

**KOHL CHILDREN'S
MUSEUM**

ANNUAL REPORT 2011–2012

**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.

Kohl Children's Museum of Greater Chicago, Inc.

2100 Patriot Boulevard
Glenview, Illinois 60026

Tel: (847) 832-6600

Fax: (847) 724-6469

www.kohlchildrensmuseum.org

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.

Dear Friends,

The past year has presented both great challenges and great opportunities for Kohl Children's Museum. As we have grown, we have also made tremendous strides both with our outreach programs and our innovative approach to serving the needs of the children in our communities. We are very proud to have been ranked in the top ten children's museums in the country and are very grateful to our donors, volunteers and staff who have contributed to that success.

We understand that the complexities of serving children in at-risk communities start at an early age. Kohl Children's Museum is committed to *all* children and their families, with any level of physical, cognitive or social-emotional ability, and regardless of financial capacity or socio-economic status. Nearly twenty percent of our total operating budget is dedicated to those teachers, child care providers and families who otherwise would not have the benefit of enjoying our Museum.

The key to our success in connecting these communities is collaboration. We care about making investments in the future of our children. We recognize we are only as effective as those who partner with us and believe in our vision: *to nurture a love of learning in young children*. We seek advice, input and support from the brightest minds in early childhood education. We confer with experts, such as those at the Erikson Institute, to help us cultivate our professional development programs. We seek counsel from our business partners to create exhibits and programs that make science, math, literacy, music, and the arts accessible and fun through the power of play.

In the coming year, you will hear about many innovative projects and strategic initiatives that will strengthen our ability to connect communities in need to the gift of learning. We will broaden our reach, while respectfully utilizing our resources, through a variety of collaborative partnerships. We will provide programs for parents and teachers that help them educate and inspire the next generation. We will also ask all of you to help us rethink how we communicate to and advocate for the communities that we touch.

Thank you for your collaboration in support of the communities that we serve. We are humbled and honored by your dedication and investment in our children.

Sincerely,

Donna Sims Wilson
Chairman of the Board

Sheridan Turner
President and CEO

Donna Sims Wilson
Chairman of the Board

Sheridan Turner
President and CEO

HIGHLIGHTS

Your generous gift DOES make a difference. Kohl Children's Museum takes very seriously your investment in the families and communities that we serve. Consider just a few examples of how we used contributions from many ardent supporters in the last year.

Issue: Children in low-income neighborhoods are at risk of academic failure in schools and childcare centers.

Response: Early Childhood Connections, Off-the-Street Club

Our flagship outreach program, Early Childhood Connections, provides teachers and childcare providers in underserved neighborhoods with professional development training, classroom resources, Museum focused field trips, and family celebrations in order to improve the quality of student learning environments and engage families in their children's education. This year, the program served 73 teachers and childcare

professionals, 1,780 children and their families and added an advanced Level 2 training to meet the growing demand for our services.

Founded in 1900, Off-the-Street Club is Chicago's oldest boys and girls club and serves more than 3,000 kids. Housed in a kid-friendly complex in West Garfield Park, Off-the-Street Club gives 4-to-18-year-old kids a home away from home. Kohl Children's Museum is proud to partner with Kraft Foods to bring these children "casual joy" through offering free weekend field trips to the group, as well as sending museum educators right to their location with interactive "Museum-in-a-Box" programming.

Issue: Schools are failing to provide adequate STEM (Science, Technology, Engineering and Math) education.

Response: STEM-specific exhibits and programming designed to make learning fun

It is a proven fact that children learn best by doing. Through making and testing hypotheses through the scientific method, kids learn to conduct their own investigations and how to find solutions. Likewise, by conducting experiments with kids, adult facilitators demonstrate how to construct ideas, process those ideas, and then ask the correct questions in such a way that will lead them to the correct result.

One of our most exciting new collaborations this year has been with the CME Group Foundation and the Erikson

Institute. The Museum developed a pilot program called **Informal Math Explorations** which trains teachers to integrate Erikson's Eight "Big Ideas of Math" into informal learning environments like the Museum, and recognize teachable moments to engage their students. The Museum provided training and class field trips to Erikson graduates, plus developed a bilingual guide with suggestions for building Algebraic Thinking concepts into exhibit visits.

In 2011, in partnership with Abbott, Kohl Children's Museum created **Science + You**, a unique and challenging exhibit that gives children the opportunity to explore complex scientific theories through play. Designed as a child-sized laboratory, the exhibit teaches children the important role that scientists play in keeping people healthy, through scientific research and testing and determining elements of balanced lifestyles.

