

Museum of Science®

WINTER 2017/2018

Annual Report 2017

FIELD NOTES

Celebrations

It's hard to believe that a year has passed since the Museum received its largest gift ever from Bloomberg Philanthropies. Michael Bloomberg has said that the Museum of Science was the “first teacher to have a profound impact” on his life. His gift, which established the William and Charlotte Bloomberg Science Education Center, will enable literally millions of young people to have the same kind of life-changing experiences that he had as a boy visiting Museum.

In a year when the Museum welcomed its 70-millionth visitor (on October 7, 2016) and received more gifts from our members and visitors than ever before, we have so much to celebrate. The completion of our lobby renovations and the Cummings Concourse late last summer capped one of the busiest times in recent Museum history. We also installed electric vehicle charging stations in the garage and a Hubway bike share rack on our front plaza.

Though no major construction (or reconstruction) has commenced since, we did open a new exhibit in the Blue Wing—*Wicked Smart: Invented in the Hub*. Every day, the Museum of Science delivers unparalleled STEM learning experiences in our Exhibit Halls, with our programming for visitors of all ages, and through our award-winning pre-K – 12 curriculum.

In this Issue

The celebration theme continues with coverage of the 20th Anniversary of the Women in Science and Engineering (WISE) initiative. The biannual WISE lecture series began in 1997 as a forum for distinguished women scientists and engineers to share their groundbreaking research. In recent years, the initiative has grown to include programming for schoolchildren and families, mentoring for college-age women,

and a growing endowment to promote STEM learning opportunities for girls and young women.

We also celebrate two outstanding members of our community whose service and support was recognized with the 2017 Col. Francis T. Colby Award. It was an honor to salute trustee emeritus M. Dozier Gardner and trustee emerita Wendy W. Kistler for their dedication to this institution through their time, treasure, and talents.

Gwill York, Ioannis Miaoulis, Michael Bloomberg, Gov. Charlie Baker, Boston Mayor Marty Walsh, Medford Mayor Stephanie Burke, and Cambridge Mayor E. Denise Simmons

Our *In Gratitude* feature celebrates the \$10 million gift from MathWorks that will fund the design and fabrication of a new exhibit on technology and engineering in the Blue Wing. A Premier Partner since 2008, MathWorks has long championed STEM education as part of their comprehensive social mission program. Their new commitment builds on the momentum we are generating to reimagine the visitor experience in the Blue Wing.

And finally, the honor roll of donors celebrates and thanks the generous supporters whose gifts underwrite our mission to transform the nation's relationship with science and technology. The vision statement of our Long-Range Plan—to become the leading science center worldwide in expanding the public's access to, understanding of, and critical thinking around engineering, technology, and the sciences—will be realized because of loyal supporters like you.

A handwritten signature in black ink, appearing to read 'Ioannis N. Miaoulis'.

Ioannis N. Miaoulis, PhD
President and Director

A handwritten signature in black ink, appearing to read 'Gwill E. York'.

Gwill E. York
Chair, Board of Trustees

Annual Report 2017

\$77.1 million new gifts and pledges

\$146 million endowment

391 full-time employees

19 part-time employees

233 temporary employees

384 volunteers contributed a total of **34,953** hours to **29** different programs—the equivalent of (almost) **17** full-time employees

1.4 million visitors and **50,370** member households

161 corporate members

149,002 schoolchildren participated in field trips to the Museum

18,573 children and chaperones attended overnight programs

102,175 individuals (**88,707** school children; **13,468** public audience) served by Traveling Programs, covering **65,414** miles throughout New England; awarded **\$102,000** in scholarships

16,211 free Exhibits Hall admissions provided to Massachusetts residents qualifying for Electronic Benefits Transfer (EBT) or Supplemental Nutrition Program

OPERATING INCOME AND EXPENSES FOR THE YEAR ENDING JUNE 30, 2017

(\$ in thousands)

	2015	2016	2017
Operating Income			
Support	\$17,437	\$14,895	\$14,623
Revenue	\$45,667	\$51,274	\$47,518
Total Operating Income	\$63,104	\$66,169	\$62,141
Operating Expenses			
Program Services	\$43,566	\$41,645	\$40,516
Supporting Services	\$19,530	\$24,466	\$21,605
Total Operating Expenses	\$63,096	\$66,111	\$62,121
Net Operating Income	\$8	\$58	\$20

