

ANNUAL REPORT 2016

Connecting Wisconsin people and ideas for a better world.

Working to improve life in Wisconsin

Since the Wisconsin Academy was founded in 1870, we've been working hard to improve life in Wisconsin by sharing the best ideas across the sciences, arts, and letters. In this, our 2015–2016 annual report, we share highlights from our events and exhibitions, our magazine and reports. These are all ways we fulfill our mission to bring people together at the intersection of the sciences, arts, and letters to inspire discovery, illuminate creative work, and foster civil dialogue on important issues.

Fostering civil dialogue on important issues

Let's consider that civil dialogue is not the first phrase that comes to mind for most people when someone says, "climate change." But, it does for us.

In December 2015 and January 2016 the Wisconsin Academy co-hosted two live-streamed public forums on the historic Paris climate accord. Held through our Climate & Energy Initiative in partnership with the University of Wisconsin Global Health Institute, these two forums connected us to five Wisconsin-based leaders from academe and industry who were in Paris to participate in the 21st Convention of the Parties (COP21). In these forums we explored dimensions of the emerging international climate accord and its impact on human rights, carbon reduction targets, business and industry, human health, and species and habitat. More than 1,000 people attended these forums and viewed them online around the state—and world. They had a rare opportunity to see informative presentations, ask thoughtful and provocative questions, and participate in a civil discussion around a complex and charged issue. Dozens of people approached staff members after these forums to thank the Academy and our partners at the Global Health Initiative for providing opportunities to learn about and discuss Wisconsin's response to a globally changing climate.

Later, in the spring of 2016, we hosted a public conference exploring the indelible connection between science and policy. We convened the Science, Policy & Water Summit through our Waters of Wisconsin Initiative, which noted the shrinking role of science in the realm of policy—most notably in environmental regulatory programs in Wisconsin and beyond. We heard a remarkable talk about what science is and how it works from atmospheric scientist and Wisconsin Academy Fellow Steve Ackerman. This was followed by a bipartisan panel of current and former legislators that frankly explored a topic that is important not just to the scientific community, but to all Wisconsinites. A few week's later, Curt Meine from our Waters of Wisconsin Steering Committee, spoke to an overflow audience at Sheboygan's Mead Public Library about our analysis on the state of Wisconsin's waters, and what we have learned from science, but also from the cultural and ethical considerations of our most precious resource.

All of these forums and talks show that people in Wisconsin are hungry for a chance to dig in to important issues in ways that inform, rather than inflame, the conversation. This is why civil dialogue is so important right now, and why the Academy is such a trusted resource for informed and engaged citizens.

READ ON

Cultivating Wisconsin's creative capacity

It was another year of great exhibitions at the Academy's James Watrous Gallery in Overture Center for the Arts. More than 9,000 visitors came to see the work of twelve Wisconsin artists in five exhibitions, many of which feature side-by-side exhibitions of two artists selected through a formal Call for Artists.

At least once a year we curate a special exhibit that includes the works of multiple artists on a particular theme that intersects with the sciences or letters aspects of our mission. Fall 2015 featured *LOGJAM*, an exhibition of works created with saplings, brush from invasive species, and old-growth stumps by artists Brenda Baker, Kevin Giese, and Mark Iwinski. We explored this topic further with two Academy Talks: one with folklorist and Academy Fellow Jim Leary (who introduced us to logging camp songs—a few a bit too colorful for broadcast!), and another on the history of Wisconsin's changing forests with UW–Madison professor of forest and landscape ecology, David Mladenoff.

While most experience the James Watrous Gallery as visitors, one of our primary objectives for the gallery is to elevate and showcase the work of Wisconsin artists. Our exhibiting artists frequently tell us how much they value the opportunity to work with a professional curatorial team to develop an exhibit in a beautiful gallery space at Overture Center. This exposure and support enhances their development as professional artists, and Wisconsin and art lovers benefit, too.

