

KOHL CHILDREN'S MUSEUM™

SURPRISINGLY SERIOUS ABOUT PLAY.

312,000
VISITS

46,700
SQUARE FOOTAGE
FOR SERIOUS PLAY

6,600
CURRENT
MEMBER
FAMILIES

2 ACRES
OUTDOOR SPACE

17 INTERACTIVE
EXHIBITS

KOHL CHILDREN'S
MUSEUM
30 YEARS & GROWING

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

LOCATED IN GLENVIEW AND SERVING CHICAGOLAND FOR **30** YEARS.

DEAR FRIENDS

For 30 years, **Kohl Children's Museum** has been using play to inspire a love of learning in young children. Our organization, the Museum and its programs are built upon best practices and deep knowledge of how children learn. It is through hands-on, engaging, play-based opportunities that children can develop critical thinking skills and become autonomous learners and leaders.

We are proud to bring these learning opportunities to underserved communities by making the Museum accessible to children of all socioeconomic backgrounds and ability levels. Equally important, every year thousands of children, parents, and educators are affected by our **Early Childhood Connections** program, which trains teachers to embrace and employ the project-based approach in their day care and classroom settings. This includes involving children in projects that expand their vocabulary, foster their curiosity, and nurture their creative thinking skills. The Museum's work makes a vital impact in these children's lives, and it is only with your help that we can help provide a brighter, more playful future for them.

Every day, children are experiencing the power of play at **Kohl Children's Museum**. This play mixes physical, emotional, imaginative, cognitive, and social experiences to awaken a love of learning in young children that never goes away.

It is thanks to your contribution that the Museum can continue to be responsive to the community and create solutions wherever we see a need. Your support will help us continue to harness the power of play to jump-start the next generation.

Sheridan Turner President & CEO

Paul Sutenbach Chair, Board of Trustees

Communicative skills develop when there's something meaningful for children to communicate about—when they are taking an active role.

LILIAN KATZ

INVESTING EARLY FOR BETTER OUTCOMES

The importance of quality early childhood learning opportunities in children's development, especially during the first 8 years, is certain. Patterns for lifelong learning are set, and fundamental building blocks of knowledge, such as language, basic math, and social-emotional skills, are developed.

For children born into poverty, inequities in learning experiences begin at an early age. For example, by age 3, disadvantaged children have heard approximately 30 million fewer words than their more affluent peers. High quality early childhood systems foster the development of cognitive and social-emotional abilities, especially for disadvantaged children.

It is simply indisputable that quality early learning experiences are essential.

Every competency important to school success is enhanced by play, and **Kohl Children's Museum** exceptionally harnesses the power of play. We understand that young children are intrinsically curious and innately imaginative, and that exploring, discovering, and creating are as natural to them as breathing. Imagination and curiosity are the foundation of learning that will lead to a population of critical thinkers, negotiators, and problem solvers.

For over 30 years, the Museum has offered innovative and highly respected programs in a safe, magical place for children and adults, where they can learn, discover, create, interact, and thoroughly enjoy themselves. Our exhibits and outdoor exploration spaces use principles of universal design to be inclusive of children and adults with any level of physical, cognitive, and social-emotional ability.

80 PERCENT OF A CHILD'S BRAIN GROWTH IS COMPLETED BY AGE 3

Good teaching is not just following a child's lead but creating a zone of proximal development to help children grow.

DR. JIE-QI CHEN

REACHING OUT AND CREATING CHANGE

Kohl Children's Museum's flagship outreach program, **Early Childhood Connections (ECC)**, successfully brings a unique brand of playful learning outside its walls. The program connects children and educators in underserved areas with proven educational methods.

Early Childhood Connections provides educators with free professional development training, using the same principles behind the Museum's belief in hands-on, engaging, play-based opportunities. Teachers and caregivers can offer their students a chance to develop essential thinking skills and become autonomous learners and thinkers. Additionally, **ECC** offers family activities designed to engage parents in their children's education.

The program is a recognized model of success. Assessments have continually shown that **ECC**-trained early childhood educators produce statistically significant positive changes in the use of developmentally appropriate methods and strategies. With the power of learning through play, **Kohl Children's Museum** inspires generations of children.

2001 – 2016

ECC IMPACT

112,889 CHILDREN

EARLY CHILDHOOD CONNECTIONS IS AN INVESTMENT FOR OUR FUTURE.

1,283
TEACHERS

17
HOURS
ECC TRAINING
PER TEACHER, PER YEAR

FREE
FIELD TRIP GUESTS

70
MILES
OF OUTREACH
IMPACT

SERVING DIVERSE NEIGHBORHOODS

The impact of the **Early Childhood Connections** Program extends beyond the reaches of the **Kohl Children's Museum** in Glenview. This map shows the communities where **ECC** educators have taught since the launch of our outreach program in 2001.

Underserved children from 90 unique zip codes, from Zion in the north to the south suburbs of Steger, IL, have been enriched by **ECC**.

DeCarla

DECARLA

Miss D, as she's known to her students, became one of **ECC's** earliest graduates in 2003. Since bringing this learning to her daycare practice on Chicago's South Side, she has become a champion for the power of the project-based learning approach she learned at **Kohl Children's Museum**.

"The **ECC** program gives teachers a new perspective on how to reach diverse learners. It provides so many great techniques that build character, self-esteem, and leadership in children.

Through the project-based learning approach, children have long-lasting results. Learning through observation and through things that interest them encourages those children to not be afraid to fail, to ask questions, and to understand that it's better when we come together to brainstorm to figure things out.

Donors should give because we're educating not just the children, but their parents and the community. We're showing them that their children have such great potential—all we have to do is pay attention and listen. It's all about letting them have the freedom to explore.