PHILANTHROPIC CONTRIBUTIONS

*Final fiscal year of the Campaign for the Museum of Science

FISCAL YEAR 2017 SOURCES OF OPERATING FUNDS \$62,141,000

FISCAL YEAR 2017 USES OF OPERATING FUNDS \$62,121,000

ENDOWMENT MARKET VALUE JUNE 30

FY2015	FY2016	FY2017
\$109 million	\$105 million	\$146 million

FISCAL YEAR 2017 HIGHLIGHTS

- Bloomberg Philanthropies made a \$50 million gift to the Museum to create and endow the William and Charlotte Bloomberg Science Education Center. The gift, the largest in the Museum's history, also supports new initiatives in computational thinking and food science.
- The Museum of Science teamed up with the Boston Red Sox on a multi-year partnership that will bring baseball-inspired STEM (Science, Technology, Engineering, and Math) content to the more than 70,000 members of Red Sox Kid Nation.
- A Pi Day Fundraiser yielded 1,145 gifts totaling just over \$30,000. Thanks to \$150,000 in matching gift challenges from board members Brit d'Arbeloff, Howard Messing, Sharon Lowe, and M. Dozier Gardner via the Cedar Street Foundation, Pi Day giving on 3.14 rose above \$180,000.
- At the eighth annual Stars of STEM Signature Celebration, the Museum honored MathWorks, a Premier Partner, for its leadership and support. MathWorks co-founder and CEO Jack Little accepted the award.
- Roni Ellington, PhD delivered the keynote at the Museum's Portal to STEM event on May 22. "We have to move from a paradigm of simply educating kids in STEM to one that empowers all students in STEM," said Dr. Ellington. The open-house-style event featured presentations from Museum educators on exhibit development, enrichment programming, and curriculum initiatives.
- Founding director and chief strategist of Partners In Health, Paul Farmer, MD/MPH, received the 2016 Bradford Washburn Award.
- Nearly 18,000 visitors gave a combined \$47,000 in "add-on gifts" at our ticket kiosks.
- Christine Cunningham, PhD, founder and director of Engineering is Elementary at the Museum of Science, was awarded a 2017 Harold W. McGraw, Jr. Prize in Education, one of the most prestigious awards in the field.
- The Museum presented temporary exhibitions on a range of subjects: *Da Vinci—The Genius*, *Chocolate*, *POPnology*, and *Many Faces of Our Mental Health*.
- The 2016 Col. Francis T. Colby Award was presented to the Charles Hayden Foundation in recognition of their decades-long support for the Museum of Science.
- The American Association for the Advancement of Science presented Museum president and director Ioannis Miaoulis with the 2016 Philip Hauge Abelson Prize for "championing the public understanding of science and engineering." In addition, Dr. Miaoulis was inducted into the *US News & World Report* STEM Leadership Hall of Fame.
- In the Blue Wing, the Museum unveiled a new permanent exhibit celebrating innovations developed in the Bay State. *Wicked Smart: Invented in the Hub* features many hands-on interactives that showcase cutting-edge tools and technologies from collaborations at Harvard, MIT, and more.

Museum of Science®

1 Science Park
Boston, MA 02114-1099

Nonprofit Org.
U.S. Postage
PAID
Norwood, MA
Permit No. 20

Premier Partners:

SENIOR MANAGEMENT TEAM

President and Director
Director, National Center for
Technological Literacy®
Ioannis N. Miaoulis

Chief Operating Officer
Wayne M. Bouchard

Senior Vice President, Strategic Initiatives
Associate Director, National Center
for Technological Literacy®
Lawrence Bell

Senior Vice President, Visitor Services
and Operations
Jonathan R. Burke

Senior Vice President, Marketing Strategy
and Communications
Todd Sperry

Senior Vice President, Advancement
Ellie Starr

Vice President, Engineering
Curriculum and Instruction
Christine Cunningham

Vice President, Human Resources
Britton S. O'Brien

Vice President, Exhibit Development
and Conservation
Christine Reich

Vice President, Education and
Enrichment Programs
Annette Sawyer

Vice President, Finance and Administration
John T. Slakey

Vice President, Advocacy and
Educational Partnerships
Yvonne Spicer

Manager, Office of the President
Mary McCann

VOLUNTEER SERVICE LEAGUE

Board of Directors
Bobbie Ewels, President
Debbie Alexander, Vice President
Peter Bloom, Treasurer
Steve Knapp, Secretary

Directors
Meredith Benson
Pauline Bover
Judy Christensen
Shirley Frawley
Joe Gifun
George Greene
Steve Knapp
Owen Knight
David Laffitte
Joe Lester
Nancy Porter
Deanna Rensch
Debbie Roth
Rubylee Shuman
Donald Smart
Sooky Sullivan LeBlanc

Non-Voting Staff Liaisons
Britton O'Brien
Vice President, Human Resources

Jeanmarie Santomassimo
Program Manager, Volunteer Services

This magazine was printed with
post-consumer recycled paper, saving:

7 trees

19 lbs of waterborne waste

305 lbs of solid waste

601 lbs net greenhouse gases

4,599,945 BTUs energy

mos.org