

STEAM Learning and Discovery

BOSTON
CHILDREN'S
MUSEUM

ANNUAL REPORT
2018

Engaging Children in the Excitement and Rewards of STEAM

Few children have the opportunity to experience the processes of STEAM (science, technology, engineering, art, and math) in a hands-on way that emphasizes open-ended discovery and experimentation. They may not have access to tools or technology, or have the support of adults or the formal education environment. Through recent initiatives, and our long history as an institution that has exposed children to science, we know children can get excited about STEAM subjects when given the opportunity.

Since 2014, Boston Children's Museum has launched several initiatives to deliver hands-on STEAM learning and discovery experiences for our visitors. These include a Maker Workshop Pilot, organizing and hosting three Boston Mini Maker Faire events, partnering with Einstein's Workshop to offer paid hands-on STEAM workshops, launching our Tech Kitchen program that provides interaction with local tech innovators and their products, and creating a new STEAM workshop space where we conduct hands-on, minds-on programming. These initiatives complement existing Museum exhibits in the sciences such as *Investigate*, *Bubbles*, and *Raceways*.

Science

Technology

Engineering

Art/Design

Math

STEAM subject matter infused with an informal, hands-on, playful approach, emphasizing creativity and experimenting, makes these subjects accessible and fun.

STEAM Discovery Continuum

Boston Children's Museum's vision for STEAM learning is a developmental continuum that spans ages, tools, challenges, and skills. Core to the experience is a multisensory environment —where the child leads but is supported by parents, caregivers, and Museum staff—that offers different paths of open-ended discovery. The opportunities for creative expression are facilitated using both low-tech and high-tech tools to complete projects or challenges, but the central driver of the vision is the importance of rich interactions with other children, parents, Museum staff, and academic and corporate experts to create a collaborative, creative STEAM learning environment. The goal is a series of progressive encounters with STEAM, building excitement and interest, and creating a pipeline to future education and careers in the sciences.

Age: Younger → Older

Tools: Simple → Complex

Challenges: Directed → Open-ended

Skills: Novice → Sophisticated

Early childhood explorations engage all the senses and stimulate cognitive development.

Involved adults build confident children willing to take on challenges.

Access to new technologies helps kids stay abreast with their peers.

Creating things introduces new tools and uses all the senses for problem solving.

Multidisciplinary opportunities foster creative expression and new perspectives.

Rich interactions with mentors cultivate communication and collaboration.

Sharing results and ideas starts a new cycle of ideation and invention.

Inspired kids become STEAM problem solvers, and they pursue STEAM education and careers.

Delivering Innovative STEAM Experiences

Boston Children's Museum was founded in 1913 by the Science Teachers Foundation. Since then, the Museum has been helping children develop the habits of mind associated with critical thinking and problem solving. The current breadth of the Museum's STEAM offerings is significant. Taking this current platform of exhibits, programs, special events, STEAM education content, and online digital resources to the next level will allow the Museum to engage older children and their families more deeply in STEAM.

Exhibits

Museum exhibits introduce children to STEAM concepts such as gravity, motion, and math from the earliest ages in hands-on, fun ways.

Programs

Staff-led programs cover a broad range of STEAM topics on a daily basis, engaging young people in the wonders of science.

Special Events

Special events bring together young learners around STEAM programs including Google Geek Street and Boston Mini Maker Faire.

External STEAM Education

The Museum disseminates STEAM learning materials to schools, libraries, and museums through programs such as Race to the Top.

Websites/Digital

The Museum extends the reach of its content through websites including *Beyond the Chalkboard*, *My Sky*, and *School Readiness*.

Investigate, Bubbles, PlaySpace, Construction Zone, Johnny's Workbench, Raceways, My Sky, and Countdown to Kindergarten. Science Saturday, Critter Day, WGBH NOVA Making Stuff, Chemistry Day, Kitchen Science, Sense of Smell Day, Environment, and Einstein's Workshop. Boston Mini Maker Faire, Google Geek Street, Engineering Week, Macrophotography Workshop, and National Grid Tinker Tent. Race to the Top and National Grid STEM Guide and Kit. MySkyExhibit.org, BeyondtheChalkboard.org, and School Readiness.

STEAM 2.0

Boston Children's Museum's STEAM 2.0 initiative extends the Museum's current STEAM platform by expanding the space, technology, and staff dedicated to STEAM. The most critical component of the initiative has been the investment in dedicated staff, including a new STEAM director. Key elements of the initiative are foreseen to be a dedicated STEAM studio; new technology and materials; special events, including an annual Boston Maker Faire; instructor-led, computer-based workshops on topics such as stop-motion animation and Lego robotics; instructor-supported programming in cross-discipline subject matter such as music, art, design, photography, chemistry, and robotics; and Tech Kitchen, a prototype studio for local technology companies to show new products, receive feedback, and share expertise with visitors.

STEAM Studio

A 3,800-square-foot hands-on immersive maker space with tools, digital technology, and dedicated staff.

Maker Faire

Boston Mini Maker Faire, hosted and organized by Boston Children's Museum and sponsored by major technology organizations.

Tech Kitchen

A prototype studio for local technology companies to show new products, receive feedback, and share expertise with visitors.

Hands-on Workshops

Instructor-led workshops that offer young learners unique opportunities to use software, 3-D printers, and Legos to explore engineering concepts.

Open-ended Exploration

Everyday opportunities to explore and engage in instructor-supported STEAM projects.

Special Events

Special events, through partnerships with leaders in the industry, that offer visitors the chance to see new technology and meet the people behind it.

Staff Leadership

STEAM mentors who love science, learning, sharing their knowledge, and finding new ways to make science fun!

Year in Review

E

K O

Q A M
S t e

d

LUNCH LEARN

Psychologist and researcher Dr. Kathy Hirsh-Pasek speaks on "Becoming Brilliant: Reimagining Education for Our Time."

Sponsored and presented by Citizens Bank, *Money Matters* is a festival of playful learning experiences that promote financial literacy and intergenerational conversations about earning, spending, saving, and sharing money.