After its Kohl debut, the exhibit traveled to the San Francisco and Washington DC metro areas. During its DC stop, the National Assessment of Educational Progress (the Nation's Report Card) selected the exhibit as the backdrop for the media release of its Science in Action report evaluating the state of science education in America. Following its show in the nation's capital, **Science + You** embarked on an international tour, the first ever for a Kohl exhibit, with stops in Germany and Brazil.

As an enhancement to the exhibit during its run at Kohl, the Museum brought in Abbott scientists to facilitate experiments with the children. Building on the success of these appearances, Kohl Children's Museum began a dedicated science learning initiative called Science Fridays, in which a museum educator or a professional facilitator conducts interactive experiments with groups of visitors in a dedicated experimentation area within the Museum. Science Activity Cards are given to parents to replicate and expand the experiment in the home.

Issue: Children are failing to reach reading proficiency levels by third grade. According to begintoread.com, one in three children entering 4th grade read below a 4th grade level and 49% of those who lag are from low-income households. Two-thirds of students who cannot read proficiently by the end of the 4th grade will end up in jail or on welfare.

Response: Augmentation of already existing, robust literacy programs with literacy-themed exhibits, both permanent and temporary

In an environment rich with books, word/picture signage, and opportunities for strong vocabulary development, Kohl Children's Museum is focused on instilling a love of reading for its young guests. In 2012, plans were laid to ensure that the Museum's exhibits, both permanent and those selected for the traveling gallery, continue to spark an interest in the written word.

Two traveling exhibits were arranged to immerse guests in famous works of children's literature. **The Wonderful Wizard of Oz** exhibit, based on the book by L. Frank Baum, debuted in 2012, encouraging children to interact with the narrative arc of the childhood classic. **Storyland**, secured for the fall of 2013, allows children and adults to step into the pages of seven beloved children's classics, including Ezra Jack Keats' *The Snowy Day* and Beatrix Potter's *The Tale of Peter Rabbit*.

At the same time, plans were unveiled to renovate the permanent **Play Library**, a Main Street fixture since the Museum's opening, into **Sheridan's Books and Crannies** in May 2013. The exhibit, modeled after a bookstore and café, will give families a chance to browse high-quality children's books and explore multi-lingual and Braille books in a cozy, inviting atmosphere.

Issue: There are insufficient venues for families with children with special needs to enjoy family time.

Response: Everyone at Play – private, quiet time for families in the Museum when it is closed to the public

Many parents who have children with special needs, including physical, cognitive, and social-emotional, have remarked on the Museum's inviting atmosphere and universal design that allows all children to learn at their own pace with full accessibility to the exhibit elements. A single drawback is that the popularity of the Museum environment may lead to crowded, overstimulating conditions for these children.

The **Everyone at Play** program, instituted just two years ago, opens the Museum for two hours exclusively for families with children with special needs, with attendant supplemental programming from partners such as Advocate Lutheran General Hospital and Rainbow Animal Assisted Therapy. The well-received program has grown from four morning events to a projected 8 in 2013, based on funding availability.

Issue: Childhood obesity becoming an epidemic, particularly in low-income neighborhoods, and in Hispanic households. One in three children is overweight and one in six is classified as obese. Rates are highest among Hispanic and African-American boys.

Response: *Fitness For All and Healthy Lifestyles* programming

With support from Kraft Foods, Kohl Children's Museum has created a series of physical activities and programming at the Museum, much of it based in the natural setting of the Museum's 2-acre outdoor **Habitat Park**. Kraft's support also allows the Museum to provide free field trips to selected Chicago and Lake County public schools to do focused field trips on nutrition and the importance of an active, healthy lifestyle.

The Museum has also worked in collaboration with Cardinal Health Foundation to provide training for child-care providers in Waukegan to instill physical activities and healthy nutrition lessons into their curriculum.

Issue: Developing and implementing world-class programs and exhibits requires a dedicated team of staff and experts, as well as time and materials to fulfill our mission.

Response: A robust donor base of individuals, foundations and corporations

All of the Museum's work is made possible only through the consistent support of our valued donors. They make every program, every exhibit, every activity, and every changed child's life possible. Their gifts to the Museum provide the fuel to our engine of learning, and make all of our successes possible.

