

SCOPE

Monona-Madison Branch Newsletter

SEPTEMBER 2019

SEPTEMBER POTLUCK

Tuesday, September 24, 6:30 p.m.

Half of the membership will bring a hot dish or vegetable dish and the rest will pay \$10.00. This year the members whose last names begin with A-L will bring food. The supper will begin at 6:30, so try to get your dish there a few minutes before that. **Bring your own plate and silverware.** Rolls, coffee and cake will be provided.

We meet in the lower level of the Monona Community Center, 1011 Nichols Rd.

7:30 p.m. Program: Susan Cook, Director, Board of Advisors, New UW Music Building. “Front Row Seat: Musical Spaces and 21st Century Missions.”

Hostesses: Lucy Bautz, Jan DeVoe, Sharon Knoop, Sue Richter, Lila Gullixson.

PRESIDENTS' CORNER, Kleo Baruth Kritz and Donna Anderson

Welcome to our 2019-2020 year! This will be a year of successes and challenges. Bobbi White and Mary Berg have put together an amazing array of programs from cultural events of music (the new UW music building and the Madison Symphony) to nature (Aldo Leopold Center and the Wisconsin State Parks) to the chocolate of Gail Ambrosius (with samples, we hope). Gail Stirr, as finance officer, has the privilege to go make changes directly on our National roster; all of our emails are now correct, thanks to Gail, so hopefully everyone will be receiving their *Badger Briefs* as well as National emails. (When the next *Brief* comes out, we will have Sally notify everyone and if anyone does not receive it, she will need to notify Kleo.) Our communication links for the year will be well established by Lynn Celley's sunny yellow Directory, Jan Robertson's detailed website, Wanda Nelson's informative brochure, and Sally Keyel's multiple newsletters. We will stop here though so many more members are planning trips, silent auctions, book sales, and methods to attract new members, which is one of our challenges. Two of Wanda's brochures will be given to all members at the September potluck so they can offer a brochure to anyone who might be interested in AAUW.

MEMBERSHIP, Liz Senseman & Betty Schmidt

New members to our branch include Shashi Goel, Karen Tolle, Shiela Reaves, Lisa Weinlader and Paula Budinger.

Shiela Reaves retired in January of 2019 as professor of Life Sciences Communication at UW-Madison, where she taught Visualizing Science & Technology and Communicating Science with Narrative. She was Director of Undergraduate Studies for LSC, and she also trained graduate students on how to teach incoming freshmen to write research papers and give oral presentations at the college level. She has a background in photojournalism and visual ethics, and received her BS from U-Illinois and her MA from UW-Madison. We welcome her to our AAUW branch!

Shashi Goel is a Visiting Fellow at UW Madison. She received her PhD and did post doctoral work at the University of Rajasthan in India. She is currently doing research in Doha, Qatar.

Karen Tolle received her B.A. from U. Illinois, Chicago. She moved to a rural Racine County hobby farm where she lived with her family for 23 years. She moved to Madison 3 years ago upon her husband's retirement, and enjoys gardening, volunteering, fiber crafts, reading, traveling and bicycling, and very much appreciates living in such an interesting place!

Lisa Weinlader received a B.A. in Spanish from the St. Louis Univ. in Madrid; a B.A. in Philosophy from Edgewood College, an M.A. from UW Madison in Spanish, and an M.S. in Teaching of Foreign Languages from UW Madison.

Paula Budinger grew up in Rhode Island. She is a quilter and an antique lover. She also loves to read. Her granddaughter is a student at UW Madison with a major in biochemistry and computer technology.

MILESTONES

Longtime member Carol Palmer passed away in June. Our condolences to her family.

Happy Birthday to Helen Dyer who turned 96 recently!

Our deepest sympathy to member Mary Pringle on the passing of her husband Sid.

