

THE MCM PLAYBOOK

FALL 2019 • VOLUME 4 • ISSUE 3

MCM ACROSS MISSISSIPPI

BREAKING RECORDS
— & —
BREAKING GROUND

STATEWIDE REACH

Story to Stage traveled to the BB King Museum. See page 4.

Roll, Match, Read traveling exhibit See page 13.

MCM-Meridian will officially break ground and begin construction this fall! See page 8.

MERIDIAN

JACKSON

MCM has hosted field trips from all

82

Mississippi counties.

MCM will soon be welcoming our 250,000th field trip guest! See page 7.

MCM has reached children through outreach programs in

17

Mississippi counties.

Nonprofit Organization
U.S. Postage
PAID
Jackson, MS 39201
Permit No. 219

MISSISSIPPI CHILDREN'S MUSEUM
P.O. BOX 55409
JACKSON, MS 39296

CONTENTS

MCM ACROSS MISSISSIPPI 3-7

MCM-MERIDIAN REPORT 8-9

FACES OF MCM 10-11

MCM PARTNERS 12

STATEWIDE PARTNERSHIPS 13

QUARTERLY DONORS & FUTURE LOOK 14

MCM-TO-GO 15

CALENDAR 16

THE MCM PLAYBOOK
FALL 2019 • VOLUME 4 • ISSUE 3

PUBLISHED BY
Mississippi Children's Museum

Editor Susan Branson
Writer Lindsey W. Harris
Photographer Lindsay McMurtray
Photographer & Designer Lori Nesbitt

2019-20 BOARD OF DIRECTORS

John Fletcher, Chairman
Alicen Blanchard
Donna Bruce
Melanie Burrow
Karen Bush
Terry Dale Cruse
Margaret Cupples
Lisa Didion
Jeffrey Graves, Jr.
Beth Hansen
Wilson Hood
Olivia Host
Martin Jue
Maggi Lampton
Staci McNinch
Ashley Meena
Melanie Morgan
Chip Pickering
Adams Yerger, IV
Camille Young

Ex-Officio Member
Susan Garrard, President/CEO

MCM ACROSS MISSISSIPPI

The Mississippi Children's Museum (MCM) is our state's largest cultural institution for children, providing world class exhibits and programs for Mississippi families. As the premiere children's museum in the state, MCM is distinctly poised to play an important role in making sure that the educational and cultural resources we create are accessible to Mississippi children no matter where they may live.

One significant way that MCM is expanding its statewide reach is to be in more places at once. In early 2021, MCM will be opening its very first satellite museum, **MCM-Meridian**. How better to provide increased museum access to children and families in different parts of our state than by building another extraordinary museum!

Field trips are another way MCM seeks to reach children from all over Mississippi. In fact, we will soon be welcoming our **250,000th field trip guest!** Thousands of students throughout the state visit with their schools and organizations each year. Since beginning our field trip program in early 2011, MCM

has hosted students from all of Mississippi's **82** counties; and since establishing our outreach program in 2016, we have reached children in **17** counties!

Statewide partnerships with businesses, organizations, and academic institutions who share MCM's vision for making Mississippi the best state in the nation for children to flourish is another crucial component to bringing our big, outreach goals to life. This issue of the MCM Playbook features many such partners who work with us to increase public accessibility to our unique services.

As we look toward the future, MCM is more committed than ever to giving Mississippi children access to quality experiences through innovative **exhibits**, engaging **programs**, and interactive special **events**. One of our top priorities is to continue to develop partnerships that will enable us to further our **outreach** goals and create more opportunities for children to experience all of the magic that MCM has to offer.

READ MORE ON THE NEXT FEW PAGES ►

MCM is dedicated to serving children throughout Mississippi. By providing mobile outreach exhibits, we are able to bring innovative, hands-on learning experiences to you!

In an effort to be more accessible to all Mississippi children, MCM has small, modular, traveling exhibits for rent to schools, libraries, and community centers. The purpose behind traveling exhibits is to blend museum programs and activities with permanent exhibits, which are designed to be easily assembled and disassembled in buildings, classrooms, libraries, museums, and in the community at special events. MCM traveling exhibits are interactive, educational, aligned with state standards, designed with children and families in mind, and most of all, they are FUN!

IMAGINATION PLAYGROUND™

Imagination Playground™ blocks are an incredible play system for unlocking children’s creative spirit!

Build with the big, blue blocks of *Imagination Playground™* - a mobile, block-based play system that transforms children’s minds, bodies, and spirits through active, creative play! This exhibit allows children to discover and create through unstructured free play. Comprised of an assortment of loose parts, including foam blocks in uniquely designed shapes, *Imagination Playground™* empowers children to constantly reconfigure the space around them and design their own course of play. Perfect for schools, educators have used *Imagination Playground™* to teach communication, logic, and creativity. Challenge children to build the tallest structure, work as teams, or tell a story and watch as they discover the power of imagination!

If you have attended a community event with MCM, there is a great chance that we had our *Imagination Playground™* in tow. MCM is proud to provide such a remarkable traveling exhibit to children throughout Mississippi!

STORY TO STAGE

Experience the fun and magic of the stage at one of the MCM’s newest and most entertaining exhibits, *Story to Stage*! In this program, children bring their favorite stories to life by exploring the elements of story creation, character development, and stage setting. This is the perfect activity for children who love books, theatre, and acting. *Story to Stage* fosters a creative, literary environment for children to be the authors of their very own narratives.

At MCM, we believe that early language development is the foundation to literacy, so we employ the arts as a central part of learning through play and creativity. Build literacy skills, encourage creativity, and spark dramatic dreams with *Story to Stage* at MCM on Saturdays at 11:00 a.m. or rent it as a traveling exhibit for your school!

This exhibit was made possible, in part, by a grant from the W.K. Kellogg Foundation.

ROLL, MATCH, READ

MCM’s *Roll, Match, Read* traveling exhibit creates a fun learning experience for children ages zero to five years old. The exhibit promotes pre-school and kindergarten readiness through activities designed to teach letter recognition, shapes, colors, motor/social development, and more!

There are many different activities included in this exhibit - children can roll balls along magnetic tracks, match shapes using familiar pictures, cozy up in the book nook to read, spin a colorful wheel to see how colors mix together, play peek-a-boo, and crawl through a short tunnel. The exhibit area includes benches that provide a safe, partially enclosed space for protected play for adventurous toddlers, as well as a practice area for pulling up and a comfy spot for parents and caregivers to supervise age-appropriate play from a comfortable distance.

It is easy to see why *Roll, Match, Read* is such a popular exhibit at the museum and in the classroom!

RIGAMAJIG®

One of MCM’s most popular traveling exhibits is the *Rigamajig*® play system, an interactive set of wooden planks, wheels, and pulleys. *Rigamajig*® allows children to develop language, communication, and problem-solving skills that are key to cognitive development and science, technology, engineering, art, and math learning.