A heartfelt thank you to all of our contributors whose belief in the power of play has helped the Museum make a difference in thousands of children's life. Their investments today will reap rich rewards tomorrow and in the future.

25TH ANNIVERSARY CAMPAIGN SUPPORTERS

While celebrating its past achievements, the Museum stands at a critical juncture to address future challenges. Researchers point to numerous impending crises for young people: skyrocketing childhood obesity, eroding literacy rates, and poor STEM (Science, Technology, Engineering and Math) education. Kohl Children's Museum is in a strong position to provide safe spaces for all children to develop critical skills for their future, with vibrant programming that incorporates the scientific process, the big ideas of math, language labeling, and healthy lifestyles. By supporting the Museum's 25th Anniversary Campaign,* these donors support cutting-edge programming and exhibit development, outreach programs, research and our physical space, all critical ingredients to helping a child take the first steps to future success.

\$100,000 and up

The Abbott Fund
Advocate Lutheran General Hospital
The Allstate Corporation
Gantz Family Foundation
Golder Family Foundation
Grand Victoria Foundation
HSBC
Illinois Clean Energy
Community Foundation
Institute of Museum and Library Services
ITW
JPMorgan Chase Foundation
The Morris A. Kaplan and
Dolores Kohl Kaplan Fund of the Mayer
& Morris Kaplan Family Foundation
Kraft Foods Foundation
The Kresge Foundation
John D. and Catherine T.
MacArthur Foundation
Malott Family Foundation
Robert R. McCormick Foundation
Northern Trust
Ravinia Festival
Souder Family Foundation
The Tullman Family
Ventana Charitable Foundation
Mr. & Mrs. Frederick H. Waddell

\$50,000 to \$99,999

Anderson Pest Solutions
CDW**
CME Group Foundation

ComEd, An Exelon Company
Discover Financial Services
Joseph L. and Emily K. Gidwitz
Memorial Foundation
Illinois Department of Commerce
and Economic Opportunity
Illinois Public Museum Capital Grant
Program, Illinois Department of
Natural Resources
Liz and Eric Lefkofsky
Polk Bros. Foundation
PricewaterhouseCoopers LLP
Diana and Bruce Rauner
The Taproot Foundation**
Tetra Pak

\$25,000 to \$49,999

The John F. Ball, Jr. Family
The Chicago Community Trust
Dominick's Foundation
Jack and Donna Greenberg
John R. Halligan Charitable Fund
The Handwerker Family**
Illinois Arts Council
Anne and Burton Kaplan
Morgan Stanley Foundation
The Negaunee Foundation
PNC Bank
Daniel F. and Ada L. Rice Foundation
Patrick G. and Shirley Ann Ryan
Vedder Price PC

**Gifts and pledges made July '09 – July '12*

***Includes in-kind gifts*

ANNUAL SUPPORTERS

(7/1/2011 – 6/30/2012)

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.

Innovators (\$25,000+)

Anonymous
The Abbott Fund
BMO Harris Bank
CDW*
CME Group Foundation
Discover Financial Services
Dominick's Foundation
Earl and Bettie Fields Automotive Group Foundation, Inc.
Jack and Donna Greenberg
The Handwerker Family*
HSBC
Illinois Public Museum Capital Grant Program,
Illinois Department of Natural Resources
Institute of Museum and Library Services
ITW
JPMorgan Chase Foundation
The Morris A. Kaplan and Dolores Kohl Kaplan Fund
of the Mayer & Morris Kaplan Family Foundation
Allen D. Kohl Charitable Foundation, Inc.
Herbert H. Kohl Charities, Inc.
Kraft Foods Foundation
Mr. and Mrs. Eric Lefkowsky
John D. and Catherine T. MacArthur Foundation
The Robert R. McCormick Foundation
Northern Trust
Pepper Family Foundation
PNC Bank
Polk Bros. Foundation
Diana and Bruce Rauner
Sidney Kohl Foundation, Inc.
Souder Family Foundation
Taproot Foundation*
Mr. and Mrs. Frederick H. Waddell

*Includes in-kind gifts

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

Anonymous
Mr. and Mrs. Andy Bluhm
Gantz Family Foundation
Golder Family Foundation
Grand Victoria Foundation
Illinois Arts Council
Stephen Kohl-Solovy
The Negaunee Foundation
Prairie Material
PricewaterhouseCoopers LLP
Frank and Karen Ptak Family
Foundation
Tetra Pak
Ventana Charitable
Foundation

