

THE PLACE WHERE

AWESOME

LIVES

**2014-2015
ANNUAL REPORT**

Kohl Children's Museum of Greater Chicago

Dear Friends,

The future is in the hands of our children – the young hearts and minds that love Kohl Children’s Museum. When families walk into our Museum, they feel the warmth and the welcome. They find themselves firmly planted at the intersection of wonder and awesome.

For 30 years, the Museum has been committed to providing the highest quality early learning opportunities to children and their parents, caregivers, and educators. As one of the Chicago area’s premiere cultural institutions, Kohl Children’s Museum plays a leadership role in early childhood education.

Your support has been instrumental in furthering our vision of igniting a love of learning in young children. In this report, you will find several examples of how the Museum continues to challenge itself to grow and embrace the changes in the world to create the best learning experiences possible for young children and their families. Even more importantly, our outreach programs ensure these experiences are accessible to all children. Neither physical limitations nor socio-economic status should be a barrier to a child’s right to play and learn.

It’s thanks to you that the Museum can continue be responsive to the community and create solutions wherever we see a need. You have helped us to harness the power of play and jump start the next generation.

Your generous support makes us *The Place Where Awesome Lives*. Thank you!

Sheridan Turner
President & CEO

Paul Sutenbach
Chair, Board of Trustees

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

THE PLAYING FIELD FOR LIFE

Childhood doesn’t get a second chance. We know the most important learning in a child’s life happens during the first eight years.

For children born into poverty, there are well-documented inequities in early learning experiences.

- By age three, a young child’s brain has developed 80% of its systems and structures that are responsible for all future learning, thinking, feeling, and behaving.
- By age four, disadvantaged children have heard approximately 30 million fewer words than their more affluent counterparts.

That’s where Kohl Children’s Museum steps in. Research shows that every competency important to school success is enhanced by play, and Kohl Children’s Museum uses play to ignite a love of learning in young children better than anyone.

Outreach work is elemental to the Museum’s mission, and the need in our community is significant. Kohl Children’s Museum works to reach as many young children as possible through outreach, specialized programming, travelling exhibits, and thought leadership, all driven by current research.

The Kohl Children’s Museum team never tires of creating an unforgettable experience for everyone who enters the Museum. We are proud to say the Museum is as exciting and unexpected as the day we first opened the doors. As you see the highlights from the past year, you’ll understand **the power of play**.

OUTREACH PROGRAMS

Early Childhood Connections

The underlying principles of Kohl Children's Museum's *Early Childhood Connections* outreach program (ECC) are grounded in the Museum's belief that creativity can't be taught with flash cards. The program trains educators from high need neighborhoods in the project approach, encouraging children to formulate questions, seek out and discover answers, consider their findings and form conclusions.

Empirical evidence shows that high quality early childhood systems foster the development of cognitive and socioemotional abilities, especially for disadvantaged children.

ECC consists of several critical components: professional development and resources for teachers and childcare providers, focused field trips to the Museum, and family engagement. The program has been in place for over a decade, and all is still provided at no cost to the participants. There is evidence that ECC produces both practically and statistically significant positive changes in the use of developmentally appropriate methods and strategies by early childhood educators.

ECC by the numbers:

- **141** teachers and childcare providers trained to better facilitate the learning journey and development of the children in their care
- Sparked a love of learning in **2,178** young children at-risk of academic failure
- **85** field trips were welcomed to The Place Where Awesome Lives
- Over **3,100** passes distributed for free return visits so families can discover the power of learning through play

Kohl Children's Museum is a thought leader in early childhood education. Museum educators presented the successes associated with ECC and the Project Approach at the National Association for the Education of Young Children Annual Conference in 2014. Judy Harris Helm, PhD, a world-renowned expert in the Project Approach and ECC consultant and trainer, developed an instruction and support book, *Becoming Young Thinkers: Deep Project Work in the Classroom*, which features the Museum's work.

