

THE PLACE WHERE AWESOME LIVES

2013-2014 ANNUAL REPORT

Kohl Children's Museum of Greater Chicago

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, please contact our development office at (847) 832-6895 or visit www.donate.kohlchildrensmuseum.org.

Dear Friends,

Since Kohl Children's Museum opened its doors in 1985, we have dedicated ourselves to being a parent's first partner in their child's learning. We strive to serve ALL children, parents, grandparents and caregivers, with any level of physical, cognitive, social and emotional ability and across all socio-economic statuses.

The Museum embraces complex, research-based, self-directed play, providing physical, emotional, cognitive, imaginative and social experiences that spark a love of learning that never goes away. Play is an integral part of development as children grow their capacities in creativity, problem solving, logic and social knowledge.

We believe in Kohl Children's Museum's power to be the first place where young minds discover the transformational power of creativity and imagination. Every day, the Museum earns its place as a trusted partner in the earliest years of a child's learning.

Like the young minds we serve, we challenge ourselves to grow and embrace changes in the world to create the best learning practices. Thanks to your generous support, we will continue to have the flexibility to remain relevant and impactful, and most importantly, responsive to the needs of the communities that we serve.

Because of you and your generous support, we are the place where awesome lives.

With much appreciation and warmest wishes,

Sheridan Turner
President & CEO

Paul Sutenbach
Chair, Board of Trustees

A young girl with dark hair in braids, wearing a purple patterned shirt, is looking down at a craft project on a table. A teal circle with a green border is overlaid on the image, containing the text 'Diverse Leadership'. A vertical dotted line extends from the bottom of the circle down to a white rounded rectangle at the bottom right of the page.

**Diverse
Leadership**

Our Board of Trustees this year was
48% female and 20% diverse.

THE PLAYING FIELD FOR LIFE

As one of the area's premier cultural institutions, Kohl Children's Museum of Greater Chicago plays a leadership role in early childhood development.

And we're not playing around about learning. Our leadership demands that we make our commitment to nurture a love of learning in young children as accessible as possible. **That means all children.**

Through outreach work to underserved communities, professional development training for teachers and childcare providers in low-income neighborhoods, and specially designed learning experiences that welcome children with special needs, we aspire to reach as many young children as possible.

Our job is to harness the power of play and to use it to jump start the next generation. The future of our country is in the hands of our children – the young hearts and minds who love and use our museum.

That's why we're not just an ordinary playspace. We are an incubator for transforming young minds into creative thinkers, learners, and leaders.

Take a look at just a few of the highlights from the past year, and you'll agree:
We're the place where awesome lives.

EARLY CHILDHOOD CONNECTIONS

Kohl Children's Museum's flagship outreach program, *Early Childhood Connections* (ECC), annually provides high-quality professional development, classroom resources, and field trips to **145** teachers and childcare professionals at no charge to the educators or their students. This year's participants serve more than **2,500** children at-risk of academic failure in low-income, Chicago-area neighborhoods. Each year, over **5,000** free Museum passes also are distributed to participating families as part of ECC. The Museum was recently asked to present the successes associated with ECC and project-based learning at the National Association for the Education of Young Children (NAEYC) Annual Conference in November 2014.

Cumulative assessments consistently show that ECC leads to both practically and statistically significant positive changes in the use of developmentally appropriate practices for participating teachers and childcare professionals. The vast majority of children in ECC classrooms exhibit appropriate learning behavior and high levels of engagement, particularly promising results given the substantial number of children at-risk for learning difficulties.

98%
of ECC
participants

learned and incorporated the **Project Approach**, the proven, child-centered teaching strategy at the program's core, into their respective learning environments in the 2013-14 program year.

UNIVERSAL DESIGN

Kohl Children's Museum was founded on the unshakeable belief that every child deserves to discover **the transformational power of creativity and imagination**. With that in mind, our facility and all Museum exhibits were developed using Universal Design principles that transcend the Americans with Disabilities Act, allowing all guests with any level of physical, visual, auditory, and cognitive ability to experience the Museum and enjoy its offerings.