You gain a new respect for how much children can learn."

10 **DOLLARS**
SAVINGS
IN FUTURE SOCIETAL SERVICES
PER DOLLAR
INVESTED IN
EARLY CHILDHOOD
DEVELOPMENT

KYILAH

The **ECC** program not only touches the lives of the educators who attend the year-long training, but it also touches the lives of students who have had the opportunity to learn from one of these innovative educators. Students like Kyilah can recall how these experiences shaped their future love of learning.

"Miss D lived 4 blocks from our house in Hyde Park, and I started going to her daycare when I was just a year old.

My passion for animals and insects started with Miss D. We had a caterpillar and butterfly project, and Miss D gave awards for who could find the most caterpillars. Though we lived in the middle of the city, there were caterpillars everywhere. I put them in a plastic bag with apples and oranges to eat. In a couple of days they formed cocoons, then after another week or so they turned into butterflies, and we let them go. It was the best thing ever!

Now I study Marine Biology at UCLA. I want to be a marine animal veterinarian, especially for sharks. I'm fascinated with how little we still know about the ocean— at least 30% of it is still unexplored, and I want to be the one to explore it! I'm looking forward to taking classes where we will study the oceans of Australia and French Polynesia."

80 PERCENT
OF EARLY CHILDHOOD
DEVELOPMENT PROGRAM
**STUDENTS
OUTPERFORM
THEIR PEERS**

Play, more than any other activity, fuels healthy development of children and the continued healthy development of adults.

BRUCE D. PERRY

The Boy Who Was Raised as a Dog: And Other Stories from a Child Psychiatrist's Notebook—What Traumatized Children Can Teach Us About Loss, Love and Healing.

LEADING ON AND OFF CAMPUS

As one of the Chicago area's premier cultural institutions, **Kohl Children's Museum** makes an impact on the community every day, serving as a leader in early childhood development. The Museum's vision, mission, and purpose are inspired by a passionate team that believes in the power of play and investments in the future of children.

We are proud to be as stimulating and exciting as the day our doors first opened. The Museum continually introduces initiatives designed to engage new audiences, generation after generation. From programs that focus on the special needs of military and veteran families to hands-on activities that spark interest in engineering and science, we encourage children to expand their horizons, beginning with the world directly outside their doors.

Habitat Park, our 2 acre, on-campus outdoor exhibit, provides a child-sized educational play area designed to encourage a love of the outdoors. From mid-March to late November, visitors can enjoy a safe and comfortable space where they can study and observe the natural world around them. A compelling and innovative, yet simple environment features climbing structures, a sensory garden and an interactive sculpture trail. Whether enjoying favorite activities on their own, rolling downhill, playing hide-and-seek, painting an outdoor mural with Museum educators, or identifying small animal habitats, children are discovering their own connection to nature in **Habitat Park**.

Kohl Children's Museum is essential to the community and serves as a partner in play, learning, and growth. The Museum honors children and champions play for all of our young citizens, serving as a cultural hub where families of any type, any background, and any circumstances interact and relate to each other through the universal language of play.

The development of the brain, science shows us, is absolutely related to the language environment of the young child.

DANA SUSKIND

Thirty Million Words: Building a Child's Brain

SMILE!

EMBRACING SPECIAL NEEDS FOR SPECIAL PLAY

Everyone at Play opens the Museum doors 6 times every year for the exclusive use of families with special needs. These families can enjoy the exhibits and programs in an atmosphere that is less crowded, more relaxed, and more conducive to each child's individualized needs. Children and families with myriad daily challenges are delighted and inspired as their imaginations and curiosities are sparked. **Everyone at Play** events also provide unique opportunities for children with special needs and their typically developing siblings to play in a shared environment of experimentation and discovery. Every child should feel welcomed to learn.

The Museum receives truly heartfelt responses from those who know the power of an inclusive environment. Jill Uswajesdakul, mother of a child with quadriplegic cerebral palsy, noted that "each exhibit has activities for him, is perfect for our needs. Suddenly, right there was the experience I'd been hoping for. My son got to play alongside his peers, something he rarely if ever gets to do. I can't thank you enough. It is obvious that a great deal of planning, consideration, and consultation happened to make your facility possible."

An infant's interactions with the primary caregiver create his or her first relationship. Healthy attachments allow a child to live, to become a good friend, and to have a positive model for future relationships.

DR. BRUCE D. PERRY

Six Core Strengths for Healthy Development

CELEBRATING OUR MILITARY AND VETERAN FAMILIES

Play Attention is a new program that reaches out to military and veteran families and assists in the readjustment and reconnection process. The Museum provides therapeutic hospitality through exclusive, family-centered events that offer calm, collaborative play in a safe, accessible environment where children and their military or veteran caregivers are able to enjoy alongside other veterans' families.

Therapist Natalie Frame, from Thresholds, one of the Museum's partner organizations for **Play Attention**, notes, "There is no doubt in our minds that **Play Attention** is a means to healing the invisible wounds of war and the undetected wounds of separation. **Play Attention** creates a place for the wholesome restoration of souls. Here's a way for us to feel that all is well once more."

SUPPORTING PARENTS WITH NEWBORNS

Baby and Me, a program now entering its second successful year, creates a warm and affirming space for new parents to learn how to be a family. Free for all participants, the program creates a support group for parents with newborns to share their experiences and lifestyle changes. A nurse representative from our partners at Advocate Lutheran General Hospital is on hand during each session to answer questions, offer expert advice, and facilitate discussions on early childhood development and parenting topics to help the group navigate and adjust to the powerful presence of a newborn in their homes.

