

Fall 2016

Erikson on Children

A black and white photograph of a smiling man with glasses leaning over an easel. In front of the easel is a young child, also smiling and wearing glasses. The child is wearing a light-colored apron over a dark shirt and tie. The easel holds a large, abstract painting with dark, expressive brushstrokes. The background shows a workshop or classroom setting with various items on shelves.

Celebrating
50
Years

About Erikson Institute

Erikson Institute is the premier independent institution of higher education committed to ensuring that all children have equitable opportunities to realize their potential.

Recognized for our groundbreaking work in the field of early childhood, we uniquely prepare child development, education, and social work leaders to improve the lives of young children and their families. Our impact and influence is further amplified through our innovative academic programs, applied research, knowledge creation and distribution, direct service, and field-wide advocacy.

Because nothing matters more than a child's early years, Erikson Institute educates, inspires, and provides leadership to serve the needs of children and families so that all can achieve optimal educational, social, emotional, and physical well-being.

On the cover: A child poses in front of his painting in 1990 with Dan Harris, a Chicago Head Start director. Harris was part of Bridge to Professional Leadership, an Erikson leadership initiative for early childhood professionals.

A letter from the President

This is a year of celebration for Erikson Institute! Fifty years ago, when we were founded, we were one of the only organizations in the country to focus on the importance of a child's early years. Today, our groundbreaking work continues to define us as pioneers in the field and leaders in the essential work to make a positive difference in the lives of children, families, and communities.

This is also a year of tremendous momentum at Erikson. We've moved into the operational phase of our three-year Strategic Plan, a roadmap that builds on our foundational strengths with strategic priorities that focus our energies in new directions in the classroom and beyond. Just since January, we've made significant progress on a path to deepen our impact through new and expanded programs and initiatives. You can learn more about one such initiative, the expansion of our pro bono services for families who come for evaluation and treatment at our Center for Children and Families, in this issue.

We're looking forward to hearing from David Brooks, Op-Ed columnist for *The New York Times*, at our 50th Anniversary Annual Luncheon on Monday, November 14. We'll also be honoring photographer and longtime board member Kathy Richland Pick with the Spirit of Erikson Institute award. Details on how to purchase tickets or a table are inside.

On behalf of everyone at Erikson, I want to express my deep appreciation to our donors for your generous support of our work. Any gift to Erikson makes it possible for us to deepen our impact and to truly work toward becoming the single most influential force for change in the early childhood field. With great appreciation, we publish our Honor Roll of Donors at the back of this issue.

Sincerely,

Geoffrey A. Nagle, Ph.D.
President and Chief Executive Officer
Erikson Institute

50 years of impact in the lives of young children and families

In 1966, Erikson Institute was one of the first organizations in the country to recognize the importance of a child's early years. Today, we are proud to celebrate the pioneering spirit that continues to bring national recognition to our work in the classroom and beyond. We educate, serve, and lead with a far-ranging impact to improve the lives of young children, families, and communities.

We kicked off our 50th year with street banners around the downtown campus and a "thank you" party that was attended by more than 150 members of the Erikson family—faculty, staff, students, alumni, board members, and longtime friends. We also partnered with the Peabody Award-winning storytelling organization, The Moth, to host an evening of live storytelling. A crowd of more than 130 gathered at Architectural Artifacts in Chicago to hear three members of the Erikson community share uniquely personal stories that connected their own experience and professional passion.

A new homepage to our www.erikson.edu website creates the opportunity for us to share more stories that highlight the individuals and initiatives that are creating new knowledge and influencing the field. If you have a story you would like to share about Erikson or the importance of early childhood, please go to the website and click the feedback button to do so.

And if you're not yet following Erikson on social media, please do—and use **#Erikson50** to connect with us and share stories and news!

Support Erikson! Annual Luncheon 2016

Make plans now to attend Erikson Institute's Annual Luncheon on Monday, November 14 at the Radisson Blu Aqua Hotel in Chicago. Our special keynote speaker is **David Brooks**, Op-Ed columnist for *The New York Times* and analyst for the PBS *NewsHour* and NPR's *All Things Considered*. We also will honor **Kathy Richland Pick**, the award-winning photographer and longtime member of the Erikson Board of Trustees, with the Spirit of Erikson Institute award.

To purchase tickets and see a list of partner levels and benefits, visit www.erikson.edu/luncheon.

Erikson Institute Annual Luncheon 2016

Monday, November 14
Registration—11:30 a.m.
Lunch and program—Noon

Radisson Blu Aqua Hotel
221 North Columbus Drive, Chicago
Valet parking available
Business attire

Kicking off our 50th Year

Erikson's place in history chronicled on website

Throughout the many social, political, and cultural changes of the last 50 years, our mission has been unwavering—a focus on the importance of early childhood. A new timeline on our website helps visualize how key events in our history have been intertwined with milestones in early childhood as well as important local, national, and international events over five decades.

The timeline also includes numerous historical photos from our archives, many of which are being presented digitally for the first time. These images represent the many facets of our work and the people who have helped make Erikson what it is today.

Take a look at the timeline by going to our home page at www.erikson.edu. Click on “About” in the main navigation space, and then click on “History.”

Mayoral regards for Erikson's impact

Chicago Mayor Rahm Emanuel sent his regards through a letter that recognizes Erikson's “lasting legacy” and “work that continues to impact generations of Chicagoans”:

“Since its inception, Erikson has created new knowledge around ‘what we know’ and not only shares best practices, but takes time to learn from others around the world. Thanks to their enduring efforts, we now have a voice that shares insight on important issues in a child’s early years. It is no surprise that Erikson has established itself as a trusted voice on the early childhood experience.”

New gift supports Center for Children and Families expansion for families in need

A \$1 million gift and an additional \$300,000 matching challenge will enable more families with young children to access high-quality assessment and counseling services.

Since Erikson Institute's Center for Children and Families (CCF) opened its doors in 2009, private philanthropic support has fueled the expansion of its essential services to families and young children across the Chicago area.

The CCF is the only Chicago-area clinic that provides a comprehensive level of assessment for children preschool age and younger and is highly regarded for its distinctive approach to addressing developmental, emotional, behavioral, and learning challenges.

