

Bringing
LEARNING
to
LIFE!

ANNUAL 2014
REPORT _____
FISCAL YEAR 2015

SCIENCE
CENTER
OF IOWA
& BLANK IMAX
DOME THEATER

THE SCIENCE CENTER OF IOWA ENGAGES AND INSPIRES IOWANS ALONG THEIR JOURNEY OF LIFELONG SCIENCE LEARNING.

SCI

SCIENCE
CENTER
OF IOWA
& BLANK IMAX®
DOME THEATER

MESSAGE FROM THE PRESIDENT

A vibrant community relies on the important work of nonprofits that form connections across the spectrum of healthcare, human services, education and arts and culture. Likewise, a vibrant nonprofit relies on the support of the community to provide the resources – monetary and otherwise – to do this important work. In the biology world, we call this a *symbiotic relationship*.

Thanks to your support in the past year, SCI has engaged and inspired more than 320,000 children, teens and adults through interactive exhibits, live programming, IMAX films, special events, workshops and camps. Together, we have helped SCI become a leader in STEM education and have created an exciting place to explore science.

As we reflect on the year in this annual report, I want to thank the visitors, collaborators, innovators and supporters who continue to make SCI the premier science museum in the state. We appreciate and welcome your partnership as we continue to bring learning to life by engaging and inspiring Iowans along their journey of lifelong science learning.

Curt Simmons
President & CEO

**Cover photo is a close-up of the Amazing Milk experiment performed in some SCI labs and programs. Try it at home using the experiment recipe on the back cover!*

EMPOWERING MEMBERS AS AMBASSADORS

This year, more than 7,000 member households engaged with SCI through workshops, special events and, of course, free admission every day. SCI Membership provides year-round access to the facility, empowering SCI members to embody our mission and values both as visitors and ambassadors in the community.

FINDING FRIENDS AND MENTORS AT SCI

For the Keller family, SCI Membership is deeply personal and pivotal in their son Layne's growth and development. Weekly visits to SCI helped their son discover scientific phenomena and ultimately find his own voice.

By April Keller, SCI Member

Can you remember the moment you realized what you wanted to be when you grew up? These moments at the Science Center of Iowa are when my son Layne sees his dreams fully realized.

My son has amazing friends and mentors at SCI who go out of their way to provide him with information to fuel his curiosity. His friend, Programs Presenter Ryan, is continuing his education in engineering and has given Layne the drive to go to college. He also has a mentor in SCI Animal Specialist Mark, who has walked Layne through the Animal Room and introduced him to each resident, explaining his role in caring for a variety of Iowa's native species.

One Saturday morning, Programs Coordinator Bridgett helped Layne get more involved in behind-the-scenes work. In the many weeks that followed, she encouraged him to hone his animal expertise by engaging him with more aspects of animal care. Today, Layne fields questions from visitors when he interacts with them while feeding his animal friends in *What on Earth?*

His friends and mentors at SCI provide the most important teaching tool: They recognize his passion for science and give him opportunities and information to encourage lifelong learning.

These are only a handful of examples of how he is encouraged to grow in STEM at SCI, and I am excited to see what the future holds. I know he will dabble in many other STEM activities during the Saturdays to come.

What will be certain is that he will always have amazing people cheering him on at SCI. ■

Animate

Invent

FOSTERING INNOVATION IN EDUCATION

SCI's second Summer of Making made a key transition from a "movement" to a "mindset" that emphasizes the process over the product. By refocusing Making as a way of thinking rather than a way of working, SCI reached a variety of audiences in innovative and targeted ways, using new media and new workshops to inspire Makers of all ages, demographics and interests.

WEDNESDAY WORKSHOPS engaged middle school makers in 6th through 8th grade through STEM challenges designed especially for pre-teens. Students waged DIY catapult battles, built custom bee homes, transformed old clothing into new fashions and more.

STUDIO TIME invited Makers of all ages to the *Makers Studio* exhibit every afternoon for different themed activities each week of the summer. Participants created a giant cardboard fort, built inventive Rube Goldberg machines (complete with a ringing bell at the end!) and honed their sewing skills with finger puppets.

Des Moines Mini Maker Faire®

THE SECOND-ANNUAL DES MOINES MINI MAKER FAIRE featured a record number of exhibitors and high-tech activities that extended inside and outside SCI. More than 35 Makers exhibited everything from laser lightsabers and fashion designs to metalwork sculptures and 3-D printers.

