

ADLER
PLANETARIUM
.....
2015 ANNUAL REPORT

HERE, THERE, AND EVERYWHERE

DEAR FRIENDS,

In celebration of the museum's 85th anniversary, in 2015, we launched *Adler85*—a yearlong initiative to shake up the typical museum experience, move beyond the walls of our building, and bring science into the community.

This past year, we invited people of all ages and skill levels to roll up their sleeves and do science with us, and we piqued their curiosity with our award-winning ad campaign—*Space is Freaking Awesome*. The response to our efforts was incredible. We made new friends around the city (and beyond), and also welcomed more people to the Adler—a 22 percent increase in attendance!

We are delighted to share the Adler's 2015 Annual Report with you. In it, you will see a cross-section of the Adler's best year since 1993: new programs and exhibitions, sold-out events, strong partnerships with local organizations, and much more. You'll also travel down Route 66 with our first-ever science roadshow, find out how 10,000 popsicle sticks helped our visitors become astrophotographers, and learn a few more reasons why space is so freaking awesome.

Your friendship to the museum is appreciated, and your generosity supports everything we are able to accomplish. We all #LookUp! at the same sky, and the Adler is delighted to be your partner as we explore and discover together.

Michelle

MICHELLE B. LARSON, PHD
President and CEO

Scott

SCOTT C. SWANSON
Chair, Board of Trustees

SPACE IS FREAKING AWESOME.

SATURN
WOULD
FLOAT IN
WATER.

THERE ARE
DIAMONDS
IN SPACE
BIGGER
THAN EARTH.

THERE'S A
PLANET IN OUR
GALAXY THAT
RAINS GLASS.

SPACE IS
COMPLETELY
SILENT.

THE AVERAGE
TEMPERATURE
OF THE
UNIVERSE
IS -454°F.

Did you know the sunlight hitting your face right now was produced in the molten core of the Sun 175,000 years ago? Have you heard about the diamond planets? How about the giant volcano on Mars? It's 47 times as tall as the Willis Tower!

The Adler's award-winning advertising campaign, *Space is Freaking Awesome*, debuted in summer 2015, but the museum has been sharing our enthusiasm for space science for more than 85 years. The campaign shines a spotlight on the Adler's ethos: We take ourselves much less seriously than we take our science, and we invite everyone to roll up their sleeves and make new discoveries with us. You don't need a degree in astrophysics to delight in the weirdness of an 800-degree ice planet or the beauty of Jupiter's Red Spot—a storm twice the size of Earth that has been raging for more than 350 years. The Universe is for everyone. And it's freaking awesome.

A RECORD YEAR

The Adler welcomed 539,499 visitors in 2015—a 22 percent increase over 2014 and our highest attendance number since 1993! While our Museum Campus neighbors also enjoyed higher attendance, the Adler’s percent-increase was the highest by far. The second-largest increase was 14 percent; the third, 8 percent.

CURATOR PEDRO RAPOSO SHEDS NEW LIGHT ON ADLER COLLECTION

Pedro M. P. Raposo, DPhil, joined the Adler’s Webster Institute for the History of Astronomy in early 2015. As curator, he is responsible for the use and research of the Adler’s collections of historic scientific instruments, rare books, and works on paper. In each issue of the *AdlerStar* member magazine, Pedro’s *From the Vault* column gives readers a rare look at an Adler collections item not on display to the public and tells a rich story about how it came to be.

ADLER ASTRONOMER LAURA TROUILLE NAMED DIRECTOR OF CITIZEN SCIENCE

Laura Trouille, PhD, was appointed director of citizen science in June 2015. Before making the move to citizen science, where she oversees the *Zooniverse* team, she held a dual postdoctoral position at Northwestern University and at the Adler—as an observational astronomer (examining supermassive black holes) and a science-education researcher.

2015 STAFF STATS

ADLER VOLUNTEERS

TEEN INTERNS

NEW EMPLOYEES

BABIES BORN TO ADLER STAFF

HERE

Mind-blowing experiences and special events that aren't available anywhere else.

WE CHOOSE TO GO TO THE MOON

On April 11, 2015, the Adler opened the *James A. Lovell, Jr. Exploration Experience: Mission Moon*, a new exhibition that invites visitors to experience America's first steps into space through the eyes of NASA's Captain James A. Lovell, Jr., and his family.

In *Mission Moon*, audiences discover how the United States became the first nation to put a man on the Moon, what it's really like to be an astronaut, and why it takes a team to explore uncharted worlds. Along the way, you can launch a rocket, race against the clock to solve an engineering challenge, and look inside the real Gemini 12 spacecraft, where Captain Lovell and Buzz Aldrin, PhD, spent four days together in space.

Captain Lovell's story is full of twists and turns, setbacks and successes. It's the story of a national hero, but it's also the story of a kid from Juneau, Wisconsin, who loved rockets.

The Adler Planetarium is grateful to the following donors for their support of the *James A. Lovell, Jr. Exploration Experience: Mission Moon*:

Sue and Wes Dixon
William and Claudia Gruber
Robert R. McCormick Foundation
Smithsonian Institution

Mission Moon features artifacts given to the Adler Planetarium by Captain James A. Lovell, Jr., from his personal collection. The Adler also thanks the generous contributors from our Indiegogo campaign.

ASTRONAUTS CELEBRATE 45TH ANNIVERSARY OF APOLLO XIII

Space may be freaking awesome, but it can also be freaking dangerous.

To celebrate the men and women willing to risk their lives to make new discoveries—and to commemorate the 45th anniversary of the safe return of Apollo XIII's flight crew—six members of the Apollo mission and nearly 300 guests gathered at the Adler on April 13, 2015. This special event included a dedication of the newly opened *Mission Moon* and a panel discussion with Apollo members, including three astronauts and three flight directors. The panel was moderated by Jeffrey Kluger, who co-authored the book, *Lost Moon: The Perilous Journey of Apollo 13* with Captain Lovell.

HONORED GUESTS

Michael Collins, Apollo XI
R. Walter Cunningham, Apollo VII
Charles M. Duke, Jr., Apollo XVI
Gerald D. Griffin, Flight Director, Apollo XIII
James A. Lovell, Jr., Commander, Apollo XIII
Milton L. Windler, Flight Director, Apollo XIII

Presenting Sponsor

Astronaut Sponsors

Allstate Insurance Company, Anonymous, Dover, Mr. and Mrs. Bernard Hengesbaugh, Robert R. McCormick Foundation, PNC Bank, Wintrust Financial

Mission Control Sponsors

Ernst & Young LLP, Bill and Claudia Gruber, Ingredion, Inc., Mesirow Financial, Quinnox Inc.

XIII45

A STAR-STUDDED SUMMER of SCIENCE

From June through August, the museum offered six special days of hands-on, minds-on activities for the whole family. Visitors took on an astrophotography challenge, cooked up a comet, steered a huge helium balloon with DIY electronics, and enjoyed visits from Chicago musical theater troupe *StarKid*, the pint-sized supersleuths of TV's *Moochie Kalala Detectives Club*, and other special guests.

THE ULTIMATE PI DAY: PI, PIE, AND THE SKY

In 2015, the numbers aligned for *The Ultimate Pi Day*, which took place on March 14, 2015 (3.14.15—the first five digits of pi!).

The Adler joined forces with WBEZ Chicago for a full day of festivities that drew nearly 2,000 visitors! Activities included a Parachuting Pies activity, a pi recitation contest, Pie in the Sky Solar Observing, a Pie Eating Contest, and a talk by Adler Astronomer Shane Larson, PhD.

Thank you to these Chicago community partners who helped make The Ultimate Pi Day a great success: Bang Bang Pie Shop, Chai and Pie, Cuties Mandarin Oranges, GEMS World Academy Chicago, Hoosier Mama Pie Company, Lifeway Foods, and Piece Pizza.

WHAT IS PI, ANYWAY?

Pi is a very special mathematical ratio: A circle's circumference (hint: if you wrap a tape measure around your arm, you're measuring circumference) divided by its diameter (the distance

across the widest part of the circle). The digits after the decimal in 3.1415 (an approximate value of pi) go on forever and never form a pattern. Since it's impossible to know every

digit of pi, many math enthusiasts memorize as many digits as they can. The winner of our *Pi Day* pi recitation contest recited pi to 314 digits!

LET'S DO SCIENCE

Can you take a glamour shot of the Moon with just a telescope and a smartphone? Can a marshmallow survive the harrowing journey to the edge of space and back? In June, the Adler asked museum visitors to investigate these and other scientific questions in our newest interactive exhibition: the *Community Design Lab (CDL)*.

Activities in the CDL challenge visitors to design a solution to a problem—without instructions. With more than 600 ounces of marshmallows, 10,000 popsicle sticks, 12,000 yards of duct tape, 120 ounces of shaving cream, and a steady supply of bubble wrap and cardboard at the ready, visitors dove right in! The CDL was intended to be a temporary exhibition, but has been so successful that the Adler plans to keep it open indefinitely. Shortly after the exhibition opened, the visitor experience team noticed many people starting projects, ducking out for a sky show, then returning to the CDL to finish their projects as soon as the show was over. To help meet demand, the team installed special shelves where people could “park” their work during sky shows.

As a teacher, I found inspiration in the room design, the open-ended nature of the activity and the excitement shared by the volunteers. If my classroom could become half as engaging, I think students would learn so much more.

BEN BIDDLE
Teacher/Blogger

YOUNG SCIENTIST PROGRAM COMES TO SUMMER CAMP LINEUP

The Adler added a summer day-camp designed to spark scientific curiosity in our youngest explorers in 2015: *The Young Scientist Program!*

Preschool-age children learned to see the world through a scientific lens in this camp. Activities during the week-long sessions included circle time, hands-on investigations, free exploration, snack, art, and literacy connections.