Unstructured, child-directed play has proven to help children develop physically, emotionally, socially, and intellectually. *Rigamajig*® fits within the principles of MCM’s STEAM education initiative, which promotes focus on science, technology, engineering, math, and art through hands-on, inquiry-based learning to provide children opportunities for creativity, innovation, collaboration, and critical thinking.

The *Rigamajig*® play system is the perfect opportunity to set students free and see where their creativity takes them!

Rigamajig® was granted to MCM by Morgan Stanley and the national non-profit KaBOOM!

GET HEART SMART

With MCM’s program, *Get Heart Smart*, students will experience the circulatory system like never before - as a blood cell! As the “blood cells” travel through the larger than life heart and lungs floor map, students will learn about the anatomy of heart, its primary functions, and the role the circulatory system plays in our overall health.

“Jackson Heart Foundation is a proud partner and supporter of MCM’s *Get Heart Smart* traveling outreach program. This interactive program aligns with our mission of leading the fight against heart disease [in our community] through education, prevention, and early detection,” said Morgan Geary, Executive Director of the Jackson Heart Foundation. “Two of our main goals are to empower children and adults through education and encourage healthier lifestyles in our community. The *Get Heart Smart* program helps in both areas by educating, from a young age, the importance of heart healthy eating habits and knowledge of the cardiovascular system while also benefiting from an interactive physical learning environment. We believe this outreach program is vital to the well-being of young children across the state and gets us one step closer to winning the fight on heart disease in Mississippi.”

As a traveling exhibit, *Get Heart Smart* is designed to be accessible, affordable, and active - providing teachers and students with information and hands-on experiences to promote small, healthy changes that will make BIG differences. Schools may also request to experience MCM’s *Get Heart Smart* exhibit during a planned field trip to the museum. Simply request this activity at the time of registration!

STEAM OUTREACH

MCM strives to provide Mississippi children with access to quality, science-based experiences designed to provide a strong foundation in STEAM subject areas. At MCM, we believe that the skills acquired through STEAM education are vital to encouraging the next generation of creative thinkers and doers and should be accessible to children no matter where they live in our state. Out of this sentiment was born MCM's new STEAM Outreach program!

MCM STEAM Coordinator, Kate Perry, has been instrumental in creating the new STEAM Outreach program. She says, "At MCM, we are focused on providing relevant and critical programming for our young learners. I believe focusing on STEAM is necessary in today's world. By providing STEAM Outreach in locations across our state, we are striving to inspire, increase access, and prepare Mississippi's leaders of tomorrow."

CURRENT STEAM OUTREACH PROGRAM OFFERINGS:

GROOVY LAVA LAMPS

Lava Lamps is designed to spark amazement while educating students about density, molecules, and gas. Each student will watch what happens when oil, water, food coloring, and Alka-Seltzer come together. After the demonstration, everyone will have the opportunity to create their own lava lamp to take home!

MAGIC MILK

While Magic Milk may appear to be just a simple magic trick, it is actually a fun, interactive experiment demonstrating molecular movement at its finest. Students will see first-hand how milk, food coloring, and soap interact on a molecular level. After the demonstration, students will have the opportunity to use their magic milk experiment as inspiration for an art piece.

KALEIDOSCOPES

Discover what happens when you observe the world through reflective surfaces! With a focus on how mirrors reflect, students will experience first-hand how using a kaleidoscope can offer a spectacular view of the world. Each student will have the chance to build their own kaleidoscope to take home and share with their friends and family.

THE SOUNDS OF SEASHELLS

What is sound? What is ambient sound? Why do we hear the "ocean" when we put a seashell to our ear? These are the questions that will be answered during our seashell activity! Students will explore seashells and other objects that create ambient sound. After investigating the answers to these age-old questions, students will create their own unique seashells to take home and enjoy.

For more information on MCM's STEAM Outreach program, please visit mschildrensmuseum.org.

FIELD TRIPS

Field trips to MCM promote hands-on, inquiry-based learning that help to foster valuable critical thinking skills and an enthusiasm for educational discovery. MCM field trips are aligned with state educational standards set by the Mississippi Department of Education, and it is our goal that new ideas can ignite as students become interested in making connections to classroom concepts during their museum experience.

"Offering impactful educational field trips at MCM is fundamental to our mission of providing unparalleled experiences that ignite a thirst for discovery, knowledge, and learning in all children," said Sheri Bradford, MCM Director of Enrichment. "We work daily and diligently to develop standards-based exhibits and programs that reinforce what is being taught in the classroom. Whether a group brings 15 or 400 students, we offer an experience like no other in our state. For many students, a visit to MCM is their first trip outside of their home county. Working with educators statewide, we strive to make the very most of their time spent with us!"

Since the museum's opening in 2010, MCM has been visited by over 233,000 children on field trip and group visits, and we have hosted schools and organizations from all of Mississippi's 82 counties. One of MCM's true driving forces is to be a one-of-a-kind resource not just for children in our backyard, but for children throughout our state. With this in mind, we will continue moving forward until we've been able to touch the lives of children from every town, every school district, and every walk of life in Mississippi!

QUEST FOR A QUARTER MILLION

MCM is on the Quest for a Quarter Million - a quarter of a million field trip visitors, that is!

Since opening its doors in December of 2010, MCM has served thousands of students, teachers, and chaperones through our field trip visits. So many, in fact, we estimate that our 250,000th field trip guest will visit the museum sometime during the 2020 school year!

We will celebrate this exciting milestone by gifting an onsite outreach program to a randomly selected field trip group who visits MCM between August 1, 2019 and until we reach our goal. The winning group will have one year to use the awarded outreach program, which will be chosen by MCM staff based on the group's age, number of students, and program availability.

Sign up for a field trip today and give your students the chance to experience a free session with one of MCM's hands-on, inquiry-based, and fun outreach programs at your school!

For more information about Field Trips and Group Visits, e-mail MCM's Education Coordinator, Phillip Weisenberger, at fieldtrips@mcm.ms or call 601.709.8962.

CLASSROOM FEATURE

Meet Ms. Penelope Saxton's 2nd Grade Class from Philadelphia Elementary School in Philadelphia, Mississippi who visited the museum in April 2019. MCM is honored to be a top field trip destination for children and schools all across our state!

MISSISSIPPI CHILDREN'S MUSEUM

MERIDIAN

MCM-Meridian Leadership

Executive Director
Elizabeth Vise Wilson

Advisory Committee
Dr. Terry Dale Cruse, Chairman
Hallie Pearson Swindoll, Secretary
John Anderson
Dr. Amy Carter
David Hall
Kelvin Jackson
Dustin Markham
Jim McGinnis, III
Melanie Mitchell
Jenn Northam
Don Rogers
Beth Whitehead
Leigh Anne Whittle

Honorary Chairs
Linda Grant
Melanie Mitchell

Capital Campaign Cabinet
Susan Coffin
Otis Gowdy, Jr.
Bob Huff
Kristen Smith
Robert Smith
Josh Thompson
Stephanie Wright

Building Committee
David Hall
Jim McGinnis
Hallie Phillips
Don Rogers
Terrell Temple

Partners
Beth Whitehead, V.P. Meridian
Lindsey Aull
Dr. Patty Ann Bogue
Kim Knight
Lou Ann Lamar
Heather Myatt
Jenn Northam
Caroline Skelton
Kristen Smith
Hallie Swindoll

Public Launch Committee
Christena Brown-Bradley, Chair
Rainey Breau
Bethany Davis
Madison Dulaney
Michael Gibson
Tara Komar
Sheila Madden
Mary Lindsey Newlin
Ionia Reynolds
Betty Vise

BREAKING GROUND

After four years of dreaming big and working around the clock, the Mississippi Children's Museum - Meridian will officially be breaking ground and beginning construction on the 20,000+ square foot museum this fall!