This same commitment to elevating Wisconsin's creative work can be found in our magazine, Wisconsin People & Ideas. Wisconsin writers—whether poets or fiction writers, feature writers or investigative journalists—come together in every issue to tell Wisconsin's story. The magazine also sponsors the best statewide fiction and poetry contests, rewarding excellence in creative writing with cash awards, writers residencies, and a reading at the Wisconsin Book Festival.

READ ON

James Watrous Gallery Exhibitions 2015-2016 Season

Gone Wild: David McLimans July 17, 2015 to August 23, 2015

LOGJAM: Brenda Baker, Kevin Giese & Mark Iwinski September 10, 2015 to October 25, 2015

Sandra Byers: The Nature of Things November 5, 2015 to December 27, 2015

Rina Yoon: Between In and Yeon November 5, 2015 to December 27, 2015

Debbie Kupinsky: Recollections January 15, 2016 to March 6, 2016

Allison Welch: Meet Allison, an American Girl January 15, 2016 to March 6, 2016

> Tom Berenz: Towards the North March 18, 2016 to May 8, 2016

Shane McAdams: Beat a Path, and Make It Fast March 18, 2016 to May 8, 2016

The Archive as a River: Paul Vanderbilt and Photography (Appleton) March 31, 2016 to May 8, 2016

> Gwen Avant: Either Way May 20, 2016 to July 3, 2016

Gregory Klassen: Heliotropism May 20, 2016 to July 3, 2016

Opportunities for lifelong learning

This year our Academy Talks participants explored a broad range of topics, from music of the historic logging camps of the Northwoods to the power of theater and the visual arts in small communities to the ways in which health care disparities affect us all. We also featured a series of three talks focused on how writing can shape our future, whether it is our communities, our relationship with the natural world, or how we communicate about issues. In order to continue the exploration and conversation, video recordings of most of these Academy Talks are available on our website and on Wisconsin Public Television's University Place.

In the fall of 2015 we hosted the Academy's first member meeting in more than a decade. More than fifty members joined us during the two-day gathering in Madison. On the first evening, two of our distinguished Fellows, Alta Charo and Kathy Kelsey Foley, spoke about the value of the Wisconsin Idea. Each provided compelling cases and personal stories that articulated how Wisconsin's historic, deep investment in inquiry and its practical applications elevates the lives of all its citizens and attracts high quality leadership to the state. We celebrated the long-time Academy memberships of Millard and Barbara Susman and Louis and Fran Rall. We also presented Jerry Marra, our archives volunteer, with a Citation of Appreciation. On Saturday we explored a few hidden gems on and near the UW–Madison campus, including the Geology Museum, the Kohler Art Library artists' books collection, the Academy's archives at the State Historical Society, and the Center for Limnology on Lake Mendota. Art and poetry workshops, an exploration of our imperiled waters, and a discussion about the future of the Wisconsin Idea rounded out the formal meeting. With the positive feedback we received, we hope to offer more gatherings like this one in the future for Academy members and friends alike.

In the spring of 2016 we also inducted an unprecedented eleven honorees as distinguished Wisconsin Academy Fellows, which is another way we celebrate creative leadership across the sciences, arts, and letters.

READ ON

Academy Talks, Initiative Forums, and Other Events 2015-2016 Season

Managing Water Like Nature with Kevin Shafer September 8, 2015 • Greenfield Public Library

Songs of the Northwoods with James P. Leary September 15, 2015 • Overture Center, Madison

Waters of Wisconsin Summit September 21, 2015 • Pyle Center, UW-Madison

Visual Art & the Wisconsin Idea with Maryo Gard September 24, 2015 • Overture Center, Madison

LOGJAM: USDA Forest Products Lab Tour October 16, 2015 • UW-Madison

Nelson Institute Jordahl Lecture with Timothy Egan October 22, 2015 • Monona Terrace Convention Center

Wisconsin People & Ideas Contest Readings October 23, 2015 • Wisconsin Book Festival, Madison

Wisconsin Academy Member Meeting November 6 & 7, 2015 • UW-Madison Campus

The State of Wisconsin's Forests with David Mladenoff November 8, 2015 • Overture Center, Madison

Local Government Summit on Energy & Resilience November 18, 2015 • UW-Stevens Point