“MAKE SOMETHING THAT DOES SOMETHING”

That was the motto for Teresa Green's fourth grade students, one she was inspired to incorporate into every element of the classroom experience following her participation in an SCI-led Maker training at the Iowa Technology Education Association Conference in October 2014.

For Green, that motto means trading the traditional concept of a classroom for a "Makerspace," where students own the learning experience through hands-on discovery and innovation and educators encourage students to see ordinary objects in new, innovative ways.

Green is happiest when her students are asking questions. Inspiring inquisitive, tech-minded Makers is her goal.

"They realize technology is all around them, how sensors are used to open doors when you walk in or wash your hands, for example," Green said. "Then they start to think, 'Oh, what if I could make this?' That's my favorite thing." ■

INTRODUCING NEW DINOSAURS WITH NEW TECHNOLOGY

Dinosaur exhibits are always popular at science museums, but how do you create a new experience for the 21st Century visitor? By incorporating cutting-edge technology, the *Ultimate Dinosaurs* exhibition invited visitors of all ages to meet and interact with lesser-known dinosaur species from the subcontinent Gondwana using touch screens, videos and dioramas.

Without household favorites like the *T. rex* and *Stegosaurus*, this exhibition introduced visitors to 13 lesser-known species from South America, Africa and Madagascar. *Ultimate Dinosaurs* provided a playful environment for visitors to expand their understanding of prehistoric creatures that ruled the world.

INSPIRING THE NEXT GENERATION OF PALEONTOLOGISTS

In conjunction with the *Ultimate Dinosaurs* exhibit, SCI recruited a promising crew of 2nd through 5th graders to SCI's own dig site, where they honed their skills as official "Jr. Paleontologists." This experience provided an opportunity for elementary students to serve as a dinosaur authority and own the exhibit experience through a self-guided project.

This dedicated team identified fossils, labeled dinosaurs and excavated ancient specimens during Saturday morning workshops throughout the run of *Ultimate Dinosaurs*. Jr. Paleontologists developed a hands-on, educational activity related to their interest in dinosaurs and paleontology and had the opportunity to present as a Jr. Paleontologist in the exhibition.

While some Jr. Paleontologists focused on dinosaurs' colors in their research, others were more interested in

modern applications of paleontology — like what happens if the dinosaurs return to Earth.

"If dinosaurs ever came back, I could give others the knowledge to know how to escape, so they won't get eaten," said Jr. Paleontologist Landan, 10. "I'm really interested in the dinosaurs. I've liked them ever since I was in 1st grade, and I always wanted to learn more about them because they're really interesting." ■

2,400 hours of early childhood education took place in the NAEYC-accredited SCI Preschool.

SCI Preschool

55,108 students were impacted through school visits and outreach.

2,000 feet of wood were transformed by participants using hand tools like screwdrivers, saws and vice clamps in the *Makers Studio* throughout the summer.

75 bones were excavated from the Dino Dig Pit by more than 10,000 visitors during ULTIMATE Spring Break.

7,887 miles of film ran through the IMAX projector this year, bringing subjects from animals to airplanes and space to *Star Trek* to the giant screen.

SCI saw visitors from 99 of Iowa's 99 counties and all 50 states this year.

220 Pint Size Science kits were distributed to educators across the state after the program was selected as a Governor's STEM Scale-Up Program.

PINT SIZE SCIENCE

12,377 hours were donated to support SCI's operations by 546 volunteers.

10TH DOWNTOWN BIRTHDAY: SCI has been engaging and inspiring visitors for more than 45 years, but this year we celebrated 10 years of bringing learning to life from Downtown Des Moines. We hosted a birthday

countdown with cupcakes leading up to a party with birthday cake celebrating a **decade of downtown memories** at SCI.

1 MILLION CUPS: Des Moines' startup and entrepreneurial communities made SCI their permanent home every Wednesday morning starting in July 2015. This interactive weekly event invites **local entrepreneurs and startups** to present their concepts and ideas in concise pitches, and the audience provides feedback.

CAMPS: SCI introduced **32 new camps** that focused on filmmaking, art, engineering and more. The summer included Making experiences with "Rebuild," "Inventor's Workshop" and "Claymation." 2,015 campers joined us during summer 2015!

GIRLS IN SCIENCE: SCI's Girls in Science Initiative featured another exciting year of engaging events for girls in elementary through high school, with working female scientists serving as mentors at every level. The Girls in Science Initiative, which aims **to empower and equip girls in science, technology, engineering and math**, invites girls to connect with female STEM role models like Dr. Jill Pruetz, a biological anthropologist and National Geographic Explorer. Dr. Pruetz delivered the keynote at Meals with Mentors, then joined the girls for a team windmill-building challenge.

