

DuPage
Children's
Museum®

SETTING THE
STAGE FOR

early learning

DuPage Children's Museum
ANNUAL REPORT

July 1, 2013 through June 30, 2014

There are over
750
Balls on the
Museum floor.

SETTING THE
STAGE FOR
Play
in every
neighborhood!

“ Play is often talked about as if it were
a relief from serious learning. But for
children play is serious learning.
Play is really the
work of childhood. ”
– Fred Rogers

With more than 20 years of experience in the museum industry, I know that creative environments that are rich in hands-on experiences for children are where they learn best.

I also know that DuPage Children's Museum (DCM) truly is a gift in the field of children's museums. DCM is nationally recognized for its research-focused work and has a stellar reputation as a leader in the field of early learning. I was honored by the opportunity to join such a dynamic and highly regarded organization with a clear and focused mission and a vision to transform the learning landscape for young children and the important adults in their lives.

I look forward to building on the strong foundation established by my friend and colleague, Sue Broad. My goals are to extend the Museum's reputation for excellence and build on our rich history in the community by deepening the relationships we have with our libraries, park districts, and social service agency partners. I'm inspired by the deep commitment of the board, staff, volunteers, members, and donors and am extremely excited to accept the challenge to lead this world-class organization into the next chapter.

As you read through our FY14 annual report, I hope you will appreciate the multiple ways in which DuPage Children's Museum is helping to develop the next generation of innovators through our nationally acclaimed exhibits, programs, and community outreach.

On behalf of the Museum staff and Board of Directors, I want to thank the many companies, organizations, and individuals who help us in **"Setting the Stage for Early Learning."** Your role in developing the creative, problem-solving skills in children today will have a profound effect on all of us in the years to come.

Sarah Orleans
President & CEO

SETTING THE STAGE FOR early learning

The Museum's role as a force for early learning was reinforced with accomplishments in the following highlighted areas.

NEW EXHIBIT

Developed by DCM in partnership with the Chicago Architecture Foundation, National Hellenic Museum, and the National Museum of Mexican Art, **MONUMENTAL** gave the DCM audience the opportunity to explore concepts of science, technology, engineering, art, and math through the cultural and historical lens of iconic Greek and Maya architecture.

Thanks to a generous donation by **Dr. Andrew T. and Alice O. Kopan**, **MONUMENTAL** will be moving to a permanent exhibit space at the **National Hellenic Museum** in 2015.

PUBLIC PROGRAMS

The inaugural **DCM Outdoor Music Festival** in June welcomed more than 300 fans to enjoy featured performances by Tom Sharp, Waubonsie Valley High School's Percussion Ensemble, and musicians from the School of Rock. Through the Museum's **Tiny Great Performances™** series, **Family Fun Friday Night** programs, and multiple special events, DCM audiences were able to attend more than 50 live, family-friendly performance experiences.

More than
9,100
attended DCM
performance
events.

Four-year impact
of DCM's *Teaching
STEM Right from
the Start*:
**272 teachers and
childcare providers,
1,675 children, and
6,101
family members***
enjoy the program.

*Through program-integrated
Math and Science Nights at DCM.

PROFESSIONAL DEVELOPMENT

In Fall 2013, the Museum was honored to receive a \$54,000 grant from the Institute of Museum and Library Services, allowing DCM to develop a six-workshop series, *Train the Trainer*. By "training the trainers" we maximize the number of children we reach, ensuring even more positive early learning outcomes. Participants spent time learning techniques related to adult learning and increasing their competence and confidence in STEM topics, as well as engaging with their peers to promote STEM in their classrooms.

Play to Learn initiatives impacted
633 adults and 832 children.

served audiences (i.e., Head Start, Preschool for All, Pre-K at Risk, English Language Learners). *Play to Learn* helps parents understand that by engaging in guided play with their child they can have a powerful impact in their child's educational life. It helps bridge the gap between DCM as a learning environment and the home!

COMMUNITY OUTREACH

As an outgrowth of successful parent-support programs offered to DCM's Community Access Network social service agencies, *Play to Learn* sessions are provided free of charge through grant funding to communities serving at-risk families. Trained staff facilitate this program in area preschools and libraries with a focus on benefiting under-

SCHOOL PROGRAMS & FIELD TRIPS

In addition to in-school and in-museum Family Math and Science Nights, DCM introduced two new Learning Labs – *Math in Action* and *Tomorrow's Energy Today* – while also redeveloping the current nine STEM Learning Labs for Pre-K through 5TH grade students to meet new Early Learning Math and Science Standards. DCM continues to collaborate with other education professionals to ensure the Museum stays on the cutting edge regarding STEM education.

Nearly **25,000**
children and **7,785**
educators and
adult learning
partners from
150
schools took part
in School Programs
and Field Trips.

SETTING THE STAGE FOR celebrations

WINNER RED TRICYCLE 3RD ANNUAL TOTALLY AWESOME AWARD

In September 2013, after nearly a quarter million votes were counted, Red Tricycle, a kid-centered online resource full of Chicagoland's must-see-and-do family-friendly activities, presented the Third Annual Totally Awesome Award in the Most Awesome Museum category to DCM.

DCM HOSTS 2ND ANNUAL INNOVATION EVENT, CREATIVITY IN THE WORKPLACE

Over 100 business and community leaders gathered as Rose-Hulman Institute of Technology Dean of Innovation and Engagement William Kline, Ph.D., led a panel of innovative company leaders for a thought-provoking and engaging discussion on how their workplace settings are increasing organizational competency in the area of innovation.

RUBE GOLDBERG-INSPIRED MACHINE TEAM CHALLENGE

At the culmination of DCM's *Organizations at Play* challenge on the evening of February 25, 2014, Hollywood's "King of Creative Contraptions" Brett Doar hosted an exciting free-admission open house event at the Museum showcasing creativity and innovation in the workplace. Competitors demonstrated their imaginative and innovative creations, delighting and inspiring all ages of visitors.

NEXT GEN BOARD FORMED

Comprised of young professionals and community leaders who believe in the Museum's mission, DCM's Next Gen (next generation) Board was launched with the goal of strengthening the leadership core and broadening support for the Museum. The Next Gen Board is responsible for increasing community involvement through both family- and adult-focused events, while supporting the Museum's fundraising efforts.

**Back
for the
Future**
the Next
Gen Board's
'80's themed
inaugural
fundraising
event raised
more than
\$36,000!

CELEBRATING 22 YEARS OF OPTIMISTIC LEADERSHIP

For nearly 22 years as DuPage Children's Museum's president and CEO, Susan (Sue) Broad nurtured the vision of DCM founders Louise Beem and Dorothy Carpenter and championed the Museum's core beliefs, including the power of play as a basis for constructing knowledge. With unfailing optimism she recruited and led a team of talented staff and dedicated volunteers and supporters to build research-based, original, interactive learning exhibits and to develop nationally recognized programming for effective early learning.

Sue steered DCM through many challenges, including the renovation and move in 2001 to the Museum's current 48,000-square-foot permanent home at 301 N. Washington Street in Naperville, where annual attendance figures consistently exceed 300,000.

David Carpenter, DCM Board Chairman and son of founder Dorothy Carpenter, recognized Sue as the unofficial "third founder" for her dedication and leadership through DCM's formative years. "Sue has been at the helm of the Museum for two decades, guiding its extraordinary growth, from a small pilot operation in a 5,000 square foot space with two part-time staff, to a nationally awarded force for early learning and one of the most-visited cultural and tourist attractions in the Chicago region."

