


Kidspace
Children's
Museum

Play Learn Grow.

Together

Annual
Report
2018


Message from our CEO


When I tell people I am the CEO of Kidspace they nearly always respond with, "Oh, I LOVE Kidspace! I remember when I used to..." It makes me happy to know the museum continues to create memorable moments and that we are loved by the community. Our staff, board, supporters, and volunteers are all dedicated to making a tremendous difference in the lives of children and their families every day.

Kidspace served 380,000 guests in 2018, 90,000 of whom gained access through the museum's free or reduced cost admission programs. Let's just say, that's a lot of splashing, making of mud pies, tugs on the lever, puppet shows, climbs up the tower, animal encounters, and laps around the trike track. These shared experiences are valuable, giving families the chance to bond as they explore the museum together.

While on the surface it may look like whimsical play, incredibly important early childhood development milestones are being achieved throughout the museum. Our informal education environments provide self-directed activities and learning, which allow social emotional growth to take place. Guests are naturally building skills such as creative thinking, language, problem-solving, and collaborative play.

Every experience at Kidspace is designed by our team of experts to promote lifelong learning and give children the opportunity to pursue their own interests. Our interactive spaces provide the canvas for children to create stories of adventure, build battery operated gadgets, make music with others, construct forts, and try things outside of their comfort zone, like crossing the rope bridge in the Hawk's Nest.

I hope you are as proud of Kidspace as I am. Our unique campus and developmental opportunities provide children with a foundation for future learning. We are inspiring the next generation of artists, engineers, naturalists, scientists, and teachers.

Thank you for being part of the team that continues to help hundreds of thousands of families PLAY, LEARN, and GROW TOGETHER.

Michael Shanklin

Michael Shanklin

Message from the Board President


Kidspace made strengthening the annual fund a priority after celebrating the completion of the *Campaign for the Future of Kidspace*. Significant capital improvements realized during the campaign, led to increased attendance, and therefore, increased operating expenses. The two events produced by the Circle of Friends each year, in addition to the museum’s PLAYDATE for adults, help raise money for the annual fund, which includes *Kidspace for All* access programs.

As a nonprofit organization that continues to grow, it is worth noting that single ticket and membership sales cover only a portion of the operating costs. Now, more than ever, Kidspace relies on contributions from individuals, corporations, and foundations to fulfill its mission.

On behalf of the Board of Directors, please know we are forever grateful for our loyal supporters, hard-working volunteers, and dedicated staff. With your help the museum continues to deliver life-changing moments.

Thank you for being part of the Kidspace family.

Mike Bryant
Mike Bryant

Kidspace Children’s Museum 2018 Board of Directors

- | | |
|---|------------------------|
| Mike Bryant
President | Dawn Archuleta |
| Carrie Walker
Vice President | Jason Bridge |
| Kevin Kohorst
Treasurer | Andre Cronthall |
| Laura Moyles-LaBarge
Secretary | Elizabeth Dubeck |
| Jennifer Kennedy
Circle of Friends, President 2017-2018 | Dr. Gail Ellis |
| | Tricia Fink |
| | Debra Fiori |
| | Aaron Fyke |
| | Dr. Tara Gomez-Hampton |
| | Michele Hall |
| | Stefan Lehner |
| | Jordan Levy |
| | Mark McKinley |
| | Kevin Miller |
| | Cathie Partridge |
| | Ylianna Perez-Guerrero |
| | J. Kristoffer Popovich |
| | Michael Rweyemamu |
| | Jeffrey Smith |
| | Dr. David Ulick |
| | Kent Wu |

Annual Fund

Generous support from the community makes Kidspace’s daily kid-driven experiences possible through innovative exhibits, play-based programs, and interactive activities which support STEAM (Science, Technology, Engineering, Art, and Math) principles, as well as literacy and cultural awareness.

Kidspace for All free and reduced cost programs ensure that everyone has the opportunity to learn through play. In 2018, 90,000 of our guests gained access to the museum in the following ways:

Our mission is to nurture the potential of all children through kid-driven experiences, inspiring them to become joyful, active learners.

- 16,608** Received reduced cost admission by showing their EBT card
- 3,608** Members of the military, veterans, and their families received discounted or free admission
- 46,832** Students visited through school or camp fieldtrips

- 13,894** Guests attended Free Family Night
- 7,203** Visitors attended Museums Free-For-All
- 1,700** Pasadena Unified School District kindergarteners visited through the My Masterpieces free art program

380,000

Guests were served
(includes those who accessed museum through *Kidspace for All* Programs)

9

Countries

49

States

2,552

Zip Codes

5,494

Membership Households

"I love climbing the towers—I go all the way to the top—I look out at everything—then, I come back down—the best part is, I can do it ALL by myself!"