Live from Paris (webcast) December 9, 2015 • WI Institutes for Discovery, Madison

The Promise of Paris: A Panel Discussion February 9, 2016 • WI Institutes for Discovery, Madison

Writing Wisconsin's Climate with Sharon Dunwoody February 28, 2016 • Overture Center, Madison

The Burden of Poor Health with Theresa Duello March 8, 2016 • Woodson Art Museum, Wausau

Poetry and Pi(e) with Kimberly Blaeser March 14, 2016 • Academy Steenbock Offices, Madison

Writing Wisconsin's Waters: A Panel Discussion March 22, 2016 • Overture Center, Madison

Wisconsin Academy Fellows Awards Ceremony April 17, 2016 • Pyle Center, UW-Madison

Writing Wisconsin's Communities: A Panel Discussion May 3, 2016 • Overture Center, Madison

Science & Policy Initiatives Forum and Talk May 10, 2016 • Union South, UW-Madison

The Waters of Wisconsin with Curt Meine May 17, 2016 • Mead Public Library, Sheboygan

Inside the Creative Process with Jennifer Uphoff May 19, 2016 • Gerold Opera House, Weyauwega

Making better bones

Garden designers and home remodelers will often look at a challenging site and say, "Yes, it needs work. But it has *good bones*." Bones are the structure and basic design elements that make everything else come together and function well. In addition to our programs, we made significant investments in the *bones* of the organization that many rarely see, yet are essential to healthy operation and potential for growth.

In a dynamic world where digital communication is changing all the time, keeping pace is essential for an organization whose mission embraces "connecting Wisconsin people and ideas." In 2015 and early 2016 we embarked on a major website re-design to make our digital visitor experience a better one. We set the goal of making site navigation easier and more nimble. We linked together thematic content to enhance opportunities for learning more about a certain subject through our vast collection of images, articles, and videos. And we made event registration and other forms of online participation a snap. Analytics help us track what's working (or not) and make continual improvements.

Like a great website, a highly functional contact management system is another essential for a healthy nonprofit. Yet say the word "database" and most peoples' eyes glaze over. While we don't have customers in the sense of a commercial business, we do have a database with thousands of contacts—Academy members, program participants, magazine writers, exhibiting artists, and many more. Nothing can sour a relationship like a misspelled name, an expected magazine that never arrived, or the same e-mail message popping up six times. That's why we've improved our data systems and e-messaging capacities over the past year in order to make sure you are getting the right message from us at the right time.

For an organization born 146 years ago, we've got some great bones. And we owe these bones—and our amazing programs and publication—to our donors, members, and program sponsors who keep us healthy and thriving.

Thank you for a great 2015–2016 season.

The Wisconsin Academy Board and Staff

Wisconsin Academy Staff

Jane Elder • Executive Director

Rachel Bruya • Exhibitions Coordinator James Watrous Gallery

Zachary Carlson, Web Editor

Jody Clowes • Director James Watrous Gallery

Aaron Fai • Project Coordinator

Meredith Keller • Initiatives Director

Don Meyer • Business Operations Manager

Matt Rezin • Data & Office Systems Coordinator

Amanda E. Shilling • Development Director

Jason A. Smith • Communications Director Editor, Wisconsin People & Ideas

Academy Leadership

We are fortunate to have talented and dedicated business and civic leaders working together to further the Wisconsin Academy's mission to inspire discovery, illuminate creative work, and foster civil dialogue on important issues.