Sue has said that she hopes her tenure will be remembered most for "improving the educational opportunities for children." We know that grateful DCM visitors will remember Susan Broad for that and much, much more.

Thank you, Susan Broad, for your dedication and leadership!

SUSAN BROAD

DCM President & CEO,
April 1992 – Retired, January 2014

BENEFIT BALL RAISES \$370,000

Emcee Judy Hsu, ABC7 News Anchor; and Honorary Chairman Scott Swanson, President PNC Bank, Illinois, led the evening's festivities. "PNC funds innovative programs that provide meaningful educational activities for children and lessons for parents and caregivers to share with young children outside of the classroom," Swanson said. "We are excited to partner with DuPage Children's Museum to make a difference in children's lives." The glamorous Benefit Ball capped off a year-long focus on innovation, and the funds raised supported the Museum's exhibits, public programs, and community outreach. Thank you to our 2014 Benefit Ball Lead Sponsors: GCM Grosvenor, Macy's, and PNC.

Clockwise from top left: Benefit Ball Planning Committee; DCM co-founder Louise Beem and Betsy Miller; Tyrone Fahner, Sarah Orleans, and Scott Swanson.

the numbers

SET THE STAGE FOR GROWTH

GROWING AUDIENCES:

DCM welcomed visitors from all 50 states.

Total attendance:
294,288

From 427 cities & towns and 575 zip codes in Illinois

DCM Member Families:
7,078

GROWING OUTREACH:

DCM works to overcome financial, physical, and social barriers to provide access to the Museum experience to all children in our community.

Social service agency partners in DCM's Community Access Network: **MORE THAN 60**

Visits from FREE family passes: **2,079**

Visits from discounted field trips: **930**

Third Thursday audience: **1,255**

GROWING CAPACITY:

Whether interacting with visitors or working behind the scenes, DCM Volunteers have a tremendous, lasting impact on the lives of children in our community.

TOTAL VOLUNTEERS:

1,083 | **27,812 HOURS**
Equivalent of 14+ Full-Time Employees

CORPORATE GROUPS (RANKED BY HOURS SERVED)

PNC; Yang Ming; College of DuPage Student Leadership Council; Brickman Landscaping; Crowe Horwath LLP; Northwestern University; NCC Urban Scholars; Circle K; LDS Church; WOW Cable; St. Scholastica; Lady Blazers Softball; Harvest Bible Church; Macy's; Country Inn & Suites; JMG Financial; Cress Creek Garden Club; Hearts of Love; Univar USA; Naperville North High School; Club BPA; Wilton Brands; Utilities, Inc.; Expeditors Chicago; Lawyers Lend a Hand

1,082 HOURS

FINANCIAL DATA

FISCAL YEAR ENDING JUNE 30, 2014

TOTAL INCOME **\$4,623,110**

TOTAL EXPENSES **\$4,252,002**

INCREASE IN NET ASSETS **\$371,108**

SETTING THE STAGE FOR the future

During FY14 a great deal of behind-the-scenes work went into research and planning, creating infrastructure, and securing financial support for these FY15 initiatives.

FAMILY ACCESS MEMBERSHIPS

OPENING THE DOOR TO LOW-INCOME AUDIENCES

In Fall 2014, DuPage Children's Museum piloted an exciting new program designed to invite families receiving some form of public assistance (WIC, Link, SNAP) to experience DCM through the option of deeply discounted admissions and memberships. With the **Family Access Program**, Museum memberships will be offered for \$10 to these families, providing unlimited admission to the Museum for one full year, for two adults and up to six children.

Peggy Kiefer, District 203
Supervisor for Parents as
Teachers, with a DCM family.

Erickson Institute's Dr. Chip Donahue leading a DCM workshop on *Technology and the Young Child*.

THE CENTER FOR LEARNING ADULT LEARNING PARTNER-FOCUSED

Grounded in Museum practice and informed by Early Learning Research in Action Council (DCM's advisory panel comprised of a nation-wide group of child development experts), **The Center for Learning** has been conceived as a resource to support area parents, caregivers, home daycare providers, and educators by providing the latest information in facilitating early learning.

The Center for Learning will encapsulate more than a quarter-century of informal learning experience and will expand the Museum's capacity to transform and re-balance the learning landscape for the 21st Century by:

1. Inviting more direct participation in the unique and successful interactive Museum environment,
2. Providing increased opportunities in professional development for parents and teachers (with special emphasis on bridging school and home) and other important adults in children's learning lives, and
3. Continuing and expanding research on informal learning in the Museum to better inform DuPage Children's Museum practice and the field.

Funding this initiative began with a lead gift from DCM's board chairman, David Carpenter, followed by generous gifts from Joseph & Bessie Feinberg Foundation, Dr. Andrew T. and Alice O. Kopan, and Alben F. and Clara G. Bates Foundation.

AWESOME ENERGY THE NEXT CHAPTER IN STEAM*-BASED EDUCATION

AWESOME ENERGY will be a brand new exhibit experience consisting of three integrated sections: Air, Water, and Electricity. As a safe, hands-on, facilitated environment designed for discovery, **AWESOME ENERGY** will help children (and their adult learning partners) build an enriched understanding of the elements of energy – how it is produced, transferred, stored, and sustained.

AWESOME ENERGY is the most significant exhibit initiative DCM has undertaken since establishing its permanent location in Naperville in 2001. Funded through a combination of public and private grants and donations, **AWESOME ENERGY** will represent a projected investment of more than \$1.5 million in the Museum's future. By June 2014, substantial funding had been committed with the award of a two-year \$100,000 Exelon Foundation grant and partnerships with local corporations, foundations, and federal agencies.

With a foundation of more than three years of research and development, **AWESOME ENERGY** will define the Museum for the next decade, becoming an important centerpiece for the early learning community.

AWESOME ENERGY DONORS

[TO DATE]

The Christopher Family Foundation

Institute of Museum & Library
Services

Exelon Foundation

Tellabs Foundation

Kazma Family Foundation

SunCoke Energy

AGL Resources Private Foundation

Eco Lab

Molex

Crowe Horwath LLP

*Science, Technology, Engineering, Art, and Math

dcm donors

SET THE STAGE FOR OPPORTUNITY

Donations received July 1, 2013 – June 30, 2014

VISIONARIES

(\$50,000 +)

Alphawood Foundation
Mr. and Mrs. David W.
Carpenter
Exelon Foundation
Institute of Museum &
Library Services
Kazma Family Foundation
John D. and Catherine T.
MacArthur Foundation
Robert R. McCormick
Foundation
Ronald L. McDaniel
Foundation
PNC Financial Services
Group

ADVOCATES

(\$25,000 +)

Anderson Pest Solutions
The Brinson Foundation
Joseph & Bessie Feinberg
Foundation
GCM Grosvenor
Macy's Inc.