The Adler Planetarium gratefully acknowledges Motorola Solutions Foundation for its generous support of 2015 Summer Camps.

ADLER EDUCATORS SEND EXPERIMENTS TO THE EDGE OF SPACE IN *FAR HORIZONS* TEACHER EXPERIENCE

Far Horizons: A Tribute to Steve Fossett, which has been helping students and hobbyists design experiments and launch them into near-space on high-altitude balloons for nearly a decade, piloted a new professional development program in summer 2015. The *Far Horizons Teacher Experience* invited teachers from Chicago Public Schools and other regional schools to a week-long, high-altitude ballooning course where the teachers developed their own experiments and sent them to near-space. At the end of the course, the teachers were eager to bring the program curriculum to students at their schools.

The Adler is grateful to State Farm and the Polk Bros. Foundation for their support of the Far Horizons Teacher Experience. Thank you to the Peggy and Steve Fossett Foundation, Bears Care, and Bank of America for their 2015 support of Far Horizons.

HOW'S THE WEATHER UP THERE?

The high-altitude balloons that carry *Far Horizons* experiments reach heights more than 100,000 feet above the Earth—a region of the upper atmosphere known as “near space.” The low air pressure, cold temperatures, and higher radiation levels help simulate some of the conditions of outer space without the higher costs of sending materials to outer space. A popular place for scientific experiments, near-space is also home to the world’s fleet of weather balloons.

HELLO, PLUTO

On July 14, NASA's New Horizons spacecraft completed its nine-year journey to Pluto.

To celebrate the historic flyby—and the first high-resolution image of the planet ever seen by human eyes—the Adler welcomed an audience of early risers for a special live broadcast of “Encountering Pluto.” This unique program, organized and produced by the American Museum of Natural History, began at 6:00 am (CDT) and featured real-time coverage of the flyby, moderated commentary from New Horizons mission control, and a satellite Q&A session hosted by AMNH team members including famed astrophysicist Neil deGrasse Tyson, PhD.

After the program, Adler visitors were encouraged to learn more about the Solar System's favorite dwarf planet in *Discovering Pluto*, a temporary exhibition in the museum's Clark Family Welcome Gallery. *Discovering Pluto* told the story of how humans have charted the outer limits of the Solar System—from Illinois native Clyde Tombaugh's historic discovery of Pluto in 1930 to New Horizons' thrilling Pluto flyby 85 years later.

ROADMAP TO PLUTO

Planning a road trip here on Earth is easy because the roads and the cities don't move. But when you're planning a trip from Earth to Pluto, everything is in constant motion: Earth, Pluto, and all the planets in between. Gravity from the planets can change both the speed and the direction of a spacecraft, so the New Horizons team could not simply aim the craft at Pluto and press the launch button. Instead, they had to calculate how long it would take to get to Pluto (given the location and motion of the planets and the speed of the spacecraft) and where Pluto would be at the exact moment the craft would reach it nine years after the launch!

WOMEN IN SPACE SCIENCE HONORS CAPTAIN SUNITA WILLIAMS

The annual *Women in Space Science (WISS) Award Celebration* recognizes women who have made significant contributions to STEM fields.

On May 26, 2015, the Adler Women's Board was proud to recognize NASA Astronaut and U.S. Navy Captain Sunita L. Williams. Captain Williams accepted the award at a luncheon attended by 400 corporate and civic community leaders, after which she spent the afternoon sharing her experiences with over 200 young women from Chicago-area schools who were there to participate in challenging and fun STEM activities.

The event raised more than \$167,000 to support the Adler's STEM programs and has raised more than \$1 million to date. These funds support initiatives such as *Girls Technology Camp*.

The 2015 Women in Space Science Award Celebration was chaired by Tanya Silvio, and co-chaired by Lisa H. Bertagna and Anja Schultmeyer.

OVER THE MOON

Hosted by the Adler Women's Board, the 2015 *Celestial Ball: Over the Moon*, raised \$1.7 million to benefit the Adler's science, technology, engineering, and math (STEM) initiatives for Chicago youth.

At the festive September 12 event, Trustees and Women's Board members presented BMO Harris Bank—represented by David Casper, President and CEO—with the 2015 Corporate Partner Award.

The Adler is grateful to the Women's Board, BMO Harris Bank, and members of the Chicago community for their commitment to the next generation of explorers through their support of the 2015 Celestial Ball.

The 2015 Celestial Ball was chaired by Meg Sauer, and co-chaired by Angie DiCarlo and Mihra Seta.

SCIENCE Pairs Well With Everything

For the second year in a row, our "Science Sommeliers" brought a selection of science experiences to each table at the *Celestial Ball*. Guests chose to explore the chilling properties of liquid nitrogen with "Molecules on Ice," touch a 4.6 billion-year-old meteorite from the Adler's collections with "History Rocks," find out how ultraviolet radiation could damage their drinks as well as their skin with "Cocktail Sunscreen," or experiment with light sensors to learn how scientists can spot exoplanets in "Planet Hunters."

DOING SCIENCE WITH ADLER TEENS

Whether designing and testing an experiment, using technology to address a social problem, or observing the night sky, Adler teens don't just learn about science—they do science with Adler experts as their guides.

The Adler is grateful to the Pritzker Foundation and the S&C Foundation for their generous support of Adler Teen Leaders Advancing STEM (ATLAS), a museum-wide initiative to give teens real STEM and professional skills. Young people work and learn with technology experts in *Zooniverse*, scientists in *Far Horizons*, educators and community organizers in *'Scopes in the City*, and all across the museum.

TEEN PROFESSIONALS

The Adler's Teen Internship Program places students in professional roles all over the museum. Astro-journalism interns practice their science communication skills and publish their work online; interns in our Citizen Science and *Far Horizons* programs contribute to real scientific research, and teen facilitators work with guests on the museum floor and in the Doane Observatory. In 2015, the Adler's intern pool included 16 high-school students and two undergraduates. Over the summer, these young people created a controller to drive a virtual rover at the South Side Mini Maker Faire, designed and filmed a series of virtual tours for incarcerated youth, and a whole lot more.

GIRLS DO HACK

The Adler's *Hack Days* encourage students to “hack” their environment—to find new ways of using available technologies to solve real-world problems. Fall 2015 marked the third annual *Girls Do Hack*, generously sponsored by Teza Technologies. In November, 90 young women from Chicago-area schools teamed up with 40 female STEM professionals to practice and gain confidence in the skills they will need to excel in STEM careers.

Thank you to Wells Fargo for their support of Hack Days in 2015.

IN THEIR OWN WORDS

“STEM is not something that’s restricted to laboratories, and it’s not something that only geniuses or specialists can understand; it’s a mindset made manifest through one’s thought processes and approach to everyday questions.”

—GIRLS DO HACK PARTICIPANT

“I had a lot of fun as a telescopes intern. In fact, I even recommended it to a kid starting high school who was interested in an internship next summer!”

—DOANE OBSERVATORY INTERN

“I was always good in science and math, but I had little experience with advanced technology. Interning in the *Far Horizons*' lab, I was able to learn how to solder, how to use a 3D printer, and how to write code to program Arduino microprocessors.”

—FAR HORIZONS TEEN INTERN

LAST MAN ON THE MOON

When Apollo astronaut Captain Eugene Cernan stepped off the Moon in December 1972, he left his footprints and his daughter's initials in the lunar dust.

On December 13, the Adler hosted an advance screening of the documentary, *Last Man on the Moon*. At this special event, Captain Cernan, the star of the film, shared his epic but deeply personal story of fulfillment, love, and loss.

Following the special screening, Captain Cernan's friend and fellow NASA Captain James A. Lovell, Jr., took the stage to answer questions about their distinguished careers and share personal stories of human space exploration. Adler Trustee Maryann McNally moderated the discussion.

UPDATED DOANE WELCOMES VISITORS ALL YEAR ROUND

The Adler Planetarium is grateful to Adler Trustee Duke Petrovich and his wife, Nancy, for their family's generous commitment to the Doane Observatory renovation.

The new *Petrovich Family Observing Gallery and Lab* makes the Doane more accessible to visitors and provides a home base for the Adler's teen community. Observing programs and field trips can now be offered year-round, and Adler scientists and educators use the space to collaborate with teens on robotics, engineering, high-altitude balloon experiments, and special projects.

Fundraising continues for Phase Two of the renovation, which will transform the observatory into a public lakeside destination. An expanded terrace will significantly increase the capacity of the observatory and create a fully accessible star park and outdoor classroom for informal sky watching, expanded youth programming, and special events.

This special initiative is being led by the Adler Board of Trustees and co-chaired by Trustees Duke Petrovich and Jeff Rothstein.

STARGAZER STATS

The Doane's 20-inch mirrored telescope captures 5,000 times as much light as the unaided human eye!

14,524 people visited the Doane in 2015.

Planets, bright stars (including our Sun!), and galaxies are just a few of the celestial objects you can see from the Doane.

More than 60 telescope volunteers contributed nearly 4,500 hours in 2015.

ADLER AFTER DARK BY THE NUMBERS

19

Science talks and panels that covered everything from Vulcan biology to Pluto's surface

2

Special brews made for Adler After Dark guests by Empirical Brewery

20:1

"Star Wars Bad Guy"-to-guest ratio at the December Adler After Dark Side event

1

Time-traveling DeLoreans that appeared at an Adler After Dark event in 2015

ADLER AFTER DARK

Each month, Adler After Dark (AAD) invites guests ages 21 and over to a one-of-a-kind after-hours science party.