Wisconsin Academy Board (As of June 30, 2016)

OFFICERS OF THE BOARD

President Linda Ware, Wausau

President-Elect Tim Size, Sauk City

Immediate-past President

Millard Susman, Madison

Treasurer Diane Nienow, Middleton

Secretary James W. Perry, Larsen

Vice President for Sciences

Richard Burgess, Madison

Vice President for Arts

Marianne Lubar, Milwaukee

Vice President for Letters

Cathryn Cofell-Mutschler, Appleton

Foundation Board President

Andrew Richards, Monona

BOARD-AT-LARGE

Leslie D. Alldritt, Washburn

John Ashley, Sauk City

Patricia Brady, Madison

Malcolm Brett, Oregon

Frank Byrne MD, Madison

Roberta Filicky-Peneski, Sheboygan

L. Jane Hamblen, Madison

Joseph Heim, La Crosse

Tom Luljak, Milwaukee

Bernie L. Patterson, Stevens Point

Kevin Reilly, Verona

Bob Wagner, Mequon

Marty Wood, Eau Claire

Wisconsin Academy Foundation (As of June 30, 2016)

OFFICERS OF THE ACADEMY FOUNDATION

Foundation President Andrew Richards

Foundation Vice President Jack Kussmaul

Foundation Treasurer Diane Nienow

Foundation Secretary David J. Ward

Foundation Founder: Ira Baldwin (1895–1999)

FOUNDATION DIRECTORS

Jane Elder

Terry Haller

Tim Size

Millard Susman

Linda Ware

Academy Fellows

Established in 1982, the Fellows award represents the highest level of recognition conferred by the Wisconsin Academy of Sciences, Arts and Letters. Drawn from a pool of statewide nominees, Fellows are elected for their extraordinary levels of accomplishment in their fields as well as lifelong commitments to intellectual discourse and public service. For a complete list of Wisconsin Academy Fellows, visit wisconsinacademy.org/fellows.

Wisconsin Academy 2016 Fellows

Marcia Bjornerud

Professor of Geology and Environmental Studies at Lawrence University; author and essayist

Stephen R. Carpenter

S.A. Forbes Professor of Zoology and Director of the Center for Limnology at UW–Madison

Parry Karp

Professor of Chamber Music and Cello at UW–Madison; cellist, Pro Arte Quartet

Jesse Lee Kercheval

Zona Gale/Marjorie and Lorin Tiefenthaler Professor of English at UW–Madison; poet

Ginny Moore Kruse

Former Director of the Cooperative Children's Book Center at UW–Madison

Patty Loew

Professor of Life Sciences Communication at UW–Madison; producer and broadcast journalist

Robert D. Mathieu

Vilas Distinguished Achievement Professor of Astronomy at UW-Madison

Stephen Nold

Microbial ecologist and Chair of the Biology Department at UW–Stout

Paula McCarthy Panczenko

Director at UW-Madison's Tandem Press

Russell Panczenko

Director and Chief Curator at UW–Madison's Chazen Museum of Art

Gloria E. Sarto

Professor Emeritus in the School of Medicine and Public Health Department of Obstetrics and Gynecology at UW–Madison

In Appreciation of Our 2015-2016 Donors and Sponsors

The Wisconsin Academy of Sciences, Arts & Letters is pleased to publicly acknowledge those individuals and organizations who gave a cash or in-kind contributions of \$100 or more between July 1, 2015, and June 30, 2016. Your generosity is an investment in our operations and in quality programs and publications that explore, explain, and sustain Wisconsin thought and culture.

Thank you for joining us in mission to connect Wisconsin people and ideas for a better world.

THE MINERVA SOCIETY: Honoring our most generous donors who contribute an annual gift of \$10,000+

Anonymous

Community Foundation for the Fox Valley Region

-Renee and Tom Boldt Family Fund

The Evjue Foundation, Inc., the charitable arm of *The Capital*

Sally Mead Hands Foundation Huston Design

Joyce Foundation

Ruth DeYoung Kohler

Madison Community Foundation

-Great Performance Endowment Fund

Park Printing Solutions

Wisconsin Academy Foundation

Annual contributions of \$5,000 to \$9,999

Mary Lynne Donohue & Tim Van Akkeren

WA and DJ Frautschi Charitable

Dan & Roberta Gelatt

Jack Kussmaul

Sheldon and Marianne Lubar Charitable Fund of the Lubar Family Foundation

Madison Community Foundation

-The Evjue Foundation Great
Performance Endowment Fund

Ann Neviaser/Motor Lodge Assoc. State Energy Office

University of Wisconsin-Madison University of Wisconsin-Milwaukee

Wisconsin Alumni Research

Foundation

Annual contributions of \$2,500 to \$4,999

Anonymous Patricia Brady Richard Burgess Dane Arts Isthmus Publishing National Guardian Life Pleasant T. Rowland Foundation Tim & Pat Size Millard & Barbara Susman Linda Ware University of Wisconsin– Stevens Point Wisconsin Public Television

Annual contributions of \$1,000 to \$2,499

Tom Wolfe & Pat Powers

Anonymous John H. Ashley, Jr.