IOWA MAKER TWITTER CHATS: In summer 2015, SCI launched the first-ever Iowa Maker Twitter Chats, which invited artists, tinkerers, educators and inventors to join the **conversation about a Making-inspired topic** every other Tuesday from June through August. SCI led Twitter discussions about everything from robotics and STEAM initiatives to the role of Making in education.

THE FOUR SEASONS PROJECT: The Science Center of Iowa, the Des Moines Arts Center, the Des Moines Symphony and DanzArts Studio teamed up in spring 2014 in The Four Seasons Project, an **innovative showcase of science, music, dance and art** presented by area students. The project culminated in a group performance and exhibition in May at the Temple for Performing Arts in Downtown Des Moines.

MASTER PLANNING: In 2015, SCI embarked on a master planning process that encompasses the organization's **vision and goals for the next decade**. SCI engaged community leaders, staff members, its Board of Directors and visitors in shaping a new era of A-ha! moments.

PINT SIZE SCIENCE SCALE-UP: The second year of this program for early childhood educators brought **new kits and curriculum** to classrooms through the Iowa Governor's Scale-Up Program. SCI packaged more than 220 kits and provided on-site professional development for schools and libraries across the state.

SPONSORSHIPS & GRANTS

The following contributions were made through generous support of specific projects, programs and films at the Science Center of Iowa and Blank IMAX Dome Theater between October 1, 2014, and September 30, 2015.

\$50,000 and above

\$25,000 and above

\$10,000 and above

Up to \$9,999

- | | |
|--|---|
| Alliant Energy Foundation | Iowa Women's Foundation |
| Bank of America | Carol Leshner |
| Best Buy Foundation | Lorraine and Thomas May |
| BNSF Railway Foundation | Justin and Marcy Card McCarty |
| Central Bank | Cheryl and Mickey Miller |
| CenturyLink | Osmundson Manufacturing Co. |
| Des Moines Area Community College | Polk County Community Betterment Grant |
| Des Moines University | Prairie Meadows |
| Eaton Corporation | Rockwell Collins Matching Gift Program |
| Elevate | Ronald McDonald House Charities of Central Iowa |
| Facebook | Science Museum of Minnesota/NISE Network |
| Faegre Baker Daniels LLP | Science Museum of Minnesota/PAGE National Institute |
| Farm Credit Services of America | Simonson and Associates Architects LLC |
| Feed Energy | The Tides Center/Maker Education Initiative |
| Laura Higgins and David Walters | US Bank |
| Iowa Academy of Science | Vermeer |
| Iowa Economic Development Authority (Iowa Tourism Grant) | Voya Financial |
| Iowa Pork Producers Association | W.R. Berkley Corporation Charitable Foundation |
| Iowa Space Grant Consortium | Workiva |
| Iowa State University, Aerospace Engineering Dept. | Young Emerging Scientists (Kimberly Wayne) |
| Iowa State University, College of Veterinary Medicine | |
| Iowa State University, Department of Agronomy | |
| Iowa Virtual Academy | |

GOVERNMENT APPROPRIATIONS

SCI works to engage a wide community audience to develop meaningful partnerships and new initiatives that inspire curious minds of all ages. Partnerships and sponsorships from the following organizations help SCI engage and inspire lifelong learning in all of us.

BRAVO Greater Des Moines Fund:

The following local governments committed a portion of their hotel/motel tax in FY 14-15:

- | | | | | | |
|-------------|--------------|-------------|---------------|-------------|-------------------|
| • Altoona | • Carlisle | • Grimes | • Norwalk | • Urbandale | • West Des Moines |
| • Ankeny | • Clive | • Indianola | • Polk City | • Waukee | • Windsor Heights |
| • Bondurant | • Des Moines | • Johnston | • Polk County | | |

ANNUAL & OTHER CONTRIBUTORS

Your support of general operating expenses ensures that we can bring learning to life statewide. With sincere appreciation, the Science Center of Iowa acknowledges the extraordinary support of all our donors. Your support enables us to engage and inspire through programming, experience platforms, IMAX documentary films and so much more. Thank you for making this possible. We make every effort to acknowledge our donors appropriately. If we have made an error, please contact the Development Office at 515-274-6868 ext. 252 or molly.pins@sciowa.org