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

Advocate Lutheran
General Hospital
The Allstate Foundation
Anderson Pest Solutions
The John F. Ball, Jr. Family
CastleOak Securities
ComEd, An Exelon Company
Crown Family Philanthropies
Mr. and Mrs.
James S. DiMatteo
Mr. and Mrs. Tom Flickinger
Mr. and Mrs. Wilbur Gantz
Goldman, Sachs & Co.
John R. Halligan
Charitable Fund
Mr. Robert Kohl and
Mr. Clark Pellett
Mr. and Mrs.
Robert E. Largay, Jr.
Lesnik Family Foundation
Jim and Kay Mabie
Make it Better
Malott Family Foundation
Microsoft Corporation*
Morgan Stanley Foundation

Henry Pope Foundation
Mr. David Reyes
United Scrap Metal, Inc./
The Serlin Family
Vedder Price PC

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

Anonymous
ACBL Charity
Foundation Corporation
A.G. Cox Charity Trust
Altair Advisers, LLC
Banfield Pet Hospital
Baxter International
Cardinal Health Foundation
Mr. and Mrs.
Christopher Carlson
Mr. and Mrs.
Stephen Cummings
Mr. and Mrs. Thomas Danis
Mr. and Mrs. Dan Davis
Edwards Wildman Palmer LLP
Mr. Gary Feinerman and
Mrs. Beth Kohl
Paul Galvin Memorial
Foundation Trust
Gorter Family Foundation
Grant Thornton
Mr. and Mrs. John Hamill
Mr. and Mrs. Yale Henderson
Mr. and Mrs. Dennis Howarter
Margie and John Huber
Illinois Vein Specialists
Jenner & Block
KPMG, LLP
Mr. and Mrs. Bryan R. Malis
Ms. Tara Marsh
Ms. Dawn Meiners
Mr. and Mrs.
Christopher Merrill
Mesirow Financial
C. Louis Meyer
Family Foundation
Jack and Goldie
Wolfe Miller Fund

Music Institute of Chicago
Mr. and Mrs. William Osborn
Mr. and Mrs. Jay L. Owen Jr.
Pepper Construction
Company
The PrivateBank
Mr. and Mrs.
Thomas A. Reynolds III
Mr. and Mrs. Ben Rodman
Mr. and Mrs. Carl Rutstein
Mr. and Mrs. Patrick G. Ryan
Mr. and Ms. Gordon C. Scott
Jonathan S. Solovy and
Stacey L. Fisher
Mr. Dean G. Stieber and
Mrs. Sharon Haney
Mr. and Mrs. Paul Tashima
Mr. and Mrs.
Lawrence A. Thuet, Jr.
Mr. and Mrs. John Watrous
Wells Fargo Foundation
Westwood Management
Corporation
Mr. and Mrs.
Thomas A. Wilson, Jr.
Mr. and Mrs. Sherman Wright

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

Anonymous (2)
Ariel Capital
Management, LLC
Balasa Dinverno Foltz LLC
Francis Beidler Foundation
Dan and Merrie
Boone Foundation
Ms. Frances Brown
Mr. and Mrs. James Farley
First Bank of Highland Park
Gibraltar Business Capital
Goldberg Kohn Ltd.
Mr. Alfred G. Goldstein
Kamerlink, Stark,
McCormack & Powers, LLC.
Mr. Richard L. Kaye
Mr. and Mrs. Daniel Kohl

Marsh USA, Inc.
McGuireWoods LLP
Meeker-Magner
Risk Management
OKW Architects, Inc.
Precision Plating Company
Shefsky & Froelich Ltd.
Solution Partners, Inc.
Wells Fargo

**Imaginers
(\$1,000 to \$2,499)**

ACE American Insurance Co.
Alford Group, Inc.
Mr. and Mrs. Jeff F. Belmonti
Mr. Eugene Tracy Bertog
Blackman Kallik
Blue Cross Blue Shield
of Illinois
Mr. and Mrs. David S. Buhl
Combined Insurance
Company
Copper & Brass Sales
Elizabeth A. and
William Coulson
DHR International
Mr. John Ellwood
Feitler Family Fund
Mr. and Mrs. Richard Firfer
Mr. and Mrs. Arthur J. Fogel
Mr. and Mrs. Abel Friedman
The Galter Foundation
Mr. and Mrs. John Garabedian
Mr. and Mrs. Scott Gwilliam
Mrs. Beverly S. Hayford
Mr. James M. Herrmann
Hilco Real Estate Appraisal LLC
Dr. Eboni C. Howard, Ph.D.
Mr. and Mrs.
Charles K. Huebner
Mr. and Mrs. Alfred Klairmont
Mr. and Mrs. Jeffrey Kvam
LAMB Partners
Mr. and Mrs. John Lavine
Mr. and Mrs. Donald Lubin