With support from National Grid, the Museum develops the STEM-focused Family Tinker Kit program, which trains education, museum, and library professionals. Nearly 700 kits are distributed, reaching 23,707 children in Massachusetts.

4,592 people attend five Grown-Ups Museum nights.

400 supporters gather at the annual Wonder Ball fundraiser and raise almost \$600,000 to support Museum programs.

2,392 attend 19 performances of *Seussical* the musical presented exclusively for the Museum by Wheelock Family Theatre.

Grammy-winning singer-songwriter Shawn Colvin performs songs from her new album *The Starlighter* in the Museum's KidStage Theater.

300 guests attend the second annual children's gala, the Silly Soirée.

The Museum's Boston Marathon team of Tami Vazzana, Keana Saxon, and Julian DeOliveira raise over \$41,145 to support the Museum.

The second annual *Star Wars* weekend entertains all Jedi warriors.

Stories come alive through music, storytelling, improv, wordplay, and costumed characters in a celebration of children's literacy during April school vacation week.

Children bring their capes and costumes and meet their superheroes on Superhero Weekend!

Wish You Were Here: Greetings from the Galápagos, an immersive video installation by Allison Maria Rodriguez, explores climate change, species extinction, and the interconnectivity of all existence on our planet Earth.

JULY 1, 2017

JUNE 30, 2018

Morningstar Access

3,863 visitors participate in the Museum's year-round programs for children with special or medical needs.

The Museum hosts the first-ever Boston Youth Dance Festival. More than 90 youth dancers representing five dance companies perform at the Museum, sharing their passion for dance with Museum visitors.

2,170 people and over 100 maker exhibitors attend the second Boston Mini Maker Faire event held at the Museum.

The Museum partners with Science City in Kansas City, Missouri, to plan and design 10,000 square feet of early childhood learning exhibits.

The Museum opens its annual *Snowmazing!* Winter celebration, highlighted by U.S. hockey Olympian Jordan Greenway doing the ribbon-cutting on the Museum's indoor sock skating rink.

The Gallery exhibit *Lineplay: Taut/Slack*, created by artist and educator Samantha Fields, combines knitting, ceramics, and weaving, and invites visitors to work with their hands to make something.

Supported by National Grid, the Museum launches its new Tech Kitchen program that features a wide range of hands-on STEAM activities including staff-led workshops and interaction with local tech innovators.

Boston Baroque opens its new Classics for Kids music series at the Museum.

Over five days the Museum celebrates Lunar New Year through dance, games, and art with a focus on Chinese, Korean, and Vietnamese traditions.

The Museum launches the redesigned *Boston Stories* website (BCMStories.com) that tells the story of the transformational period from 1960 to 1990 in the Museum's history.

70 members of the Boston Youth Symphony Orchestra perform a short concert for Boston Children's Museum visitors.

Outside In/Inside Out, a Gallery exhibit created by Meaghan Schwelm, explores the artist's personal and evolving relationship with the natural world.

Jeri Robinson, vice president of early childhood initiatives, is awarded the inaugural Champion of the Field Award by the Association of Children's Museums (ACM). This new award is given to an individual who has dedicated their life to the betterment of children and families and has made an indelible impact on the field.

R i d e

A r

L

L

Facts and Figures

554,641 | 13,703

Visitors to Boston Children's Museum

Museum members

699 | 25,103 | 178

National Grid-sponsored STEM learning Family Tinker Kits distributed

Children visiting the Museum as part of a school, camp, or community group

Birthday parties celebrated at the Museum

3,863 | 24 | 7,401

Visitors taking part in the Museum's special needs programs

Tech Kitchen programs

Visitors to Free Fun Fridays celebration sponsored by Highland Street Foundation

42 | 1,968 | 7,623

Visiting artist workshops

Attendees to the annual Countdown to Kindergarten celebration

Attendees to Museum Music and Movement classes

2,170 | 2,392 | 226

Maker Faire participants

Attendees to 19 performances of *Seussical* presented exclusively for the Museum by Wheelock Family Theater

Live music and dance performances

51 | 51,310 | 3,090

Corporate and private events

Target \$1 Friday Night visitors

School group students visiting the *Japanese House* exhibit

57,367 | 4,592 | 22

Attendees to *KidStage* performances

Attendees to Boston Grown-Ups Museum nights

Critter Days

80

STEAM-focused programs and workshops

Chairman & President's Message

Dear Friends,

We have been gifted with another successful year of joyful discovery for children and families, and we are proud that this great Museum continues to perform robustly and be a strong advocate for children.

In 2018, we welcomed over 550,000 visitors to the Museum, and we reached many thousands more in Massachusetts and around the globe through our traveling exhibits, teacher kits, Beyond the Chalkboard program, and design and consulting services. We have expanded the age range of children reached through a new initiative on STEAM (science, technology, engineering, art, and mathematics) comprising a new STEAM studio space, management, staff, and programming.

Equally important, during this increasingly divisive period, the Boston Children's Museum remains steadfast in advocating for the well-being of children and families everywhere—regardless of ethnicity or socioeconomic status. It is critical that we speak up on behalf of those who are vulnerable, and we encourage you to join us in this important pursuit.

*“While we try to teach our children all about life,
our children teach us what life is all about.”*

—Angela Schwindt

We continue to lead in early childhood development, and we also learn from children through our many interactions. So, we have taken a page from their playbook and focused on two themes that stand apart from the rest. First, children experiment—a lot! They dig in the dirt and contemplate the reflection of the clouds in rain puddles. Second, they are creative: Where adults see an empty cardboard box, they see a rocket ship for launching to explore faraway places. Following this spirit, we have begun implementing a cultural shift toward experimentation and creativity by dedicating a subset of our time, space, and budget to experimenting across all facets of the Museum—be it exhibit development, program design, or visitor experience. Among numerous initiatives, is the Napkin Proposal program, where any staff member can submit suggestions regardless of their department, so that ideas are free-flowing and open to all, and management then finds resources to test and bring these ideas to reality.