\$50,000 and Above

Edwin T. Meredith Foundation

\$25,000 – \$49,999

The Fred Maytag Family Foundation
Windsor Charitable Foundation

\$10,000 – \$24,999

Denny Elwell Company
The Meredith Corporation Foundation

\$5,000 – \$9,999

Nancy and Bill Ambrose
Gabus Automotive Group
Barb and Dan Hoy
Virginia and Nixon Lauridsen
Linda and Chris Nelson
VOYA

\$2,500 – \$4,999

Mary and Dale Andringa
Jean and W. Kim Austen
Farm Bureau Financial Services
Cheryl and Michael Giudicessi
Henry G. and Norma A. Peterson Charitable Trust
Sara and Steve Marquardt
John Merriman and Barbara Beatty

\$1,000 – \$2,499

Lisa and Mike Banker
Leisha and Gregg Barcus
Beasley Family Foundation Inc.
Harry Bookey and Pamela Bass-Bookey
Barbara and Steven Cappaert
Anthony Cavalieri and Ellen Look
The Coons Foundation
Critical Materials Institute
EFCO Corporation
Electrical Engineering and Equipment Company

Essex Meadows Inc.

F.A. Wittern Charitable Foundation
Douglas Fick
Allison and Jim Fleming
Jane and David Hemminger
Holmes Murphy and Associates LLC
Homesteaders Life Company
Barbara and Bill Keck
Lennox Industries
Deb and Rick McConnell
Merchants Bonding Company Foundation
Elizabeth Nelson
Pauline and William Niebur
Jill and Mark Oman
Kay and Robert G. Riley Jr.
Robert L. and Ruth E. Wiese Trust
Mary and Sean Sellers
Faye and Todd Senne
Karen Shaff and Steve Jayne
Silver Peak REIT Inc.
Curt Simmons and Cat Morris
Sramek Family
Dianna and Jeffrey Thompson
Emily and Fred Weitz

Up to \$1,000

Mary Alice and Gary Amerman
Elizabeth and Robert Angelici
Anonymous
Robert J. Aubrey
Sally and Brad Austin
Evan Backstrom
Sharon L. and William J. Bauer
Dr. Thomas Becker and Dr. Caroline Boehnke-Becker
Ronni and Martin Begleiter
Belin McCormick Law Firm
Christine Bening
Emily Berrier
Margo L. Blumenthal
Dody Boat
Connie and Ted Boesen

Elizabeth Bohan and Steve Reese
Margaret Brennan
Sue R. and J.C. (Buz) Brenton
Martin Brody
Abby and Andrew Buhrow
James Campney
Casey's General Stores
Karen A. Casten
Dr. Roger and Kimberly Ceilley
Central College Center for Community-Based Learning
Sandra Clark
Peter Coaldrake
Christine and Brendan Comito
Margaret-Ann and Joseph Comito
Suzanne and Bill Conyers
Meg and Jeff Courter
Ann Davidson
Sharon Dee
Janice Dickinson
Michael A. Disbro MD
Sandra and Fred Dowie
William J. Dyche
Barbara and Ronald Eckoff
Averyle and Roy Ehrle
Kim and Kevin Eidson
Leisa and Bennett Ely
Endow Iowa Fund
Evelyn and Thomas Fisher
John Fisher and Jann Freed
Dr. Stephen and Ann Forney
Sue and Ric Frambach
Mr. and Mrs. William Friedman Jr.
Jane and John Gaffney
Diane and Waldo Geiger
Ann and Michael Gersie
Joan Ghrist
Jean Gifford
Marcene and Carl Grant
Dr. Robert Grask
Wayne C. Hansen
Cora C. Hayes

Sarah and James Hayes
S. Held and S. Breen-Held
Steven Henn
Sandra and James Henry
Laura Higgins and David Walters
Trudie and Hal Higgs
Elizabeth Hoffman and Brian Binger
Brian Holmes
Home State Bank Charitable Foundation
William R. Hornaday Jr.
Trudy and David Hurd
Larry Hutzell
Iowa Engineering Society - Central Iowa Chapter
Dorothy and John Jabour
Sue and Darren Jarboe
Joann and Bill Jensen
Lucile and Russell Johnson
Wesley Jordan
Amber and Matt Juffer
Ric Jurgens
Loral and Robert Kirke
Kenton Klein Sr.
Charles Kling
Kent T. Kniss and Cindy Mitchell-Kniss
Kim and Matt Koch
Pamela and Michael Kulik
Michelle and Lance Lange
Elizabeth and Robert Lee
H. D. Leighty
Danielle and Ian Lin
Stephen Locher
Patricia and James Luhrs
Mary L. Lynch
M and M Sales Company
Beverly and Warren Madden
Larue and Bob Maddox
Mary and Robert Maddox
Mark McCormick
Louise and Charles McDonald
Laurence Anne and Clark McFerren
Dorothy and William McGinnis
Daniel Miller and Diane Graham
Polly Moore
Mary and Matthew Mouw
Tracy and Bob Mullen
NAI Region V
Mary Lou and Gerry Neugent
Barb and Andy Nish
Anita and Randle Norian
Cynthia O'Brien and O'Brien Family Foundation
Jeanne and Jim O'Halloran
Beverly and Daniel Ohman
Elizabeth and Sheldon Ohringer