Tom & Renee Boldt

Marian & John A. Bolz Fidelity Charitable

-The Douglas & Sherry Caves Fund

Roberta Filicky-Peneski &

Thomas Peneski

Focus on Energy

John J. Frautschi Family Foundation. Inc.

W. Jerome Frautschi

Greater Milwaukee Foundation

-Fund for Lake Michigan

-JayKay Foundation

Jane Hamblen

Carroll Heideman

Frances Jones Highsmith

Margaret Lewis

Lori Lins Ltd.

Katharine Lyall

Madison Arts Commission

Madison Community Foundation

-Terry L. Haller Fund

Marshfield Clinic

Mead Public Library Foundation

Jim & Joy Perry

Irving Shain

Gerald D. Viste

Frederick J. Wenzel

Wisconsin Energy Conservation

Corporation

Wisconsin Arts Board

Annual contributions of \$500 to \$999

Mary P. Burke William & Lynne Eich Jay & Mary Gallagher Deirdre Garton
Robert M. Goodman &
Lauren Randolph
Greenfield Public Library

Arthur J. Harrington

Hedge Coke Family* Joe Heim

Jesse & Nancy Ishikawa

League of Wisconsin Municipalities

Tom Luljak

Stewart Macaulay

Stephen D. Morton

Museum of Wisconsin Art

The Nature Conservancy

Bernie Patterson

Pamela Ploetz

Fran & Louis Rall

D.B. Reinhart Institute for Ethics in Leadership, Viterbo University

Carol Toussaint

Kerry A. Trask

UW-Madison Center for Integrated

Agricultural Systems

University of Wisconsin–Green Bay von Briesen & Roper

Jo & Bob Wagner

Wisconsin Coastal Management

Commission

Wisconsin Fellowship of Poets*

Marty Wood

Annual contributions of \$250 to \$499

Anonymous

Dennis & Naomi Bahcall

Malcolm & Penny Brett Dr. Frank & Cindy Byrne

Jeffrey Calder

Cathryn Cofell-Mutschler

Cathryn Cofell-Mutschler* Richard & Susan Davidson

Kathy & Larry Dickerson Alexandra & William Dove

Linda Garrity

Raymond L. Gloeckler Interactivity Foundation

Molly & Bob Jahn

Herbert H. Kohl Charities Roma E. Lenehan

Orie & Elinor Loucks

James T. Lundberg

Charles & Carolyn Mowbray
The National Telemedia Council
National Wildlife Federation
Diane C. Nienow
James R. Peterson
Sandra & Christopher Queram
Kevin & Kate Reilly
Andrew Richards
Dr. Bassam Z. Shakhashiri
Robert & Barbara Sorensen
Maxine Triff
Judy & Sal Troia

Annual contributions of \$100 to \$249

Dave & Judy Ward

Anonymous (11)