Universal Design makes communications and elements of the Museum's spatial environment easier to use for every child, including those with movement differences, reduced vision and hearing, as well as cognitive impairments. Special attention has been paid to such aspects as labels and signage, accessible routes, and positioning of interactive elements that enhance the Museum experience for everyone.

**BRING THE
WORLD
DOWN TO
SIZE**

EVERYONE AT PLAY

Families with children who have special needs repeatedly requested more opportunities for dedicated time in the Museum to allow their families to enjoy the exhibits and programs in an atmosphere that was less crowded, more relaxed, and more conducive to each child's individualized needs. Beginning in 2009, the Museum responded by working collaboratively with community organizations to invite families with children who have special needs to explore the Museum's exhibits while the Museum is closed to the general public – **and all free of charge**.

Due to growing demand and the generosity of our funders, the Museum will increase the program to a total of **six *Everyone at Play* events in 2014-15**.

1,000
attendees

Air moves and can make
things move.

.....

participated in *Everyone at Play* events in 2013-14, a **70%** increase from the previous year.

DANIEL F. AND ADA L. RICE ART STUDIO

Reopened in September 2014, the Museum completely renovated its *Adventures in Art* studio to create a hands-on, fully functional, multipurpose visual arts studio where children can learn about and from artists, explore art techniques, and express themselves artistically. Some new hands-on features will include a weaving loom, pottery wheel, and recycled art station.

ALLSTATE KIDS MATTER

This program takes Museum educators out into the community to early childhood and after-school programs to conduct interactive educational workshops. The Museum also provides two self-guided field trips for an additional **90 children** from our community partner sites to explore Museum exhibits. A new component of this program provides transportation to families in high-need neighborhoods to attend Museum special events, such as Winter Wonderland and Fall Family Festival, which promote active learning between child and parent.

**Museums
are connectors**

A young girl with dark hair tied in a ponytail with a blue bow, wearing a pink t-shirt with a zebra and heart pattern, is using a stethoscope to examine a baby doll lying on a white surface. The background shows a play area with wooden cribs and a warm, indoor lighting.

that bridge generations and bring children, their parents and their families together in fun and non-threatening settings that build mutual knowledge, skills and self-efficacy. (IMLS)

CME EARLY MATH EXPLORERS

Preschool math achievement predicts later achievement in both math and reading in elementary school and beyond. Research shows that doing more mathematics increases oral language abilities, including vocabulary, inference, independence, and grammatical complexity.

In partnership with Erikson Institute and the CME Foundation, Kohl Children's Museum has adapted training to provide professional development to home and center-based childcare professionals in high-need areas. By doing so, the Museum is helping parents and caregivers, children's first teachers, to help them **integrate building blocks of math** into everyday learning experiences and daily activities.

WELLS FARGO MATH COUNTS

Responding to the well-documented importance of high-quality science, technology, engineering, and math (STEM) in early childhood learning, Math Counts makes learning about math fun for young children. Connecting literacy and storytelling with appropriate activities that cement concepts such as numerosity, geometry, and algebraic thinking, this interactive program is offered bi-weekly at the Museum.

FITNESS FOR ALL

Childhood obesity has more than doubled in children and quadrupled in adolescents in the past 30 years. The percentage of children aged 6–11 years in the United States who were obese increased from **7% in 1980 to nearly 18% in 2012**. Faced with such a major health concern, Kohl Children's Museum believes very strongly in offering healthy lifestyle and physical fitness programming to the children and families that we serve.

Fitness for All offers gross motor activities in our outdoor Habitat Park exhibit or a program room. Each activity is held for two hours daily, with activities changing every two weeks to encourage continued participation from frequent visitors. Over **3,000 guests** participate in these physical activities over the course of the year, which include bowling, relay races, obstacle courses, and yoga.

A photograph of three children playing on a grassy field. In the foreground, a young boy in a white t-shirt and dark pants is crouching down. In the background, two other children, a boy in a yellow shirt and a girl in a white shirt, are running. Several hula hoops are scattered on the grass. The scene is outdoors with trees and a path in the background.