Virginia and Michael O'Keefe
Michael Orłowski
Mary and John Pappajohn
Dr. Eugene Peterson
Jill K. and Terry D. Pickett
Mr. and Mrs. Donald Pink
Molly and Mel Pins
James and Ruth Wright Piros
Poindexter Flooring Inc.
Dr. Sheila Pottebaum
Florence and Glenn Purnell
Nancy and Harold Rathert
Donna and Kenneth Reams
Connie and Charles Richardson
Ronald Riggins
Dianne S. Riley
Jackie and Bill Romp
Janis and John Ruan III
Alison and John Ruan IV
Clarice and Ron Rubek
Rachel and Thomas Ryan
Cindy and Allen Sabbag
Katherine and Charles Safris
Nelda and Dick Sampel
Claudia and Paul Schickler
John Schmidt and Deb Wiley
Carissa and Robert Schneider
Wm. and Karen Schoenenberger
Screenscape Studios
Steven Scrivner
ServiceMaster By Rice
Penny and Steve Sikkink
Manny Siprut
Kathleen and Michael Slater
Ann Slatterly
Gordon J. Smith
Stanley Family
Dr. and Mrs. Lawrence F. Staples
Mary Stuart and David Yepsen
Thomas Swartwood and Terri Combs
Peter Taggart
Cathy and Kenneth Talcott
Greg Tew
Thompson Charitable Foundation
William Tiffany
Henry Troen
Toni and Tim Urban
Ernestine and Paul Varde
Emily E. Vaughn
Dr. Mike and Diane Versackas
Kathleen and James West
Jennifer J. Whittaker
Donald S. Willis

Connie Wimer and Frank Fogarty
Workspace Inc.

In Memory

Daniel Bartlett
– In memory of Feisal Sayeed
Catherine Elliot
– In memory of Tim Elliot
Sally and John Fort
– In memory of Richard Miles
Amy Gulling
– In memory of Richard Miles
Linda Hennings
– In memory of Richard Miles
Diane and Bruce Janvrin
– In memory of Brice Charles Janvrin
Barbara and James Lemons
– In memory of Richard Miles
Tricia Parizek
– In memory of Richard Miles
Victoria Payseur
– In memory of Richard Miles
Julie and John Schreurs
– In memory of Michael J. McBride
Ruth and Herbert Schwartz
– In memory of Richard Miles

In Honor

Jan Owens Bruene
– In honor of Jordan Montgomery
Meggan Van Gundy
– In honor of Gracelyn and Nathan Van Gundy

Matching Funds

Danfoss Power Solutions
Meredith Corporation Foundation
Principal Charity Classic

IN-KIND DONORS

The following contributors have donated to a specific event at SCI or have generously given goods or services to carry out our mission in FY 14-15.

Christian Printers
Claw, Antler and Hide Company
Dahl's Food Markets
European Motorcars
Farmland Foods Inc.
Brenda and Kevin Johnson
Science Museum of Minnesota/NISE Network
Sharon and Don Scroggs
Todd Senne

2015 ANNUAL FUNDRAISING EVENT & AUCTION

Each year, SCI engages more than 320,000 children, school groups and adults in science, technology, engineering and math (STEM) through interactive exhibits, live programs, IMAX films, special events, classes and camps. SCI's Annual Fundraising Event and Auction contributes nearly \$200,000 to these vast opportunities. Special thanks to Kim and Jean Austen, who served as the 2015 Annual Event Honorary Chairs. Their support lead the community to engage in an out-of-this-world event.