To effectively treat problems, the CCF's team of clinicians evaluates children in all developmental domains, helps families understand the factors influencing their children's behaviors or issues, and works closely with each family to build a therapeutic plan that taps family strengths, values, and goals.

Now, thanks to the Pritzker Foundation's generous multi-year support, more children and families in need will benefit from the CCF's interdisciplinary services. This summer, the CCF received a \$1 million commitment from the foundation with an additional challenge that will match up to \$300,000 in new gifts from other CCF donors.

The potential for \$1.6 million in support will enable the CCF to:

- Increase clinical staff to serve more families in need and reduce the wait time for pro bono therapy services.
- Continue a school-based mental health program serving children in need from preschool through second grade in Chicago's Austin neighborhood, an area impacted by poverty and violence. Through the program, CCF staff build relationships with parents and teachers to help them best address

children's social and emotional needs, particularly as they relate to the effects of trauma. Teachers can also refer students experiencing behavioral or mental health issues for onsite therapeutic intervention.

- Provide rigorous interdisciplinary assessments for children with disabilities, from birth to age 3, who are referred by the State of Illinois Early Intervention system. Many families from diverse backgrounds are referred to the CCF for additional medical diagnosis evaluations. This can be the only opportunity for their children to receive high-quality care, which is provided at no additional cost to families but is not fully reimbursed by the state.

"So many children, families, and communities are facing trauma and challenges," says Margret Nickels, Ph.D., director of the Center for Children and Families. "From the beginning, we have worked to support them with the highest quality comprehensive services. We are grateful to the Pritzker Foundation for generously responding to this critical need and for their leadership in agreeing to match the support of others. Building relationships and trust in communities and with families takes time, and the generosity of the foundation has enabled us to do this."

The CCF is committed to equal care for children and families regardless of income level or insurance coverage. Its interdisciplinary staff of experts—including psychologists, speech-language pathologists, occupational therapists, social workers, and developmental therapists—help families understand their children's challenges so they can build a therapeutic plan.

Since 2013, the number of families receiving services increased by 17 percent, and to date, the CCF has served 2,800 families with young children in the Chicago area. The foundation's support has helped the CCF reach many underserved families with pro bono or reduced-cost services and enabled the center to open its first satellite clinic, which is located near the Austin neighborhood.

Through that clinic and the main location on Erikson's downtown campus, the CCF has assisted an increasingly diverse population of families. Last year, 40 percent of clients were from low-income backgrounds, and 46 percent were families of color. For nearly 19 percent of families, English is not the main language spoken at home.

"The need for support for low-income families is not going away, and the complexity of meeting the needs of these families has increased," Dr. Nickels says. "At the CCF, our goal is to provide excellent services to all families, regardless of their income level or any other factors." [ii](#)

Erikson Institute launches programs to advance STEM education for young children

A technology lab and model for professional development in mathematics equip early childhood leaders with tools to support and foster STEM learning

Erikson's work in the emerging field of early STEM—science, technology, engineering, and math—incorporates finding developmentally appropriate ways to use the latest research, tools, and resources. Two programs launched this year provide early childhood leaders with meaningful ways to teach children and help parents use math and technology tools with children to learn and explore.

STEM Lab

The **STEM in Early Childhood Lab**, a project of Erikson's Technology in Early Childhood Center with matching funds from an Exxon-Mobil education initiative, is an innovative, hands-on approach to professional development for Erikson students, alumni, and faculty. The goal is to create play-based

learning experiences for young children that incorporate technology tools appropriately to support a child's exploration of science, engineering, and math concepts. Participants are encouraged to ask "Why use this tool?" as they explore using technology with young children and their families, and to determine when and when not to integrate technology

in education, home visiting, healthcare, and informal learning.

"Many early childhood programs are handing their educators, home visitors, child life specialists, developmental therapists, and social workers tablets to document their work and to help young children and parents use technology tools to learn, create, communicate, problem solve, and explore," says Tamara Kaldor, assistant director of the Technology in Early Childhood Center. "This

lab empowers participants to lead with child development knowledge to make informed decisions about the role of technology in young children's lives."

Participants will attend workshops and webinars, produce a final project that includes STEM play and lesson plans, and showcase their work at an event in the spring. They also will interact with the TEC Tools Collection at Erikson's Edward Neisser Library, which was established with the Exxon-Mobil funds and enables students, alumni, and faculty to borrow tangible tech items to study or use in the field.

Collaborative Math

This fall, Erikson's Early Math Collaborative launched **Collaborative Math**, which provides Head Start centers with professional development training for teachers, math activities to engage parents, and new math resources. The two-year study, in partnership with the City of Chicago and with support from the National Science Foundation, will measure whether this professional development model can establish Head Start Centers of Excellence in mathematics where quality early math learning is fostered, celebrated, and sustained.

"Research shows that early math knowledge is the single most powerful predictor of future school success," says Lisa Ginett, assistant director of instruction for the Early Math Collaborative. "With strong foundational math knowledge and skills, the children in these centers will more likely go on to become fully numerate students and citizens."

Collaborative Math will reach approximately 200 teachers, better preparing them to provide quality early math experiences to more than 3,000 children in Head Start, a federally funded early childhood program for low-income children and their families. [ii](#)

Erikson Institute community updates

Remembering former Board Chair Dick Kiphart, 1941-2016

Throughout his life, Dick Kiphart touched many lives in Chicago and around the world through his personality, work, and philanthropy.

Kiphart, who died September 10 at age 75 after a long illness, also had a tremendous impact on Erikson Institute, serving as chair of the Board of Trustees from 2006 to 2010, a time of momentous change.

“Dick Kiphart was one of the few people I have known where everything is possible,” says Michelle L. Collins, current Erikson board chair. “His indomitable spirit was infectious and spurred Erikson to significant growth. Most important to him were his wife, Susie—herself an Erikson graduate—and their children and grandchildren.”

During his tenure as board chair, Kiphart was instrumental in shepherding Erikson’s capital campaign to completion, and he played a key role in the construction of the institute’s permanent campus building in downtown Chicago. After his retirement as board chair, he was named one of Erikson’s life trustees.