With themes like Nightmare, Back 2 the Future, and Adler After Dark Side (which included special screenings of *Star Wars: The Force Awakens*), AAD is a guest favorite. In 2015, the event sold out an unprecedented seven consecutive months, and organizers forged partnerships with dozens of local organizations, companies, and museums including REI, Fermilab, and the Chicago History Museum.

WHAT GUESTS ARE SAYING:

"As a parent, I often do not have the time during the day to visit one of my favorite museums without my children. Adler After Dark gave me an opportunity to spend an evening with my husband, explore subjects we love, and have an interactive experience."

"It was so much fun. I went not knowing what to expect, and it was a total blast. We had a drink, danced, met some new people, got glam-rock face paint, checked out the star show and the exhibits. [It was] so much more than I thought the experience was going to be."

"I love viewing the planets and using the telescopes and attending the shows and lectures. It's the best \$20 you can spend in the city."

THERE

The Adler is a proud and active member of the Chicago community. Partnerships with local schools, libraries, and cultural institutions bring the Universe to people of all ages, especially residents of underserved neighborhoods.

HIVE TEEN PROGRAMS

The Adler is a proud partner of Hive Chicago Fund for Connected Learning, a nonprofit that connects civic and cultural organizations to create educational opportunities for young people. In 2015, grants from Hive supported several Adler projects.

HACK LABS: DATA IN DIFFICULT PLACES

The teen programs department at the Adler and Shedd Aquarium teamed up to offer *HackLabs: Data in Difficult Places*, a program to get Chicago teens involved in citizen science projects. In four half-day workshops, students experimented with sensors to collect environmental data, scraped social media to collect information, and used digital and analog methods of data visualization. *HackLabs* culminated in a daylong *Hack-a-thon*, which challenged the students to design solutions to real-world citizen science challenges.

ADLER PLANETARIUM/CHICAGO PUBLIC LIBRARY PARTNERSHIP

The Adler Planetarium and the Chicago Public Library (CPL) began a joint program in early 2015 to bring telescope observing and STEM activities to Chicago students. Adler staff piloted two telescope observing events at CPL locations—and scouted all 81 to find the best spots for future events. The Adler also worked with 26 CPL teen program and library program facilitation staff to develop an astronomy education kit for library staff. In May, two kits were delivered! CPL branches can now check them out from the main branch at Harold Washington Library.

STEM COMMUNITY AMBASSADORS

Adler teen programs staff joined forces with Iridescent (a family science education nonprofit) to pilot STEM Community Ambassadors. The project empowered local community adults (non-teachers) in underserved Chicago areas to lead STEM programming for young people in their neighborhoods. The ambassadors provided a valuable perspective while forming these workshops. The pilot was so successful that the teen programs team decided to hire our STEM Community Ambassador to continue with teen education outreach.

YOUTH CHANGE MAKERS

In partnership with *Smart Chicago Collaborative*, 140 youth leaders from the Adler, Free Spirit Media, and Mikva Challenge came together to explore digital tools and activism strategies. These young people attended four workshops in the summer of 2014 during which they participated in a youth-led presentation on the issue of the day and then divided into five cohorts to work on digital activism solutions to the problem. The issues and their designed solutions were featured at pop-up events around the city in 2015.

SCIENCE LEADERSHIP CORPS

The Adler's *Far Horizons* program and After School Matters (ASM) teamed up in the summer of 2014 to teach 15 highly motivated teens about high altitude-ballooning at the Adler and guide them as they developed and launched their own experiments into near-space. During the 2014-2015 school year, the students mentored the next class, which brought a new batch of experiments to the edge of space in spring 2015.

Adler85—a yearlong initiative—celebrated the Adler Planetarium’s 85th anniversary with innovative programming to expand the Adler’s audience in Chicago, with a special focus on historically underserved neighborhoods.

'SCOPES IN THE CITY

'Scopes in the City brings free telescope observing and Adler experts to community gathering spaces throughout Chicago, especially where residents face financial or practical obstacles to visiting Museum Campus. In 2015, program leaders worked with representatives of city parks, libraries, and schools to develop long-term partnerships and attract new audiences that would not typically have access to telescopes. Nearly 2,200 people attended 'Scopes events in 2015!

The Adler gratefully acknowledges Magellan Corporation for its generous support.

PLANETS ON THE PATH

In collaboration with the Chicago Park District, the Adler installed a scale-model walk spanning Chicago’s lakefront trail—enjoyed by nearly 30,000 people per day—to teach visitors about the Solar System. *Planets on the Path* cast the public in the role of space explorer and challenged them to grasp the immensity of space as they traveled from planet to planet on foot, bicycle, or even Segway! Each orbit was marked with a large placard that shared mind-blowing facts about the planets in our cosmic backyard. A person walking two miles per hour would reach each planet installation in about the same amount of time it would take a beam of light to travel between the real planets.

To encourage the public to check out the installation, we launched a #PlanetsonthePath selfie challenge on social media asking people to share a photo from 11 unique locations along the lakefront to receive a one year Adler membership.

The Adler gratefully acknowledges Magellan Corporation for its generous support.

STAR POWER

The Adler's annual *Perseid Meteor Shower Star Party* invited guests to step away from the city lights and enjoy the Perseid meteor shower with museum scientists and educators.

Held at Cantigny Park in Wheaton, Illinois, the 2015 event was a huge success. A new partnership with Cantigny and the Robert R. McCormick Foundation helped the Adler sell 1,200 tickets to the event—a 100 percent increase over 2014! Guests enjoyed stargazing with astronomers, science activities, live music by Chicago bluegrass band The Bonesteelers, a scavenger hunt for kids, and much more. They took selfies from space (with high-altitude balloons), learned about dwarf planets with Adler astrophysicist Shane Larson, PhD, and launched stomp rockets until 11:00 pm.

WHEN YOU WISH UPON A STAR (YOU ARE ACTUALLY WISHING UPON A METEOR)

The objects we call “shooting stars” are not stars at all—they are meteors blasting through the Earth’s atmosphere! The trail of light we see comes from the friction between the meteor and particles in the atmosphere.

IN THE SHADOW OF THE EARTH

At 8:07 pm (CDT) on September 27, 2015, the Moon slipped completely into the Earth's shadow. Since Chicago won't see another total lunar eclipse until 2018, the Adler marked the occasion with a *Total Lunar Eclipse Viewing Party!*

Approximately 2,000 guests made a special Sunday-night trip to the Adler to enjoy telescope viewing from the plaza, special lectures by Adler astronomers and educators, access to the *Space Visualization Laboratory*, tours of the Doane Observatory, and much more. Adler members enjoyed exclusive access to a members-only lounge in the museum's café.

COSMIC CHAMELEON

While more common than solar eclipses, lunar eclipses last longer and can be viewed almost anywhere on the night side of the Earth (if the sky is clear). And no two are ever the same—they can range in color from brick red to copper to dark gray.

EVERYWHERE

Bringing people together to explore the Universe—wherever they may be.

SEEING IS UNDERSTANDING

Kavli Fulldome Lectures trade charts and graphs for stunning views of the Universe.

Scientists who share their research with the public have a tough job. It's not easy to make highly complex information understandable to people with no prior knowledge of the subject. In the Kavli Fulldome Lecture Series, Adler visualization experts help leading scientists communicate with the public, both at the museum and nationwide, by following an old rule of storytelling: Show; don't tell.

The Adler was delighted to host Dr. Michael E. Brown—a Kavli Prize Laureate in Astrophysics—as the first Kavli Fulldome Lecturer on March 5, 2015, for a talk that gave audiences a breathtaking view of frontier astronomy research. The Adler's Space Visualization Group (SVG), led by Adler astronomer Mark SubbaRao, PhD, transformed data from Dr. Brown's scientific papers into animated images and projected them onto the dome in the Adler's Grainger Sky Theater.

In addition to the 182 Adler visitors who attended the lecture, visitors to planetaria in Peoria, Illinois; Denver, Colorado; and Tucson, Arizona enjoyed Dr. Brown's talk and the SVG's data visualizations via a live "domecast."

The Kavli Fulldome Lecture Series is funded by a generous grant from The Kavli Foundation.

THE KAVLI FOUNDATION

PEDALING TO ANDROMEDA

In September 2015, the Adler introduced *Galaxy Ride*, a science roadshow designed to get families and other curious people excited about STEM.

This 300-mile bike trip began at the Adler Planetarium, made several stops along the historical Route 66 bike trail, and concluded at the St. Louis Science Center. The eight-day journey, which began on September 18, was led by Adler astronomer and TED Senior Fellow Lucianne Walkowicz, PhD.

At each of the seven stops along the route, the *Galaxy Ride* brought the Universe a little closer to the public with free, space-themed, interactive science activities facilitated by Adler educators in partnership with local schools, libraries, and astronomy clubs. The themes of each stop were based on celestial objects and their distance from Earth as mapped on a logarithmic scale. Chicago represented Earth, while St. Louis represented our nearest neighboring galaxy—Andromeda. In total, nearly 1,000 people across the state enjoyed science activities with the *Galaxy Riders*!

SEVEN GIANT LEAPS

To help our *Galaxy Riders* cover more ground (uh, space), we used a logarithmic scale to plot celestial objects on the road from Chicago to St. Louis. In a log scale, each step is ten times as long as the previous step.

Log scales are all around you! The decibel scale, which measures the loudness of sound, and the Richter scale, which rates the strength of earthquakes, are both log scales. By using a log scale for distance, we can easily travel the nearly 2.5 million light-years to Andromeda in just seven leaps forward.