BRING

THE WORLD

DOWN TO SIZE

OUTREACH PROGRAMS

Everyone at Play

Kohl Children's Museum was specifically designed using Universal Design principles that transcend the Americans with Disabilities Act. This ensures that all guests are able to enjoy the Museum, regardless of any physical or cognitive challenges they may have. The Museum works collaboratively with community organizations to invite families with children with special needs to explore the exhibits while closed to the general public on six Sunday mornings each year. This provides opportunities for calm, creative, and collaborative play.

A parent of a child with physical limitations wrote the following about her family's experience at Kohl Children's Museum:

"My son loves to play in the water, but twice this week I've encountered 'water play' exhibits which were completely inaccessible for him. What caught my attention about your exhibit were push button activations that were low enough and slightly sticking out from the wall. Perfect for our needs. Suddenly, right there was the experience I'd been hoping for all week. My son got to play alongside his peers, something he rarely if ever gets to do."

"My whole family can explore and play together. I can't tell you how grateful I am for this opportunity."

Creating systemic change in classrooms for at-risk students

CME Early Math Explorers

In partnership with Erikson Institute's Early Math Collaborative, the Museum provides early math learning professional development opportunities for childcare providers. By training educators to recognize and utilize opportunities to introduce basic math concepts in informal learning environments such as the Museum, we help prepare young children for success in mathematics later in their education. Field trips to the Museum with their families encourage additional parental engagement in math concepts.

Allstate Kids Matter

The Allstate Kids Matter Program boasts two key components: bringing the Museum's interactive workshops to academically at-risk children, and bringing those children with their educators, parents, and caregivers to the Museum for field trips and special events. Sharing experiences as a family helps create patterns between caregiver and child that can enhance learning throughout life. Participation in special events will also allow the Museum to educate and empower parents from high-need neighborhoods to rediscover the power of play with their children.

STEAM PROGRAMS

STEAM Carts

High-quality STEAM (science, technology, engineering, art, and math) experiences are vital for young children. To address this important need in our community, the Museum is creating exciting STEAM opportunities so young children can explore these concepts in developmentally appropriate ways. To facilitate activities, Museum educators designed two custom-made STEAM carts that travel throughout the Museum engaging visitors in interactive STEAM activities.

Underwritten by HSBC

**SURPRISINGLY
SERIOUS
ABOUT PLAY**

**JUMP START
THE NEXT
GENERATION**

Photo courtesy of Anixter

Tinkering Tuesdays

This program encourages children to do what they do best - let their curiosity take over! In partnership with technical experts and engineers from Anixter, activities were developed to encourage children to explore the world of engineering by building machines and creating processes. These unique activities are sure to inspire future scientists, technology experts, engineers, and mathematicians.

Underwritten by Anixter

Science Sleuths

Science Sleuths lets children become pint-sized scientists as they study evidence, make predictions, and test their hypotheses with the guidance of a Museum educator or local professional. Through this type of special scientific inquiry, children learn to conduct their own investigations and how to find solutions.

Underwritten by Astellas Pharma USA Foundation

Math Counts

This program introduces children to the wonderful world of math in a fun, informative way. Participants enjoy a special story time before engaging in fun activities that deal with the basic building blocks of math: sets and patterns, counting, numerosity, geometry – even algebraic thinking!

Underwritten by Wells Fargo Foundation

**DISCOVER
NATURE'S WAY
OF TEACHING**

Artists in Residence

The Museum was founded on the unshakeable belief that every child deserves to discover the transformational power of creativity and imagination. Renovated in September 2014, the Museum's *Adventures in Art* studio is designed to foster children's inherent creativity. This hands-on, multipurpose visual arts studio has welcomed two Artists-in-Residence and looks forward to partnering with other local artists to interact with young children and help them explore their creativity in working with new and different media. This year, Shannon Lee Molter worked with guests to create "*Beneath the Garden Floor*," a magical, tactile version of the ecosystem underfoot.