Mr. and Mrs. Scott McDougall
Mr. and Mrs.
Benjamin McKnight
Oil-Dri Corporation
Mr. and Mrs. Neil K. Quinn
Mr. and Mrs. Chris Raquet
Mr. and Mrs. Gilbert Richards
Mr. and Mrs. John J. Schornack
Mr. and Mrs. Justin Sheperd
John Starkel
Ms. Wendy Strauss
STS Foundation
Mr. and Mrs. Paul J. Sutenbach
Mr. Stephen Thomas
Ms. Sheridan Turner
Mr. and Mrs. James Valenti
Mr. and Mrs. Bob Weeks
Mr. and Mrs. David Weinberg
Mr. and Mrs. Curtis Young
Mr. and Mrs. Leonard Zaban

\$500 to \$999

Anonymous
Mr. and Mrs. Adam Aron
Assurance Agency
Mr. and Mrs. Bruce Bachmann
Mr. and Mrs. Brian Beeler
Mr. James Belmonti
Mr. Kai Bockmann and
Ms. Deborah Burrows
Mr. and Mrs.
George H. Bodeen
Scott Bondurant
Mr. and Mrs. Darryl Bradford
Mr. and Mrs. Patrick Callahan
Mr. and Mrs.
Michael Canmann
Mr. and Mrs. Tim Cawley
Ms. Sandra K. Crown
Mr. and Mrs. Trey Echols
Emerging Solutions
Mr. and Mrs. Garrick M. Rice
Mr. Brian Ryder and
Mrs. Kirby Richards

Mr. and Mrs.
Robert O. Delaney, Jr.
Mr. and Mrs. John Dwyer
Fenner Plastic Surgery and
Medical Spa
Mr. and Mrs. John C. Fortson
Mr. and Mrs. J. P. Gallagher Jr.
Great American Group
Mr. and Mrs. Brad Hughes
John Hughes
Rochelle L. Klapman
Mr. and Mrs. Jamie Knupp
Ms. Laura Larson and
Mrs. Elizabeth Holst
Ms. Elaine Loseff
Mr. Michael Lucas
Mr. and Mrs. David Mathis
Mr. and Mrs. Peter J. McNulty
Mr. and Mrs.
John T. Neighbours
Mr. and Mrs.
Gordon H. Newman
Mr. and Mrs. Craig Randall
Mr. and Mrs. Gordon Segal
Spynergy, Inc.
Mr. and Mrs. Jon Talty
Mr. and Mrs.
Steve and Claudia Temple
Mr. and Mrs. Emory Williams
Mr. and Mrs. Paul G. Yovovich

\$250 to \$499

Mr. and Mrs. Matt Alshouse
American Chartered Bank
Appraisal Research
Counselors
Mr. and Mrs. Howard Barron
Mr. and Mrs. Brian Barton
BP Fabric of America Fund
Mr. Scott Brumberg
Mr. Timothy Buikema
Mr. William Cadigan
Mr. and Mrs. Michael Callahan
Cedar Hill Associates
City Kids Dental
North Shore, LLC

Mr. and Mrs. Eran Cohen
Mr. and Mrs. Jonathan Cohen
Roy and Dianna Coleman
Mr. Ron E. Cummings and
Ms. Julia Stone
Mr. and Mrs. Jeremy Diamond
Mr. and Mrs. Ken Egidi
FedEx Ground
Package System
Patti Freko
Mr. and Mrs. James Garrett
Mr. and Mrs. George Halaby
Mr. and Mrs. Blake Hiltabrand
Mr. Philip Isom
Illinois Glassworks, Inc.
ITW LINX OEM
Mr. and Mrs. Robert D. Jaffee
Mr. Eugene Jarvis and
Ms. Sasha Gerriston
Ms. and Mr. Emily Knight
Mr. and Mrs. Kevin Kroeger
Mr. and Mrs. Michael Lesner
Mr. and Mrs. Robert Levitz
Dr. and Mrs. Michael Lewis
Lincoln Financial Group
Linden Group Health Services
Ms. and Mr. Karyn Murphy
Name Bubbles LLC
Mr. and Mrs.
James J. O'Connor, Jr.
Mr. H. Charles Osweiler
Peak Properties
Ms. Caitlin Ravichandran
Carol and James Schroeder
Sheridan Road Financial
Mr. and Mrs. Thys Wallace
Patty and David Wyner