Each of us must come to care about everyone else's children. We must recognize that the welfare of our children and grandchildren is intimately linked to the welfare of all other people's children.

LILIAN KATZ

PARTNERING WITH THE WORLD

In 2016, the Museum truly began to demonstrate its global impact. Through a groundbreaking international partnership with **Play Africa**, the first children's museum in South Africa, we created a cultural exchange between the children of the greater Chicago area and the children of South Africa using art and play, two universal forms of media. **Art Across Oceans** was an international collaborative children's art project made possible through a grant from the John D. and Catherine T. MacArthur Foundation

In March, artists from the Museum visited **Play Africa** in Johannesburg to create monoprints and digitally animated children's artwork. In April, South African artists Khehla Chepape Makgato and Ayesha Price visited the Museum and worked with guests and children in a high-need school to create similar artwork. Art from both nations was ultimately interwoven, and a joint celebration was held in mid-May, with the groups of children connected via Skype. This project was an amazing artistic and cultural experience for the children in both countries.

Art Across Oceans gave us a tangible opportunity to share our belief in hands-on, interactive, experiential play. We hope this initiative will be the first in an ongoing relationship, as **Play Africa** develops and expands its reach and **Kohl Children's Museum** challenges itself to be a dynamic leader to inspire all children to learn.

Madeline

MADY

Many donors experience the Museum for the first time through the enjoyment of their children or grandchildren. For Mady, proud grandmother of 4, who has been active with the Museum for 11 years as both a donor and as a former member of the Board of Trustees, this was no different.

"I've been visiting the **Kohl Children's Museum** since my first granddaughter was young. She's 18 now, and she used to have her birthday parties at the old museum location. She wanted me to take her there almost every day!

When the Museum campus moved to Glenview, I started bringing my other grandchildren there. The youngest, Bebe, is 5 now, and the Museum is so interactive that I love playing with her there. There are so many opportunities for playing and sharing.

It's fun for me, too. You can tell a lot about children and their feelings from what they like to do and how they interact with other kids.

Places that are directed at young children positively affect the broader community and how the world turns out. **Kohl Children's Museum** gives my grandchildren a chance to meet and play with kids from other communities and to see that we are all different, yet the same.

Just being at **Kohl Children's Museum** with my grandchildren has made a big difference to me."

84 **CENTS**
OF EVERY DOLLAR GOES TO
PROGRAM SERVICES

ANNUAL DONORS

INVESTORS \$50,000+

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

INNOVATORS \$25,000 - \$49,999

Anixter
Astellas USA Foundation
The Boeing Company
Crown Family Philanthropies
Dr. Scholl Foundation
Institute of Museum and Library Services
Make it Better
Max and Sunny Howard Memorial Foundation
Paul M. Angell Family Foundation
Polk Bros. Foundation
SpotHero
Ventana Charitable Foundation
Wells Fargo Foundation
Whole Kids Foundation
Wintrust Financial Corporation

EXPLORERS \$15,000 - \$24,999

Anonymous
CDW
Discover Financial Services
Ford Motor Company Fund
Fifth Third Bank
Gorter Family Foundation
John R. Halligan Charitable Fund
Illinois Clean Energy Community Foundation
Souder Family Foundation
Kendra and Thys Wallace and Family
Window to the World

DISCOVERERS \$10,000 - \$14,999

Gantz Family Foundation
Glenview State Bank
ITW Foundation
Ms. Dawn Meiners
Morgan Stanley Foundation
The Elizabeth Morse Charitable Trust
PNC Bank
Frank and Karen Ptak Family Foundation
Rose Pest Solutions

TRAILBLAZERS \$5,000 - \$9,999

Banfield Pet Hospital
BMO Harris Bank
Ms. Paula Brady
A.G. Cox Charity Trust
Edwardson Family Foundation
EY
Mr. Andrew E. Farley
Funtopia
Mr. and Mrs. Dan Gary
The Galter Foundation
Grant Thorton
Marmon Holdings, Inc.
Edmond and Alice Opler Foundation
Mr. and Mrs. Harrison I. Steans

PATHFINDERS \$2,500 - \$4,999

Anonymous
Mr. and Mrs. Darryl Bradford
ChiroOne
Mr. and Mrs. Michael J. Farrell
First Bank of Highland Park
Illinois Arts Council Agency
Ms. Jennifer Keating and Mr. Doug Davis
Lesnik Family Foundation
RBC Wealth Management
Mr. and Mrs. Rick Winer

IMAGINERS \$1,000- \$2,499

Mrs. Josephine Beavers
Big Blue Swim School
Mr. Michael Bloom
Mr. and Mrs. David S. Buhl
Shannon and Shawn Carstens
Cultural Care Au Pair
Kate and Chris DeLeeuw
Event Network, Inc
Mr. and Mrs. William J. Hagenah
Beverly and Warren Hayford
Dennis D. Howarter, PwC
Ms. Kathryn D. Ingraham
and Mr. James Jacobson
Ms. Susan Laing
Mr. and Mrs. Anthony R. Licata
Mr. and Mrs. Jason Maslan
Mr. and Mrs. Sean McCracken
Mr. and Mrs. Scott McDougall
Mr. William A. McWhirter
Newly Weds Foods Inc.
Mr. James Reichbach
Mr. and Mrs. John J. Schornack

IMAGINERS \$1,000- \$2,499 CONTINUED

Mr. and Mrs. Rod Smith
Mr. and Mrs. Scott Smith
Sommer Foundation
Mr. and Mrs. Paul Sutenbach
Mr. and Mrs. Sean Traci
Ms. Sheridan Turner
Mr. and Mrs. Dan Verdeyen
Your Pie