As we celebrate our rich history and strong foundational capabilities, we are also embracing the future and expanding our reach beyond the Museum walls through BCM NEXT, an initiative to identify next-generation solutions that reach more children and families with innovative programs, exhibits, and learning resources. The first step in expanding our reach was the Boston Mini Maker Faire, which encourages children to practice their creativity in both the physical world and technological realm. Furthermore, we have successfully qualified for grants and sponsorships to forge ahead on reaching children through collaboration with local libraries, augmented reality innovations, and in many other ways. You will notice that we have refreshed our logo to better reflect our mission as we expand our reach to serve many more children and families. These are exciting times at the Museum and we will keep you posted as we make progress on multiple fronts and build a sustainable future.

There are more than a billion children on our planet, and each one, regardless of economic or geographic situation, should have the opportunity to learn, explore, and connect with their world. Accomplishing our mission of joyful discovery for children and families would not be possible without the ongoing commitment of our staff, management, board, donors, and community partners. We thank you for being a part of our rich history, vibrant present, and bright future!

Carole Charnow
President & CEO

Nirav Dagli
Board Chair

Operating Results

INCOME

	FY 2018*	FY 2017
Gifts, contributions & grants	\$ 2,585,835	\$ 3,763,177
Admissions	3,496,519	3,311,551
Property revenue	2,290,904	2,401,725
Memberships	1,557,814	1,552,628
Other income	1,036,245	1,092,425
Support from endowment	706,482	720,299
TOTAL OPERATING REVENUE & SUPPORT	\$ 11,673,799	\$ 12,841,805

EXPENSES

	FY 2018*	FY 2017
Program services:		
Visitor services	\$ 2,677,576	\$ 2,442,376
Museum programs	2,019,870	1,929,139
Exhibits	955,884	1,092,939
Member services	273,825	255,977
TOTAL PROGRAM SERVICES	\$ 5,927,155	\$ 5,720,431
Support services:		
Building operating costs	\$ 1,588,183	\$ 1,417,833
General & administrative	987,903	1,022,481
Fundraising	854,825	706,413
Marketing	684,537	639,928
TOTAL SUPPORT SERVICES	\$ 4,115,448	\$ 3,786,655
TOTAL EXPENSES	\$ 10,042,603	\$ 9,507,086
NET SURPLUS BEFORE DEPRECIATION & INTEREST	\$ 1,631,196	\$ 3,334,719
Depreciation	\$ 2,300,776	\$ 2,510,896
Interest	412,070	424,868
TOTAL DEPRECIATION & INTEREST	\$ 2,712,846	\$ 2,935,764
NET SURPLUS/(DEFICIT)	(\$ 1,081,650)	\$ 398,955

INVESTMENTS AT MARKET VALUE

	FY 2018*	FY 2017
Beginning balance	\$ 15,891,565	\$ 14,788,889
Contributions/other changes, net	832,606	108,385
Spending policy transfer	(706,482)	(720,299)
Net unrealized/realized gains (losses)	376,935	1,714,590
TOTAL INVESTMENTS	\$ 16,394,624	\$ 15,891,565

* Preliminary, unaudited results.

FISCAL 2018 INCOME*

- Admissions
- Gifts, contributions & grants
- Property revenue
- Memberships
- Other income
- Support from endowment

FISCAL 2018 EXPENSES*

- Program services
- Building operating costs
- General & administrative
- Fundraising
- Marketing

FY18 Financial Summary

Boston Children's Museum is pleased to report another year of solid financial results. Fiscal year 2018 operations continued to focus on efforts to draw new and expanded audiences to the Museum through a variety of interesting and fun programs and events. Our community engagement projects expanded, bringing informal education kits and programs to libraries and community centers across Massachusetts. In addition, fundraising for two future exhibits, *PlaySpace* and *Our City*, significantly advanced, with design and development work quickly progressing.

Programming was enhanced to support our goals to provide everyday amazing experiences and to continually create innovative and exciting destination events that attract new and repeat visitors. During the year, we increased our investment in STEAM (science, technology, engineering, art, and math), opening a dedicated space for STEAM workshops and programs and hiring new leadership. As part of this initiative, and with support from some key donors, we launched Tech Kitchen, a program that regularly hosts local entrepreneurs, established tech companies, and start-ups, and we presented our own staff-led programs, allowing visitors to be hands-on with real-world STEAM products and applications. During the year, 24 Tech Kitchen events were conducted as well as 80 STEAM-focused programs and workshops.

For the fiscal period ending June 30, 2018, before the inclusion of depreciation expense, the Museum ended the year in the black, as is our annual overall objective. Income from these new events and programs increased during the fiscal year, and management was especially mindful to ensure that our admission and membership revenue was stable. To that end, we were pleased with a 5.6 percent and a 0.3 percent increase, respectively. While gifts, contributions, and grants were down compared with fiscal 2017, two things are important to note: first, over \$1 million in fiscal 2017 gifts was actually dedicated to be spent in FY18-19; and second, fiscal 2018 resulted in an increase in unrestricted giving over fiscal 2017, primarily due to new support we received for our annual fund and our gala.

As part of our internal risk management initiatives, we completed a vulnerability assessment related to how climate change and rising sea levels will affect our building and property. Our location at the mouth of the Fort Point Channel makes us especially exposed to the vagaries of the weather, and we are incorporating sustainability measures into all property management initiatives we employ. We are also well-entrenched in exploring the design and cost of creating a sustaining environment on our property. This work is an essential part of the Museum's long-term outlook.

Finally, the financial markets were strong this year, and the investment portfolio grew 3.17 percent year-to-year, after drawing the approved spending policy of 4.5 percent. The board closely monitors the Museum's portfolio and was satisfied with the results.

Thanks to a dedicated and imaginative staff, the Museum is able to continually refresh its approach to meeting the evolving needs of families and children. And thanks to all our funders and friends, we are able to ensure we sustain our solid financial condition.