“Dick Kiphart was one of the first people I had dinner with after moving to Chicago and coming to Erikson,” says Geoffrey A. Nagle, Ph.D., Erikson’s president and chief executive officer. “I was amazed by his passion for Erikson and his enthusiasm and energy for all of his philanthropic work around the world. He was truly inspiring from the first moment I met him.”

Dick Kiphart

Born in Milwaukee in 1941, Kiphart joined Chicago-based investment banking firm William Blair & Co. in 1965. He worked there in numerous roles and was named partner in 1973, before retiring as a member of the firm’s Executive Committee in January.

Long passionate about new technologies, he championed many start-up companies dating back to the 1980s. After his recent retirement from William Blair, he continued to support new technology companies, helping start KDWC Ventures, a firm that invests in Chicago-area tech start-ups.

In addition to his leadership role at Erikson, Kiphart served as board chair of the Lyric Opera, Columbia College Chicago, Merit School of Music, and The Poetry Foundation. He also served as a board member of Ann & Robert H. Lurie Children’s Hospital of Chicago and numerous other institutions.

Kiphart’s wife, Susie, graduated from Erikson in 1973 and received an honorary doctorate from Erikson in 2014. Together, the Kipharts have been dedicated philanthropists. For years, they have contributed funds and their own labor to help construct schools and dig

wells in Ghana and lead health initiatives in Nigeria. Kiphart also served on the board of DATA, a foundation led by U2 singer Bono, dedicated to raising money for programs related to debt, AIDS, and trade in Africa.

In addition to Susie, his wife of 50 years, Kiphart is survived by his three daughters as well as seven grandchildren.

Husband of former Erikson Board member dies at 91

The Erikson community sends deepest condolences to former board member Harriet Meyer and her family following the death of Harriet’s husband, Ulrich Emil “Rick” Meyer.

Rick Meyer, who fled Nazi Germany with his father in 1939, was a philanthropist and businessman who founded the Carpetland chain of stores and helped start the Bubbleland chain of laundromats.

Connections to Erikson and the early childhood field run deep in Meyer’s family. Not only was Harriet Meyer an Erikson trustee from 1991 to 2007, but she also received an honorary doctorate in 2006 and the Spirit of Erikson Institute award in 2011. For two decades, she served as president of the Ounce of Prevention Fund, advocating for quality early childhood education nationwide.

In addition, Rick Meyer’s daughter, Claudia Rozenberg, graduated from Erikson’s M.S. in Early Childhood Education program in 2010.

Erikson welcomes new faculty to academic programs

The 2016-17 academic year began with the addition of three faculty members whose talents, research interests, and professional experience will strengthen our academic programs.

Laura Grandau, Ph.D., joins our teacher education faculty as an assistant professor. Previously, she was an assistant professor of education at Lake Forest College, and has a background in child development, teacher education, and mathematics development in early childhood through elementary school. Her research has focused on children’s thinking, teacher learning, and instructional leadership. She also taught young children for many years and has served as lead teacher, special education

assistant, and curriculum coordinator. She completed her Ph.D. at University of Wisconsin-Madison in curriculum and instruction with a dual focus on teacher education and mathematics teaching and learning.

Nucha Isarowong, Ph.D., LCSW, comes to Erikson with experience in social work focused on infants and toddlers, children with special needs, and children growing up in urban communities. He joins our Master of Social Work and M.S. in Child Development programs as an assistant professor, a role in which he will draw on his clinical experience as well as his knowledge of child development, particularly infancy, to help prepare the next generation of leaders. He completed his Ph.D. at the University of Chicago’s School of Social Service Administration.

Florence Kimondo, Ph.D., is known to the Erikson community in a variety of capacities—senior instructor, field education liaison, research associate, project director for several initiatives, and a core member of the Steering Committee that developed the M.S.W. program. Now, she joins us as an assistant clinical professor and acting director of the M.S.W. program. Throughout her time at Erikson, she has worked effectively across boundaries such as race, culture, and gender, while engaging students in critical thinking and challenging them to reflect thoughtfully. She completed her Ph.D. at Erikson.

New trustee joins the board

Lori A. Laser has worked as a volunteer to make a difference in the lives of children and adolescents in Chicago’s north suburbs. Now, she is volunteering her time for the benefit of young children as a member of Erikson’s Board of Trustees.

Laser has long been committed to making high-quality education accessible to all children and has been inspired by Erikson’s mission and study on mindfulness in the Chicago Public Schools. She attributes her views on children and education to her own experiences, including growing up on a farm in rural Iowa, being the first in her family to attend college, and being a mother of four children, and she hopes these experiences help bring a unique perspective to the board.

Laser has been actively engaged with organizations that serve children and families in her community and beyond, including the Family Action Network, Glencoe Youth Services, and Youth and Opportunity United. She is certified as a Court Appointed Special Advocate in Lake County, and helped create a yoga and mindfulness program for Evanston youth. Laser earned her bachelor’s degree in finance from the University of Iowa and worked for John Nuveen and Company in municipal bond sales before starting her family.

Class notes

Erikson Institute alumna and former staff member **Shelley J. Levin, M.Ed. '77**, died in September at the age of 62. In 2013, she became Director of Career Services at Erikson, a position she held for one year, and she also spent five years as an adjunct faculty member. Throughout her career, she was an early childhood faculty member at Columbia College Chicago, Harper College, Oakton Community College, and Prairie State College. She also worked as a director of early childhood programs and professional development advisor for Illinois Gateways and consultant to numerous agencies and programs. She earned her doctorate in college leadership from National-Louis University. She is survived by her mother, two sisters, two children, and three grandchildren.

Michael Phair, M.Ed. '73, was recently appointed chair of the University of Alberta's board of governors. A former Edmonton City Council member, Phair was the first openly gay elected official in Alberta, Canada, and is currently an adjunct professor.

Shelley J. Levin, M.Ed. '77

In addition to sitting on the city council, he also has held roles in other organizations, including the Edmonton Social Planning Council, Edmonton Homeward Trust, and the North Saskatchewan River Valley Conservation Society.

