

BAKKEN

MUSEUM

ANNUAL REPORT 2019

- 1** Education Programs
- 5** Special Events
- 7** Financial
- 9** Thank you to our Supporters
- 15** Board, Leadership, & Staff

FROM OUR PRESIDENT & CEO

Dear Friends and Supporters,

The Bakken Museum had an incredible year of progress in 2019. Not only did we finalize the design of our upcoming physical renovations and exhibit designs, but we also doubled down on the elements of our mission that mean the most to our community. It was a year that saw new education programs, new events, and plenty of new visitors and supporters.

As we look back over the year to highlight some of our accomplishments, we want to share with you the story of our Bee Bots program, reaching 675 students. We're also excited to highlight a long-term partner and sponsor, Great River Energy, and the support they've provided our education programs over the years.

Inside these pages, we focus on some of the fantastic work our outreach educators are doing throughout Minnesota, including our ongoing partnership with the Red Lake Reservation. Our curatorial team has been busy adding new items to our growing collection as we continue to honor the legacy of our founder, Earl Bakken.

Please join us as we celebrate 2019, and look to the future with anticipation for what's next.

Michael Sanders
President & CEO
The Bakken Museum

THE BAKKEN MUSEUM
AT A GLANCE

2019

350+
SCHOOL AND
COMMUNITY
PARTNERS

45,000+
OUTREACH
PARTICIPANTS

18,500+
STUDENT
HOURS IN THE
MAKERSPACE

10,697
FIELD TRIP
VISITORS

406
MUSEUM
MEMBERS

58
EVENT
PARTNERS

2,012
EVENT
ATTENDEES

18,451
MUSEUM
VISITORS

2,416
VOLUNTEER
HOURS

1,453
COLLECTIONS
EXPERIENCES
& VAULT TOURS

11,000
MANUSCRIPTS
& BOOKS IN
COLLECTION

3,000
ARTIFACTS IN
COLLECTION

This was my 8-year-old's first camp, she had a blast, mid-week into the camp she asked me to register her again next year. She wanted to design a robot and got to do that - the staff was super friendly and knew how to work very well with kids. Definitely a huge hit!

- Review from parents of summer camp participants

EDUCATION PROGRAMS YOUTH AND FAMILY PROGRAMS SPOTLIGHT

20 years of summer camp

In 2019, The Bakken Museum celebrated its twentieth year of offering summer camps. While the content of our summer camps continually changes, the core remains the same. Students of all ages and skill levels use tools and technology to create something new. The Bakken Museum continues to grow our need-based scholarship programs and our all-girls weeks because we believe every person deserves the opportunity to experience STEM education.

INNOVATORS WORKSHOP

In the fall of 2019, The Bakken Museum launched a new program called Innovators Workshop. The program provides students the opportunity to work with cutting edge technology to complete a guided project. Dunwoody College of Technology instructor Jaz Darden served as a partner for the first session. Students learned about applications of 3D printing technology while designing a customized case for a bluetooth-enabled speaker that students assembled.

TEEN SCIENCE CAFÉ

Teen Science Cafe is a national series empowering teens to plan and facilitate their STEM education. Designed by teens, each session involves an interview guided learning experience with a STEM professional to help facilitate a conversation around workforce opportunities and new topics in the world of science.

EDUCATION PROGRAMS OUTREACH SPOTLIGHT

A Bee's Code: Pollinating One Program From The Idea of Another

The Bakken Museum's focus has shifted from electricity and magnetism to innovation and inspiration more broadly. It has allowed us to branch out into more varied content topics for programming. This has taken the form of large-scale shows, such as Minnovation, a humorous exploration of the Innovation process through the lens of some of Minnesota's best and least known creations. It has also allowed us to go smaller, bringing new topics to our younger learners as well.