— Amy Auerbach, Senior Vice President & CFO

Officers of the Corporation, Honorary Trustees, Board of Trustees, and Board of Overseers

OFFICERS OF THE CORPORATION

Chair, Nirav Dagli
Immediate Past Chair,
Michael W. Yogman, MD
Vice Chairs, Deborah Joelson & Jan Smith
Treasurer, Thomas McCrorey
Secretary, Kelly Hiller
Museum President, Carole Charnow

BOARD OF TRUSTEES

Aisha Al Riyami
Aunoy Banerjee
Paul Blandini
Anthony Bordon
Renée Boynton-Jarrett, MD
Todd Cassler
Martha Coakley
Nirav Dagli
Rick Dimino
Julie Gordon
David Healy
Kelly Hiller
Jason Janoff
Deborah Joelson
Mieko Kamii, EdD
Susan LaMonica
Thomas McCrorey
Madge Meyer
Ryan Murphy
Liam Patrick
Helen Rosenfeld
Jan Smith
Peter Torrebiarte
Prakash Venkata

BOARD OF OVERSEERS

Will Brennecke
Anri Brenninkmeyer
Nadia Chamblin-Foster
Jasmine Chang
Melanie Chiverton
Yolanda Coentro
Eileen Connors

Catherine Faddis
Scott Fink
Wendy Fischman
Sonya Kurzweil, PhD
Paul Leone
Lianne Leventhal
Sarah Magazine
Robin Mount, EdD
Andy Norton
Alejandra Peña
Deborah Robbins
Jennifer Serafyn
Jessica Slater
Samuel Slater
Sylvia Stevens-Edouard
Christopher Thompson
Jack Tsai
Crystal Turner
Richard Walker
Leverett Wing
Christopher Yens

HONORARY TRUSTEES

Anne M. Blodget
David H. Burnham
Hamilton Coolidge
James Davis
Wing Delatorre
Lawrence Fish
Edith B. Forrester
John Growdon
Robert C. Healey
Stephen Kay
Michael Keating
Polly S. Kisiel
Susan Winston Leff
Anne R. Lovett
Jean M. McGuire
Thomas E. Moloney
Kyra L. Montagu, LICSW
Kathryn Cochrane Murphy
Sherif A. Nada
Patricia Parcellin

Suzanne Pucker
Christopher W. Rogers
Jonathan L. Rounds
Robert P. Schechter
Stanley F. Schlozman
Harold Sparrow
Cynthia Taft
Katherine Taylor
Benaree P. Wiley
Katherine B. Winter
Michael W. Yogman, MD

ADVISORY BOARD

Chair, Michael W. Yogman, MD
Jody Adams
Maureen Alphonse-Charles
Dr. JudyAnn Bigby
Dr. T. Berry Brazelton
Jack Connors
Dr. Constance Counts
Dr. Howard Gardner
Jennifer Garner
Dr. Kathryn Hirsh-Pasek
Jackie Jenkins-Scott
Hubert "Hubie" Jones
Lisa Jones
Dr. Rosabeth Moss Kanter
Juliette Kayyem
Dr. Sherri Killins
Wendell Knox
Dr. Sara Lawrence-Lightfoot
Dutch Leonard
Yo-Yo Ma
Martha Minow
Myechia Minter-Jordan, MD, MBA
Mary Reed
Dr. Mitchel Resnick
Dr. Matthew H. Schneps
Dr. Jack P. Shonkoff
Dr. Catherine E. Snow
Strobe Talbott
Professor Sherry Turkle
Dr. Richard Weissbourd
Rev. Gloria White-Hammond, MD

Generous Supporters

ANNUAL FUND

Donors to our Annual Fund provide the crucial unrestricted support that helps the Museum meet its areas of greatest need and fulfill its mission.

\$25,000+

Anonymous
Aunoy Banerjee and Niti Sharma
Joshua and Anita Bekenstein Charitable Fund,
a donor-advised fund of Combined Jewish
Philanthropies of Greater Boston Inc.
Barbara and Amos Hostetter
The Janey Fund
Anne R. Lovett and Stephen G. Woodsum
State Street Foundation

\$10,000-\$24,999

Anonymous
Mark and Carolyn Ain
Alchemy Foundation
Bloomberg LP
Yukikazu and Kimiko Iwasa
Susan LaMonica and Bob Pash
Chris and Niña Rogers
Eve and Jon Rounds

\$5,000-\$9,999

Aisha Al Riyami and Al Wadhah Al Adawi
Paul Blandini and Mary Bridget Pawlik-Blandini
The Cassler Family
Alfred D. Chandler
William and Patricia Chin
The Daglis
Philip and Julie Gordon
David and Sarah Healy
Thomas and Kelly Hiller
Elizabeth B. Hirsch and Karen Pratt
Inavale Foundation Inc.
Jason and Stefanie Janoff
Deborah Joelson and David Neal
Mieko Kamii and Donald L. Hafner
Thomas and Catherine McCrorey
Tom and Barbara Moloney
Andrew and Lynn Norton
OpenView Venture Partners
Tricia and Liam Patrick
Deborah and Joseph Robbins
The Slater Foundation
Sam and Jessica Slater
Jan Smith and Barry Dorn, MD
The Spector Fund
Steward Health Care System LLC
Cynthia Taft
Prakash Venkata and Rashmi Rajegowda
Christopher Yens and Temple Gill

\$2,500-\$4,999

Anonymous
Drs. Elizabeth Ascher and Michael Yogman
Autodesk Foundation
Christine and Will Brennecke
Bithiah Carter and Andrew Hoffman
Norman and Heewon Cerk
Scott Fink and Christine Genaitis
Dr. Sonya Kurzweil
Paul and Missy Leone
Lianne and Alexander Leventhal
Genevieve Malbeuf
Stephen Marcus
Madge and Werner Meyer
Mitsubishi Electric America Foundation
Mitsubishi Electric Research Laboratories
Moira and Ryan Murphy
Mr. and Mrs. Malcolm A. Roberts
Helen Rosenfeld and Asheesh Advani