ANNUAL SUPPORTERS

(7/1/14 - 6/30/15)

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
The Morris and Dolores Kohl Kaplan Fund of The Dolores Kohl Education Foundation
The Kresge Foundation
John D. and Catherine T. MacArthur Foundation
Ravinia Festival
The Robert R. McCormick Foundation
Whole Foods Market

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

Paul M. Angell Family Foundation
Astellas Pharma USA Foundation
Crown Family Philanthropies
Earl and Bettie Fields Automotive Group Foundation, Inc.
Gorter Family Foundation
HSBC
Illinois Tool Works Foundation
Institute of Museum and Library Services
Make It Better
Polk Bros. Foundation
Souder Family Foundation
Kendra and Thys Wallace and Family
Wells Fargo Foundation
Wintrust Financial Corporation

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

Anonymous
CDW
Discover Financial Services
Dr. Scholl Foundation

Fifth Third Bank
Gantz Family Foundation
Golder Family Foundation
John R. Halligan Charitable Fund
Ventana Charitable Foundation
Mr. and Mrs. Frederick H. Waddell

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

Anixter
Glenview State Bank
Illinois Arts Council
Morgan Stanley Foundation
The Elizabeth Morse Charitable Trust
Northern Trust
The PrivateBank

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

Anonymous
Banfield Pet Hospital
Baxter International
BMO Harris Bank
Mr. and Mrs. Darryl Bradford
Edwardson Family Foundation
EY
The Galter Foundation
Paul Galvin Memorial Foundation Trust
Dennis D. Howarter,
PricewaterhouseCoopers
Ms. Dawn Meiners
Northwestern Mutual
Edmond and Alice Opler Foundation
RBC Wealth Management
Mr. and Mrs. Harrison I. Steans
Mr. and Mrs. Rick Winer

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

Anonymous
Mr. and Mrs. Patrick R. Anderson
Mr. and Mrs. Christopher Carlson
ChiroOne
First Bank of Highland Park
Ms. Jennifer Keating and Mr. Doug Davis
Lesnik Family Foundation
Mr. and Mrs. Michael S. Lopresti
Target
Mr. and Mrs. Dan Verdeyen
Jack and Goldie Wolfe Miller Fund

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

Mrs. Harriet Bernbaum
Mr. Harry N. Gottlieb
Mr. and Mrs. William J. Hagenah
Ms. Susan Laing
Mr. and Mrs. Anthony R. Licata
Mr. and Mrs. Jason Lipschultz
Mrs. Beatrice C. Mayer
Mr. and Mrs. Sean McCracken
Mr. and Ms. Scott McDougall
Brook and Peter McNulty
Mr. William A. McWhirter
Mrs. Alicia Pando and Mr. Tony Fox
Mr. and Mrs. Neil K. Quinn
Mr. Irving L. Rotter
Mr. and Mrs. John J. Schornack
Sidley & Austin LLP
Mr. and Mrs. Jeff Sommer

Supporters (\$250 to \$999)

AuPairCare
Mr. and Mrs. Sid Bala
Mr. and Mrs. Howard Barron
Mr. Jose Belaval
Mr. Michael Bloom
Mr. and Mrs. Michael Canmann
Roy and Dianna Coleman
Mr. and Mrs. Hartwell Davis
Jill and Bob Delaney, Jr.
Mr. Robert Delaney
Mrs. Elaine Frank
Mr. and Mrs. David Goldberg
Mr. Chris Kearney
Mr. Omar Khalil and Mrs. Rania Fetouh
Rochelle L. Klapman
Mr. and Mrs. Martin J. Kozak

Mr. and Mrs. Joe Mampe
Mr. and Mrs. Scott Martyn
Mr. and Mrs. Sean Meehan
Mr. and Mrs. Fred Miller Jr.
Mr. and Mrs. Ryan Roberts
Dr. and Mrs. Jeff Vender
Ms. Jane Woldenberg
Mr. Jason Wright
Yummy Dental

An Evening to Imagine Gala Donors

Explorers (\$25,000+)

Anonymous
Allstate Insurance Company
Fifth Third Bank
The Morris and Dolores Kohl Kaplan Fund of The Dolores Kohl Education Foundation
Mr. and Mrs. James McClung
Northern Trust