\$100 to \$249

Anonymous
303 Taxi
83 R.V. Inc.
Mr. Howard Adamski
Mr. David Allen

Mr. and Mrs. Brian Baer
Mr. and Mrs. Donald A. Belgrad
Mr. and Mrs. Robert Bereskin
Mr. and Mrs. James Borland
Mr. and Mrs. TJ Brown
Ms. Susan Chapman
Mr. Peter Clough
The Dailey Method
Mr. Robert Delaney
Mr. and Mrs. Greg Devine
Mr. and Mrs. Scott Dicks
Mr. and Mrs. Douglas DuMars
Mr. and Mrs. Michael Drai
Ms. Denise Dwyer
Excalibur Technology
Mrs. Liz Ferguson
Ms. Jennifer Ferraraccio
First Class Moving
Fischel & Kahn, LTD
Peter and Joanne Fischer
Mr. and Mrs. Robert Flynn
Mr. and Mrs. Bill Forsyth
Mrs. Zollie Frank
Ms. Julie Freeman
Ms. Terri Frice
Mr. and Mrs. Robert Friedman
Mr. and Mrs. Maurice F. Fulton
Mr. Thomas Greco
Mr. and Mrs. James Hechtman
Illinois Nut Co.
Ronald and Lizzette Jacobson
Beth Kamensky
Mr. and Mrs. Daniel Kim
Martha and George Lannert
Mr. and Mrs. Darren Latimer
Mr. Gerry Layo
Mr. and Mrs. Edward Loeb
Richard Lynch
Family Foundation
Mr. John Lyons
Mr. Glen Manjos
Mr. and Mrs. Bill Marrinan
Ms. Sally Martin

Mr. and Mrs. Derrick McGavic
Mr. and Mrs. Douglas Millen
Mr. and Mrs. Fred Miller
Ms. Mary Alice Monroe
Monroe Capital
Management Advisors
Mr. and Mrs. Mark Nathaus
North Shore Towing Inc.
Peapod LLC
Ms. Felicia Perlman
Mr. James Peko
Mr. and Mrs.
Ellard L. Pfaelzer, Jr.
Governor Patrick Quinn
Mr. Daniel Reale
Ms. Sandra Reese
Mr. and Mrs. Gregory Rekett
Mr. and Mrs.
Sherman F. Reynolds
Rose Pest Solutions
Ms. Debra Roth
Dr. and Mrs. Myron Rubnitz
Mr. and Mrs. Brian Russell
Mr. Robert Saliba
Mrs. Sandra Schiffman
R.J. Schmitt & Associates, Inc
Ralph Schuler
Mr. and Mrs. Joel Schwartz
Ms. Marita Schwartz
Mr. Dan Shachtman
Ms. Patricia Sheehan
Mr. and Mrs. Brian Sill
Mr. Matthew J. Simoneau
Ms. Tracy Sprayregen
Mr. and Mrs. William Steinmetz
Donald and Margaret
Sutenbach
Mr. and Mrs. Nathaniel Tilton
Walgreen's
Ms. Monica Walker
Mr. and Mrs. Fred Webster

\$1 to \$99

Mary Lou Aderman
Advocate Good Shepherd
Hospital
Richard Aleskow
Mr. Geoff Alexander
Mr. and Mrs. Allen Ashley
Glenda Bailey-Mershon
Mr. Matt Cibulskas
Audrey and Charles Dann
Mr. Scott Davis
Mr. and Mrs. Dan Derickson
Mr. Kyle Dotson
Mr. and Mrs. Roger Dzwonczyk
Charlotte Eiser and Family
Mr. and Mrs. Alex Erickson
Neil Friedman
Mr. Charles Georgis
Mr. George Giuliani
Ms. Deborah Glickman
Mr. Jim Glickman
Jeffrey Gluskin
Mitchell Goldberg
Mr. and Mrs. William Graham
Mr. David Hackman
Ben Hoffman
Mr. Michael Jordan
Mr. and Mrs. William Kadel
Mr. John Kann
Mr. and Mrs. Shawn Killackey
Mr. Robert Knapp
Mr. Adrian Knowles
Eunice Langsam
Ms. Susan Leftwich
Mr. John Lin and
Mrs. Renee Stavros-Lin
Mr. Steve Linderman
Mr. Robert Linn