Stan and Kay Schlozman
Benjamin Schore
Shipt
Katherine B. Winter

\$1,000-\$2,499

Anonymous (4)
The Atlantic Philanthropies Director/Employee
Designated Gift Fund
Amy and Keith Barnett
Stephen Blyth and Anita Gajdecki
Tony and Catherine Bordon
Candice Corvetti and Stephen Kelleher
Flora E. and Anita E. D'Angio
Andrew Dankwerth and Alisa Busch
Tina Donnarummo and Timothy Aleong
The Edmund and Betsy Cabot
Charitable Foundation
Richard Jacobus Jr.
Joshua Klevens and Anna Sinaiko
Edward and Joyce Lawrence
Susan and Drew Leff
Sean and Lisa McGrath
Pamela E. Pinsky Memorial
Sue and Bernie Pucker
Jennifer Serafyn and Jason Sherburne
The Sidman Family Foundation
Single Step Foundation
Sylvia Stevens-Edouard and Chelinde Edouard
Kate and Ben Taylor
Christopher and Elizabeth Thompson
Richard C. Walker III
Marian and Leverett Wing
Dani Wojdyla

\$500-\$999

Pam and Tom Brennecke
Stacy and Rick Dimino
Ryan Ederle
Barbara Erickson and Peter Torrebiarte
Edith B. Forrester
Mimi Hewlett
Linda A. Hill and Roger Breitbart
Emily Hughey
John Hancock Financial Services Inc.
Elizabeth A. Koval
MFS Investment Management Inc.
Glenn and Kathy Murphy
Jennifer Nassour and Charles J. Brucato
Maryanne and James Rooney
Robert L. Rubin and Donald-Bruce Abrams
Jim and Debby Stein Sharpe
Robin Mount and Mark Szpak
uAspire

MATCHING GIFTS

Abbot and Dorothy H. Stevens Foundation
AmazonSmile Foundation
Autodesk Foundation
Bank of America Charitable Foundation
The Benevity Community Impact Fund
Citizens Charitable Foundation
Eastern Bank Charitable Foundation
FM Global Foundation
Give with Liberty: Liberty Mutual Foundation
Matching Gift Program
Goldman Sachs Matching Gift Program
IBM Employee Charitable Contribution Campaign
John Hancock Financial Services, Inc.
Mitsubishi Electric America Foundation
Research Now
State Street Foundation Matching Gift Program
UBS Financial Services Inc.
Wellington Management Company LLP

IN-KIND GIFTS

We are grateful to the following organizations and individuals for their generous donation of goods and services in support of our work.

90+ Cellars
AE Events
Aeronaut Brewing Co.
Alaska Airlines
Alden & Harlow
Alexis Bittar
Aloft Boston Seaport
Christine Altieri
Karen Amato
Ames Boston Hotel
Anna's Taqueria
Appalachian Mountain Club
Aquitaine Group Restaurants
The Barking Crab
Barnes & Noble
Blue Man Group
Blue Ribbon Bar-B-Q
Boch Center Wang Theatre
Bon Me
Boston Ballet
Boston Celtics
Boston Duck Tours
Boston Red Sox Foundation
Boston Symphony Orchestra
Boston Winery
Brooklyn Boulders
B/SPOKE
Capo Restaurant
Bithiah Carter and Andrew Hoffman
CBS Boston-Media Partner
The Charles Hotel
Citizens Bank of Massachusetts
Commonwealth Circus Center
Concert in Your Living Room
The Container Store
CorePower Yoga
The Daglis
Daniel Doke Photography
DeCordova Museum and Sculpture Park
Disney Theatrical Group
Down Under Yoga
Drybar
Element Boston Seaport
Emerson Inn
Entertainment Cruises
Equinox
Everybody Fights
Fleming's Prime Steakhouse and Wine Bar
Flour Bakery
Flywheel Sports
Focus Skin Care
Four Seasons Hotel Boston
Fowler Printing and Graphics
Foxwoods
Gaslight Brasserie
Philip and Julie Gordon
Robyn Gottesdiener and Larry Gottesdiener
Grafton Group
Gretta Luxe
Grill 23 and Bar
Hilton Boston Logan Airport
Honest Tea
Hotel Yountville
Houghton Mifflin Harcourt
Ildiko's Skin Care
InterContinental Hotel
Isabella Stewart Gardner Museum
Isoude
JetBlue Airways
Jillian's/Lucky Strike Boston
J.McLaughlin
Carleton W. Jones
J.P. Licks
Kate Spade
Kate's Table
Keurig Green Mountain
Kings Boston

Kodomo
Krokidas and Bluestein LLP
Landmark Theatres
The Langham Hotel, Boston
Le Labo
Le Visage Spa
Legal Sea Foods Inc.
LEGOLAND Discovery Center
Leonard and Church
Lianne and Alexander Leventhal
Lincoln Tavern and Restaurant
Living Proof
Sarah Magazine and Scot Yount
Mallory Portraits
Mandarin Oriental, Boston
Marc Hall Design
Mayhew Wine Shop
Dave McLellan
Merrimack Repertory Theatre
Metropolis
Ben and Tonya Mezrich
Mistral
Montilio's Baking Company
Mooo...
Charles Morgan
Kathryn Cochrane Murphy
Museum of Fine Arts, Boston
MyStryde
Napa Valley Wine Train
National Baseball Hall of Fame
New England Aquarium
New England Patriots Charitable Foundation
New England Revolution Charitable Foundation
New York City Ballet
Okemo Mountain Resort
Ostra
Paint Bar
The Parlor Salon and Apothecary
Pastoral
Pawtucket Red Sox
Peju Province Winery
Penguin Books
Porter Square Books
Real Shades
Residence Inn Boston Downtown/Seaport
Ripley's Aquarium
The Ritz-Carlton, Boston Common
Roche Bros.
Roger Williams Park Zoo
Rota Portrait Design
Row 34
Roxy's Grilled Cheese and Burgers
Saks Fifth Avenue
Salon Mario Russo
Shake Shack
Jan Smith and Barry Dorn, MD
Smith and Wollensky Restaurant Group
The Smoke Shop
Rebecca Solomon
Sorellina
Spirit Cruises LLC
Southwest
The Steamship Authority
Steve Madden
Sullivan's Castle Island
Tavour
Tiffany White Photography
Trader Joe's
TreeTop Adventures
Tresca
Venezia Restaurant
Vera Bradley
Walt Disney World Resort
WBZ-TV
Wegmans Food Markets Inc.
Westin Boston Waterfront
Winston Flowers
Maureen Wolff
Julia and Craig Woodward
XV Beacon Hotel
Yogaworks
York's Wild Kingdom
Zoo New England

Background images for the following three pages are from the Lineplay art installation by Samantha Fields.

