

Expressions

WINTER 2013

Promoting the creative power in people with disabilities.

On the Cutting Edge...

Universal Design for Learning

Teaching artists are the backbone of VSA Wisconsin programs. It is their expertise and creativity that gives us credibility and in order to maintain our reputation, it is important for VSA Wisconsin to stay on the cutting edge of arts programming for people with disabilities. For the past few years, teaching artists have been learning new strategies and developing new teaching practices that enable people of all ability levels to experience success. They are now implementing Universal Design for Learning (UDL), a curriculum planning approach that emphasizes universal access, flexibility and inclusion.

People differ in the ways they learn. Some of us are visual learners; others learn best when they listen to instructions or manually try a task with their hands. In a nutshell, teaching artists who use UDL strategies will present information in multiple ways. They may use visual cues (letters, symbols or numbers on picture cards), sign language, charts or diagrams. When presenting verbal instruction, they will provide short, simple directions, vary the volume and speed of delivery and also use auditory cues for key concepts and transitions. To accommodate those who learn by doing, teaching artists may use tactile props/cues or physical activity to teach key concepts.

People also differ in the ways they express what they know. In addition to verbal feedback, UDL encourages expression through various forms such as assistive devices and drawings.

Finally, people differ in the ways that they can be engaged and motivated. UDL strategies provide opportunities that are personalized and relevant with respect to age, ability, culture, race and ethnicity. Complex activities are broken down into small manageable steps and teaching artists provide activities that can be completed with differing degrees of skill.

VSA Wisconsin is committed to teaching practices and philosophies that put people first. We want every individual participating in a program to be engaged and have a meaningful experience. By using UDL strategies, we are seeing very strong outcomes. Program participants are increasing their engagement in creative activities and their understanding of concepts and materials which ultimately makes it possible for them to contribute to the social, cultural and economic life of their communities.

To Our Donors...

A Heartfelt Thank You

Over the past year, your generosity and acts of kindness have changed thousands of lives. As you read through the following pages, you'll learn how your dollars have made a difference and helped fulfill dreams that were once thought impossible.

We've also asked some of you to tell us why you volunteer or provide financial support to VSA Wisconsin. These responses can be found throughout the newsletter. No matter the size of your gift, please know that we are honored to receive your charitable dollars and will work hard to merit your continued trust.

Kathie Wagner

Kathie Wagner
President

Vsa
WISCONSIN

The State Organization
on Arts and Disability

& News Events

Art Exhibitions

Creative Power

A traveling exhibition featuring 30 award winning works from across the state

Kruk Gallery
UW-Superior
Mar. 4 - 31

Alexander House
Port Edwards
May 31 - July 23

Visual Expressions

A Call for Art Exhibition
VSA Wisconsin Gallery
Madison
Mar. 16 - Apr. 10

A Closer Look

VSA Wisconsin's 2013
Purchase Awards
VSA Wisconsin Gallery
Madison
Apr. 17 - May 8

Events

Visual Expressions Reception

VSA Wisconsin Gallery
Madison
April 6, 3-5 pm

VSA Wisconsin
1709 Aberg Ave.
Suite 1
Madison, WI 53704
608-241-2131
www.vsawis.org

Successes and Smiles...

Early Childhood Residencies

A student at Madison Elementary School in Janesville exhibited speech, language and other developmental delays. As a result, he avoided eye contact and interaction with others. As the VSA Wisconsin residency at his school progressed, the teacher observed the student smiling continuously and demonstrating a willingness to participate. He began interacting with others during partner time and attempted to sing along which had rarely happened.

In Sun Prairie, classroom teacher Lydia Krueger found it exciting to see how music touches children. A student who had difficulty processing a direction or imitating a motor movement accomplished the task when music and rhythm was applied.

At Penfield Children's Center in Milwaukee, one session included printmaking using paint, foam pieces, a potato masher and flip-flops. Students shared tools and worked together successfully on a collaborative work of art. The activities encouraged exploration and expression, and also helped students learn to

work with more than one partner in class, to listen to one another, and to take turns.