A Bee's Code was developed as an early education introduction to coding for Ages 2-5. This program uses BeeBots, simple robots that allow young explorers to build comfort communicating with robots using code. After launching this program in 2018, its immediate popularity made clear that we needed to take the idea further and develop a one-hour in-depth workshop for students in grades K-3. This program allows us to introduce students to coding as a language and explore the codes that real, living bees communicate with and how such things have inspired innovations like the robots they use. In true Bakken Museum fashion, we made sure to include at least one puppet as well. This program launched fully in 2019 to great success, which continues to spread, recently garnering a grant to bring this program to every 1st-grade classroom in the Saint Paul Public Schools. It is an excellent example of the Education Department's willingness to experiment and the ability to scale successful programs.

33
PROGRAMS

675
STUDENTS

4,600
CAMPERS

250
CAMP SESSIONS

We so appreciate all you do for our kids! It takes something special to keep their interest! The kids talk non-stop about the programs after you are here. I have had a few grandparents talk to me about it also - they were impressed their grandkids were so excited about science “stuff”.

-Arleen Swenson,
Dean of Students,
Red Lake Elementary

PARTNER SPOTLIGHT RED LAKE ELEMENTARY

Red Lake Elementary is located on the Red Lake Reservation, North of Bemidji. The student body is 100% American Indian with 81% of students eligible for Free and Reduced Lunch. Due to its somewhat remote location, Red Lake is limited in its access to outreach programs. The Bakken is proud to bring our programs to such an enthusiastic, engaged, and welcoming community.

The Bakken Museum’s relationship with Red Lake Elementary began in 2018 when we received funding from the Mdewakanton Sioux Tribe to provide programming that would serve American Indian students. This allowed us to bring two assembly shows to the school’s 3rd-5th grade students. As this type of programming was a unique experience for the school, the students were effusive in their appreciation. Since 2018, The Bakken Museum has prioritized bringing programs to the Red Lake Reservation whenever we have the opportunity to do so.

Most notably, funding from GlaxoSmithKline’s Science in the Summer Program has allowed us to bring multi-day hands-on workshops to Red Lake’s summer program, providing in-depth experiences to over 300 students since 2018. Through various grants and funding opportunities, both The Bakken and Red Lake continue to look for opportunities to bring our high-quality, engaging programs to this enthusiastic but underserved audience.

SUPPORTER SPOTLIGHT GREAT RIVER ENERGY

“Students across the state have enjoyed learning more about the history of electricity by participating in these assemblies brought to them by their local electric cooperative.”

- Therese LaCanne,
Manager of Communications and Marketing, Great River Energy

Great River Energy is a not-for-profit wholesale electric power cooperative, providing electricity to 28 member-owner distribution cooperatives in Minnesota. The Bakken Museum has been proud to partner with Great River Energy since 2002, across a variety of capacities. Our partnerships have included event sponsorships, grant funding towards STEM youth programming,

and, most recently, sponsorships for education programs in elementary schools throughout their member cooperatives’ communities. With support from Great River Energy, The Bakken Museum was able to visit 15 elementary schools throughout the state to perform our War of the Currents interactive assembly program in 2019

Organizations like Great River Energy are vitally essential partners, enabling The Bakken Museum to share our programs with future innovators across the state.

3,200
STUDENTS REACHED
IN 2019 THROUGH
PARTNERSHIP

SPECIAL EVENTS

From 21+ parties to thoughtful lectures and hands-on family days, The Bakken Museum's special events provide dynamic opportunities for visitors to experience the museum throughout the year. In addition to events hosted by the museum, The Bakken Museum serves as a polling place and offers private rentals, which support our mission-driven programs.