2015 COMMITTEE MEMBERS

Jean Austen
Kim Austen
Alex Blaker
Kate Bruns
Lauren Doll
Cathy Erickson
Leslie Jasper
Tara Kammel
David Langer
Mary Lindell
Kip Mayberry
Marla Mayberry
Susan Moser
Gabe Olson
Karen Olson
Kristine Reeves
Kari Sauer
Priscilla Sayeed
Kelly Shell
Alicia Snell
Todd Snell

Elemental Sponsors

Nationwide
Osmundson Manufacturing

Presenting Sponsors

Jean and Kim Austen
Bridgestone Americas Tire Operations
DuPont Pioneer
Eurofins Scientific
Faegre Baker Daniels

Hy-Vee Inc.
Iowa State University
John Deere
Kemin Industries
UnityPoint Health

Supporting Sponsors

Bankers Trust
Belin McCormick
Bratney Companies
Feed Energy Company
Mell and Michael Frazier
Charlotte and Fred Hubbell
Hubbell Realty
Neumann Brothers Inc.
West Bank

Sustaining Sponsors

Central Bank
Ernst and Young LLP
Farmers Mutual Hail Insurance
Company of Iowa
Doug Fick
Flint Hills Resources
Cheryl and Michael Giudicessi
Grefe and Sidney PLC
Hamilton Juffer and Associates LLP
Holmes Murphy and Associates LLC
Iowa State Bank
Josephs
Keck Parking
Marla and Kip Mayberry
Meredith Corporation

MidAmerican Energy Company
Monsanto
NCMIC Group Inc./Professional Solutions
Principal Financial Group
Jeffrey and Dianna Thompson
Trilix
Wells Fargo
Whole Health Chiropractic Wellness Center

Sponsors

Air-Con Electric LLC
Capital Sanitary Supply
Patty and Jim Cownie
Angela and Thad Franklin
Sarah Garst
Laura Higgins and David Walters
The Iowa Clinic
Iowa Space Grant Consortium
Kum and Go
Beth and Sheldon Ohringer
Michelle and Reed Pulver
Raccoon Valley Bank
Sid Ramsey
Scheels
J. Ann Selzer

Underwriting Donors

Peg Armstrong-Gustafson
Margo and Don Blumenthal
Doll Distributing
Cynthia Needles Fletcher
Barbara and Michael Gartner
Ann and Michael Gersie

Randall Hamilton
Gary M. Kirke
Deanna and Patrick Kueter
Robert Maddox
Christine Mayberry
Madelyn and Phillip Mayberry

Event Partners

Atlantic Bottling Company
– Event Beverage Partner
Max Blaker, New World Steam
– Event Table Centerpieces
Boesen The Florist
– Event Floral Partner
Business Publications LLC
– Event Print Media Partner
Christian Printers
– Event Printing Partner
Christian's Catering and Event Decorators
– Event Decorator and Catering Partner
Court Avenue Restaurant and
Brewing Company
– Event Beverage Partner
Crème Cupcake
– Event Dessert Partner
Doll Distributing LLC
– Event Partner
Faculty Lounge
– Event Musicians
Feed Energy
– Event Live Programs Partner
Gateway Market
– Event Premier Catering Partner

Hy-Vee on Euclid
– Event Premier Catering Partner
Ira Grace and the Bible Belt Prophets
– Event Musicians
Kesling Photography
– Event Photographer
Steve Maynes
– Event Auctioneer
New Amsterdam Vodka
– Event Beverage Partner
WHO-HD Channel 13
– Event TV Partner
Dan Winters
– Event Master of Ceremonies

Auction Donors

2AU Limited
A+ Lawn and Landscape
Accents and Interiors
Al Dente Toffee
Albaugh, LLC
AllSpice
All-State Industries
American Symphony Orchestra
Americana Restaurant and Lounge
Anderson Dental Group
Andy's Frame Shop
Ape Cognition and Conservation Initiative
Atlantic Bottling Company
Audio Labs
Jean and Kim Austen
Avi Resort and Casino
Leisha Barcus
BCC Advisers
Blank Park Zoo
Blue Ribbon Bacon Festival / Oh Bacon LLC
Boone and Scenic Valley Railroad
Kate and Ben Bruns
Buzzard Billy's
Carnegie Hall
Casey's General Stores Inc.
Celestron
Chicago Cubs
Chicks Who Shine
Cigar Source
Clear Channel Outdoor
Colorado Symphony
Confluence Brewing Company
Cookies Food Products Inc.
Copper Creek Golf Club
Costco Wholesale
Court Avenue Restaurant and Brewing Co.
Courtyard by Marriott Chicago
Downtown/River North Hotel
CR Painting
Cristen Clark / Food and Swine
Hal Davis
Des Moines Buccaneers