SUSTAINERS

(\$10,000 +)

Allstate Corporation
Barbara Bere'
The Bersted Foundation
BNSF Railway Foundation
Caterpillar Foundation
Chicago Innovation Awards
Foundation
The Christopher Family
Foundation
Community Foundation
of the Fox River Valley
Mr. Lester Crown
Carol Gies Dietz
Dave and Susan Dumford
Excel Displays and
Packaging
Tyrone and Anne Fahner
Grainger Foundation
Graycor Construction
Company Inc.
Brenda and Tom Harter, Sr.
Illinois Arts Council

Mike Isaac and
Adam Stachowiak
Kayser Family Foundation
The Kirch Family
Dr. and Mrs.
Mukund Komanduri
Mr. William Kunkler, III and
Ms. Susan Crown
William and Patty Lange
Magnetrol International, Inc.
Michael and Denise Mikula
Molex
Motorola Solutions
Foundation
Tom and Leslie Rinaudo
Ryan Enterprises Group
SunCoke Energy
Topfer Family Foundation
Mark and Debbie Trembacki
Larry and Dee Van Someren
Verizon Foundation

FOUNDERS

(\$5,000 +)

Advanced Data
Technologies
AGL Resources Private
Foundation
Association for
Manufacturing
Excellence
AT&T - Illinois
Alben F. and Clara G.
Bates Foundation
Baxter International Inc.
Blackman Family
Blue Cross Blue Shield
of Illinois
BMO Harris Bank

Chi Town Provisions, Inc.
Boar's Head Distributor
Bulley & Andrews, LLC
Calamos Investments
John and Rita Canning
Charles Vincent George
Architects
Mr. and Mrs. Charles W.
Douglas
Ecolab
Fair Oaks Ford Lincoln
Mr. and Mrs. Ben
Ferwerda
Fieldglass, Inc.
Mr. James J. Fritz

Goya Foods, Inc.
Ms. Cindy Heidorn
Hirsch Family Foundation
Ice Miller
Ms. Lenore M. Johnson
Mr. and Mrs. Bruce Lee
Tom and Linda McGee
The McGowan Gin Rosica
Family Foundation
Navistar
Neiman-Marcus
Nicor Gas
Northern Trust Company
Ron and Nancy Nyberg

Mark O'Hara
Christopher and Anne
Pohlman
J.B. and M.K. Pritzker
Family Foundation
Tim and Melissa Reinbold
Res Publica Group
Keith Rich and
Catherine Martin
Leona Z. Rosenberg
Sidley Austin
Sikich
Swiss Automation
Thrivent Financial
Wilton Brands, Inc.

TYRONE FAHNER

Partner and Former Chairman
Mayer Brown LLP
(with granddaughter Genevieve)

I became involved with DuPage Children's Museum as a result of my friendship with David Carpenter, whose mother co-founded the Museum. **The first time I visited I was overwhelmed with the excitement of the children and the joyful faces of the adults watching the children interact with various exhibits.** From the start, I knew it was an extraordinary place. The only unhappiness I have ever witnessed occurs occasionally when it's time to leave and a child wants to stay and continue learning.

I support the Museum because of the joy of the children, the learning experience which is always present, and because of the loving dedication of the staff and volunteers.

I stay connected because it provides an opportunity to spend valuable, happy time with my grandchildren as well as my daughter, Maggie, and son-in-law, Andy, who value and support the Museum because of all the joy it brings to their family.

A fact that is no longer debatable is that early childhood education does more than any other part of a child's education to influence and impact his or her future. The favorable impact of the Museum on all who come to learn and to play is obvious.

LIKE FATHER, LIKE DAUGHTER

CONTRIBUTING TO DCM - IT'S GENERATIONAL

My friendship with the Museum began over three years ago, shortly after my father became involved with DCM. During house-hunting visits in the Western Suburbs my family began occasionally joining "Grandpa" on his weekend visits to the Museum. It was an obsessive love at first sight for Dominic, 8, and Wynne, 5. (Since then we've added Genevieve to our family.) On every visit, the kids can't get enough. We literally have to drag them out of the Museum.

Since we have moved to Glen Ellyn, DCM has become OUR museum, not just due to proximity. We feel a sense of community with the staff, volunteers, and guests, who are all equally devoted to this special place where "learning comes in to play." I'm a huge proponent of play-based learning. I feel that kids learn best when they are using and developing multiple senses, through manipulation, trial and error, and discovery while simply doing what they do best – play!

I am moved by DCM's commitment to outreach programs. I have had the privilege of attending a DCM Tiny Great Performance™, a ballet interpretation of *Peter and the Wolf*. The audience was overwhelmed and children formed huge lines afterwards to meet the dancers! I have also seen DCM work its magic in our Glen Ellyn schools. One of my son's favorite days was when DCM staff came to his school to teach students how to create art and sculpture out of geometric shapes. The art pieces created were so impressive that they were used to decorate the hallways of the school at the end-of-the-year Open House.

Just over a year ago, I was asked to be part of the Museum's new Next Gen Board. An adjunct to the Board of Directors, Next Gen is comprised of parents, professionals, and community leaders who support the Museum's mission through fundraising efforts. I know that the money we raise is going where it counts.

I contribute to DCM because I know the powerful impact museums have in connecting children to their future interests and devotions. I feel passionately about education and the role that museums play in teaching children. Museums such as DCM give children access to resources and learning opportunities that normally aren't available to them.

Future DCM donors Wynne, Dominic, and Genevieve Bielecki at the Musuem.

MAGGIE FAHNER

Next Gen Board Member
(with husband, Andrew Bielecki)

BENEFACTOR
(\$1,000 +)

Anonymous (1)
Chris and Martha Abbinante
Advanced Data Technologies
Louise and Marc Beem
Christopher Birk
Krista and Matthew Boba
J. Blake Bobosky
Mary Ann and Brand Bobosky
Alan and Robin Boren
Mrs. Robert Born
Christina and Mike Brady
Brighton Collectibles
Sue and Chuck Broad
Crowe Horwath LLP
Davis Capital
Karla and Robert Deaver
Mr. and Mrs. Thomas Dvorak
Edward Hospital & Health Services
Deb and Patrick Garner
H. Gilbertson and Kathryn Gilbertson
GKN Foundation
Dave and Becky Gusse
Heitz and Bromberek

Mr. and Mrs. Paul Hellermann
Lynn and Joe Hoff
Mike and Mary Jawor
John Greene Realtors
Sue and Bill Kamm
David and Dawn Kelsch
Bethany and Brad Keown
Kinder Morgan Foundation
Thomas and Joanne Kloepper
Zachary and Kristin Larson
Richard & Alexis Lowry
Cynthia Mark-Hummel and John Hummel
Matson Foundation
Ann P. McLaughlin
Peter and Betsy Miller
Mr. William H. Mitchell
Virginia G. Monroe
Naperville Evening Kiwanis Club
Naperville Mayor's Golf Outing
Sarah Orleans
Dr. James and Mary Anne Ostrenga
Barbara R. Parsons

Patrick Dealer Group
Marcia Pendexter
Peters Family Foundation
Mr. and Mrs. Jeff Pinegar
PNC Foundation
Rich Harvest Farms Co.
Roger Beck Portraits
RSA Medical
Tonya and Corey Schmidt
School of Rock - Naperville
Kelley and Paul Schueler
Ali Setork
James and Sarah Sheehan
Sandra Simon

Randy and Geri Smith
Gene and Harriet Stachowiak
Nancy C. Steinberger
Jeff and Janine Stensland
Kelley and Ryan Switz
Mr. John W. Treece
Mr. and Mrs. William Vermaat
Victory Packaging
Adam and Beth Waldo
Tamara and Anthony Weir
Elizabeth and William Werth
Mr. Larry Witt
Art and Gail Zwemke