— Dani
5 years old


Museums Free-For-All


As part of the *Kidspace for All* access efforts, the museum participated in SoCal Museums' initiative, Museums Free-For-All, on Sunday, January 28, 2018. Making the museum available for everyone is part of the Kidspace's mission which is why we were more than happy to be one of thirty institutions in the greater Los Angeles region to open their doors and invite guests to experience art, cultural heritage,

natural history, and science free of charge. In addition to experiencing the entire campus, guests enjoyed special activities, such as: arts and crafts, music performances, and animal encounters. Two-thirds of the attendees shared this was their first time visiting the museum, which gave Kidspace the opportunity to connect with new families.


Kidspace Camps

Kidspace Spring and Summer Camps create unique opportunities for children to learn and practice cognitive, physical, and social skills within a supportive and caring non-school environment. Campers are encouraged to go outside their comfort zone to try new things, explore each camp topic through various hands-on activities, and collaborate with fellow campers. Celebrating successes allows campers to build self-esteem and resilience. Weeklong themes in 2018 included: Art Adventures; Messy Mayhem; Nature Detective; Space Explorers: Journey to Mars; and Hangin' Around with Bob Baker Marionette Theater.


Partners and Collaborators


Jet Propulsion Laboratory (JPL), one of the museum's longest community partnerships, collaborated with Kidspace to provide resources for programs and to help facilitate activities during our camp *Space Explorers: Journey to Mars*. Our campers pretended to be scientists, engineers, and astronauts while they did activities. They learned about the solar system, robotics, and rocket science. JPL provided some insight into NASA research by sharing information about studying the Red Planet, the upcoming Insight mission, the Mars 2020 rover, and sending humans to Mars.


Bob Baker Marionette Theater collaborated with Kidspace to develop and facilitate a weeklong camp focusing on the art of puppetry, *Hangin' Around with Bob Baker Marionette Theater*. Campers enjoyed live performances, learned how to construct and perform with their puppet, and at the end of the week worked together to present their own puppet show. This partnership highlighted the ongoing mission of Bob Baker Marionette Theater, *to provide unique theatrical experiences; to educate, to celebrate, to rejuvenate puppetry and the allied arts.*

Campaign for the Future of Kidspace

Kidspace held a celebratory dinner in honor of the completion of the \$13 million *Campaign for the Future of Kidspace*. Supporters gathered for cocktails and dinner in Kidspace's Wisteria Courtyard, catered by Cynthia Brooks Distinctive Catering. Market lights provided a warm glow as guests dined amongst lavender decor and floral arrangements, provided by Jacob Maarse Florists.

Attendees enjoyed a video that recapped the progress made over the last six years, emphasizing that the innovative use of space has allowed the museum to increase the number of people served each year. Handcrafted kaleidoscope awards were presented to several key donors in recognition of their impactful contributions, including: The Bristing Family, Gail and Jim Ellis, Tracy and Dick Hirrel, The Kohorst Family, Laura and Jim LaBarge, Laurie and Mark McKinley, Margot and Mitch Milias, Cathie Partridge, The Popovich Family, Jud Roberts, and Shari and Bob Thorell.

CEO Michael Shanklin took the opportunity to recognize the Popovich family for their dedication to the museum by unveiling a new sign for the museum entrance, which reads Kidspace Children's Museum, Popovich Campus.


PLAYDATE

Why should kids have all the fun? Kidspace hosted its first after-hours PLAYDATE fundraising event on July 21. Guests sipped signature cocktails and enjoyed tasty bites as they played their way through this one-of-a-kind museum experience. Attendees were invited to dance to tunes by KCRW DJ, Dan Wilcox, ride adult-sized tricycles on the Trike Tracks, sing karaoke in the Storyteller Studio, participate in an interactive drum circle

with Rumbling Rhythms, and add their mark to the collaborative chalk mural. Event partners included Firestone Walker Brewing Company, Kikori Whiskey, Me So Hungry Truck, Mt. Lowe Brewing Co., Riboli Family Wines, and Tito's Handmade Vodka. The money raised supports Kidspace's annual fund which makes everything possible—interactive exhibits, daily activities & programs, and museum access.


