

Annual Report

Dear Friend of The Museums,

This Annual Report marks the completion of the celebration of the 30th Anniversary of The Discovery Museums. Far too many people contributed to the success of Don Verger's original vision to mention here. So instead we offer a simple, collective THANK YOU to the scores of individuals, families, community organizations, and businesses that have made it possible for us not only to still be here, but to be actively planning the next 30 years. Thank you all.

One of the joys of this celebration has been the opportunity to reconnect with old friends of the museums. From them we have learned many stories not only of the founding of

this place but of the many great programs and exhibits over the years. In all of those stories we find the connective thread of a commitment to bringing the joy and wonders of discovery—of open, free play and learning— to the children of our community.

More than ever, children need to play. Why? Here is what Fred Rogers said about play:

"Some people talk about play as if it were a relief from serious learning or even worse: a waste of time. But for children, play is exceedingly serious...and important! In fact, play is a way for children to learn who they are, how the world works, solve problems, and to express feelings. Yes, play is the real work of childhood."

At The Discovery Museums we encourage children to think for themselves, to expand their problem-solving repertoire through creative exploration, and to exercise both their bodies and their minds. Indoor and outdoor exhibits, programs, and workshops are designed to engage children in simple and complex forms of play that result in foundational learning. And when they play, observable and quantifiable learning takes place. From simple cause and effect; to small motor skills; to informational, procedural learning; to conceptual cause and effect—these things take place while playing at The Discovery Museums.

Many of the traditional societal divides that exist in the broader world exist within the museum community as well. People in poor economic circumstances, members of minority groups, new immigrants, those with disabilities—all face obstacles in coming to museums. Those barriers include perspective in seeing museums as a valuable experience, economic concerns about the price of admission or membership, and apprehension about feeling welcome or understanding the norms of the institution. All of these factors add up to a sad statistic that 40% of all kids will never visit a museum of any kind in their lives. We are specifically committed to improving that statistic. We are very proud that, as we celebrate our 30th anniversary, an ever-growing share (22% in 2012) of those we serve have their visits supported either through financial aid or specific targeted programs that make us more accessible.

The next 30 years will continue to be about enriching and supporting the lives of children and families. Our plans are to grow, to reach more people, to greatly expand our outdoor exhibits, and to focus not just on science but on the intersections of the arts, sciences, and the social and emotional well-being of children. We will expand our partnerships with other individuals and organizations that connect us with the most vulnerable families in our communities. And in all of that work, we will continue to need you to be part of the fabric that connects us with our community.

Thank you again for 30 years of inspiring curiosity!

Sincerely,

Neil H. Gordon, CEO

Les M. Stank Lees Stuntz, Chair, Board of Directors "More than its economic benefit to our towns, the Children's Discovery Museum stands proudly as a symbol of the imagination and cooperation of generous individuals, families, small businesses, large corporations, volunteers, civic organizations, children, parents, grandparents."

Daniel S. Cheever, Jr. Founding Board Member Dedication Speech October 24, 1982

Financial Year in Review

Operating Support and Revenue	2010	2011	2012*
Admissions	\$534,718	\$553,909	\$543,733
Gifts and Grants	\$307,934	\$381,280	\$518,945
Educational Programs	\$182,172	\$170,351	\$179,834
Memberships	\$143,217	\$181,543	\$190,167
Rental Income	\$30,160	\$33,087	\$45,306
Museum Store	\$24,652	\$30,513	\$38,350
Miscellaneous Income	\$2,305	\$15,900	\$4,339
Total	\$1,225,158	\$1,366,583	\$1,520,674
Operating Expenses not including Depreciation			
Program Services	\$833,929	\$943,679	\$998,310
Management and General	\$123,925	\$122,170	\$113,826
Fundraising and Public Relations	\$199,629	\$211,501	\$312,083
Total	\$1,157,483	\$1,277,350	\$1,424,218
Change in Net Assets from Operations Prior to Depreciation	\$67,675	\$89,233	\$96,456
*Preliminary unaudited results			