Mr. Roger Lumppp
Mr. and Mrs. David MacBlane
Mr. and Mrs. Rusty Magner
Mr. Brian Mann
Ms. Amy Lynn Matesic
Mr. Nicholas Miller
Mr. and Mrs. David Mussa
Nancy Nalepa
Mr. and Mrs. Michael Nelson
William Nolan
Mr. and Mrs. Richard Oelerich
Mr. Brian Oeltgen
Ms. Jill Okun
Ms. Audrey Pengelly
Valerie Ponczek

Mr. Kevin Rogers
Deb Schlies
Ms. Lois Schwartz
Mr. and Mrs. Robert Singer
Mr. and Mrs. Harrison Steans
Mr. and Mrs. James Steinback
Mr. and Mrs. Stewart Swift
Mr. Stephen Thurer
Mr. Tim Trela
Ms. Nancy Wagner
Mr. and Mrs. Alvin Weinberg
Mr. and Mrs. Keith White
Mr. Jason Wright

Revenues

Expenses

For a full copy of the Museum's most recent financial statements, please contact the development office at (847) 832-6911.

LEADERSHIP

Board of Trustees *as of October 2012*

Chair

Donna Sims Wilson

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

Vice Chair

Paul Sutenbach

*Global Market Development
Manager, ITW Deltar Fuel
Systems*

President & CEO

Sheridan Turner

*Kohl Children's Museum of
Greater Chicago*

Members

Laura Ferris Anderson

*Managing Director,
J.P. Morgan*

Pat Anderson

*Vice President, Controller &
Chief Accounting,
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 Finer Foods*

John F. Ball, Jr.

*Vice President,
Morgan Stanley*

Darryl Bradford

*Senior Vice President and
General Counsel, ComEd*

David S. Buhl

*Region Manager,
Copper and Brass Sales,
Thyssenkrupp Materials,
NA Inc.*

Lori Carlson

*CFO and General Manager,
Rotary International*

Eran Cohen

*President,
Board of Governors*

Stephen Cummings

*Chief Executive Officer,
Hewitt EnnisKnupp, Inc.*

Nancy Firfer

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

Arthur J. Fogel

*Executive Vice President and
Managing Director,
Corporate Banking Group,
Northern Trust*

John J. Hamill

Partner, Jenner & Block LLP

Tim Hannahs

*Senior Vice President
Managing Director,
Fifth Third Bank*

Carolyn Henderson

*Curriculum & Instruction
Specialist, Academy for
Urban School Leadership*

Eboni C. Howard, Ph.D.

*Principal Early Childhood Spe-
cialist, American Institutes
for Research*

Dennis Howarter

*Chicago Markets Leader,
PricewaterhouseCoopers,
LLP*

Symeria Hudson

*Vice President of
Continuous Improvement &
Transformation, Hospira*

Mark S. Jones

*Director of Category
Marketing, Cardinal Health*

Jennifer Durham King

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

Mady Lesnik

Civic Volunteer and Leader

Anthony Licata

*Senior Partner,
Shefsky & Froelich*

Bryan R. Malis

*Managing Director,
Altair Advisers LLC*

Terry B. McDougall

*Director of U.S. Marketing,
BMO Harris Capital Markets*

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*

Emily Reynolds

President, Women's Board

David "Duke" Reyes

CEO, Reyes Holdings

Carl Rutstein

*Senior Partner, Boston
Consulting Group*

Brad Serlin

*President, United Scrap
Metal, Inc.*

Dean G. Stieber

Partner, KPMG, LLP

Claudia Temple

*Senior Director HSE & Risk,
Mondelēz International*

Dan Verdeyen

*Senior Director of Business
Systems, CDW*

Sherman Wright

*Managing Partner,
commonground*

Past Chair

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,
LLP*

Diana Mendley Rauner, Ph.D.

*President, Ounce of
Prevention Fund*

John J. Schornack

Retired, Ernst & Young

Estelle Walgreen

*Founder, Hispanically
Speaking News*

Board of Governors

(as of October 2012)

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.