Bakken to the Future

A hands-on fundraising event for supporters to experience the best of The Bakken Museum's exhibits, education programs, and collections

Bakkenalia

Three 21+ events focused on the science of pairing wine and cheese, brewing, and distilling

Discovery Days

Family-friendly events filled with STEM-themed activities and challenges presented by Bakken educators and community partners

Doors Open Minneapolis

A chance to explore Minneapolis' iconic establishments. Visitors received complimentary garden tours to learn how plants are used in medicine

Education Expo

A highlight of field trip programs, outreach offerings, and education programs for educators interested in offering programs at their school, library, or community center

Energize! Collections Night

A chance for guests to see and learn about artifacts normally stored in the museum's vault

GSK Family Fun Night

A free event for families to learn all about the science that makes individuals unique and what makes use alike

Homeschool Monday

Exhibit tours, outreach education performances, and makerspace tinkering for homeschooled children and their families

Red Cross Blood Drive

The Bakken Museum partners with the American Red Cross of Minnesota and Dakotas to offer blood drives

Sensory Friendly Sundays

Early hours every month with adjusted exhibit experiences and activities for individuals with sensory processing differences to have a calmer and less-crowded museum visit

Smithsonian Magazine Day

1,500 Smithsonian Affiliate museums joined together to offer free access to cultural institutions, removing financial barriers to access

Twilight Tinker

Adults use tools from the makerspace and educator expertise to solder and build an activity kit in the museum's makerspace

FINANCIALS

Balance Sheets

ASSETS	2019	2018
Cash	\$5,061,591	\$1,518,227
Current Receivables	\$343,286	\$366,851
Other Current Assets	\$144,188	\$31,036
Long Term Receivables	\$811,424	\$725,663
Property, Equipment and Collections (Net)	\$4,946,788	\$4,679,057
Investments	\$7,515,726	n/a
Total Assets	\$18,823,003	\$7,320,834
LIABILITIES		
Current Accounts and Notes Payable	\$52,152	\$60,148
Other Current Liabilities	\$143,791	\$66,751
Long-Term Liabilities	\$9,018	\$24,478
Total Liabilities	\$204,961	\$151,377
Net Assets Without Donor Restrictions	\$16,671,447	\$4,944,577
Net Assets With Donor Restrictions	\$1,946,595	\$2,224,880
Total Liabilities and Net Assets	\$18,823,003	\$7,320,834

Statements of Activities

INCOME	2019	2018
Earned Income	\$747,005	\$659,310
Contributed Income	\$13,307,313	\$1,679,650
Misc. Income	\$368,891	\$131,674
TOTAL	\$14,423,209	\$2,470,634
EXPENSES		
Exhibits & Collections	\$637,248	\$384,553
Education Programs	\$1,163,349	\$1,002,757
Public Programs	\$421,862	\$355,722
Management & General	\$336,213	\$384,090
Fundraising	\$415,952	\$351,575
TOTAL	\$2,974,624	\$2,478,697

2019 Income Breakdown

2018 Income Breakdown

2019 Expense Breakdown

2018 Expense Breakdown

DONORS

\$10,000+

Brad and Mary Bakken ●
Rebecca and Thomas Bergman ●

\$1,000+

Lawrence Bick ●●●
Jeffrey Blank ●
Raquel Briskin Counihan ●●
Georgine Busch and Robert Moeller ●
Ryan Chupp
Dr. Kelly Coleman ●
Dean Hanson
Matthew Hunt ●●
Catherine Jennings ●
Nick and Alex Johnson
Eric Johnson
Dr. Mary Jo Kreitzer ●
Ann Ladd ●
Kandace Olsen and Scott Peterson
Michael and Marnie Sanders ●●
Carl Stamp ●
David Whitman and Maura Donovan ●
Anonymous