This summer, **Brenda Arksey, M.Ed. '77**, retired from the Chinese American Service League after 30 years working for the organization's Child Development Center. In her most recent role, she served as director of child education and development services.

Jeanna M. Capito, M.S. '00, president of the Alumni of Erikson Institute Board, and her husband, Kevin

Mendenhall, welcomed their second child, Teresa Mae, on August 23. Teresa joins her proud big brother, Vince!

Jessica Ruiz, M.S. '09, recently traveled to Colombia to teach a course called Social Justice: The Influence of Lasallian Students at the Summer Academy program at Universidad Lasalle in Bogota.

Host your event at Erikson

Whether you're planning a large conference, staff retreat, or reception, Erikson can accommodate your needs. Erikson's striking, modern building is state-of-the-art, convenient, and affordable. To learn about options and availability, contact David Wilson at 312.893.7200 or dwilson@erikson.edu.

**Honor Roll of Donors
2015-16**

From the Board Chair

I am pleased to have the opportunity once again to thank all of our donors for your generous support of Erikson Institute. Your contributions enable Erikson to give thousands of children a strong and healthy start in their young lives.

This year, we are celebrating a remarkable milestone—Erikson's 50th year. I hope that many of you will be able to either attend one of our events or connect with us through our website or on social media throughout the year. Not only

are we celebrating the many historic achievements of Erikson and our faculty, program directors, and staff, but we are also working to build a broader awareness around what we do as we make a difference in the lives of young children and their families.

Recognizing that the communities in which thousands of children live are constantly changing and providing new challenges and opportunities, Erikson is fully committed to a three-year Strategic Plan, "Impact and Influence," that identifies four key areas, our Grand Challenges, where we believe Erikson can make a meaningful and positive impact.

The four Grand Challenges are:

- Leading the transformation of the early childhood workforce in America and beyond
- Improving the lives of children by increasing the quality of support for their families and communities
- Informing the mindful integration of technology and digital media to improve the well-being of children, families, and communities
- Ensuring a future in which all children have equitable opportunities to realize their full potential through leadership and policy influence

If you haven't yet had a chance to do so, I invite you to read the full plan by visiting the "About" page on www.erikson.edu.

With implementation efforts underway, we are so grateful for the support of so many who have chosen to stand with us to meet these Grand Challenges and support our initiatives. It is so meaningful to look to the future with hope and aspiration for young children and families while we have so much to celebrate from the past.

I look forward to meeting and thanking as many of you individually as possible at various events scheduled through the year, and hope to see you at our 50th Anniversary Annual Luncheon on Monday, November 14. You can find details in this issue.

Thank you again for your tremendous support. We are honored to be the recipient of your generosity and intend to faithfully execute on our mission to improve the lives of children and families.

With gratitude and in shared commitment,

Michelle L. Collins
Chair, Erikson Institute Board of Trustees

Honor Roll of Donors 2015–16

The generous support of the following donors has enabled Erikson Institute to advance its mission of improving the lives of children and families. The honor roll reflects gifts and pledge payments of \$10 and above received from July 1, 2015 to June 30, 2016. Thank you!

*Erikson alumni affiliation

^Erikson trustee, former trustee, or trustee affiliation

Visionary Circle \$250,000 and above

Anonymous
Anonymous^
Buffett Early Childhood Fund
The Chicago Community Trust
The Irving Harris Foundation
Robert R. McCormick Foundation
The Pritzker Foundation

Founder's Circle \$100,000–\$249,999

The Chicago Community Foundation
CME Group Foundation
Michelle L. Collins^
The Crown and Star Families
James and Sara^ Star
Toby^^ and Jeff Herr
Mrs. Marjorie Pelino
William Penn Foundation
W. Clement & Jessie V. Stone Foundation
Dan and Patty^ Walsh

Sustainer's Circle \$50,000–\$99,999

Anonymous (2)
Norman and Virginia^^Bobins/
The Robert Thomas Bobins Foundation
The Samuel N. and Mary Castle Foundation
The Joseph and Bessie Feinberg Foundation
Sabrina^ and Antonio Gracias
The Harris Family Foundation
Kathy Harris
Caryn and King Harris
Toni and Ron Paul
Pam and Joe Szokol
Linda and Bill Friend
Leslie Riedel and Scott Friend
Stephanie and John Harris
JPMorgan Charitable Giving Fund
Polk Bros. Foundation
Cari^^ and Michael Sacks
William and Sandy^ Sterling
Stranahan Foundation

Benefactor's Circle \$25,000–\$49,999

Anonymous
Bright Promises Foundation
D & R Fund
Exelon
GCM Grosvenor
Mr. and Mrs. Michael Keiser Donor
Advised Fund
Susan^ and Richard^ Kiphart
Mr.^ and Mrs. Edward Loeb
Judy^ and Ray McCaskey
Michael Reese Health Trust
The Neisser Family Foundation^
Kate Neisser^ and Stephen Burns
Perkins Hunter Foundation Fund
Pritzker Children's Initiative
The Walden W. and Jean Young
Shaw Foundation
Sun-Times Foundation
Eve M. Tyree^
Susan^ and Bob Wislow
Sheri^ and Sherwin Zuckerman

Leadership Circle \$10,000–\$24,999

Anonymous*
Anonymous
Linda and Robert Barrows
Blue Cross Blue Shield of Illinois
The Bluhm Family Charitable Foundation
Barbara T. Bowman^
Collins-King Family Fund
Ikram^ and Joshua D. Goldman
Hackberry Endowment Partners
David Herro and Jay Franke
Mrs. Mary P. Hines
Randy L. Holgate and John H. Peterson
Shawn and Lewis^ Ingall
Mr. Andrew Kaldor
Liz and Eric Lefkowsky
Anne E. Leibowitz Fund/Joy Segal^
Diane Goldstick Meagher^
and Tom Meagher, Jr.
Jill and Paul A. Meister
Elizabeth Morse Genius
Charitable Trust
Ashley^ and Pam Netzký
The Northern Trust Company