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

Exelon Corporation
KPMG LLP
The Robert R. McCormick Foundation
The Negaunee Foundation
Kendra and Thys Wallace and Family

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

Glenview State Bank
Mr. and Mrs. William Osborn
Mr. and Mrs. Paul Sutenbach
Mr. and Mrs. Frederick H. Waddell

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

The Aon Foundation
The John F. Ball, Jr. Family
Mr. and Mrs. Paul Bors
Feitler Family Fund
Mr. and Mrs. Yale Henderson

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

Advocate Children's Hospital
 Baxter International
 BMO Harris Bank
 Katten Muchin Rosenman Foundation, Inc.
 Mr. Clyde Kofman
 Mr. and Mrs. Bryan R. Malis
 Mayer Brown
 The PrivateBank
 RBC Wealth Management
 Carolyn and Carl Rutstein
 Patrick G. and Shirley Ann Ryan
 Taft Stettinius & Hollister LLP
 United Scrap Metal, Inc.
 Wells Fargo Foundation

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

Anonymous
 Mr. and Mrs. Matt Alshouse
 Mr. and Mrs. Richard Baker
 Mr. and Mrs. Steven Baker
 Bertog Landscape Company
 Mr. and Mrs. Darryl Bradford
 Mr. and Mrs. David S. Buhl
 Mr. and Mrs. Court Carruthers
 Mr. and Mrs. Shawn Carstens
 Castle Foundation
 Mr. and Mrs. Swope Clarke
 Mr. and Mrs. Eran Cohen
 Mr. and Mrs. Paul Conley
 Mr. and Mrs. Percy V. Crocker
 Ms. Sandra K. Crown
 Mr. and Mrs. Dan Davis
 Mr. and Mrs. Chris DeLeeuw
 Ms. Cynthia Downes
 Mr. and Mrs. Ken Egidi
 Mr. and Mrs. Lucas Erickson
 Mr. and Mrs. Michael J. Farrell
 Mr. and Mrs. Robert Feitler
 Nancy and Rick Firfer
 Mr. and Mrs. Art J. Fogel
 Mr. and Mrs. William Franklin
 Mr. and Mrs. J. P. Gallagher Jr.
 Mr. and Mrs. Matthew Gibbons
 Mr. and Mrs. Shea Goggin
 Mr. and Mrs. Jeff Gooden
 Mr. Alfred G. Goldstein

Mr. and Mrs. David Gruca
 Mr. and Mrs. Tim Hannahs
 Mr. and Mrs. John Hamill
 Mr. and Mrs. Jim Harmon
 Mr. and Mrs. Joel Harris
 Mr. and Mrs. Brian Hatlen
 Mr. David Hiller
 Mr. and Mrs. Joel Honigberg
 Mr. Timothy Iteen
 Jenner & Block
 Mr. and Mrs. Bill Johnson
 Ms Jennifer Keating
 Mr. and Mrs. Steve H. Kerr
 Mr. Walter Kerr
 Mr. and Ms. David Kline
 Mr. and Mrs. Christopher N. Knight
 Ms. Tina Lakickas
 Mr. Michael Lamoureux
 Dr. Meryl Lipton and Mr. John Lavine
 Mr. and Mrs. Thomas Macina
 Mr. and Mrs. Keith Maraccini
 Mr. and Mrs. Daniel Mazur
 Ms. Lisa McClung and Mr. Blasko Ristic
 Brook and Peter McNulty
 Mr. and Mrs. Sean Meehan
 Rohanna Mehta
 Mrs. Lucy R. Minor
 Mrs. and Mr. Maggie Moberly
 Mr. and Mrs. Gordon H. Newman
 Mr. and Mrs. Brenna D. Nichols III
 Mr. and Mrs. Brian Novelline
 Mr. and Mrs. Timothy Pennise
 Pepper Construction Company
 Plante Moran
 Mr. and Mrs. Jurat Rajpal
 Mr. and Mrs. Chris Raquet
 Mr. and Ms. Barrett Rea
 Mr. and Mrs. Thomas A. Reynolds IV
 Mr. and Mrs. Ryan Rivard
 Mr. and Mrs. Matthew Sauer
 Mr. and Mrs. Peter Schoonyoung
 Mr. and Mrs. Stephen Sehler
 Mr. Brian Sheehy
 Mr. David Sheftel and Ms. Marjorie Getz
 Mr. and Mrs. Rod Smith
 Mr. and Mrs. Scott Smith
 Mr. and Mrs. Eryk Spytek
 Mr. Dean G. Stieber and Mrs. Sharon Haney
 Mr. John R. Storino