Shirley & Seymour Abrahamson

Julius & Hilde Adler

Leslie D. Alldritt

Todd Ambs

Mary & Charles Anderson

Richard & Alice Appen

Leigh & Linda Aschbrenner

Judy Ashford

Richard & Elizabeth Askey

Dr. Alfred Bader

Tino Balio

Sue & Ellis Bauman

Robert Beck

Patricia Becker

Melissa Behr & Brian Dieterle

Todd I. & Betty J. Berens

Leonard Berkowitz

Annette Beyer-Mears

Thomas Bliffert

Oscar & Pat Boldt

Steve & Susan Carpenter

Sheri Castelnuovo*

Arnold & Donna Chandler

Robin Chapman

Robin Chapman*

Nancy Ciezke & Diane Kostecke

Gregory & Dorothy Conniff

Sheila Coyle

Andrew & Elsa Crummy James & Nancy Dast

Donald Davis

Laura P. DeGolier

Margaret Dentine

DoubleTree Hotels

Asterisk (*) denotes gift given to Wisconsin Poet Laureate Commission Fund

Bonnie & Charles P. Dykman Patrick & Lloyd Eagan Jane Eisner Herman Felstehausen Heidi & Marshall Fields Carol Fleishauer* Mary & Jerry Foote DEF & EWF Mary Clare & DJ Freeman Bernard Friedman Sharon & Warren Gaskill Jane Genzel Martha & Tom Glowacki Bob Gurda & Betty Craig Joan & George Hall* Joan H. & George E. Hall Reed & Ellie Hall Paul & Philia Hayes James & Laurie Howard Bruce Jacobs Lila Daut & Allen Jacobson Nancy & Norman Jensen Thomas Jerow Geneva Johnson Sally Kefer

Dr. Kenneth W. Korb Bill Kraus & Toni Sikes Sara Krebsbach & Glenn Reinl Ginny Moore Kruse John & Ginny Moore Kruse* Laura L. Lee Sheryl & Roger LePage Kent Lesandrini Roland Liebenow MD Judith Lvons John & Norma Magnuson Thomas R. McKay, Jr. Howard & Nancy Mead Paul Menzel & Nancy Jesse George L.N. Meyer Family Foundation David & Vin Mickelson Thomas & Nancy Mohs John & Kristina Murphy Larry Nesper Robert Newbery & Nancy Sugden Edward J. Olsen

Frederick T. & Hope K. Olson

Ed & Diane Peters

Ursula Petersen

John R. Race Louis & Fran Rall* JoAnne Robbins John & Karen Robison Richard & Barbara Roe Richard & Barbara Roe* Janet R. Ross Dr. Linn Roth Dean & Orange Schroeder William & Judith Schuele Thomas & Karen Schuppe John Shannon & Jan Serr Peter & Carrie Sherrill Peter & Carrie Sherrill* Amanda E. Shilling Jim & Kathy Shilling Mr. & Mrs. M. G. Singer Joan Skimmons/River's End Gallery Meg Skinner Stephanie Smith Joan Spector Elaine Staaland William Stobb*

Thomas & Teresa Pleger

David & Dawn Stucki Marilyn L. Taylor* Linda A. Thompson Aural M. Umhoefer Tom Uttech Frank & Mariana Weinhold Lee Weiss Helen L. Wineke Alan & Beth Wolf M. Crawford Young George & Dorothy Zografi

Tribute & Memorial Gifts

Kimberly Blaeser (5) Carol Cohen Norma Desprez Ronnie Hess Ellen Kort Ginny Moore Kruse Bob Mathieu Mary Quinn Neil Skinner

Did we miss your name? Please call us at 608-263-1692 with corrections or omissions.

The Full Circle Society

The Full Circle Society is our way to recognize and thank those who have included the Wisconsin Academy in their estate plan. They provide resources needed to be able to share the best in Wisconsin thought and culture for generations to come.

Thank you to the forward thinking individuals who are leaving a legacy through an estate gift to the Wisconsin Academy:

Ira Baldwin* Elizabeth McCoy* Constance & Dudley Godfrey* Ron & Dorothy Daggett* Terry Haller Nancy Rae Noeske* **Gunnar & Lorraine Johansen** Jim and Joy Perry Jack Kussmaul Harry Steenbock* David Lundahl Patricia Weisberg*

Members and friends of the Wisconsin Academy are encouraged to consider including a gift to the Wisconsin Academy in your estate plans. An investment through your will, trust, or by beneficiary designation benefits the health of our endowment, while ensuring the future of our programs and publication.

If you are not listed, but have made a commitment or would like more information about leaving your legacy to the Wisconsin Academy, please contact Amanda E. Shilling at 608-263-1692 x16.