“Kidspace offers unique opportunities for outdoor play which helps build confidence, emphasizes the importance of physical activity, and allows children to learn at their own pace. Our spaces engage everyone from the casual observer to the fully immersed learner.”

–JJ Leissing
Chief Programs Officer

National Endowment of the Arts

In Spring 2018, Kidspace was awarded a prestigious ArtWorks grant from the National Endowment for the Arts (NEA) for an interactive, child-friendly artist-in-residence program. The program, Theater of Birds, revolves around the study of bird life of the Arroyo Seco. Artists Viviana Palacio and Keith Patterson of Cloud Formation Lab began their creative process by hosting a series of workshops to collaborate with the community and garner feedback that would influence the final design. They then moved forward to develop and engineer an interactive installation which will be located in the Arroyo Adventure, near the Hawk's Nest.

Envisioned as an upside-down nest, the space will offer four activity areas that highlight the phases of a bird's life—birth, growth, movement, and migration. Events surrounding this program will extend over a nine month period, culminating with the official unveiling of the project in Summer 2019.


The museum is honored to be one of the few children's museums across the country working with the NEA to promote public engagement through the arts with our audience of early learners and their families.


Tierra del Sol

Tierra del Sol's mission is to empower people with developmental disabilities through workforce development, college to career, and careers in the arts. Tierra believes everyone has the potential to become productive citizens who are accepted, included and valued for the contribution they make. Kidspace has been a proud Tierra del Sol Professional Volunteer Partner since 2010. In 2018, Kidspace had the pleasure of working closely with three Tierra del Sol clients: Luke, Karen, and Kurt. They were on campus once a week, greeting guests, providing directions

and information, and assisting with preparation of the daily art project. The chance to work side-by-side with Kidspace staff gives these volunteers the opportunity to develop and build the essential skills needed to gain valuable, meaningful employment. This initiative matches Tierra del Sol clients with professional volunteer experiences that match their interests. The program also supports Kidspace's efforts to work with community partners to create a more inclusive museum experience for all.


Financials


Revenue and Support

Admissions	43%
Memberships	19%
Grants and Contributions	22%
Program Revenue	6%
Facility Rentals and Birthday Parties	5%
Gift Store Revenue	4%
In-Kind Contribution	1%


Expenses

Program Services	80%
Management and General	8%
Fundraising	12%

Revenue and Support

	2018	2017
Admissions (includes walk-ups and groups)	\$2,008,565	\$1,825,750
Memberships	\$883,502	\$897,326
Grants and Contributions (includes Capital Campaign and Circle of Friends)	\$1,016,543	\$1,074,942
Program Revenue	\$276,771	\$264,352
Facility Rentals and Birthday Parties	\$240,129	\$255,676
Gift Store Revenue	\$191,025	\$188,915
In-Kind Contributions	\$27,265	\$137,636
Total Revenue and Support	\$4,630,220	\$4,644,597

Expenses

Program Services	\$3,345,614	\$3,421,639
Management and General	\$343,745	\$439,878
Fundraising	\$515,920	\$418,618
Total Expenses	\$4,205,279	\$4,280,135
Net Surplus	\$424,941	\$364,462

Note: Does not include depreciation.

Supporters

Thank you to the following donors for choosing to support our annual fund. These contributions allow the museum to meet its areas of greatest need and fulfill its mission. This list reflects gifts received between January 1, 2018 through December 31, 2018.

AmazonSmile Foundation
Anonymous
Cristina Aragon-Navarrete
Dawn Archuleta
Arroyo Parkway Self Storage
Arthur J. Gallagher & Co.
Association of Children's Museums
Lee Aurich
Laura and John Babcock
Meredith Bagby and Yvonne Cheng
Susan and Bill Baribault
Ann and Olin Barrett
BCM Foundation
Christine Benter
Nikoo Berenji
David and Keiki Bianchi
Rachel Bilson
Deb and Bob Birkas
BJs Restaurants Foundation, Inc.
Denise and Steve Botsford
The Bridge Family
Mike Bryant and Jennifer Thibault
Kay and James Burr
Mary Buxton
Jennifer Caballero
Shel Capeloto and Elaine Silberman
The Capital Group Companies, Inc.
Marissa Caudill and David Merrill
Meryl and Jonathan Chase
Catherine "Tink" Cheney and Barry Jones
Helen Chong
May Chu and Kent Wu
The Circle of Friends
City of Pasadena
Sarah Clossey
Susan and Michael J. Connell
County of Los Angeles
Andre and Curtis Ann Cronthall
Crossmark
Suzanne Crowell
Diane D'Arcangelo
Alison and Kyle DeVriendt
The Dubeck Family
Gail and Jim Ellis
Jane and Robert Ettinger
Anna May and Tim Feige
Jessica and Joel Ferree