SUPPORTERS \$250 - \$999

Mr. and Mrs. Steven Baker
Mr. Wayne Beasley
Mr. Richard Benaron
Mr. and Mrs. David Canmann
Mr. and Mrs. Michael Canmann
Roy and Dianna Coleman
Country Classics, Ltd.
Roy and Dianna Coleman
Mr. Robert Delaney
Jill and Bob Delaney, Jr.
Mr. and Mrs. J. P. Gallagher Jr.
Mr. Leo Gelfand and Ms. A. Turetskaya
The Glen Club
Mr. and Mrs. Jon Glick
Mr. Michael Herman and Bernard Bartilad
Mrs. Lori S. Khanuk
Rochelle L. Klapman
Mr. and Mrs. Martin J. Kozak
Learning Express Toys
Dr. Meryl Lipton and Mr. John Lavine
Mr. and Mrs. Jason Lipschultz
Mr. Eric McIntire and Ms. Rachel Choi
Mr. and Mrs. Fred Miller Jr.
Skender Foundation
Mr. and Mrs. Andrew Stevenson
ThyssenKrupp Materials
Yummy Dental

AN EVENING TO IMAGINE GALA DONORS

WILLOW \$50,000+

ITW Foundation
Northern Trust
The Morris and Dolores Kohl Kaplan Fund
of The Dolores Kohl Education Foundation

MAPLE \$25,000+

AbbVie Foundation
Allstate Insurance Company
Exelon Corporation
Diana and Bruce Rauner

ELM \$15,000 - \$24,999

KPMG LLP
The Negaunee Foundation

MULBERRY \$10,000 - \$14,999

Feitler Family Fund
Mr. Robert Kohl and Mr. Clark Pellett
PwC
Mr. and Mrs. Paul Sutenbach
Mr. and Mrs. Frederick H. Waddell

SPRUCE \$7,500 - \$9,999

The Aon Foundation
The John F. Ball, Jr. Family
Mr. and Mrs. Brandon Beavers
Mr. and Mrs. Shea Goggin
Jack and Donna M. Greenberg
Mr. and Mrs. Patrick Ronan

TABLE SPONSOR \$5,000 - \$7,499

Advocate Children's Hospital
AM Castle & Co.
Anixter
Baxter
Boston Consulting Group
BMO Harris Bank
The Farley Family
Fifth Third Bank
Glenview State Bank
Mr. and Mrs. Yale Henderson
Ms. Jennifer Keating and Mr. Doug Davis
Mr. and Ms. David Kline
Jim and Kay Mabie
Magnetar
Nylok
Mrs. Alicia Pando and Mr. Tony Fox
Pepper Construction Company

TABLE SPONSOR \$5,000 - \$7,499

CONTINUED

Protiviti
RBC Wealth Management
Mr. and Mrs. Matthew Sauer
Taft Stettinius & Hollister LLP
Robert R. McCormick Foundation
United Scrap Metal
Ms. Estelle Walgreen
Kendra and Thys Wallace and Family
Wells Fargo Foundation
Mr. and Mrs. David Wenner

WONDER FUNDER \$1,000 - \$4,999

Mr. and Mrs. Matt Alshouse
Mr. and Mrs. Michael Alter
Mr. and Mrs. Brad Angeletti
Mr. and Mrs. Charles T. Angell
Mr. and Mrs. Richard Baker
Mr. and Mrs. Steven Baker
Mr. David Baugh
Mr. and Mrs. JP Beitler
Bertog Landscape Company
Mr. and Mrs. Paul Bors
Mr. and Mrs. Carl H. Boyer
Mr. and Mrs. Darryl Bradford
Mr. Jason Bragg
Ms. Alison Butler
Mr. and Mrs. Michael Capocchi
Brook S. Carl
Mr. and Mrs. Christopher Carlson
Shawn and Shannon Carstens
Mr. and Mrs. Earl Chase
Mr. and Mrs. Swope Clarke
Mr. and Mrs. Eran Cohen
Bethany and Van Crocker
Mr. and Mrs. Robert Daugherty
Mr. and Mrs. Hartwell Davis
Mr. Nicholas Fulop and Ms. Merri Dee
Mr. and Mrs. Lucas Erickson
Mr. and Mrs. Richard Fanslow
Nancy and Rick Firfer
Mr. and Mrs. Art J. Fogel
Mr. and Mrs. William Franklin
Mr. and Mrs. Matthew Gibbons
Mr. Alfred G. Goldstein
Mr. and Mrs. John Hamill
Mr. and Mrs. Tim Hannahs
Mr. and Mrs. Brian Hatlen
Mr. and Mrs. Pete Henley

