while building their self-confidence. Play that results in gasps of wonder, chattering of communication and interaction, and peals of laughter and giggles.

In our Museum, the sense of learning is tangible. It's the sound of discovery, the sight of creativity blooming, the palpable feeling of growth and transformation.

The Museum itself has been transforming as well. In the past year, we've nearly doubled the number of childcare providers receiving professional development from the experts with whom we partner, as well as our own skilled staff. Exhibits and enrichment programs addressing early literacy and combating childhood obesity debuted in the past year, while we began a major focus on addressing STEAM (**S**cience, **T**echnology, **E**ngineering, **A**rts and Design, **M**athematics) programming that will not only augment the Museum visit, but extend to complementary learning activities at home.

Now if you really want to hear the sound of learning, look no further than our newly-rebranded *Ravinia Festival Music Makers* exhibit. It was our great pleasure this year to cement our wonderful partnership with Ravinia in a vibrant exhibit that lets children compose their own melodies, conduct virtual orchestras, choreograph dances – and come away with a newfound love and appreciation of music.

Your financial support of Kohl Children's Museum helps keep the sound of transformation going. For all of us who will depend on the next generation of learners and leaders, that's music to our ears.

Sheridan Turner
President & CEO

Paul Sutenbach
Chair, Board of Trustees

POWERFULLY PLAYFUL

As one of the Chicago area's premier cultural institutions, Kohl Children's Museum plays a leadership role in early childhood development. And we're not playing around about learning. Our outreach work is elemental to who we are, defining our commitment to making a love of learning accessible to all children.

Take a look at some of the highlights of our programming during the past year, all made possible by the support of hundreds of donors like you who believe that the future of our country is in the hands of our children – the young hearts and minds who love our Museum.

EARLY CHILDHOOD CONNECTIONS

Professional Training to Develop Stronger Educators in Low-Income Neighborhoods

Research studies have shown direct correlations between the impact of quality early learning opportunities and future success, resulting in increased literacy rates and reduced delinquency and prison rates. Our flagship outreach program, Early Childhood Connections (ECC), was developed to provide continued professional development for teachers and childcare providers serving children at risk of academic failure from under-resourced communities. The program helps teachers improve classroom and childcare center environments and offers vital opportunities for parental involvement in their children's education.

ECC creates a seamless connection between learning in the classroom, learning in the Museum, and learning in the home with activities and projects that nurture creativity, critical thinking, and problem solving skills. The cornerstone of this program is introducing teachers, childcare providers, children, and parents to the **Project Approach**, a child-centered teaching strategy that allows children's curiosity to be expressed purposefully and enables them to experience the benefits of self-motivated learning. Imagine going to school to work on your hobby!

In 2012-13 this program enrolled **50 public school teachers and 104 childcare professionals** serving 3,580 children primarily from Chicago, but also from communities like Waukegan, Berwyn, Lansing, Highwood, North Chicago and Zion. We provided, with no fees to participants:

- Three full days of training in the Project Approach
- Focused field trips to the Museum for their classes
- Classroom supplies and resources to support a class project
- Parent/child in-school activities
- Evening events at the Museum exclusively for families of students
- Passes for free return visits for all students and their families

Early Childhood Connections was generously funded by the following organizations: Anonymous, Francis Beidler Foundation, Crown Family Philanthropies, Discover Financial Services, Gorter Family Foundation, Grand Victoria Foundation, HSBC – North America, Illinois Tool Works Foundation, Institute of Museum and Library Services, JPMorgan Chase Foundation, Robert R. McCormick Foundation, C. Louis Meyer Family Foundation, Northern Trust, Polk Bros. Foundation, PNC Bank, and Ventana Charitable Foundation

ECC Teacher Testimonial

"The students chose healthy bones as the focus of the project because one of their classmates, was undergoing surgery to straighten her back. This project began as an exploration of one student's illness and evolved to how our class could help her. They will take the project lessons with them for the rest of their lives."

Teresa Winters, Forrestal Elementary School

EVERYONE AT PLAY

Museum Experiences Tailored for Families with Children with Special Needs

There are limited informal learning environments that can accommodate the needs of both typically developing children and children with special needs at the same time. Kohl Children's Museum's audience of members and visitors has repeatedly requested more opportunities for dedicated time in the Museum during which their families can enjoy the exhibits and programs in an atmosphere that is less crowded, more relaxed, and more conducive to their families' individualized needs.

Our *Everyone at Play* program answers that call, providing a series of family events at the Museum specifically designed for children with special needs and their families to provide them with private time for focused experiences and activities among multi-sensory exhibits. The *Everyone at Play* program provides:

- An **exclusive, non-threatening introduction to Museum exhibits** and activities that can build children's comfort and familiarity for return visits during normal Museum hours.
- A chance to have a **memorable experience** that is inclusive for children with any level of physical, cognitive, and social-emotional ability.
- A **valuable play outlet** for children with special needs with examples of activities easily replicable in the home.
- Interaction with trained, registered therapy dogs from **Rainbow Animal Assisted Therapy**.

We think it's important that the Museum be equally available to guests with any level of physical, visual, auditory, or cognitive ability. The facility and all exhibits have been designed using the principles of universal design, which go beyond accessibility with an approach that uses multi-sensory experiences as educational tools. Universal design simplifies life for everyone by making products, communications, and elements of the Museum's spatial environment easier to use for all children. Every child deserves the right to play; it's our responsibility to make that play as rich and accessible as possible.

FULL STEAM AHEAD!

Research from the University of Chicago's James Heckman shows that investing in quality early learning programs is the most efficient way to affect school and life success and to reduce social expenditures later. Returns are greatest for the most at-risk children. The Museum is at the forefront of providing these children with early exposure to STEAM-related programming. Take a look at some of our engaging programs designed to support common core standards for learning and give young children the tools they need for academic success.

Science
Technology
Engineering
Arts & Design
Mathematics

Informal Math Explorations

Preparing Young Children for Higher Math Concepts with Everyday Situations

The National Math and Science Initiative has alarming statistics about America's math readiness. The US placed 25th among 31 developed countries in math skills. Jobs in computer systems design and related fields, dependent on high-level math and problem-solving skills, are projected to grow 45 percent by 2018, but fewer than half of high school graduates are prepared for college-level math, a shortcoming that has its roots in early elementary grades.

One of the biggest stumbling blocks is the increasing likelihood of children being taught rote mathematic facts and formulas without understanding the Big Ideas behind math. In partnership with the Erikson Institute and the CME Group Foundation, the Museum has developed *Informal Math Explorations*, which trains early childhood educators how to reinforce concepts like Measurement, Algebraic Thinking, and Spatial Relationships in informal learning environments like the Museum, a park, or a playground.