Generous Supporters

PARTNERSHIPS & COLLABORATORS

ABCD Mattapan Family Service Center
 Accelerate at Wentworth Institute of Technology
 All Hands Drumming
 Allston Brighton Family Nurturing Center
 American Chemical Society (New England Chapter)
 American Physiological Society
 Artbarn Community Theater
 BAMSfest
 Benkadi
 Berklee College of Music
 Berklee College Summer Camp
 Berkshire Museum
 Beyond Conflict
 Boston Children's Chorus
 Boston Children's Hospital Child Life Department
 Boston City Singers
 Boston College Arts and Mind Lab
 Boston College Emotion Development Lab
 Boston College Morality Lab
 Boston Conservatory
 Boston Family Engagement Network
 Boston Fire Department
 Boston Firefighters Burn Foundation
 Boston Landmarks Orchestra
 Boston Nature Center
 Boston Philharmonic Orchestra
 Boston Public Library
 Boston Public Market
 Boston Public Schools Department of Early Childhood
 Boston Public Schools Office of Engagement
 Boston Public Schools Office of English Language Learners
 Boston Public Schools World Languages
 Boston Red Sox
 Boston Symphony Orchestra
 Boston Youth Symphony Orchestras
 BUILD Initiative
 Cambridge Center for Chinese Culture
 Cambridge Public Library
 Cantata Singers
 Castle of our Skins
 Chelsea Public Library
 Chhandika
 Children's Museum of Greater Fall River
 Children's Museum Research Network
 Chu Ling Dance Academy
 City of Kyoto, Japan
 City Stage Company
 Cognitive Development Lab at Tufts University
 Combined Jewish Philanthropies
 Community Action Programs Inter-City Inc.
 Chelsea/Revere CFCE
 Conservatory Lab Charter School
 Consulate General of Japan in Boston
 Countdown to Kindergarten
 Cradles to Crayons
 Das Tabla School
 David Kay
 Gina DeFreitas
 Derique McGee
 Dimock Center
 Doshisha Elementary School
 Early Childhood Alliance
 East Boston Social Center
 EcoTarium
 El Mundo
 El Planeta
 Emerson College
 English for New Bostonians
 Erin Davis

Fablevison
 Family Nurturing Center
 Father's Uplift
 First Teacher
 Floating Hospital for Children at Tufts Medical Center
 ForsythKids
 Franciscan Hospital for Children
 Friends of Broadway
 Friends of the Chinatown Library
 From the Top
 Good Hearted Entertainment-Word Play
 Grooversity
 Gund Kwok
 Handel and Haydn Society
 Harvard Business School Negotiation Organizations and Markets Unit
 Harvard Graduate School of Education
 Harvard University Asia Center
 Reynaliz Herrera
 Historic New England
 Hyde Square Task Force
 Imagination Playground
 Implicit Social Cognition Lab at Harvard University
 ImagineThat
 Improv Boston
 Japanese Association of Greater Boston
 JP Line
 Jean Appolon
 Jeff Jam
 Jewish Community Centers of Greater Boston
 José Mateo Ballet Theatre
 JP Honk Band
 JumpSmart
 Jumpstart
 Junior Chamber Orchestra
 KACF
 Karen and the Jitterbugs
 Kadence Arts
 Keane O'Brien Academy of Irish Dance
 Laboratory for Developmental Studies at Harvard University
 Leela Yoga
 Little Groove
 Long Zhen Han
 Luk Crisis Center
 Maria Finklemeir
 Mariana Iranzi
 Mass Motion Dance Project
 Massachusetts Board of Library Commissioners
 Massachusetts College of Pharmacy and Health Sciences University
 Massachusetts Dental Society
 Massachusetts Department of Early Education and Care
 Massachusetts Institute of Technology Media Lab
 Massachusetts Institute of Technology Play Lab
 Massachusetts Museum of Contemporary Art
 Mass Parents United
 Matt Heaton
 Melrose Public Library
 Mind in the Making
 Mr. G
 Moscow Ballet
 Museum of Science
 National Fire Protection Association
 New Day Films
 New England Beats DJ Threse DiMuzio
 New England College of Optometry
 New England Conservatory of Music

New England Philharmonic
 New Repertory Theatre
 Nickelodeon
 Northeastern University Engineering Department
 Nurtury
 Nuvo Instruments
 Olin College
 Pazzi Lazzi Troupe
 PJ Library
 PJ Players
 Playworks
 Project Hope
 Project STEP
 Project Zero Harvard University
 Public Displays of Motion
 Queer Soup Theater
 Quincy/Braintree Family Network (CFCE)
 Rainforest Reptile Shows
 Raising a Reader
 Reach Out and Read
 ReadBoston
 Ronald McDonald House at Boston Harbor
 Saint Mary's Center for Women and Children
 Save the Harbor/Save the Bay
 Showa Boston Institute for Language and Culture
 Shriners Hospitals for Children
 Smart from the Start
 Smithsonian Astrophysical Observatory
 Smugglers' Notch
 South Asian Arts Council
 South Boston Neighborhood House
 South Shore Mental Health
 Spaulding Rehabilitation Hospital
 Springfield Museums
 Ten Tumbao
 The Campus School at Boston College
 The Friends of Broadway
 The Japan Society of Boston
 The Japanese Language School of Greater Boston
 The Rose Kennedy Greenway
 Thom Child & Family Services
 Thomas Crane Public Library
 Tohoku University of Art and Design
 Tomaquag Museum
 Tony Toledo
 Triveni School of Dance
 Tufts University School of Dental Medicine
 Union Capital Boston
 United Way of Massachusetts Bay and Merrimack Valley
 Urasenke Boston
 Urbanity Dance
 USS Constitution Museum
 Veronica Robles Cultural Center
 Kalpana Vijayakumar
 Vital Village
 VPNE
 VSA Massachusetts
 Ngoc-Tran Vu
 Wah Lum Kung Fu Athletic Association
 Wang YMCA of Chinatown
 Watertown Public Library
 Westwood School of Chinese Dance
 Wheelock College
 Wheelock Family Theatre
 Woods Memorial Library
 Youth Family Enrichment Services Orchestra
 Zoo New England
 Zumix