WONDER FUNDER \$1,000 - \$4,999

CONTINUED

Michael Herman and Bernard Bartilad
Mr. Stephen Hoke
Mr. and Mrs. Joel Honigberg
Mr. and Mrs. Brad Hughes
Jenner & Block
Mr. and Mrs. Ryan Jones
Mr. and Mrs. Steve H. Kerr
Mr. and Mrs. Christopher N. Knight
Ms. Tina Lakickas
Dr. and Mrs. Seth Levitz
Mr. and Mrs. Steve Link
Mr. and Mrs. Donald Lubin
Mr. and Mrs. Bryan R. Malis
Mr. and Mrs. Bradford Martin
Mrs. Beatrice C. Mayer
Mr. and Mrs. Harvey Medvin
Ms. Dawn Meiners
Mr. and Mrs. Paul Melville
Mr. and Mrs. Bill Newlands
The Edward and Lucy Minor Family Foundation
Ms. Patricia Novosel
Mr. and Mrs. Timothy Pennise
Mr. and Mrs. Richard S. Pepper
Plante Moran
Mr. and Mrs. Rich Radnay
Mr. and Mrs. Ernie Rogers
Mr. and Mrs. Jay Saccaro
Mr. Andrew Schaeffler
Mr. and Mrs. Carl Simon
Mr. and Mrs. Andrew Sinclair
Mr. and Mrs. Roger Smith
Mr. and Mrs. James Snyder
Mr. and Mrs. Eryk Spyttek
Mr. Ken O'Keefe and Mr. Jason Stephens
Mr. Dean G. Stieber and Mrs. Sharon Haney
Mr. and Mrs. Chad Suss
Mr. and Mrs. Steve Temple
Mr. and Mrs. Andrew Turitz
Mr. and Mrs. Renaat Ver Eecke
Mr. and Mrs. Dan Verdeyen
Mr. and Mrs. Nicholas Volpe
Mr. and Mrs. Dan Waters
Mr. and Mrs. David B. Weinberg
Mr. Jeff Wilkins
Mr. and Mrs. Rick Winer
Mr. and Mrs. Paul Wormley

AN EVENING TO IMAGINE GALA DONORS

KOHL CHILDREN'S MUSEUM PATRON \$250 - \$999 CONTINUED

Mr. and Mrs. Curt Adams
 Mr. and Mrs. Peter Arts
 Katie Baiers
 Mr. and Mrs. Peter Bartoszek
 Mr. and Mrs. John Berghoff
 Mr. Mike Frease and Ms. RYanne Bumps
 Scott and Jennifer Busse
 Mr. and Mrs. Jack Callahan
 Mr. and Mrs. David Canmann
 Ms. Ebony Chafey
 Mr. and Mrs. Richard Chang
 Mr. and Mrs. Franco Cisternino
 Ms. Debbie Clark
 Mr. and Mrs. Kevan Comstock
 Elizabeth A. and William Coulson
 Dr. Bruce Culleton
 Mr. and Mrs. Brian Donnelly
 Mr. and Mrs. Michael Esler
 Steve and Heather Fischer
 Mr. and Mrs. Mike Foster
 Mr. and Mrs. John Garabedian
 Dominic and Julie Giannola
 Mr. and Mrs. Marin Gjaja
 Mr. and Mrs. Jon Glick
 Mr. and Mr. Grant Gochnauer
 Mr. and Mrs. David Goldberg
 Mr. and Mrs. Jeff Gooden
 Mr. Nate Green
 Mr. and Mrs. Ted Haffner
 Mr. and Mrs. Rick Hall
 Mr. and Mrs. Andrew Hamm
 Greg and Nora Hedges
 Mr. and Mrs. Andrew Heinlein
 Mair and Rich Hill
 Mr. and Mrs. Ed Honesty, Jr.
 Mr. and Mrs. Mitchell Hoppenworth
 Mr. and Mrs. Tim Hoying
 Mr. and Mrs. Greg Hughes
 Mr. and Mrs. James T. Hynes
 Mr. Timothy Iteen
 Robert D. and Phyllis A. Jaffee Family Foundation
 Mr. and Mrs. Alan P. Jensen
 Mr. and Mrs. Bill Johnson
 Mr. and Mrs. Rob King
 Ms. Jenny Lauth and Mr. Jason Muelver
 Ms. Vicki Lenart
 Mr. and Mrs. Derek Lewis
 Mr. and Mrs. Ryan Malayter
 Mr. and Mrs. Ron Mallicoat
 Mr. and Mrs. David Martay
 Richard and Sara Mesirow

KOHL CHILDREN'S MUSEUM PATRON \$250 - \$999 CONTINUED

Dean Toni-Marie Montgomery
 Delara Motlagh
 Mr. and Mrs. Michael Murray
 Mr. and Mrs. Gordon H. Newman
 Mr. and Mrs. Brian Novelline
 Mr. and Mrs. Josh Pagliaro
 Mr. and Mrs. Dale R. Pinkert
 Mrs. Charlene Podolsky
 Mr. and Mrs. Chris Raquet
 Mr. and Ms. Barrett Rea
 Mr. and Mrs. Thomas A. Reynolds IV
 Dr. and Mrs. Stephen Rivard
 Mr. and Mrs. Ryan Roberts
 Mr. and Mrs. Ron Rosenthal
 Mylene Salamero and Mark Komar
 Mr. and Mrs. David Schmaltz
 Mr. and Mrs. Lloyd A. Semple Jr.
 Mr. and Mrs. Joseph B. Shea
 Mr. and Mrs. Michael Sheehan
 Mr. Brian Sheehy
 Mr. and Mrs. Philip Sheridan
 Mr. and Mrs. Phillip Shinall
 Mr. and Mrs. Rafael Smeyers
 Mr. and Mrs. Rod Smith
 Mr. and Mrs. Glenn Talboy
 Mr. and Mrs. Mike Teplitsky
 Mr. and Mrs. Rusty Tillman
 Mr. Stephen Tilton Kohl and Mr. Mark Tilton
 Mr. and Mrs. David Tingue
 Mr. and Mrs. Derek Vandervoort
 Vender Charitable Fund
 Mr. Blair Waite
 Mr. and Mrs. Brennan Warren
 Mr. and Mrs. Kevin Willer
 Woldenberg Family Foundation
 Ms. Diane Wolf
 Mr. and Mrs. Andy Worth
 Mr. and Mrs. Paul G. Yovovich