CHILDREN'S CIRCLE
(\$250 +)

Chuck Allen
Nancy and Richard Anselmini
Vanessa and Brian Baier
Bank of America Foundation, Inc.
Ms. Brenda Barnes
Chris and Jim Barry
Marc Beem
and Susan Berkowitz
Bensinger, Dupont & Associates
Andrew Bielecki
and Maggie Fahner
Jill and Bryan Black
Donna Wells Blake
Ellena Boddie
and Dwayne Williams
Chris and Kim Booth
Christopher Bostrom
Ms. Ruth Bradlee
Rosemarie Breske-Garvey
Andrew and Donna Brickman
Audrey and Scott Brodrick
Rosemarie and Dean L. Buntrock Foundation
Ryan Burgette
C.B. Conlin Landscapes
Walter Carlson
and Debora de Hoyos
Stephanie and Gerry Cassioppi
Mary Ann Cervinka
Steve and Julie Chirico
Terry and Michelle Cicero
Mr. and Mrs. Bernie Cobb, Jr.
Mr. and Mrs. Kevin Colbert
Larry Costain
Dr. Bob Covert
and Dr. Mary Roy
Ruth Cross
Lisa and Champ Davis
Rachel and Nick DiGiovanni
Digiovine, Hnilo, Jordan & Johnson Ltd.

Drago and Melissa Domeanu
DuKane Contract Services
Jodee and Ryan Dunham
DynaCom Management, Inc.
Michele and Jason Evans
Gail and Richard Favoriti
Mr. and Mrs. Ed Fey
FGMK, LLP
Mr. and Mrs. Robert Fieseler
FirstMerit Bank
Kristin Wolgemuth Fitzgerald
and Sharon Wolgemuth
Richard and Suzanne Fleming
James Flick
Goldman Sachs & Co.
Matching Gift Program
Andy and Julie Gripp
Mike and Julie Gustafson
Bob and Kate Haeger
Jeff and Jennifer Haidu
Rebecca and James Hardman
Mr. Greg Hege
Lee and Kim Henderson
James and Margot Hinchliff
Paul Hinterlong
Richard and Joyce Hirsch
Jeff and Kelly Howell
Judy Hsu and Tracy Leddy
IBM International Foundation
William and Sally Johnson
Mr. and Mrs. Ray Jones
Shelly Kalladanthyl
Joslyn Kirkegaard
Stephanie Kline
Kloepper Insurance Services, Inc.
Tom Koltun
John and Taylor Koranda
Dr. and Mrs. Mark Krause
John and Janet Kremer
Alfred & Dorothy Kugel Foundation

Sue Lam-Marikar
and M. Akeel Marikar
Mr. and Mrs. Todd Laveen
Carolyn and Leo LeSage
Barbara Ford Link
Ms. Betty Lorenzen
Ms. Jean Lorenzen
Frederick and Lynn Lowinger
Sheri and Ryan Lubniewski
Dale and Sue Mancuso
Alene Mangino
Beki Maquet
Marge and Lee Marek
Mr. Charles S. Margosian, Sr.
Emily and Charles Margosian
Brian and Laurie McAleenan
Doug and Kathie McCallister
Peggy McGinnis and Jack Kono
Stephen McLaughlin
Midwest Edge Dance Academy
Midwest ENT Consultants
Mr. and Mrs. Tom Miers
Shane and Betty Mikula
Mr. and Mrs. M. Peter Miller
Laura and Earl Miller
Steve and Laura Naab
Brien and Carolyn Nagle
Naperville Bank & Trust
New Generation Power
Eric Nixon
North Central College
Jennifer Ochenkowski
Mr. and Mrs. Brian O'Donovan
Ollus Realty
Michael and Jennifer Olson
Susan Parrilli
Mr. and Mrs. Carmen B. Patti
Jack and Diane Persin
Dave and Diane Petersen
Roger Peterson
Pete Piry

Theresa and Brad Poterack
Prudential Foundation Matching Gifts Program
Jeffrey Quinn
Scott and Krystal Resetich
RevMD Partners LLC
Riverwalk Family Dental
John J. Rock
Ms. Kitty Ryan
Rosie Sajak, CFRE
Schiller DuCanto & Fleck LLP
Darlene Senger
Michelle and Greg Shufelt
Holly and Rick Sloan
Eric Smith
Mr. and Mrs. Michael Smith
Mr. Bob Sola
Glenn and Terry Solfest
John Spears
Mr. and Mrs. Matt Stefani
Maureen and Thomas Strasser
Cathy Subber
Amber and Marc Sweda
Thrivent Financial Foundation
Vincent and Elizabeth Tiseo
Triangle Dies and Supplies, Inc.
Tutoring Center
Peter and Tanja Valenti
Fernanda Valentino
Valley Industrial Association
Britney Vanderheyden
Lynne Vaughan
Cynthia Vranas-Olsen
Mrs. Sharon Wall
Washington Junior High School
Bill and Janis Williams
Williams-Manny Charitable Trust
Matching Gifts
Dawn and Mark Willis
Julie Wolfkiel and Randy Pitzer
Ken Wong

DONOR
(UP TO \$250)

Sara Jane Acton
Sandra and Charles Alcorn
The Allstate Giving Campaign
Ron and Amy Amato
Bill and Nikki Anderson
Keith and Kim Anderson
Marva Anderson
Marybeth and David Anderson
Mrs. Ruth T. Anderson
Glen and Diane Armstrong
April and Rick Arnold
Hannah and Michael Arzadon
Mr. and Mrs. William D. Ault
Mary Bach-Onley
Bernice and John Bagliere
Gary Bahling
Jackie and Frank Bailey
Mr. and Mrs. Mark Bailin
Ruthanne Baird
Todd Baker
Pitchiah Balasubramanian
Yvette Baxter-Drayton
Shane and Connie Beard
Lorrie and Jeff Beaumont
Kate Dell Beckering
Ms. Teresa C. Beem
Carla and Brian Bendeich
Dr. and Mrs. Donald R. Bennett
Theodore and Judith Bernhard
Brandon and Nary Biggs
Blackacre Advisors LLC
Carrie and Brian Blonigen
Mr. and Mrs. Seymour Bloom

Blue Book Services
Marta Boriss
Alfred and Cathy Borm
Mr. and Mrs. David Bossert
Florence Botbol
Raynette Bradford
Mr. James B. Brady, Jr.
Charles and Erika Braun
Angie and Mike Brauneis
Jill Briska and Judith Decker
Mrs. Margaret E. Broad
Ms. Mary Broad
Stephen and Shirley Brockman
Mrs. Judy Brodhead
and Mr. Gary Smith
Brady and Emily Brosnahan
Mr. and Mrs. John J. Brown
Brian and Karen Burgner
John and Jeanette Burton
Lynda and Juan Cabrales
Melissa and Bill Cameron
Alejandra Campbell
Andrew Carlson
Carmen Patti Law Group
Kathy Catalano
Lisa Caveney
Srinivas Challa
Mr. and Mrs. Joe Chandler
Min Chang
James and Linda Chorosevic
Lisa Cieski
Marilyn Clark
Mr. Irving V. Clarke