10 kindergarten teachers, selected from low-income neighborhoods, received free training on how to integrate these Big Ideas into classroom situations outside their formal school curriculum, giving their students a leg up on math preparation.

Early Literacy Initiatives

Three New Exhibits Highlight the Importance of Reading

"The single most significant factor influencing a child's early educational success is an introduction to books and being read to at home prior to beginning school."

- *National Commission on Reading*

Literacy is a national crisis. Experts estimate that two-thirds of students who cannot read proficiently by the end of the 4th grade will end up in jail or on welfare. Recent studies by Betty Hart and Todd Risley display a clear correlation between the conversation styles of parents and the resulting speech of their children. In particular, children from lower-income homes hear **30 million fewer words** spoken to them than their higher-income counterparts by the time they are four years old. This gap does nothing but grow as the years progress.

With this in mind, Kohl Children's Museum is committed to introducing young children to books and the power of reading, and providing caregivers with the tools they need to expose them to language and the written word.

In the past year, we've featured two traveling exhibits exploring classic children's stories, installed a literacy element in our outdoor *Habitat Park* exhibit, and debuted a new permanent exhibit promoting exposure to the language arts.

The Wonderful Wizard of Oz exhibit (September 2012 – April 2013), based on the book by L. Frank Baum, encouraged children to interact with the narrative arc of the childhood classic. **Storyland** (September 2013 – January 2014) allows children and adults to step into the pages of beloved picture books and discover that it is never too early to develop a love for learning.

Meanwhile the *Play Library* exhibit was refurbished and rebranded as **Sheridan's Books and Crannies**, a magical bookstore and theatre space filled with inviting reading nooks and stocked with dozens of the most respected children's titles in print, including languages other than English. Interactive elements in the exhibit promote early writing skills, while magnet walls and discovery boxes promote storytelling and verbalization.

Additional programs, including weekly Story Times and Creative Dramatics programs support further exposure to language and the written word.

Robust Science Investigations

International Kudos for Introducing Young Children to Scientific Thinking

"If this is science, I want to be a scientist when I grow up!"

– 8-year-old girl after playing in the Museum's Science + You exhibit during its run at Ecotarium in Worcester, Massachusetts.

In 2011, the Museum debuted its groundbreaking *Science + You* exhibit, a unique child-sized laboratory that lets children explore the scientific method through play. Through exploration of balanced lifestyles, proper nutrition, the immunity process, and scientific tools and methodologies, children discover the important role scientists play in keeping people healthy and happy.

After collecting laudatory raves during its national tour in 2012, the exhibit, sponsored by the AbbVie Foundation, embarked on an international tour to Germany and Brazil in 2012-13, providing the Museum's first exposure overseas and drawing rave reviews from educators and scientists alike.

On the home front, the Museum debuted a bi-weekly **Science Fridays** program, sponsored by Northwestern Medicine, that provides supplies for controlled experiments with trained educators. Children make observations, construct hypotheses, and perform hands-on tests of their theories. These programs foster critical thinking and problem-solving skills that are crucial for school success, while sparking out-of-the-box innovation and imagination.

Inspiring Encounters with Music

Partnership with Ravinia Festival Breathes New Life Into a Favorite Exhibit

This year saw the most visible indication of one of the Museum's successful cultural partnerships: the debut of the newly rebranded **Ravinia Festival Music Makers** exhibit.

Both Ravinia and the Museum recognize the intrinsic value of a collaborative partnership between two treasured Chicago-area cultural institutions to demonstrate their shared commitment to early childhood education and music education. *Music Makers*, one of the Museum's most beloved and unique exhibits, focuses on the science and art of sound, affording children ages birth to 8 and their caregivers the opportunity to explore music concepts such as melody, tempo, rhythm, and notation.

With the support of Ravinia, *Music Makers* will continue to be refreshed with cutting-edge new elements, such as the installation of a **Virtual Conductor** element. Using simple technology, children can control an orchestra's rendition of several classical pieces, speeding and slowing the tempo and controlling the volume of play. In years to come, we plan many new additions to give young children the chance to discover their inner musicians.

ANNUAL SUPPORTERS

(7/1/12 - 6/30/13)

We would not be able to achieve our goals without the support of our generous funders. We thank the following donors for their investment in our work and in the futures of all children.

Investors (\$50,000+)

The Abbott Fund
Abbvie
The Allstate Foundation
CDW
CME Group Foundation
Dominick's Foundation

Illinois Public Museum
Capital Grant Program,
Illinois Department of
Natural Resources
Illinois Tool Works
Foundation
The Morris A. Kaplan and
Dolores Kohl Kaplan
Fund of the Mayer &
Morris Kaplan Family
Foundation

Kraft Foods Group
Foundation
The Kresge Foundation
John D. and Catherine T.
MacArthur Foundation
The Robert R. McCormick
Foundation
Northern Trust
Ravinia Festival
Souder Family Foundation
Taproot Foundation

Innovators **(\$25,000-\$49,999)**

Anonymous
Allen D. Kohl Charitable
Foundation, Inc.
Discover Financial Services
Earl and Bettie Fields
Automotive Group
Foundation, Inc.
Grand Victoria Foundation
Herbert H. Kohl Charities,
Inc.
HSBC - North America
JPMorgan Chase
Foundation
Sidney Kohl Foundation,
Inc.
Polk Bros. Foundation
Tetra Pak
United Scrap Metal, Inc.
Wells Fargo Foundation

Explorers **(\$15,000-\$24,999)**

Anonymous
Anderson Pest Solutions
Astellas Pharma USA
Foundation
Crown Family
Philanthropies

Gantz Family Foundation
Golder Family Foundation
John R. Halligan Charitable
Fund
Institute of Museum and
Library Services
The Negaunee Foundation
Northwestern Memorial
Hospital
Prairie Material
PricewaterhouseCoopers
LLP
Ventana Charitable
Foundation
Mr. and Mrs. Frederick H.
Waddell

Discoverers **(\$10,000-\$14,999)**

Advocate Children's
Hospital
The John F. Ball, Jr. Family
Cardinal Health Foundation
CastleOak Securities
Tom and Louise Flickinger
Gorter Family Foundation
Illinois Arts Council
Mr. and Mrs. Yale
Henderson
Mr. Stephen Kohl and Mr.
Mark Tilton

KPMG LLP
Make it Better
Mesirow Financial
Morgan Stanley
Foundation
Mr. and Mrs. John Nichols
Mr. and Mrs. William
Osborn
Frank and Karen Ptak
Family Foundation
David K. Reyes Living Trust
Rose Worldwide, Inc.
Mr. and Mrs. Paul
Sutenbach
Mr. Frank Wilson and Mrs.
Donna Sims Wilson
Vedder Price PC

