

A Gathering Place for All

Annual Report FY 2014

A Gathering Place for All

Annual Report FY 2014

TABLE OF CONTENTS

WELCOME	4-5
GATHER	6-9
HERITAGE	10-15
CONNECT	16-29
SERVE	30-33
SHARE	34-41
FINANCIALS	42-43

Mission

The American Swedish Institute is a gathering place for all people to share experiences around themes of culture, migration, the environment and the arts, informed by enduring links to Sweden.

Vision

The American Swedish Institute will be a leading museum and cultural center of international reputation which invites all people to gather to connect their pasts to their shared future, to understand their heritage in relation to others, and to discover their role as neighbors and global citizens. Vibrant, ongoing ties to Sweden will illuminate and inspire all these endeavors.

Values

The American Swedish Institute operates with a commitment to the following principles:

Stewardship: We embrace the legacy of Stewardship given to us in the Turnblad Mansion, our collections and our diverse community.

Hospitality: We invest in our role as a welcoming place for all people and develop authentic relationships with communities local, national and international.

Learning: We create transformational learning experiences by providing a platform for reflection, participation, collaboration and the exchange of ideas.

Innovation: We create beautiful spaces, innovative programs and outstanding services, in the entrepreneurial spirit of Swan J. Turnblad.

Sustainability: We incorporate values of social responsibility into our programs, facilities and operations that sustain the well-being of our organization, community and the environment.

WELCOME

A NOTE FROM ASI BOARD CHAIR & PRESIDENT / CEO

Dear ASI Members and Friends,

Our mission statement promises that ASI will be a “gathering place for all people to share experiences around themes of culture, migration, the environment and the arts, informed by enduring links to Sweden.”

This past year, we strove to give life to that mission by creating many opportunities for people to gather at ASI. Friends and families gathered together over meals at FIKA or at one of our heritage food events, such as our annual crayfish party. Young immigrants gathered with Swedish-American elders to share stories about the impact of migration on their families in our Story Swap initiative. Families brought several generations together here, whether to visit our Christmas holiday exhibits or for an important family occasion such as a wedding. Business leaders from Sweden and Minnesota gathered to exchange information on creating a more sustainable environment. Students of all ages gathered to learn Swedish or to take up a new craft interest. Theater enthusiasts gathered in the third-floor ballroom to take in a concert or a local theater company’s brilliant Strindberg production.

All of these moments give testimony, in the words of Alice Waters, to “the power of gathering: it inspires us, delightfully, to be more hopeful, more joyful, more thoughtful: in a word, more alive.”

The American Swedish Institute has long been a gathering place – this is nothing new. What is relatively new, however, are first-rate campus facilities and programs that have been discovered by the broader community as being available and relevant to them. Our remarkable and capable staff delight in serving our long-standing community and those new to ASI who love this institution and campus and the breadth of services and programs we provide on a weekly basis.

We are proud to provide you with this report, which offers a summary of highlights from the FY 2014 year. Thank you for your support; without it, none of this would have been possible. Please join us for some of the many gatherings that are planned in the year ahead.

Tom Nelson
Chair, ASI Board of Trustees

Bruce Karstadt
ASI President / CEO

fika • (fee-kah)

Fika is a Swedish tradition of gathering to take time out of one’s day to enjoy the simple pleasures of life, like food, friends and conversation. *Fika* is just one good reason for people to gather.

ASI is happy to embrace this tradition and our role as a gathering place for all. ASI is a place to *fika*, connect, share, learn, play, celebrate and serve. Thank you for joining us!

GATHER

The American Swedish Institute is a gathering place to celebrate the enriching experiences we share with one another, with artists, musicians, dancers, actors, teachers, scholars, and the greater community.

This annual report shares highlights and activities of fiscal year 2014 (October 1, 2013 – September 30, 2014). ASI continues to grow dynamically as an organization since our campus expansion and

opening of the Carl and Leslie Nelson Cultural Center in 2012. ASI has emerged and is uniquely positioned as a “right-sized” vital and vibrant museum and cultural center attracting the attention of internationally-recognized institutions and artists, and increasing our appeal to our members and visitors of all ages and interests.

FY 2014 HIGHLIGHTS

- > Heightened public profile as a destination for families and children.
- > Expanded programming and role in the Minnesota literary and performing arts communities and as a convener of thought leaders through **A Night of Social Wonder**.
- > New programs connecting visitors to contemporary Sweden and honoring heritage including **Nordic Table** and **Nordic Encounter**.
- > New partnerships with Nordic cultural groups outside of Sweden, established and emerging cultural groups, and signature arts organizations in the Twin Cities metro area.
- > Continued commitment to honoring heritage through the completion of the Turnblad Mansion historic kitchen restoration project and offering of new activities and resources in the Wallenberg Library and Archives.
- > Deeper engagement with our Phillips neighborhood and education partners in the Minneapolis Public Schools.
- > Development of a new strategic plan to guide ASI through FY 2017.

NEW STRATEGIC PLAN FY 2015-2017

ASI's FY 2015-2017 Strategic Plan was approved by the Board of Trustees. The plan reaffirms ASI's role as a gathering place for all and is informed by the 2014 membership survey results, visitor feedback and the current arts and cultural landscape. The plan directs the work of ASI through five major areas:

- 1) Financial sustainability
- 2) Governance and investment in staff and volunteers
- 3) Sharing of ASI history and Swedish heritage
- 4) Connecting to contemporary Sweden and the Nordic region
- 5) Inviting programming for current and new audiences.

GATHER

NEW PROGRAMS IN FY 2014

ASI launched new programming series and events throughout the year that engaged audiences of all ages and connected visitors to heritage and contemporary Swedish and Nordic culture.

Kids at the Castle
A Night of Social Wonder
Nordic Encounter In-Gallery Tours and Lectures
Nordic Table Workshops
Expanded Activities in the Wallenberg Library and Archives Activities
Public Exhibit Tours

(TOP TO BOTTOM)
Gallery Tour;
Kids at the Castle;
Phillips West
Neighborhood
National Night Out

BY THE NUMBERS

72,000

People Connected and Engaged at ASI

51,506

Turnblad Mansion and Museum Admissions

15,020

Volunteer Hours Donated

9,712

Adult Program Participants

9,595

Facebook Fans

5,280

Club & Organization Visits

4,700

Active Member Households

3,783

Festival Attendees

3,618

Group Tour Participants

1,845

School Partnership Program Participants

1,628

Youth & Family Program Participants

435

Media Mentions

250

Active Volunteers

157

Adult Classes & Workshops

85

Years of ASI

55

Exhibiting artists

31

Clubs, Performing Groups & Affiliates

3

Pop-up Gardens

2

Bee hives

1

Historic Turnblad Mansion Kitchen

HERITAGE

CELEBRATING TRADITION

Throughout the year, heritage events and activities created opportunities for new memories by connecting the present to cherished traditions and bonding generations through shared experiences at ASI.

Cinnamon Bun Day
Crayfish Party
Easter at the Castle
Fall Harvest Smörgåsbord

Frukost
Julbord
Julmarknad
Juglädje
Lucia in the Mansion
Lutfisk Dinner
Midsommar Celebration
Music in the Mansion
Jul to the World: A Nordic Christmas
Våffeldagen (Waffle Day)

(BELOW) Sweden Room; *Jul to the World: A Nordic Christmas*

WALLENBERG LIBRARY AND ARCHIVES

The Wallenberg Library and Archives attracted nearly 6,000 visitors in FY 2014. Librarian Rob Nicholl offered visitors of all ages a chance to write their names in Elvish (a nod to ASI's resident Tomte and J.R.R. Tolkien) and have their fortunes revealed through reading runestones. Scholars, researchers and students searched the library and archives collection for answers to a variety of questions and to learn more about the Turnblad Mansion and family, *Svenska Amerikanska Posten* and its role in acclimating Swedish immigrants to their new home in America.

DID YOU KNOW?