2012 at a glance

2012 Notable Achievements

- Served 179,635 children, parents, grandparents, students and caregivers: 7% more than in 2011, 42% more than in 2009.
- Served 22% of total visitors at free or deeply reduced cost, including families with children with hearing loss, families with children on the autism spectrum, and immigrant families and their childcare providers.
- Opened our newest exhibit, Nano, in collaboration with the Nanoscale Informal Science Education (NISE) Network and with support from the National Science Foundation.
- Served 24,000 students and their teachers in classrooms with our hands-on Traveling Science Workshops.
- Delivered close to 900lbs of food to the Acton Food Pantry, donated by visitors during Free Friday Night Fun.
- 2012 Family Favorite, Best of the Best award, *Boston Parents Paper*
- Silver, Best Museum, 2012 Wicked Local Readers' Choice Awards
- Bronze, Best Place for Family Entertainment, 2012 Wicked Local Readers' Choice Awards
- 2012 Certificate of Excellence, 4.5 Stars, Trip Advisor

Empowering Young People to Explore their Passions

If you visited The Discovery Museums in the mid-1990s, you could have taken an origami class taught by a 10 year old. "It was a great way for her to build skills and confidence by sharing her passion. It can be a very empowering experience for a young person," says Denise LeBlanc, Director of Learning Experiences. That young person recently received her Master's degree in Environmental Engineering.

Over the years, young participants in Denise's science and engineering programs have gone on to a variety of pursuits: meteorology, biochemistry, environmental engineering, the Peace Corps, nuclear engineering, chemistry, botany, geology, mechanical engineering—and many are science educators. "There are kids who sort of grow up with us, and many come back and stay involved, delivering programs in their field of specialty that can excite the next generation about science."

Denise began working at The Discovery Museums as an Explainer (the original name for today's Explorers) in 1988, one year after the Science Discovery Museum opened. "I was intrigued when I realized the staff was incorporating

many different science disciplines and layering in perspectives on art, history, music, education, patterns in nature, and early learning. It was and still is an interdisciplinary approach that brings science to life."

Perhaps what is most meaningful to her is helping young people to explore what is of interest to them. "We engage kids in the process of doing science, giving

them interesting materials to explore with. They design experiments based on their interests, natural curiosity, and observations, not a set of defined procedures. This lets them make discoveries and find things out on their own! In the process they learn new skills, and appreciate those skills all the more because they are self-discovered. It's very powerful."

What's the goal? "We want the kids to leave with a positive attitude about science and their abilities to do science, and with their sense of wonder ignited," says LeBlanc.

A Founder's Perspective

Founding Board member Dr. Daniel S. Cheever, Jr., tells his story of the founding of The Discovery Museums this way:

"While I was superintendent of schools in Lincoln, a gifted math and science teacher came to me one day and said, 'I quit.' 'Why?' I asked. 'I want to start a children's museum,' he said, 'one that will be child-scaled, with exhibits that will engage kids. There is nothing like that around here. Will you help me?'"

And so began an eventful but surprisingly short (15-month) odyssey to bring to life Don Verger's vision of what a children's museum should be. They raised funds and public support; built a board of directors; found a location; researched, built and

prototyped exhibits (often in Cheever's kitchen and later, his financial company's board room); overhauled an 1880s Victorian house; and opened The Children's Discovery Museum to a waiting public in 1982.

Dan Cheever was one of many in the community who rallied around this dream—including friends, small businesses, corporations, parents, teachers, children, grandparents, community groups, and civic organizations—many of whom are still connected in some way today, 30 years later.

In his dedication speech, Cheever said, "I know no other person who could have accomplished what Don Verger has done. Don's exhibits are imaginatively conceived and skillfully executed, and he has handled fundraising remarkably well. Good education must be joyful, fascinating, stimulating, and based on what we find in life around us. Don's exhibits remind us that a place for learning need not be opulent and can be crafted from simple surroundings by our own hands. The opening of this Museum inspires and gives confidence to each of us who has a dream."

Founder Don Verger

Sparking AHA! Moments in Classrooms for 20 years

What would inspire a third-grader to carry an oven rack to school to show his classmates?

If you ask Jill Foster, Director of School and Group Programs, she doesn't hesitate: "Science. Exploration. Discovery. An AHA! moment. He wanted to share a thrilling discovery!" And that's exactly what kids in classrooms throughout New England have been doing for 20 years, through the museums' Traveling Science Workshops.

"We make science accessible to kids," says Foster. "They come to realize that they can 'do' science, that it's not something that only happens in a sterile lab by a really smart person in a white coat. By exploring with everyday materials, they discover that science is all around them. They didn't know that there is a world of sound in that paper cup they drink from—but now they do. They won't look at things the same way again."