PEOPLE-POWERED RESEARCH

In 2007, the Adler and the University of Oxford, England, created *Zooniverse*—the world’s largest and most successful online portal for citizen science projects. Through zooniverse.org, a world-wide community of more than 1.5 million “citizen scientists” help researchers classify galaxies, find new planets, explore the surface of the Moon, and complete dozens of original projects in astronomy, biology, Earth science, and the humanities.

The year’s biggest news for *Zooniverse* and citizen scientists around the world was the July launch of Project Builder, a free tool that allows anyone to build a citizen science project. By the end of December, more than 1,750 projects had been built, 100 of which were active.

In 2015, *Zooniverse* launched new projects to hunt for pulsars, identify animals in videos of African wildlife, and transcribe logbooks from the captains of whaling ships! Pulsar Hunters, which was featured on the BBC’s *Stargazing Live* event, has already discovered a new exotic pulsar. Two of the citizen scientists on the discovery team were a brother and sister, ages 8 and 10.

The Adler Planetarium is grateful to the Alfred P. Sloan Foundation and Google for its support of Zooniverse initiatives.

LET THERE BE LIGHT!

Find out how this mysterious box lit up the 20th century by searching for “photo-electric relay” at adlerplanetarium.org/collections/

MAKING HISTORY NEW

In 2013, the Adler launched the Collections Access Initiative (CAI)—a five-year multi-phased effort to create an expansive online presence for the Adler collections. As part of the CAI, the Adler unveiled a new online catalogue in October 2014, making items from the museum’s collection available to anyone with internet access, anywhere in the world. In 2015, the Adler’s History of Astronomy Department accepted more than 600 unique audio and video tapes into the museum’s archives.

The tapes contain a wide variety of content, including former planetarium sky shows, panel discussions, astronomy lectures, and interviews from throughout the Adler’s institutional history, and in turn, the history of planetaria as a whole. The Adler Planetarium Audio/Video Digitization Project was launched in August 2015 as an extension of the CAI in order to assess, digitize, and catalogue this unique audio-visual material and make it available to the public.

The Adler’s CAI digitization project is generously supported by the Michael W. Louis Charitable Trust.

2015 HONOR ROLL

BOARD OF TRUSTEES

Scott C. Swanson
Chair

Lamar A. Johnson, AIA
Vice Chair

Pradip K. Patiath
Vice Chair

Nancy Ruschewski
Vice Chair

Barbara L. Stewart
Secretary

William J. Lutz
Treasurer

Michelle B. Larson, PhD
President and CEO

Cynthia L. Ballew
Raj Bhatia
Amy L. Carbone
David A. Carlquist
Daniel P. Cooney
Bryan C. Cressey*
David A. Crown, PhD
Howard L. Ecker
Daniel R. Eder

Douglas A. Engel
John W. Estey*
Jeffrey T. Foland
J. Erik Fyrwald
Ryan Garino
Steven Y. Gold
Robert N. Gordon
William J. Gruber
Raj P. Gupta
Darrel Hackett
Kathy H. Hannan
Bernard L. Hengesbaugh
Jonathan H. Herbst
Seth E. Jacobson
Stefan C. James
Linda P. Jojo
Lisa H. Lewis
Phyllis Lockett
Steven S. Louis, MD
Captain James A. Lovell, Jr.
Joseph T. Lower*
Brooke MacLean
Fidel Marquez, Jr.

Maryann McNally
Andrew J. Mills
Thomas A. Nardi
John J. Paro
Dushan Petrovich
Nicholas J. Pritzker
Jeffrey S. Rothstein
Matthew F. Sauer
Gurpreet Singh
Donna N. Smith
Paul D. Steinberg
Anthony L. Toulouse

LIFE TRUSTEES

Jill W. Adler†
Carolyn Doane Bowman
Linda I. Celesia
Donald C. Clark, Jr.*
Frank M. Clark*
Earle M. Combs III
J. Douglas Donenfeld*
Michel J. Feldman
David W. Fox, Sr.

Howard S. Goss*
C. Paul Johnson†
Imogene Powers Johnson
David Mintzer, PhD
Kenneth Nebenzahl*
James J. O'Connor, Sr.
Irene S. Phelps
George W. Reed Jr., PhD†
Harold Byron Smith*
Peter O. Vandervoort, PhD
Jay N. Whipple, Jr.
Edward J. Williams

EX-OFFICIO TRUSTEES

Elisa Primavera-Bailey
John E. Carlstrom, PhD
The Honorable Rahm Emanuel
Nancy Emrich Freeman
Michael P. Kelly
Edward W. Kolb, PhD
Penelope L. Peterson, PhD
The Honorable Bruce Rauner
Sean B. Reynolds

WOMEN'S BOARD

EXECUTIVE COMMITTEE

Elisa Primavera-Bailey
President

Pamela Pohl
Executive Vice President

Erika Lautman Bartelstein
Vice President, Fundraising

Donna J. Beering
Vice President, Board Development

Tacy F. Flint
Secretary

Linda Ieleja Gerstman
Treasurer

Nancy A. Temple§
Nominating Chair

Meg Sauer
2015 Celestial Ball Chair

Tanya Silvio
2015 Women in Space Science Chair

Cynthia L. Ballew§
Member-at-Large

Caroline Becker Joss§
Member-at-Large

Meg Prendergast§
Member-at-Large

Laura J. Myntti§
Member-at-Large

Theresa J. Montes§
Member-at-Large

Linda I. Celesia§
Founder

MEMBERS

Lorraine Arbetter
Carolyn Berg
Lisa H. Bertagna
Sherry Schmitter Block
Kathleen M. Boege
Amanda K. Bonnell
Jennifer Burnette
Terri Cable
Rebecca Childers Caleel
Vera Clark
Elaine D. Cottey
Angie DiCarlo
Loli DiSanto
Susan V. Downing§
Yasmina Duwe
Sarah M. Fritz

Jacqueline Hawwa
Mel Cooney Higgins
Katherine C. Hunt†
Mary Ann Karris
Naomi Knappenberger, PhD
Adrienne Kolb
Lisa H. Lewis
Susan K. Lovell
Carlette C. McMullan
Donna More
Penelope J. Obenshain
Pamela Paziotopoulos
Anja Schultmeyer
Mihra Seta
Orli D. Staley
Michelle Vanderlaan

ADLER PLANETARIUM DONORS

The Adler Planetarium gratefully acknowledges the following donors who made generous gifts and new commitments between January 1 and December 31, 2015.

\$1,000,000+

Pritzker Foundation

\$500,000-\$999,999

Johnson Family Foundation

\$100,000-\$499,999

Mr. and Mrs. Donald C. Clark, Jr.
The Chicago Community Foundation
Dover
Peggy and Steve Fossett Foundation
Illinois Department of
Natural Resources
ITW
The Kavli Foundation
Magellan Corporation
Dushan and Nancy A. Petrovich
S&C Electric Company
Searle Funds at The Chicago
Community Trust
Alfred P. Sloan Foundation

\$50,000-\$99,999

Anonymous
BMO Harris Bank
The Boeing Company
The Brinson Foundation
Crown Family Philanthropies
Mr.† and Mrs. Wesley M. Dixon, Jr.
John* and Cathie Estey
Hive Chicago Fund for
Connected Learning
JPMorgan Chase & Co.
The John D. & Catherine T.
MacArthur Foundation
MacLean-Fogg Company
Michael W. Louis Charitable Trust
Motorola Solutions and the
Motorola Solutions Foundation
PNC
Polk Bros. Foundation
United Airlines
A. Montgomery Ward Foundation

\$25,000-\$49,999

Abbott Laboratories
AbbVie
Bank of America
Baxter International Inc.

BlueCross BlueShield of Illinois
Mr. and Mrs.* Paul J. Carbone
Citadel LLC
ComEd
Mr.* and Mrs. Bryan C. Cressey
James and Catherine
Denny Foundation
Discover Financial Services, Inc.
Dr. Scholl Foundation
Janet and Craig Duchossois
Goldman, Sachs & Co.
William* and Claudia Gruber
Norman Gantz/John R.
Halligan Charitable Fund
Mr.* and Mrs. Bernard L.
Hengesbaugh
Horizon Pharma, Inc.
Lamar* and Lisa Johnson
Ray and Lisa H.* Lewis
Littelfuse, Inc.
William* and Karen Lutz
Mr. and Mrs.* Duncan MacLean
Mary Ann and Barry MacLean/
MacLean-Fogg Company
Madison Dearborn Partners, LLC
Robert R. McCormick Foundation
Mr.* and Mrs. John J. Paro
PotashCorp
Elisa Primavera-Bailey* and
Forrest Bailey
Matthew F. Sauer* and Meg Sauer
Teza Technologies LLC
UL
Walgreens
Wells Fargo & Company

\$10,000-\$24,999

Anonymous
12th Street Asset Management
Company, LLC
Jill W. Adler*†
The Allstate Corporation
Tom and Sarah Anderson Family
Aon Corporation
The Barker Welfare Foundation
Erika Lautman Bartelstein
Bears Care
Carolyn B. Berg
Mr. and Mrs. Douglas Bertagna