The on-site groundbreaking ceremony will celebrate all of the accomplishments that have taken place to get the project to where it is today. Years of impassioned fundraising, strategic planning, community collaboration, intensive educational research, dedicated volunteer work, and countless other tasks have gone into creating East Mississippi's first children's museum and the Mississippi Children's Museum's first satellite campus.

"When I reflect on MCM-Meridian's journey thus far, it is truly amazing to think about the amount of time and work that has gone into each day of bringing this project to life. In only four years, we have taken a dream and made it a reality," said MCM-Meridian Executive Director, Liz Wilson.

"This celebratory milestone would not be possible without our incredible team of volunteers and the talented MCM staff in Jackson and Meridian who've worked tirelessly to get us here. Both our community and state have so much to be proud of and so much to look forward to!"

MCM-Meridian is on schedule to open its doors in early 2021, and the MCM family could not be prouder or more thrilled. For information on how you can get involved in this historic community development, head over to mcmmeridian.org.

Make a Lasting Impact

Make a lasting impact by purchasing an artisan-designed, acrylic donor airplane in your name or in memory or honor of a loved one that will be installed in a permanent art installation at MCM-Meridian!

Designed by Hattiesburg artist, Jeremy Thomley, the fabricated acrylic airplanes will be approximately one foot long and will hold up to 30 characters to display a loved one's name. The airplanes will be displayed in a prominent location outside of the museum.

The donor airplanes keep in the spirit of MCM-Meridian's *Take Flight Mississippi* public campaign, which has invited the entire community to participate in raising \$1,000,000 to complete the financial portion of the project. To date, \$400,000 of this goal has been raised. The donor airplanes are a part of a final fundraising push and are an important financial and strategic resource that will enable MCM-Meridian to continue to fulfill its mission of creating an extraordinary children's museum. For information on how you can purchase this one-of-a-kind donor airplane to honor your family for generations to come, please visit: mcmmeridian.org.

 /mcmmeridian

 @mcmmeridian

mcmmeridian.org

601.207.5322
meridian@mcm.ms

P.O. Box 1007
Meridian, MS 39302

MCM-MERIDIAN DONORS

Contributions and pledges to the Mississippi Children’s Museum-Meridian

(list updated through August 26, 2019)

* denotes an in-kind donation

If you wish to change your recognition, please contact us at donate@mcm.ms.

CONDUCTORS

\$1,000,000+

The Phil Hardin Foundation
The Riley Foundation
The State of Mississippi
The City of Meridian

AVIATORS

\$500,000 - \$999,999

Blue Cross Blue Shield of Mississippi

INVENTORS

\$250,000-\$499,999

Sissie and Fred Wile
Hall Timberlands
Lauderdale County Board of Supervisors
The Paul and Sherry Broadhead Foundation
Progressive Pipeline
Southern Pipe & Supply

SCHOLARS

\$100,000- \$249,999

Linda and Marty Davidson
Melanie and Manny Mitchell
Melissa and Adam Mitchell
Junior Auxiliary of Meridian
Lauderdale County Tourism
Mississippi Power

COMPOSERS

\$50,000-\$99,999

Anonymous
Anonymous
Otis Gowdy, Jr.
The David Majure Family
Frances McDonnell
Heather and Nathan Myatt
Deanna Wilbourn
A&B Electric Company, Inc.
Anderson Regional Health System
Atmos Energy
Bowers Auto
The Chisolm Foundation
Community Bank
East Mississippi Oral & Facial Surgery
Friends of Key Field
Meridian Coca-Cola Bottling Company
The Montgomery Institute*
Trustmark

PERFORMERS

\$10,000-\$49,999

Linda and Tim Allred
Debra and John Anderson
Lindsey and Cody Aull
Barbara and Gary Boone
Bess and Ben Box
Gayle and Joel Callahan
Amanda and Matt Cassell
Katie and Douglas Coleman
Ann and John Compton
Tom Crowson
Holley and Michael Davis
Kimberly and Dru Denison
Joel Drummond
Veldore Young Graham
The Tim Hogan Family
Rose and Scott Hudson
Tara and Dan Komar
Farheen and Asif Lala
Annie and Vern Lund
Cindy and Jim McGinnis
Holly and Jonathan Moore
Amy and Ken Nelson
Hallie Phillips
Cleta and Thad Quarles
Nicki and Adam Reeves
Karen and Sonny Rush
Sandy and Terrell Temple*
Lisa and Mike Van Drunen
Betty and Richard Vise
Liz and Rod Wilson
Stephanie and Benny Wright
Alliance Health Center Employees
Charles Ledbetter Forestry Consultant, Inc.
Charles L. Young Sr. Foundation
Citizens National Bank
D & H Construction
Downtown Optimist Club
Gipson Steel
Glass, Inc.
Great Southern Bank

Jackson Newell Paper Foundation
Little Caesars
Long Distribution
Magnolia Beverage Company
Dr. Britt McCarty and Dr. Shelley McDonald
McElroy Truck Lines
Merrill Lynch
Nathan E. Daniels Roofing Co.
Nissan of Meridian
North American Coal Corporation
Pilot Flying J
Regions
Sequel Electric Company
Waters International Trucks, Inc.
Woodall Electric

ARTISTS

\$5,000-\$9,999

Laura and Richard Abney
Kacey and Bo Bailey
Deidra and Percy Bland
Rainey and John Breaux
Laura and Scott Carmichael
Jamie and Bob Cater
Brooke and Michael Chamblee
Beth and John Clay
Susan and Bob Coffin
Amy and Jim Coleman
Lynn and Bill Crawford
Terry Dale Cruse
Bethany and Logan Davis
Lea and Ed Eiland
Alana and Scotty Elliott
Linda and Freddy Grant
Sally and Lloyd Gray
Cathy and Maurice Hall
Susan and George Hill
Pat Jarrett
Veronica Johnson
Eris Deanne Jordan
Jenny Ruth and Larkin Kennedy
Lou Ann and Alan Lamar
Frances and Sam Long
Dustin Markham
Jim McRae
Amanda Murphy
Mary Lindsey and Chris Newlin
Julia and Tyler Norman
Ronnye Purvis
Mitzi and Chuck Reece
Caroline and Lane Rush
Mary Allison and Kenneth Saul
Leigh and Danny Thomas
Helen and Lee Valentine
Ericka and Daniel Vaughn
Candice and Robert Ward
Sela Ward
Kim and M.L. Waters
Wilmer Whittle
Benefits Management Group
Commercial Bank
The DIVAS and Friends
Leading Edges *
Magnolia Steel Co., Inc
Slay Steel
Woodstock Furniture