Caroline and Nicholas Coleman
Ms. Carolyn Collins
Jim and Barb Cox
Diane and Daniel Cuga
Nancy and Chris Culp
Fiona Cummings
Ms. Cathy Curylo
Barbara and Kevin Cuyler
Lorrie Cynowa
Susan and Mike Czochara
Sarah and Brad Dalton
Jenel and Tim Damis
Patricia and Mark Daniel
Victoria Darilmaz
Mrs. Dana Davenport
Steve and Kathy Dawidiuk
Dean's Clothing
Amy and George Deaton
Ms. Shirley A. DeCorte
Mr. and Mrs. William Denninger
Lynda H. Denson
Don DeRubis
Kristen and Randy Diaz
Mrs. Sarah W. Dickey
Marie DiCosola
Carol Dikeman
Anne Dills and Daniel Schovain
Barbara DiMonte
Mr. and Mrs. Kenneth Dippold
Juli Doerr
Yvette Drayton
Elaine and Chris Drikakis
ECHO of Northrop Grumman

Nathan Eddy
Shirley Edmondson
Paul and Carmen Eldersveld
Hiam Eldewek
Carol Elias
Robert and Martha Ellig
Robert and Dianne Engram
Epistory, LLC
Gail and Paul Ernst
Dan and Devon Fahnner
Fast Signs
Sue Featherstone
Helene Block Fields
Kathleen and Robert Fife
George Fiffles
Ms. Carolyn Finzer
Fox, Swibel, Levin & Carroll, LLP
Beverly Frier
Gail Fu
Judy and Frank Galvin
Lisa Garcia
Richard Garetto
Shirley Gerding
Mr. and Mrs. Richard Gerken
Smita Gharla
Pam and Jerry Giermann
Karen and Fred Goldstein
Tiffany and Mark Gomez
Nancy Gradl
Michael Gray
Connie Graziano
Virginia and Joseph Graziano
David Green and Steven Glass

I first became involved with DuPage Children's Museum after retiring from teaching grades 1 and 2 in Downers Grove. I missed my students so much, the daily interactions, the feeling of making a difference in the lives of little ones. But I also missed my students' parents and my relationships with them. I wanted to find a place where I could have both child involvement and adult interaction.

DuPage Children's Museum filled those roles. When I began to volunteer, I was literally able to get down on the floor with kids, modeling activities in neighborhoods; observe behaviors; and encourage and interact with parents and caregivers of the children. The Museum opens up the world of investigation in Science, Math, and Art to children and helps parents see the importance of child-directed activities that encourage their explorations and problem solving.

My contributions, in both time and money, are directed though to the opportunities that DCM provides to school families that have a population that might not be able to afford a trip to the Museum itself. DCM goes to the schools to give students experiences in their classroom that reflect the educational investigations that would occur at the Museum specifically related to curriculum and Illinois state educational standards. The smiles on students' faces when they enter the room where their time will be with the Museum staff are heartwarming and exciting!

DuPage Children's Museum offers so much more than play experiences children have inside the Museum on a cold, rainy day. It is DuPage County's educational jewel, both at the campus in Naperville and in the variety of schools that are visited by the traveling team of educational experts at DCM! I hope other volunteers will join me in their philanthropic giving to support the important work done by DCM at the Museum and in our schools.

LYNN HOFF
DCM Volunteer,
Retired primary teacher,
Downers Grove School District 58
(with grandson)

DONOR (CONTINUED)
(Up to \$250)

Jodi and Tim Greene
Ms. Jean Griffiths
Cathy Grover
Roy and Priscilla Grundy
Guitar Center
Srini and Padmaja Gutti
Matt Hannam
Susan Harrer
James and Kathleen Harvey
J.P. Healy
Mr. and Mrs. Gerald Heide
Samantha and Charlie Henness
Mr. and Mrs. Paul G. Hennip
Leah and Scott Herold
Stephen Hester
Sandy and James Higgins
David and Trish Hight
Johan and Bettye Hille
Kristine Hocking
Kathleen Hogan
Mrs. Marie F. Holcomb
Ms. Susan S. Holt
Michelle and William Hoskins
HR Green, Inc
Cindy Hughes
Shawn Hummell
Laverne Iacomini
Raymond and Deborah Janicek
Raymond Janik
Terese and Robert Janik
Nancy Jarvis
Jeanne and John Jasek
Rosemary Jedd
Emily and Michael Jelinek
Allison Jewell
Richard Johnson
Thomas Johnson
Tom Jordan
Jeffrey and Laurie Jost
Mary Ann and Paul Junkroski
Mr. and Mrs. Mike Jurgensen
Dolores Kallas
Elspeth Keables
Randy and Jennifer Khalaf
Ms. Peggy Kiefer
Ju-Hyoung and Hyun-Jung Kim
Kitchens To Go
Kiwanis Club of Central DuPage
Kathleen and Jerry Koeppel
Robert and Sharon Kohnen
Mary and Tom Kollintzas
Caryn and Michael Kolodziej
Kona Ice of DuPage County
Todd Kostelnik
Steve and Stacy Krupa
Jenny G. Kubitschek
Elizabeth and Jeff Kuchta
Paul Kukowski
Carol Kusulas
Elizabeth and Jeremy Landig
Larson Engineering, Inc.
Mr. and Mrs. Robert J. Laskowski
Mr. Tomek Laszczkowski
Joe and Eileen Latocha
Karen Lavaja
Steve and Suzy Lenet
Susan Levon
Ms. Mary Lou Lipscomb
Mr. and Mrs. Anthony P. Longo
Patti and Bert Ludwig-Beymer
Dennis Luehring
Joanne Lynch
Melanie Mackin
Christina and Alan Magerkurth
Mr. William Makely
Carrie Makris
Gregory Maksimuk
Margaret and Jerry Malinin

Rossella Mangione and Igor Cavalleri
Frank and Mary Marcan
Kimberly and Vince Marino
Ms. Barbara Marsh
Kyle and Ann Matthews
Mr. and Mrs. Mario Mauro
Michelle McCorkle
Carol McGuff
Brian and Rosanne McInerney
Mr. and Mrs. Michael McLean
G. Felicia McLoughlin
Katherine J. McMillen
Mark and Holly McNeill
Mr. and Mrs. Thomas L. McRoberts
Patricia Merryweather-Arges
Marlyn and Elizabeth Meyer
Chris and Julie Michalski and Family
Cindy and Tom Miller
Katherine and William Miller
Vickie Miller
Jay Misicka
Sandra and Tim Modesitt
Eileen and Daniel Moll
Raven Moore and Adam Marchuk
Mr. Bruce Mueller
Eileen Mullin-Gasteier
Gregory and Karen Murray
Mrs. Barbara A. Mursu
Lauren Musielewicz
Shelley Mutrie
Brennan Nagle
Naperville Public Libraries
Peggy Nardi
Ms. Jan Nechvatal
Amy and Mike Nelson
Deborah Newman Roe
Tom Niemier and Glynis Benbow-Niemier
Lori and Dan Niforatos
George and Vianey Nikolopoulos
NIU STEM Outreach
James and Jeanne Nolan
Norton Creek Elementary School Dist 303
Kathy and Matt OBrien
Terri and Terry O'Dekirk
Mr. Jim O'Donnell
Mr. Brian O'Donovan
Julie and John O'Keefe
Dr. Chris and Tanya Olson
Theresa Lee-O'Neill
and Martin O'Neill
Mr. and Mrs. William R. Oostenbrug
Reba Osborne
Mr. James P. O'Shea and Ms. Maureen Ann Jacobs
Carol Matz Owen
Donna and John Paris
Jack and Jean Parker
Mr. and Mrs. Thomas I. Parks
Mr. James D. Parsons
Christine Pavel
Mr. and Mrs. Robert Pawluk
Leslie Paz-Schaumann
Kathryn and Jeff Pegorsch
Mary and Dale Perona
Nancy Peterson
Eric and Meghan Pfanenstiel
Wayne and Patti Pfennig
Linda and Carl Piepho
Mr. and Mrs. Hadley C. Pihl