Fieldwork Chicago, Inc.
Tricia and Mike Fink
Debra and Thomas Fiori
Jacob Fleisher
Christine and Mike Franke
The Franke Family
Robert Fults
Fabiola and Aaron Fyke
Gail G. Ellis Foundation
Elin and Jason Gallegos
Esther and Richard Garcia
George and Helena Shen Foundation
Jeff Gillis and Rhianna Ross
Dax Harris
Hillary and Jonathan Gonzalez
Shannah P. Gurrola
H. Leslie & Elaine S. Hoffman Foundation
Michele and John Hall
Councilmember Tyrone Hampton and Dr. Tara Gomez- Hampton
Pauline and Philip Han
Mr. and Mrs. James J. Hawk
Schuyler and Deborah Hollingsworth
Isaac Hung
Ella Hushagen
John and Julia Itamura
JACMAR
Ali Jad and Mehrnoosh Montazeri
Kenneth T. and Eileen L. Norris Foundation
Kinder Morgan Foundation
Kate and Kevin Kohorst
Laura and Jim LaBarge
Bhavini and Sunjay Lad
Virginia C. Lechler
Silas Lee
Stefan Lehner and Tatum Barnett
Teresa Lem
Kimberly Lerner
Sheri and Jordan Levy
Mr. and Mrs. R. Roger Lopez
Los Angeles County Arts Commission
Claire and Darren Marco
Annabelle and Dennis Marco
Pam and J. C. Massar
Weta and Allen Mathies
Karen Mayeda

Nancy McCullough
Laurie and Mark McKinley
Kaholyn McKissick
Scott Mendelson and Wendy Marcus
Metropolitan Water District of Southern California
Mary Anne and Lary Mielke
Margot and Mitch Milias
Milk and Eggs
Mr. Kevin Miller and Dr. Lindsey Miller
The Morgan Family
Patricia Najarro
National Charity League –San Marino Chapter
National Endowment for the Arts
Jubin Niamehr
Janette and Patrick Nulty
James Nunan
Laura and Patrick Nunnally
Susan and Kiko Ochoa
O'Melveny & Myers
Miguel Orozco and Lauren Avalos
Parsons Corporation
Cathie Partridge
Pasadena Community Foundation
The Paul Galvin Memorial Foundation Trust
Payden & Rygel
Ylianna Perez-Guerrero and Jaime Guerrero
Jackie Rae Petta and Dan Tracey
Barbara and Tony Phillips
Samantha Pietsch
The Popovich Family
Isabe T. Pulvers
Ralph M. Parsons Foundation
Ana Ramirez
Julia Beatrice Reed
Winne Reitnour
Elexie Reyes-McGovern
Jud O. Roberts
Nicole and Bob Rodger
The Rose Hills Foundation
Rotary Club of Pasadena Foundation
Michael Rweyemamu and Julie Byrne
Kim Sabol

Jan Saiget
Amy Sampsom and Luis Monne
Linda and John Seiter
Christina and Paul Shang
Michael and Lori Shanklin
Jennifer Shin
Nataliya Sidorova
Rary Simmons
The Slattery Family
Laurie and Jeff Smith
Kaitlyn Soares
Stratford School
Tastemakers Research Group LLC
Shari and Bob Thorell
Jennifer and Logan Tiari
Julie Tichon
Denise and Don Timmons
UBS Financial Services, Inc.
Margaret and Jim Ukropina
Dr. David Ulick and Ms. Ana M. Gallegos
Union Bank Foundation
Walter Vollpatto
Susan Von Tress
W.M. Keck Foundation
Carrie and Scott Walker
The Walt Disney Company Foundation
David and Maro Jo Wilzig
Janie and John Winning
John Winning and Marjorie Cantwell
Sarah Winning
Alison and Joe Winter
Beverly and Phelps Wood
Alex and Lindsey Wyman
Changni Zhong

Visionaries

We would like to recognize a special group of people we call Visionaries. These individuals have cumulatively invested \$100,000 or more to ensure that generations of children will discover the joy of learning at Kidspace.