K-12 Artist Residencies

Students at Riverside High School in Milwaukee were enthralled with the materials used in a mosaic artist residency. Each student exhibited concentration skills while laying down the mosaic pieces. It was especially interesting to see the various reactions from the students during the grouting process; some loved making the mess with their hands, while others did not want to get dirty at all.

Transition students with disabilities (ages 16-21) in several Milwaukee suburban schools explored a variety of percussion instruments, musical styles and/or creative movement in the creation of original musical recordings and/or collaborative dances.

During a puppetry residency at Wausau East High School, a non-verbal student with Down syndrome spent the early sessions sitting in her chair and not making eye contact. The teaching artist always included the student, bringing her materials, demonstrating for her directly and focusing on the puppets. Half way through the program the student began creating puppets in her art class. At the "dress rehearsal" for a performance, she chose to participate with her group and helped present a short shadow puppet show in front of her peers. She also performed at the final celebration and with a big smile on her face uttered, "Whoa!"

Art Center

Gary comes into the Open Door studio wearing a painters smock and a smile. He often tells the instructor that he doesn't know what he will work on, but he gets right to work. Gary's progress has been heartwarming to witness. He first came to class hesitant to give himself to his work. He would paint or draw an image and then declare the piece finished before he put much effort into it, but Gary did tell the instructor that he wanted to learn to think like an artist. Now, Gary enjoys critiques of his work and is incredibly receptive to feedback. His understanding of what makes for a harmonious painting has grown by leaps and bounds. The surfaces of his paintings are now colorful and beautifully done. Gary continues to blossom alongside other artists. What a transformation!

Participants in the "Hot Sounds of Summer" class played their favorite instruments and moved to the sounds of musicians such as Elvis, The Beatles, and Johnny Cash. While most could sing along, several were non-verbal so they used an instrument to follow the beat. They also learned hand movements for the chorus of a song which strengthened their fine motor skills. Participants were also encouraged to take on leadership roles. When Jeff led the group with the tambourine, everyone kept the beat in perfect time, a first for the class!

...To Remember

Call for Art

Laurie Fellenz, a Fine Arts teacher-leader in the Madison Metropolitan School District, considers VSA Wisconsin to be a very important community partner in the growth and development of our youth in arts. She says “It is through

the [Call for Art] for our students with disabilities that self-expression, confidence and a sense of accomplishment in one’s artwork are cultivated and grown.”

My Favorite Season
by Justin Benes

Brenda Olsen tells us that art seems to be a place where her son, Austin, can go to simply be who he is. There are no rules made by others that apply. Art is a place where Austin can create, express his moods, feelings and perhaps his interpretation of the world.

Romano Johnson tells us that he wants people to see that art is what he loves doing. He says, I want people to look at my paintings and drawings and say, “Wow!”

Red Blue Style Girl
by Romano Johnson

VSA Day

For some students, VSA Day is an activity that is very much out of their comfort zone. “Autistic children sometimes struggle with routine change, different environments, and loud noises. We had

students who were able to work

through these discomforts to participate. Just going out in public without a family member is huge for many of our students. Many of the students that participate in VSA Day talked about it for days afterward, loved seeing the pictures and video from the day.” ~ Carol Wieman, Medford Area Public Schools

“One new choir member had a great first experience with our group on VSA Day and has been a strong and bold singer since then in rehearsals where she frequently volunteers to sing prominent parts.”