Trailblazers **(\$5,000-\$9,999)**

Anonymous
The Aon Foundation
Assurance Agency
Banfield Pet Hospital
Blue Cross Blue Shield of
Illinois
BMO Harris Bank
Career Education
Corporation
Mr. and Mrs. Christopher
Carlson

Castle Foundation
A.G. Cox Charity Trust
Mr. and Mrs. Stephen
Cummings
Edwards Wildman Palmer
LLP
Fifth Third Bank
Paul Galvin Memorial
Foundation Trust
Mr. and Mrs. Ronald J.
Gidwitz
Glenview State Bank
Grant Thornton
Jack and Donna M.
Greenberg
Grosvenor Holdings LLC
Mr. and Mrs. John Hamill
J.P. Morgan
Mr. and Mrs. Gregory K.
Jones
Mrs. Anne Kaplan
Kohl Feinerman Family
Charitable Trust
Lesnik Family Foundation
Loop Capital Markets, LLC
Mrs. Barbara G. Manilow
and Mr. David Manilow
Mr. Martin H. Nesbitt and
Dr. Anita Blanchard
The Private Bank
RBC Wealth Management
Ms. Susan Rider

Patrick G. and Shirley Ann
Ryan
Shefsky & Froelich Ltd.
Mr. and Mrs. Scott Smith
Mr. Jonathan S. Solovy and
Ms. Stacey L. Fisher
Mr. Dean G. Stieber and
Mrs. Sharon Haney
The Chicago Community
Trust
UBS
Walgreen's
Mr. and Mrs. Thys Wallace
Mr. and Mrs. Sherman
Wright

Pathfinders (\$2,500-\$4,999)

Anonymous (2)
The Alter Group
Mr. and Mrs. Pat Anderson
Ariel Capital Management,
LLC
Mr. and Mrs. Brandon
Beavers
The Bell Family Foundation
Mr. and Mrs. Jim Blum
Dan and Merrie Boone
Foundation
Frances Brown
Mr. Anthony Chimino
ComEd, An Exelon
Company

Dawn Meiners Foundation
Mr. Armond Dinverno
Mr. Jobin Ephrem
Mr. Mike Farrell
Feitler Family Fund
First Bank of Highland Park
First National Bank of
Omaha
The Galter Foundation
Brian and Coleen Gelber
Goldberg Kohn Ltd.
Mr. Alfred G. Goldstein
Mr. Dave Hewson
Mr. David Hiller
Mr. Howard Hohnsen
Mr. and Mrs. Bob Juckniess
Mr. and Mrs. Rusty Magner
Mr. and Mrs. Bryan R. Malis
McGuireWoods LLP
Mr. and Ms. Peter J.
McNulty
Pedersen & Houpt
Quinnox, Inc.
Mr. and Mrs. Daniel Real
Mr. Richard Reminger
Mr. and Mrs. Robert D. Roth
Mr. Robert Russell
Carolyn and Carl Rutstein
Solution Partners, Inc.
Mr. and Mrs. Steve and
Claudia Temple
Wells Fargo

Imaginers (\$1,000-\$2,499)

ACE American Insurance
Co.
Arnstein & Lehr, LLP
Mr. and Mrs. Adam Aron
Mr. and Mrs. James Borland
Mr. and Mrs. Darryl
Bradford
Mr. and Mrs. Patrick A.
Brooks
Mr. and Mrs. David S. Buhl
Mr. and Mrs. Court
Carruthers
Mr. and Mrs. Eran Cohen
CR Realty Advisors LLC
Ms. Sandra K. Crown
Mr. and Mrs. Dan Davis
Mr. and Mrs. Jeremy
Diamond
The Dills Family Fund
ECC Insurance Brokers
Mr. Andrew E. Farley
Mr. and Mrs. James D.
Farley
Mr. and Mrs. Richard Firfer
Art J. and Susie Fogel

Ms. Sasha Gerritson and Mr.
Eugene Jarvis
Mr. and Mrs. David
Goldberg
Mr. and Mrs. Douglas
Groncki
Mr. and Mrs. William J.
Hagenah
Mr. and Mrs. Timothy
Hannahs
Mr. and Mrs. James
Harkness
Mr. and Mrs. Warren
Hayford
Mr. Patrick Heneghan
Highland Park Ford Lincoln
Hilco Real Estate Appraisal
LLC
Mr. and Mrs. Joel
Honigberg
Symeria and Gary Hudson
Mr. and Mrs. John Hughes
Kidsnips
Mr. and Mrs. Paul Landauer
Lechner and Sons Inc.
Mr. and Mrs. Michael Lesner
Mrs. Nora Lewis

Mr. and Mrs. Ernest H.
Lindsay, Jr.
Mr. Mark J. Matuscak
Mr. and Mrs. Scott
McDougall
Mr. William A. McWhirter
Richard and Sara Mesirow
Mr. and Mrs. John
Naughton
Navman Wireless
Mr. and Mrs. John T.
Neighbours
Oil-Dri Corporation
Mr. David Ormesher
Pepper Construction
Company
Plante Moran
Mr. and Mrs. Neil K. Quinn
Mr. Craig Randall
Mr. and Mrs. Thomas A.
Reynolds III
Dr. and Mrs. Stephen
Sainati, Ph.D.
Mr. and Mrs. Brad Serlin
Dr. and Ms. David Sheftel
Mr. and Mrs. Justin Sheperd
STS Foundation
Mr. Stephen Thomas
Mr. and Mrs. Aldo Todaro
Ms. Sheridan Turner
Mr. and Mrs. Dan Verdeyen
Mr. and Mrs. Carl
Warschausky
Mr. and Mrs. Bob Weeks
Mr. and Mrs. Samuel L.
Wenner
Lynne and Robert Wolfberg