\$100+

Mary Sue and Jeff Abel
Richard Ahmann
Frank Altman
Kenneth and Judith Anderson
Alexander Bakken
Eric Bakken
Dr. David G. Benditt
Jon and Marita Buerge
Jessica Burdette and Michael Uss ●
Caroline and Brian Byrd ●●
Michael and Barbara Byrne
Mimi Cho-Rohlfson and Michael Rohlfson
Susan Cobin
Caroline Cochran and Tim Christopherson
Tricia Conroy
Craig Cox
Jim Curme
Betsy Custis ●
Craig and Janet Davidson ●
Deb Degner
Marge Demeules
Dean Doering ●
Cheryl Elsbernd ●
Gwendolyn Fassett
Dianne and John Fenyk
Tracy Ferguson
Peter and Jeanne Filkins
Barbara Golden
Bekki Hansen ●
Shawn Hartfeldt

Riley Hendrickson
Jeff and Dawn Hillins ●
Doug Hine
Gary and Carol Hokel
Thomas and Patricia Holloran
Joe and Sarah Imholte ●
Randy Jenson
Ron and Sandy Johnson
Kim Johnson
Dr. Charles Jorgensen
Elaine and Matt Kilby
Katie Knutson
E.P. Krider
Stuart Lee
Carol and William Lenington
Matthew Tillotson and Deborah Liang
Siv Lindgren
Margaret Lulic and Robert Timpane
Carrie MacNabb and Scott Moriarity
Ed and Jean Maierhofer
Ven Manda
Mary Manion-Bick
Mike McKee
Michele Nealen
Mee Lee and Eric Nelson
Mrs. and Mr. Joanne Patterson
Jeffrey Payne
Steve Peterson and Kalli Bennett ●
Sharon Pieschel
Mia Posada
Kenneth and Julie Riff
Jeffrey Rodengen
Kathy and James Scoggin

Jim and Annie Seidel
Juliana and Jacob Sellers
Kathleen Shearon
Paula Skjefte
Janet and Marc Seidman
Sam Somuri
Justin and Angie Spencer ●
Janet and Scott Swedal ●●●
Vivien and Joseph Talghader
Caroline and Richard Thompson
Brian Thyr and Danita Carlson
Andrew Tometich
Hakon Torjesen and Karen Olness Torjesen
Jon Tremmel and
Donna Zimmerman Tremmel
Wendy and Paul Unglaub
John Uribe ●
Laura Walvoord
Janet Webb Lazarin and Emilio Lazarin
Lynsey and Mike Wherry
Robert and Nancy Woodburn

Up to \$100

Susan Alpert, PhD, MD
Barbara F. Amram
Alex Askew ●
Rebecca Aslakson
Barbara Bennett
Nicola Bennetts
Patrick Birke

Shelly Campbell
Thai Chang
Mary Kay Cogswell
Ms. Barbara Decker
James Degner ●
Pat Diermeier
Kim and Tim Dirr
James Dougherty
Julia and Nick Elders ●
Suzanne Van Englehoven-Wedeking
Bonnie Esposito and Ron Elwood ●
Haley Fenning
Cathryn Ferree
Gail Freedman
Ann Goering
Christine and Bob Gordon ●
Joann Greenwell and Michael Speidel
Kristine Hansen
Rachelle Haroldson
Dora Hayes
Heather Hirschey
Eric Johnson
Marilyn and David Johnson
Eileen King ●
Krish Kris
John Lunieski
Jennifer Martin
Jared Mehle
Nate Miller
Beth Murphy
Becca Nelson
Rose Nelson
Katie Newham

Paul and Carol Petersmeyer
Mary and Gary Peterson
Patricia Rezabek
Andrea Reznik
Alexander Rothman
Joseph and Lee-Ann Rubenstein
Renee Rude
Mickaylee Shaughnessy
John Shaw
Tom Smith and Tracey Majoros
Bruce and Desiree Smith
Donal Solick
Sonya Szostkowski ●
William Thorson
Mike Torres
Andrew Troth and Corinna Knepper
Amber and Jonathan Waldo ●
Sonja Walker
Erica Washburn Gately ●
Paula Weber
Betsy Weiner ●
Janet and Luke Weisberg
Laura Whittet ●
David and Leone Zwickey

- Museum Board Members
- Museum Staff
- Museum Volunteers
- Sustaining Giving
- Participated in Corporate Matching

SPONSORS AND FOUNDATION PARTNERS

The Bakken Museum relies on sponsor and foundation partners to offer high quality education programs, exhibits, and events. Every donation helps support the museum's mission and increase our reach to inspire more innovators. Thank you to our 2019 sponsors and foundation partners!