Zygmunt Popiolek
Mayor and Mrs. A. George Pradel
Phyllis Preston
Mr. T. David Quinlan
Amanda Quinn
Eileen Rambo and Joseph Watts
Jodie and Larry Randell
Joe Rejkowski
Rachel and Michael Reynolds
Barbara and Tom Richardson
Franklin and Liset Rivera
Ms. Jill Rodriguez
Joan Roelandt
Larry and JoAnn Roessler
Susan J. Rohner
Rose-Hulman Institute of Technology
Chanda and DeJuan Ross
Mary Roth
Jeanette and John Rottersman
Mr. and Mrs. Robert Rugo
Mr. and Mrs. Jim Ryan
Terry Rose Saunders
Aurora Scahill
Elaine Scarborough
Lisa Scardina
Mr. and Mrs. Michael Schabb
Andy and Patricia Schacht
Sheryl Schroeder
Eric and Dawn Schubert
Douglas and Debra Schuhler
Michael T. Schulte
Simone and Goetz Schuppan
Ms. Nancy Schwider
Ms. Frances M. Scott
The Secret Squadron
Maria Nina Seibert
Scott and Julie Selfridge
Mr. and Mrs. Roch J. Shipley
Donna Siefer
Ms. Joanne Silver
Sharon Sinnott
Traci Smith
Willard R. Smith III
and Joyce V. Smith
Alfred Snook
Maria Solis and Vassilis Vergotis
Michael Spock
Lois Stamm
Patricia Stanciel
Ms. Florence W. Steben
Mr. Stanley M. Steed
Liz & Ray Stefanski
Paul Steiner
Brian Stephenson and Carol Thompson
Heather and Jason Stimetz
Mr. Joseph Straka

Jenee and Matt Straub
Dennis and Mary Lou Streelman
Eileen Suarez
Sugar Monkey Cupcakes
Lucia and William Sutton
Chris and Carolyn Talbott
Leslie Taylor
Nazi Tayyari
Ronald Thomas
Dr. and Mrs. Frank K. Thorp
Mike and Susan Toffanetti
John and Linda Toles
Tommy Nevin's Pub
Dona Trejo and Greg Sudds
Victoria and James Trudeau
Barb and Dick Untch
Mr. and Mrs. Glenn Urbaniak
Ryan Van Dyke
Mr. Robert Van Iten
Dean and Sharon Vance
Daniel and Abigaile VanHorn
Ralph Donna Varland
Kenneth L. Venzant
Darlene Vesely
Kathryn Viskant
Kathleen Vitacco
Mr. and Mrs. Daniel Voiland
Mrs. Janet P. Vollmer
Tony and Karen Vuolo
Donna L. Wadycki
Darren Walsh
Jane Darwin M. Walton
Marie Ward
Carrie Weingartz
Mr. and Mrs. John Welander
Hon. Bonnie Wheaton
Ms. Rachael Widen
Harold and Benna Wilde
Karen and Charles Williams
George and Mary Wilson
Connie & David Woodhouse
Ms. Leslie J. Worcester
Susan Wydra
Bridgett Wysocki and Bobbi Long
Huan Xia and Shile Liang
Hung Y. Yang and Ching J. Liang
Craig and Linda Yoder
Janece and Doug Youngren
Melissa Zaboith
Laura and Daniel Zeman
Craig and Cara Ziegler
Harvey Zoll
Mr. John Zoppi
Kimberly Zuccato

HONORARIUM CONTRIBUTORS

In honor of Marcia Bean
Ms. Lenore M. Johnson

In honor of Louise Beem and Dorothy Carpenter
Mrs. Ruth T. Anderson
Mr. and Mrs. Alfred Kugel

In honor of Louise Beem
Ms. Teresa C. Beem
Mrs. Russell J. Parsons
Mr. and Mrs. Robert Rugo
Dr. and Mrs. Frank K. Thorp
Carol Matz Owen

In honor of Marc Blackman
Richard and Joyce Hirsch

In honor of Sue Broad
April and Rick Arnold
Ms. Mary Broad
Ms. Joslyn Kirkegaard
Ann P. McLaughlin
Nancy and Bob Steinberger
Mr. and Mrs. William R. Sutton
Lynne Vaughan

In honor of Sue Broad's Birthday
Harold and Benna Wilde

In honor of Janet Carlson
Ms. Lenore M. Johnson

In honor of David W. Carpenter
Walter Carlson
and Debora de Hoyos

In honor of Cooper and Claire
Mr. and Mrs. Mark Bailin

In honor of Karen Currier
Ms. Lenore M. Johnson

In honor of Chase William Doyle
Bridgett Wysocki
and Bobbi Long

In honor of Ashlynn and Ben Goldstein
Karen and Fred Goldstein

In honor of Julianna Harvey
James and Kathleen Harvey

In honor of Kathy Klees
Ms. Lenore M. Johnson

In honor of Marcia MacRae
Ms. Leona Z. Rosenberg

In honor of Cynthia Mark-Hummel
Donna Wells Blake
Ms. Joanne Silver
In honor of the 50th Anniversary of Sheila and Jim Maul
Nancy and Bob Steinberger

In honor of Mr. Richard Mitchell
Christine Pavel

In honor of Tristan Muys
Susan Harrer

In honor of Nancy Nyberg
Ms. Brenda Barnes

In honor of Dick Reineke
Sandra and Charles Alcorn

In honor of the Ron and Carol Dietz Early Learning Fund
James Flick
Susan Wydra

In honor of Kelley Schueler
The Christopher Family
Foundation

In honor of Nancy and Bob Steinberger
Susan and Mike Czochara

In honor of the Sue Broad Early Learning Fund
AlphaWood Foundation
The DuPage Community Foundation
Cynthia Mark-Hummel
and John Hummel

In honor of Toni Tortorello-Allaway
Christine Pavel

MEMORIAL CONTRIBUTORS

In memory of Janet Badinsky
Ruthanne Baird
Cindy Hughes

In memory of Nancy Broad
Mrs. Margaret E. Broad

In memory of Shannon Brush
Carol Dikeman

In memory of Dorothy Carpenter
Louise and Marc Beem
Kathleen and Jerry Koeppel
Paul Kukowski
Mr. and Mrs. M. Peter Miller
Mr. and Mrs. Robert Pawluk
Donna L. Wadycki

In memory of Gordon Chambliss
Anonymous (2)
Gary Bahling
Fox, Swibel, Levin & Carroll, LLP
Sue and Bill Kamm
Dennis Luehring
Frank and Mary Marcan
Vickie Miller
Gregory and Karen Murray
Eric Nixon