DREAMERS

\$1,000-\$4,999

Anonymous
Emily and Justin Anders
Sheila and Marlon Austin
Kimberly and Howard Bartee
Jeanna and Bo Bennett
Patty Ann and Robert Bogue
Elizabeth Brookshire
Amy and David Carter
Betsy and Leonard Cobb
Kerry and Jeff Cook
Tori and Dustin Culpepper
Samer Dabit
Wanda and Richard Dixon
Madison and Caleb Dulaney
Danyell and Michael Gibson
Mary and David Gilmore
Melissa and Paul Goldman
Amy and Ross Goodin
Allison and Trey Hannah
Marsha and Bubba Hannah
Lou and Alan Hart
Kim A. Houston
Mary Ann and Jay Howell
Clair and Brad Huff
Penne and Bob Huff
Shwanna and Kelvin Jackson

Ceatrice and Richard Kelly
Eddie Kelly
Tanya and Kermit Kendrick
Rosie and Billy King
Chris and Jim Lauderdale
Alexa and Walt Marcello
Emily and Matt Martelli
Elizabeth and Justin McDonald
Kelly and Scott McQuaig
Susie and Scott Morgan
Denise and Donald Naylor
Janice and Linton Newlin
Jenn and John Northam
Meryl Lee and Bill Nunnery
Rebecca and Eric Pearson
Diane and Bucky Phillippi
Lauren and Brandon Pratt
Ronnisha and Derron Radcliff
B.J. and David Ray
Christine Riley
Mary and Don Rogers
Pam and Mickey Rutherford
Helen and Wade Sims
Donna and Pat Sprabery
Hallie and Zach Swindoll
Amy and Brian Temple
Amanda and Josh Thompson
Grace and Duncan Vise
Peg Wahrendorff
Nancy and Tyler Walton
Christin and Josh Waters
Cay and Sonny Wedgworth
Candace and Eddie Welch
Beth and Kary Whitehead
Bess and Rob Wilder
Terry Winstead
ABC Young Professionals
Ballou Design Group
BWI Companies, Inc.
Commercial Bank
Delta Industries
FL Crane & Sons
Harvest Grill, LLC
Magnolia Health
Harry Mayer, Inc.
Mugshots Grill and Bar Meridian
Prince Oil Company
Southern Architectural Sales, LLC
Speciality Roll
Wells Fargo Advisors

CULTIVATORS

\$1-\$999

Cindy Adams
Rachel and Bailey Adams
Lynda and Wayne Anders
Lynne and Lamar Arrington
Nancy and George Arrington
Emily and Evan Athanas
Missy and Robert Bailey
Hollie and Chris Barber
Natalie and Philip Beddingfield
Jennifer and Scot Bell
Linda Billups
Jan and Ronald Blackwell
Tori Boling
Dana Boyken
Susan and Alan Branson
Linda Brantley
Robin and Dee Brookshire
Beverly and John Brower
Kristie and Steven Brown
Melissa Brown
Melissa and David Buganski
Melanie and Jamey Burrow
Amy and Jim Cady
April and Cole Cardwell
Leslie and Bill Carruth
Jamie and Chandler Castle
Gloria and Poo Chancellor
Theresa and Jayson Chisolm
Shirley and R.L. Clark
June and Michael Clayton
Tricia and Terry Collier
Caroline Compton
Rachel and Brad Cook
Bekah and Clay Cooke
Jackie and Bill Cooke
Wanda and Larry Cooper
Amy and Rick Countiss
Adrian Cross
Casey and Phillip Culpepper
Shirley Cunningham
Margaret Cupples
Wilhelmine Damon
Kenya and Michael Darden
Sheryl and Jay Davidson
Rebecca and Rick Davis
Susan Davis
Yolanda and Verdell Davis
Mary Katherine and Alex DeBardeleben
Kelly and Mike DeFranco
Jennifer Dupont
Casey Eason
Donia and Don Evans
Caroline and John Everett
Helene and Taylor Farland
Becky and Frank Farley
Janet Fortner
Janice and Dennis Foster
Dee Dee and Tony Fouts
Deonna Fox
Beverly Gallion
Andrea and Alan Gartrell
Trina and David Gentry
Andrea and Ab Germany
LaVonda and Jamey Germany
Judy Giese
Kay and Ed Gough
Kimberly Grady
Gwendolyn Graham
Kimberly Graham
Gabrielle and Doug Grant
Julia and Jimbo Green
Robin Gunn
Allison and Peter Haertling
Christy and Clinton Hales
Caitlin and Hunter Harrison
Leslie and Anthony Hiatt
Lauren and Ben Hill
Joanie and John Hodge
Amanda and James Holland
Blair and Austin Holmes
Vicky and Ricky Hood
Jean Jarrett
Fannie Johnson
Susanne and Bill Johnson
Julie and Heath Jordan
Laura Jordan
Tina Jordan
Lucy and Maurice Kahlmus
Kimberly Kendrick
Melissa and Brett Killingsworth
Leah and Mason Kiple
Dale Klein
Brooke and Justin Knight
Kim and Chris Knight
Kathy and Ray Komar
Lindsey and Bo Kyle
Caleb Leach
Catherine and David Leach
Will Loeb
Melissa Love
Sheila and Dennis Madden
Jo Beth and Greg Maranto
Tammy and Irv Martin
Ann and Tom Maynor
Lindsey McCormick
Shelley and Evan McDonald
Vicky McDonnell
Kelly and John McVay
Liz and Neil Moore
Sherri and Al Moore
Deanne Mosely
Georgette Mosely
Shirley Mosley
Carissa and Kyle Murray
Deborah and Curtis Parker
Gale and Bobby Parker
John Pearson
Michelle Pearson
Suzie and Randy Pool
Linda and Rick Prescott
Lindsey and Kendrick Prewitt
Deanna and Christopher Price
The Sara and David Purvis Family
Sheila and Steven Radcliffe
Fareha and Muzaffar Rahat
Anne Elise and David Ray
Whitney and Parker Reece
Oney and Joel Reynolds
Laurel and Mack Rigdon
Lindsey and Taylor Robertson
Susan Ross
Michelle and Shane Rund
Sharon and Larry Schwan
Jennifer and Jay Shehi
Debbie and Ricky Roy Shirley
Kimberly Shirley
Caroline and Brad Shuler
Win and Jim Shumate
Page and Tom Sikes
Ashley and Tripp Sims
Stephanie and Hank Singley
Sarah and Jeff Skelton
George Smith
Katie and Brad Smith
Kristen Smith
Zelda and Wayne Smith
Tammy Stone
Catherine and Mike Strahan
Becky and Eric Stubbs
Lorena Taracena
Glenda and George Thomas
Michele and Lee Thornton
Sherie Van Minsel
Guy Vise, III