Foster has been running the program since 1995, three years after it began as studio-recorded training tutorials for teachers. She has developed a full set of 18 workshops, aligned for grades K-8 based on the state's core curriculum guidelines. More than 24,000 kids experience the program in their classrooms each school year.

"If you give kids a chance to explore and learn about the science in their world, they will observe, ask questions, and keep trying new things. They will learn, and they'll want to share their excitement about what they learn," says Foster.

So, why did the boy bring the oven rack to school? Foster explains, "In our Sound program, kids learn that sound is vibration. They attach string to things like wrenches and wire hangers, and bang them against a table while holding the ends of the string near their ears. They are shocked to hear an incredible amount of sound through the string! He tried it at home, got incredible results from the oven rack, and wanted to share the thrill of his discovery with his classmates!"

"That's what it's all about," says Foster.

We gratefully acknowledge the individuals, corporations, foundations, organizations, and government agencies whose generous financial contributions and in-kind giving provided critical support for The Discovery Museums throughout 2012. We are pleased to recognize our leading contributors and express our gratitude as well to our more than 2,000 member families. To all, our deepest thanks.

Individuals

Visionary \$7,500 and above

Mary Dockray-Miller and Michael Miller

Pioneer \$5,000 to \$7,499

Thomas and Cheryl Beaudoin Bruce Enders

Inventor \$2,500 to \$4,999

Carolyn Stafford Stein and Eric Stein

Explorer \$1,000 to \$2,499

Kathy and Dan Casaletto
Daniel and Marion Cook
Peter and Barbara Deckers
Charles and Katharine Denault
Davida Fox-Melanson and Leo G. Melanson
Stephen and Susan Giulietti
Jeffrey and JJ Glidden
Neil and Ann Gordon
Julia and Alexander Krapf
Lynne Osborn
Lynda Palermo and Jeffrey Riley

Carolyn and Andy Platt

Alice Schafer Miriam Schwartz

Stephen and Nancy Steinberg Marian and Dick Thornton Charles and Maureen Tillett

Innovator \$500 to \$999

Joan and Samuel Appleton
Wendy and John Baker
Kate and Gordon Baty
Kenneth and Sheila Berman
Sandra and Michael Carielli
Patty and Don Chisholm
Catherine Coleman and Thomas Mullen
Jack Cumming
Robin and Chris Delise

Robin and Chris Delise
Andrew and Pat Goldstein
Maxwell and Alison Hall
Lenore and Peter Henry
Steve and Ann Hogan
Michael and Eileen Katin
Russell and Lee Ann Layton

Mark Ledeboer

David and Barbara Linnard

Don and Pat MacKenzie Mimi and Patrick Moran William and Christine Ryan Lees and Stephen Stuntz Emily V. Wade

Jonathan Wagner and Karen Maroni Tom Witkin and Michele MacDonald

Friend \$250 to \$499

Erin Bennett
Jarod and Mindy Bloom
Mark and Jan Bramhall
Beth and Todd Cook
Annette and John Ekberg
Sandra and John Gillis
Gail Greenlee

Craig and Leanne Hansen

Sandy Kendall

Denise and Denis LeBlanc

David Mullen

Andrew Panagotopulos

Laurance Stuntz and Christine Peloquin

Supporter \$100 to \$249

Carla and James Bacharach Marie and Brian Beam

Dan Beaudet

Mari Cartagenova and Joseph Zahavi

Keith Champoux

Maureen and Dave Christmas

Anthony and Janice DiBona

Lori Fassman

Bill and Jeanne Flood Lisa and George Foote Gerry Fulbrook-Hanna

Mary Heald

Charles and Kirsti Gamage

Martha Gilpatrick and Russell Wolf

Gary and Mary Ellen Giulietti

Cathleen Hardisty

Karen and Gerard Hartigan

Paul Hartnett

Emily Hogan and Scott Pherson

Edythe Kames

Amy Kennedy and David Sette-Ducati

Susan Keyes
Beth and Joe King

Joseph King and Elizabeth M.K. King

Brian and Jeanne Lanigan Jack and Susan LeTourneau

Dave Lurie

Caren and Joe McVicker

Vivek Mehta

Gayle M. Merling and James D. Shields

Nick and Andrea Miller Richard and Karen Napoli Robert and Nancy Nephew Steve and Alycen Nigro J. Kevin and Una Nugent Tom and Sue Peterman Pam and Griff Resor Frederick and Bonnie Rich Nancy and Jim Rourke Alissa and Michael Saginaw David and Kathi Santis