EVENT PARTNERS

Event partners support The Bakken Museum's mission-driven programs by providing hands-on activities, volunteers, and materials. Partners help provide unique opportunities to engage with real-life scientists and engineers, local artisans, and companies that turn ideas into action to make the world a better place.

Abbott
 Able Seedhouse + Brewery
 American Red Cross of
 Minnesota and Dakotas
 Autism Society of Minnesota
 Bauhaus Brew Labs
 Brother Justus Whiskey Company
 Catherine Thimmesh
 City of Minneapolis
 Classical MPR
 Code Kitty
 Code Ninja
 Cole Williams
 Copperwing Distillery
 Curious Minds
 Du Nord Craft Spirits
 Dunwoody College of Technology
 Eat Street Social
 Farnorth Spirits
 France 44
 FTC Rubies
 Graduate Women in Science Twin Cities
 Chapter
 GSK
 H.B. Fuller
 Hennepin County

Inbound Brewing Company
 Jon Schmig
 Lakes and Legends
 Laser Classroom
 Market Science
 Minnesota Orchestra
 Minnesota Wetland Professionals
 Association
 Minnesota Zoo
 Modist Brewing Company
 Modo Yoga
 NextEra Analytics
 North Star Therapy Animals
 Number 12 Cider
 PACER Center
 Prime Academy
 Pryes Brewing Company
 Rebiotix
 REM5 Virtual Reality Laboratory
 Smiths Medical
 Smithsonian Channel
 Smithsonian Magazine
 Social Catering
 Surly Brewing Company
 Sylvan Learning
 Tattersall Distilling

The Dampfwerk
 The Franklin Institute
 Three Rivers Park District
 Tin Whiskers Brewing
 Torg Brewing
 Twin Cities Music Therapy Services
 Vikre Distilling
 Wild Rumpus Bookstore

2019 BOARD OF DIRECTORS

The Board of Directors plays a vital role in providing guidance for the programs our staff, volunteers, and interns implement. As the governing body of the museum, the Board of Directors reviews financial status, assesses overall operational performance, approves strategic plans, all the while sharing their experience and expertise through participating in discipline-specific committees. Board members act as liaisons between the museum and the organizations they represent, advocate on behalf of the organization in the Twin Cities cultural sector, and amplify messaging outside of our walls.

OFFICERS

Chair - Brad Bakken, Citizen's Independent Bank

Vice Chair - Matt Hunt, U.S. Bank

Secretary - Ann Ladd, Fredrikson & Byron

Treasurer - Mark van Osnabrugge, Medtronic

BOARD MEMBERS

Rebecca Bergman, Gustavus Adolphus College

Lawrence Bick, Xcel Energy

JD Blank, TreeHouse Health

Doreen Bortel, UHG - Optum

Raquel Briskin, U.S. Bank

Jessica Burdette, Minnesota Department of Commerce

Georgine Busch, Bakken Family Office

Caroline Byrd, Leica Biosystems

Jeff Hillins, 3M

Cat Jennings, Boston Scientific

Pat Keran, UnitedHealthcare Group

Dr. Mary Jo Kreitzer, University of Minnesota

Carl Stamp, Independent

Barb Stinnett, Timmaron Group

Janet Swedal, Independent

John Uribe, Blue Cross Blue Shield Minnesota

Heather Walch, H.B. Fuller Company

LEADERSHIP & STAFF

The Bakken Museum's most important resources are our people. Our staff, volunteers, mentors, and board members are the driving force behind our impact.