~Jeff Stanek, director, VSA Choir of Madison

Choirs

Nearly 200 people with disabilities participate in VSA Choirs in cities across Wisconsin. Through regular rehearsals led by choir directors, participants learn about pitch, tone, rhythm, movement, basic music history, and composition, and share their accomplishments through public performances. Choir members show numerous positive benefits from the program. In the VSA Choir of Stoughton, Laura* can still be shy and nervous, but she is coming out of her shell more, and is even showing her sense of humor. Joe* is non-verbal, but very enthusiastic about using a maraca. He stands up in front of the rest of the group to shake it, and does so quite rhythmically. JoAnne* has come a long way, and her autistic behaviors are much more controlled. She has made friends with another choir member, and they are very enthusiastic about coming up in front of the others to make the letters for the song “YMCA”

*Names changed to protect privacy

REPORT ON GIVING - JULY 1, 2011 -JUNE 30, 2012

Thank you to the following individuals, businesses, foundations, and partners who responded to grant requests, direct mail, newsletter and email solicitations, and workplace giving campaigns to provide generous financial and inkind support. Due to printing deadlines, this report reflects cash and documented inkind gifts received from July 1, 2011 through June 30, 2012. Pledges made, but not received during this period will be included in the next fiscal year report.

Lead Sponsor

(\$20,000-\$49,999)

ABC Supply Co.
American Family Insurance
DeAtley Family Foundation Fund
Northwestern Mutual Foundation
Potawatomi Bingo Casino
Miracle on Canal Street
WPS Health Insurance

Major Sponsor

(\$10,000-\$19,999)

PGA TOUR Charities, Inc
Steve Stricker
Thermo Fisher Scientific

Sponsor (\$5,000-\$9,999)

Access to Community Services
Clack Corporation
Earl & Eugenia Quirk Foundation
Jane Bradley Pettit Foundation
Loehrke Family Charitable Fdn
Madison Trust
The Cremer Foundation
The Herzfeld Foundation
Thompson Investment Management

Partner (\$2,500-\$4,999)

Alberta Kimball Foundation
Alliant Energy Foundation
Burish, Mark and Helen
Community Foundation for the Fox Valley Region
CUNA Mutual Group Foundation
Kayser Ford
Kikkoman Foods Foundation, Inc.
Pleasant T. Rowland Foundation
Ransom, Scott and Ginny
Wahlin Foundation
Walter and Jessie Francisco Charitable Foundation
Wilmeth, Sally and Guerink, Terry
Xcel Energy Foundation

Patron (\$1,000-\$2,499)

Advertisers Press
Don W. Anderson and Margaret M. Anderson Foundation
Baird Foundation, Inc.
Baker Tilly
Brigham, Robert and Iris
Burmester Charitable Trust
Capital Times Kids Fund
Clyde F. Schlueter Foundation
Community Foundation of North Central Wisconsin
Courtier Foundation Inc.
CVS Caremark Foundation
Dental Health Associates Ltd
Door County Community Fdn
Dorothy Ashcraft Charitable Trust
East Madison Real Estate
Ehram, Thomas and Carol
Endres Manufacturing Co. Fdn.
Gannett Foundation Inc.
The Stevens Point Journal
Gannett Foundation, Inc.
The Daily Tribune of Wisconsin Rapids

Griffith, Leslie and David
Hooper Corporation
Incourage Foundation
J.F. Ahern Co.
John J. Frautschi Family Fdn
Johnson Industries Intl Inc.
Knights of Columbus Council #664/60
Kohler Foundation Inc.
Lancaster, David
Liberty Mutual Foundation
Linnehan, Casper
M3 - Insurance Solutions for Business
Madden, Earl
Madison West Towne-Middleton Rotary Foundation
Mead Witter Foundation, Inc.
Mielke Family Foundation, Inc.
Neider - Boucher
Nelson, Thomas and Marcia
On Track Communications
Quality Power Solutions
Riordan, James
Sentry Insurance Foundation
Spencer, Chris
Stephens, Jason
Sub-Zero Wolf Foundation, Inc.
Target
Teel Plastics
Thompson, Sue Ann
Webcrafters - Frautschi Fdn
Wisconsin Medical Society Insurance
Woman's Club of Wisconsin Foundation