Richard and Tammy Sarnelli Rebecca and Mark Scheier Ann Shaw

Nancy Shippen Pam Simard Jennifer and Jamie Smagula

Daniel and Julie Tempesta Walter and Christine Van Roggen

Sage and Don Veino Claudia and Andy Veitch Madge and Langdon Wait William and Sally Williams

Ann D. Woodward

Contributor Up to \$99

Anonymous

Loreen and Omar Ali

Peter and Mary Ann Ashton

Stephan Bader Melissa Baern Anne Becklean

Janet and Jeffrey Bernard John and Lisa Bradley

Elizabeth Butler and James Grumbach

Shannon Conrad

Sandra and Richard Cremmen Kathryn and Charles Deckers Timothy and Elaine Doyle Ryan and Michelle Dunn

Molly and Jeff Eberle Arthur and Elaine Eisenberg Elizabeth and David Eldridge Leora Faiber Robert and Deena Ferrara John and Beth Flanagan Christopher and Jennifer Floyd Kate Gibaleria Foster and Walter Foster Joseph and Virginia Galletta Elizabeth Garvin Kristina Gillis **Emily and David Greenwood** Janet Heath Ellen and James Hurley Harold and Susanne Hyman Ray Joyce Kristine and Justin Kidder Kenneth and Jessie Klein Daniel and Shelley Klein Peter and Elaine Kuttner Mary Lesiczka

Paolo and Valessa Marques Nancy Hoe Marshall Steven and Donna McDonald Kathy McKinley and Andrew Wilmot Thomas and Barbara Moloney Christopher and Nancy Pazienza Will Pudans and Bridget Collins Joe and Kristen Quarella Kathy Reticker and Jack Flynn Seth and Bethany Seeger Robert and Andrea Shamgochian Lucas and Laura Skorczeski Brian and Marsha Smith Debra and Eric Solomon **David Stewart** Kristian and Barbara Talvitie Alan Ticotsky and Jane Sutton Will and Janice Tuffin Nancy and Kenneth Vaccaro Trudi Veldman and Robert Kamen **Emily White**

Institutions

\$25,000 and above

Hologic MathWorks

\$10,000 to \$24,999

English Family Fund of the
Foundation for MetroWest
Genzyme Corporation
Highland Street Foundation
MEFA's U.Fund and Fidelity Investments

\$5,000 to \$9,999

Cisco Systems, Inc.
Deluxe Corporation Foundation
Enterprise Bank
Foundation for MetroWest
Massachusetts Cultural Council
Middlesex Savings Bank
Nuance Communications, Inc.

\$2,500 to \$4,999

8

Analog Devices
Bain Capital Children's Charity, Ltd.
Digital Federal Credit Union
Idylwilde Farms
Morgan Stanley Smith Barney
Novartis Institutes for BioMedical Research
PTC
Red Hat, Inc.
Roy Foundation
Stevens Foundation
TD Bank

\$1,000 to \$2,499

Alexander, Aronson, Finning & Co., P.C.
Bose Corporation
Cambridge Savings Bank
CVS Caremark
Donelan's Supermarkets, Inc.
Emerson Hospital
Erland Construction, Inc.
Nypro Foundation, Inc.
Pegasystems Inc.
Sechrest & Bloom, LLC

\$500 to \$999

Acton Lions Club
Acton Real Estate Company
Cambridge Seven Associates
Cambridge Trust Company
Lake Boone Ice Company
Linnard Financial Management & Planning, Inc.
McWalter-Volunteer Insurance Agency
Scheier, Katin & Epstein, P.C.
Sorrento's Brick Oven Pizzeria
Strategic Employee Benefit Services

\$100 to \$499

AAA Southern New England
Acton Medical Associates, P.C.
Acton Monument Co, Inc.
Acton School of Ballet
Acton-Boxborough Cultural Council
Billerica Arts Council
Bursaw Gas and Oil
CambridgeWear