The PrivateBank
Cynthia M. Sargent
Elenne Song^ and Soheil
Esmailzadeh
Jenni Sorenson^ and John Holmes
Susan Stone^ and Jonathan Kahn
Lorraine B. Wallach Trust
Beth and Bruce White

Advocate's Circle \$5,000–\$9,999

Eric Adelstein^ and Gail M. Basch, M.D.
Anonymous
Ariel Investments, LLC
Bank of America Merrill Lynch
Bartlit Beck Herman Palenchar
& Scott, LLP
The Bellick Family
BMO Private Bank
The Boeing Company
John & Jacolyn Bucksbaum
Foundation
Rick and Dee Dee^ Chesley
Clark Hill PLC
GEM Realty Capital, Inc.
Nancy Gidwitz and Jeff Grossman
Gorter Family Foundation
Kenneth Griffin on behalf of Citadel
Heitman LLC
John^ and Lauren Hines
Adam and Denise Hoefflich
Ann & Gregory K. Jones and Family
JPMorgan Chase & Co.
Kirkland & Ellis LLP
The Francis L. Lederer Foundation^
Robert M. and Diane v.S. Levy
Ann & Robert H. Lurie Children's
Hospital of Chicago
Karen Malkin Health Counseling
Sarah Mangelsdorf^ and Karl
Rosengren
Geoffrey and Gabriela Nagle
Larry and Robin Nagle
Bruce and Diana Rauner
Julie and Kenneth Sacks
Ellen and Ron Saslow
Mr. and Mrs. Ira Schulman
The Sidley Austin Foundation
Scott^, Kelly and Makena Steffens
John and Jill Svoboda

Fellow's Circle
\$1,000-\$4,999

American Osteopathic Association
Anonymous (4)
Anonymous*
Peter and Lucy Ascoli
B&D Foundation
Baskin Family Foundation
The Margaret S. and Philip D.
Block, Jr. Family Foundation
Meredith Bluhm-Wolf
and William Wolf
Stephen and Alisoun Brewster
Bonita Brodt and Jeff Lyon
Dwight and Antoinette Bush
Marie Campagna
Stephanie Comer
Cindy and Stephen Cruise
Pastor Roger S. Crum
Carol Brunson Day*
Walter A. Donohue III, Ph.D.
Richard and Gail Elden
Deborah and David Epstein
Fidelity Charitable Gift Fund
Marilyn and Larry Fields
Linda and Bill Friend
Alyce S. Fuller^
Gantz Family Foundation
Catherine and Brent Gledhill
Vicente and Meridell Gracias
Sarah and Jonathan Graham
Sue and Melvin Gray
James and Brenda Grusecki
Benjamin W. Heineman, Jr. and
Cristine Russell
Bruce E. Huey^ and Janet Gibbs
Hughes Socol Piers Resnick
& Dym, Ltd.
Margaret Janus
Jewish Federation of Metropolitan
Chicago
Laura Jordahl* and Eric Jordahl
Chris P. Kallos, P.C.
Anne Kaplan
Kimberly and Brad Keywell
Mitchell Lederer^ and Katherine
Mann
Bonnie and Bob Levin
Jonathan and Schuyler Levin
Peggy and Yung Bong Lim
Mr. and Mrs. Alec Litowitz
Elsie and Henry Loeb
M.G. Dentistry, P.C.
Gail P. Manning
Rocco and Roxanne Martino
Betsy and Gareth Morris
Margret M. Nickels
Clare Pinkert^ and Lincoln Schatz
Bronwyn Poole and Peter Schmitz

Aisha S. Ray, PhD.* and Paul Carryon
David and Linda Richter
The Robinson Family Foundation
Trisha Rooney
David and Kitty Rothschild
RSM US LLP
Alice and John Sabl
Janice Salem, M.D.
Jo and Robert Sawyer
Schwab Fund for Charitable Giving
Penny Sebring and Charles Lewis
Mary K. Sextro Black*
David and Robin Small
William and Ingrid Stafford
Eydie Sternberg
Fran Stott and Richard Kampwirth
Noah Weiss
Bernice Weissbourd**
Ms. Adrienne White-Faines^ and
Dr. Larry Faines
Ronna and Steven Zoll

Early Learning
\$250-\$999

Mr. and Mrs. William Adams IV
Catherine Adduci^
Harvey and Doris Adelstein
Andrew and Mona Albert
James N. Alexander
Anonymous (2)
Anonymous*
Abbe and Adam Aron
James M. Bachner
Susan and Steve Baird
Mr. and Mrs. Donald A. Belgrad
Carla and Stephen Berry
Heiji and Brian Black
Nancy and Steve Bloom
Mr. and Mrs. Charles Bobrinskoy

Ellen and Laurence Bronska
Sophie Bross
Mr. and Mrs. Jeff Brzozowski
Robert and Tamara Buday
Christopher Butler, P.C.
Joan Claffey and John J. Ruggeri
Jane B. and John C. Colman
Judy and Bill Cottle
Joyce A. Davis*
Mr. Robert O. Delaney
Alice and Ed DuBose
Vicki and Richard DuFour
Jean M. Ellman, LCSW, Ed.D.
J.H. Ellwood & Associates, Inc.
Carol S. Evenhouse*
Mr. Maurice Fantus and
Ms. Judith Aiello
Susan and Chris Faraone
Feitler Family Fund
Jane Fleming
Jonathan and Christy Frank
Jennifer Friedes and Steven
Florsheim
Berta and John Friedland
Meg* and Jason Fuehne
Patti Eylar and Charles Gardner
Jill Garling and Thomas Wilson
James Gary
Nancy and Isak Gerson
Lisa Ginot and Bob Spatz
Sari Gluckin and Lance Friedman
Jean Goldman
Mr. and Mrs. Phillip C. Goldstick
Myrna and Jerome Goldstick
Steve^ and Laura Gradman
Albertha Graham, Ph.D.*
Richard and Mary L. Gray
Green Bay Trail Dentistry
Madeleine Grynstejn