The Wallenberg Library and Archives collection is available to search online at ASImn.org.

(TOP) Visitors try their hand at writing in Elvish.

(BOTTOM) Wallenberg Library and Archives is open to explore four days a week.

HERITAGE

HISTORIC KITCHEN RESTORATION

The Turnblad Mansion historic kitchen re-opened to the public for the first time in decades on November 9, 2013. More than 500 guests attended the special opening ceremony. ASI is grateful to the more than 250 donors who together contributed \$215,000 to the restoration project. Thousands of individuals took part in the “Vote for the Castle” campaign that earned ASI a \$90,000 grant from Partners in Preservation (a national partnership between American Express and the National Trust for Historic Preservation).

The four-room suite features marble wainscoting and penny tile flooring in the food preparation area, light fixtures that display both electric and gas lamps, an original servants’ call box, and refinished quarter-sawn oak woodworks. ASI members scouted the perfect stove and icebox to help outfit the spaces as they might have been when the Turnblad family lived in the Mansion. Antique and contemporary Swedish kitchen utensils spark questions and memories while baking demonstrations and small exhibitions make it a lively space for new experiences.

(TOP) The historic kitchen re-opened at ASI Family Day

(BOTTOM) Curator Curt Pederson leads a tour of the kitchen suite

THANK YOU HISTORIC KITCHEN DONORS

\$90,000

Partners in Preservation
(Grant made possible by the
National Trust for Historic
Preservation, American Express,
and ASI friends who voted for
our project.)

\$10,000+

Deloris Anderson
Estate of Phyllis Bakke
Ray and Florence Berglund
Family Foundation
Bette Olson, Jim and Karen
Olson, and Jay and Jennifer
Olson-Goude, *in memory of*
Everett Olson

\$5,000+

Betty Dahlberg
Michel and Barbara Nelson
Norma Paulson
Myrna and Charles Smith

\$2,500+

Leslie Nelson
Svenska Sällskapet Sällskap

\$1,000+

Louise Bauman, *in memory of*
Erick and Emma Nelson
Harley Bergren
Bergren Family Foundation
Idun Guild
Kent and Birgit Johnson,
in memory of Sven Peter Johnson
and Fredrika Johnson
James and Martha Justus
Lori and Dana Klimp
Rianne Leaf
H. Willard Linder
Northland Aluminum Products,
in honor of Dorothy Dalquist
JoAnn and George Swanson

\$500+

Corienne F. Anderson, *in memory of*
Dr. David Webster Anderson
Virginia Dell, *in memory of*
Bernice Patton
Erik and Carol Erling
O.C. Hognander Jr.
Edith Johnson

LaVonne Johnson
Bruce Karstadt
Anne Levig, *in memory of*
Thomas Levig
Gifts in memory of
Douglas Peterson
Robert and Lois Olson
Robert and Dorothy Tengdin

\$100+

George and Kris Anderson
Gerry Anderson
Jean Anderson, *in memory of*
Audrey C. Anderson
Marilyn Anderson
Harriet and Ronald
Anderson
Delores Armstrong
Linda Aronson
Carole and Darlene
Arwidson
Lucy Backman, *in honor of*
Jeanne Backman
Betty Battista, *in memory of*
Martha & Richard Thomson
Carline Bengtsson
Geraldine Berg
Margit and Tom Berg
Phyllis Berg

Fred Bergstrom
Gordon Bjorklund
Monica Blanco
Suzanne & Cliff Bloberger, *in*
memory of Harbrand, Helen
and Robert Rundquist
Ann and Gary Bormes
Elizabeth and Raymond

Bowman
Carol Brandenburg
Karen Bruce
LeRoy Carlson
Rod Chelberg
Richard Cronstrom
Gifts in honor of Al and
Eleanor Croone’s 50th
wedding anniversary
Mary and William
Cunningham
Paul and Marikay Dahlin
Linda and Richard Dahlquist
Carol and Sheldon Damberg
Robert and Romelle Deef
Dorothy Delegard
Betty Devine
Dick and Sandra Devine
Shirley Discher
Grant Dolezal
Ellen and Roger Doty

Valerie Eastlund, *in memory of*
Warren Eastlund
Michael Edwins
Richard and Vianne Engwall
Roland and Pauline Erickson
Ann Fisker
Helen Fleming and
William Reinhardt
Grace Foster
Marie and Fred Friswold
Violette Gravell, *in memory of*
Lennart A. Gravell
Nels Gronquist
Fran Gunberg
Eva and Rudi Gutmann
Lois Hall and Phil Morton
Ken and Susanne Hallberg
Robert and JoAnn Hanson
William and Barbara Harrison
Anne-Charlotte and
Michael Harvey
Her Children, *in memory of*
Evelyn Hoaglund
Kenneth and Elayne Hengler
Charlie and Emily Hermann,
in memory of Evelyn Louise
Wingstrand
Richard and Patricia Hjelm

HERITAGE

HISTORIC KITCHEN DONORS (CONT.)

Karen A. Lundmark Holmes
Ron Hovda
Shirley Huskins
Beverly Jahn
Burton and Nancy Johnson
Ellis Johnson
Marjorie Jothén
Shirley Kallevig
Bruce Karstadt
Dee and Ray Kleinow
Carolyn Klug
Sally and Anders Knutzen
Peggy Korsmo-Kennon
Janet and Duane Koski
Elizabeth Kruta
Duane and Susan Kullberg
Paul Laederach, *in memory of*
Barbara Griswold Laederach
Vandora Linck
James and Kim Lindahl,
in honor of Alis Ottoson
Barbara and Thomas Lindskog
Jean Ljungkull
Margaret and Donald Longlet

Jorene Magnuson
Mary Martin
Ingrid Mattsson
Jan McElfish and Tom Ajax
Deborah Miller
Mildred Monsen
David E. and Mary Jo Monson
David Monson, *in memory of*
Marguerite Monson
James and Barbara Mulrooney
Craig Nelson, *in honor of Jane and*
Warren Mickelson
Donald Nelson
Diane Nelson
Claire and Gary Nelson
Donna and Don Nooleen
Nancy Nordlund
Byron and Janet
Nordstrom
Phyllis Olson
Rodger Olson
Sherry Palfalvi
Jason Patalonis, *in memory of*
Myrtle Bernard Lightbourn

Paul Persson, *in memory of*
Per and Jennie Persson
Marcia and Owen Peterson
Larry Peterson and Lois Steer
Kristine Pugh
Robert and Judy Ramgren
Carole Reisdorf
Patricia Robertson
Patricia and William Rosen
Bob and Joyce Rosene
Carolyn Ruff, *in memory of*
Caroline & Per Pearson
and Marion Pearson Cheese
Ewa and Anders Rydåker
Richard Sandeen and
Judy Gross
LaVonne Sauter
Inger and Harry Schaller
Dick and Sally Seck
Helen Sell
Constance Skildum, *in memory*
of Edna Marie Engvall Kroll
Margaret and Merrill Smith
Karen Steelman

Christy and Dave Stolpestad
Richard and Mary Strand
Russell Susag
Stan Swanson
Swedish Cultural Society
of Duluth
Mary Taylor, *in memory of*
Dorothy Holm Rand
Mariann Tiblin
Paul and Ruth Tillquist
Wayne Tubbs
John Westrom
Margaret and Duane Wiita
Caroline Wilbrecht
Jerry and Florrairie Williams
Ronald Wilson

(RIGHT) ASI members helped fund the perfect stove for the kitchen.

CONNECT

GATHER FOR CONVERSATION AND COMMUNITY

People connect through conversations of all sizes. In FY 2014, ASI's expanded campus served as the gathering place for everything from one-on-one conversations over *fika*, and for large community dialogues with thought-leaders, global citizens and local artists.