The Buchanan Family Foundation
The Cashel Foundation
Citigroup Inc.
Dan Cooney* and Debbie Behrman
DLA Piper LLP (US)
Edelman
Daniel R. Eder*
Embry-Riddle Aeronautical
University
Douglas* and Linda Engel
Environmental Systems Design, Inc.
EY
Mr.* and Mrs. David W. Fox
Elizabeth and Ryan* Garino
GCM Grosvenor
David W. Grainger
Raj P. Gupta, PE*
Leo S. Guthman Fund
Darrel* and Nickol Hackett
The Hallstar Company
Kathy Hopinkah Hannan*
Mr.* and Mrs. Jonathan H. Herbst
IBM Corporation
Imogene P. Johnson*
Lindy and Mike Keiser
KPMG LLP
Amy & Steve* Louis Foundation
Captain* and Mrs.
James A. Lovell, Jr.
Joe* and Jen Lower
George Lucas Family Foundation
The Marmon Group LLC
Mr. Fidel Marquez, Jr.*
McKinsey & Company, Inc.
Maryann* and Pat McNally
Andrew* and Nancy Mills
Morgan Stanley
Mr.* and Mrs. Kenneth Nebenzahl/
Nebenzahl-Spitz Foundation
Northern Trust
Mr.* and Mrs. Pradip K. Patiath
Pepsi Beverages Company
PwC
Mr. Olof Röstlund and
Dr. Emily Röstlund
Barbara and Jeffrey* Rothstein
Nancy* and Edward Ruschewski
and Family
Mrs. Rose L. Shure†

Sidley Austin LLP
State Farm Insurance Companies
Paul* and Lisa Steinberg
Barbara Stewart* and Peter Bowe
Mr.* and Mrs. Scott C. Swanson
The Siragusa Foundation
Sun-Times Foundation and
The Chicago Community Trust
U.S. Bank
UBS
United Financial of Illinois, Inc.
W.W. Grainger, Inc.
William Blair & Company, LLC
Wintrust Financial

\$5,000-\$9,999

Anonymous (3)
Susan and Bob Arthur
Assurance Agency, Ltd.
Barbara K. Bailey
Cynthia L. Ballew* and Michael
A. Smith
Caroline Becker Joss and Brian Joss
Jason Bey
Mr. Raj* and Dr. (Mrs.) Seema Bhatia
Bloomberg
Mr. and Mrs. Roger O. Brown
Dr. George T. Caleel and
Rebecca Childers Caleel
Linda* and Gastone Celesia
Chapman and Cutler LLP
Charles Schwab & Co., Inc.
Combs* Family Foundation
Mrs. Gary Comer/The Comer
Foundation Fund at The Chicago
Community Foundation
Kent and Liz Dauten, Keystone
Capital
J.R. and Dawn Davis
Deloitte LLP
DeWitt Stern Group
Howard* and Janet Ecker
Ilse Friend†
Gensler
Mr. and Mrs. Gary Gerstman
Google, Inc.
Graycor Inc.
GTCR Golder Rauner, LLC

Anders Gustafsson/
Zebra Technologies
Mirja and Ted Haffner
Jacqui and Richard Hawwa
Illinois Clean Energy
Community Foundation
Ingredion Incorporated
Stefan C. James*
Richard† and Beverly Joutras
Mr. and Mrs. Robert C. Knuepfer, Jr.
Mr. Anil Kumar/Quinnox Inc.
Lockheed Martin Corporation
Loop Capital Markets LLC
McGraw Foundation
Emily and David Merjan
Mesirow Financial
Jack and Goldie Wolfe Miller Fund
Mr. and Mrs. Marshall M. Morton
Thomas A.* and Mary B. Nardi
Peoples Gas
Pamela and Ralf Pohl
Colonel (IL) J.N. Pritzker IL ARNG
(Retired)/Tawani Foundation
Arch W. Shaw Foundation
SHURE Incorporated
Tanya R. Silvio
Donna N.* and Carl E. Smith
Harold B. Smith*
Ms. Wendy Strauss
Nancy A. Temple and David Reif
Winston & Strawn LLP

\$2,500-\$4,999

Anonymous (2)
Mr. and Mrs. Brian S. Arbetter
Dave and Donna Beering
Alan and Mary Alyce Blum
Mr. David P. Brown
Mr. and Mrs. Dan Burnette
Philip E. Cable/John A.
Cable Foundation
Mr.* and Mrs. David A. Carlquist
Mr. and Mrs. David R. Casper
Comcast Corporation
Elaine D. and Paul T. Cottey
David A. Crown, PhD*
Downtown Partners Chicago
Andrea M. Dudek
Mr. and Mrs. James Fitzgerald
Tacy F. Flint
Mr.* and Mrs. Jeffrey T. Foland
Robert* and Debra Gordon
Mr.* and Mrs. Howard S. Goss/
Howard & Roberta Goss
Charitable Foundation

Scott and Rosemary Gunnison
Arthur and Janet Holzheimer
Cynthia Mark-Hummel and
John Hummel
Jack and Dorothy Jiganti
Rocky* and Adrienne Kolb
Peter and Jackie Langas
Robert and Lorel McMillan
Carlette C. McMullan and
John J. Gibbons
Judith Meguire and
Michael Gallagher
Harvey L. Miller Family Foundation
Mr. and Mrs. Paul Montes II
Muller + Muller, Ltd.
Mr. and Mrs. William A. Obenshain
Mr.* and Mrs. James J. O'Connor
Mr. and Mrs. William J. O'Neill
Denise M. Peterson
Irene Siragusa Phelps*
Plante Moran
Loretta Rosenmayer, INTREN
Lei and Dan Schlitz
Anja and Volker Schulmeyer
Mr. and Mrs. Brad Serlin
Ernest Summers III
Troop Contracting, Inc.
Michelle and Dale Vanderlaan

\$1,000-\$2,499

Anonymous (4)
Daniel and Kate Adamany
Adler/Eder* Families
Allscripts, LLC
American Agricultural
Insurance Company
Amsted Industries Foundation
Ann and Robert H. Lurie
Children's Hospital of Chicago
Bill Barry
Teresa Hall Bartels and
Charles Bartels
Dr. Dionne Blackman and
Mr. Jeffrey Blackman
Glenna R. Eaves and
Christopher J. Boebel
Mr. Charles Boehrer
Mr. and Mrs. John D. Burns/
John D. and Leslie Henner Burns
Family Foundation
Karin Butchko
Dr.* and Mrs. John E. Carlstrom
John Challenger
Mr. and Mrs. Lawrence Chapa
Devin M. Chatterji

Eric and Laurie Chern
Mr. and Mrs. John C. Colman
J. Gorman Cook
Mr. and Mrs. Brandon Cruz
John D'Arcy, Jr.
Mr. and Mrs. David A. Dempsey
Sidney Dillard
James and Carrie Donaldson
The Kenneth Douglas Foundation
Maja C. Eaton
Mr. Peter M. Ellis
Mr. and Mrs. Carter W. Emerson
Event Network
R. Scott Falk
Dr. Allan G. Farman and
Dr. Taeko T. Farman
Mr.* and Mrs. Michel J. Feldman
Mary M. Black-Finke and
Carl W. Finke
Audrey and Gregory Fischer
Susan Flynn
Alice Foote and Richard Nugent
Lynn N. Stegner and Fred G. Freitag
Arjel M. Friedman/
Alvin H. Baum Family Foundation
Dr. Gregory J. Gajda
Joseph Gaul
GE Corporation
GKN Foundation
GRAFF Jewelers
Mr. and Mrs. Sam and Ana Greco
Gary and Sally Gurzynski
Zachary and Elizabeth Hafner/
Barbara Ann Steel
Charitable Foundation
Mr. and Mrs. John A. Hagenah
William M. Hales Foundation
Francia E. Harrington
Mr. Lester Harris
Mr. and Mrs. Randy Heuser
Mr. and Mrs. Richard M. Hirsch
Mike and Katy Hollander
Ike Hong
Mr. Harry B. Hostetler
Marybeth Howard
Mr. and Mrs. Peter H. Huizenga
Dr. and Mrs. Mark J. Humenik
Mr. and Mrs. G. Cleveland Hunt, Jr.
Dr. Cheryl Hurst and
Mr. David Hurst
Ellen F. Hyndman
INTREN
Rebecca Johnston and Jeff Maling
Lynn and George Jones
Mr. and Mrs. Donald G. Kane

Nicholas† and Mary Ann Karris
Charles L. Katzenmeyer
Mr. and Mrs. Chris Kirtley
Susan B. Kozak
Mr. and Mrs. Mitchell Krebs
Mr. and Mrs. Wayne L. Kubek
The Joseph Kwain Family
Troy Lahr
Drs. Michelle B.* and Shane L. Larson
Mr. and Mrs. Paul Lazarre
Frances and Elliott Lehman/
New Prospect Foundation
Edward W. Walbridge and
Joan M. Lieb
Ms. Kristin Lingren
Guy and Marlene Liptack
Mr. Curtis Maas
Judy Macior and Helene Macior
Misha Malyshev and
Oksana Malysheva
Marshall, Gerstein & Borun, LLP
Robert and Judy Marth
Mr. and Mrs. Ronald R. McKee
Joel M. Friedman/
Alvin H. Baum Family Foundation
Chuck and Monica McQuaid
David* and Justine K. Mintzer
Cynthia A. Moody
Mr. and Mrs. Michael B. Moorman
Donna More/More Law Group
Barbara Morse-Quinn and
Barry Quinn
Mr. and Mrs. Daniel Mueller
Mr. and Mrs. Jim Murray
Mr. and Mrs. Harold Nations
Dan and Meredith O'Connor
Mr and Mrs. Eric A. Oesterle
Bridget O'Neill
Mr. and Mrs. Rob Parks
Jo Ann and Joe Paszczyk
Ila Patlogan
Mr. and Mrs. John O. Peters III
Kristi and Matt Pettinelli
Rob and Mindy Pierce
PJH & Associates, Inc.
David and Tara Porter
Mr. and Mrs. Jim R. Porter
Meg and Jim Prendergast
Mr. and Mrs. Michael Prendergast
Thomas and Margot Pritzker
Marjorie Reed
Eric and Aravinda Reeves
Stacey Reicherzer, PhD
Sean B. Reynolds*
Romano Wealth Management
Debra Rosenberg and Joseph Boyd