\$500-\$999

Mr. and Mrs. Matt Alshouse
Mr. and Mrs. Anthony Armada
Mr. Jose Belaval
Mr. Michael Bloom
Nancy and George Bodeen
Family Foundation
Anne A. Branning
Mr. and Mrs. Percy V. Crocker
Mr. and Mrs. Kyle Crowley
Ms. Caroline Beak Crown
Mr. Nicholas Fulop and Ms. Merri
Dee
Jill and Bob Delaney, Jr.
Mr. Steve Dockery
Mr. and Mrs. Michael Drai
Mr. and Mrs. John Dwyer
Mr. and Mrs. John H. Ellwood
Mr. and Mrs. William Farrow
Mr. and Mrs. Robert Feitler
Mr. Tony Fiscelli
Ms. Phoebe A. Foltz
Mr. and Mrs. J. P. Gallagher Jr.
GCG Financial, Inc.
Greenberg Traurig
Mr. and Mrs. Douglas Groncki
Mr. and Mrs. Brad Hughes
Mr. and Mrs. Edward Kaplan
Ms. Maeve Kiley
Rochelle L. Klapman
Mr. and Mrs. Christopher N.
Knight
Jai Liriano and Yale Eisen
Mr. and Mrs. David Mathis
Mrs. Beatrice C. Mayer
Mr. and Mrs. Paul Melville
Lucy R. Minor
Mr. and Mrs. Timothy Mullen
Mr. and Mrs. Gordon H. Newman
Patch
Mr. and Mrs. John Patience
Mr. and Mrs. Chris Raquet
Reily Partners INC
Mr. and Mrs. Thomas A. Reynolds
IV
Mr. R. Daniel Sharp
Sarah Spencer Foundation
Thompson Coburn LLP
Mr. and Mrs. Renaat Ver Eecke
Mr. Charlie Waddell
Web2Carz
Mr. and Mrs. Edward Weil
Mr. and Mrs. Emory Williams
Mr. and Mrs. Michael Wilson
Ms. Jane Woldenberg
Mr. and Mrs. Christopher Wyner

\$250-\$499

Mr. and Mrs. Ray Ackerman
Mr. John Barsella
Mr. and Mrs. Brian Barton
Mr. and Mrs. Brian Beeler
Dr. and Mrs. Frederick J. Boltz
Mr. and Mrs. Trenton Bonnell
Mr. and Mrs. Christopher Burke
Ms. Barbara Brown
Mr. and Mrs. Michael Callahan
Mr. and Mrs. Michael Canmann
Mr. and Mrs. Justin Casciola
Mrs. Martha Davis
Mr. and Mrs. Al DiSanto
Mr. and Mrs. Ken Egidi
Mrs. Dana Emering
Ms. Yeny Estrada
Ms. Sherry Featherstone
FedEx Ground Package System
Mr. and Mrs. Thomas L. Gahlon
Mr. and Mrs. James Garrett
Mr. and Mrs. Todd Ginsberg
Gian Greco
Mr. and Mrs. George Halaby
Mr. and Mrs. Joel Harris
Mr. Mark Havlic
Mr. Edward Hines
Robert D. and Phyllis A. Jaffee Family
Foundation
Mr. and Mrs. Edward R. James
Jenrich Inc
Ms. Lori Kaplan

Mr. and Mrs. Steven B. Larrick
Dr. and Mrs. Michael Lewis
Mr. and Mrs. Ralph Lipford
Lincoln Financial Group
Mr. and Mrs. Daniel Mazur
Mr. and Mrs. Benjamin McKnight
Mr. and Ms. James McNulty
Mr. and Mrs. Sean Meehan
Mr. Alex Miller
Mr. and Mrs. David Neighbours
Mr. and Mrs. Brian Novelline
Mr. and Mrs. Steve Pagnotta
Peapod, LLC
Mr. James Peko
Mr. Daniel Quirk
Mr. and Mrs. Craig Randall
Mr. and Mrs. Garrick M. Rice
Mr. Brian Ryder and Mrs. Kirby
Richards
Mr. Robbie Robinson
Mr. and Mrs. Ernie Rogers
Ms. Therese Schaefer
Shilpi and Ritesh Shah
Mr. and Mrs. Richard Shapiro
Sheridan Road Financial
Mr. and Mrs. Eryk Spytek
Mr. Eugene Stunard
Mr. and Mrs. Dan Sundt
Mr. James Towns
Ms. Monica Walker
Mr. and Mrs. Joseph Weil
Mr. and Mrs. Daniel Wikel
Mr. and Mrs. Paul G. Yovovich

Up To \$250

Anonymous (3)