A Night of Social Wonder, ASI's new community dialogue series, gathered innovators, thinkers, leaders and practitioners from a cross section of sectors and disciplines to strike an open conversation around themes presented in our exhibits and relevant to peoples' roles as global citizens. ASI hosted the national kick-off event of **Sweden On The Road**, part of the Embassy of Sweden's 2014 Public Diplomacy program, "**Going Glocal.**" The ASI stop included a sustainability conference and a new Nordic picnic prepared by Swedish chefs Martin Andersson and Magnus Sundin of Uppsala's famed restaurant Stationen and our own FIKA culinary team.

Soccer fans were treated to a visit by Swedish native **Pia Sundhage**, the FIFA Women's Soccer Coach of the Year and twice gold medal-winning coach of the U.S. Olympic Women's Soccer team who offered her insights on leadership and coaching. ASI artist-

in-residence **Ed Bok Lee**, known for his rhythmic and culturally contextual poetry, sparked new conversations and new work inspired by Swedish immigrant letters and poems rediscovered in ASI's Wallenberg Library and Archives. *Minneapolis City Pages* named **Meta Translations**, the collaboration between Bok Lee and ASI, a "Top Literary Moment of 2014." The new series, **Nordic Encounter**, offered visitors small group exhibit tours and in-gallery talks with visiting curators and artists from the Nordic countries, including **Ian Ward Garlant**, who shared their personal stories and experiences while engaging visitors in conversation.

(BELOW) A Night of Social Wonder, (September 2014)

ASI's **Cocktails at the Castle** series attracted more than 5,000 attendees in its first full year and was recognized as "the museum party done right" by *Vita.mn* and the "best event concept in the Twin Cities" two years in a row by *Minneapolis-St. Paul Magazine*. More than 2,000 attended **Cocktails at the Castle: Loki's Halloween Bash** which took costumed visitors on a journey through the nine worlds of Norse mythology in a creative way.

Our **Curator's Cocktail Tours** and **Holiday Glögg Tours** offered a behind-the-scenes look at ASI. Guests experienced ASI exhibits as a social event while enjoying handcrafted cocktails and cuisine by FIKA and insights by curator Curt Pederson and visiting guests.

(TOP) Cocktails at the Castle:
Swedish House Party

(BOTTOM) Cocktails at the Castle:
Loki's Halloween Bash

CONNECT

NORDIC GUESTS, EXHIBITING ARTISTS, AND PROGRAMMATIC PARTNERS ENHANCED OUR VISITORS' EXPERIENCES

Special Guests from Sweden and the Nordic Region

Swedish Ambassador to the United States Björn Lyrvall
Martin Andersson, chef
Klas Åhman, musician
Dr. Henrik Bohlin, scholar
Arne Dahl, author
Ian Ward Garland, artist
Maja Heuer, curator
Siiri Korhonen, artist
Pia Sundhage, soccer coach
Magnus Sundin, chef
Dr. Tuomas Sopanen, scholar and collector
Karen “Bit” Vejle, artist

Nordic Partners

Embassy of the United States, Stockholm, Sweden
Danish American Center
Finnish Honorary Consulate
Fotografiska, the Swedish Museum of Photography
The Glass Factory (Sweden)
House of Sweden
Icelandic-American Association of Minnesota
Leiv Eriksson International Festival
Mindekirken Norwegian Lutheran Church
Minneapolis-Uppsala Friendship Committee
Royal Norwegian-American Consulate
The Swedish Embassy to the United States
Vesterheim Norwegian-American Museum

Exhibiting Artists from Sweden, the Nordic Region, and Minnesota

Charles Benson
Väinö Blomstedt
Allison Bolah
Eva Brummer
Sonja Börje-Ekström
Laura Demuth
Lea Eskola
Nancy Fulton
Akseli Gallen-Kallela
Ian Ward Garland
Nedra Granquist
Donna Gravesen
Katri Haahti
Jo Hill
Mike Hoyt
Kirsti Ilvessalo
Tenka Isaakainen
Anita Jain
Tove Jansson
Maisa Kaarna

Elsa Kallio
Reino Koski
Irma Kukkasjärvi
Sirkka Könönen
Robbie LaFleur
Ed Bok Lee
Jackie Lind
Mary Lønning Skoy
Katri Mattila
Cynthia McKeen
Marjatta Metsovaara
Jan Mostrom
Lila Nelson
Stina Dahlström Nilson
Nina Nisonen
Marie Nodland
Rod Pedley
Natasha Pestich
Sonja Peterson
Ritva Puotila

Janaki Ranpura
Ellen Richard
David Salmela
Timo Sarpaneva
Uhra Simberg-Ehrström
Dhurba Siwakoti
Impi Sotavalta
August Strindberg
Mary Sundberg
Hedwig Christina Tapenius
Xavier Tavera
Terttu Tomero
Karen “Bit” Vejle
Eila-Annikki Vesimaa
Phyllis Waggoner

(RIGHT) *The Living Tradition of Ryijy — Finnish Rugs and Their Makers*

CONNECT

Artists-in-Residence

Ed Bok Lee (January 2014): The award-winning poet spent a month in ASI's Wallenberg Library and Archives researching letters handwritten by immigrants—without any knowledge of the Swedish language—and then created poems based on their form and appearance.

Sally Rousse (June & July 2014): The co-founder of the James Sewell Ballet spent afternoons in the ballroom of the Turnblad Mansion giving audiences glimpses into the life and work of a dancer while creating and choreographing new work inspired by the writing of Swedish playwright August Strindberg.

Peter Beard (July 2014): The award-winning director of Theatre Coup d'Etat wrote and performed five unique theatrical performances on Wednesday nights, focusing on the Strindberg's tumultuous life.

Siiri Korhonen (August 2014): The up-and-coming Finnish tapestry artist created a ryijy on founder of the Weaver's Guild of Minnesota, Hilma Berglund's, century-old loom and taught visitors how to weave during museum hours.

(TOP) Artist-in-Residence
Ed Bok Lee

(BOTTOM) Siiri Korhonen at
the Somali Museum of Minnesota
Textile Exchange

EXHIBITS

ASI offered 11 immersive exhibits in FY 2014. Our annual Christmas exhibition, *Jul to the World: A Nordic Christmas* celebrated holiday traditions of the Nordic region and a sixth country, Mexico. With more than 30,000 visitors, *Papercut! The Incredible Psaligraphy of Karen Bit Vejle* became the largest exhibition offered at ASI to date.

Pull, Twist, Blow: Transforming the Kingdom of Crystal
Nov. 9 — Jan. 5, 2014

Jul to the World: A Nordic Christmas
Nov. 9 — Jan. 5, 2014

The Salon Show — Paintings from the ASI Collection
Jan. 1 — May 1, 2014

Metatranslations: Ed Bok Lee's Intervention in ASI's Library & Archives
Jan. 14 — May 11, 2014

Papercut! The Incredible Psaligraphy of Karen Bit Vejle
Jan. 25 — May 25, 2014

Entangled Introductions: The Work of Sonja Peterson
Feb. 1 — May 25, 2014

Love Norway X: Installations by Ian Ward Garlant
May 10 — Oct. 19, 2014

The Living Tradition of Ryijy — Finnish Rugs and Their Makers
May 31 — Nov. 2, 2014

Salmela Architecture | Loll Designs
May 31 — Nov. 2, 2014

Explore with Moomin
Jun. 7 — Nov. 2, 2014

The Image of Strindberg
Jun. 14 — Oct. 26, 2014

(TOP TO BOTTOM)
Love Norway X:
Installations by Ian Ward
Garlant; The Image of
Strindberg; Jul to the
World: A Nordic Christmas;
Papercut! The Incredible
Psaligraphy of Karen Bit
Vejle; The Living Tradition of
Ryijy — Finnish Rugs and
Their Makers

CONNECT

EXPANDING PERFORMING ARTS

ASI performing arts programming and exhibit offerings continued to grow in FY 2014. “How did she do that?!” was frequently heard throughout the ASI galleries as visitors were drawn into two fascinating exhibits: *Papercut! The Incredible Psaligraphy of Karen “Bit” Vejle*, and *Entangled Introductions: The Work of Sonja Peterson*.