EXHIBITS, PROGRAMS, & CAPITAL PROJECTS

\$100,000-\$500,000

Anonymous
 BNY Mellon
 Institute of Museum & Library Services
 Massachusetts Institute of Technology

\$50,000-\$99,999

Citizens Bank of Massachusetts
 Liberty Mutual Foundation
 Massachusetts Cultural Council
 National Grid
 The Perkin Fund

\$25,000-49,999

Sean and Lisa McGrath
 NBCUniversal Foundation

\$10,000-\$24,999

Autodesk Inc.
 Fan Pier Owners Corp., A Fallon Company Development
 Lincoln and Therese Filene Foundation
 David and Marie Louise Scudder
 Smugglers' Notch Resort
 Campbell Steward
 The Boston Foundation
 Velcro Group Corporation
 Vertex Pharmaceuticals Inc.

\$5,000-\$9,999

Bose Corporation
 The MathWorks Inc.
 Julie and Brian Mulvey
 Skyworks Solutions Inc.
 Ultimaker

\$500-\$4,999

Boston Cultural Council
 Anri and David Brenninkmeyer
 The Counts Family
 PEAK Event Services

SPONSORED VISITS

The Sponsored Visits program opens our doors to children who would not be able to afford a visit so that they, too, can take advantage of the opportunities for fun and hands-on learning that we provide.

\$50,000+

Target Corporation

\$25,000-\$49,999

Highland Street Foundation
 Michael Spock Community Service Fund at The Boston Foundation

\$15,000-\$24,999

William E. and Bertha E. Schrafft Charitable Trust
 Amy Rugel and Peter Norris

\$5,000-\$14,999

Abbot and Dorothy H. Stevens Foundation
 Zahra Bun-Issa

MARKETING SPONSORSHIPS

A&R Food Service Corporation
 The Barking Crab
 Boston Harbor Hotel
 Capital One Café-Seaport
 City Tap House
 Hirschfeld Marketing Solutions
 Omni Hotels
 Pastoral
 Wagamama
 Yoki Express

Generous Supporters

THE WONDER BALL

Thank you to the many individuals and organizations that generously supported the Museum's signature fundraising event. Proceeds support the Museum's access programs so that all children have the opportunity to joyfully discover their skills and passions through play.

\$25,000+

Janna and Sean O'Neill
Eve and Jon Rounds
TJX Companies Inc.

\$10,000-\$24,999

Adela Agolli-Tarshi and Michael S. Tarshi
Citizens Bank of Massachusetts
Martha Coakley and Thomas F. O'Connor Jr.
Eileen and Jack Connors Jr.
The Daglis
de la Torre Family Foundation
Eaton Vance Management
General Electric Company
Philip and Julie Gordon
David and Sarah Healy
John Hancock Financial Services Inc.
MFS Investment Management Inc.
V.J. and Natalia Morgan
New Balance Foundation
Christine Olsen and Robert Small
The Slater Foundation
Jessica and Sam Slater
State Street Corporation
Steward Health Care System LLC

\$5,000-\$9,999

ACP Cleaning Inc.
Geraldine Acuña-Sunshine and Gabriel Sunshine
Alchemy Foundation
Aisha Al Riyami and Al Wadhah Al Adawi
Dave Amato and Victoria Hattersley
Autodesk Inc.
Tony and Catherine Bordon
The Counts Family
Crosspoint Associates
Custom Computer Specialists Inc.
EY
Floating Hospital for Children at Tufts Medical Center
John and Maureen Hailer
Ashley and Wesley Karger
Paul Karger and Melissa Donovan
Peter and Marjorie Lacaillade
Lianne and Alexander Leventhal
The Lynch Foundation
Sarah Magazine and Scot Yount
Margulies Peruzzi Architects
The MENTOR Network
Related Beal
Helen Rosenfeld and Asheesh Advani
Jan Smith and Barry Dorn, MD
Caroline and Brent Stone
TwinFocus Capital
Marillyn Zacharis

\$2,500-\$4,999

Juan Andrade
Drs. Elizabeth Ascher and Michael Yogman
Au Bon Pain Corporation
Amy Auerbach and Leo Swift
Ashley Bernon
Stephen Blyth and Anita Gajdecki
The Boston Foundation
Boston Harbor Cruises
Boston Properties
Jasmine Chang and Evren Sungur
Carole Charnow and Clive Grainger

Melanie and Jason Chiverton
Brian and Eleanor Chu
Bob and Caroline Collings
Deloitte & Touche LLP
Edelstein & Company LLP
Catherine and David Faddis
Fan Pier Owners Corporation
Robyn and Larry Gottesdiener
Winifred Perkin Gray
Greater Boston Chamber of Commerce
Thomas and Kelly Hiller
Mieko Kamii and Donald Hafner
Susan LaMonica and Bob Pash
Massachusetts Convention Center Authority
Mintz Levin, Cohn, Ferris, Glovsky & Popeo PC
Robin Mount and Mark Szpak
Pat and Bill Parcellin
Charles and Andrea Poole
Sherwin Sattarzadeh and Sara Saltzman
Susan and Bob Schechter
Sharon Merrill Associates
Simplex Janitorial Supplies
Kate and Ben Taylor
WBUR
Wegmans Food Markets Inc.
Rita and Adam J. Weiner
Maureen Wolff
Julia and Craig Woodward