Mr. Burton Street
 Mr. and Mrs. Steve Temple
 Mr. and Mrs. David Tingue
 Tower Foundation
 Mr. and Mrs. Renaat Ver Eecke
 Mr. and Mrs. Herb Wander
 Mr. and Mrs. Douglas Warshauer
 Mr. and Mrs. David B. Weinberg
 Mr. and Mrs. James White
 Mr. and Mrs. Rick Winer
 Mr. and Mrs. Paul Wolf

Up to \$500

Mr. and Mrs. Curt Adams
 The John F. Ball, Jr. Family
 Mr. and Mrs. Carl Berg
 Mr. and Mrs. Keith Bergeron
 Mr. and Mrs. Ray Canole
 Mr. and Mrs. James Connolly
 Mr. and Ms. Richard Cummings
 Mr. and Mrs. Charles Denison
 Mr. and Mrs. Jeremy Diamond
 Mr. and Mrs. Robert Dold, Sr.
 Mr. and Mrs. Kevin Doonan
 Mr. and Mrs. Joshua Dresser
 Mr. and Mrs. Steven Fass
 Mrs. Geri Friedman
 Mr. and Mrs. Jon Glick
 Mair and Rich Hill
 Mrs. Laura Hoepfner
 Mr. and Mrs. Brad Hughes
 Ms. Stacy Hunt
 Robert D. and Phyllis A. Jaffee Family
 Foundation
 Mr. and Mrs. Bob Johnson
 Mr. and Mrs. Phil Kenny
 Mrs. Vicki Lenart
 Mr. and Mrs. Rusty Magner
 Mr. and Mrs. Ron Mallicoat
 Mr. and Mrs. Michael Marchant
 Mr. and Mrs. Michael Masterson
 Mr. and Mrs. Robert McClung
 Mr. and Ms. Scott McDougall
 Mr. Matt McWhirter
 Ms. Dawn Meiners
 Richard and Sara Mesirow
 Mr. and Mrs. John Patience
 Mr. and Mrs. Ryan Roberts
 Mrs. Carrie Scharbo

Mr. and Mr. Joel Schwartz
 Mr. and Mrs. Brad Shaps
 Mr. and Mrs. Phillip Shinall
 Mr. and Mrs. David Shpiz
 Ms. Lisa Snow
 Dr. Sally Sover
 Mr. and Mrs. Dan Sundt
 Mr. and Mrs. William S. Trukenbrod
 Ms. Sheridan Turner
 Mrs. Janet Williams
 Mr. and Mrs. Thad Wilson
 Ms. Donna Zarcone
 Miss Sallyann Zhou

Chip In for Children Golf Outing Supporters**Platinum Level (\$10,000+)**

Frank and Karen Ptak Family Foundation

Silver Level (\$5,000 - \$9,999)

ECC Insurance Brokers
 Illinois Tool Works Foundation
 RBC Wealth Management

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

ACE Commercial Risk Services
 The John F. Ball, Jr. Family
 Mrs. Frances Brown
 Mr. and Mrs. Armond Dinverno
 Goldberg Kohn Ltd.
 Grant Thornton
 Mr. Dave Hewson
 McGuireWoods LLP
 Meeker-Magner Risk Management
 Nylok
 PNC Bank
 The PrivateBank
 Mr. James B. Stucker
 Taft Stettinius & Hollister LLP
 Wells Fargo

Ace Level (\$1,000 - \$2,499)

Anonymous
Mr. and Mrs. Jason Lipschultz
MB Financial Bank, N.A.