DIRECTORY, Lynn Celley

The 2019-20 AAUW branch directories are printed and ready for distribution. Lynn will see how many she can get distributed before the September general meeting. If you do not get your copy prior to the meeting, you can get it at that time. Call Lynn (222-2179) if you can assist with early distribution (book clubs, hostesses for meetings, etc. like to have their copies early).

Since our AAUW directory has all of our names, addresses, etc., it is important that we handle our old ones appropriately. Do not throw them in your trash; please make sure they get shredded. If you have no access to shredding, bring them to the AAUW meeting and Lynn will take care of them.

SCHOLARSHIP WINNERS:

Dear Mrs. Brown and AAUW members,

Thank you so much for selecting me for the American Association of University Women scholarship. I feel so incredibly grateful to have received this award, especially from an organization that I admire so much. At Stanford, I plan to study bioengineering, and I hope to later be in a position where I can pay scholarships like these forward. Thank you so much again! Sincerely, Dija Manly

Dear Helen Brown and the AAUW members,

I want to thank you for choosing me for the Monona Grove AAUW scholarship and for giving me the opportunity to attend your luncheon. It was such an honor to receive this scholarship and to get to meet so many inspiring University-educated women! Over the past few years while participating in model United Nations and Youth Governance, I have been trying to understand the keys to gaining a voice as a female. Too often in government and science, two areas I am interested in going into, female voices get overshadowed by men. At UW/Madison, I plan to double major in biochemistry and computer science. Thank you again for the scholarship and your support of my future.

Sincerely, Sarah Fahlberg

In addition to our two high school scholarships, our branch sponsors scholarships and awards at the undergraduate level and the national level. This past spring 3 returning adults at UW Madison received acknowledgement for their efforts and achievements.

TJ Maltesen received the \$2000.00 single parent scholarship. She was an equipment operator in the U.S. Navy, and is now pursuing a degree in rehabilitation psychology, which she hopes will allow her to improve the quality of life for members of her community. In addition, it is important to her to be an admirable and insightful role model for her son.

There were two recipients of the adult student awards which are granted to seniors who have juggled all the commitments of adult life. We contribute \$600 in remembrance of Annie Swenson and Lois Rosenberry, both among the founding members of the national AAUW. **Ayesha Dominguez** returned to college after dropping out several times, getting married, and having 3 children. She is a soccer mom, a girl scout leader, and is very involved in community activities. She majored in political science and has been accepted to pursue a masters degree in curriculum and instruction, and plans to work with ESL students in the public schools. **Olivia Wine** left college to work and travel. She returned to Madison and became very active volunteering with the LGBTQ youth group Proud Theater. This experience awakened her interest in social justice issues and

her desire to return to college. She also interns at the Dane County Community Restorative Courts. She is completing a degree in sociology.

At the national level our branch has two endowed funds of \$35,000.00 each. Prior to the merger of the branches, Monona established the **1569-Monona Branch 25th Anniversary** fund and Madison established the **1374-Research and Projects** fund. The interest from these funds is combined with funds from other branches to make various award and grants. For the 2019-2020 year both of our funds contributed to a Community Action Grant which has been awarded to the **YMCA in Hudson, WI** for **Girls Night In**, a seven week program designed specifically for fifth grade girls focusing on mental health, healthy relationships and self-confidence, and offering physical activities such as yoga and zumba.

ODYSSEY, Ellie Beck

We will be collecting for the Odyssey dinner at the September 24 meeting and also at the October 22 meeting. The students will not be meeting at the traditional date in November because it is the day before Thanksgiving and they are excused. Please be generous for these young people who are working hard at these studies. We will be serving them sandwiches from Milio's, apples, cuties, drinks, cookies (I hope also from Milio's) and chips (two large bags for 40 people). Keeping it healthy. Thank you.

FINANCIAL REPORT, Gail Stirr

Please see proposed budget at the end of the newsletter. We'll be voting on it at the September meeting.