Benefactor (\$500-\$999)

Bemis Company Foundation
Community Foundation of Southern Wisconsin
Donnelly, Michael
Dunlop Associates
EPIC Life Insurance Co.
F. K. Bemis Family Foundation
First Business Bank
Fond du Lac Area Foundation
Holling, Janice C.
Hong Kong Metro Realty Co.
Hovde & Hovde Inc.
Irish Open

Madison College
Madison Gas & Electric Fdn
Madison Rotary Foundation
Madison South Rotary Club Foundation
Mischler, Elaine and Nick
Morgan Stanley - Marcy Braucht
Nicastro, Brent
Oshkosh Area Community Fdn
Paul, Thomas and Janet
Piché, Dan
Quarles & Brady LLP
Radlund Photography, Inc.
The Great Dane Pub & Brewing Co.
Treffert, Darold
Woodington, Merritt

Contributor (\$250-\$499)

Borgwardt, Steve
Bruns, Dave
Dueland, Tass and Sue
Eastman, Jan and Jim
Endres, Lacey
Fernan, Patrick A.
Henker, Christine S.
Herbert H. Kohl Charities
Hubbard, Penny
Kelley, Marcus
Knights of Columbus Council #9685/60
Kobussen Buses, Ltd.
Marcus Theatres Corporation
NASCO
Pautz, John and Penni
Richards, Toni and Don
Sandler, Ralph
Shomos Family Foundation
Stricker, Steve and Nicki
Vojbeda, Julie and Matt
Wagner, Kathie
Weber, Bruce
Wilhite, Paul L.
Wis. Women's Public Links Golf
Wos, Jonathan

Mentor (\$100-\$249)

A to Z Rentall and Sales
Acker, John and Constance
Akinwale, Akeem

Askey, Richard and Elizabeth
Bassett, Paul
Birenkott, Richard and Sheri
Blaschke, Steve
Bradley, Mason
Brennan, Robert and Mary
Brooker, Sharon
Brown, Karen
Cihowiak, Thomas
Clack, Richard and Sue
Coe, John
Draheim, John and Ruth
Duemler, Bruce and Tina
Esler, Dennis J.
Freyberg, Gary
Full Compass Systems
Gengler, William
Gilbertson, Tami
Gipp, Jerry
Goodsearch
Gould, Katherine
Hanna, Wade
Herkert, Herman
Jackson, William J.
Kauramaki, Crystal
Kersten, Jeff
Kiddo's Learning Center
Kirchhoff, Jane
Klisurich, Anne
Lindblade, Kay and Jim
Lindquist, Mary Ann
Magnoni, Corinne
Marshall, Jack and Dorothea
Moore, Jane
Morris, Laura B.
Mulloy, Timothy
Murtaugh, Phil and Susan
National Mutual Benefit
Neuman, Deb
Nordby, Eugene
Paul, Kathy A
Peine, Sylvia
Peters, Donna and Larry
Porter, Andy
Potrzebowski, Matt
Quinn, George
Renish, Steve and Judy
Richter, Bob and Joan
Rindo, Abigail Anne
Ring, Gerald

Alex Murtaugh, Almost Like High School

"We love supporting VSA Wisconsin. We first became involved to help our son Alex adjust to our move to Wisconsin from Indiana. We were encouraged because there were people within the organization who could help us. VSA Wisconsin treats people with disabilities like 'normal' people and age is no barrier. The organization helps instill self-esteem in the people they work with and that is very important. We love talking to the relatives and parents of other participants and knowing that we are getting good support. We're feeling more hopeful now because positive things are happening through VSA Wisconsin. It's also great to see the passion of the participating artists."