Cherly Waldron
Sarai Ann and Thomas Webb
Kathleen and Wes Weibel
Anne Wettig
Jennifer and Scott Whitcomb
Margaret and David White
Toye White
Leigh Anne and Doug Whittle
Elizabeth and Tyler Wiggins
Jane Wiggins
Susan and Matthew Wiggins
Amanda and Alan Wilson
Linda Yanchuck
Gayle Hamilton Yochim
Betty Young-Cryer
Barbara and Ashton Zeller
Ace Hardware
Bedford Care Center of Marion
Cater’s Market *
Deli on 5th
Delta Sigma Theta Sorority Meridian Alumnae Chapter
El Norte Authentic Mexican Restaurant
Generations Paper & Fine Gifts
Heritage Antique Club
JTM Hospitality/Sleep Inn *
Kappa Delta Alumnae Association
Lamar School
Lauderdale County Farm Supply
The Liberty Shop
Little People Boutique
Meridian Hospitality, LLC
Meridian Plastic Surgery
Meridian Public Schools Leadership 52
Meridian Rotary Club
Mid-South Welding Supply, Inc.
Pearson & Company Insurance, Inc.
Pi Beta Phi Fraternity
Russell Christian Academy
Smoothie King
Squealer’s Hickory Smoked Bar-B-Que
Weidmann’s Restaurant
Wilson Realty
World of Flowers
Yoo Yoo Yogurt

MCM-MERIDIAN MEMORIALS AND HONORARIUMS

In Memory of Billy Hull
Susan and Bob Coffin
Melanie and Manny Mitchell
Catherine and Mike Strahan

In Memory of Jamie Twiner Kelly
Friends and Family
Diana Covington
Gena Dye
Beverly Gallion
Jill Gavin
Lavonda Germany
Ann Holifield
Clair Huff
Angela and David Majure
Renee Stiefel
Holly Triplett
Eleanor Umphlett

In Memorial of JoAnn McRae
Melanie and Manny Mitchell

In Honor of Liz Wilson
Margaret Cupples

In Honor of the 50th Anniversary of Jim and Sherry Purdy
Melanie and Manny Mitchell

In Celebration of Rachel Vise Adams
Beverly and John Brower

In Celebration of Sela Ward
Tina Jordan
Deanne Mosely
Anne Wettig

Celebrated by Dana Boken:
Fay Adkins
Susie Broadhead
Jo Ellen Cantey
Cherry Clark
Rita Derrington
Robbie Hales
Suzanne Hamburg
Lou Hart
Frances Hinton
Brenda Hurt
Terri Nanney
Mitzi Reece
Rosie Schuurman
Ann Weddington

F₄

A₁

C₃

E₁

S₁

OF MCM

David and his wife, Isabelita, with sons, Matthew and Christopher.

MCM-MERIDIAN SUPPORTER | DAVID HALL

There are many generous people with different types of expertise needed to make a project like MCM-Meridian come to fruition. Longtime supporter and CEO and President of Halltree, Inc., a third generation, East Mississippi timber business, David Hall, is one such special person.

Hall has been involved with MCM-Meridian for several years now - first serving on the Site Committee and now serving as a member of the Building Committee and Advisory Board. Hall's background in building and business administration has been an invaluable tool for getting the project to where it is today: soon to celebrate its official groundbreaking!

"MCM-Meridian is an amazing opportunity for Meridian, Lauderdale County, and the surrounding area," said Hall. "It will serve as an educational asset to the children and families of our community and as an additional driver for tourism to Meridian, improving economic development opportunities and the quality of life for all. This is why it is so important to have support from both our community as a whole, as well as individual residents."

MCM-MERIDIAN STAFF | LILY DORIAN

Rising Millsaps College senior and arts enthusiast, Lily Dorian, has spent her summer serving as a super-intern in Meridian as part of the Phil Hardin Internship program at Millsaps College in Jackson.

Pursuing a degree in Studio Art with minors in Museum Studies and Psychology, Dorian has fit right in and provided valuable skills and perspective to the MCM-Meridian team. Throughout her internship, she has been able to put her background in art and museum studies to good use. To her delight, she has been included on a wide variety of important tasks - from visiting the Department of Archives and History to conduct exhibit research to creating videos for digital media purposes.

"As someone who had never been to Meridian, I quickly came to realize how important this museum will be to the community," says Dorian. "It was truly incredible to see the immense support from people throughout the region at all of the various events I was able to attend this summer. This is a project that would not be possible without all of this support, and I am truly honored to have been a part of it."

MCM DONOR | MAG CAP

MAG CAP is a Jackson-based wealth management firm that seeks to assist clients in reaching a wide range of financial and life goals. For MAG CAP, values are the foundation of everything they do for their clients and community. The firm's amazing commitment to community was on full display this summer at MCM when they acted as a premiere sponsor for MCM Partners' signature fundraiser, *Neon Night!*

One of MAG CAP's Founding Partners, Charles Marion, Jr., has been instrumental in creating a wonderful partnership with MCM. As a native of Jackson and father to three children, doing his part to make this community the best it can be is deeply personal.

"A primary goal of MAG CAP is using our unique background to benefit local communities and partner states," said Marion. "We are very fortunate to have the opportunity to partner with an outstanding organization like the Mississippi Children's Museum."

MCM is so grateful to be able to partner with community giants like MAG CAP who share our vision for making Mississippi a place where children and families can thrive.

From left to right: Stephen Griner, Vaiden Clark, Chad Lopes, Charles Marion, and Stephen Buehler

MCM-MERIDIAN DONOR | PROGRESSIVE PIPELINE

Family-owned pipeline construction company, Progressive Pipeline, is an East Mississippi business that has always been operated in the spirit of quality, integrity, and above all, safety. It is because of this sincere generosity of spirit that they are currently celebrating their 20th year in business!

Progressive Pipeline values family and believes that MCM-Meridian will bring many amazing aspects of family life and improvement not only to the city of Meridian, but also to the lives of their employees throughout the state and far beyond.

Blake Granados, Event Marketing Specialist of Progressive Pipeline, comments on their support of MCM-Meridian: "To make a positive difference and truly impact a community, there must be firm support backing the change. Progressive Pipeline is proud to be a donor of this project and to team up with this organization to make a tremendous impact on our home of Meridian. Creating and maintaining a vision for community has really exploded and taken "flight" in the last few years, and the growth is truly shining through. MCM-Meridian is an important feature for our city and surrounding areas - one that will continue to thrive and implement growth for generations."

Pictured: Michael Castle, Blake Granados, and Jason Castle

MCM STAFF | PHILLIP WEISENBERGER

Education Coordinator, Phillip Weisenberger, makes all of our field trip and program outreach dreams come true at MCM.