Hole Sponsor (\$250 - \$999)

Mr. Howard Adamski
Blue Cross Blue Shield of Illinois
Mr. and Mrs. Thomas Brown
Mr. and Mrs. Franco Cisternino
GCG Financial, Inc.
Mr. and Mrs. Matthew Gibbons
Gilbane Building Company
Mr. Edward Holland
Mr. and Mrs. Michael Lesner
Mr. and Mrs. Paul Melville
Mr. and Mrs. Robert D. Roth
Sheridan Road Financial

Touch a Truck Family Festival Supporters**Lead Earth Mover (\$10,000+)**

Anonymous
Northwestern Mutual

Earth Mover (\$7,500 - \$9,999)

HostGator
The Aon Foundation

Cement Truck (\$5,000 - \$7,499)

Discover Financial Services
Foss Swim School
Mr. and Mrs. William Osborn

Bulldozer (\$3,000 - \$4,999)

Duxler Complete Auto Care

Backhoe (\$2,000 - \$2,999)

Bel Brands USA Inc.
Bertog Landscape Company
Dan and Merrie Boone Foundation
United Scrap Metal, Inc.

Safe, nurturing, dedicated
Museum exploration time.

Steamroller (\$1,000 - \$1,999)

Mr. and Mrs. Steven Baker
Mr. and Mrs. Jeremy Diamond
ECC Insurance Brokers
Mr. and Mrs. Brad Hughes
Kidsnips
Little Beans Cafe
MOTORSOURCE, Inc.
Mr. and Mrs. John Patience
Mr. and Mrs. Ryan Roberts
Mrs. Jean Sheridan
Mr. and Mrs. David Tingue

Truck (\$500 - \$999)

Anonymous
Mr. and Mrs. Matt Alshouse
Ms. Cher Bumps
Mr. and Mrs. Percy V. Crocker
Diamabrush
Mr. and Mrs. Lucas Erickson
FedEx Ground Package System
Mr. and Mrs. Al Flosi
Mr. and Mrs. William Franklin
Grins on Green Bay Pediatric Dentistry
Mr. and Ms. Chris Hart
Mr. and Mrs. James T. Hynes
Mr. Nicholas Hynes
Illinois Vein Specialists
Mr. and Ms. David Kline
Mr. and Mrs. Chris McLaughlin
Mr. and Mrs. Phillip Shinall
Mr. and Mrs. Eryk Spyttek

Supporters (\$100 to \$499)

Mr. and Mrs. Raymond Ackerman III
Mr. David Allen
Mr. and Mrs. John Anton
Mr. and Mrs. Swope Clarke
Mr. and Mrs. Kevan Comstock
Mr. and Mrs. Brian Donnelly
Mr. Mike Frease and Mrs. RYANNE BUMPS
Mr. and Mrs. Todd Ginsberg
Mr. and Mrs. Jeff Gooden
Mr. and Mrs. Joe Greenwood
Mr. and Mrs. Douglas Groncki
Erin Hanley
Mr. and Mrs. Joel Harris
Mr. Edwin Hooker
Ms. Nicole Jackson

Mr. David Kline
Mr. and Mrs. John Lenhard
Mr. and Mrs. Steve Link
Mr. and Mrs. Jeff Lowe
Ms. Melanie Madigan
Martin Associates
Mr. and Mrs. Daniel Mazur
Mrs. Kathleen Meehan
Mr. and Mrs. Sean Meehan
Meredith Corporation
Mr. and Mrs. David Neighbours
Mr. and Mrs. Brian Novelline
Mrs. Natasha O'Connor
Mr. and Ms. Greg Owens
Mr. and Mrs. Timothy Pennise
Pine Dental Care
Mr. David Poole
Mr. and Mrs. Emily Raub
Mr. and Ms. Barrett Rea
Mr. and Mrs. Ryan Rivard
Mrs. Amy Ruzich
Mr. Brian Ryder and Mrs. Kirby Richards
Mrs. Carrie Scharbo
Mr. and Mrs. Peter Schoonyoung
Mr. and Mrs. Brett Schulze
Mr. and Mrs. Joseph B. Shea
Mrs. Marilyn W.W. Sprague
Mr. and Mrs. John Stanzi
Mr. and Mrs. Dan Sundt
Mr. and Mrs. Eric Sussman
Mr. and Mrs. Rusty Tillman
Mr. and Mrs. Renaat Ver Eecke
Kendra and Thys Wallace and Family
Mr. and Mrs. Dan Waters
Mr. and Mrs. Michael Wilson