Jennifer and Chris Allen
Jessica and Paul Allen
Anonymous
Shelley Allen and Ambassador W. Roberts Kohorst
Ann and Olin Barrett
The Boone Family
Susan and Steve Chandler
The Chapman Family

Suzanne and Don* Crowell
Gail and Jim Ellis
Rob Ellis
Tricia and Mike Fink
Mary and Robert* Galvin
Edward and Brooke Larsen Garlock
George E. Handtmann III
Jan Handtmann
Tracy and Richard Hirrel

Kandis and Jonathan Jaffrey
Jennifer and Gregory Johnson
Terri and Jerry Kohl
Laura and Jim LaBarge
Pam and J. C. Massar
Laurie and Mark McKinley
Margot and Mitch Milias
Cathie and David* Partridge
Jane* and Kris Popovich
Marilyn* and Jud Roberts

Anne and Jim* Rothenberg
Linda and John Seiter
Kim and Robert Shepherd
Tiffany B. Sullivan
Emily and Brian Sullivan
Shari and Bob Thorell
Carrie and Scott Walker
Beverly and Phelps* Wood

* Deceased

Circle of Friends

The Circle of Friends volunteer group is made up of more than 100 women from the Pasadena and the surrounding area. Established in 1991 to support Kidspace's mission, the Circle is dedicated to raising funds for the museum. The group hosts two fundraising events each year.


Kidspace Benefit

The Circle of Friends hosts an annual benefit in honor of Kidspace on the first Saturday in February. Attended by more than 275 guests, the event featured a cocktail hour, a silent auction, a live auction, dinner, and dancing. Each year guests are encouraged to dress in creative costumes to match the theme. In 2018, guests were invited to embark on an exciting journey of food and fun with "Kidspace Adventure: Around the World in 80 Days!"


Pumpkin Festival

Started in 1994 as a safe alternative to trick-or-treating, this festival has grown into a two-day event attended by nearly 20,000 people each year. This family-friendly festival is held in Brookside Park, across from the museum. Families from all over Los Angeles come to enjoy carnival games, bouncers, a pumpkin patch, and free entertainment. In 2018, patron donations sponsored a record 550 Very Important Pumpkins (VIPs). VIPs are children from underserved communities who are invited to attend the festival for free.


Thank you to the following donors for their generous support of the 2018 Benefit and Pumpkin Festival:

Jennifer and Chris Allen
Shelley Allen and Ambassador
W. Robert Kohorst
Mr. and Mrs. Christopher Almeida
Mr. Michael Alves
Vanessa and Raul Anaya
Liz and Jonathan Anderson
Mr. and Mrs. Vince Anido
Anonymous
Janine and Kevin Arai
Raquel and Manny Arce
Arch Insurance Group Inc.
Matthew Arellano
David and Stacy Armillei
Adam and Rebecca Avery
Bank of America Foundation
Jimmie and Dana Banta
Ashley Barrett
Dr. and Mrs. Michael
and Debra Barsom
Geoffrey Baum and Lisa Gallaway
Chris Baumer
Kevin Beggs and Dianna Lau
Marissa and Jeffrey Bell
The Benevity Community
Impact Fund
Laura and Jason Berns

Drs. Ben Pradhan and
Dimple Bhasin
Shawn Blakeslee
Garrett and Heather Bland
Hayley and Andrew Boaz
Katie and Matt Bracaliello
The Bridge Family
Tempe and John Brooks
Mr. and Mrs. Thomas Bruce
Mike Bryant and Jennifer Thibault
Noelle and Matt Burnett
California Community Foundation
Marisa and Ezra Callahan
Anthony and Kristen Cannizzo
The Capital Group Companies
Charitable Foundation
Chandler School
Julia and Jonathan Chang
Dr. and Mrs. Weber Chen
Mr. Allen Chi and Ms. Ruth Chen
Catherine "Tink" Cheney
and Barry Jones
Janet and Steve Cho
Karen Chou and Richard Lee
Claire Chung and David Green
Kimberly and Patrick Church
City Constructors, Inc.