LEADERSHIP

Michael Sanders - President & CEO

Joe Imholte - Vice President of Programs & Operations

Erica Washburn - Director of Strategic Initiatives

Sara Kietzmann - Director of Finance & Administration

ACCOUNTING

Amber Waldo - Senior Accountant

DEVELOPMENT

Alex Askew - Associate Director of Development

Sonya Szostkowski - Administrative & Development Coordinator

EDUCATION

Anika Taylor - Associate Director of Education, School & Community

Justin Spencer - Associate Director of Education Youth & Family

Bekki Hansen - Field Trip Program Manager

Siri Hellerman - Outreach Program Manager

André Phillips - Youth & Family Program Manager

Will Elsas - Community Engagement Coordinator

Andrew Hilger - Family Program Coordinator

Eileen King - Education Partnership Coordinator

Elaine Rock - Youth Program Coordinator

Caitlin Hammel - Educator

Mike Levad - Educator

Michael Rogers - Educator

Jen Scott - Educator

EXHIBITS & COLLECTIONS

Adrian Fischer - Curator of Exhibits & Collections

Nick Williams - Assistant Curator

Bruce Challgren - Media Specialist

FACILITIES

Chris Lundeen - Director of Facilities & Operations

Betsy Custis - Facilities Staff

Joe Esseff - Facilities Staff

Alex Patterson - Facilities Staff

MARKETING

Laura Whittet - Associate Director of Marketing & Communications

Julia Elders - Marketing Manager

PUBLIC PROGRAMS

Jim Degner - Membership Coordinator

Maggie Peck - Events & Database Coordinator

Bonnie Esposito - Visitors Services Representative

VOLUNTEERS

Through our volunteer program, the museum welcomes everyone from medical technology experts to gardening enthusiasts. Our volunteers assist with school groups, guided tours, education programs, maintaining our gardens, and artifact preservation. Our vast network of partners includes individuals, and large groups coordinated by local companies. With a new role dedicated in part to coordinating volunteers, we will work to invite more large and small groups to share their talents with our community.

Bob Bache
Beth Badger
Brent Bahr
Jess Benson
John Bordwell
Debra Brooks
Victoriia Brovkina
Phil Buccieri
Michael Byrne
Andy Cheng
Karin Chisholm
Mary Cole
Frank Cruz
Betsy Custis
Nika Davies
Nilton DeOliveira Jr.
Erin Feehily
Nicholas Feider
Brittania Gillanders
Inna Glusker
Bob Gordon
Nancy Guelich
Lexie Haydon
Josie Heino
Dr. Bob Hiller
Barb Hutchinson

Christine Jansen
Dick Johnson
Bailey Johnson-Cavanaugh
Isabella Kemling
John King
Jake Kramlich
Tim Lee
Abby Liubakka
Irmydel Lugo
Barbara Lunde
Izzie Mack
Alex McConkey
Colin McGann
Toby Mogendorff
Anna Mutch
Claire Nyquist
Charlotte Peterson
Paul Pozel
Neil Prajapati
Jack Qiao
Dawn Reese
Jay Reimer
Will Rekas
Isaiah Saver
Larry Schmidt
August Schwerdfeger

Kathy Scoggin
Joseph Shetaye
Lulu Skroch
Chuck Steiner
Benjamin Stever-Zeitlin
Nathan Sun
Ken Viken
Allison Wathanphone
Priyanka Vasavan
Barb Wasmoen
Paula Weber

George Werl
Jack Wherry
Tres Wuerffel
Nancy Yancy
Alex Yoder-Fox

B A K K E N
M U S E U M

ANNUAL REPORT

2019

CONTACT US

-

3537 Zenith Avenue South
Minneapolis, MN 55416-4623

Phone: 612.926.3878

Fax: 612.927.7265

info@thebakken.org // thebakken.org // [@thebakkenmuseum](https://www.instagram.com/thebakkenmuseum)