LEADERSHIP

Board of Trustees *as of June 2015*

CHAIR

Paul Sutenbach
Kohl Children's Museum

PRESIDENT & CEO

Sheridan Turner
Kohl Children's Museum of
Greater Chicago

MEMBERS

Sarah Alshouse
Civic Volunteer and Leader

Pat Anderson
CFO, A.M. Castle & Co

Jack Ball, Jr.
Senior Vice President,
Morgan Stanley

Erin Beavers
Civic Volunteer and Leader

Darryl Bradford
Senior Vice President
and General Counsel,
Exelon Corporation,
Corporate Headquarters

David Buhl
Vice President,
ThyssenKrupp Materials NA

Lori Carlson
CFO, Rotary International

Shannon Carstens
Partner, KMPG LLP

Franco Cisternino
General Manager, Nylok
LLC, A Marmon Group/
Berkshire Hathaway
Company

Eran Cohen
Managing Director, Wells
Fargo Capital Finance

Stephen Cummings
CEO, Hewitt Ennis
Knupp, Inc.

Kate DeLeeuw
Vice President & Chicago
Administrative Complex
Manager, RBC Wealth
Management

Mike Farrell
President, Advocate
Children's Hospital

Nancy Firfer
Senior Advisor,
Metropolitan Planning
Council, Former President
of Glenview

Art Fogel
Executive Vice President
and Managing Director,
Corporate Banking Group,
The Northern Trust
Corporation

Dan Gary
Partner, Ernst & Young

Jon Glick
Partner,
PricewaterhouseCoopers
LLP

John Hamill
Partner, Jenner & Block LLP

Tim Hannahs
Senior Vice President &
Managing Director, Fifth
Third Private Bank

Carolyn Henderson
Literacy Coordinator,
Academy for Urban School
Leadership

Symeria Hudson
Global Franchise Head,
Global Home Therapies,
Baxter International Inc.

Jennifer Keating
Partner, Mayer Brown LLP

Jennifer Durham King
Shareholder,
Vedder Price P.C.

James Kratochvil
Chief Development Officer,
Northwestern Mutual

Anthony Licata
Chicago Partner in Charge,
Taft Stettinius & Hollister
LLP

Robert Lisk
Senior Community,
Construction Manager, K.
Hovnanian Homes

Bryan R. Malis
Managing Director,
Altair Advisers LLC

Jason Maslan
Managing Director,
Protiviti Inc.

Sean McCracken
Head of Middle Market
Treasury Management
Sales, Wintrust Commercial
Banking

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

Dawn Meiners
Civic Volunteer and Leader

Paul Melville
Principal, Grant Thornton
LLP

Marcia Owens
Law Firm Partner,
Hamilton, Thies & Lorch
LLP

Alicia Pando
CTO, Magnetar Capital, LLC

Jeff Ptak
Head of Global Manager
Research, Morningstar
Investment Management

Jeanine Raquet
Senior Vice President –
Agency Operation, Allstate

Carl Rutstein
President, The Kessler
Group

Brad Serlin
President, United Scrap
Metal

Ann Sickon
Executive Director, Center
for Independent Futures

Rod Smith
Executive Vice President,
Human Resources, Anixter

Dean Stieber
Partner, KPMG LLP

Claudia Temple
Assistant Treasurer,
Global Risk, Mondelez
International

Dana Traci
Vice President, Human
Resources - Talent
Acquisition, Development
& Diversity, Discover
Financial Services

Dan Verdeyen
Chief Architect, CDW

Estelle Walgreen
Co-Founder & President,
HSN Media Inc.