- Susan and Phil Murtaugh, donors and parents of Alexis Murtaugh

REPORT ON GIVING- JULY 1, 2011 - JUNE 30, 2012

Roggensack, George and
Patience
Sanna, Charles
The Rauser Agency
Varsos, Phyllis
Wahlers, Robert
Wandtke, Mary and
Brigham, John
Weis, Mary
Weiss, Lee
Whole Foods Market
Williams, Patricia

Friend (\$1-\$99)

Abraham, Dylan
Abraham, Nancy
Adler, Kenneth
Adler, Molly
Allen, Alisa
Badgerland Combined Federal
Campaign
Bechen, Isaac
Bennett, Lori
Benvenuto's Madison
Bleck, Gregory
Bovre, Gavin
Brooks, Dan and Gayle
Brown, Brigit E.
Bush, Daniel
Campbell, Betsy
Chandler, Jody
Combined Federal Campaign
Greater WI
Connelly, Johnson P.
Coughlin, Martha
Danforth, Marie T.
Davenport, Jim
David, Chris Lorette
Design Concepts
Detienne, Sue and Rick
Drane, Robert and Susie
Drea, Sheila
Dummer, Lynn
Ehle, Mary
Engel-Hunt, Kathleen
Feen, Hildy B.
Fitzgerald, Mary Ann
Flagstad Flower Shop
Furan, Kari
Gamer, Donald
Garczynski, Kevin M.
Gardner, Charles
George, Michael
Gibbons-Burgener, Suzanne M.
Goetz, Carol
Gorwitz, Dave
Haimerl, Beverly J.
Henze, Jenny
Jaczak, Julann
Johnson, Jenell
Johnson, Kenneth and Marilyn
Jones, Merlyn
Julian, Thomas and Kathryn
Jungbluth, Patricia
Kahl, Brian
Kirch, Sue J.
Kolden, Margaret
Krainz, Duane T.
Krause, Todd
Krueger, John
Lenz-Gunderson, Peggy
London, Alexis
Lundahl, David
Luttrell, Lesleigh
Madison Mallards
Malofsky, Harvey and Rona
Manna Café

"I first got involved with VSA in 2009 by responding to an announcement for volunteers. I had been looking for a volunteer position in the art field and it was a perfect fit – better than I ever thought it would be! It is very rare to find a place like VSA with such open minds, open doors and accessibility to feedback, input and new ideas. My life would not be as fulfilled as it is today without VSA – especially on Monday nights during clay class!"

-Andrea Fredricksen, VSA Art Center Volunteer

Mansfield, Bev
Manthe, Susan and Randy
Marik, Wayne and Judith
Martin, Bettie
Martin, Robert and Ruth
Martinson, John
Mietzel, Amy
Mueller, Ellen
Mueller, Mark J.
Mulrooney, Teresa
Murphy, William
Nature's Bakery
Nichols, Kathie
Nohr, Ron and Jean
Olson-Sutton, Judith
Penly, Don
Pepsi-Cola of Madison
Pitassi, Mary
Planey, Heide
Purple Goose
Quinn, Catherine
Rawling, John
Reppen, Karen
Riddle, Terrance
Roth, Lisa A.
Roth-Reynolds, Jawaharlal
Salm, Ray
Schelman, Brenda
Schmalle, Anne and Verlynn
Schreiner, Rodney
Schubert Club-Madison
Schubert, Randy L.
Schultz, Kathy
Scullion, Patricia
Steiny Jo's Bakery
Strysick, Donna
Swanson, Sarah J.
United Methodist Church of
Stoughton
Van Vleck, Janet and Michael
Vitello, Jodylynn
Voss, Erika
Walker, Dick and Margy
Walz-Chojnacki, Mary
Wartman, Carl
Washburn, Charles
Weary Traveler
Weiss, Kristi Jo and Michael
Welch, Cynthia
Werlein, Janice
White, Bill
Wickland, Steven
Willy Street Co-op
Wilmarth, Peter
Wisemiller, Ashlee Jo
Woodman's
Zick, Chelsea
Ziehm, Linda
Zins, Mary