PUBLIC POLICY, Wanda Nelson

2020 is viewed as an important election year. This is an opportunity for us to be active in the election process and advocate for AAUW issues. Wisconsin AAUW has planned a Public Policy Day on Saturday, November 2, at Madison Technical College at Truax Field. The day is intended to be informative as well as an opportunity for us to hone our advocacy skills. Cost for the day is \$20 including a light breakfast and lunch. We would like to get a team together; I plan to go and Kleo has also volunteered. I will have registration forms at the September meeting if you are interested or you can contact me at wanda.nelson@charter.net

EF: A Reflection, Helen L Brown

Just one word from the retiring Educational Foundation chairperson. It is such a joy to complete my eighth year of service with two absolutely outstanding high school recipients. I don't mean to exaggerate but both of these incredible young women possess the foresight to begin to focus their goals on obtaining PhD degrees. Adding Angela Guarin Aristizabal of Columbia, who spoke at our Holiday Luncheon, only increases my pleasure in this final year of service. Meeting these terrific young women should give all of us powerful encouragement and hope for the future.

Problem...need your help!

The purpose of AAUW is to support women in employment equity and education. Our branch does this through raising money for scholarships at the local and national levels. Last year our branch had a budget shortfall of \$953.49 due to reduced participation in trips, pot lucks, and other gatherings that advance scholarship funds with small donations. Your help is needed to increase our income. Some suggested ways are listed below but nothing has been decided. We will be discussing this at our general meetings and all creative ideas are welcome.

- Raise branch dues from \$15 to \$20 (This would take effect spring 2020.)
- Increase the interest group voluntary participation donations from \$10 to \$15.
- Develop personal items for holiday silent auction (e.g. hosting a dinner, teaching a skill)
- Pay for our guests at luncheons through member sponsors rather than from our budget
- INCREASE PARTICIPATION AT TRIPS, LUNCHEONS, POT LUCKS
- Near Thanksgiving, specifically invite donations toward branch scholarship support (this calls attention to our need and gives all members a chance to be supportive, even when they are unable to attend trips/events or to participate in interest groups.)

Your help is needed. Your opinion regarding the suggested ideas is important as is your thoughtful input proposing or developing new ideas.

AAUW BOARD MEETING MINUTES, JUNE 11, 2019

The meeting was called to order by Co-President Sue Richter. She thanked Lynn Celley for hosting the meeting.

Present: Sue Richter, Kleo Baruth Kritz, Gail Stirr, Kathy Bell, Dee Zimmerman, Mary Boyd, Wanda Nelson, Liz Senseman, Linda Voss, Mary Berg, Sally Keyel, Jan Robertson, Lynn Celley, Reta Haring
Minutes of board meeting February 12 were approved as read.

The board finalized how to spend the 2018-2019 budget, concurring that the donations to the following should be finalized: \$500 to the Friends of Odyssey Family Fund; \$500 to the Fund for Excellence at the UW Foundation; \$2,000 to AAUW National's Fund to Advance Education and Training. Gail announced that due to AAUW National's changes in the online membership site, she as finance officer will be collecting the dues next year, not the membership chair. The finance officer, using AAUW National's new Membership Payment Program (MPP), will send out e-renewal invoices and Gail will print them for members who do not use email.

The state membership VP had sent a membership survey to the branch. While Linda Voss completed most of it, she thought it would be better that we as a group discussed questions on the strengths and weaknesses of our branch. Kleo Baruth Kritz had compiled a preliminary list of the strengths of the branch and the weaknesses, which she distributed to the group. (List is attached to minutes.)

A primary weakness of our branch, and many other branches, is an aging membership with need to recruit new members. The group brainstormed ways to publicize our branch to the community in order to attract new members such as posters posted in spots throughout community listing speakers at our programs, which are open to the public, and brochures.

The finance committee will meet July 22 at 3 pm at Donna Anderson's home to develop the budget for 2019-2020. Committee members will be Kleo Baruth Kritz, Donna Anderson, Gail Stirr, and Liz Senseman.