Mr. and Mrs. Harold Rosenson
Catherine A. Rudolph
Mr. and Mrs. Patrick G. Ryan, Jr.
Sahara Enterprises, Inc.
Cynthia Sargent
David Scherer and Rose Lizarraga
David and Judy Schiffman
Alan Schriesheim and Kay Torshen
William A. Schroeder
Tom and Helga Schwarten
Phyllis Scully and Joseph Tiritilli†
Thomas J. Sentowski
Nancy Sharp
David Smith and Jay Porter
Kim and Eric Smith
Solot Family Foundation
The Sommer Family Foundation
Ryan and Debbie Stafford
Mr. and Mrs. Jeff Stewart
Thomson Reuters
Joe Tominaro
Anthony L. Toulouse*
Melinda and Drew Turitz
Byron and Miller Vance
Carol and Carl Vander Wilt
Dave and Nancy Voss
Mr. and Mrs. Brian S. Warner
The Abra Wilkin Fund
Mr. and Mrs. Kevin Willer
Ann S. Wolff
Thomas and Sharon Wotovich
Paul and Mary Yovovich
Mr. and Mrs. David Zampa
Tara Zientek
Troy and Heather Zimmerman
Herb† and Mary Jane Zivkovic
Pat and Len Zolna

\$500-\$999

Anonymous
Mr. and Mrs. Anthony J. Achilles
Aetna Foundation
Ms. Diana Aixelá
Jennifer Alcide
Mrs. Rita Anand-Padhi and
Mr. Asutosh Padhi
Arthur and Rebecca Anderson
Aubrey Annan
ArcelorMittal
Lana and Allen Aron
Mr. and Mrs. Todd Bancroft
Jennifer Barry
Mr. and Mrs. Francis Beidler III
Jeff and Kristin Bennett

Ms. Katharine Bensen and
Mr. Dick Johnson
Ronald Lee and Merilee
Marie Blake Foundation
Mr. and Mrs. Andrew K. Block B'Nais
Dena Club
Mr. and Mrs. Chris Bohus
Ms. Amanda K. Bonnell
Keith Bowersox
Mr. and Mrs. William Bradley
Mr. and Mrs. Scott Brady
Sara and Patrick Broaders Kathleen
and Cary Brown
Jason Burke
Nancy Burton
Mr. William J. Callaway
Darrell T. Carpenter
Mr. and Mrs. Robert Carroll
Mrs. Alice Childs
Stephen and Kim Chipman
Kate Cicchelli
Mr. and Mrs. Lawrence Cohan
Mr. John T. Coletta
Eduardo and Caroline Conrado Mr.
and Mrs. Michael Cramer Stuart
Miller/Crowe Horwath LLP Jennifer
Crozier
Dr. and Mrs. John M. Damas
Dr. and Mrs. Tapas K. Das Gupta Mr.
and Mrs. Mark D. Dawson
Mr. and Mrs. John Demler
Mr. and Mrs. John H. Dick/
The Dick Family Foundation
Mr. and Mrs. Al DiSanto
Richard Easton and Kathleen Jenkins
Mr. and Mrs. Philip L. Engel
Trish Farrell
The Field Foundation of Illinois, Inc.
Dr. Wayne H. Fink and The
Honorable R. Morgan Hamilton
William and Tiffany Flannagan
Mr. and Mrs. James E. Forrest
William and Deirdre Franklin
David and Heather Gaito
Ms. Julie L. Gentes
Mr. and Mrs. Aaron Gerber
James T. Glerum, Jr.
Madeleine and Joseph Glossberg Dr.
and Mrs. Lawrence Gluskin
Ms. Susan Goldschmidt and
Mr. Miles Taub
Ms. Catherine A. Griffin
Mr. and Mrs. Randy Gucwa
Holley Hall
Mr. and Mrs. James Hayes

Mr. and Mrs. Brian Hengesbaugh
Mrs. Rose M. Houston
Illinois Institute of Technology
The Jaffee Foundation Trust
Mr. and Mrs. Howard E. Jessen
Mr. and Mrs. John Jovanes
Mr. Jeffrey K. Jungk
Mr. Richard J. Jurek
Steven Kaplan and Carol Rubin
Vikram Karnani
Mr. and Mrs. Robert Karp
Mr. and Mrs. Mike Kilpatrick
Tom Kotsinis
Jason Burke
Mr. and Mrs. Brett Kreisman
Mr. and Mrs. John Kristoff
Aaron Lang
Mr. and Mrs. Charles W. Larsen
Mike and Carolyn Laughlin
Ms. Victoria S. Lautman and
Mr. Finian MacManus
Pat and Karen Layng
Mr. and Mrs. Gary Levin
Liberty Mutual
Charles Lindsey and Zikri Yusuf
Ms. Susan K. Lovell
Mr. Brad MacKinnon
Ms. Charlene Marcus
Marge and Lee Marek
Nisrin Martin
Ms. Carmen Maso
Ms. Aviva Mastandrea
Todd and Jamie Mayer
Kathryn Mertes-Egeland
Ms. Laura J. Myntti
Farhad Nikanjam
Tom and Ann O'Neill
Donald and C. M. Panovich
Mike and Candace Pastore
Mr. and Mrs. James Patterson
Ms. Pamela Paziotopoulos
Mr. and Mrs. Robert P. Perkaus, Jr.
Mr. and Mrs. Craig A. Pickenpaugh
Mrs. Nina Pinelli
Helen & Curtis Pinnell Foundation
Bob Popovich
Tom and Maria Pradd
Genevra and Ben Ranney
Mr. and Mrs. Ted Reichardt
David and Reena Reynolds
Mr. Thomas C. Rich
Mr. and Mrs. Donald E. Rocap
Dr. Marsha R. Rosner and
Dr. Robert Rosner
Mr. and Mrs. Robert Ross
Kristen and Jason Rossi

Bill and Guyneth Sharp
Mr. and Mrs. Rick Simon
Alex Singla
Ms. Victoria M. Skala
Jamie and Charlie Sloan
Reuben and Carolyn Slone
Mr. and Mrs. Robert E. Spitzer
Bill and Diane Spurgeon
Ms. Julia M. Stasch
Mr. and Mrs. Robert C. Stewart
Mr. Ronald V. Stoch
Mr. and Mrs. Andrew Sujdak
Peter Tarsney
Mr. and Mrs. Gregory Taylor
Nigel and Deborah Telman
Mitchell and Cathleen Theys
Mr. Adam Tumas, Jr.
Ms. Noreen K. Unti and
Mr. David L. Unti
Peter* and Frances Vandervoort
Christopher and Jacki Wall
Thys and Kendra Wallace
Andy and Betsy Weil
Madelin M. Wexler
Mr. and Mrs. Raymon Whitney
Steve and Melinda Whittington
Mr.* and Mrs. Edward J. Williams
Eric and Erin Wilson
Eric and Irene Yates
Mr. and Mrs. Phillip Zarcone
Mr. and Mrs. Bruce Ziegler

\$250-\$499

Ms. Jane Abel
Mr. and Mrs. Howard B. Allenberg
Richard Assmus and Leah Welty
Austin and Jessie Atchison
Mr. and Mrs. Grant Bagan
Mr. Paul Balter
Mrs. Anita Bellmore
Mr. Norman T. Berg
Mr. and Mrs. Dennis E. Bozych
Mr. Juicio Brennan
Mr. and Mrs. Robert W. Brightfelt
Mr. John Wm. Butler, Jr. and
Mr. John M. VanderLinden
Andre Chieppe
Mr. and Mrs. James N. Chodora
Anam Choudhry and
Muhammad Choudhry
Mr. and Mrs. Albert C. Claus
Tracie A. Cree
Bob and Chie Curley
Mr. and Mrs. Robert Daly
Mr. and Mrs. Mark Degner

*Adler Trustee †Deceased

*Adler Trustee †Deceased

Stephanie and Litshaun Degraffenreid
 Ms. Toni M. Diprizio
 Bethany Ferreira
 Nora Fraga
 Mr. and Mrs. Paul E. Freehling
 Larry and Lynette Fulton
 Mr. and Mrs. Fredrick E. Ganaway
 Mr. and Mrs. William H. Gofen
 Gould & Ratner LLP
 Ms. Rita Gravel
 Ms. Jacqueline Griesdorn and Mr. Kevin Matzke
 Mr. and Mrs. Anuj A. Gupta
 Mr. Robert A. Habermann
 Mr. and Mrs. M. Hill Hammock
 Mrs. Lois Hauselman and Mr. Marty Hauselman
 Ana Maria Hernande and Carlos Acosta
 Mr. Richard M. Hogan
 Michael and Burt Holzman
 Mr. and Mrs. Carl G. Jacobson
 Ms. Dolly L. Johnson and Ms. Kelsey S. Johnson

Linda P. Jojo*
 Sagar and Vatshalt Kachole
 Mark and Beth Kaufmann
 Mr. and Mrs. Brad Keck
 Mr. and Mrs. Jack Kee
 Mr. and Mrs. Austin Kelly
 Taeyun Kim
 Dr. Madonna L. Kral and Dr. Michael E. Kryza
 Mr. and Mrs. Brian Krob
 Mr. Art Krumrey
 Mr. John F. Krupka
 Venkata Kumar and Harsha Uppuluri
 Richard and Virginia Labotka
 Mark and Vicki Lastovich
 Mrs. Audrey Y. Williams-Lee and Mr. Byron G. Lee
 Dr. and Mrs. David B. Lieb
 Jim and SuAnne Lopata
 Colleen Loughlin and John Sirek
 Ms. Loui Marver Somberg
 Christine McMorris and Kenneth Kingsbury
 Ruthie and Alan McNally
 Ms. Nili Mermelstein and Mrs. Rita Lipshitz