Carlisle Cultural Council **Chelmsford Cultural Council** Dabbler's hobbies + café Davis, Malm & D'Agostine, P.C. **Dracut Cultural Council** EKG Networking, Inc. Erikson Grain Mill, Inc. **Especially for Pets** Framingham Cultural Council Graham & Graham, P.C. Halvorson Design Partnership Inc. Harvard Cultural Council **Hudson Cultural Council** Jo Karen LLC Joseph G. Perry Plumbing & Heating, Inc. Leominster Cultural Council **Lexington Council for the Arts** Littleton Cultural Council Pediatric Dentistry of Concord and Marlboro Ralph Jordan's Gifts Waltham Cultural Council Wayland Cultural Council Wells Fargo Home Mortgage Weston Cultural Council

Up to \$99

Spirit of Shrewsbury

Matching Gift Companies

Cisco Systems, Inc.
GE Foundation
IBM International Foundation
Liberty Mutual Foundation
Microsoft Giving Campaign

A Salute to Raytheon

Raytheon Company has been a critical partner to
The Discovery Museums since 1985, when the company
was the primary grantor of construction funds for the Science
Discovery Museum. Raytheon staff also contributed many

hours of engineering and construction support to the project, saving perhaps hundreds of thousands of dollars. Since then, Raytheon has made significant investments in educational programs and provided continuous annual financial support. In 2013, the Museums will be announcing a new partnership with Raytheon to provide free museum access and other benefits to military families, part of our Military Appreciation Program. In 1987, museum founder Don Verger said, "We really appreciate Raytheon's help...without it, the Science Discovery Museum would not have happened."

We continue to appreciate—and thank—Raytheon for their generous and consistent support.

Raytheon

In-Kind Gifts

5 Wits ABC

Acton Fire Department Acton House of Pizza

Acton-Boxborough Community Education

Amy Kennedy Ann Sussman Bagels Plus Barefoot Books

Bay Area Discovery Museum

Bedford Farms
Be Well and Beyond
Ben and Jerry's
Benjarong Restaurant
Boston Children's Museum
Boston Chocolate Walking Tours

Boston Red Sox Bromley Mountain Build-a-Bear Workshop The Butterfly Place CambridgeWear Caren and Joe McVicker Celebrity Series of Boston Ceramics à La Carte

Charles Hotel Christmas Motors, Inc. Circle Furniture Cisco Systems, Inc. Clark's Trading Post

Columbus Hospitality Group Community Rowing, Inc. The Concord Bookshop Copley-Wolff Design Group

Corporate Casuals

Cranmore Mountain Resort

Crossroads Café Dance Prism

Daniel and Shelley Klein

Dark Matter Chocolate Laboratory

Deb Whitehead

Debra's Natural Gourmet

Denault Studios

Denise and Denis LeBlanc Dicapri Pizzeria & Ristorante Dino's Kouzina & Pizzeria Don and Pat MacKenzie Donelan's Supermarkets, Inc.

The Ecotarium
Edaville USA
EKG Networking
Elite Island Resorts
Elizabeth Warren Campaign

Elliot Isen

Emerson Umbrella Center for the Arts

Enterprise Bank

The Eric Carle Museum of Picture Book Art

Eric Ring

Erikson's Ice Cream

Especially for Pets Essex River Cruises

F1 Boston Gail Wine

Global Fitness Centers Grafton Group Restaurants Green Mountain Coffee Haartz Corporation

Happy Gatherings Photography Harmony Horse Stables, LLC Healing Essence Center

Hubway Ilse Allen Improv Boston Indian Hill Music

J.T. Farnham's Seafood & Grill Jennie and Tim DiFrancesco Jill and Keith Jacques

Jiminy Peak John Hancock

Karma Coffee Roasters

Kimball Farm
Kitchen Outfitters
Larry and Valerie Post
Learning Express
Lees and Stephen Stuntz
Leslie Saul & Associates

Liberty Hill Liberty Hotel

Longfellow's Wayside Inn Madeline McNeely Maggiano's Little Italy Manhattan Club Mary Zoll

Massachusetts Audubon Society

Maynard Outdoor Store Michael's Shoe Middlesex Savings Bank Nashoba Brook Bakery

National Baseball Hall of Fame & Museum

Neil and Ann Gordon New England Revolution New England Wild Flower Society

New London Style Pizza Not Your Average Joe's

NY SKYRIDE

Old Sturbridge Village Omni Hotels and Resorts

One Stop Fun Pat's Peak

Paul Revere Memorial Association

Pediatric Dentistry of Concord and Marlboro

Pendred Noyce
Peter and Judith Zolli
Planet Gymnastics
Premier Cancun Vacations
Ralph Jordan's Gifts
Reach Advisors

Reasons To Be Cheerful

Renaissance Boston Waterfront Hotel

Scheier, Katin & Epstein, P.C. Scott Brown Campaign Senator John Kerry

Sharper Edge Skating School

Soccer Stuff Southwick's Zoo

Sprigs Restaurant and Bar

Stampin' Up

Starbucks Coffee, Acton Sterling Golf Management, Inc.