83 R.V. Inc.

Mr. and Mrs. Chad Adams

Mr. Howard Adamski

Prof. Lawrence Adelman

Mr. and Mrs. Herb Adelstein

Ms. Sarah Airola

Ms. Christine Alevras

Mr. David Allen

Mr. James Allen

Mr. and Mrs. Allan Allweiss

Mrs. Christina Anderson

Mr. and Mrs. Thomas Anderson

Claudia Angelo

Mr. Kurt Arends

Mr. and Mrs. Peter Arts

Ms. Teresita Aviles

Mr. and Mrs. Brian Baer

Ms. Connie Bailey

Mr. and Mrs. Cass Baker

Mr. Jeremy Baker

Mr. Jeff Balcer

Mr. and Mrs. Peter Balyeat

Mr. and Mrs. Nick Ban

Rosanne Barnum

Mr and Mrs. Howard Barron

Mr. Christopher Baskin

Mrs. Polly Baur

Mr. and Mrs. Donald A. Belgrad

Mr. and Mrs. Jeff F. Belmonti

Dr. Kristie Bennett

Mrs. Laine Bennett

Ms. Lana Berezinski

Mr. and Mrs. Carl Berg

Agim Beshiri

Mr. Zachary Betz

Ms. Kelly Beucher

Ms. Allegra Biery

Amy Black

Ms. Lindy Blackwell

Mrs. Sara Blue

Anna Bluhm

Mr. Dave Bolakowski

Anna C. Boltz

Mr. Paul Bonaguro

Mrs. Katie Boone

Mrs. Andrea Bosack

Ms. Jennifer Botchway

Mr. Mark Bounds

Mrs. Linda Bovich

Mr. and Mrs. William Bowman

Christopher Brady

Eamonn Brennan

Mr. and Mrs. Henry Briele

Mr. Peter Brimm

Mr. and Mrs. Jason Britt

Mr. Joseph Brooks

Melissa Brooks

Mr. Dwayne Brown

Dr. Heather Brown

Mr. and Ms. Scott Brown

Mr. and Mrs. Thomas J. Brown

Mr. and Mrs. Jeff Buchanan

Mr. Timothy Buikema

Mr. and Mrs. Harvey Bundy

Bundy Family Foundation

Mr. Eric Burgess

Mr. David Burk

Ms. Liz Burke

Mr. Drew Burlak

Mr. Travis Burns

Mrs. Amy Butler

Mr. and Ms. Bynum

Atty. William Cadigan

Mrs. Amy Capocchi

Mr. Adam Cardoza

Mr. and Mrs. Gib Carey

Kirsten Carlson

Ms. Tammy Carlson

Ms. Shannon Cassell

Ms. Maggie Cebular

Mrs. Erin Charchut

Mr. Joon Choi and Mrs. Rin Chae

Ms. Kari Christopher

Mr. and Mrs. Franco Cisternino

Ms. Erin Claydon

Mr. and Mrs. Christopher Coder

Mr. Steven Cohen

Mr. and Mrs. Jonathan Cohen

Mr. and Mrs. Jerry Coleman

Mr. and Mrs. Terence Coleman

Mr. Dylan L. Commeret

Mr. and Mrs. Tuey Connell

Ms. Peggy Cook

Mr. and Mrs. Andrew Costello

Susan Crawford

James Creeden

Father Richard Crist

Ms. Betsy Crist

Elizabeth Cruz

Christine Cucinotta

Ms. Kellie Cunningham

Mrs. Elle Cunningham

Mr. and Mrs. Adam Daley

Ms. Lauren Dardick

Mrs. Natalie Daverman

Ms. Michelle Davies-Coyle

Mr. Scott Davis

Ms. Patricia Decillo

Mr. Robert Delaney

Mr. and Mrs. Chris DeLeeuw

Mr. Victor DesLaurier

Bevin Desmond

Ms. Hannah Detig

Mr. Alex Devereux

Ms. Amy DeVore

Mr. Fred Diamond and Ms. Esther
Bensinger

Mr. Anthony DiChiara

Mr. Brian Diedrich

Mr. and Mrs. Robert Dion

Mr. Jon Doehling

Mrs. Christy Domin

Mr. and Mrs. Todd Dunlap

Mr. Brad Dunlap and Mrs. Stephanie
Davis

Ms. Mary Dzwonczyk

Ms. Laura Eason

Ceylan Eatherton

Mr. and Mrs. Mark Edens

Ms. Erinn Edmonds

Mr. Randy Eilering

Mrs. and Mr. Gail Eisenberg

Ms. Johara El-Harazin

Ms. Nina Elliot

Mr. and Mrs. Lucas Erickson

Mrs. Abby Ernst

Mr. and Mrs. Daniel Fahner

Ms. Amberlynn Farashahi

Mr. and Mrs. Darryl Farrow

Mrs. Caroline Del Favero

Mr. Neal Fendick

Mr. and Mrs. Pete Fernandez

Mrs. Sonia Ferrel

Ms. Rachel Fiely

Ms. Carol Fisher

Ms. Kelli Flahaven

Mrs. Kimberly Flynn

Mr. and Mrs. Patrick Flynn

Ms. Lisa Fogt

Howard D. Fox

Ms. Tracye Foy

Mrs. Elaine Frank

Dr. Julie Frantsve-Hawley

Mr. and Mrs. Robert Frentzel

Mr. and Mrs. Robert Friedman

Mrs. Samantha Gauntt

Mrs. Rachael Gelman

Mr. Charles Georgis

Liana Giannoni

Mr. and Mrs. Matt Gibbons

Mr. and Mrs. Mike Giblin

Mr John Gillespie

Mr. and Mrs. Vito Gioia
Mr. George Giuliani
Mr. and Mrs. Kel Goalby
Mr. and Mrs. Troy Gobble
Ms. Cari Gold
Ms. Asha Goldstein
Ms. Carly Goldstein
Sophie Goodwillie
Mrs. Lisa Goosmann
Ms. Nicole Gordon
Mrs. Colleen Gramlich
Mr. Ronald Grason
Ms. Caron Green
Ms. Tiffany Greenhouse
Mr. and Mrs. Joe Greenwood
Mr. and Mrs. Daniel Gregerman
Mr. Thomas Gries
Mrs. Mary Guerrero
Mr. Steven Gutzmer
Mr. David Hackman
Mrs. Mirja Haffner
Ms. Julia Halpern
Ms. Aimee Halstuk
Ms. Cindy Hamilton
Mr. and Mrs. Steven Handmaker
Erin Hanley
Ms. Amy Hannus
Mrs. Karin Harris
Stephanie Harris
Trisha Hartmann
Ms. Katie Hayes
Mr. and Mrs. Robert Hazan
Hao He
Ms. Tracy Healy and Mr. Greg Beard
Ms. Christine Heaton
Mrs. Andrea Hedrick
Mr. and Mrs. John Heggie
Ms. Amy Helin
Mr. and Mrs. Mike Henn
Mrs. Pamela Hess-Evens
Ms. Dorothea Hickey
Sharmin Hirani
Jennifer Hobbs
Ms. Janet Hoffman
Mr Jose Sanchez and Ms. Christina
Hopper
Mrs. Elizabeth Horne
Mr. Derek Huber
Mrs. Jill Huebsch
Mr. and Mrs. Neil Hughes
Mr. and Mrs. Patrick Hunt
Mr. Jeff Huntington
Mrs. Carrie Hurney
Ms. Kathleen Hytros
Ms. Pamela J. Ward Iannotta
Mr. Philip Isom
Mr. Ronald Jacobson
Mr. and Mrs. Ganga Jayaraman
Ms. Anna Jaymont
Jillian Jaynes
Mr. J.R. Jenks
Mrs. Amy Jennings
Ashraf Jessani
Mr. Sachin Jhunjunwala and Ms.
Megan Lynch
Mr. and Mrs. Larry Johnson
Kymm Junker
Ms. Brittany Juul
Ms. Susan Kang
Mrs. Maayan Kaplan
Kator

Tara Kearney
Mrs. Meghan Kearney
Ms. Analiza keefe
Mrs. Lindy Kelly
Mrs. Bridget Kennedy
Mrs. Davahn Killion
Ms. Jeong Hyun Kim
Dr. Yun Kipnis
Mrs. Marie Kipp
Ms. Katie Kirtley
Ms. Karen Klebba
Paul Kloet
Ms. Pat Knable
Ms. Colleen Knupp
Mrs. Lisa Knutson
Mr. Theodore L L. Koenig
Ms. Jane Koster
Mr. William Kress
Ms. Kim Kurth
Martha and George Lannert
Mr. and Mrs. Mark Lanyon
Boldzsar Lassu
Mr. and Mrs. Darren Latimer
Mr. and Mrs. John Lattyak
Ms. Elizabeth Lawnicki
Mr. Brennan Lazzaretto
Mr. and Mrs. Jim Lee
Mr. Johnny Lee
Mr. and Mrs. Karl Leinberger
Mr. and Mrs. Pat Lenart
Ms. Maureen Lesak
Mr. and Mrs. Michael Lester
Mrs. Jamie Letizia
Mrs. Anna Leverick
Ms. Andrea Levin
Mr. and Mrs. Scott Lewis
Mr. and Mrs. Tom Lewis
Dana Lieberman
Mr. Steven Linder
Mrs. Roshonda Lipscomb
Mr. Ross Lissuzzo
Mr. and Mrs. Charles Lizak
Mr. John Loiacano
Mrs. Erin Lonergan
Mrs. Wendy Lundgren
Richard Lynch Family Foundation
Mrs. Cathy Mack
Miss Annie Mack
Jonathan Maer
Mr. Joe Mampe
Mr. and Mrs. Kurt Mancillas
Mr. and Mrs. Bill Marrinan
Beth Marrion
Ms. Patti Mascia
Ms. Karen Mason
Mr. and Mrs. Gordon Massa
Ms. Julia Mateja
Mr. and Mrs. Brett Matzek
Ms. Liz McCallister
Katie McCann
Ms. Allison McCarthy
Mr. Chris McClement
Mrs. Katherine McHugh
Mr. and Mrs. Barry McInerney
Mr. and Mrs. Jason McKinney
Ms. Laura Mcnaughton
Mrs. Susan Meegan
Ms. Susan Megley
Mr. Daniel Mehta
Mr. Michael Michalak