The historic Turnblad Mansion was the stage for drama, dance and even puppetry! The award-winning Open Eye Puppet Theater presented *My Life as a Fairytale*, an original story sharing the life of Hans Christian Andersen and his creation of *The Ugly Duckling*. James Sewell Ballet founder and McKnight Fellow, Sally Rousse served as ASI Artist-In-Residence before staging the original work “*KOM HIT!*” (come here), a dance theater piece interpreting the Swedish playwright August Strindberg’s life and work performed in, out, and around the nooks and crannies of the Turnblad Mansion. Never before have so many ASI visitors donned Strindberg-style mustaches during a visit to the castle and have the selfies to prove it. Theatre Coup d’Etat staged Ibsen’s *Ghosts* to rave reviews in the mansion’s third floor ballroom.

Where else but ASI can moms, dads, kids, grandparents and great-grandparents gather to eat candy from Christmas ornaments (*julgrans karamellar*), sing the festive Swedish songs “*Små grodorna*” and “*Helan Går*,” or dance around a *Midsommar* pole in the heart of a great American city? Lively music, delicious food and great company made Swedish holiday traditions including *Midsommar*, *Crayfish Party*, and *Sankta Lucia* hallmarks of FY 2014.

(BELOW) *My Life as a Fairytale* in the Turnblad Mansion salon.

"While immersive, site-specific dance theater has been popular in New York and elsewhere for several years... it is rarely seen in the Twin Cities."

—Minneapolis Star Tribune

(RIGHT) *KOM HIT!*

CONNECT

KEY PERFORMANCES FY 2014

Dance

KOM HIT!

Theatre

Ghosts

The Dinner Party – An Original Short Play

My Life as a Fairytale – Open Eye Theatre

Film Screenings

Pretty Much 100% Scandinavian: Saga 4 (premiere)

"Steam of Life"

"The Inferno of August Strindberg"

Nordic Lights Film Festival

Concerts

ASI Performing Clubs Fall Concert

Ivares Pojkarna CD Release Party

Karl-Oskar Choir

Klas Åhman

Lucia in the Mansion

Nordic Singers Concert

On Being, MPLS (imPulse)

"Ibsen's sensational script threatens to blow the roof off the ballroom at the American Swedish Institute's Turnblad Mansion."

—*Minneapolis City Pages*

(LEFT) ASI 2013 Lucia Court
(BELOW) *Ghosts* – Theatre Coup d'Etat

CONNECT

PLAY & EXPLORE

The courtyard play cart, summer camps, a *kubb* tournament, Scandinavian-inspired s'mores, bonfires and rides on Gustav II (the world's only mechanical Dala horse) were just a few of the attractions that inspired our visitors of ALL ages to play at ASI in FY 2014!

ASI's littlest visitors explored the historic Turnblad Mansion at our new **Kids at the Castle** series. Each month, a train whistle leads the parade of preschoolers into the Turnblad Mansion for stories, songs, and seek and find activities highlighting a seasonal theme. The monthly series was an immediate hit—with more than 600 kids and their adult companions participating in the first year of this new program.

New **Summer Day Camp** offerings brought Pippi Longstocking look-alikes to ASI for stories, crafts and crazy adventures. Vikings and Nordic cooking and culture were also popular day camp themes. ASI's Family Days and Family Gallery programming that complemented each exhibit also helped ASI attract a 259% increase in the number of participants who came to ASI for a youth and family public program.

(TOP) Kids at the Castle

(BOTTOM) Vikings
Summer Day Camp

LEARN

A record number of adults (1,291) gathered at ASI to learn a language (Swedish or Finnish) or handcrafts including felting, glass fusing or woodcarving. 157 classes were offered, up from 121 in FY 2014. Popular *slöjd* (handcraft) offerings included FIKA gravlax workshop and Finnish weaving workshops offered in conjunction with the Weavers Guild of Minnesota during the run of the exhibition, *The Living Tradition of Ryijy*. ASI also expanded summer craft offerings to include “*sommar slöjd*.” The Wednesday evening happy hour craft classes proved popular with their glass fusing, kolrosing and wood painting offerings.

FY 2014 featured the launch of **Nordic Table** – a new programming series designed to create memorable culinary experiences through a mix of workshops, demonstrations and lectures about food.

More than 100 students, ages 4 to 12, participated in **Svenska Skolan**. The theme, “*Sverige Runt!*” made Swedish language learning fun and engaging by “travelling” through the three geographic regions of Sweden. Highlights included a mini *Vasa-loppet* winter race in the ASI Courtyard and an Orienteering adventure at Tamarack Nature Center.

(TOP) Svenska Skolan
Vasa-loppet

(BOTTOM) Adult *slöjd*
(handcraft) felted slippers

CONNECT

GROWING OUTSIDE OUR WALLS

"Best Surprise of 2013"

"Seriously, with our Nordic stoicism, who would have thought that a Swedish museum and its atrium café would become a major contender in the dining and nightlife scene? FIKA puts up beautifully curated plates of simple New Nordic cuisine, and the institute has invited itself to the party by throwing weekly happy hours, midsummer bonfires, and an adults-only Halloween bash. The New Nordic is looking sexy."

—Minneapolis–St. Paul Magazine

"Best Place To Eat With Your Kids"

"Kids will appreciate the open-faced sandwiches, which are perfect for little hands. And for those with a sweet tooth, Fika's baked goods are divine, especially the cardamom bun. This lunchtime retreat is a lovely spot to take a break, enjoy a lovely meal, and watch the kids play."

—Minneapolis City Pages

ASI's public presence continued to grow outside our campus walls. Media mentions climbed to more than 400. More than 9,500 engaged with us on Facebook and another 2,000 joined our conversation on Twitter. Accolades came from many outlets including being named "Best Surprise of 2013" by *Minneapolis–St. Paul Magazine*.

CULTURAL ENTERPRISES

Cultural Enterprises supported services and amenities for members, visitors and event guests and is an important mission-focused source of earned revenue. From shopping in the ASI Museum Store, to dining at FIKA, or attending one of more than 370 special outside events at ASI, thousands of visitors were served by our cultural enterprises during FY 2014. ASI's partnership with Culinaire International to manage FIKA and Slate&Stone Catering provided a gathering place for diners and event guests with award-winning New Nordic cuisine or expertly prepared traditional favorites including Swedish meatballs, *lutefisk*, crayfish, or treats such as waffles, cardamom buns and *semlor*.

FIKA, ASI's café, continued to delight guests and critics alike with its fresh approach to New Nordic cuisine. FIKA was honored with the *Minneapolis Star Tribune's* Best of 2014 award for its Juicy Lucia (a Swedish twist on the Minnesota favorite, the Juicy Lucy) and *Minneapolis City Pages'* 2014 award for "Best Place to Eat Out with Your Kids."

EAT. SHOP. ENJOY

The ASI Museum Store continues to evolve and be a popular visitor destination with a 3% increase in transactions from 2013 to 2014. The product selection is well curated to reflect the Swedish and Nordic lifestyle and celebrates heritage as well as modern ingenuity and innovation. Online sales at ASI's ShopSwedish.com increased between FY 2013 to FY 2014.

The increase in the ASI Museum Store and ShopSwedish.com revenue was a direct result of a merchandising strategy that supports ASI's mission as a gathering place for all people to share experiences around themes of culture, migration, the environment and the arts, informed by enduring links to Sweden.

SERVE

CARING FOR OUR ENVIRONMENT

FY 2014 marked additional strides in our role as an environmentally sustainable partner in the Phillips Neighborhood. As a designated “Urban Apiary Host,” ASI partnered with The Beez Kneez, a Twin Cities honeybee education organization, to revive urban bee hives and encourage these important pollinators to thrive. ASI’s busy bees helped pollinate not only the ASI campus gardens but two on-site pop-up gardens. Minnesota Landscape Arboretum’s Urban Garden Program returned to ASI for the second year with the Smart Snack Garden Project. Our young neighbors from PICA Head Start Park Place hosted summer gardens onsite that encouraged preschoolers to get a little dirty and try greening their thumbs for the very first time.