CHIP IN FOR CHILDREN GOLF OUTING DONORS

SILVER LEVEL \$5,000+

ITW Foundation
 Ms. Kathy Nemmers
 Northern Trust

BRONZE LEVEL \$2,500 - \$4,999

Advocate Children's Hospital
 The John F. Ball, Jr. Family
 BMO Harris Bank
 ECC Insurance Brokers
 Glenview Bank & Trust
 Grant Thornton
 Mr. and Mrs. James Harkness
 Mr. John Kastl
 LiveWatch Security
 McGuire Woods LLP
 The PrivateBank
 RBC Wealth Management
 Mr. Daniel Real
 Mr. Michael Schafer
 Mr. James B. Stucker
 Taft Stettinius & Hollister LLP
 Wells Fargo
 Westchester, a Chubb Company

ACE LEVEL \$1,000 - \$2,499

Anonymous
 Mr. Howard Adamski
 Blue Cross Blue Shield of Illinois
 EY
 Mr. and Mrs. Matthew Gibbons
 Heidrick & Struggles
 Mr. and Mrs. Bradley Krieschen
 Mr. and Mrs. Jason Lipschultz
 MB Financial Bank, N.A.
 Meeker-Magner Risk Management
 Northwoods 1551 LLC
 PNC Bank
 The Roth Family

SUPPORTERS \$250 - \$999

Mr. and Mrs. Brian Axline
 Alvin H. Baum Family Fund
 Mr. Rob Berman
 Mr. and Mrs. Thomas L. Gahlon
 GCG Financial, Inc.
 Mr. and Mrs. David Gruca
 M. Holland Company
 JLS Foods International
 Mr. and Mrs. Paul Melville
 Kathy Reid
 Sheridan Road Financial

TOUCH A TRUCK FAMILY FESTIVAL DONORS

LEAD EARTH MOVER \$10,000+

Spengel, McBreen, Neubauer & Associates
 with Northwestern Mutual

EARTH MOVER \$7,500 - \$9,999

The Aon Foundation

CEMENT TRUCK \$5,000 - \$7,499

Discover Financial Services
 ITW Foundation

BULL DOZER \$3,000 - \$4,999

Chicago Trading Company
 Duxler Complete Auto Care

BACK HOE \$2,000 - \$2,999

Anonymous
 Mr. and Mrs. David Canmann
 Foss Swim School
 Goldfish Swim School
 NorthShore University HealthSystem
 Sweet Pete's
 United Scrap Metal

STEAM ROLLER \$1,000 - \$1,999

@properties
 10twelve
 Mr. and Mrs. Dan Alfe
 Dept. 11
 Dunkin' Donuts
 ECC Insurance Brokers
 FedEx Ground Package System
 The Funk Family
 Goldman Sachs
 Haddad Urology Clinic P.A.
 Mr. and Mrs. Brad Hughes
 Kidsnips
 Motorsource, Inc.
 Mr. and Mrs. Ryan Roberts

TRUCK \$500 - \$999

Dan and Merrie Boone Foundation
 Clear Channel Outdoor
 Mr. and Mrs. Michael Esler
 Graeter's Ice Cream
 Grins on Green Bay
 Kids in Sync Pediatric Occupational Therapy
 Lamar Companies
 Livingstone Partners
 Mott 50
 Napolita Pizzeria & Wine Bar
 Mr. and Mrs. John T. Neighbours
 Nolan and Freund Dental Professionals
 Pinstripes
 Mr. and Mrs. Phillip Shinall
 Mr. and Mrs. David Tingue

SUPPORTERS \$100 - \$499

Mr. and Mrs. Matt Alshouse
 Mr. and Mrs. Steven Baker
 Mr. and Mrs. Brock Blazo
 Mr. and Mrs. Matthew Burdeen
 Ms. Tara Call
 Mr. and Mrs. Swope Clarke
 Bethany and Van Crocker
 Mr. and Mrs. Brian Donnelly
 Duda Dental Associates, LLC
 Mr. and Mrs. William Franklin
 Mr. Alan Freeman
 Mr. and Mrs. Daniel Funk
 Mr. Akash Goel
 Mr. and Mrs. Jeff Gooden
 Mr. and Mrs. Joe Greenwood
 Mr. and Mrs. Joel Harris
 Mr. and Mrs. James T. Hynes
 Mr. and Mrs. Daniel Iantorno
 Susan Kroeger for the Home
 Mr. and Mrs. John Lenhard
 Mr. and Mrs. Anthony R. Licata
 Mr. and Mrs. Bradford Martin
 Mr. Eric McIntire and Ms. Rachel Choi
 Mr. and Mrs. Chris McLaughlin
 Mr. and Mrs. Brian Miller
 Mr. and Mrs. Jason Niec
 Mr. and Mrs. John Patience
 Mr. and Mrs. Eryk Spyttek
 Mr. and Mrs. Ashley Woods

BOARD OF TRUSTEES AND AUXILIARY BOARDS

CHAIR

Paul Sutenbach

Kohl Children's Museum Board of Trustees

VICE CHAIR

Jack Ball, Jr.

Senior Vice President, Morgan Stanley

PRESIDENT & CEO

Sheridan Turner

Kohl Children's Museum of Greater Chicago

MEMBERS

Erin Beavers

Civic Volunteer and Leader

Kimberly Bors

Senior Vice President, H.R. & Administration,
Schneider Electric

Darryl Bradford

Senior Vice President & General Counsel,
Exelon Corporation, Corporate Headquarters

David Buhl

Vice President, ThyssenKrupp Materials NA

Lori Carlson

CFO, Rotary International

Shannon Carstens

Partner, KPMG LLP

Franco Cisternino

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

Eran Cohen

Managing Director, Wells Fargo Capital Finance

Bethany Crocker

Civic Volunteer and Leader

Stephen Cummings

President, Hewitt Ennis Knupp, Inc.