Nancy Peterson
Dennis and Mary Lou Streelman
Ralph and Donna Varland
Darlene Vesely
Kathryn Viskant
Ms. Rachael Widen

In memory of Ron Dietz
Carol Gies Dietz

In memory of John Elias
Carol Elias

In memory of Bruce Johnson M.D.
Mrs. Robert Born

In memory of Eric Mansfield
Kathryn and Jeff Pegorsch
Ken Wong

In memory of James L. Moser
Ms. Frances M. Scott

In memory of Marcelina Solis
Maria Solis
and Vassilis Vergotis

In memory of Marjory A. Stoehr
Dr. and Mrs. Donald R. Bennett
Ms. Joslyn Kirkegaard

IN-KIND CONTRIBUTORS

ABC7 Chicago
Advanced Data Technologies
Alicia's Photography
Amber Waves
Anderson's Books Inc.
Andy's Custard
Anheuser-Busch
Arbor Vitae Java and Juice
Art & Frame
Bally Doyle Irish Pub & Restaurant
BB Nail Spa
BD's Mongolian Barbecue
Roger Beck Portraits
Belgio's Catering
Belgio's Chauffeuring
Benefit
Andrew Bielecki
Marc Blackman
J. Blake Bobosky
Bolingbrook Golf Club
Braconi's Pizza
Brookhaven Marketplace
Buffalo Wild Wings
Bull & Bear Tobacco Shop
Butterfield's Pancake House
David W. Carpenter
Casey's Foods
Catch Thirty-Five
Chicago Bears
Chicago Blackhawks
Chicago Marriott Naperville
Chicago White Sox
Chicago Wolves
Club Lucky
Colbert Custom Framing and Gallery
Connie's Pizza
Continental Acura - Audi of Naperville
Cooper's Hawk Winery & Restaurant
Country Inn and Suites
Crème de la Crème
C'zar Hair Design and Day Spa
The Dailey Method - Naperville
Delta Sonic Car Wash
Rob Deming
Ditka's
Dog Patch
Double Tree Hilton - Chesterfield
Athletic Club
Drury Lane
Echo Design Group
Elegante Salons & Day Spas
Ella E. Modern Vintage Jewelry
Excel Displays and Packaging
Fey & Company
Fiamme Pizzeria
George Fifies
Alice M. Fillers
Nora Fleming LLC
Flour Power
Francesca's Restaurant
Front Street Cantina
Geneva Spice House
Goldfish Swim School of Naperville
Paul Gooding
Goose Island Beer Company
Gotskind's Children's Shoes
Michael Graham Salon
Great Western Flooring
Hawks Cay Resort and Marina
Greg Hege
Cindy Heidorn
hibu
Hot Yoga Naperville
Hugo's Frog Bar & Fish House
I Kiwi Frozen Yogurt
It's a Bling Thing
Itzy Ritzy
Jersey Mike's Subs
Jet's Pizza
Lenore M. Johnson
Bob Jung Painting & Decorating
Kellogg's
Kernel's Popcorn
Keson
Kidz Kabaret

Kiku Japanese Restaurant
Killer Cuts
Caryn Kolodziej
Mukund Komanduri
Konica Minolta Business Solutions
Kramer Portraits New York
Learning Express
Liposuction & Cosmetic Surgery Institute - Longevity Spa
Lydia Liu
Main Street Promenade
Lou Malnati's Pizzeria
Marbles: The Brain Store
Emily Margosian
David Martin
Annelee Mascarella
Massage & Movement Therapy
Massage Envy Spa
Dolly McCarthy
Ann P. McLaughlin
Mercedes-Benz of Chicago
Meson Sabika
MinuteMan Press
Miz Mooz & Kicks Shoes
Patti Mokrzycki
Naper Nuts & Sweets, Inc.
Naperville Park District
Naperville Running Company
Naperville Tennis Club
Nevin's Brewing Company
Noodles & Company
Mark O'Hara
Julie O'Keefe
Oknye Medialab, Inc.
Orangetheory Fitness
Ashley Palmer
Pancake Café
Paramount Theatre
Penrose Brewing Company
Pinot's Palette
Players Indoor Sports Center
Christopher J. Pohlman
PRP Wine International
Pure Barre
Q BBQ
Ravinia
Room 363
Rosebud Italian Specialties & Pizzeria
Rosebud Restaurants
RPM Italian
Salon Elevation
SanJa Photography
Schmaltz Deli
School of Rock - Naperville
The John G. Shedd Aquarium
Smallcakes A Cupcakery
Erin Smith
Sophia Forero Design
Studio Luxe Hair Salon
Kim Stull
Suburban Family Magazine
Sullivan's Steakhouse
Superior Beverage Company
Tiffany & Company
Vincent L. Tiseo
Tom & Eddie's
Traverso's Restaurant
Trinchero Family Estates Winery
Trump International Hotel & Tower
Twisted Olive
Uber
Dee Von Someren
Wallace Farms Inc.
Warrenville Park District
Melinda Watson
Westgrove Vision
The Westin Chicago-River North
Wines for Humanity
The Wit Hotel Chicago
Jill Wittwer
Craig Yoder
Yoga Rhythms
Young Appliances & Oakley Home Builders
Zazu Salon
Craig Ziegler

MARY JAWOR

Legacy Society Member

When I was in my early 30s, a close paternal, maiden great-aunt, who’d had a very successful career, passed away, leaving a million-dollar estate. The family was in awe of her financial achievement and quite moved upon learning she’d left a large portion in trust for the care of her older sister and life-long roommate (who was 102 at this point!), made various charitable bequests, and then gifted the remainder to my father, his siblings, and cousins. Witnessing all this, I came to understand the significance of saving and investing as well as giving clear directives for one’s estate.

The birth of my daughter in 1998 again made me think of those directives, but it remained all theory during the hectic first years of her life. As she grew, exploring the world fit for toddlers kept us very busy. We first experienced DuPage Children’s Museum when it was still housed in the basement of a Wheaton Park District building, and I am sure I was probably a little skeptical as I drove there. But I will never forget her look of amazement and her complete involvement as we made our way through it. We were both hooked! We cheered as it relocated to Naperville, my hometown where I had grown up with two active, DIY parents making many happy trips to Moser Lumber [original tenant of current building]. Of course, the well-lit, action-packed ‘new’ museum quickly became our family favorite. Then, as now, each trip allowed for a visit to the old treasured areas (water play for the children 4 & under, wood working from 5 & up!) and then time to explore the new exhibits.

It was during this period in my life that I had to have open heart surgery; even though the overall risk of the surgery was small, I was forced to make declarations about my financial assets for that unthinkable, just-in-case scenario. Having seen the sheer joy the Museum brought to our family as well as the brilliant use of funds DCM had shown, it was an easy choice. When we learned there was an opportunity to participate in a Planned Giving program at DCM through the Legacy Society, we began to make specific provisions.

Having recently attended a Legacy Luncheon, which is an annual gathering of its members, I enjoyed putting faces and personalities with like-minded people. I believe that learning always begins with children, and I enjoyed hearing Margaret Hanly, the Museum’s Director of Education and Outreach, talk about the impact the Museum’s education programs have in schools and through a wide radius of community access agencies it works with throughout the year.

Given the dynamic nature and cutting edge of the Museum, my children always feel it is new, even though it has been in Naperville for many years now. Watching the Museum over this period, we are proud to be a part of the outstanding job DCM has done extending the programs as dictated by the needs of today’s families, such as those families dealing with autism, as well as the extensive outreach taking place at the schools.