Beverly* and Joseph Hanlon
Robert Hayward, P.C.
Marilyn Motto Henkelman*
Ky^ and Don Hilliker
Mr. and Mrs. Fred Holubow
Susie Hultquist
Dr. Carol* and Mr. Vance Huntsinger
Deborah Jackson
Ann and Ed Johnson
Dr. Jamilah R. Jor'dan*
JPMorgan Chase Foundation
JSF Family Foundation
Richard and Kathy Kaplan
Katrin and Jeremy Katz
Lori and Steve Kaufman
Michael J. Kaufman
Sherry Kaufman
Patricia^ and Martin Koldyke
Stan and Marlene Konik
Lettuce Entertain You Enterprises, Inc.
Fay and Daniel Levin
Adam and Jen Levine
Ellen Lindsey*
Jeanne Lockridge
Kathy Loeb and Russell Brown
Stephanie A. Marshall
Mrs. Beatrice C. Mayer
Patricia B. McMahon*
Luisiana Melendez*
Bela Moté*
Suzanne Muchin
Susan B. Munro*
NAEYC
Karen and Robert Nagle
Marcia Nagle
Jean and Jordan Nerenberg
Mr. and Mrs. F. Oliver Nicklin
Basak Notz

Mary Frances O'Connor
Claire Oxtoby*
Susan and Kenneth Pearl
Mr. Harold R. Pehlke
Sue and Tom Pick
Mr. and Mrs. Dale R. Pinkert
Francine Ex and Charles Portis
Deborah Pugh
Mr. and Mrs. Jonathan S. Quinn
Alison Ranney
Donald E. Rocap
Mary M. Rosenstein*
Bettylu and Paul Saltzman
Michael and Rhoda Schlesinger
David and Jamie Schwartz
Nancia M. Shawver
Catherine Siegel
William S. Singer
Craig and Catherine Smiddy
Shari Snow
Joyce L. Sobel*
SQN Sport
Robert and Susan Star
Liz Stiffel
Christine H. Tompsett*
Mildred P. Vajagich (Mrs. Millard)*
Brian C. Van Klompenberg, P.C.
Vanguard Charitable Endowment
Program
Rob and Jennifer Alter Warden
Debra Wechter*
Rebecca* and Travis Wilson
Wintrust Financial Corporation
Mrs. Ann S. Wolff
Emily A. Beckstrom* and Daniel K.
Wrigley
Zaslavsky Family

Friends of Erikson
\$10-\$249
Johanna G. Aiken
Rebecca L. Akers and Robert
Pecht, III
Anna E. Akers-Pecht
Jane Anne Allen*
Alexandra Foley Altman '03* and
Christopher Altman
Mrs. Casey Winke Amayun*
AmazonSmile Foundation
Dorothy Anker
Anonymous* (11)
Anonymous (11)
Philip L. Atwood
Lester Teichner and Doris Ayres
Cindy R. Babcock*
Dr. Edith M. Barnett*
N. Warren and Christine B.* Bartlett
Frank W. Bedford
Annie M. Behrns*
Sara and Billy Belkov
Linda E. Bell*
Mary and Rick Bendix
Esther and John Benjamin
Karen Robbin Benson*
Victoria Benyo*
Judith G. Bertacchi**
Cathy R. Blanford*
David Bliss
Nina Boorstein
Mara Botman
Margaret M. Brett* and Mark A.
Valentine*
Jeanine O'Nan Brownell*
Estherbeth Buchbinder*
Nena Bush*
Stephanie* and Tony Bynum
Rebecca and Chip Cain
Robert and Jane Calvin
Phyllis* and Edward Campbell
Jeanna M. Capito** and Kevin B.
Mendenhall
Diane Carasig
Ricardo Casas
Scott T. and Laura B. Cassel
Connie J. Cavaliero Sherman*
Nancy L. Childress*
Charna Cohn*
Maia Connors
Dr. and Mrs. Henry G. Conroe
Maria Conticelli*
Patsy Cooper*
Elizabeth and David Copeland
The Coughlin Family*
Cindy and Alan Curley
Ashley Curry
Julie and David Cutter
Kathleen Susan D'Alessandro
Charles A. Davis

What the annual fund supports

Where the funding comes from

Steve Deitel*
Alicia DiMarco*
DonateWell
Jeane Emily DuBose
Robert R. Edger
The Einsteins
Thomas and Victoria Eley
Ms. Lise Eliot
Adeline Epstein
Jay Erens
Goldman Evans Family Trust
Adrienne and Barrett Eynon
Karen Ferguson*
Nancy L. Fineberg*
Lisa Flaum
Pamela* and Lawrence Frankel
Rhona and Julian Frazin
Mary K. Frese^
Marilyn Freund
Catherine and Robert Galligan
Helene R. Gerstein*
Mr. and Mrs. William Gieseke
Ethel and Bill Gofen
Mr. Morton and Dr. Dorothea*
Goldenberg
Jacqueline Goldin
Stuart and Ellen B. Goldin
Melvin and Edith T. Goodman
Charitable Foundation
Dr. and Mrs. Marcus Gottlieb
James Grabowski
Alexandria Green
Kathryn Green
Lis E. Guimaraes*
Donald D. Hahn
Sonja P. Hall*
Linda Hamburg
Laura* and Jim Hansen
John S. Harris*
Janet A. Haug*
Mary B. Heinrich
Mr. William Beecher and Ms. Toni
Helstein*
Tamyra Hickman
Kathryn Hofschild*
Mr. and Mrs.* Christopher Horsch
Holly Bamford Hunt*
Anne Lidgus Inwood*
Rebeca Itzkowich and John Ireland
Leslie L. Jackson*
Nicola Jackson
Nancy Jaffe
Betty L. Johnson*
Carol* and Alan Kaim
Dr. Sokoni Karanja
Marie Kielty* Class of 1982
Becky Kliber*
Maria Kontoudakis*
Anne Divita Kopacz and
Christopher Kopacz