Mr. Albert Mikesell and Ms. Tulsie
Becker
Mr. John Mikowski
Ms. Lindsie Miller
Miss Robin Miner
Mrs. Jennifer Minkus
Mr. and Mrs. Jeff Minner
Mrs. Nancy Mitchell
Mr. and Mrs. Steve Moffat
Mrs. Erin Mohip
Ms. Sarah Mohr
Mr. and Mrs. Noah Montague
Ms. Heather Mooney
Ms. Cristina Morar
Mr. and Mrs. Michael Morison
Mr. Alexander Morrill and Ms. Beth
McQuiston
Mr. and Mrs. Scott Morris
Ms. Katherine Mosio
Ms. Anne Moss
Malgorzata Mroczek
Mr. and Mrs. Damon Muehling
Mrs. Maureen E. Mullig
Mr. Kyle Murphy
Mr and Mrs. Jonathan Mussa
Mr. and Mrs. Eliot Narotsky
Lisa K. Narotsky
Charles and Joanne Needham
Mr. Jason Nelson
Mr. Phillip Nelson
Ms. Anne Nichols
Brenna Nichols
Ms. Lynne Noreuil
Dr. Carly Novak
Ms. Patricia Novosel
Mr. John Nowak
Mrs. Kimberly Nowak
Mr. and Mrs. Ryan Nye
Mr. and Mrs. James J. O'Connor, Jr.
Mr. Eric Odell
Mr. John Ognar
Mrs. Julie Oleshansky
Ms. Valerie Olmstead
Ms. Denise Olsen
Ms. Amy Olshansky
Ms. Karen O'Malley
Mrs. Rebecca Oppenheim
Mrs. Jenn Orze
Mr. and Mrs. Lukajz Ozieblo
Ms. Suzanne Pachtman
Ms. Kelly Papanek
Mr. and Ms. Adam Paris
Mr. and Mrs. Salvatore Parlatore
Mr. and Mrs. Daniel Penn
Mr Daniel Penn
Mr. and Mrs. Timothy Pennise
Mr. Perlmuter and Mrs. Grossman
Perlmutter
Mr. and Mrs. Chris Phenner
Mr. Zach Pinas
Mrs. Jennifer Ping
Mr. Chris Pinion
Mr. Mike Pitts
Ms. Amy Plotnick
Mr. Paul L. Pluta and Mrs. Joanna
Pluta-Brown
Mr. Matthew Polickey
Mr. David Poole
David Port
Ms. Holly Powers
Katie Prast

Mrs. Jena Radnay
 Mr. Theodor Radu
 Mr. and Mrs. Theodor Radu
 Mrs. Nicole Rapacz
 Ms. Michelle Rapisarda
 Mr. and Dr. James Ray
 Mr. Scott Reiter and Mrs. Niamh Whelan-Reiter
 Mrs. Meaghan Reshoft RN
 Sarah Herzel Reyes
 Mr. Jason Reynolds
 Mrs. Marion Rice
 Mr. Doug Ringwald and Ms. Lara Golan
 Mr. and Mrs. Robert Rizzie
 RJ Schmitt & Associates
 Mr. Charles Roberts
 Ms. Rebecca Roberts
 Mr. William J. Rogers
 Mr. and Mrs. Wilfredo Roman
 Mrs. Elizabeth Romano
 Mr. and Mrs. Stu Rosen
 Mrs. Carly Rosenthal
 Roti
 Ms. Jennifer Rowland
 Mr. and Mrs. Aaron Rudberg
 Mr. and Mrs. Nathan Rugg
 Ms. Patricia Sack
 Ms. Juliana A. Sainati
 Ms. Staci Saltzman
 Mrs. Lisa Salvatore
 Mr. and Mrs. David Sanders
 Mr. and Mrs. William Sanders
 Mr. and Mrs. Richard Sarhaddi
 Mr. David Sauerman
 Daniella Scalzitti
 Mr. and Ms. Peter Schaff
 Ms. Elizabeth Schenck
 Mr. and Mrs. Michael Schenk
 Mr. and Mrs. Todd Schneider
 Mrs. and Mr. Sharon Schwartz
 Ms. Angela Sears
 Mr. Arthur Segil
 Mrs. Hilary Semple
 Mr. Dan Shachtman
 Heather Shaffer
 Mrs. Urvi Shah
 Mrs. Natalie Shamie
 Mrs. Mary Shapiro
 Ms. Pam Sherman
 Mr. and Mrs. David Shpiz
 Ms. Nicole Silva
 Mrs. Rachel Silverman
 Mr. Kenneth Simon
 Mr. Michael Simon and Ms. Claire Sufirin
 Mr. Matthew J. Simoneau
 Mr. and Mrs. Jock Simpson
 Mrs. Liz Sinar
 Mr. Chris A. Sinatra
 Mrs. Julia Singer
 Mrs. Parita Singla
 Ms. Daisy Siska
 Ms. Erica Sitkoff
 Ms. Patricia Smallsreed
 Mr. James Smith
 Mrs. Katie Pease Smith
 Mr. and Mrs. Peter Smith
 Drew Sobczak
 Ms. Margarita Soto
 Mr. William Souder