Local, State, and Federal Grants

Dane Arts
Madison Arts Commission
Wisconsin Arts Board, with funds
from the State of Wisconsin
and the National Endowment
for the Arts
Wisconsin Dept. of Public
Instruction

Tribute Gifts

In memory of Alex Bausch
Bausch, Carol
In honor of Laura Borgwardt
Buege, Catherine
Nicks, Betty
In honor of Diane Burt
Burt, Robert
In honor of Clack Corporation
John Dickens, Godfrey & Kahn
In memory of Marian Coffey
Witkowski, Tom and Jane
In honor of Jan and Jim Eastman
Anonymous
In memory of Irene Haller
Witkowski, Dolores
Witkowski, Tom and Jane
In honor of Michelle Heder
Heder, Laura
In memory of William R. Johnson
Johnson, Nancy
In honor of Sharon Kessel
Gamzu, Elkan and S. Zelda
In memory of Sue Kositchka
Holzmiller, Connie
In memory of Esther Larson
Burlingame, A. W. and L. A.
In honor of Kathy Larson
Thrivent Financial for Lutherans
In honor of Deacon Todd Martin
Ableidinger, Kathleen and Jim
In honor of Marlys Mittelstadt
Young, Myrna Kay
In memory of Laura Mueller
Gaines, Martha
Kehl, Ann and Michael
Lee, Suzanne
Stewart, Andrew
In honor of National Catholic Part-
nership on Disability
Herro, Susanna
In honor of Jim Riordan
Goke, Kim and Rodger
In honor of Katherine Skarphol-
Findley
Skarphol, Mary Jean

In honor of Susie and Greg
Samuels
Padgett, John and Mary
In honor of Ralph Sandler
Kepley, Vance and Betty
Malone, Donna
Shulkin, James
In honor of Monsignor Charles
Schluter
Ableidinger, Kathleen and Jim
In honor of Steve Stricker
Olson, Betty
Silver, Barney
Travelers Championship
In honor of Dr. Darold Treffert
Thayer, Helen
In memory of Joe Tucker
Enerson, Norma
Friedrich, Barbara
Goudreau, Jane
Herder, Jeanne
Holburn, Lynn
Mestelle, Carol
In honor of the VSA Wisconsin
staff
Mathes, Jackie
In honor of the Wenzel Family
Huettl, Mary
In honor of Ann Wenzel
Martyniak, Salli
Norris, Arlene
Torkelson, Gwen
Weigl, Ann
Zins, Mary
In honor of Charlie Whitehead
Whitehead, Howard and Mary
In honor of Karen and Paul Ziemer
Frush, Erin
In honor of Mary Zins
Eaves, Ann Beth
Martyniak, Salli
Norris, Arlene
Schubert, Kathryn
Wenzel, Ann

Matching Gifts

Liberty Mutual Foundation
Give with Liberty
Thompson Investment
Management

Special Events

Many thanks to PGA Tour golfer
Steve Stricker and Cherokee
Country Club; and the UW-
Madison Athletic Department and
School of Music.

Revenues

Expenses

FY12 by the numbers

Educational art programs directly served **2,051** individuals, most with disabilities

84% of annual expenses were devoted to programming

More than **305,345** people were impacted by exhibitions, concerts, and special performances by individual with disabilities

1,220 hours of programming were conducted by **37** teaching artists

130 volunteers provided 750 hours of support for administration, programs and events

"I first learned of VSA Wisconsin through my cousin who lives in Merrill. Every year she would come to Madison to participate in the annual VSA Day at a UW football game and it was always a special occasion for her. I then began volunteering with VSA Wisconsin in 2006 at their booth at Art Fair on the Square in Madison. After seeing a need for a photography class at the VSA Art Center, I was honored to make the Photo Town! class possible with the help of American Girl and the Center of Photography Madison.

I support VSA Wisconsin because it makes a difference for people with disabilities. The organization, staff and teaching artists are concerned for the whole person, not just their artistic skills. Their inclusive activities bring people together and break down barriers in the communities they serve. I'm not a very good artist myself, but can really appreciate the talent of those in VSA I am lucky enough to work with."