The board meetings next year will be scheduled on Thursday at 1pm with following dates and hostesses:

October 17 – Kleo Baruth Kritz

February 13 – Gail Stirr

June 18 – Donna Anderson

August 13 – Sally Keyel

Bylaw 16 states, "All notices from Monona/Madison Branch are sent to all members of the Branch, to the State President, State Publicity Chair and Editor of Badger Briefs." All of our minutes/notices are now available on our website in our Scope newsletter, rather than being sent directly to the parties listed above. The question was whether we needed to add this information to the bylaws and the board decided it was not necessary.

Kleo Baruth Kritz stated that the State had announced there would probably not be any more National AAUW conventions due to the costs but a Regional Convention was being planned for 2020, which would include Illinois, Iowa, Minnesota, Michigan, Indiana, Kansas, and Missouri. The tentative location is Illinois.

The meeting was adjourned.

Respectfully submitted by Kleo Baruth Kritz, Co-President

AAUW BOARD MINUTES, JUNE 13, 2019

Present: Kleo Baruth Kritz, Bobbi White, Wanda Nelson, Gail Stirr, Stephanie Sorensen, Pat Ruppert, Sally Keyel, Liz Senseman, Jan Robertson, Sue Richter, Val Murphy, Lynn Celley, Donna Anderson, Kathy Bell, Betty Schmidt, Paula Budinger

Co-President Kleo Baruth Kritz called the meeting to order and thanked Kathy Bell for hosting the meeting.

The minutes of June 11, 2019, were approved as submitted. Kleo reminded members to bring unused AAUW cards to the secretaries to use when sending cards to members.

Finance: The \$500 donation to the Friends of Odyssey Family Fund approved in June was sent. The Finance Committee composed of Liz Senseman, Donna Anderson, Sue Richter, Kleo Baruth Kritz, and Gail Stirr met July 22 to prepare the budget for the coming year. Gail Stirr, the Finance Officer, distributed the actual budget of 2018-19 along with the proposed budget for 2019-20.

The scholarships that we have continuing funds supporting are separated. There are four such scholarships: The Single Parent Scholarship and the Outstanding Returning Adult Student Award have support but are not endowed with interest. We must make a contribution from our general funds to keep those going. This is indicated by a branch donation of \$500. Both the Martha L. Edwards History scholarship and the Risser Fellowship are endowed funds and we can support those at the level of \$1000 and \$900 respectively directly from the endowments and they do not need additional support from our general funds. Other scholarships that we give to the National Education & Training Fund, the Monona High School Scholarship and the Lafollette High School Scholarship as well as any other donations we make must come from our general funds.

For fiscal year 2018-2019, we had a shortfall of \$953.49. The money we raised from several of our fundraising activities fell short of our projections and past performances. This was particularly acute in the event area. In order to maintain the level of scholarship support that we offer, we will have to increase our fundraising. Aside from our scholarships, Odyssey, Campus branch, and WI Women's Network support, our expenses are mainly fixed and unable to be adjusted much.

The Board went over the budget line by line. Suggestions for changes as well as several ideas for increasing fund raising were discussed. We could raise local dues, raise participation fees for interest groups, raise potluck fees, raise trip costs, have a raffle every month, ask directly for contributions at meetings, increase donations to the silent auction at Christmas such as include "experiences" that a member is willing to host, have a "no bake bake sale," send a letter to each member at Thanksgiving suggesting a donation, request sponsors for guests at luncheons, and so on. There were some concerns

that those who are participating the most would end up paying the most through many of these methods. Those who belong but do not attend meetings or go on trips would not contribute through many of these suggestions and it is hoped that more members should share in the fundraising efforts. Sue Richter volunteered to prepare an article for the newsletter on ways to increase our funds.

Stephanie Sorensen moved and Wanda Nelson seconded that potluck fees be raised from \$8.00 to \$10.00 going forward. Motion was passed. Further discussion about how to repair the budget shortfall will be held at the September general membership meeting. Members are encouraged to think about this before our meeting.