Mr. and Mrs. David N. Michael
 Mr. and Mrs. Michael E. Mikolajczyk
 Ms. Kathryn Tecza and Mr. Vernon A. Miller
 Liz Minnella
 Charles and Katherine Mudd
 Mr. Vas Naidu
 Mr. and Mrs. John G. Nassos
 Mr. Michael D. Neller
 Huong Nguyen and Long Jran
 Mr. and Mrs. Neil D. Nosakowski
 Ms. Mary Ellen Oczko
 Ms. Marie E. Olsofka
 David and Pamela Palmer
 Mr. and Mrs. Gil Pearson
 Mr. and Mrs. David Perry
 Mr. John F. Podliska
 Victoria and George Ranney
 Jamie and Lauren Rauch
 Mark S. Reiter and Kathleen A. Ward
 Mr. and Mrs. Neil W. Rickert
 Theodore and Julie Roknich
 Mr. Howard J. Romanek
 Helen Roper
 Doug and Elizabeth Rose

Mr. and Mrs. David Rousso
 Mr. and Mrs. Craig Samuelson
 Mr. and Mrs. Paul W. Schroeder
 Elizabeth E. Sengupta, MD
 Mr. and Mrs. Daniel Simon
 Dr. and Mrs. Paul P. Sipiera, Jr.
 Mr. and Mrs. Mitchell L. Slotnick
 Brian and Julie Speck
 Sarah Spencer Foundation
 Mr. Vernon Squires
 Mr. and Mrs. Gary B. Stern
 Mr. and Mrs. Phillip L. Stern
 Mr. and Mrs. John Stocchetti
 Cindy Sweeney
 Dr. and Mrs. Thomas A. Victor
 Mark Wallace and Michelle Hanrahan
 Ms. Erica Weeder and Mr. John Kezdy
 Patricia E. Weinstein and Michael B. Weinstein
 Sue and Charles Wells
 Mr. and Mrs. Ben Weprin
 Mr. and Mrs. Timothy R. Wilson

IN-KIND DONORS

The Adler Planetarium gratefully acknowledges the following donors who made in-kind contributions in excess of \$250 between January 1 and December 31, 2015.

ABC
 ABC7 Eyewitness News
 Adrenaline365
 Arenas America
 Cynthia Ballew* and Michael Smith
 Elisa Primavera-Bailey* and Forrest D. Bailey
 Erika and Alan Bartelstein
 Donna Beering
 Michael Birawer
 Amanda K. Bonnell, Belle Vie Bridal Couture
 BMO Harris Bank
 Caroline Rose, Inc.
 Meg Caswell
 Mrs. Gastone G. Celesia*
 CDW
 CH Carolina Herrera
 Chicago Blackhawks

Chicago Bulls
 Chicago Festival Association
 Clara Williams Company
 ComEd
 Del Frisco's
 Destination Fitness
 Dina Mackney Designs
 EagleRider
 Howard* and Janet Ecker
 Edelman
 Equinox
 Food For Thought
 Four Seasons Hotel Chicago
 Sarah M. Fritz
 Leann Gariti
 Gensler
 GIVEndeavors, Inc.
 Glen View Club
 The Godfrey Hotel

Google, Inc.
 Hilton Chicago
 Anja Hummel and Volker Schulmeyer
 IBM Corporation
 Illinois Holocaust Museum & Education Center
 Jewell Events Catering
 KitchenAid
 The Langham, Chicago
 Ray and Lisa* Lewis
 Lonnie's Wine Tours, Napa
 Captain James A. Lovell, Jr.*
 Malliouhana, An Auberge Resort
 Magellan Corporation
 Michael Lerich Productions, Inc.
 Donna More and Hud Englehart
 Neiman Marcus
 Nico and Lala

Old Town School of Folk Music
 Palmer House Hilton
 Jenny Patinkin
 The Peninsula Hotel
 Renaissance Chicago Downtown
 Roger Beck Portraits
 Rosebud Restaurants
 Scott Byron Landscaping
 SpaceX
 The Style Principle
 Nancy* and Edward Ruscheinski
 Nancy A. Temple and David Reif
 Top Store, Inc.
 Truffleberry Market
 United Airlines
 Michelle Vanderlaan,
 Sugarcup Trading
 Stuart Weitzman
 Wines for Humanity
 WTTW/WFMT

*Adler Trustee

THE MAX & SOPHIE ADLER SOCIETY

Created in honor of the Adler Planetarium's original benefactors, The Max & Sophie Adler Society recognizes individuals who provide for the museum through a life income gift or bequest. We gratefully acknowledge the following Adler Society members.

Anonymous (2)
 Vera and Frank* Clark
 Mr. and Mrs. Stephen F. Condren
 Mr.* and Mrs. Bryan C. Cressey
 J. Douglas Donenfeld*
 Erik and Barbara Flom
 Nelma J. Garcia and Richard Horwitz
 Willis Jamieson, Jr.

Stuart T. Kane
 John F. Lyng
 Mary Elizabeth Mako
 David* and Justine K. Mintzer
 Jo Ann and Joe Paszczyk
 Sunday and Charles Perry
 Mr. and Mrs. James P. Stirling
 Craig A. Summers

IN MEMORIAM

Vivian E. and Ross I. Conner
 Brig. Gen. John R. Gallagher, Jr. Ret.
 Ilse Friend
 Paul J. Gerstley
 Charles W. Godwin
 Barbara J. Green
 Richard Halvorsen
 C. Paul Johnson
 Paul H. Leffmann

Jamie McDonald
 Marie L. Miske
 Sidney L. Port
 Mr. and Mrs. David Rose
 Mrs. Rose L. Shure
 Phyllis Scully and Joseph Tiritilli
 Charles Randolph Walgreen, Jr.
 Marjorie K. Webster
 Charles Wilson

TRIBUTE GIFTS

The Adler Planetarium gratefully acknowledges the following donors who made contributions of \$50 or more to remember or honor special individuals between January 1 and December 31, 2015.

IN MEMORY OF

Jill W. Adler†
Adler/Eder Families*
 Marty Beck
B'Nais Dena Club
 Steve Fossett
Mr. and Mrs. Jeff Sorum
 BJ Harper
Sara Harper

Robert C. Hyndman
Ellen F. Hyndman
 Rod and Madge Webster
Alice G. Childs
 Herb & Mary Jane Zivkovic
Mr. and Mrs. Thomas J. Sentowski

IN HONOR OF

Angie DiCarlo
Tom and Maria Pradd
 John W. Estey*
John & Jane Demler Charitable Foundation
 Michelle B. Larson, PhD*
Mrs. Barbara Ahlberg and Dr. Michael S. Turner
 Elisa Primavera-Bailey*
Barbara K. Bailey

Donald J. Santoski
Marcus C. Miller and Chris Horsman
 Meg and Matt* Sauer
Mirja and Ted Haffner
 Claire and Mitchell Hoppenworth
 Larry and Sandy Stacy
 Stacey Reicherzer, PhD

PRESIDENT'S CIRCLE

The President's Circle recognizes individuals who have been members of the Adler Planetarium for 20 years or more; their affiliation helps the museum inspire the next generation of explorers. We celebrate the following individuals who attained 20 years of membership in 2015.

William and Christine Batalden
 The Buchanan Family Foundation
 P. R. Caldwell Family
 Michael Ciagala and Jean Erickson
 James R. Cuca

Michael J. Cumberland
 Mr. and Mrs. John H. Dick/
 The Dick Family Foundation
 Daniel R. Eder*
 Allan and Mary Fenske
 JoAnn Z. Geijer

L. Bradford Gregg
 Mr. and Mrs. Don Gwinn
 David E. Hanley
 Marie A. Iafollo
 John F. Krupka
 Martha N. Lannert

Marguerite McKenna and Paul Kerwin
 Barry M. Mendel
 Mr. and Mrs. Robert C. Stewart
 Mr. and Mrs. Albert M. Wanninger

*Adler Trustee †Deceased

FRIENDS OF THE WEBSTER INSTITUTE

Friends of the Webster Institute strengthen and preserve the Adler's Collection and enjoy exclusive access to the museum's historic scientific instruments, rare books, and works on paper. We gratefully acknowledge the following Friends of the Webster Institute for their generous support in 2015.