The bees and gardens are recent additions to ongoing efforts to promote environmental sustainability at ASI — a Swedish value dating back to the 15th century. The Nelson Cultural Center is LEED® Gold certified making ASI the first museum in Minnesota to earn this designation.

(TOP) Minnesota Landscape Arboretum’s Urban Garden Program

(BOTTOM) The Beez Kneez on top of the NCC roof

EXPANDING SCHOOL PARTNERSHIPS AND ENGAGING NEIGHBORHOOD STUDENTS

The total number of neighborhood students served by ASI increased by 24% in FY 2014.

ASI’s signature Pippi Project and Story Swap programs continued to grow, involving 275 students at three Minneapolis Public Schools in FY 2014. More than 250 2nd and 3rd graders from Bancroft and Andersen Elementary Schools practiced writing skills while exercising their imaginations, using Pippi Longstocking and her crazy, clever and brave story as inspiration for their own characters and plots.

ASI expanded programming with Head Start programs within walking distance of ASI and invited students to visit the castle to plant and take care of beautiful gardens. A highlight of the year for students, parents and teachers, and ASI staff and volunteers was the PICA/Head Start Spring Sing Concert and Pre-School Graduation Ceremony, which ASI hosted in Larson Hall.

(TOP) Story Swap

(BOTTOM) Pippi Project at Bancroft Elementary.

SERVE

VOLUNTEERS

INDIVIDUALS

250

HOURS

15,020

From greeting first time visitors at the Welcome Desk, to sharing the stories of Turnblad Mansion, opening the treasures in the Wallenberg Library & Archives, and helping people find that perfect memento in the ASI Museum Store, volunteers are the heart and soul of ASI. Thank you to the 250 dedicated individuals who gave the gift of time and service to ASI this year.

A special thank you to 2014 Volunteers of the Year Birgit and Kent Johnson and the other 41 people who volunteered more than 100 hours during 2013–2014. Our volunteers mean the world to our organization.

Volunteers giving 100 hours or more:

Geraldine Berg
Andrea Blum
Taylor Budde
Patricia Butler
Kathleen Dahl
Maridee Debertin
Dorothy Delegard
Ginger Dell
Joyce Grotta
Ruth Gustafson
Wilbur Hill
Kirsten Ingerson
Kaaren Jacobson
Jean Johnson

Ken Johnson
Kent Johnson
Ted Johnson
Beth Kaluza
Lynda Kochevar
Chris Lane
Mia Langsjoen
Rianne Leaf
Lisa Ledin
Barb Nelson
Diane Nelson
Bev Norris
Marnie O'Brien
Cheryl Olson

Warren Olson
Jason Patalonis
Larry Peterson
Robert Rapp
Arlene Restad
Pat Rosen
Jeanne Sielaff-Daum
Jerry Sjogren
Russ Susag
Dale Swenson
Phyllis Waggoner
Marilyn Wahlstrom
Harlan Widholm
Ginny Wilson

WHY VOLUNTEER AT ASI?

"Volunteering at ASI, I have the opportunity to meet and talk to persons of DIVERSE background and ethnicity; much more so than I would otherwise..."

—ASI Volunteer of the Year, Kent Johnson

"Volunteering at ASI is a wonderful way to meet new friends, honor our heritage, give back to the community, learn new skills and just plain have fun! I highly recommend it!"

—Linda Dahlquist

"Guiding visitors around the Turnblad Mansion is always a treat! There is so much to tell, and people are in awe of the beauty of the place, and always fascinated by the story. I especially enjoy connecting with groups from Sweden..."

—Margareta Beyer

(BELOW): Volunteers of the year Birgit and Kent Johnson.

BOARD OF TRUSTEES

Christine Albertsson
Rev. Rodney Anderson
Carline Bengtsson
Helen Bergren
Martin Bertilsson
Terri Carlson
Ann-Kristin de Verdier
Dean Erickson
Jamal Hashi
Tony Hofstede
Joe Hognander
Beth Lundquist Jones
Alexander Källebo

Peggy Korsmo-Kennon
Truett Lawson, *Chair*
Ingrid Mattsson, *Secretary*
Randal Monson, *Treasurer*
Tom Nelson, *Vice Chair*
(*Chair Elect 2015*)
Lena Norrman
Gerald Sjogren
Roland Thorstensson
Veronika Torarp

As of September 30, 2014.

MANAGEMENT & LEAD STAFF

Laura Cederberg,
Communications & Marketing Manager
Caitlin Frey, *Executive Consular Services*
Coordinator
Denise Karney, *Facilities Manager*
Bruce Karstadt, *President & CEO*

Peggy Korsmo-Kennon,
Chief Operating Officer
Bonnie Nelson, *Chief Financial Officer*
Scott Pollock, *Director of Exhibitions,*
Collections & Programs
Christy Stolpestad, *Director of*
Development & Membership

As of September 30, 2014.

SHARE

ASI CLUBS, AFFILIATES & PARTNERS

Core to the fabric of our gathering place are the clubs, affiliate organizations and community partners that nurture the spirit of community, honor heritage and history, and extend ASI's reach in new and innovative ways that benefit the community we serve.

ASI CLUBS

ASI Cloudberrries
ASI Lilla Spelmanslag
ASI Male Chorus
ASI Male Chorus Auxiliary

(BELOW) ASI Male Chorus

ASI Spelmanslag
F.E.S.T (Friends Encouraging Scandinavian Traditions)
Kaffestuga Friends
Minneapolis-Uppsala Friendship Committee
Punschklubben
Scandinavian Friends
SHAA Guild (Swedish Hospital Alumni Association)
Sons of Norway – Vonheim Lodge
Svea Club
Swedish Genealogical Society of Minnesota
SWEA International Minnesota
Twin Cities Dalaföreningen
Twin Cities Nyckelharpalag
Twin Cities Swedish Folk Dancers
Vasa Jr. Folk Dancers
Vasa Order of America – Stenbock Lodge
Vasa Order of America – John Morton Lodge
Värmlandsförbundet
Västergötland Society

ASI AFFILIATE ORGANIZATIONS

Agassiz Swedish Heritage Society
Bemidji Affiliate of ASI
Dala Heritage Society of Mora
Dalesburg Scandinavian Association
Fox Valley Swedish Society
Isanti Swedish Heritage Society

Swedish Cultural Heritage Society Red River Valley
Swedish Cultural Society of Duluth
Three Crowns American-Swedish Association

COMMUNITY PARTNERS AND PRESENTERS

89.3 The Current
All My Relations Gallery
Andersen United Elementary School
American Association of Museums
American Craft Council
American Scandinavian Foundation
American Swedish Historical Museum (Philadelphia, PA)
Bancroft Community School
Kim Bartmann
Noah Bremer
Caroline Casey
Carl Larsson-gården (Sundun, Sweden)
Cedar Cultural Center
Coffee House Press
Concordia Language Villages
Consulate of Mexico in St. Paul
Mary T Curtin
Lily Crooks
Danish American Center
Danish Honorary Consulate, Minneapolis
Dalarnas Museum (Falun, Sweden)
Bill DeVille

Kevin DiLorenzo
Edvard Grieg Society
Embassy of Sweden
Embassy of the United States (Stockholm, Sweden)
Erlander Home Museum (Rockford, IL)
Finlandia Foundation-Twin Cities
FinnFest International
Finnish Honorary Consulate
Film Society of Minneapolis-St. Paul
FOCI Minnesota Center for Glass Arts
Fotografiska, The Swedish Museum of Photography
FuturesNorth
Får North Spirits
Gamelgården (Scandia, MN)
Germanic American Institute
Gustavus Adolphus College
Leila Hadj-Abdou
Handmade Tile Association/Minnesota Tile Festival
House of Sweden (Washington, DC)
Icelandic-American Association of Minnesota
Indeed Brewing
Anita Jain
Laurie Jacobi
Anita Jain
Kaleidoscope
Nancy Lyons
Meet Minneapolis
Mindekirken
Minnesota Association of Museums
Minnesota Center for Book Arts
Minnesota Dance Theatre and the Dance Institute
Minnesota Kubb
Minnesota Historical Society
Minnesota International Center