Several adjustments were made to the proposed budget in terms of potential income. We are still nearly \$1000 in the red. A motion was made by Jan Robertson and seconded by Donna Anderson to accept the proposed budget with the changes discussed and submit to the membership in September. There is currently approximately \$2900 in our bank account.

Programs: Bobbie White reported that all the programs for the year are in place.

Membership: Liz Senseman stated that we have some new members. Suggestions were made to advertise for new members using a simple three-fold brochure that lists our programs. There was also some discussion of making an additional brochure that was more generic and will not need to be redone each year.

Public Policy: State AAUW has established November 2 as Public Policy Day in Madison.

Fundraising: The next fundraising event is the September 11 trip to the Paine Museum in Oshkosh. A reminder and description will be emailed by Sally Keyel to encourage more members to go.

Publicity: Brochures and posters could be used to advertise our meetings and events to attract new members.

Historian: If anyone still has any boxes of AAUW historical materials, please bring them to Sue Richter, who is sorting through and organizing them.

Newsletter: Sally Keyel stated the next newsletter deadline is September 4.

Directory: Lynn Celley will be taking the Directory to the printer tomorrow and asked that Board members check it for any last minute changes. Lynn suggested old Directories be shredded rather than tossed in the trash and offered to do so for anyone who doesn't have a shredder. Lynn asked for volunteers to help distribute them; Wanda Nelson and Liz Senseman volunteered.

Hospitality: Kleo Baruth Kritz said Helen Brown needed to trade her month of hosting. Stephanie Sorenson agreed to trade her November for Helen's December and the change will be made in the Directory. There was some discussion regarding hospitality responsibilities, and there is a sheet to give to the Chair for the month. Please note that all costs for hosting a month will be borne by those doing the hosting (i.e. any fresh flowers purchased will not be reimbursed just as desserts and coffee are not reimbursed).

Book Sale: The Frugal Muse bookstore is moving at the end of August. Kleo Baruth Kritz stated the AAUW book committee on August 27 at 10 am has been given permission to select any books they want for the book sale and must bring their own boxes. Gail Stirr and Donna Anderson volunteered to help Sharon Knoop and Kleo.

Website: Jan Robertson will update the website with the new information from the new Directory. There was a discussion about how to place a PDF membership application on the website.

University Relations: Bobbi White reported she is meeting with the UW-AAUW student president next week when they will discuss the treasury and recruitment of the student AAUW. Bobbi asked if the students could be invited to our September meeting and it was agreed that they should be. Their fundraising efforts include a quilt that is being made from 5" fabric squares and a planned pie sale on Pi day, March 14, 2020. Bobbie also asked about a scholarship for the student president to attend the NCCWSL leadership training. We will nominate her if she is interested in attending.

New Business: Kleo Baruth Kritz outlined the issues surrounding the cost of continuing to meet at the Monona Senior Center next year. Sue Richter moved and Lynn Celley seconded the motion to continue to meet there for the year beginning in September. Motion carried. There was a long discussion

regarding options and issues. It was agreed that this will be discussed in detail at the general meeting in October.

Spring Luncheon: Gail Stirr announced that the June luncheon will be held at the Maple Tree Supper Club in McFarland.

State Board Meeting: Kleo Baruth Kritz reported on the July 20 State Board meeting. Highlights include:

- The State Board is pushing the Greatest Needs Fund this year.
- The State is providing two \$500 scholarships for the NCCWSL and encouraging branches to nominate candidates.
- Take and promote the "Work Smart" online at the national website.
- The next State Convention will be April 17-18, 2020, in LaCrosse. (District 1 will be hosting in 2021.)
- There will be no National Convention, but a Regional Convention is scheduled for June 18-19, 2020 at the Hyatt in the Quad Cities, Iowa.
- There are still issues with the *Badger Briefs*.