SURPRISINGLY SERIOUS ABOUT PLAY

GARDEN BUDDIES

In the spring of 2013, Kohl Children's Museum started a new garden program in our two acre outdoor exhibit, *Habitat Park*. We sought guidance from the University of Illinois Extension Master Gardener program and created three raised vegetable beds. Children helped introduce worms to the beds, planted seedlings, learned about how bees help our gardens, and enjoyed the fruits of their labor, delicious beans. The Museum continues programming throughout the growing season, focusing on healthy eating.

ANNUAL SUPPORTERS

July 1, 2013 - June 30, 2014

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+)

CME Group Foundation
John S. & Norma W. Darling
Foundation
Institute of Museum and Library
Services
The Kresge Foundation

John D. and Catherine T.
MacArthur Foundation
The Robert R. McCormick
Foundation
Ravinia Festival
Souder Family Foundation

More than
\$11,000

was raised last year in the Museum's first Giving Tuesday, the first Tuesday after Thanksgiving. The Museum also achieved **100%** staff participation!

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

Abbvie
The Allstate Foundation
Astellas Pharma USA
Foundation
Earl and Bettie Fields
Automotive Group
Foundation, Inc.
Gorter Family Foundation
HSBC Bank, USA
Public Museum Capital
Grants Program, Illinois
Department of Natural
Resources, Illinois State
Museum
Illinois Tool Works
Foundation
Jenner & Block
Northwestern Medicine
Polk Bros. Foundation
Mr. and Mrs. Frederick H.
Waddell
Wells Fargo Foundation

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

Anonymous
Anixter
The Chicago Community
Trust

Crown Family
Philanthropies
Discover Financial Services
Gantz Family Foundation
Golder Family Foundation
John R. Halligan Charitable
Fund
Prairie Material
RBC Wealth Management
Ventana Charitable
Foundation
Wintrust Financial
Corporation

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

The John F. Ball, Jr. Family
Mr. and Mrs. Court
Carruthers
CDW
Dennis D. Howarter,
PricewaterhouseCoopers
Illinois Arts Council
Ms. Dawn Meiners
Morgan Stanley
Foundation
The Elizabeth Morse
Charitable Trust
Mr. and Mrs. John J.
Schornack
Mr. and Mrs. Paul
Sutenbach

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

Anonymous (2)
A.G. Cox Charity Trust
Banfield Pet Hospital
BMO Harris Bank
Cardinal Health Foundation
Mr. and Mrs. Stephen
Cummings
First Bank of Highland Park
Paul Galvin Memorial
Foundation Trust
The Galter Foundation
Beverly and Warren
Hayford
JCCC Foundation
Jim and Kay Mabie
Dawn Meiners Foundation
Neiman Marcus Group
Edmond and Alice Opler
Foundation
Mr. Jonathan S. Solovy and
Ms. Stacey L. Fisher
Mr. and Mrs. Russ M.
Strobel
Jack and Goldie Wolfe
Miller Fund

CHILDREN MAKE THE RULES

97%
of Museum visitors

who attended using internet daily deal sites indicated that they “enjoyed their experience” and “would return.”

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

Anonymous
Mr. and Mrs. Patrick R. Anderson
Mr. and Mrs. Darryl Bradford
Mr. and Mrs. Christopher Carlson
Mr. and Mrs. Michael J. Farrell
Lesnik Family Foundation
Mr. and Mrs. Anthony R. Licata
Mr. and Mrs. Donald Lubin
Mr. William A. McWhirter
Mr. and Mrs. Steve Temple
Mr. and Mrs. Dan Verdeyen

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

ACE American Insurance Co.
Mr. and Mrs. Brandon Beavers

Mr. and Mrs. Shawn Carstens
Dominick's Foundation
Mr. and Mrs. Tim Hannahs
Brook and Peter McNulty
Mr. Alex Miller
Pepper Construction Company
Mr. and Mrs. Justin Sheperd
Mr. and Mrs. Rod Smith
Mrs. Dana Traci
Ms. Sheridan Turner