Merri Dee

Journalist

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

MEMBERS CONTINUED

Art Fogel

Executive Vice President & Managing Director,
Corporate Banking Group,
The Northern Trust Corporation

Angela K. Fontana

Vice President, Assistant General Counsel &
Assistant Secretary, Allstate Insurance Company

Dan Gary

Partner, Ernst & Young

Jon Glick

Partner, PricewaterhouseCoopers LLP

Kelly Goering

National Customer Marketing Manager,
Wm. Wrigley Jr Company, Subsidiary of Mars Inc

John Hamill

Partner, DLA Piper LLP

Tim Hannahs

Senior Vice President & Managing Director,
Fifth Third Private Bank

Carolyn Henderson

Literacy Coordinator, Academy
for Urban School Leadership

Kathryn D. Ingraham

General Counsel, KapStone Paper
and Packaging Corporation

Jennifer Keating

Partner, Mayer Brown LLP

Anthony Licata

Chicago Partner in Charge,
Taft Stettinius & Hollister LLP

Bryan R. Malis

Managing Director, Altair Advisers LLC

Jason Maslan

Managing Director, Protiviti Inc.

Tom McBreen, CLU, CFP

Wealth Management Advisor, Spengel,
McBreen, Neubauer & Associates

Sean McCracken

Regional Team Leader, VP Treasury Management,
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

MEMBERS CONTINUED

Marcia Owens

Law Firm Partner, Hamilton, Thies & Lorch LLP

Alicia Pando

CTO, Magnetar Capital, LLC

Jeff Ptak

President & Chief Investment Officer,
Morningstar Investment Management

Carl Rutstein

Partner, AT Kearney

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

Greta Suss

Executive Director, Internal Business Consulting
and Planning, Blue Cross Blue Shield of Illinois,
Texas, New Mexico, Oklahoma, and Montana

Claudia Temple

Civic Volunteer and Leader

Michael A. Tobin

Senior Vice President, CBRE Development
Management Services

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

Civic Volunteer and Leader

PAST CHAIR

Donna Sims Wilson

President, Smith Graham & Co.
Investment Advisors LP

CHAIR EMERITUS

Frederick H. Waddell

President & Chief Executive Officer,
Northern Trust Corporation

BOARD OF TRUSTEES AND AUXILIARY BOARDS

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

BOARD OF GOVERNORS

PRESIDENT

Paul Melville

Grant Thornton

MEMBERS

T.J. Brown

Mohawk Manufacturing and Supply Co.

Steve Fine

Law Office of Steven H. Fine

Mason Floyd

Clark Hill

Matthew Gibbons

The PrivateBank

Chuck Gitles

American Chartered Bank

Sunil Harjani

United States Attorney's Office

Greg Hayward

Civic Volunteer and Leader

Jon Heaton

Excel Sports Management

Jessica Hochman

Civic Volunteer and Leader

Dean Kalant

Gozdecki, Del Giudice, Americus & Farkas LLP

John Kastl

Dentons

Phil Kenny

Willis of Illinois, Inc.

Brad Krieschen

PNC Bank

BOARD OF GOVERNORS CONTINUED

Elizabeth Lesner

Northern Trust

Jason Lipshultz

EY

Rusty Magner

Meeker-Magner Risk Management

Michael Moylan

Glenview Bank and Trust

Navin Nagrani

Hilco Real Estate

Max Nemmers

Takeda

Michael Pitts

First National Bank of Omaha

Robert Roth

ECC Insurance Brokers

Michael Schafer

Morgan Stanley

David Shpiz

Kindred Partners

Max Stewart

BMO Harris Bank

Jim Stucker

Aon

Heather Szymusiak

MB Financial

PROGRAM ADVISORY COUNCIL

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

PROGRAM ADVISORY COUNCIL

MEMBERS CONTINUED

Erika Miller Gray

Kohl Children's Museum

Kathleen Hart

Glenview Public Schools

Heather Heavey

Northern Suburban Special Education District

James Kratochvil

Chief Development Officer, Northwestern Mutual

Dawn Meiners

Civic Volunteer and Leader

Wendy Morgan

Musician

Alice Moss

DePaul University

Kaney O'Neill

Consultant

Jan Perney, Ph.D.

National-Louis University

Sandy Schafernich

One and Only

Luz Maria Solis

Civic Volunteer and Leader

Liza Sullivan

Through Play

Sheridan Turner

Kohl Children's Museum

Kendra Wallace

The Joseph Sears School

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

WOMEN'S BOARD

PRESIDENT

Bethany Crocker

MEMBERS

Amie Alfe
Sarah Alshouse
Wendy Baker
Maggie Beitler
Ryanne Bumps
Rada Burdeen
Sheila Canmann
Anika Chase
Maxie Clarke
Alison Donnelly
Tiffany Erickson
Sonia Esler
Deirdre Franklin
Grith Funk
Gina Gooden
Lindsay Greenwood
Sarah Ann Harris
Anne Hart
Emily Heinlein
Carrie Hughes
Christina Kline
Kathryn Leister
Kilby Macfadden
Liz Martin
Dana McLaughlin
Holly Patience
Bridget Pennise
Mollie Rea
Anne Reilly
Megan Roberts
Kerri Schoonyoung
Kristin Shea
Kathryn Sheridan
Missy Shinall
Margot Spytek
Andrea Tingué
Bethany Woods