Patricia Kovar*
Cindy Blum Kramer*
Margaret E. Krulee*
Larry and Tracie Kugler
Kapil Kumar
Karen M. Kurz-Riemer*
Amy Labb
Sara and David Labowitz
Kathleen Lamb
Evelyn E. Lang*
Dr.* and Mrs. John J. Larsen
Susan Rector Laub*
Bill and Blair Lawlor
Carolyn Lawlor*
Ann Lenling and Jeffrey Schlapp
John and Jill Levi
Bonnie Jacobowitz Lieberman*
Mr. and Mrs. Robert B. Lifton
Christine P. Li-Grining^
Nancy Lessel Lind*
Stephen H. Loeb and Rochelle Weiss
Donna and Richard A. Loundy
Kathy* and Daniel Manning
Mary Pat Martin*
Karen V. Maurer*
Ms. Sherry McAuliffe
Jennifer McCray* and Billy Kaplan
Rebecca P. McLane*
Brandi and Joseph McRae
Kenya McRae
Mark and Micki* Meier
Ruth Aizuss Migdal
Gwen J. Miller*
Reagan M. Miller*
Gayle Mindes*
Henry Mongerson and Marcus Lau
Courtney Moore
Joan Moran-Phillips*
Shirley K. Morgenthaler* and Robert
B. Glasner, Jr.
Marjorie Moss
Pamela Myers*, LEEP Forward, Inc.
Abigail Neal
Carrie Nepstad*, City Colleges
of Chicago
Kevin J. O'Brien*
Cathi Odtohan
Barbara J. O'Laughlin*
Kate O'Leary
Dr. Michael Olenick* and Elizabeth E.
Chaneske
Irving and Vivian Paley
Robert K. Parsons and Victoria Herget
Maureen F. Patrick* and
Robert L. Selig
Peg Pavelec
Marla Peckler*
Karrie S. Pitzer
Irene Podrobinok*
Jessica Pope Horak*

Kris Pottharst
Arleen Prairie*
Joshua L. Prober
Ray A. Quintero
Maurice Rabb
Susan Ratner
Ruth Lillian Reiner
Katie A. Reinesto*
Mary Kay Rhodes*
Jessica Richards*
Pearl H. Rieger
Jean Marie Robbins, Ph.D.*
Mary Joyce Robbins*
Dr. Erin Roche and Paula J.
Cuadros-Roche*
Carol J. Rogers* and Rex T. Stewart
Deborah Rogers-Jaye*
Tomás and Monica* Romano
David and Carolyn Rosenberg
Diana J. Rosenbrock*
Susan B. Rubnitz
George M. Ruegg
Jennifer M. Saltman*
John Schomberg
Sally* and Francis Schrag
Dr. Joe and Lili Schwartz
Nancy L. Schwider*
Ms. Beverly Shapiro
Nancy Shier
Margarita A. Shubart*
Kenneth E. Smith
Michelle L. Smith
Jon and Allison Spanbauer
Dr. Amanda Stein
Marion "Sparkle" Stewart-Parrott*
Virginia and Stephen Stigler
Jeff Strayer
James and Lori Swartwout
Heather Taylor*
Dr. Nicole Tefera*
Kendra and Christopher Theriot
Dr. Shirlen L. Triplett*
Yadira Vieyra*
Anne M. Volz
Mr. Jeffrey L. Weaver, OD
Rose Mary H. Wells*
Dr. Xiaoli Wen
Marc and Tracy Whitehead
Candace Williams*
Mr. and Mrs. Steven H. Wine
Laura Wooster
Barbara J. Wright*
Carla M. Young*
James and Karen Young
Pat Yuzawa-Rubin
Robert B. Zabel
Yinna Zhang*
Mrs. Gloria J. Zieve
Natasa Zivak

Per-dollar expenses

Erikson's fundraising and alumni relations expenses were \$.12 per dollar raised. The national norm is \$.20 per dollar raised.

\$.88

per dollar supports our students, faculty, staff, and programs.

Gifts in Memory

Tom and Mary Ayers
Kathryn Green
Linda Bliss*
David Bliss
Robert Bobins
Mr. and Mrs. Jeff Brzozowski
Jay Erens
Gantz Family Foundation
James and Brenda Grusecki
Kathleen Lamb
Mr. Harold R. Pehlke
Wini and Ed Claffey
Joan Claffey and John J. Ruggeri
Karen Cruise
Cindy Cruise
Deanna K. Crum*
Pastor Roger S. Crum
Val Feldman
Toni Helstein
Maggie Gibbs
Anonymus
Irving Harris
Mr. and Mrs. Fred Holubow
Natalie Heineman
Benjamin W. Heineman, Jr.
and Cristine Russell
Maria Lasky
Stephanie* and Tony Bynum
Jacqueline Long
Michelle Smith
Katrina Meier
Mark and Micki* Meier
Maria Piers
Cathy R. Blanford*
Estela Rojas
Luisiana Melendez*

John Rosenbrock
Diana J. Rosenbrock*
Maria Shawver*
Nancia M. Shawver
Doris Shepard
Dr. Jamilah R. Jor'dan*
Lorraine Wallach
Maureen F. Patrick*
and Robert L. Selig

Gifts in Honor

Anna Akers-Pecht and the
Erikson IA Team
Jeane Emily DuBose
Sara Anderson*
Alexandria Green
Judith Bertacchi*
Ms. Beverly Shapiro
Virginia Bobins**
Liz Stiffel
Barbara Bowman^
Dwight and Antoinette Bush
Betty L. Johnson*
Karen V. Maurer*
Maureen F. Patrick*
and Robert L. Selig
Carol Brunson Day*
Brunson, Phillips & Day, Inc.
Burns Family^
The Einsteins
Joan Claffey
Jeff Strayer
Michelle Collins*
Andrew and Mona Albert
Anonymus
John and Jill Svoboda
Pat Yuzawa-Rubin