\$250 - \$999

Mr. Jose Belaval
Ms. Lauren Blair
Mr. Michael Bloom
Mr. and Mrs. Patrick A. Brooks
Brunswick Corporation
Chiro One Wellness Centers of Evanston & Glenview
Roy and Dianna Coleman
Mr. and Mrs. Thomas L. Gahlon

Mr. and Mrs. David Goldberg
Mr. and Ms. Jack Guthman
Mr. and Mrs. Paul Landauer
Mr. Andrew Lauck
Mr. and Mrs. Ernest H. Lindsay, Jr.
Ms. Dala Lucas and Ms. Kristy England
Mr. Joe Mampe
Mr. and Mrs. Scott & Brooke Martyn
Mr. and Mrs. Scott McDougall
Northwestern University
Mr. and Mrs. Michael P. Rhoades
Mrs. Merle Reskin
Shea Family Trust
Shea, Paige and Rogal, Inc.
Mr. Brian Szydzik
ThyssenKrupp Materials
Dr. and Mrs. Jeff Vender
Mr. and Mrs. Emory Williams

were collected and donated to Bernie's Book Bank to celebrate the opening of our newest permanent exhibit, *Sheridan's Books and Crannies*.

More than
5,000
children's
books

An Evening To Imagine Gala Supporters

Innovators (\$50,000 +)

Mayer and Morris Kaplan
Family Foundation

Explorers (\$25,000 - \$49,999)

Anonymous
Edwardson Family Foundation
Illinois Tool Works Foundation
Mr. and Mrs. James McClung
Northern Trust

Discoverers (\$15,000 - \$24,999)

The Allstate Corporation
Exelon Corporation
Make it Better
The Negaunee Foundation

Pathfinders (\$10,000 - \$14,999)

Abbvie
Advocate Children's Hospital
Fifth Third Bank
Mr. and Mrs. John Nichols
Mr. and Mrs. William Osborn
Mr. David Reyes
Safeway Inc.
Mr. and Mrs. Brad Serlin
Mr. and Mrs. Harrison I. Steans
Mr. and Mrs. Frederick H.
Waddell

Imaginers (\$7,500 - \$9,999)

Mr. and Mrs. Charles K.
Huebner
Kendra and Thys Wallace and
Family
Mr. and Mrs. David B.
Weinberg

Table Sponsor (\$5,000 - \$7,499)

Anonymous
Mr. Robert M. Beavers Jr.
BMO Harris Bank
Castle Foundation
Edwards Wildman Palmer LLP
EMC Corporation
EY
Feitler Family Fund
Mr. Eugene Jarvis and Ms.
Sasha Gerritson
Glenview State Bank
Jack and Donna M. Greenberg
Mr. Dean G. Stieber and Mrs.
Sharon Haney Stieber
Mr. and Mrs. Yale Henderson
Mr. and Mrs. Robert D. Krebs
Mesirow Financial
Mrs. Lucy R. Minor
Mr. and Mrs. Greg Owens
Pedersen & Houpt
RBC Wealth Management
Carolyn and Carl Rutstein
The Robert R. McCormick
Foundation
Taft Stettinius & Hollister LLP
Wells Fargo Foundation
Wintrust Financial
Corporation
Zurich Insurance

Kohl Children's Museum Patron (\$500 - \$4,999)

ACE Group

Mr. and Mrs. John Anderson
The Aon Foundation
Mr. and Mrs. Matt Alshouse
Mr. and Mrs. Steven Baker
Mr. Paul Berezny and Mrs.

Louise Berezny

Mr. and Mrs. John Berghoff
Mr. and Mrs. Tracy Bertog
Mr. and Mrs. Paul Bors
Mr. Burton Street
Mrs. Cheryl Bradford
Mr. and Mrs. Darryl Bradford
Mr. and Mrs. David S. Buhl
Ms. Debra Cafaro and Mr.