Weisenberger has been with MCM since November of 2018 and has made a tremendous impact on the museum in a short amount of time. Anyone will tell you that Weisenberger is the type of employee and co-worker who goes above and beyond the call of duty to make sure MCM is the best it can be. When asked what his favorite part of the work day is, he said: "All day is my favorite time of day, because I truly love my job!"

In June of this year, Weisenberger was voted by his peers at the museum as MCM's Employee of the Quarter - a wonderful testament to his character and work ethic. Also, something special to know about Phillip is that he and his wife, Amber, are new parents to their first child who was born in August. Congratulations to the Weisenberger family!

Jackson resident and super-mom of three, Melanie Burrow, has been a treasured member of the MCM Partners Board since 2017 and is the 2019-2020 MCM Partners President.

Melanie is not the only Burrow who has been an active member of the museum since its opening, so has the rest of her family! Her husband, Jamey Burrow, helps out wherever needed - anything from sponsoring a literacy program dinner to cleaning up after an event, he is always up for pitching in! Her three children, Betsy (15) and twins, Richard and William (13), have grown up playing at the museum - Betsy has even participated as an MCM Volunteer. For the Burrows, being involved with MCM is truly a family affair!

"Jamey and I were both raised in the Jackson-metro area, and we believe that it is our responsibility to invest in our community. This is the place where we chose to raise our family, and we want our children to know the importance of making the place you live the very best it can be," said Burrow. As a child, her mother, Margie Largent, was very invested in their community. "Growing up, the question was always: not if we were going to volunteer, but where. And for my family, MCM was an obvious choice for us."

MCM SUPPORTER | MELANIE BURROW

Melanie and her husband, Jamey, with daughter, Betsy, and sons, Richard and William.

----- MCM PARTNERS -----

MCM PARTNERS PRESENTS 10 YEARS OF FUN!

Two nights each year, the MCM Partners open the museum just for grown-ups! One such event when adults get to have some fun of their own while helping to fund the mission and outreach efforts of the museum is *Ignite the Night*. This year, *Ignite the Night* Chair, Lori Quarles, and Co-Chair, Gene Wright, have put together a celebration set to top the charts!

On February 8, 2020, the MCM Partners will be celebrating the museum's 10th Anniversary with *Ignite the Night: 10 Years of Fun*. "Knowing that 2020 will be MCM's 10th birthday instantly gave us our theme - what could be better than throwing the museum a birthday party!" said Quarles. "We are planning quite the party with great live music, a fabulous silent auction, grown-up birthday party treats from Wendy Putt and Fresh Cut Catering & Floral, and games that children might play at a party but with an adult twist."

This year's Chair and Co-chair have already proven to be an amazing duo. Life-long Jackson resident and current *Ignite the Night* Chair, Lori Quarles, is the Development Manager at JDRF and has been heavily involved with the museum and MCM Partners since 2014. "*Ignite the Night* is special for so many reasons," she said. "I do not have children but am a child at heart, and MCM is a great place to be a child again - *Ignite the Night* allows adults to do just that!"

Event Co-Chair, Gene Wright, is a longtime supporter of MCM, because she believes that "every child who walks through the door - regardless of their background - is invited to dream!" Wright is the Communications Director for Madison County Schools and the mother of two children who are also big fans of the museum!

"We are hoping that *Ignite the Night* this year will be an opportunity to celebrate all of the many people and organizations who helped initiate and then sustain and grow MCM for the last 10 years," said Wright. "Without giving too much away, you will never see a 10th birthday party quite like this one!"

MCM is extremely grateful to our amazingly dedicated and talented MCM Partners who work so hard to bring these wonderful events to life. This February, we hope you'll join us in dancing the night away for this epic tribute to 10 Years of Fun at MCM!

Guests partied in style at *Ignite the Night: Hamptons Holiday* on February 9, 2019.

Ignite the Night tickets include heavy hors d'oeuvres and adult beverages, along with live music, a silent auction, and more!

Congratulations to the MCM Partners' newest Board of Directors!

EXECUTIVE COMMITTEE

President: Melanie Burrow
President-Elect: Frances Croft
Past President: Alicen Blanchard
Secretary: Lindsay Buford
Vice-President of Finance: Crisler Boone
Vice President of Hospitality: Anne Dulske
Vice President of Fundraising: Jeannie Hood
Vice President of Membership: Amanda Overby
Vice President of Promotions: Swayze Pentecost

BOARD MEMBERS

Annual Meeting Chairs: Amye Bell & Carter Hood
Bylaws Chair: Kim Porter
Family Literacy Dinners Chairs: Alexandra Long & Brittany Moss
Records Chair: Mary Preston Dubberly
Staff Recognition Chair: Janet Spain
Volunteer Placement Chair: Blair Hederman
Discovery Night Chair: Carmen Gross & Kristen Blackard
Ignite the Night Chairs: Lori Quarles & Gene Wright
Neon Night Chairs: Amber & Russell Morrison
Advisors: Gretchen Gentry, Paula Kemp, & Malinda Warren

MCM-MERIDIAN BOARD MEMBERS

Vice President of Meridian: Beth Whitehead
Vice President of Finance: Hallie Swindoll
Vice President of Fundraising: Kristen Smith
Hospitality Chair: Lindsey Aull
Junior Auxiliary Project Chair: Jenn Northam
Outreach Chair: Lou Ann Lamar
Promotions Chair: Patty Ann Bogue

STATEWIDE PARTNERSHIPS

9.21.19

SYNERGIZED BY THE

LeFleur
MUSEUM DISTRICT

presented by

One of MCM's key educational initiatives is to foster early interest in STEM subjects - this is where the LeFleur Museum District's award-winning Mississippi Science Fest (MSF) comes into play!

MCM has worked diligently to develop strong community and statewide partnerships with industry leaders to make MSF one of the best STEM resources and events in Mississippi! Experts and special guests from science-based industries across Mississippi will join MSF as exhibitors to provide hands-on experiences for children and families, inspiring them to explore the multitude of STEM-related career possibilities that exist in our 21st Century world. By bringing these experts together, MSF is able to show the range of career and educational opportunities that exist while also sparking participants' curiosity, excitement, and interest.

In 2019, MSF was recognized by the Mississippi Tourism Association as "Small Festival of the Year" and a "Top 20 Event" by the Southeast Tourism Society. This year's MSF will take place on Saturday, September 21 with STEM-industry exhibitors that will be spread across all four LeFleur District museums!

Reaching as many Mississippi children as possible means everything to MCM. Thanks to generous funding from Toyota, MCM has been able to provide preschool and elementary students in Northeast Mississippi access to our *Roll, Match, Read* traveling exhibit since 2015.

Throughout the course of this grant period, the exhibit was available to students at King Early Childhood Education Center in Tupelo, New Albany Elementary School in New Albany, and Pontotoc Library in Pontotoc. During this time, nearly 5,000 students, educators, and caregivers have experienced *Roll, Match, Read*!