Des Moines Community Playhouse
Des Moines Downtown Farmers' Market
Des Moines Metro Opera
Des Moines Performing Arts
Des Moines Police Department
Des Moines Social Club
Des Moines Symphony and Academy
Design Matters
Doll Distributing
Dr. Phil
Drury Hotels LLC
Dunes West Golf Club
Echo's Cookie Shop
eden
El Cortez Hotel and Casino
Elite Island Resorts Caribbean
Embassy Suites Des Moines Downtown
Exploratorium
Fleet Feet Sports
Fleming's Prime Steakhouse and Wine Bar
Flix Brewhouse
Four Eyes Foto
Frank Lloyd Wright Foundation
Franklin Plaza Barber Shop
Fresh Café
Fridley Theatres
Full Court Press
Funny Bone Comedy Club
G and L Clothing
Garden of Eatin Apples LLC
Paula Genkinger/Mary Kay
Independent Sales Director
Cheryl and Mike Giudicessi
GourmetGiftBaskets.com
Grand Lux Café
Gusto Pizza Company
Guttenburgers
Harvest Barn
Hassel Family Chiropractic
Heartland Skin Wellness Center
Laura Higgins
Hilton Garden Inn Des Moines/Urbandale
Honey Creek Resort State Park
Hotel Pattee
Hotel Sorella Country Club Plaza
Hoyt Sherman Place
Hyatt Place
iHeart Media - Ames/Des Moines
IMT Des Moines Marathon
Iowa Architectural Foundation
Iowa Cubs
Iowa Culinary Institute/DMACC
Iowa Outdoor Products
Iowa Speedway
Iowa State Center / Stephens Auditorium
Iowa State Fair Blue Ribbon Foundation
Iowa Wild Hockey Club
Isabel Bloom Inc.

ISU Alumni Association
ISU Athletics Department
Sue Jarboe
Jasper Winery
Java Jews
Jazz @ Caspe Terrace
Jennifer Lawler Designs
Jethro's BBQ
John Deere
John G. Shedd Aquarium
John Travolta
Linda I. Johnson
Josephs
JS Sloane Company
Tara Kammel
Kansas City Royals
Kansas City Zoo
Kennedy Space Center
Mary Ellen Kimball
Kitchen Collage
Brian and Marcy Klipfel
La Familla Sanchez Foods
LaRue Coffee
Last Laugh Comedy Theater
Le Jardin
Legoland Discovery Center - Kansas City
Level Seven Salon
Little Princess Parties
LIVE! With Kelly and Michael Show
Living History Farms
Loffredo Fresh Produce Co., Inc.
Louie's Wine Dive
Maharry Photography
Massage Envy Spa Clive
Marla and Kip Mayberry
Mercedes Benz of Des Moines
Meredith Corporation
Judy Miller
Minnesota Twins Baseball Club
Miracle Springs Resort and Spa
Joe Murphy
National Mississippi River
Museum and Aquarium
Nationwide
Nicole Thomas Photography
Office of the Governor State of Iowa
Oh Bacon LLC
Sheldon Ohringer
Karen and Gabe Olson
Omaha's Henry Doorly Zoo and Aquarium
Panera Bread of Iowa
Petsakes/Ag Alliance
Pickett Fences Creamery
Pier 39
Pineapple Ink Photography
Molly and Mel Pins
Polk County Sherriff's Office
Porto Elounda Golf and Spa Resort

Prairie Life Fitness
Reed Pulver
Raygun
Red Hen Cantina
Reiman Gardens
Renaissance Des Moines Savery Hotel
Patrick Rice
Riverside Casino and Golf Resort
RoCA
Salon Utopia
Scheels
Scratch Cupcakery
Senator Joni Ernst
Serenity by Ashley
Seven Oaks Recreation
Simple Life Farms
Skin Iowa PC
Sky Zone
Todd Snell
Kitchen Collage
Splash Seafood
Sport Clips
StageWest Theatre Company
Stampin' Up!
State Historical Museum of Iowa
Steel Cow
Marty Steindl
Stine Seed Company
Stoney Creek Hotel and Conference Center
Storied Gifts
Summerset Winery
Target
Ted Lare Design Build and Garden Center
The Antigua Group Inc.
The Durham Museum
The Exercise Coach - West Des Moines
The Keller Brick Barn
The Old Spaghetti Works
The Orleans Hotel and Casino Las Vegas
The Permanent Collection
The Principal Charity Classic
The Tech Museum of Innovation
The Theatrical Shop
The Westin Pasadena
Two Guys Bow Tie Co.
VJB Vineyards and Cellars
Vom Fass
Wal-Mart Super Center #1723
Warrior Lanes
Wells Fargo
West End Architectural Salvage
Wheel of Fortune
Wild Rose Entertainment
Willie's Woolies
Willis Auto Campus
Kelly and Brian Wirt
Woodland Hills Golf Course
Yarn Junction Co.
Zanies Comedy Nite Club

THE SCIENCE CENTER OF IOWA ENGAGES AND INSPIRES IOWANS ALONG THEIR JOURNEY OF LIFELONG SCIENCE LEARNING.