Terry Livingston

Mr. and Mrs. Eran Cohen
Mr. and Mrs. Jerry Coleman
Mr. and Mrs. Justin Cravens
Ms. Sandra K. Crown
Mr. and Mrs. Dan Davis
Mr. and Mrs. Chris DeLeeuw
Mr. and Mrs. Charles Denison
Mr. and Mrs. Thomas Denison
Mr. and Mrs. David A. Dezelan
Mr. and Mrs. Jeremy Diamond

Mr. Andrew E. Farley
Mr. and Mrs. Richard Firfer
Art J. Fogel
Mr. and Mrs. John C. Fortson
Mr. and Mrs. Paul Fox
Gail McGrath & Associates
Mr. and Mrs. Ravi S. Ganti
Mr. and Mrs. Matthew
Gibbons
Mr. and Mrs. Paul C. Gignilliat
Mr. Alfred G. Goldstein
Mr. and Mrs. David Goldberg
Mr. and Mrs. John Hamill
Mr. and Mrs. Tim Hannahs
Mr. and Mrs. Grant Hellwarth
Mr. and Mrs. Joel Honigberg
Dr. Eboni C. Howard, Ph.D.
Mr. and Mrs. Anthony Hubick
Mr. and Mrs. Brad Hughes
Mr. and Mrs. Edward R. James
Jenner & Block
Mr. Walter Kerr
Mr. and Mrs. Scott Kunz
Mr. and Mrs. Michael Lavin
Mr. John Lavine and Dr. Meryl
Lipton
Mr. Robert Levine
Mr. and Mrs. Richard H. Lenny
Jim and Kay Mabie
Maurice and Muriel Fulton
Foundation Inc

Leila McGowan
Mr. and Mrs. Scott McDougall
Mr. and Mrs. James McNulty
Mr. William A. McWhirter
Mr. and Mrs. James Meyer
Mr. and Mrs. Geoff Murphy
Mr. and Mrs. Zarin Mehta
Mr. and Mrs. Harvey Medvin
Plante Moran
Mondelēz International
Mrs. Joseph E. Nathan
Mr. and Mrs. Gordon H.
Newman
Mr. and Mrs. Christopher
Noon
Mr. and Mrs. Brian Novelline
Ms. Patricia Novosel
Mr. and Mrs. Dale R. Pinkert
Mr. and Mrs. Neil K. Quinn
Mr. and Mrs. Stephen Rappin
Diana and Bruce Rauner
Mr. and Mrs. Barrett Rea
Mr. and Mrs. Thomas A.
Reynolds IV
Mr. Joshua Rush
Sculptural Services Co.
Mr. and Mrs. Stephen Sehler
Mr. and Mrs. William N. Sick
Mr. and Mrs. Eryk Spytek
Mr. and Mrs. Avy Stein
Mr. and Mrs. John A. Stepan

donated thousands of hours of time to the Museum, including 64 Glenbrook South High School language students to assist with the *Japan and Nature* traveling exhibit.

244
volunteers

Mr. and Mrs. Paul Sutenbach
 Mr. and Mrs. Steve Temple
 Mr. and Mrs. David Valrose
 Dr. and Mrs. Michael Vender
 Mr. and Mrs. Dan Verdeyen
 Mr. and Mrs. Renaat Ver Eecke
 Mr. and Mrs. Joseph Weil
 Mr. Frank Wilson and Mrs.
 Donna Sims Wilson
 Ms. Jane Woldenberg
 Mr. and Mrs. Christopher
 Wyner

Kohl Children's Museum Supporter (\$250 - \$499)

Mr. and Mrs. Patrick R.
 Anderson
 Mr. and Mrs. Peter Arts
 Mr. Cameron Avery and Mrs.
 Lynn S. Donaldson
 Mr. and Mrs. Cass Baker
 Mr. and Mrs. Larry Barden
 Mr and Mrs. Howard Barron
 Mr. and Mrs. Christopher
 Carlson
 Mr. and Mrs. Shawn Carstens
 Ms. Victoria J. Dorgan