Rachel Winer
Executive Vice President,
Accounts Director, Leo
Burnett

PAST CHAIR

Donna Sims Wilson
President,
Smith Graham & Co.

CHAIR EMERITUS

Frederick H. Waddell
President & Chief
Executive Officer, Northern
Trust Corporation

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.
President, Ounce of
Prevention Fund, First Lady
of Illinois

John J. Schornack
Retired, Ernst & Young

W. Fritz Souder
Managing Principal, RCP
Advisors, LLC

LEADERSHIP

Board of Trustees *as of June 2015*

**POWERFULLY
PLAYFUL**

AUXILIARY BOARDS

as of June 2015

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

Paul Melville
Grant Thornton

MEMBERS

T.J. Brown
Mohawk Manufacturing and Supply Co.

Steve Fine
Law Office of Steven H. Fine

Mason Floyd
Martin, Brown, Sullivan, Roadman & Hartnett, Ltd.

Matthew Gibbons
The Private Bank

Chuck Gitles
American Chartered Bank

Greg Hayward
Civic Volunteer and Leader

Jessica Hochman

Whole Foods

Dean Kalant
Gozdecki, Del Giudice, Americus & Farkas LLP

Phil Kenny
Willis of Illinois, Inc.

Brad Krieschen
PNC Bank

Andrew Lauck
RedBird Capital Partners

Elizabeth Lesner
Northern Trust

Jason Lipshultz
EY

Rusty Magner
Meeker-Magner Risk Management

Michael Moylan

Glennview Bank and Trust

Navin Nagrani
Hilco Real Estate

Michael Pitts
First National Bank of Omaha

Robert Roth
ECC Insurance Brokers

Andrew Lauck
Home Run Consultants

David Shpiz
Kindred Partners

Max Stewart
BMO Harris Bank

Jim Stucker
Aon

Heather Szymusiak
MB Financial

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

Sarah Alshouse

MEMBERS

Melissa Ackerman

Wendy Baker

Ryanne Bumps

Maxie Clarke

Bethany Crocker

Carrie Diamond

Tiffany Erickson

Susan Flosi

Deirdre Franklin

Lisa Ginsberg

Gina Gooden

Lindsay Greenwood

Sarah Ann Harris

Anne Hart

Carrie Hughes

Christina Kline

Emily Link

Meredith W. Mazur

Dana McLaughlin

Katie Meehan

Kristen Novelline

Holly Patience

Bridget Pennise

Mollie Rea

Kristin Rivard

Megan Roberts

Kerri Schoonyoung

Kristin Shea

Missy Shinall

Margot Spytek

Amanda Sundt

Andrea Tingue

Susanna B. Ver Eecke

Alicia Waters

Page Wilson

SUSTAINING MEMBERS

Erin Burke

Leslie Groncki

Emily Reynolds

Kirby Richards

Kendra Wallace

AUXILIARY BOARDS

as of June 2015

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
Literacy Coordinator, 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

Kirsten Carruthers
Civic Volunteer and Leader

Caryn Friedman
The Joseph Sears School

Erika Miller-Gray
Kohl Children's Museum

Kathleen Hart
Glennview 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
McCormick Center for Early Childhood Leadership – National Louis University

Kaney O'Neill
Consultant

Jan Perney, Ph.D.
National-Louis University

Deanna Sainati
Civic Volunteer and Leader

Sandy Schafernich
One and Only

Luz Maria Solis
Civic Volunteer and Leader

Liza Sullivan

Through Play

Sheridan Turner
Kohl Children's Museum

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

REVENUES

EXPENSES

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 development@kcmgc.org.

CHILDHOOD DOESN'T GET A SECOND CHANCE

**KOHL CHILDREN'S
MUSEUM**

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