\$1,000-\$2,499

Anonymous (2)
A Better City
Dana Ash and Dana McGinty
Anne and Roger Berman
Jasvir Bhogal
Jennifer and Trey Bowers
Christine and Will Brennecke
Renée and Lee Burns
Cambridge Savings Bank
The Cassler Family
C.B. Richard Ellis Whittier Partners
Janet and Thomas Cha
Patricia and Wilfred Chilangwa
Yolanda Coentro and Shaheer Mustafa
Matthew and Nicole Cribbins
Kenneth and Leslye DeMoura
Stacy and Rick Dimino
Meg and Brendan Donoghue
Jennifer Fitzsimmons
Dario Gonzalez
Shelly and Andy Griswold
Filomena Homem
Daniel and Sarah Housman
HUB International New England LLC
Vanessa Kerry and Brian Nahed
Edward and Winnie Lee
Mark and Amy Lund
Chris and Liz Martino
Amy and Michael Medici
Moir and Ryan Murphy
Olufemi and Nicole Obi
Sofia and Igor Ostrer
Marcus and Sarah Papajohn
Tricia and Liam Patrick
Sue and Bernie Pucker
Dianna and Shahrokh Reza
Jill Scolnick
Brooke Sikora and Lars Gehre
Scott Simpson and Nancy Kuziemski
Megan Smith
Sylvia Stevens-Edouard and Chelinde Edouard
Simon and Jackie Whitten
Marian and Leverett Wing
Tomer and Reda Yosef-Or

\$500-\$999

Eduardo and Cecilia Cordeiro
Ryan and Jennifer Fay
Patricia and Jack Foley
Chad Jackson and Kathryn Burton
Jason and Stefanie Janoff
Deborah Joelson and David Neal
Sabra Katz
Sue and Stephen Kim
Fran Lipson and Jack Carroll
Sujei and Craig Morgan
Andrew and Lynn Norton
Sally and David Patrick
Lauren Payne and Bill Swanson
Daphne and Vincente Ramos
Ruth and Cory Sakakeeny
Adrienne Schlow
Sherry Turkle
Donald Vaughn and Lee Ridgeway

SILLY SOIREE

\$5,000+

The Children's Workshop

Other

Artbarn Community Theater
Belmont Hill School Summer Programs
Brimmer and May School
Children's House Montessori
Darts for Dads
Everwood Day Camp
The French Cultural Center of Boston
Premier Ultrasound Services

CORPORATE CONNECTIONS

The Corporate Connections program provides area businesses an opportunity to give back to the community in which their employees work and live.

CEO Level \$15,000+

Eaton Vance Management
The MathWorks Inc.
Medical Information Technology Inc.

President Level \$10,000-\$14,999

Analog Devices Inc.
Bloomberg LP
MIT Activities Committee
New Balance Athletic Shoe Inc.
SAGE Therapeutics

Executive Level \$5,000-\$9,999

Anonymous
Berklee College of Music
Boston Police Patrolmen's Association Inc.
Cabot Corporation
Citizens Bank of Massachusetts
Harvard Outings and Innings
Hubspot Inc.
Liberty Mutual Insurance
Massachusetts General Hospital
MFS Investment Management Inc.
Natixis Global Asset Management
Proskauer
Putnam Investments
Sanofi Genzyme
State Street Corporation
Vertex Pharmaceuticals Inc.

Director Level \$2,500-\$4,999

Anonymous
Alexion Pharmaceuticals
Brigham and Women's Hospital
Cambridge Savings Bank
Charles River Laboratories Inc.
Family Housing Program
IBM
International Data Group
John Hancock Financial Services Inc.
OMAM

Parent Talk
PricewaterhouseCoopers LLP
Suburban HVAC Companies

Manager Level \$1,500-\$2,499

AEW Capital Management LP
Anchor Capital Advisors LLC
Bethesda Lodge, No. 30, IOOF
Boston Post Office Social and Recreation Committee
Casner & Edwards LLP
Copyright Clearance Center
Dunkin' Brands Inc.
KPMG LLP
Momenta Pharmaceuticals Inc.
National Grid
William James College

Associate Level \$600-\$1,499

Amadeus Hospitality Americas Inc.
Barings LLC
Boston Children's Hospital-Newborn Medicine
Burns & Levinson LLP
Dana-Farber Cancer Institute
Dimock Center
Gordon Law Group LLP
Hirsch Roberts Weinstein LLP
Mashpee Wampanoag Tribe
Meehan, Boyle, Black & Bogdanow PC
North Coast Seafoods
Riverside Early Head Start
Sensitech
Somerville-Cambridge Elder Services
St. Anne's Home and School
Stantec
Sullivan & Worcester LLP
Wheelock College of Education & Human Development

ENDOWED FUNDS

The Museum acknowledges the following endowed funds that benefit the Museum each year.

The Constance and Lewis Counts Endowed PlaySpace Fund
The de Gunzburg Research and Development Fund
The Elvira Growdon Internship for Collections Management and Curatorial Practice
The Growdon Family Endowment Fund
The J.H. and E.V. Wade Science Endowment Fund
The John and Dorothy Wilson 1981 Trust
The Millicent C. Starr Fund, in memory of Nancy S. Drucker
O'Connor Early Childhood Program Endowment Fund
Sadano Oda Fund

A SPECIAL THANK YOU

Photography: Alissa Daniels, Karin Hansen, Joel Haskell, Andrew Loeser, Lex Piccione, Tim Porter, Steve Schroth, Paul Specht, Matt Teuten, and Nabeela Vega.

Layout and design: Karin Hansen

The Power of Play

BOSTON
CHILDREN'S
MUSEUM

Sponsored by

STEAM Learning and Discovery | Boston Children's Museum Annual Report 2018
308 Congress Street | Boston, MA 02210 | www.BostonChildrensMuseum.org