Mr. and Mrs. Lucas Erickson
 Ms. Marilyn Heath
 Ms. Christy Heaton
 Mr. Timothy Iteen
 Robert D. and Phyllis A. Jaffee
 Family Foundation
 Mr. and Mrs. Christopher N.
 Knight
 Mr. Gregory Law
 Mr. and Mrs. Scott Lawrence
 Mr. and Mrs. Alan R. May
 Dr. and Mrs. Clark McKown
 Mr. and Mrs. David K. McNulty
 Brook and Peter McNulty
 Mrs. Maggie Moberly
 Mr. and Mrs. Tom Quirk
 Mr. and Mrs. Chris Raquet
 Randy and Susi Rowe
 Mr. and Mr. Brad Shechtman
 Mr. and Mrs. Rod Smith
 Mr. and Mrs. Brian Stevens
 Ms. Rae Tally
 Mrs. Marrieann Tegeler
 Ms. Monica Walker

Touch a Truck Family Festival

Earth Mover Sponsor (\$10,000+)

Anonymous
 Kendra and Thys Wallace and
 Family

Cement Truck Sponsor (\$5,000 - \$9,999)

The Aon Foundation
 Fat Cow
 Make it Better
 Mr. and Mrs. John D. Nichols III
 Mr. and Mrs. William Osborn

Bulldozer Sponsor (\$2,500 - \$4,999)

Dan and Merrie Boone
 Foundation
 Davis Bancorp
 Duxler Complete Auto Care
 United Scrap Metal, Inc.

experienced our
 on-site programming
 and exhibits this year,
 including Theatre
 Games, Science
 Fridays, and Nature
 Encounters.

**More than
 310,000
 visitors**

was grossed by the May 2014 Touch-a-Truck Fundraiser, a record amount for the Women's Board.

**Nearly
\$120,000**

Backhoe Sponsor (\$1,000 - \$2,499)

Anonymous
DHR International
Mr. and Mrs. Jeremy Diamond
FedEx Ground Package
System
Foss Swim School
Mr. and Mrs. John H. Franklin,
Jr.
Mr. and Mrs. Douglas Groncki
The Hudson Company
Mr. and Mrs. John Hughes
Kidsnips
Mr. John Lenhard
Little Beans Cafe
Mini Babybel
Mr. and Mrs. Gilbert Richards
Mr. and Mrs. Richard Ruzich
Mr. Brian Ryder and Mrs. Kirby
Richards

Steamroller Sponsor (\$750 - \$999)

Mariani Landscape
Mr. and Ms. James McNulty
Mr. and Mrs. Peter
Schoonyoung
Mr. and Mrs. Michael Wilson

Truck Sponsor (\$500 - \$749)

The Branning - Schrieber
Group at @ Properties
Caffe Oliva
Mr. and Mrs. Percy V. Crocker
The Dailey Method
Diamabrush
Mr. and Mrs. Lucas Erickson
Mr. and Mrs. William Franklin
Grins on Green Bay Pediatric
Dentistry
Mr. and Mrs. James T. Hynes
Mr. Eric McIntire and Ms.
Rachel Choi
New Horizons Center for
Cosmetics Surgery
Mr. and Mrs. Renaat Ver Eecke

Crane Sponsor (\$250 - \$499)

Mr. and Mrs. Matt Alhouse
Mr. and Mrs. Trenton Bonnell
Philip E. Cook DDS & Philip M.
Cook DDS LLP
Extraordinary Kids, Ltd.
Mr. and Mrs. Al Flosi
Mr. and Ms. David Kline
Mr. and Mrs. Daniel Mazur
Midland Paper Company
Mr. and Mrs. John T.
Neighbours
NorthShore Builders
Mr. and Mrs. Timothy Pennise
Mr. and Mrs. Dan Sundt
Mrs. Carrie Sussman
Mr. and Mrs. Andrew Turitz
Mr. and Mrs. Christopher
Wyner

Chip In For Children Golf Outing

Silver Level (\$5,000+)

ECC Insurance Brokers
Illinois Tool Works Foundation
Northern Trust
The PrivateBank
RBC Wealth Management

Bronze Level (\$2,500 - \$4,999)