Mr. Thomas Soukup
 Mr. Matt Sparapani and Ms. Alison Newberry
 Mr. and Mrs. Vito Sperando
 Ms. Kristin Spieldenner
 Mrs. Wesley Stanley
 Mr. Maxwell Stewart
 Mr. and Mrs. Kevin P. Stineman
 Mr. and Mrs. Jeremy Stonehill
 Mrs. Erin Stratton
 Mrs. Stacy Stutz
 Mrs. Kelly Sullivan
 Mrs. Liza Sullivan and Chris Hipschen
 Mr. and Mrs. Dan Sundt
 Mr. and Mrs. Ryan Sutherlin
 Mr. Christopher Swider
 Katrina Swiston
 Mr. and Mrs. Tony Tang
 Ms. Christie Tate
 Mrs. Christy Taylor
 Mr. Brent Thelen
 Mr. Calvert Thomas
 Ms. Nancy Thompson
 Mr. Stephen Thurer
 Mr. and Ms. Stephen Tilley
 Ms. Andrea Tingle
 Mrs. Melania Tinoco
 Mr. and Mrs. David Torbeck
 Mrs. Simone Toubes
 Ms. Anne Tremmel
 Dr. Angela Tuebo
 Mr. and Mrs. Andrew Turitz
 Mrs. Meredith Tutterow
 Mr. and Mrs. Peter Valaitis
 Mrs. Melanie VanderLaan
 Mr. and Mrs. Nick Vanderzwan
 Mr. José Vargas
 Mr. and Mrs. Himanshu Vyas
 Mr. and Mrs. Patrick Wagener
 Anna Wagner
 Ms. Katie Walbrun
 Ms. Jill Waldeck and Ms. Jess Waldeck
 Mr. and Mrs. Ryan Walsh
 Mrs. Jennifer Walsh
 Ms. Diane Wang
 Alex Waz

Ms. Malgorzata Webb
 Mrs. Barbara Weber and Ms. Laura Myers
 Mr. and Mrs. Alvin Weinberg
 Mr. Keith Weinstein and Ms. Karie Werderits
 Samuel Weinstein Family Foundation
 Ms. Ivy Wen
 Mrs. Megan West
 Mr. and Mrs. Robert Wetzel
 Ms. Charlotte Whitaker
 Mr. Gregory White and Ms. Leslie Davis
 Dr. Cindy Whittaker
 Mr. Mike Widell
 Dr. Helen Widlansky
 Mr. Michael Wielgopalan
 Ms. Heather Wilhelm
 Vincent Wilk
 Mr. and Mrs. Peter Wilson
 Mrs. Molly Wilson-Jarvis
 Ms. Sheryl Wine
 Mr. and Mrs. Scott Winicour
 Ms. Barbara Wood
 Karen Woodhouse
 Mr. Jason Wright
 Patty and David Wyner
 Yong Yim
 Ms. Jacqueline Young
 Ms. Jillian Zaff
 Mr. Max Ziesmer
 Nathan & Jocelyn Zivin Foundation
 Stephen Zownorega
 Mr. George Zsolnay

REVENUES

EXPENSES

LEADERSHIP

Board of Trustees *as of December 2013*

CHAIR

Paul Sutenbach

*Global Market Development
Manager, ITW Deltar Fuel Systems*

PRESIDENT & CEO

Sheridan Turner

*Kohl Children's Museum of
Greater Chicago*

MEMBERS

Pat Anderson

*Vice President, Corporate Controller
& Chief Accounting Officer,
A.M. Castle & Co.*

Anthony A. Armada

*President & CEO, Advocate
Lutheran General Hospital and
Advocate Lutheran General
Children's Hospital*

Brian Baer

President, Dominick's

Jack Ball, Jr.

*Senior Vice President,
Morgan Stanley*

Erin Beavers

Civic Volunteer and Leader

Lauren Blair

Partner, Pedersen & Houpt

Darryl Bradford

*Senior Vice President and General
Counsel, Exelon Corporation*

David S. Buhl

*Vice President, ThyssenKrupp
Materials*

Lori Carlson

*CFO and General Manager, Rotary
International*

Kirstin Carruthers

Civic Volunteer and Leader

Eran Cohen

*Managing Director, Wells Fargo
Capital Finance*

Stephen Cummings

*Chief Executive Officer,
Hewitt EnnisKnupp*

Catherine DeLeeuw

*Vice President and Administrative
Complex Manager, RBC Wealth
Management*

Mike Farrell

*President, Advocate Children's
Hospital*

Nancy Firfer

*Senior Advisor, Metropolitan
Planning Council; Former
President of Glenview*

Arthur J. Fogel

*Executive Vice President and
Managing Director, Northern Trust*

Dan Gary

*Transaction Advisory Services
Partner, EY*

John J. Hamill

Partner, Jenner & Block

Tim Hannahs

*Senior Vice President Managing
Director, Fifth Third Bank*

Carolyn Henderson

*Literacy Coordinator, Academy for
Urban School Leadership*

Eboni C. Howard, Ph.D.

*Principal Early Childhood
Specialist, American Institutes for
Research*

Dennis Howarter

*Partner,
PricewaterhouseCoopers, LLP*

Symeria Hudson

*Vice President, Global Home
Therapies, Baxter International*

Mark S. Jones

*Director, Global Portfolio
Management,
Fresenius Kabi USA, LLC*

Jennifer Durham King

*Co-Chair, Capital Markets Group,
Vedder Price PC*

Anthony Licata

*Senior Partner,
Shefsky & Froelich*

Robert Lisk

President, Benchmark Homes

Bryan R. Malis

*Managing Director,
Altair Advisers LLC*

Sean McCracken

*Vice President, Treasury
Management, Wintrust
Financial Corporation*

Terry B. McDougall

*Director of Marketing,
BMO Financial Group*

Dawn Meiners

Civic Volunteer and Leader

James J. O'Connor

*Managing Director,
MVC Capital, Inc.*

Marcia Owens

*Partner, Edwards Wildman Palmer
LLP*

Jeanine Raquet

*Vice President- Agency Sales,
Allstate Insurance Company*

David "Duke" Reyes

CEO, Reyes Holdings LLC

Carl Rutstein

*Senior Partner and
Managing Director,
The Boston Consulting Group*

Brad Serlin

President, United Scrap Metal, Inc.

Rod Smith

*Executive Vice President, Human
Resources, Anixter*

Dean G. Stieber

Partner, KPMG, LLP

Claudia Temple

*Assistant Treasurer, Global
Risk Management, Mondelez
International*

Dana Traci

*Vice President, Talent Acquisition,
Development and Diversity,
Discover Financial Services*

Dan Verdeyen

*Senior Director, Business Systems,
CDW*

Susanna Ver Eecke

Civic Volunteer and Leader

Rachel Winer

*Executive Vice President, Account
Director, Leo Burnett*

Sherman Wright

*Managing Partner,
commonground*

PAST CHAIRS

Donna Sims Wilson

*Executive Vice President,
CastleOak Securities, L.P.*

W. Fritz Souder

*Managing Principal,
RCP Advisors, LLC*

CHAIR EMERITUS

Frederick H. Waddell

*President & Chief Executive Officer,
Northern Trust*

FOUNDER & LIFE TRUSTEE

Dolores Kohl

*President & CEO, Dolores Kohl
Education Foundation; Founder,
Kohl Children's Museum of
Greater Chicago*

LIFE TRUSTEES

Thomas Donahoe

Retired, PricewaterhouseCoopers

Diana Mendley Rauner, Ph.D.