*gifts realized

Wisconsin Academy Foundation

The Wisconsin Academy Foundation is a separate 501(c)3, established in 1992, is dedicated to the stewardship of the Academy's endowment as a way to provide the Academy with a steady source of income in perpetuity. Currently, this income represents approximately one-third of total annual funds needed for Academy programming and operations.

A special thank you to the many donors who contributed to the Great Performance Fund at the Madison Community Foundation, which is separate from the permanent endowment held by the Wisconsin Academy Foundation. The Great Performance Fund directly supports Academy Talks and James Watrous Gallery programming at Overture Center for the Arts.

2015-2016 COMMUNITY PARTNERS, VOLUNTEERS & PRESENTERS

Thank you to the multitude of individuals and organizations that support the Wisconsin Academy and its programs. Your invaluable commitment of time, talent, and services makes all the difference.

James Watrous Gallery

Exhibiting Artists

Gwen Avant
Brenda Baker
Tom Berenz
Sandra Byers
Kevin Giese
Mark Iwinski
Gregory Klassen
Debbie Kupinsky
Shane McAdams
David McLimans
Allison Welch
Rina Yoon

Program Partners, Speakers & Volunteers

Sam Batzli Matt Blessing The Century House Karen Cornelius Paul Douglas David Driscoll Michael Duffy JB Patrick Flynn Forest History Society John Frautschy Roald Gundersen Angela Johnson Lewis Koch Andrew Kraushaar Annette Mahler Meeting of the Minds Hannah McLimans Tom Moss Katie Mullen Jill Olm

Oshkosh Public Museum PLATO

Abigail Ryan SPARK! Leslie Walfish Rebecca Wallace Alex Wiedenhoeft Krissy Wink Katie Schumacher Woodland Montessori

School Beth Zinsli

Wisconsin People & Ideas Writers & Contributors

Shelby Anderson

Paul J. Bartlett
William J. Berry
Nickolas Butler
Kara Candito

Alberta Cardenas Kathleen A. Dale Myles Dannhausen

Shelby Deering Nick Demske Krista Eastman Susan Firer Sharon Foley

Robert Ganson Kristin Gilpatrick John Gurda Jonathan Hakes

Lane Hall Miriam Hall Dan Hardy John Hawks B.J Hollars

Christine Holm Jacqueline Houtman

Dan Howard
Karla Huston
Signe Jorgenson
Erica Kalnay
Kim Keyes
Bob Krumenaker
T.J. Lambert

Jean Lang
Po Lo
Jim Lundstrom
Valerie Mangion
Jeri McCormick
Jill Metcoff
Conor Moran
Albert Muchka

Jessi Peterson Katy Plantenberg Melissa Range Erik C. Richardson Joe Rinaldi Margaret Rozga

C. Dustin Rubenstein Rafael Francisco Salas Margarita Sandoval Skare

Charles Snowdon Thomas Tubon Lisa Vihos Mark Weller

David Wells Jess Williard Bob Wills Dena Wortzel Elizabeth Wyckoff

Program Partners

Allen M. Young

Huston Design Isthmus Publishing Overture Center for the Arts Shake Rag Alley School for Arts and Crafts Taliesin Preservation

Wisconsin Book Festival
Wisconsin Public Radio
Wisconsin Public Television

Wisconsin Initiatives

Speakers

Todd L. Ambs Sumudu Atapattu Janet Bewley Stephen Born Chad Bulman Fred Clark Jane Elder Kevin Fermanich Steve Galarneau Sarah Geers Bill Hafs Tim Kabat Richard Keller Michael Kraft Larry MacDonald Joe McDonald Clay Nesler Ned Noel Julia Noordyk Erin O'Brien Lynn Parins Jonathan Patz Lana Pollack Paul Robbins Nathan Schulfer Jason Stringer Doug Stingle Jeff Thompson Mike Wiggins Mike Wiza

Program Partners

& Volunteers Peter Bakken

Oscar Bloch
Bill Davis
Chuck Dunning
Tom Eggert
Global Health Institute
Frank Greb
John Greenler
Sherrie Gruder
Brenna Holzhauer
John Imes
Jenny Kehl
Peter Kilde