MinnPost
Minneapolis Public Schools
Dr. Kjerstin Moody
National Library of Sweden
Nordic Heritage Museum (Seattle, WA)
Nordic Lights Film Festival
Norway House
Nimbus Theatre
Northern Lights Film Festival
Northern Spark
Phillips West Neighborhood Association
PICA Head Start
Jean-Luc Robert
Royal Norwegian Honorary Consulate
Sally Rousse
Damon Runnels, Southern Theater
Dr. Steven Schier
Sarah Schultz
Matthew Shlian
Somali Museum of Minnesota
Sons of Norway
StepUp
Svenskarnas Daag
Svenskarnas Dag Girls' Choir
Swedish American Chamber of Commerce
Swedish American Museum (Chicago, IL)
Swedish Council of America
Swenson Swedish Immigration Research Center
Theatre Coup d'Etat
University of Minnesota Arboretum
University of Minnesota Department of German, Scandinavian and Dutch Studies
University of Minnesota Goldstein Museum of Design
University of Minnesota Institute for Global Studies and

European Studies Consortium
Uppsala kommun (Sweden)
Uppsala University (Sweden)
Urban Boatbuilders
U.S. Green Building Council
Vesterheim Norwegian-American Museum
Walker Art Center
Weaver's Guild of Minnesota
Sarah Weimar
Wellstone International High School
Whittier Elementary IB PYP
Mark Wheat
Yelp!
Vita.mn

SHARE

LIFE MEMBERS

Life Members have made a membership commitment for life and given a gift that symbolizes their gratitude for the American Swedish Institute and supports our exhibits, programming, neighborhood outreach and care of the Turnblad Mansion and its collections. Thank you!

Ira and Maureen Adelman
David and Judith Adolfson
Susan and Louis Ainsworth
Tom Ajax and Jan McElfish
Vogel and Terrill Albinson
Donafae Anderson
Westen Anderson
James and Marilyn Anderson
Roy and Shirley Anderson
Mrs. George R. Anderson
David Anderson
Deloris Anderson
Penny and Greg Anderson
Dennis and Betty Anderson
Anderson Insurance Agency
Benny Andersson and Mona Norklit
Peter and Sally Anson
Duane and Christina Arndt
Eleanor Asplin
Stanley Auslund and Betty Ausland
Jerry and Pam Barstow
Gary and MaryAnn Bawden
Scott Beekman and Mary Rudquist
Ellen and Michael Bendel-Stenzel
Donald E. Benson
Kenneth and Lorraine Benson
Hazel and Robert Berg
Kjell and Donna Bergh
George and Denise Bergquist

Kerstin Berndt
Ann and Michael Birt
Jackie Bjoin
Suzanne and Cliff Bloberger
Carl Boberg
Jon Bylander and Terri Vrba
Delores Callstrom
Bertyl and Mary Carlson
Joanne Carlson
Ethel Carlson
Terryl Carlson
Herbert and Joan Carlson
Pat Carlson
Steven and Catherine Carlson
Barbara Cartford
Judy Chartrand
Rod Chelberg
John Clemedtson
Bo and Margareta Crabo
Richard Cronstrom
Laurie and David Dahl
Tracie Dahl
Paul and Marikay Dahlin
Mary Jean Dahlstrom
David Agency
Shirley and Vern Discher
Valerie Eastlund
Michael Edwins
Erling and Marilyn Eibs

Elsie Ekström Martin
Duane and Marlene Engstrom
James and Leanne Erickson
Myrna Erickson
Muriel Erickson
Alice Erickson
Maxine Erickson
Kim Erickson & Bud Mullen
Roland and Pauline Erickson
Daniel and Joan Erickson
Roselyn Erickson
Erik and Carol Erling
Ron and Marcia Everson
Jean Feroe
Helen Fosdick
Grace Foster
Philip Friedlund and Lisa Isenberg
Catherine and Marc Fuller
Margot Gafvert
Barbara and Edwin Gage
Jennifer and Rob Gimpl
Barbara Linell Glaser
Marcia and Erik Glick
Marjorie Gores
Barbara Granath
Fran Gunberg
Raymond and Arvis Gustafson
Bob and Caroline Gustafson
Charles and Laurie Gustafson

Sven Gustavsson
Gustavus II Adolphus Society
Eva and Jonas Hafström
Erick and Karin Hakanson
Lois Hall and Phil Morton
John Hasselberg
Nils Hasselmo
Lorraine Hasselquist
Priscilla Hawkinson
Raymond and Dolores Hawkinson
Carol Heed Sather
Mark and Jacqueline Hegman
Betsy Henderson and Brad Hokanson
Ann and Bob Hildreth
Mary Hirschboeck and David Monson
Tony and Diane Hofstede
O.C. Hognander Jr.
Brad Hokanson and Betsy Henderson
Richard Holmberg Family
Patricia Idström
Bonnie and Gale Ikola
Lisa and Philip Isenberg
Annette Johnson
Mrs. Harry A. Johnson
Ruth Johnson
Birdeen Johnson
Kent and Birgit Johnson
John and Arlene Johnson
Lowell and Andrea Johnson

Dennis and Carol Johnson
Nils Johnson
Frank and Peggy Johnson
Edith Johnson
Eugene and Barbara Johnson
Donald and Ann Johnson
Erik Johnson
Eva Johnson
June and Bob Johnson
Lois Johnson
Thomas Jordet
Bruce Karstadt
Charles and Sandra Kelley
Kjell Bergh's Borton Travel
Doris Krell
Duane and Susan Kullberg
Doug and Evelyn Larson
Levonne Larson
Michael Larson and Marijane Tessman
David Larson and Brenda Witt
Warren and Gretchen Larson
Dorothy Laurence
Elizabeth LaVine
Karen LaVine
Charles and Diana Lawrence
John and Nancy Lindahl
Erik Lindberg and Marcia Glick
Carol and Kenneth Lindberg
Rebecca and Paul Lindell
Ed and Patty Lindell
Evodia Linner
Carl Lofgren
Jorene Magnuson
Richard and Joyce Victorson May
Jan McElfish and Tom Ajax
Ella Meyerson
Jan and Russ Michaletz

Lydia and Scott Midness
David Mitchell
Daniel and Julie Monson
Steven Monson
Randal and Lori Monson
Ron and Carla Monson
David Monson and Mary Hirschboeck
Kirstin Monson
Cory Monson
David E. and Mary Jo Monson
Britta Monson
Kylie Monson
Erik Monson
Kendall Monson
Lily Monson Gimpl
John and Susan Morrison
Phil and Lois Morton
Sylvia Myren
Robert and Betty Nasstrom
Leslie A. Nelson
H. R. Nelson
Ann Marie Nelson
Genevieve and Lennart Nelson
Michel and Barbara Nelson
Bloise Nelson
Mary Jo Nelson and Mike Naas
Maud Nelson
William H. Nelson
Bonnie Nelson
Joyce Nelson
Pat Norby
Nancy Nordlund
Henrik and Charlotte Nordstrom
Bev Norris
Jennifer and Jay Novak
Charles and Laura Nystrom
Karen E. O'Connor
Bette Olson