Mary and Chris Cole
Computer Products, Inc.
DBA CPI Solutions
Jenny Conrad
Robert Cowan
The Criswell Family
Andre and Curtis Ann Cronthall
Allison Dalbeck
Hai Dao and Serena Wang
Libby and Joe Davis
Kathleen and Alan De la Mora
Dawn and Tom Denison
Jill and Brian Dennis
Chelsea and Brandon Dickerson
Brenda Dieck and Payam Ardestani
The Dubeck Family
Stephanie Duchene
and Michael Duvall
Nancy and John Edmundson
Environmental Defenders
Marc and Jennifer Etienne
Everest Properties II LLC
Louis Flores and Kimiko Feehan
Anna May and Tim Feige
Fidelity Charitable Gift Fund
Tricia and Mike Fink
Joy and Augie Flores
Mr. and Mrs. Ryan Forrest
Veronica and David Francis
Christine and Mike Franke
The Franke Family
Jim Franke
Lauren Frankel
Trina Freeny
Fabiola and Aaron Fyke
Jaime Garner
Susan and Rob Gibbons
Ariel and Luc Giddens
Alan and Erika Ho
Nicole Gonzalez Walker
Mr. and Mrs. Craig Graham
Nicholas and Valerie Greco
Michelle and Giovanni Guerra
Jan Gundersen
H. Leslie & Elaine S.
Hoffman Foundation
Brad and Kim Hall
Michele and John Hall
Frederick Hamlin
Peggy-Marie Hamlin
Ruth Anne Hammond
Councilmember Tyrone Hampton
and Dr. Tara Gomez- Hampton
Hilary and Brian Hanel
Dr. Gita Harris
Anna and George Hasbun
Amy Hasquet and Shawn Robinson
Corinne and Jerry Hawk
Kaitlin and Jonathan Hawk
Michele and Eliot Hayes
Mr. and Mrs. Wil Heitritter
Reed and Tess Henderson
Mr. and Mrs. Antonio Hermez
HKG, LLP
Schuyler and Deborah
Hollingsworth
Dr. Kurt Hong and Dr. Julie Yang
Natalie and Dennis Hubbard
Huntington Hospital
Mr. and Mrs. Isagholian
Noelle Ito and Cliff Okada

Laura and Rick Jacobs
Brian and Laurie James
Dawn and Bruce Jarrin
Diane and Michael Jensen
Kris Jensen
Neha and Philip Jespersen
Heidi and Ron Johnson
The Kalavsky Family
Emily and Indraneel Karlekar
Laura Kelso
Jennifer and Monty Kennedy
Michael and Mary Kenney
KIND, LLC.
Mariela and Samuel King
Loring and Austin Knott
Kate and Kevin Kohorst
Matthew Kohorst
Kohorst Allen Family Foundation
Jessica and Tom Korzenecki
Laura and Jim LaBarge
Bhavini and Sunjay Lad
Andrea and Brian Laks
Samuel and Nicole Lamb,
State Farm
Emilie and Allen Lanstra
Mr. Amar and Dr. Shelly Lapsi
Stephen and Amy Lee
Stefan Lehner and Tatum Barnett
Sheri and Jordan Levy
Joyce and Allan Liao
Hanna and Mark Lim
Amy and George Lin
Leslie and Jordan Lopez
Sue and Howard Lu
Celene and Bradley Lyddon
Robert and Susan Lyddon
Jill and Jeff Lynn
Lindsey and Mark MacFarlane
Chris and Lois Madison
The Madison Foundation
for Families, Inc.
Allison Maginn
The Mah Family
Emily and Alex Maleki
Claire and Darren Marco
Dennis and Annabelle Marco
Stephanie and Tudor Masek
Pam and J. C. Massar
The Mathisen Family
Mary McGinn and
Reuben Steinberg
Colleen and Liam McGuinness
Shannon and Doug McGuire
Laurie and Mark McKinley
Karley and Matt McNutt
Liz and Jeh Meher
Debbie and Bryan Merryman
Ashle Meyer
Milk and Eggs
Mr. Kevin Miller and
Dr. Lindsey Miller
Brian and Laura Miller
Ann and O'Malley Miller
Heather and Walter Mix
Alison and Erik Moller
The Monogrammed Home
Barry and Gay Lynn Moore
The Moreau Family
Caitlin and Nathan Morgan
The Morgan Family
Robyn and Andrew Moss