ACE American Insurance Co.
Advocate Children's Hospital
Anonymous

Balasa Dinverno Foltz LLC
BDT Capital Partners, LLC
Mrs. Frances Brown
Goldberg Kohn Ltd.
Grant Thornton
Home Run Consultants Inc
McGuireWoods LLP
Solution Partners, Inc.
Taft Stettinius & Hollister LLP
Wells Fargo Capital Finance

Flag Sponsor (\$1,000 - \$2,499)

A/D Solutions Group, Inc.
First Bank of Highland Park
Greenberg Traurig
Meeker-Magner Risk
Management
Mr. and Mrs. Robert D. Roth

Hole Sponsor (\$250 - \$999)

ACE Commercial Risk Services
Blue Cross Blue Shield of
Illinois
Mr. and Mrs. Thomas Brown
Ms. Jennifer Cavanaugh
Mr. and Mrs. Eran Cohen
eDot
Flexible Benefit Service
Corporation
GCG Financial, Inc.
Mr. Daniel Quirk
Mr. and Mrs. Daniel Real
Thompson Coburn LLP

**CREATIVITY
CAN'T BE TAUGHT
WITH FLASH CARDS**

REVENUES

Public Support

\$1,297,033
(33%)

Earned Revenue

\$2,039,366
(53%)

Cause-Related Fundraising Events (Net)

\$553,290
(14%)

EXPENSES

Management and General

\$628,782
(13%)

Programs, Education and Exhibits

\$3,700,307
(79%)

Fundraising

\$384,970
(8%)

BOARD OF TRUSTEES

as of June 2014

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.

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, Rotary International

Kirstin Carruthers

Civic Volunteer and Leader

Shannon Carstens

Partner, KMPG LLP

Erin Cohen

Managing Director, Wells Fargo
Capital Finance

Stephen Cummings

President, 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 Group

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 Chronic Renal,
Baxter International

Jennifer Keating

Partner, Mayer Brown

Jennifer Durham King

Share Holder, Vedder Price PC

Anthony Licata

Chicago Partner in Charge, Taft
Stettinius & Hollister LLP

Robert Lisk

Senior Community Construction
Manager, K. Hovnavian Homes

Bryan R. Malis

Managing Director,
Altair Advisers LLC

Sean McCracken

Vice President, Treasury
Management, Wintrust
Commercial Banking

Terry B. McDougall

Director of U.S. Wealth Marketing,
BMO Financial Group

Dawn Meiners

Civic Volunteer and Leader

Marcia Owens

Law Firm Partner, Hamilton Thies
& Lorch LLP

Jeanine Raquet

Vice President- Agency Operation,
Allstate

Carl Rutstein

Senior Partner and
Managing Director,
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, Mondelēz
International

Dana Traci

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

Dan Verdeyen

Chief Architect, CDW

Susanna Ver Eecke

Civic Volunteer and Leader

Estelle Walgreen

Co-Founder & President, HSN
Media Inc.

Rachel Winer

Senior Vice President & Accounts
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

AUXILIARY BOARDS

as of June 2014

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

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

Stephanie Bynum

Kohl Children's Museum of
Greater Chicago

Kirstin Carruthers

Civic Volunteer and Leader

Caryn Friedman

The Joseph Sears School

Erika Gray

Kohl Children's Museum of
Greater Chicago

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

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 Schafernich

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 Gray

Director of Education

Pat Knable

Education Manager

Laura Jordahl

Education Specialist

Julianne Medel

Education Specialist

Teresa Osorio

Education Specialist

Sarah Salto

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

Chris Weise

Team Leader

Nicole Weydert

Team Leader

Sarah Downs

Visitor Experience Senior Assoc.

Jim McDoniel

Visitor Experience Senior Assoc.

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

Garnet Miller

Group Sales & Events Associate

Development

Brook McNulty

Vice President of Development

Anna Boltz

Manager of Development Events

Lisa Narotsky

Manager of Individual & Corporate Giving

Stacy Seiden

Manager of Foundation & Government Giving

Morgan Gire

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

**CHILDHOOD
DOESN'T GET
A SECOND
CHANCE**

**KOHL CHILDREN'S
MUSEUM**

2100 Patriot Boulevard
Glenview, IL 60026
www.kcmgc.org