Board Meeting Date Change: The June 2020 Board meeting has been changed to June 25, 2020, due to the conflict with the Regional Convention and will be held at Donna Anderson's home. The next board meeting will be October 17 at 1 pm at Kleo Baruth Kritz's home.

The meeting was adjourned.

Respectfully submitted, Stephanie Sorensen

FYI: Strengths and Weaknesses of our branch, Kleo Baruth Kritz

STRONG POINTS

- A group of very generous and intellectually curious women.
- Monthly meetings September through May (no December) consisting of a social half hour with desserts, a guest speaker, and business meeting. (Due to our location we have a rich variety of guest speakers who are willing to speak to our branch, usually with no cost.)
 1. A potluck supper at September meeting with half of members providing a dish and others paying \$8 for our scholarship fund.
 2. A salad supper at April meeting with other half providing a salad and others paying \$8 for our scholarship fund.
- A holiday luncheon in December at a restaurant with a silent auction and proceeds going to scholarship fund.
- A June luncheon at a restaurant with invitations to high school scholarship winners and parents.
- La Cuisine hosting five dinners with a committee for each dinner that assign specific dishes relating to a particular theme/culture assigned to each attending member. (In addition to cost of each dish being prorated, \$10 per participant is contributed to scholarship fund.)
- Three book clubs and a bridge marathon with each member contributing \$10 per year to scholarship fund.
- Trips to various theatre/cultural events/historical sites with \$15 per person on each trip going to scholarship fund.
- One major book sale, this year earning over \$1300, that goes to scholarship fund.
- A film group that meets monthly and Great Decisions
- Two \$1000 scholarships given to a graduating senior at Monona Grove High School and LaFollette High School.
- Scholarships associated with UW-Madison that our branch contributes to each year:
 1. Odyssey Project at UW-Madison for students who need program of support and compassion to start college, often single parents starting college for first time, who

- earn six college credits. In the past we have contributed \$200-\$500, and we also purchase a meal for approximately 40 adults and children for one evening of classes.
- 2. AAUW Monona/Madison Branch Scholarship of \$2000 is awarded to a single parent.
- 3. Outstanding Returning Adult Student Award, which is endowed, with our branch contributing \$600 that is combined with other donations to present two awards of \$1000 each.
- Scholarships managed by UW-Madison Foundation that are fully endowed:
 1. The Martha L Edwards History Scholarship for Women that awards \$1000 annually.
 2. The Elizabeth Warner Risser Fellowship in Communication Arts that provides extras for up to four recipients each year.
- National AAUW Fund #1374, fully endowed, dispensed through the Research and Projects funds that has five recipients each year.
- Mentors to a UW-Madison Student Branch that started this year.
- Initiation this year of a Start Smart program at UW-Madison in conjunction with the School of Education Career Center with the university signing a three year contract with National AAUW.
- Both private member and branch contributions to National AAUW with our branch ranking fifth in Wisconsin.

WEAKNESSES

- An aging membership with need to find more ways to recruit new members and more community action to publicize our branch to get our name out in community. (Book sale is our primary event.)
 1. Hand out brochures at book sale when interest is expressed in AAUW.
 2. Keep list of anyone at book sale who seems interested and invite to next meeting, calling a week or so before meeting to extend invitation again.
 3. Publicize speakers at general meetings i.e. Facebook, Monona Library, Pinney Library, Monona Senior Center etc.
 4. Ride sharing for older members with a “buddy” assigned to help them attend meetings and check into what public transportation options may exist.
- Development of public policy activities as a group, not just as individuals.
- Development of relations and projects with other similar community groups such as League of Women Voters, Girl Scouts, Domestic Abuse Intervention Services, Salvation Army Women and Children Shelter etc. Perhaps develop a new Outreach Chair?
- Expansion of publicity for book sale beyond the Monona area.
- More community actions around ideals established for girls/women such as STEM, Title IX, public policy, etc.