Erikson's Institutional Advancement
Team
Joan Claffey and John J. Ruggeri
Jonathan and Christy Frank
David and Kitty Rothschild
Evelyn Goldman on her 98th Birthday
Goldman Evans Family Trust
Goldman Family^
Anonymous
Ikram Goldman^
Anonymous
Jean Goldman
Sarah and Jonathan Graham
Ikram^ and Josh Goldman
Heiji and Brian Black
The Robinson Family Foundation
David and Kitty Rothschild
Emmeline Goodman
Anonymus
Sabrina Gracias^
Sophie Bross
Robert and Tamara Buday
Kimberly and Brad Keywell
Beth and Bruce White
John L. Hines, Jr.^
Mrs. Mary P. Hines
Randy Holgate
Mr. and Mrs. William Adams IV
Lewis Ingall^
Ronna and Steven Zoll
Tamara Kaldor*
Mr. Andrew Kaldor
Ed Loeb*
Kathy Loeb and Russell Brown
Stephen H. Loeb and Rochelle
Weiss
Judy McCaskey^
Virginia and Stephen Stigler
Roberta B. Zabel
Ray and Judy^ McCaskey
Marc and Tracy Whitehead
Gillian McNamee
Irving and Vivian Paley
Diane Meagher^
The Bellick Family
Henry Mongerson
Anonymus
Henry Mongerson and Marcus Lau
My Clients at ikram
Ikram^ and Joshua D. Goldman
Gabby Nagle
Green Bay Trail Dentistry
Judy Neisser
Deborah Jackson
Kate Neisser^
Deborah Jackson
Dr. Margret Nickels
Anonymus

Collaborator Partners

Academy for Urban School Leadership	DuPage Children’s Museum Educare	McLean County Unit District No. 5
Advance Illinois	El Valor	The Ounce of Prevention Fund
Big Shoulders Fund	Evanston/Skokie District 65	Project Match
Center for the Study of Education Policy- ISU	Head Start and Early Head Start	SRI International
Chicago Children’s Museum	Human Capital Research Collaborative	U.S. Department of Education
Chicago Department of Family and Support Services	Illinois Action for Children	University of California, Los Angeles
Chicago Department of Public Health	Illinois Department of Children and Family Services	University of Chicago
Chicago Public Schools	Illinois State Board of Education	University of Kansas
	Jewish Child & Family Services	University of Minnesota
	Kohl Children’s Museum	Voices for Illinois Children
	Loyola University Chicago	Zero to Three

Kathy Pick^	Alexa Sterling
Nancy Gidwitz and Jeff Grossman	Anonymous
Stuart and Ellen B. Goldin	Adrienne and Barrett Eynon
Jacqueline Goldin	Natasa Zivak
Clare Pinkert^	Brayden Sterling
Mr. and Mrs. Dale R. Pinkert	Lisa Flaum
Aisha Ray*	Steve^ and Laura Gradman
Margaret E. Krulee*	Marjorie Moss
Jeanine O’Nan Brownell*	Lucia Sterling
Diana Rosenbrock*	Jon and Allison Spanbauer
Lisa Ginet and Bob Spatz	Fran Stott
Cari Sacks^^	Anonymous*
Elizabeth and David Copeland	Adrienne White-Faines^
Marilyn and Larry Fields	Johanna G. Aiken
Linda and Bill Friend	Philip L. Atwood
Susie Hultquist	Frank W. Bedford
Kimberly and Brad Keywell	Catherine and Robert Galligan
Karen Malkin Health Counseling	Ms. Sherry McAuliffe
Trisha Rooney	Kenya McRae
Eydie Sternberg	Joshua L. Prober
Cari^^ and Michael Sacks	Ray A. Quintero
Anonymous	James and Lori Swartwout
Susan and Kenneth Pearl	Mr. Jeffrey L. Weaver, OD
	Laura Wooster

Susan Wislow^
Rhona and Julian Frazin
Alice and John Sabl
Bob and Susan^ Wislow
Michael and Rhoda Schlesinger
Young children
Dr. Nicole Tefera*

Gifts-in-Kind

Chicago Sweet Connection Baker
The Lagunitas Brewing Co.
Pulaski Savings Bank
Signs & Cad

Board of Trustees

Executive Officers
Michelle L. Collins
Chair
John L. Hines, Jr.
Vice Chair
Edward S. Loeb
Treasurer
Ashley Hemphill Netzkzy
Secretary

Trustees
Catherine M. Adduci
Eric Adelstein
Melanie Barnes
Barbara T. Bowman
Ikram Goldman
Sabrina Gracias
Steve Gradman
Toby Herr*
Lewis S. Ingall
Lori A. Laser
Mitchell J. Lederer
Shirley R. Madigan
Sarah Mangelsdorf
Judy K. McCaskey
Diane Goldstick Meagher
Kate Neisser
Kathy Richland Pick

Clare M. Pinkert
Cari B. Sacks*
Joy Segal
Elenne Song
Jenni Sorenson
Sara Crown Star
Scott D. Steffens
Sandra Perez Sterling
Susan A. Stone
Eve M. Tyree
Adrienne White-Faines
Susan J. Wislow

President
Geoffrey A. Nagle, Ph.D.

President Emeritus
Samuel J. Meisels

Life Trustees
Virginia Bobins*
T. Berry Brazelton, M.D.
Bruce E. Huey
Richard P. Kiphart†
John W. McNulty
James J. Roche
Patricia R. Walsh
Bernice Weissbourd
Sheri B. Zuckerman

**Erikson Institute Alumna*
†Deceased

Center for Children and Families Advisory Council

Judith Bertacchi
Linda Gilkerson, Ph.D.
Jennifer Rosinia, Ph.D.
Joy Segal, Ph.D.
John Stokes, LCSW
Fran Stott, Ph.D.

Erikson on Children
Fall 2016

Erikson on Children is published for the donors, alumni, and friends of Erikson Institute by the Office of Communications. Send comments, suggestions, or changes of address to info@erikson.edu or to Office of Communications, Erikson Institute, 451 North LaSalle Street, Chicago, Illinois 60654-4510.

Writers: Jeff Danna and Kate Schott
Photography: Kathy Richland, Robert Knapp, and Loren Santow

© 2016 Erikson Institute. All rights reserved.

Continuing Education

Erikson Institute offers research-based training with a practical edge. Sign up today and see why early childhood professionals turn to Erikson. www.erikson.edu/ce

Connect with us

Erikson Institute

451 North LaSalle Street
Chicago, Illinois 60654-4510
Tel: 312.755.2250
www.erikson.edu

Nonprofit
organization
U.S. Postage
PAID
Permit No. 2963
Chicago, Illinois

Celebrating
50
Years

Erikson Institute