Stonefield Farm Story Land

Stratton Mountain Ski Resort

Swan Boats, Inc.
Sugarbush
Teamworks Acton
The Cheese Shop
The Fireplace Restaurant
The Jackson Laboratory

The Woolpack Thoreau Club

Tom Witkin and Michele MacDonald

Tower Hill Botanic Garden Toy Shop of Westford

Trader Joe's

Vanessa Trien and The Jumping Monkeys

Verrill Farm

Via Lago Restaurant and Catering

Vincenzo's Restaurant

Wachusett Mountain Ski Area Water Wizz Waterpark

Wayside Racquet and Swim Club WBUR-Boston's NPR News Station WGBH Educational Foundation Whole Foods Market, Wayland William Huss and Cheri Geckler

Worcester Tornadoes Workers Credit Union Yardhouse Restaurants

Zipcar

Zoo New England

Tributes

The following individuals made tribute gifts.

In Memory of Russell K. Layton, Sr.

Dan Beaudet

In Honor of Barbara and David Linnard

Owen Smith

In Memory of Carol Holley

Jean Sparks

Our Volunteers

Nillani Anandakugan Vrinda Agarwal Kavya Balaji Maayan Bar-Yam Janani Baskarhan Monica Baum Liam Ben-Joseph Shilpa Bhat Sarah Bien Jack Bierwagen Christina Boharsik Alan Bourgault Caroline Cannata Josh Cantrell Stephanie Chan Tim Cox **Emily DeNault** Theresa DiCureia **Richard Ding** Zvonimir Dogic, Ph.D. Peter Doyle Anna Farra **Emily Goodwin** William Huang Mina Hong Michelle Ives Radhika Janii Annika Jain Tara Jawahar **Emily Jia** Susannah Johnson Akshay Karthik Christina Kim Melissa S. Kosinski-Collins, Ph.D. Shilpa Kulkarni Kristen Kuo Abhinav Kurada

Sonia Lansac

Colin Lee Joohee Lee Joe Lester Edward Li Daric Lim Keelin McCarthy Nicole McKelvie Akhil Meka Leah Middleton Jonathan Mills Hemma Murali Namrita Murali Larissa Naidoo Ruypayan Neogy Eleni Nyeland Emma Nizzari Teja Pallikonda Nav Pandian Michael Patrick Isabella Pershouse Andrea Pincumbe Charlie Powderly Jr., MSM Nicole Power Akash Purohit

Gopikrishna Rao

Naveen Ram Nivedha Ram Tiffany Shao **Kate Shelton** Vinny Sgarzi Pooja Sikka Nikhil Srinivasan Akanksha Srivastava Sadhana Subramanian Ashwin Suresh Krupa Swaminathan Alex Takhtani Karen Tarkulich Christine M. Thomas, Ph.D. Julia Veitch Priya Venkatesh Michael Vrablik Pankhuri Walia Kristanne Widman Hannah Whitney Isabelle Williams Dewi Win Willy Wu Anindita Yadavalli James Yu

Looking Forward

Science and Technology Advisory Council

In late November we launched a new Science and Technology Advisory Council, a group of 16 (and counting) diverse and accomplished technology leaders. The STAC is led by Christina Lampe-Onnerud, high-tech innovator and former CEO of Boston Power. The group's objective is to help keep the Museums current on science and technology trends and support our efforts to create inspirational and fun experiences for kids in science, technology, and engineering. We are grateful for the opportunity to pick the brains of these successful science entrepreneurs as we continue to define our plans for the future.