SUSTAINING MEMBER

Susanna Ver Eecke

MUSEUM STAFF

EXECUTIVE OFFICE

Sheridan Turner

President and CEO

Morgan Gire

Executive Assistant

BUSINESS AFFAIRS

Bill Sanders

Vice President of Business Affairs & CFO

ACCOUNTING

Diane Pekar

Controller

Tonya Brozell

Accounting Administrator

HUMAN RESOURCES

Angel Weiss

Director of Human Resources and Volunteer Services

Patty J. Timothy

Volunteer Coordinator

SALES & COMMUNITY RELATIONS

Joe Mampe

Manager of Sales & Events

Sabrina Kanjee

Administrative Assistant

EDUCATION, EXHIBITS, AND PUBLIC PROGRAMS

Stephanie Bynum

Vice President of Programs

EDUCATION

Erika Gray

Director of Education

Pat Knable

Manager of Education

Cori O'Connell

Education Specialist

Amy Rohlman

Education Specialist

Teresa Ruvalcaba

Education Specialist

Amelia Troutman

Education Specialist

EXHIBITS

David Hanke

Director of Exhibits

Rudy Garcia

Exhibit Tech Supervisor

Marsha Jackson

Exhibit Technician

Tom Schneider

Exhibit Technician

EDUCATION, EXHIBITS, AND PUBLIC PROGRAMS

VISITOR EXPERIENCE

Vito Gioia

Director of Visitor Experience

Patrick Hogan

Team Leader

Scott Lyjak

Team Leader

Jim McDoniel

Team Leader

Dan Mohorcic

Team Leader

Gina Keyser

Visitor Experience Senior Associate

Adam Yenkin

Visitor Experience Senior Associate

Haley Zimmerman

Visitor Experience Senior Associate

DEVELOPMENT

Michael Herman

Vice President of Development

Beth Gall

Manager of Development Events

Genevieve Hix

Manager of Foundation and Government Giving

Lisa Lazzaretto

Senior Manager of Individual and Corporate Giving

Sabrina Kanjee

Administrative Assistant

MARKETING

Dave Judy

Senior Director of Marketing & Public Relations

Maria Choronzuk

Graphic Design & Production Associate

FACILITY AND OPERATIONS

Curt Adams

Vice President of Facility and Operations

Jeff Frogge

Lead Custodian

Daniel Godzicki

Lead Custodian

William Manzanarez

Lead Custodian

STATEMENT OF ACTIVITIES

FISCAL YEAR — JUNE 30, 2016

REVENUES AND OTHER SUPPORT

Contributions - Operations	\$1,500,692
Government Grants - Operations	\$2,570
Admissions	\$879,513
Special Events (Net)	\$587,518
Membership Income	\$871,558
Field Trips and Educational Program	\$178,117
Facility Rental Income	\$224,115
Exhibit Rental Income	\$57,250
Other	\$49,701

TOTAL REVENUES AND OTHER SUPPORT \$4,351,034

EXPENSES

Program Services	\$3,889,391
Management & General	\$360,974
Fundraising	\$372,152

TOTAL EXPENSES \$4,662,517

INCREASE/DECREASE NET ASSETS BEFORE OTHER CHANGES (\$271,483)

OTHER CHANGES IN NET ASSETS

Play It Forward Campaign Contributions	\$33,497
Play It Forward Campaign Expenses	(\$42,025)
Interest Earnings on Investments	\$7,583
Net Realized and Unrealized Gains (Losses) on Investments	(\$10,451)

TOTAL (\$11,396)

CHANGE IN NET ASSETS (\$282,879)

FINANCING SERIOUS PLAY

Kohl Children's Museum marks this past year as an extraordinary milestone in celebrating its 30th anniversary of inspiring children and families with the power of play, on and off the Museum campus.

We had strong financial results, driven by generous contributions of \$1,500,692, strong Museum admissions and membership income of \$879,513 and \$871,558, respectively, and another fantastic donor-supported year of special events, netting out \$587,518 in patronage. The Museum's revenues and other support grew by 5%, propelled by a 28% increase in educational programs, a 41% increase in cause-related fundraising events, and a 3% increase in general contribution growth.

Favorable contribution and program growth has enabled the Museum to continuously focus on providing excellent programming to children from all parts of the greater Chicagoland area. For every dollar expended to carry out its mission, 84% was attributable to program delivery.

Thank you! We would not be able to achieve our goals without the support of generous donors and the leadership of the Board of Trustees. The Museum is looking forward to steady growth in both public support and program revenue in the coming years.

William Sanders

Vice President of Business Affairs & CFO ,CPA

REVENUES

EARNED REVENUE

\$2,210,553

PUBLIC SUPPORT

\$1,503,262

CAUSE-RELATED FUNDRAISING EVENTS

\$587,518

OTHER

\$49,701

EXPENSES

PROGRAMS/ EDUCATION/ EXHIBITS

\$3,889,391

MANAGEMENT/ GENERAL

\$360,974

FUNDRAISING

\$372,152

GIVING TRANSFORMS LIVES

We aim to provide children with opportunities that inspire creativity, innovation, and learning through play. As we complete our 30th year as a community resource, we are dreaming bigger than ever before. It is only with your support that we can continue to develop and implement programs that can reach farther, make a stronger impact, and leave a lasting legacy for our community.

By donating today, you will help set the stage for more children to experience the power of play. You can change our community for the better, right now, with your gift to the Museum's **Learning to Grow Fund**. We truly appreciate your support of the Museum's essential work that helps young children realize their potential.

We can continue to use play to ignite a love of learning in young children. Please contact our development office at **(847) 832-6895** or **development@kcmgc.org** for more information about supporting **Kohl Children's Museum of Greater Chicago**.

SOCIALIZE WITH US

#PLAYKCM

30 YEARS & GROWING

VISION

We will be an essential leader in providing playful experiences that inspire every child.

MISSION

We are a place that provides experiences and memories to build a foundation for a lifetime of learning.

WWW.KCMGC.ORG