Marian Olson
Lyndon and Kay Olson
Fern Palmer
Lisa Paulson
Beverly Pearson
Claire and John Perry
Elise Peters
Joyce Peterson
Mary Jo and Winston Peterson
Ernest and Caryl Pierson
Marge Pihl
John and Chris Plaisted
Margaret Pommer
Claudia Pratt
Michael and Linda Redmond
Joanne and Bernie Reisberg
Lynne and Tom Rendahl
Todd Richter
Margareta Ritt
Barbro Roehrdanz
Doris Rosengren
Joyce Rudquist
Mary Rudquist and Scott Beekman
Barbara Rudquist and Barry Schreiber
Jayne and Dan Rudquist Quinlan
Ewa and Anders Rydåker
Patty and Gary Sander
Jon and Beth Sander
Charles Schoen
Margit Schott
Linnea Schummer
Sandra Schwamb
Helen Sell
Jeanne Sielaff-Daum
Joan and Gerald Sjogren
Georgia Skjold
Myrna and Charles Smith
Lorna Smith

Marlene Smith
Bengt and Margareta Sohlén
Keith and Karen Solimar
Wendy and Keith Springer
Muriel Stock
Robert and Patty Strandquist
Russell Strom
Svenska Sällskapet Sällskap
Eileen Swanson
George and JoAnn Swanson
Craig and Larey Swanson
Carol A. Swanson
Marijane and Michael Tessman
Rich and Cheryl Theilen
Jeffrey and Sandra Thoele
Dale Thomas and Amy Cusick
Inge and Helene Thulin
Ruth and Paul Tillquist
Anna-Lisa Tooker
Charles Upcraft
Terri Vrba and Jon Bylander
Virginia Wagner
Steven and Suzanne Walters
Lisa Weisman
Mrs. George Werness
Gregory White
John and Sandra White
Jerry and Florraine Williams
Brenda Witt and David Larson
Marie Ylinen

*(Life Members in FY 2014 —
October 1, 2013 – September 30, 2014)*

SHARE

GIFTS IN SUPPORT OF OUR MISSION

ASI thanks donors whose gifts help care for the Turnblad Mansion and ASI collections and which present exhibits, heritage experiences, language and handcraft classes, and contemporary Nordic programming. Gifts also support special capital improvement projects. The following list recognizes donors who contributed \$100 or more during FY 2014 (October 1, 2013 – September 30, 2014). We are grateful for all gifts received in support of our mission. *Tack!*

\$100,000+

Anne Ray Charitable Trust
Estate of Phyllis E. Bakke
Michel and Barbara Nelson *

Nancy Johnson and Paul Anton *

Patty and Ed Lindell *
Marbrook Foundation
Marilyn and Glen Nelson *

Anders Carlson and Chris Jozwiak *

Virginia and John Dell
James and Leanne Erickson *
Pauline and Roland Erickson *

Marit Nelson

Thomas and Susan Nelson *
MaryAnne and Paul Peterson *
Joanne and Bernie Reisberg *

Estate of Alfhielld Armstrong
Reve Consulting
Nancy Robillard
Joyce G. Rudquist *
Myrna and Charles Smith *
Veronika Torarp and Todd Reubold
Charles Upcraft *
Wells Fargo Foundation

\$2,500-\$4,999

Deloris Anderson *
Barbara Burwell
TerryL Carlson *
Curtis L. Carlson Family Foundation
Ron and Carla Monson *
Shop America Alliance LLC
Gerald and Joan Sjogren *
JoAnn and George Swanson *
Swedish Council of America
Ronald C. Wilson

Marjorie L. Gores *

Gustavus II Adolphus Society *
Hasselquist Fund of the Minneapolis
Foundation

Carol Heed Sather
Helena Hernmarck *
Richard and Patricia Hjelm *

Linda and John Hoeschler
Tony and Diane Hofstede *
Laurie Jacobi and Cotty Lowry *

Frank and Peggy Johnson *
Sheryl and David Johnson *
Donald and Ann Johnson *

James and Martha Justus *
Bruce Karstadt *
Norene Lundwall
Ingrid Mattsson *
Randal and Lori Monson *

\$1,000-\$2,499

Susan and Louis Ainsworth *
Johan and Jean Åkesson
American Scandinavian Foundation
John Anderson *
Barbara Brunzell and Michael Looney *

\$5,000-\$9,999

Donald E. Benson *
Bergren Family Foundation
Hognander Family Foundation

David and Mary Choate *
Erik and Carol Erling *
Catherine L. Fuller *
Marilyn Gustafson
Leif and Anne Hagen *
Susan Haggberg-Miller and Bob Miller *
O.C. Hognander Jr. *

Ron Hovda
Kent and Birgit Johnson *
Lavone Johnson *

Darold and Carol Johnson *
Alexander and Lisa Källebo
John and Shirley Krohn

Ruthe Lemine *
H. Willard Linder *
John and Patricia Lindholm *

Kathleen Manning and Mark Dahl
Ella E. Meyerson *
Margret and Bertil Nelson *

Leslie Nelson *
Neal Peterson and Deanna Thompson *
Ewa and Anders Rydåker *

Fred and Roxanne Steiner *
Russell Strom *
Robert and Dorothy Tengdin *

The Alfred E. and Margaret I. Syring Fund
of the Saint Paul Foundation
Roland and Edi Thorstensson *

\$250-499

Westen H. Anderson *
Shirley and Vern Discher *

Daryl and Elizabeth J. Doering
Valerie Eastlund *
Anne Fisker
Helen C. Fosdick *
Philip Friedlund and Lisa Isenberg *

General Mills
Joan Growe and Tom Moore *
Erick and Karin Hakanson *
Derek S. Hansen

Mary and Dale Harpstead
William and Barbara Harrison
Charlie and Emily Hermann *

Peter Holbrook and Susan Bardill
Glen and Marlys Johnson *
Dee and Ray Kleinow

Peggy Korsmo-Kennon *
Kenneth R. Larson
Stephanie Meyer
Russ and Jan Michaletz *

David E. and Mary Jo Monson *
Thomas and Kristen Ritchie
John Roos *

Mary Rudquist and Scott Beekman *
Susan T. Rydell *
Carol Mae Sandstrom

Dick and Sally Seck
Lori Sommerfield and Dennis Dullinger
Christy and Dave Stolpestad *

Svenska Sällskapet
Target
Thrivent Financial Services for Lutherans
Lisa Weisman *

David Wickstrom and Beverly
Bergman-Wickstrom *
Margaret and Duane Wiita
JeriLynn Young and Darrick Jensen *

\$100-\$249

Carl Ahlberg
Cynthia and Steven Ahlgren
Allina Health Community Engagement

Gertrud and Kaj Anderberg
Arthur Anderson
Gerry Anderson

Gordon and Dorothea Anderson
Roy and Shirley Anderson *
Martin Andersson

Maribelle and Douglas Appleby
Carole and Darlene Arwidson
Linnea and Jon Asp *

David and Connie Balcom
Betty Battista
Donald and Keri Beck *

Paula and Barbara Beck
Robert and Carmen Bell *
Carline Bengtsson

Doris Benson
Robert Benson
James and Ruth Ann Benson *

Stephen and Linda Berg *
Margit Berg
Kenneth and Doris Berglund

Mark and Debbie Bergman *
Fred Bergstrom

William and Margareta Beyer *
Gordon Bjorklund *
Suzanne and Cliff Bloberger *
Peggy and Rick Bloom

Ann and Gary Bormes
Julie Brandsness and Ricky Griesse
Bruce Brandsness

David Brandsness
Gaylon Brandt *
Elaine and Milton Brostrom *

Karen A. Bruce
Yvonne S. Brundrett
Helen Burke

Jean Canfield
Daisy Carlson
Roger and Janet Carlson

Lindsey R. Carlson
Kenneth and Margery Carpenter
Patricia Carter

Mary and Paul Cederberg *
Rod Chelberg *
Richard Cronstrom *

Willis and Noretta Croonquist *
Marna and Brian Dahlgren
Carol and Sheldon Damberg *