Members

Erika Ebbel Angle Bill Brady Craig Carlson Julian Chang Max Hall Scott Harris Henry Houh Christina Lampe-Onnerud, *Chair* Russ Layton Doug Lawson Peter Morico Vanita Shastri Penny Noyce Mike Phillips Mitch Resnick Scott Sarazen Jim Shields

Christina Lampe-Onnerud, Chair

Launching The Discovery Museums Speaker Series in 2013

With the leadership of Board member Bob Ferrara, the museum planned a new speaker series to launch in the winter of 2013. This series is designed to bring together thought leaders and community members around important matters affecting children and families. We hope that each event will engage attendees in lively discussions and will include the opportunity for everyone to connect with each other and learn about the Museums. The initial programs will be co-sponsored by the MIT Club of Boston.

Planning Our Future

Under the leadership of Board chair Lees Stuntz, the Museums have developed a plan to expand and improve our campus to serve visitors well for the next 30 years. Board member Bill Ryan is leading our Building Committee to oversee those plans. The plan will require substantial investment from our community, and Board member Tom Beaudoin is leading the efforts to raise those funds. Our special thanks to The Manton Foundation for their gift to help begin this project.

"The joy of discovery that happens every day in the museums is only because of the support of our donors and members. Thank you again for 30 years of inspiring curiosity!"

— Neil H. Gordon, CEO

Board of Directors

Lees Stuntz. President William Ryan, Vice President Maxwell B. Hall, Clerk David C. Linnard, Treasurer Joan Appleton Wendy Baker Thomas L. Beaudoin Jarod Bloom JD Chesloff Patricia J. Chisholm Daniel C. Cook **Bruce Enders** Robert Ferrara Stephen P. Giulietti Lenore Henry Michael E. Katin Russel Layton Kelley Leimkuhler Don MacKenzie Thomas Witkin

Staff

Neil Gordon, Chief Executive Officer
Ilse Allen, Director of Visitor Experiences
Jill Foster, Director of School & Group Programs
Elizabeth Garvin, Interim Campaign Director
Sarah Hetherington, Campaign Assistant/
Grants Manager

Elliot Isen, Development Associate
Jill Jacques, Museum Store Manager and
Marketing Specialist

Kavita Katti, Director of Finance & Business Administration

Shilpa Kulkarni, *Program Assistant* Denise LeBlanc, *Director of Learning Experiences*

Elizabeth Leahey, *Public Program Assistant*Cara Lonardo-Roy, *Visitor Experiences & Admissions Manager*

Erin Manning, Membership Manager
Nicholas Malo, Facilities Assistant
Judy Pecevich, Development and Marketing
Assistant, Operation A.B.L.E Program
Peggy Plant, School Relations Manager
Alecia Primrose, Program Assistant
Steve Roake, Exhibit & Facilities Director
Ann Sgarzi, Director of Marketing
Lucas Skorczeski, Early Childhood Education &
Parent Resources Director
Sowmya Suneel, Operations Assistant

Claudia Bard Veitch, Director of Development

Kathie Watt, Scheduling Manager

In Tribute

Maria Conley 1939 – 2013

"The nitrogen in our DNA, the calcium in our teeth, the iron in our blood, the carbon in our apple pies was made in the interiors of collapsing stars. We are made of starstuff."

Maria Conley was a dear friend, dedicated colleague, and supportive mentor to many of us. Maria brought her artistic talents, a desire to share her sense of wonder about the world, and her ability to create environments that are welcoming, safe, creative, and unique to The Discovery Museums.

For nearly 20 years she inspired The Discovery Museums' team of educators to work together to create special and memorable museum experiences for our visitors of all ages.

Maria welcomed staff and volunteers with diverse interests and abilities, and she discovered and nurtured each person's hidden talents. She encouraged young adults in their first job experience and helped many of us grow and develop skills and take on new responsibilities.

Maria was woven into the fabric of the museums, bringing her special touch everywhere. She enhanced exhibit spaces with carefully selected quotes and images that added depth, reached diverse learners, and enriched the overall experience. She worked alongside staff to maintain a clean, functional and high-quality museum experience. She personally welcomed families and school groups, and joyfully helped kids discover the many wonders of the museums. She planted gardens that engage all the senses, and still bloom today. Maria was a force during the crucial growing years of the museum, putting in place many of the approaches and procedures that are an integral part of the culture today.

Maria delighted in creativity, clouds, color, rainbows. Thank you, Maria, for touching ours and so many lives.

Denise LeBlanc, Peggy Plant, Jill Foster

177 Main Street (Route 27) • Acton, MA 01720 • 978-264-4200