CALENDAR

- **Sep. 10: Film Group. NOTE change of schedule to 2nd Tuesdays**
- **Sep. 14 at 6:30 p.m.: La Cuisine. A Rosh Hashanah Dinner** Hostess: Donna Anderson; Co-Hostesses: Elissa Strauss & Val Murphy
- **Sep. 18 at 7 p.m.: Wednesday Evening Book Club.** Hostess, Lynn Christensen; reviewer, Ellen Healey; *Poison Squad* by Deborah Blum
- **Sep. 19 at 1 pm: Afternoon Literature.** Home, Wanda Nelson; Leader, Linda Voss; *Grant* by Ron Chernow
- **Sep. 24 at 6:30 pm:** General Meeting Potluck followed by program
- **Sep. 26 at 9:30 am: Morning Literature:** Home, Ingrid Hanson; Leader, Ingrid Hanson; *The Hidden Life of Trees* by Peter Wohlleben
- **Oct. 17 at 1 p.m.: Board meeting** at Kleo Baruth Kritz's

Co-presidents: Kleo Baruth Kritz & Donna Anderson; Membership: Liz Senseman & Betty Schmidt; Newsletter: Sally Keyel Website: www.monona-madison-wi.aauw.net

**Monona/Madison Branch
2019-2020 Budget**

	Proposed Budget	Actual 2018- 19
Revenue		
1. State and National Dues	\$4,228	\$4,228.00
2. Local Dues	\$945	\$945.00
3. Bridge Marathon	\$160	\$180.00
4. Literature Groups	\$280	\$250.00
5. Great Decisions	\$150	\$0.00
6. La Cuisine	\$230	\$220.00
7. Odyssey Meals Project Collection	\$310	\$354.00
8. Fall and Spring Potlucks	\$360	\$284.00
9. Holiday Silent Auction	\$1,200	\$1,241.00
10. Book Sale (net)	\$1,300	\$1,486.35
11. Event Fund Raising (net)	\$1,250	\$434.40
12. Miscellaneous	\$585	\$5,578.00
Total Revenue	\$10,998	\$15,200.75
Branch Expenses		
13. State and National Dues	\$4,228	\$4,228.00
14. Workshops/Convention	\$100	
15. Program Fees and Donations	\$200	\$185.00
16. Directory/Scope	\$175	\$152.52
17. Monona Community Center	\$360	\$300.00
18. WI Nonstock Corp Fee	\$10	\$10.00
19. Administration/Supplies	\$125	\$126.84
20. Event cost overage	\$100	\$133.88
Branch Donations		
21. Campus Branch AAUW Support	\$150	\$277.00
22. Odyssey Meals Project Dinner	\$310	\$291.00
23. WI Women's Network	\$50	\$50.00
24. National Education & Training Fund	\$2,000	\$2,000.00
25. Monona High School Scholarship	\$1,000	\$1,200.00
26. LaFollette High School Scholarship	\$1,000	\$1,200.00

27. AAUW Fund for Excellence (Lois' Legacy)		\$5,000.00
28. AAUW Fund for Excellence	\$500	\$500.00
29. Friends of Odyssey Family Fund	\$500	\$500.00
Total Expenditures	\$10,998.00	\$16,154.24
		-\$953.49

Funds at UW Foundation

Revenue (3 funds)	\$4,500	\$4,500.00
--------------------------	----------------	-------------------

Fund for Excellence

30. Single Parent Scholarship	\$2,000	\$2,000.00
31. Outstanding Returning Adult Student Award	\$600	\$600.00
32. Martha L. Edwards History Scholarship	\$1,000	\$1,000.00
33. Risser Fellowship, Communication Arts	\$900	\$900.00
Total Donations, UW Funds	\$4,500	\$4,500.00

Balance 8/1/2018	\$4,402.47
Net Income	(\$953.49)
Year End Balance	\$3,448.98
Checking Balance 8/31/19	\$2,888.50