Norma Danielson
Robert and Romelle Deef
Dorothy Delegard *

Diamond Lake Lutheran Church
Anne Doyle
Gail Dvorak
Sylvia Eisler

SHARE

Katherine and Kent Eklund *
Lynn Elling *
Duane and Marlene Engstrom *
Vernon D. Erickson
Patricia Erickson
Greta and Arthur Fagerlund
John and Priscilla Folin *
Dale and Sara Forsberg *
Nancy Foster
Marie and Fred Friswold
Rebecca and Peter Getz
Myrtle C. Grette *
Nels Gronquist
Delores Gustafson and Robert Hatlestad
Gustavus Adolphus College
Lois Hall and Phil Morton *
Eric Hall Anderson
Bruce and Carol Hedblom *
Anne Heller *
Kenneth and Elayne Hengler
Barb and John Hughes
Steven Hunegs and Jenifer Robins
Shirley Huskins
Carol Isberg Yetzer and Vernon Yetzer
Beverly Jahn
Beth Johnson
Ellis Johnson
David Scott Johnson and Cecilia Motzko
Erik Johnson
Anna Marie Johnson
JoAnn Johnson and Abby Brogden
Marjorie Jothén

Patricia Kane and Joel Rudney
Andrew and Virginia Kass *
Ingrid C. Keune
Sally and Anders Knutzen *
John and Jan Kronholm *
Elizabeth Kruta
Paul Laederach *
Ardelle Lande
Joan and Charles LaVine *
Knut LaVine
Charles and Diana Lawrence *
Truett and Jill Lawson
Carol and Terry Leach
Gay Lynn Liljemark
James and Kim Lindahl
Carol and Kenneth Lindberg *
Erik Lindberg and Marcia Glick *
Daniel and Jeannine Lindh
Evodia Linner *
Pete Linnert
Jean Ljungkull
Jorene N. Magnuson *
Dennis D. Magnuson
Mary Martin
Joyce Victorson May *
Jan McElfish and Tom Ajax *
Vernice Monson
Robert Moore
Barbara and Robert Murray
Diane M. Nelson *
Claire and Gary Nelson *
Gordon and Judy Nelson

Mrs. John G. Nelson
Mary and Phillip Nelson
Sandra K. Nelson
Mikael Nilsson
Paul Nordine *
Byron and Janet Nordstrom
John and Leanne Norman
Arvid Olson
Bette Olson *
Sherrill Oman
James and Jill Ostlund *
John and Judith Pearson
Doris and Corwin Peterson *
Louis and Inger Pignolet *
Donna Pitcher
Sidney and Jeannine Richison
David Ringnell
Sheila J. Robbins
Bob and Joyce Rosene *
Anders and Ewa Rydåker *
Kim and Tom Sabow
LaVonne Sauter
Scandinavian Friends
Inger and Harry Schaller
Barbara Schummer
Charles and Dolores Seashore
Helen Sell *
Elaine Sime
Constance Skildum
Marlene Smith *
Karen Steelman
Tanya and Carl Stockberger

Miriam Stohl
Greg and Laura Stromgren
Paul and Jill Stromgren
Lloyd Svendsbye *
Carol A. Swanson *
Stan Swanson
Geraldine and Donald Swenson
T.L. & M.D. Johnson Charitable Fund
at Schwab Charitable Fund
The American Swedish Institute Fund
of The Saint Paul Foundation
Dale Thomas and Amy Cusick *
Susan Thompson
JoAnn Thoreen
Joan and Charles Threet
Mariann Tiblin *
Paul and Ruth Tillquist *
Anna-Lisa Tooker *
Barbara and Vern Umholtz *
Janice and Jack Warren
Wells Fargo Community Support Campaign
Peter and Gail Westlin
Laura J. Westlund
Gregory White *
Virginia and Roger Wilson
Roland J. Winters and Michael W. Suhr

*Denotes upper level (Contributing)
memberships.

HERITAGE SOCIETY MEMBERS

Heritage Society Members have made a gift to ASI's bright future, ensuring that all we offer can be enjoyed by many generations to come. Gifts include naming the ASI as a beneficiary in estate plans and/or a gift of \$3,000 or more to the Heritage Endowment Fund. Thank you!

Bill Almquist
Roland Amundson
Deloris Anderson
E. Viktoria Anderson
Gerry Anderson
Lee and Penny Anderson
Penny and Greg Anderson
Rev. Rodney and Julane Anderson
Westen Anderson
Carole and Darlene Arwidson
Eleanor Asplin
Louise Bauman
Gary and MaryAnn Bawden
Kjell and Donna Bergh
Kerstin Berndt
Jackie Bjoin
Gordon Bjorklund
Carl Boberg
Joanne Carlson
Phyllis Carlson
Rod Chelberg
Mary Jean Dahlstrom
Valerie Eastlund
Erling and Marilyn Eibs
Siri Eliason
Lynn Elling
Duane and Marlene Engstrom

Richard and Vianne Engwall
James and Leanne Erickson
Kim Erickson and Bud Mullen
Roselyn Erickson
Erik and Carol Erling
Grace Foster
Philip Friedlund and Lisa Isenberg
Barbara Linell Glaser
Raymond and Arvis Gustafson
Lois Hall and Phil Morton
John Hasselberg
Nils Hasselmo
Lorraine Hasselquist
Priscilla Hawkinson
Curtis Herbert
Helena Hernmarck
Ann and Bob Hildreth
Bernetta Huber
Annette Johnson
Birdeen Johnson
David Johnson
Dennis and Carol Johnson
Dennis and Kathryn Johnson
Eva E. Johnson
Margaret Johnson
Maurice and Muriel Johnson
Paul Johnson

Pearl and John Johnson
Dee and Ray Kleinow
Levonne Larson
Warren and Gretchen Larson
Elizabeth Lavine
Anne Levig
Margaret and Frank Lindholm
Carl Lofgren
Jorene Magnuson
Norma and John Magnuson
Dawn and Edward Michael
John and Susan Morrison
Rodney Nelson
William H. Nelson
Mary Noble
Nancy Nordlund
Marian Olson
Roger Olson
Alfonso Pazzi
Elise Peters
Jean Peterson
Judy Reinking
Margareta Ritt
Barbara Rudquist and Barry Schreiber
Mary Rudquist and Scott Beekman
Jayne and Dan Rudquist Quinlan
Kay and Dale Schwie

Maribeth Selvig
Bengt and Margareta Sohlén
Keith and Karen Solimar
Carol Stoddart
Astrid Swain
Eileen Swanson
JoAnn and George Swanson
June Swanson
Virginia and Bob Taylor
Mariann Tiblin
Gregory White
John and Sandra White
Jerry and Florraine Williams

*(Heritage Society Members in
FY 2014 — October 1, 2013 –
September 30, 2014)*

SOURCES OF FUNDS AND EXPENDITURES FOR
GENERAL OPERATIONS AND CAPITAL PROJECTS FY 2014*

SOURCES OF FUNDS FOR FY 2014

Operations

Donations and Grants	\$1,481,900
Membership	\$266,300
Admissions	\$333,600
Programs, Classes and Events	\$334,700
Cultural Enterprises, Net of	
Cost of Sales	\$662,300
Endowment Support	\$149,000
Other	\$74,300
Total Sources of Funds for Operations	\$3,302,100

Capital Projects and Endowments

Donations for Capital Projects	\$272,500
Endowment Contributions	\$1,000
Total Sources of Funds for Operations	\$273,500

EXPENDITURES FOR FY 2014

Operations

Museum, Programs and	
Operational Support	\$3,145,800
Total Operations Expenditures	\$3,145,800

Capital Projects

Capital Expenditures	\$29,500
Capital Debt Reduction & Interest	\$664,200
Total Capital Project Expenditures	\$693,700

*For the period October 1, 2013 — September 30, 2014. The above financial information is for general operations only and is not presented in accordance with Generally Accepted Accounting Principals. For audited financial statements, see ASImn.org.

(ABOVE) Detail from one of the Turnblad Mansion kakelugn.

2600 Park Avenue | Minneapolis, MN 55407 | T 612-871-4907 | ASImn.org

Non-Profit Org.
U.S. Postage
PAID
Twin Cities, MN
Permit No 290