LIFE PATRONS

Dr. T. Kimball Brooker
Mr. and Mrs. Arthur Kelly
Barbara Kelly Hull

Mr. and Mrs. Kenneth Nebenzahl/
Nebenzahl-Spitz Foundation
Frederick Sawyer III
Dr. Elizabeth E. Sengupta

LIFE MEMBERS

Drs. Vijaya and Babu Arekapudi
April K. Brazell and Donald J.
Santoski
Philip E. Cable/John A. Cable
Foundation
Andrea M. Dudek
Mr. and Mrs. James Fitzgerald
Nancy Emrich Freeman*
Dr. Gregory J. Gajda
Robert* and Debra Gordon
Edward C. Hirschland
Arthur and Janet Holzheimer
Nelma J. Garcia and Richard Horwitz

MEMBERS

Anonymous
Dave and Donna Beering
Mary M. Black-Finke and
Carl W. Finke
Alan and Mary Alyce Blum
Mr. Andrew T. Call
Mr. Devin M. Chatterji
Alice G. Childs
Mr. and Mrs. Eric Combs
J. Gorman Cook
Ms. Julie Crosson
Mr. and Mrs. David A. Dempsey
Glenna R. Eaves and
Christopher J. Boebel

Audrey and Gregory Fischer
Mr. and Mrs. James Fitzgerald
Mr. Grant Gingerich
Mr. and Mrs. Brent W. Gledhill
Madeleine and Joseph Glossberg
Don and Kay Goss
Mr. and Mrs. J. Duncan Healy
Cynthia Mark-Hummel and
John Hummel
Mr. and Mrs. G. Cleveland Hunt, Jr.
Mary Louise Jackowicz
Mr. Josh Klinzing
Mr. Craig A. Landon
Colleen Loughlin and John Sirek
Mr. and Mrs. Edward G. Mack
Dean Mamalakias and
Louise Mangos Mamalakias
Marge and Lee Marek
Ms. Carmen Maso
Mr. and Mrs. Wesley Matucha

Jo Ann and Joe Paszczyk
Jyoti Patel
Rob and Mindy Pierce
Bob Popovich
Mr. and Mrs. Lawrence A. Reylek
Mr. Howard J. Romanek
Dr. Voula Saridakis and
Mr. Constantine Alexandrakis
Teresa Springer
Bruce Stephenson
Jennifer Stuart
Cindy Sweeney
Nancy Temple and David Reif
Mitchell and Cathleen Theys
Peter* and Frances Vandervoort
Mr. and Mrs. Donald Weninger
Mr. and Mrs. Matthew K. White
Thomas and Sharon Wotovich

*Adler Trustee

ADLER PLANETARIUM VOLUNTEERS

Volunteers at the Adler Planetarium provide thousands of hours of support for learning programs, special events, and museum research activities. From showing visitors the wonders of the sky through a telescope to mentoring students through our teen and youth initiatives, volunteers play a vital role. We acknowledge with gratitude our 2015 volunteers for their cumulative service hours.

100-499 HOURS

Vanessa Adana
Elliot Alexander
Norman Berg
Megan Albaugh Bonham
Frank Carter
Jim Clinton*
Milan Dickens
Tim Doar
Kim Dupczak

Linda Fish
Paul Francuch
Kevin Franke
Thomas Geoghegan
Margot Getman
Dario Giacomoni*
Gregory Glover
Annelise Goldman
Jeremy Harrison
Carrie Lynn Hennessy-Wild
David Hurst

Fred Johnson*
Ken King
Tom Kirke*
Haris Latic
Mark Montgomery
David Nanberg
Gigi Nunez
Armando Pineda
Alan Raiff
Andy Salata
Ethan Salier-Hellendag

Jeff Saylor
Bill Schneider
Dave Steppat
John Surgot
Krista Thompson
Linda Thompson
Derek Wagner
Kathy Williams
Alan Zablocki*
Karisa Zdanky

*Five or more years of service

50-99 HOURS

Bill Andrews*
Rex Babiera
Carter Boe
Chris Cadayona
Sushant Dhawle
Mireya Felix
Adriana Flores
George Francis
Daniel Giles
Martin Gilson
Tamara Herst
Andrew Kruger
Kristen Larson
Sarah Levine
Kayla Lewis
Carmen Maso*
Phyllis Montgomery
Isaiah Moore
Ronnie Ovando-Gomez
Ryan Pierce
Bob Popovich
Mike Regacho
Natalie Rodriguez
Darlene Sanchez
Lyndon Sapozhnik
Linda Saucedo*
Jake Schaafsma
Jennifer Sieben
Roxanne Vitorillo
Brian Waskevich
Maurice Wilson

1-49 HOURS

LaVerne Arp*
Greg Barnes
Josh Bartrom
Megan Bedell
Amy Bender
Erin Biebuyck
Chuck Blajszczak
Matthew Bockwoldt
Gerardo Bolanos
Angela Brown
Kai Cai
Erick Carranza

Yesi Carrera
Faustin Carter
Ross Cawthon
Jay Chaudhary
Bethany Chidester
Bill Chiu*
Oleg Ciubarca
Sam Clark
Kim Coble*
Steve Cosgrove*
Jay Crump
Radhika Dani*
Andy de Fonseca
Cosmin Deaconu
Emajh Donaldson
Dan Dumitrescu
Nathalea Espinosa
Dan Fabrycky
Laura Fissel
Bronte Foley
Andy Frank
Renee French
Robert Friedman
Cathy Gacek*
Chelsey Gaisford
Ashley Gilliam
Pam Gilmour*
Grant Gingerich
Chris Goebbert
Sarah Goeppinger
Aaron Gomez
Johnathan Gonzalez
Sarah Gray
Paul Grogan
Ryan Grosso
Thaddeus Gue
Torrence Gue
Joe Guzman*
Zach Hafen
Ayesha Hamid
Jason Henning
Diep Hoang
Heidi Holladay
Stephen Hoover
Zhen Hou
Jane Huh

Thomas Janopoulos
Mike Javor
Elise Jennings
Arelia Jones
Erin Kasdin
Mike Katz
Lauren Kelly
Richard Kessler
Imran Khan
Aaditya Khimani
Rae Kimball
Louis Klieger
Elizabeth Koprucki
Dorothy Kramer
Justin Krivda
Barbara Lazo*
Josh Lazo*
Nan Li
Cameron Liang
Michael Linkowich
Yoram Lithwick
Huiting Liu
Sidney Madden
Phil Mansfield
Laura McDonald*
Don McGregor
Saul Mejia
Esteban Mendoza
Sean Mills
Lee Minnerly
Jocelyn Mondragon
Sandy Morganstein
Alex Mourousias
John Napoletano*
Heidi Neale
Chelsea Nelson
Kit Ng
Lacey Nixon
Paul Nwawolo
Maya Paloma
Nahee Park*
Nidhi Pashine
Mihir Patel
Blair Purcell
Taylor Roberts
Charles Roche

Carl Rodriguez
Jonathan Rosner
Ron Rotunno*
Brett Rudder
Jason Sais
Melissa Sanders
Cindy Scarlett*
Stephen Schade
Becky Selzer
Chen Shen
Holly Situ
Joseph Smoley
Tony Smurlo
Alvin So
Steven Solomon
Tim Sorensen
Olivia Sotirchos
Andy Spencer
Ted Steпина
Anthony Stull
Jacky Sum
Shari Summers-Lavelli*
Lillie Therieau
Laura Thompson
Ritesh Tipnis
Mayra Tlatelpa
Amanda Tran
Daan Van Rossum
Ali Vanderveld*
Yessica Velazquez
Jude Vhrin*
Abby Viereg
Joel Vinas
Steven Wang
Ellen Wehofer
Tom Weisgarber
Sue Wells*
Michael Williams
Wayne Wong
Wesley Wong
Mia Wouldfolk
Alex Wright
Liz Wylie
Michael Zevin
Kat Ziegler

*Five or more years of service

FINANCIAL SNAPSHOT

- CONTRIBUTIONS, MEMBERSHIPS, AND FUNDRAISING EVENTS
- ADMISSIONS
- CHICAGO PARK DISTRICT
- OTHER GOVERNMENT GRANTS
- OTHER EARNED REVENUE

- EDUCATION & PROFESSIONAL PROGRAMS
- COLLECTIONS CARE & STEWARDSHIP
- DEVELOPMENT & MARKETING
- ADMINISTRATION

ADLER PLANETARIUM

2015 *a stellar year*
FOR THE ADLER!

record attendance

Welcomed 539,499 visitors. The most since '93. Attendance was **up 22%** vs. 2014 which was **14 percentage points higher than our Chicago museum counterparts.**

OPENED
3 NEW EXHIBITS.
(Mission Moon, Community Design Lab & Planets on the Path)

celebrated
49 "I DO'S"

1,750 ZOONIVERSE
PROJECTS BUILT

3,495

YOUNG PEOPLE were reached through our Adler Teen programming

welcomed

A BIG TIME DIRECTOR, A SENATOR, A RAPPER, A CAST MEMBER FROM GLEE, A ONE DIRECTION BAND MATE, A BULL, AND A SMASHING PUMPKIN.

FAR HORIZONS' BALLOONS *flew* 160 MILES TO SPACE

42 SPECIAL EVENTS

like Pi Day, Summer of Science, Last Man on the Moon, Celestial Ball, Lunar Eclipse Viewing Party, Members' Night, Hack Days and more!

\$4,014,158 *total of philanthropic funds* RECEIVED

8,500 MARSHMALLOWS, 105 ROLLS OF DUCT TAPE AND 650 CARDBOARD BOXES WERE USED IN THE COMMUNITY DESIGN LAB

Nearly 2,200 PEOPLE attended 'Scopes in the City' events.

14,524 PEOPLE looked thru the DOANE TELESCOPE

360 MILES BIKED ON

★★★★☆

TRIP ADVISOR RATING WENT FROM 3.5 TO 4

OUR MISSION: To inspire exploration and understanding of our Universe.

"As a teacher, I found inspiration in the room design, the open-ended nature of the activity and the excitement shared by the volunteers. If my classroom could become half as engaging, I think students would learn so much more."

ben biddle, Teacher/blogger

OF ASTRONAUTS WE HOSTED

5

The Adler Planetarium gratefully acknowledges the generous support it receives from the Chicago Park District on behalf of Chicago citizens.

Official and Exclusive Airline of the Adler Planetarium

ADLER
PLANETARIUM

1300 South Lake Shore Drive
Chicago, Illinois 60605

adlerplanetarium.org

@adlerplanet

fb.com/adlerplanetarium