Rick Kyte Megan Levy Paul Linzmever Michelle Miller Ted Petith Randy Poelma Gary Radloff Keith Reopelle Kimberly Santiago Mary Woolsey Schlaefer Denise Schmidt Jenny Seifert Erick Shambarger Kirsten Shead Jeremy Solin Mike Strigel Gail Sumi Rov Thilly **UW-Stevens Point** Jason Vargo

Kathy R. Kuntz

Wisconsin Academy Talks & Special Events

Speakers

Steve Ackerman

Don Wichert

Peter Annin Jerry W. Apps Kimberly M. Blaeser Stephen R. Carpenter Fabu Phillis Carter Robin Chapman Alta Charo Theresa M. Duello Sharon Dunwoody Timothy Egan Maryo Gard Ewell Marian Farrior Kathy Foley Kathryn Gahl Jennifer Uphoff Gray Bob Gurda Rebecca Herb Nikki L. Kallio Parry Karp Anne Katz Dion Kempthorne Jesse Lee Kercheval Helen R. Klebesadel James P. Learv Patty Loew John J. Magnuson Gerard McKenna Curt Meine

David Mladenoff

Dale Schultz

Kevin Shafer George Sibley George Tzougros Timothy Yu

Program Partners

A Room of One's Own American Players Theatre James Brozek Forest Products Laboratory Forward Theater Company Greenfield Public Library Susan Howard Hubbard Avenue Diner and Bakerv Kohler Art Library Leigh Yawkey Woodson Art Museum Madison Museum of Contemporary Art Madison Opera Mead Public Library Nelson Institute for **Environmental Studies** Orange Tree Imports University of Wisconsin Geology Museum UW-Madison Center for Limnology

Volunteers, Interns, & Gallery Attendants

Wisconsin Historical Society

Wega Arts

Amanda Dailey Augusta Brulla Elliott Puckette Erin Olshefski Hannah Borgault Jacob Turner Jerry Marra Joe Moskwa Annaleigh Wetzel

> Many individuals shared their time and talents with multiple Academy programs, they are only listed once.

WISCONSIN ACADEMY 2015–2016 Year-End Financial Statement

About this Report

The Wisconsin Academy of Sciences, Arts & Letters is an 501(c)3 tax-exempt organization (EIN 39-1054856) dedicated to connecting Wisconsin people and ideas for a better world. Our endowment is managed by the Wisconsin Academy Foundation, a separate 501(c)3 tax-exempt organization (EIN 39-1681809).

In an effort to provide transparency and context for our operations, the Wisconsin Academy publishes an annual report. For a digital version of our 2015–16 annual report visit wisconsinacademy. org/2016report.

Statement of Activity

Fiscal year ending June 30, 2016

Revenue

110 V C 11 u C	
Academy Foundation Distributions\$	269,760
Contributions	254,737
Grant Revenue	153,093
Donated Services	49,088
Membership Dues	33,121
Earned Income	14,258
Conferences & Events	12,830
Total Revenue <u>\$</u>	786,887
Expenses	
Program-related Expenses\$	441,108
Administration	145,873
Membership & Development	110,631
Communications	32,973
Total Expenses\$	730,585
Change in net assets\$	17,396
Net assets – Beginning of year\$	209,226
Net assets – End of year\$	226,622

Statement of Financial **Position**

as of June 30, 2016

Assets

Cash and cash equivalents\$	174,774
Other current assets	8,783
Unconditional promises to give	16,838
Fixed assets, net	108,973
Total Assets\$	309,368
_	
Liabilities	
Line of credit\$	0
Accounts Payable	3,125
Unearned revenue	11,043
Other liabilities	12,276
Total Liabilities	26,444
Total Net Assets	282,924
Total Liabilities and Net Assets\$	309,368

This is a summarized financial presentation. Complete audited financial statements are available upon request.

Auditors: Wegner CPAs, LLP

administrative offices/steenbock gallery 1922 university ave. | madison, WI 53726 tel. 608-263-1692 www.wisconsinacademy.org