Eran Cohen, *President*

Cheryl Braude

T.J. Brown

Douglas DuMars

Matthew Gibbons

Chuck Gitles

Greg Hayward

Tristan Hoag

Elizabeth Lesner

Rusty Magner

Paul Melville

Michael Pitts

Jeffrey Ptak

Rob Roth

Robert Russell

*Board of Governors
Chip In For Children Golf Outing*

Women's Board

(as of October 2012)

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.

Emily Reynolds, *President*

Sarah Alshouse

Melissa Ackerman

Catherine Barton

Amanda Bonnell

Alison Borland

Erin Burke

Britt Callahan

Bethany Crocker

Carrie Diamond

Nicole Drai

Claire Dwyer

Lisa Ginsberg

Leslie Groncki

Sarah Ann Harris

Carrie Hughes

Meredith Mazur

Erin McNulty

Katie Meehan

Kristen Novelline

Holly Patience

Alison Randall

Margot Spytek

Amanda Sundt

Susanna Ver Eecke

Kendra Wallace

Page Wilson

Emily Wyner

*Women's Board
Touch-A-Truck Family Festival*

Sustaining Members

Susanna Alshouse

Beth Beeler

Jennifer Grady

Julie Lipford

Adriane McKnight

Jennifer Rice

Kirby Richards

Meggan Zabel

Program Advisory Committee

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

Carolyn Henderson

Chair, Curriculum and Instruction Specialist,
Academy for Urban School Leadership

Laura Anderson

J.P. Morgan

Jeff Belmonti

Precision Plating Company Inc.

Amy Booth

Northwestern University

Caryn Friedman

The Joseph Sears School

Erika Miller-Gray

Kohl Children's Museum of Greater Chicago

Kathleen Hart

Educational Consultant

Heather Heavey

Northern Suburban Special Education
District, Lyon School

Dr. Eboni Howard

American Institutes for Research

Jennifer Durham King

Capital Markets Group

Mady Lesnik

Kemper Lesnik Communications

Alice Moss

DePaul University

Kaney O'Neil

Education Consultant

Dr. Jan Perney

National College of Education
National-Louis University

Gene Salvadalena

Citizen Volunteer

Sandy Shaferlich

One and Only

Luz Marie Solis

Chicago Public Schools

Liza Sullivan

Through Play

Mary Trieschmann

Kohl Children's Museum of Greater Chicago

Sheridan Turner

Kohl Children's Museum of Greater Chicago

Joyce Weiner

Ounce of Prevention

Lana Weiner

Nielsen Child Care and Learning Center

Molly Witten

Erikson Institute

Staff

Executive Office

Sheridan Turner
President and CEO

Business Affairs

William Sanders
Vice President of Business Affairs and CFO

Maria Berg-Stark
Director of Marketing & Sales

Dwayne Brown
Accountant

Adam Cardoza
Marketing and Communications Associate

Howard Fox
Controller

Joseph Mampe
Manager of Sales

Karen O'Malley
Director of Human Resources

Brigid Walsh
Sales and Events Associate

Development

Brook McNulty
Vice President of Development

Anna Boltz
Development Associate

David Judy
Director of Development

Allison McCarthy
Administrative Assistant

Lisa Narotsky
Manager of Individual Giving

Education, Exhibits, & Public Programs

Mary Trieschmann
Vice President of Programs

Sarah Downs
Senior Exhibit Guide

Rudolfo Garcia
Shop Supervisor/ Exhibit Technician

Education, Exhibits, & Public Programs ...continued

Vito Gioia
Director of Visitor Experience

Erika Gray
Director of Education

Patrick Hogan
Assistant Manager of Guest Services

Susan Kang
Education Specialist

Patricia Knable
Manager of Education

James McDoniel
Senior Exhibit Guide

Julianne Medel
Senior Exhibit Guide

Teresa Osorio
Education Specialist

Adrienne Saavedra
Assistant Manager of Public Programs

Elizabeth Savage
Education Specialist

Jennifer Soderblom
Education Specialist

Paul Soderblom
Director of Exhibits

Caroline Sopko
Senior Guest Services Associate

Alexander Waz
Manager of Guest Services

Christopher Weise
Assistant Manager of Public Programs

Facility Operations

Curt Adams
Vice President of Facilities and Operations

Timothy Francellino
Lead Custodian

Beverly Hatchett
Custodial Supervisor

**KOHL CHILDREN'S
MUSEUM**

2100 Patriot Boulevard
Glenview, IL 60026