GENERAL ATTENDANCE, OCTOBER 2014–SEPTEMBER 2015 = 328,810

The Science Center of Iowa is a 501(c)(3) nonprofit organization sustained by earned and contributed income.

OFFICERS			
Chairman	Michael Giudicessi	Chair Internal Affairs	Steve Cappaert
Vice Chair/Chair Elect	Jeffrey Thompson	Chair External Affairs	Todd Senne
Secretary/Treasurer	Steve Cappaert	President (Ex-Officio)	Curt Simmons
Chair Governance	Sid Ramsey		
W. Kim Austen President & Chief Operating Officer <i>Allied Group</i>	Tom Hutchins Vice President <i>MidAmerican Energy</i>	Sid Ramsey Vice President – Strategic Business Development & Marketing <i>UnityPoint Health – Des Moines</i>	
Lisa Banker Senior Vice President - Finance <i>Wells Fargo & Company</i>	Sue Jarboe, Ph.D. Vice President <i>Dasun Consulting, LC</i>	J. Ann Selzer, Ph.D. President <i>Selzer & Company</i>	
Steve Cappaert Corporate Controller <i>Meredith Corporation</i>	Shontavia Johnson Assistant Professor of Law <i>Drake University Law School</i>	Todd Senne President <i>Trilix</i>	
Douglas Fick Vice President & CIO <i>U.S. Insurance Solutions/Principal Financial Group</i>	Matt Juffer Owner <i>Hamilton Juffer & Associates, LLP</i>	Curt Simmons President & CEO (Ex-Officio) <i>Science Center of Iowa</i>	
Angela L. Walker Franklin, Ph.D. President & CEO <i>Des Moines University</i>	Chris Nelson, Ph.D. Worldwide President <i>Kemin Industries, Inc.</i>	John R. Teeple Director, Corporate Strategy <i>Deere & Company</i>	
Michael Giudicessi Partner <i>Faegre Baker Daniels LLP</i>	Sheldon Ohringer Chief Executive Officer <i>Caleris</i>	Jeffrey Thompson Deputy Attorney General <i>Attorney General's Office</i>	
Laura Higgins, Ph.D. Research Director, Insect Trait Development <i>Dupont Pioneer</i>	Reed Pulver National Account Manager <i>All-State Industries</i>	Jonathan Wickert, Ph.D. Senior Vice President & Provost <i>Iowa State University</i>	
Elizabeth Hoffman, Ph.D. Professor of Economics/President Emerita <i>Iowa State University / University of Colorado System</i>			

CURRENT SCI LEADERSHIP

Curt Simmons President & CEO	Cindy Mitchell-Kniss Vice President of Finance & Administration	Dan Raedeker Vice President of Community Engagement	Renee Shull-Harmon Vice President of Science Learning
Amber Forrest Director of Early Childhood	Steve Green Director of Facility Operations	Kent Maahs Director of Retail Operations	Molly Pins Director of Advancement
Patrick Rice Director of Learning Experiences	Emilee Richardson Director of Marketing & Public Relations	Allison Schwanebeck Director of Exhibits	

TRY THE COVER EXPERIMENT AT HOME!

AMAZING MILK

Materials

- *Milk (whole or 2%)*
- *Plate or pie dish*
- *Food coloring (variety of colors)*
- *Dishwashing soap (Dawn brand works well)*
- *Cotton swabs*

Experiment

1. Pour milk into plate/dish to the depth of ~ 1/4 inch.
2. Add one drop of each color of food coloring to the milk. Keep the drops close together near the center of the plate.
3. Cover cotton swab with dishwashing soap, and place the soapy end of the cotton swab in the middle of the milk. Hold for 10-15 seconds. Look at that burst of color!
4. Add another drop of soap to the tip of the cotton swab and try again. Experiment with placing the cotton swab at different places in the milk.

What's going on? With this experiment, we can observe how different liquids react when mixed together. The food coloring moves when the dish soap bonds with the fat in the milk. The bond is so strong that the water and food coloring are pushed out and have to 'dance' out of the way to make room for the dish soap and fat as they bond.