"Investing in quality early childhood education is fundamental to creating a stronger impact and greater academic success for students," said Emily Wilemond-Holland, Corporate Communications Analyst with Toyota Motor North America. "Toyota Mississippi's five-year partnership with the Mississippi Children's Museum has allowed us the opportunity to provide enhanced reading resources for our youngest students in Lee, Pontotoc, and Union counties. Through deploying *Roll, Match, Read* at public early childhood education centers, we are providing a safe space for students to explore essential educational needs."

MCM believes in the vital opportunities for motor skill development and early literacy skill exploration that our *Roll, Match, Read* exhibit offers, and we are grateful for statewide partners who provide us with the resources needed to share our exhibits with children across the state!

MCM partners with education organizations and schools across Mississippi to collaborate on and facilitate the Magnolia Book Awards, a yearly book award which honors children's favorite books in four age categories. The ultimate goal of the Magnolia Book Awards is to introduce Mississippi children and teens to current literature in hopes of instilling a lifelong love of reading.

The Magnolia Books Awards is a partnership of Mississippi Children's Museum, the Mississippi Department of Education, the Mississippi Library Association, the Mississippi Library Commission, and Divisions of the University of Southern Mississippi: The School of Library and Information Science, Fay B. Kaigler Children's Book Festival, and The deGrummond Children's Literature Collection.

It is because of these amazing statewide partnerships that MCM is able to participate in providing this engaging children's choice award for youth literature in the state of Mississippi!

Voting is held annually in February, with winners announced each April at the Fay B. Kaigler Children's Book Festival at the University of Southern Mississippi in Hattiesburg. Visit our website for more information!

QUARTERLY DONORS

Contributors to the Mississippi Children’s Museum from
March 16 - July 15, 2019

* denotes an in-kind donation

denotes a Build.Play.Grow. donation

If you wish to change your recognition, please contact us at donate@mcm.ms.

\$25,000 +
Gertrude C. Ford Foundation

\$10,000 - \$24,999
Bayer Fund
C Spire Foundation
Entergy Mississippi, Inc.
Ergon Foundation, Inc.
Georgia-Pacific Foundation, Inc.
Nissan North America, Inc.
Selby and Richard McRae Foundation
Wells Fargo Foundation

\$5,000 - \$9,999
Betty and Martin Jue
Blue Cross Blue Shield of Mississippi Foundation

\$2500-\$4999
Paula and Randy James
Amber and Russell Morrison
Newk’s Express Cafe
Renasant Bank

\$1000-\$2499
Elisabeth Black Culbertson
Alicen and E.J. Blanchard
Melanie and Jamey Burrow
Toni Cooley
Ginny DeHart
Mary Preston and John Dubberly
Anne and Mike Dulske
Susan and John Garrard
Bettye and James Graves, Jr.
Elizabeth and James Hays
Margaret and Jimmy Hays
Carter and Wilson Hood
Olivia and Jerry Host
Maggi and Lee Lampton

Abba and Claude Mapp
Lyn and David McMillin
Ashley and Hu Meena
Melissa and Nash Neyland
Amanda and Scott Overby
Sheryl and Charles Perry
Donna Reiss
Sarah and Jeff Skelton
Janet and Charlie Spain
Tiffany and B.T. Steadman
Jordan and Adams Yerger
Balch & Bingham LLP
BancorpSouth
Buffalo Peak Outfitters
Children’s Medical Group, P.A.
First Commercial Bank
Jackson- Newell Paper Foundation
Junior League of Jackson
Mercedes-Benz/Porsche of Jackson
Mississippi Smiles Denistry
Sam E. and Burnice C. Wittel Foundation
Surgicare of Jackson
Sysco Jackson, LLC
Tabor Law Firm, PA
Telephone Electronics Corp.
The CarMax Foundation
The Radio People of Jackson*
VanDevender Family Foundation

\$500-\$999
Bimal Aujla
Donna and Clark Bruce
Holly and Brooks Buchanan
Lindsay and Justin Buford
Amanda and Mike Covault
Barbara and Jason Craft
Gretchen and Curtis Gentry
Beth and Nick Hansen

Paula Kemp
Margie and Rick Largent
Rebecca and Billy Long
Joyce Marion
Elizabeth and Kerk Mehrle
Heidi and Mark Noel
Marcia and Bill Penn
Katherine and Robert Puckett
Mary and Alex Purvis
Lori Quarles
Carole Richardson and Ashley Becker
Jan and Andrew Townes
Sarah and Russell Young
Albriton’s Jewelry
BankPlus
Blackmon & Blackmon, PLLC
Burke Handling Systems*
Byrd & Cook Paint & Decorating Center, Inc.
Carroll’s Landscape Services
Cornerstone Government Affairs
Mississippi Arts Commission
Southern Farm Bureau Life
The Stutzman Law Firm, PLLC

\$250-\$499
Sarah and John Adams
Annie Laurie and David Barrett
Kristen and Chad Blackard
Heather and Blake Carroll
Shelley and Bryan Carter
Susan and Drew Cleland
Amanda and James Douglas
Jennie and Matt Eichelberger
Carmen and Trevor Gross
Sarah and Sean Guy
Rebecca and Ty Hardy
Whitney and Hunter Lipscomb
Kelly and Sam Love
Diane Lowry
Devin and Scott Martin
Bettye and Dick Mason
Jennifer and Joseph McCaskill
Missy and Mike McMullan
Pharis and Kent Newman
Kelsey and William North
Reagan and Jason Peets
Elizabeth and Percy Quinn
Amanda and Bradley Reeves
Joe Sims
Mary Ellen and Kurtis Streek
Grace and Micajah Sturdivant
India and Alan Torrey
Kaitlyn and Jason Vassar
Brenda and Bryman Williams
Adcock & Morrison, PLLC

Asoka and Seetha Srinivasan Fund of the Community Foundation for Mississippi
Key Consultants Team of Keller Williams
Mississippi Association of Health Plans
Mississippi Automobile Dealers Association
Nix Tann & Associates
Planet Fitness
Polles Properties LLC
Smartlaw, PLLC
Sutherland Electric Inc.
The Clinton Courier*
The Garner Company
Toyota of Brookhaven
Two Men and a Truck

\$1-\$249
Kimberly Allen
Caitlyn Atkins
Amye Bell
Susan and Alan Branson
Kaitlin Brennan
Brad Brewer
Leslie Browning
Nathan Buckels
Rachel Burton
Heidi Candler
Melody Chimahusky
Aaron Cooperman
Frances and Justin Croft
Madeline Cummins
Susan and Frank Duke
Taylor Durrett
Joshua Farrell
Sara Hart and Gordon Fellows
Elliott Flaggs
Alex Gilreath
Sydney Graft
Lolita Hartley
Blair and Doug Hederman
Melissa Hosner
Tish and Haden Hughes
Meg Huntington
Will Inghram
Priscilla and Jason Jolly
Sarah and Jason Jones
Susan Shands Jones
Mary and Ted Kendall
Mary and Ted Kendall, III
Libby and Ted H. Kendall, IV
Caroline Kennard
Natalie Kern
Katherine Kline
Jennier Ladmiraault
Catherine Lewis
Alexandra and David Long

