

State of Wisconsin
2015 - 2016 LEGISLATURE

LRB-2648/2
CMH:emw

2015 ASSEMBLY JOINT RESOLUTION 52

July 8, 2015 - Introduced by Representatives SUBECK, BERCEAU, BROSTOFF, HESSELBEIN, OHNSTAD, POPE, SARGENT, SINICKI and C. TAYLOR, cosponsored by Senators RISSER, BEWLEY, ERPENBACH, L. TAYLOR and RINGHAND. Referred to Committee on Rules.

1 **Relating to:** the life and public service of Anne Nicol Gaylor.

2 Whereas, Anne Nicol Gaylor was born on November 25, 1926, in Tomah,
3 Wisconsin, and died on June 14, 2015, in Madison, Wisconsin; and

4 Whereas, Anne graduated from high school at age 16 and earned an English
5 degree from the University of Wisconsin-Madison in 1949; and

6 Whereas, Anne began her long and distinguished career as a pioneer, activist,
7 and reproductive rights advocate in 1967 when, as editor and owner of the Middleton
8 Times-Tribune, she wrote an editorial calling for legalized abortion in Wisconsin;
9 and

10 Whereas, in 1974, Anne cofounded the Women's Medical Fund and, in 1976,
11 became principal founder of the Freedom From Religion Foundation, both nonprofit
12 organizations, advocating reproductive rights and promoting the separation of
13 church and state; and