- Chris Spencer (at left), Volunteer and Donor

"We feel completely comfortable in the operation of VSA and know that our charitable donations will be used wisely. We also have great passion for the power of the arts to aid in healing or improving physical and mental issues. We therefore feel that we are donating to a group that is bringing joy, better physical health, better mental health, and new skills to a broad group of people.

We support VSA because we believe in the mission. We especially like the programs that involve children - and programs that could not happen if VSA was not involved. VSA helps bring music into the lives of all types of individuals with disabilities. We as a society must support the arts to maintain our creativity, to renew our spirit, to help us understand emotion and to better feel that emotion. All persons should have the opportunity to experience the arts - VSA expands the audience that has the luxury of experiencing new energy and joy from the arts."

-Drs. Elaine and Nick Mischler, Donors

You are invited! Visual Expressions

A CALL FOR ART EXHIBITION CELEBRATING THE
CREATIVE POWER OF PEOPLE WITH DISABILITIES.

VSA WISCONSIN GALLERY
1709 ABERG AVE, MADISON

PUBLIC RECEPTION
SATURDAY APRIL 6, 3-5 PM

GALLERY HOURS
MARCH 16 - APRIL 10
MONDAY - THURSDAY 10 AM - 2 PM

SATURDAYS, MARCH 16, 23, 30
1 - 3 PM

Donation Form

Name _____

Address _____

City _____ State _____ Zip _____

Enclosed is my gift of \$ _____

Telephone _____

Save printing and postage! Add me to your e-mail list. E-mail address: _____

My gift is in honor/memory of: _____

My company will match my gift. Company name: _____

Make checks payable to VSA Wisconsin

Mail to: 1709 Aberg Ave., Suite 1, Madison, WI 53704-4207

Credit Card: __Visa __ MasterCard __Discover Credit Card # _____ Expiration date: _____

Name as it appears on card: _____ Signature: _____

BOARD OF DIRECTORS

Jim Riordan.....Board Chair
Jason StephensVice Chair
Patti Williams*.....Secretary
Tom Nelson.....Treasurer
Leslie Brodhead Griffith
Michael Leckrone
Peggy Lenz Gunderson
Phyllis (Flip) Varsos
Matthew Vogel
* Ex-Officio Member

STAFF

Kathie Wagner.....President
Patti Jungbluth..VP of Finance & Admin.
Karen Duval.....Project Coordinator
Joan Collins.....Early Childhood Director
Kathy Paul.....Development Associate
Heide Planey.....Program Director

The mission of VSA Wisconsin is to expand the capabilities, confidence and quality of life for children and adults with disabilities by providing programs in dance, drama, creative writing, music and visual art.

VSA Wisconsin is an affiliate of VSA, a program of The John F. Kennedy Center for the Performing Arts. This newsletter is made possible in part through support from Advertisers Press and xpedx.

Transportation for VSA Wisconsin is provided by Kayser Automotive Group.

To receive this newsletter in an alternative format, contact VSA Wisconsin.

Additional copies can be requested by calling 608-241-2131 or downloaded from the website at www.vsawis.org

"Our classes have thoroughly enjoyed all the programs/activities that VSA has offered. We would take advantage of more if they were offered. VSA

has been flexible to work with and is always willing to adapt to our needs. I cannot say enough about VSA and all the artists involved. Thank you!!"
~ Ellen Buhrandt, Transition Educator at Muskego High School

VSA
WISCONSIN
The State Organization
on Arts and Disability

Help us save our resources!
Sign up for VSA Wisconsin's
electronic mailing list at:
www.vsawis.org

Non Profit Org.
U.S. Postage
PAID
Madison, WI
Permit 2393

VSA Wisconsin
1709 Aberg Ave.
Suite 1
Madison, WI 53704-4207