*Executive Director, Ounce of
Prevention Fund*

John J. Schornack

Retired, Ernst & Young

Estelle Walgreen

*Founder, Hispanically Speaking
News*

AUXILIARY BOARDS

as of December 2013

Board of Governors

The Board of Governors of the Kohl Children's Museum of Greater Chicago is committed to raising money to broaden the Museum's base of support through fundraising and events and raising awareness of the Museum's exhibits and outreach programs through corporate and business networking in Chicagoland.

PRESIDENT

Eran Cohen
Wells Fargo

MEMBERS

Cheryl Braude
First Bank of Highland Park
Thomas Brinkworth
Sun Life Financial
T.J. Brown
Mohawk Manufacturing
and Supply Co.
Doug DuMars
Kraft Foods
Steven Fine
Law Office of Steven H. Fine

Matthew Gibbons

The PrivateBank

Chuck Gitle

American Chartered Bank

Greg Hayward

Civic Volunteer and Leader

Dean Kalant

Gozdecki, Del Giudice, Americus
& Farkas LLP

Andrew Lauck

BDT & Company, LLC

Elizabeth Lesner

Northern Trust

Michael Leve

Fitness Formula
Clubs, Lincoln Park

Rusty Magner

Meeker-Magner Risk
Management

Paul Melville

Grant Thornton

Michael Pitts

First National Bank of Omaha

Robert Roth

ECC Insurance Brokers

Robert Russell

Home Run Consultants

David Shpiz

Kindred Partners

Max Stewart

Northern Trust

Michael Talaga

BofA Merrill Lynch

Women's Board

The Women's Board of the Kohl Children's Museum of Greater Chicago is committed to supporting and enhancing the Museum's commitment to children by extending the Museum's base of support to include individuals, families and philanthropic organizations and promoting and sustaining the development of exhibits and programs.

PRESIDENT

Susanna Ver Eecke

MEMBERS

Sarah Alshouse
Wendy Baker
Alison Borland
Erin Burke
Carisa Conley
Bethany Crocker
Carrie Diamond
Claire Dwyer
Tiffany Erickson
Susan Flosi
Deirdre Franklin
Lisa Ginsberg
Leslie Groncki
Sarah Ann Harris

Carrie Hughes

Christina Kline

Meredith Mazur

Erin McNulty

Katie Meehan

Kristen Novelline

Holly Patience

Bridget Pennise

Alison Randall

Mollie Rea

Emily Reynolds

Kirby Richards

Kerri Schoonyoung

Margot Spytek

Amanda Sundt

Melinda Turitz

Kendra Wallace

Alicia Waters

Page Wilson

SUSTAINING MEMBERS

Catherine Barton

Beth Beeler

Amanda Bonnell

Nicole Drai

Jennifer Grady

Julie Lipford

Adriane McKnight

Jennifer Rice

Emily Wyner

Meggan Zabel

PROGRAM ADVISORY COUNCIL

The Program Advisory Council of Kohl Children's Museum of Greater Chicago provides input on education issues to Museum's education and exhibit departments, facilitates collaborations with schools and other community organizations, and evaluates the Museum programs, exhibits and educational services.

CHAIR

Carolyn Henderson

Academy for Urban School
Leadership

MEMBERS

Alexandra Altman

Civic Volunteer and Leader

Erin Beavers

Civic Volunteer and Leader

Amy Booth, Ph.D.

Northwestern University

Stephanie Bynum

Kohl Children's Museum of
Greater Chicago

Kirstin Carruthers

Civic Volunteer and Leader

Caryn Friedman

The Joseph Sears School

Kathleen Hart

Glenview Public Schools

Heather Heavey

Northern Suburban Special
Education District

Eboni C. Howard, Ph.D.

American Institutes for Research

Jennifer Durham King

Vedder Price

Erika Miller-Gray

Kohl Children's Museum of
Greater Chicago

Mady Lesnik

Civic Volunteer and Leader

Wendy Morgan

Musician

Alice Moss

DePaul University

Sue Offutt, Ph.D.

McCormick Center for Early Childhood
Leadership – National Louis University

Kaney O'Neill

ONeill Contractors Inc.

Jan Perney, Ed.D.

National-Louis University

Deanna Sainati

Civic Volunteer and Leader

Sandy Schaferlich

One and Only

Luz Maria Solis

Civic Volunteer and Leader

Liza Sullivan

The Alliance for Early Childhood

Sheridan Turner

Kohl Children's Museum of
Greater Chicago

Kendra Wallace

Cradle2College

Heather Warren, Ph.D.

Rush University

Joyce Weiner

Ounce of Prevention

Lana Weiner

Gertrude B. Nielsen Child Care and
Learning Center

Molly Witten, Ph.D.

Clinical Psychologist

STAFF

Executive Office

Sheridan Turner

President & CEO

DeShawaun Mitchell

Executive Assistant

Public Programs

Stephanie Bynum

Vice President of Programs

Education

Erika Miller-Gray

Director of Education

Pat Knable

Education Manager

Sarah Mack

Education Specialist

Julianne Medel

Education Specialist

Teresa Osorio

Education Specialist

Zachary Pinas

Education Specialist

Beth Savage

Education Specialist

Exhibits

Helen McGuire

Director of Exhibits

Rudy Garcia

Exhibit Technician Shop Supervisor

Marsha Jackson

Exhibit Technician

Tom Schneider

Exhibit Technician

Visitor Experience

Vito Gioia

Director of Visitor Experience

Patrick Hogan

Team Leader

Adrienne Saavedra

Team Leader

Caroline Sopko

Team Leader

Chris Weise

Team Leader

Jim McDoniel

Sr. Exhibit Guide

Business Affairs

Bill Sanders

Vice President of Business Affairs and CFO

Accounting

Diane Pekar

Controller

Dwayne Brown

Accountant

Human Resources

Mary Collins, SPHR

Director of Human Resources and Volunteer Services

Sales & Community Relations

Tony Infusino

Director of Sales & Community Relations

Joe Mampe

Manager of Sales & Events

Brigid Walsh

Group Sales Coordinator

Development

Brook McNulty

Vice President of Development

Lisa Narotsky

Manager of Individual Giving

Clair Daney

Manager of Corporate & Foundation Giving

Anna Boltz

Development Associate

Garnet Miller

Administrative Assistant

Marketing

Dave Judy

Senior Director of Marketing & Public Relations

Adam Cardoza

Marketing & Communications Associate

Facility & Operations

Curt Adams

Vice President of Facility and Operations

Beverly Hatchett

Custodial Supervisor

**KOHL CHILDREN'S
MUSEUM**

2100 Patriot Boulevard
Glenview, IL 60026