What will be your DCM Legacy?

DUPAGE CHILDREN’S MUSEUM LEGACY SOCIETY

- Marc and Louise Beem
- Susan Broad
- Dorothy Carpenter*
- David and Orit Carpenter
- Virginia Clay*
- Ron Dietz* and Carol Gies Dietz
- Dave and Susan Dumford
- Patrick and Deb Garner
- George and Margaret Habib*
- John Hummel and Cynthia Mark-Hummel
- Mike and Mary Jawor
- John and Marge Kayser
- Claire E. Kleinschmit*
- Ann McLaughlin
- Dick and Viv Miner
- Virginia Monroe
- Barbara Parsons
- Jeff Stensland and Janine Tofanetti-Stensland
- Rick and Diane Voss
- Bill and Liz Werth
- Art and Gail Zwemke

in memoriam*

DUPAGE CHILDREN'S MUSEUM BOARD OF DIRECTORS

- David Carpenter
Chairman of the Board
Partner, Sidley Austin LLP

Mark Trembacki
Board Treasurer
Retired, Former Senior Vice President, Risk Integration, BMO Harris Bank

Lenore Johnson
Board Secretary
Retired, Former Associate Superintendent for Instruction, District 203

Chris Abbinante
Partner, Sidley Austin LLP

Marc Blackman
President & CEO, Gold Eagle Co.

Carol Gies Dietz
Owner, 4 Insights

Thomas A. Dvorak
Executive Director, Fixed Income-Institutional Sales, Nomura Securities
- Cynthia Heidorn, Ph.D.
Retired, Former Superintendent, Mundelein School Dist. 75

Lee Henderson
Assurance Partner, Ernst & Young LLP

Matthew T. Kirch
Sales Director, TriZetto Corporation

Mukund Komanduri, MD
FAAOS
MK Orthopedics

Bill Lange
Senior Vice President, Morgan Stanley

Dale Mancuso
Senior Vice President, Market Manager, Commercial Banking, PNC Bank

Ron McDaniel
President, Western-Cullen-Hayes, Inc.
- Tom McGee
Senior Vice President, Financial Advisor, Morgan Stanley Wealth Management

Nancy Nyberg
Community Volunteer

Mark O'Hara
President & COO, Anderson Pest Solutions

Carmen Patti
Owner/Partner, Carmen Patti Law Group

Natalie M. Perry
Partner, Ice Miller LLP

Christopher J. Pohlman, Jr.
Senior Vice President, Mesirow Financial

Matthew Porter
Principal, Director of Research Analytics, DiMeo Schneider & Associates, L.L.C.

- Melissa Reinbold
Certified Public Account-Tax, Crowe Horwath LLP

Steve Rychly
Regional Sales Manager, Education, Apple, Inc.

Darlene Senger
State Representative 41st District

Jim Sheehan
Former Chief Administration Officer & Executive Vice President, Tellabs

Jeffrey A. Stensland
Managing Director, The Bensman Group

Jenée M. Straub
Senior Associate Attorney, Ice Miller, LLP

DUPAGE CHILDREN'S MUSEUM NEXT GEN BOARD FOUNDING MEMBERS

- Brian Baier
Senior Tax Associate, Crowe Horwath LLP

Ellena Boddie, MD
Associates of Inpatient Management

Christina Brady
Community Volunteer

Scott Brodrick
Manager, Price Waterhouse Cooper LLP

Ryan Burgette ENT
Surgeon, Naperville Medical Group

John Burton
President, Echo Design Group

Brad Dalton
Vice President, Wheaton Bank & Trust

Jenel Damis
Deputy Chief Compliance Officer, SunGard Brokerage & Securities Services LLC

Dana Davenport
Legal Counsel, Accenture LLP
- Lisa Davis
Director of Corporate Development, Davis Capital

Rachel DiGiovanni
Community Volunteer

Anne Dills
Owner, School of Rock (Naperville, Elmhurst, Hinsdale)

Maggie Fahner
Community Volunteer

Eileen Mullin-Gasteier
National VP of Development, Davis Phinney Foundation

Andy Gripp
Senior Manager, Crowe Horwath LLP

Lynda Horton Denson
Sr. Internal Communications Specialist, EcoLab Inc.

Peter Jameson
CEO, Curvendar

Matt Kirch
Sales Director, TriZetto Corporation
- Ryan Lubniewski
Manager, Crowe Horwath LLP

Mary Beth Luna
2nd Grade Teacher, Chicago Public Schools

Charley Margosian
Highlight Management Associates

Shane Mikula
CFO, Excel Displays & Packaging, Inc.

Rick Ochenkowski, CPA
Tax Manager, DiGiovine Hnilo Jordan + Johnson Ltd.

Steve O'Connell
Vice President – Wealth Management, Northern Trust

Erica Okenzie-Phillips
Program Officer, McCormick Foundation

Natalie Perry
Partner, Ice Miller

Eric Pfanenstiel
Associate, Schiller, DuCanto & Fleck LLP
- Christopher J. Pohlman
Managing Director, Investment Advisory, Mesirow Financial

Melissa Reinbold, CPA
Crowe Horwath LLP

Franklin Rivera
Financial Professional Associate, Prudential

Scott Selfridge
Manager, Crowe Horwath LLP

Fernanda Valentino
Community Volunteer (former Development Officer, UCLA School of Medicine)

Oriana Van Someren
Community Volunteer

Lindsey Wagner
Aristocracy Group

Melinda Watson
Community Volunteer

Craig Ziegler
Vice President, Advertising Strategy and Partnerships, Legacy.com.

MORE THAN A MUSEUM
a force for early learning™

MISSION STATEMENT

The mission of DuPage Children's Museum is to stimulate curiosity, creativity, thinking, and problem solving in young children through:

- Self-directed, open-ended experiences
- Integration of the arts, science, and math
- The child-adult learning partnership

CORE BELIEFS

- Respect for all children and their ability to learn
- The power of play as a basis for constructing knowledge
- The importance of the child-adult learning partnership

VISION

DuPage Children's Museum will transform the learning landscape for young children and the important adults in their lives.

DUPAGE CHILDREN'S MUSEUM STAFF DIRECTORS

Sarah Orleans, President & CEO

sorleans@dupagechildrensmuseum.org
630 637 8000 x2000

Margaret Hanly, Director of Education and Outreach

mhanly@dupagechildrensmuseum.org
630 637 8000 x6060

Dee Dee McDevitt, Director of Marketing and Sales

dmcdevitt@dupagechildrensmuseum.org
630 637 8000 x2600

Ann McLaughlin, Director of Finance and Administration

amclaughlin@dupagechildrensmuseum.org
630 637 8000 x4700

Susan Stellmacher, Director of Development

sstellmacher@dupagechildrensmuseum.org
630 637 8000 x2400

Kimberly Stull, Director of Operations

kstull@dupagechildrensmuseum.org
630 637 8000 x5000

*Photos courtesy of Katie Hall Photography,
M and D Photography, Randall Studios,
and DCM Staff. **AWESOME ENERGY**
illustrations courtesy of David Michaud.*

301 North Washington Street, Naperville, Illinois 60540
P 630 637 8000 F 630 637 1276

DUPAGECHILDRENSMUSEUM.ORG