Morgan Mason
Jez Massey
Lauren McDonald
Shani and Jackie Meck
Susan and Robert Mims
Abigail Moore
Keri Morgan
Corin and Robert Morrison
Davis and Bob Nunnery
Sherry and Richard Partridge
Spencer Pipitone
Stewart Pirani
Currie Rainey
Will Rednour
Patti Reiss
Jackson Roberts
Cathy and Steve Roberts
Carlene M. Scanlon
Tyler Scruton
Katherine Shearer
Susannah and Josh Silvia
Courtney Smith
Shelby Smith
Mary Straton and Kell Smith
Dana and Hoopy Stringer
Dakota Taylor
Deborah and Philip Thomas
Joey Thomas
Cynthia Till
Betty Todd
Angela Walker
Nicholas Walker
Tessa Wiley
Eric Wilkes
Grey Williams
Ashley and Mark Willson
Chris and Steve Zachow
Blanchard Group, LLC
Kendall Poole Event Planning
KPMG, LLP
Kroger Card Rewards
Mt. Helm Baptist Church
Rankin County Rotary Club

Memorials & Celebrations
In Memory of Hope Bynum
Libby and Ted H. Kendall, IV

In Celebration of Margaret Cupples
Beth and John Allgood

In Celebration of Patsy Reiss
Patti Reiss

GIVE THE GIFT OF IMAGINATION!

MCM relies on generous community support to be able to continue to provide unparalleled experiences that ignite a thirst for discovery, knowledge, and learning in all children! Give to provide critical funding for museum exhibits and programs.

SECURE
WEBSITE

mschildrensmuseum.org

CHECK BY MAIL

P.O. Box 55409
Jackson, MS 39296

CREDIT CARD
BY PHONE

601.709.8356

FUTURE LOOK
WONDER OF WELLNESS

In late 2018, MCM was awarded an amazing grant from the Institute of Museum and Library Services (IMLS) to design a *Wonder of Wellness* program for children and their caregivers.

MCM is in the process of hosting planning meetings with community and state partners from medical, social, and emotional health fields and childhood development organizations to create a new program that will increase health education for children in Jackson and develop a replicable curriculum for other communities throughout the state.

“The *Wonder of Wellness* program is designed to teach children and their caregivers about the impact that physical activity, healthy eating, and even emotional health can have on their bodies,” shared Monique Ealey, MCM Director of Programs and Education. “MCM is working with community partners to create a brand-new health program that can be offered to children in Jackson and across the state.”

MCM TRADING POST: WE INSPIRE FUN!

Did you know we have a boutique toy store just inside the doors of MCM? We've got you covered for all occasions! Items can be wrapped and ready with one call to 601-709-8965. Toys at Louis LeFleur's Trading Post are all kid-tested. Take a look at some of our newest items this season. Louis LeFleur's Trading Post is open museum hours.

A. Y'ART Yarn Craft Kit- Choose from unicorn, pug, or Llama and create amazing yarn art with the ease of coloring. Winner of 2019 ASTRA Best Toys for Kids! Kit includes an 8" X 10" canvas, 6 bundles of premium yarn, Y'Art pen, detailed instructions, and cut-out frame.

B. Fairy Finery Wings, Cape and Skirt- Discover the world of imaginative play in studio-made dress up clothing and accessories made in the USA.

C. Popover Stove & Add-ons- Take any ordinary chair and turn it into a fun toy with PopOhVer! A blast to play with, a breeze to clean!

D. Little Medical School Kit- Choose from pediatrician, sports surgeon, or veterinarian. Kit offers aspiring doctors a wide variety of hands-on and educational activities. Students conclude their activities with a graduation ceremony and diploma.

E. Babu Stacking Baby Toys- Whimsical, wooden toys promote creativity and help children work on fine motor skills.

F. Tangle Night Soccer Ball- Inflated Soccer ball illuminates brightly with every kick and pass.

G. Scoot and Ride- Award winning Scoot & Ride products function by simply pushing a button forward and adjust from a scooter to a bike.

MCM • TO • GO Have fun learning everywhere you go!

MISSISSIPPI MAZE

Complete the maze to find the Capital City!

SEEK & FIND

Can you find the items pictured below? Search the Playbook and write the page numbers in the blanks.

SHOPPING MADE EASY

Use this list below to get started on gift ideas for holidays or special celebrations. Our Trading Post staff can be reached at 601-709-8965 to assist with your shopping. Louis LeFleur's Trading Post is open during regular museum hours: Tuesday-Saturday 9am-5pm; Sunday 1-6pm; closed on Mondays.

MY WISH LIST

- ☐ Y'ART Yarn Kit
- ☐ Dress-up Clothes
- ☐ Popover Stove
- ☐ Play Doctor's Kit
- ☐ Light-up Soccer Ball
- ☐ Scoot and Ride
- ☐ _____
- ☐ _____
- ☐ _____

MCM FALL/WINTER 2019 CALENDAR

Please note that these dates and events are subject to change. Visit mschildrensmuseum.org for an up-to-date schedule.

OCT

Saturday
12

National Chess Day
9:00 am - 5:00 pm

Saturday
19

Nuclear Science Street Fair
10:00 am - 2:00 pm

Friday
25

Park After Dark
5:30 - 8:30 pm
Ticketed Event

Tuesday
29

Play. Eat. Learn.
5:30 - 7:15 pm

NOV

Saturday
9

PhUn Day
10:00 am - 2:00 pm

Monday
25

Magic Monday
Museum open
9:00 am - 5:00 pm

Monday
25

Journey to the North Pole Members-Only Preview Party
5:30 - 8:00 pm

Tuesday
26

Journey to the North Pole Opening Day
9:00 - 5:00 pm

Museum Holiday Closings

THURSDAY
November 28

TUESDAY
December 24

WEDNESDAY
December 25

WEDNESDAY
January 1

DEC

Visit with Santa!

Check our website for a complete list of dates and times!

Friday
6

'Twas the Night at the Museum
5:30 pm - 7:30 pm

Monday
23 and 30

Magic Monday
Museum open
9:00 am - 5:00 pm

Monday
23

Winter Day Camp
Available for ages 5-10
Register today!
Through Jan. 6

Tuesday
31

Noon Year's Eve Celebration
9:00 am - 1:00 pm

JAN

Saturday
18

Storytelling Festival
10:00 am - 2:00 pm

Monday
20

Magic Monday
Museum open
9:00 am - 5:00 pm

Tuesday
28

Play. Eat. Learn.
5:30 - 7:15 pm

mschildrensmuseum.org • 601.981.5469

/MississippiChildrensMuseum

@mschildsmuseum

@mschildsmuseum

/MississippiChildrensMuseum

WE TAKE FUN SERIOUSLY!

A signature project of the Junior League of Jackson.
This project is partially funded through a grant by Visit Jackson.