Stephen and Vickie Moy
Dori and Matt Mukherjee
Christine Muller and
John Swanson
Sean and Jen Murphy
Michelle and Greg Nathan
Gia and John Norian, HRC Fertility
Jamie and Juliette Norman
Janna Normington
Laura and Patrick Nunnally
Tricia and Adel Nur
Oaktree Capital Matching
Gift Program
Hillary Oberstein and
Anthony Alden
Amy and Tom Onderdonk
Ms. Lisa Paez and Mr. Sean Daley
Mr. and Mrs. Ivan Parry
Ken and Jayne Parsons
Lauren and Brian Parsons
Cathie Partridge
Pasadena Waldorf School
Gioia and Larry Pastre
Charlie and Kathleen Pastre
Payden & Rygel
Anne Perry
Emma Petievich and Jeff Petersen
Erica and Derek Phillips
Sandra and Charlie Plowman
The Popovich Family
Alex and Emily Porter
Dr. Lestina Price and
Mr. Kenyon Price
Monica and Bryson Reaume
Andrea and Jason Recher
Zoe and Michael Regan
Angela and Paul Regopoulos
Shelly and Bob Reisch
Ellie and Evan Richardson
Masami Robson
Dr. Maricela Rodriguez-Gutierrez
and Mr. Jose Gutierrez
Jennifer Gayle Rogers
Catie and Jon Roheim
Chris and Cristina Romero
Bettina and Michael Rosenfeld
Susan and Byron Roth
Connie and Ben Rubke
Michael Rweyemamu
and Julie Byrne
Anne and Sean Ryan
The Sachs Family
Saint Mark's School
Catherine and Teague Sanders
Karen and Jose Sarabia
Lauren and Brian Savarese
Mr. and Mrs. Michael Schmid
Susan and Kent Schmidt
Schwab Fund for
Charitable Giving
Jenny Seto and Jason Garcia
Michael and Lori Shanklin
Marina and Orrin Shively
Dania Sigler and Jim Tripodes
Rary Simmons
Kerry and Scott Slater
Laurie and Jeff Smith
Kathryn and Marlin Smith
Cori and Scott Solan
Gareth and Laura Starling
Jennifer Stewart and Vincent Jung

Stratford School
Athaliah and Geoffrey Talbot
Julie and Drew Taylor
Laney and Tom Techentin
Laura and Rupert Thompson
Jennifer and Logan Tiari
Heather and Daniel Timmons
Charisse and Rob Tolleson
The Traceys
Allison and Ryan Turner
Michael and Melissa Udell
Dr. David Ulick and
Ms. Ana M. Gallegos
Courtney and Timothy Vanis
Gabe Veloz
The Viola Family
Teri Wagner
Walden School of California
Carrie and Scott Walker
Nicole and Rob Walker
The Walley Family
David and Monica Walsh
Annie Wang and Jack Lee
Margaret and Kevin Wang
Janet and John Webb
Julianne and Philip Webb
Katie and Alex Wei
Catherine and Justine Welch
Wells Fargo Bank
Amy Wilson and Mark Lechler
Dr. Richmond Wolf IV and
Mr. Julie Wolf
Beverly and Phelps Wood
Pamela and Charles Wood
Melissa Wu and Andrew Firchau
Alex and Lindsey Wyman
Alex and Judy Young
Mr. and Mrs. Jay Zapata
Dr. and Mrs. Rion Zimmerman

Ways to Give

Online

To make your one-time donation by credit card, visit kidspacemuseum.org/donate

By Mail

Send your check payable to:

Kidspace Children's Museum
c/o Development Department
480 N. Arroyo Blvd.
Pasadena, CA 91103

Recurring Gift/ Monthly Installment

A recurring monthly gift is an easy, affordable way to ensure your support for Kidspace. On a day of the month that you specify, a certain amount can be charged to your credit or debit card, dividing your gift over the course of the fiscal year. Contact Kidspace's development department for assistance.

Matching Gift

Double your donation! Please check with your employer to see if they participate in a corporate matching gift program.

Gifts of Stock

If you are interested in making a gift of stock/securities, contact Kidspace's development department.

By Phone

Contact Kidspace's development department at 626.243.4508

By Email

development@kidspacemuseum.org.


Thank you for supporting Kidspace Children's Museum.

Support from individuals, as well as sponsorships and grants from governments, corporations, and foundations, help make the museum's hands-on educational experiences possible.

kidspacemuseum.org/donate

Continue your support today by making a tax-deductible donation to the museum's annual fund. Kidspace Children's Museum is a non-profit 501 (c)(3) organization, Tax ID# 95-3501213.

Design by Kilter


kidspace
children's museum

480 N. Arroyo Blvd. | Pasadena, CA 91103
www.kidspacemuseum.org

