

Parks Transform Human Life

Annual Report 2016-2017

Water Works, a RiverFirst signature project

MINNEAPOLIS
PARKS
FOUNDATION

The Minneapolis Parks Foundation transforms human lives through parks and public spaces by aligning philanthropic investment and community vision.

Dear Friends,

Together, we make more than six million visits a year to Minneapolis's amazing neighborhood parks, for softball games and swimming lessons, morning dog walks and evening runs, community meetings and free concerts and other callings so wide-ranging that there's no way to fit them into a single frame. That's why we asked photographer Stephanie Glaros, the street documentarian behind the popular Humans of Minneapolis project, to take a wide-angled view of our city's 160 neighborhood parks, sharing dispatches from the diverse community of people who depend on the city's best promise — providing a public park within walking distance of every resident.

As you can see from the portraits on these pages — or if you followed the full series on the Minneapolis Parks Foundation's blog — Minneapolitans have a deeply personal connection to their park system. While many of the stories Glaros shared through the summer of 2016 surprised us, moved us, and made us laugh — they also confirmed what we've known since the Minneapolis Parks Foundation got its start 14 years ago.

PARKS HAVE THE POWER TO TRANSFORM HUMAN LIFE.

Putting the lens on the people who use, enjoy and depend on our parks is more important than ever as we consider what shape and function the next generation of parks must have. In 2016, the Minneapolis Parks Foundation updated our mission statement to reflect that critical focus, leading with the people whose voices, values, and investments are essential to helping us fulfill the community vision we've been entrusted with preserving and advancing. Thanks to the foresight of some truly innovative early leaders, we are the inheritors of a world-class system of parks, with some of the most vibrant community and cultural programs you'll see in any city in the world, from the beautiful wildflower gardens Eloise Butler seeded herself, to the Music in the Parks series that's been showcasing free concerts since 1892, with programming that's adapted to reflect our evolving residents.

As the lead philanthropic partner leveraging community support for the RiverFirst Initiative, transforming our industrialized riverfront to parkland, we're as excited about the future of our parks as we are proud of their history. In 2016, your contributions helped us dig in deeper on a visionary plan to connect 11 miles of once industrial riverfront with the Grand Rounds, redefining how North and Northeast Minneapolis experience the Mississippi River. Last year, the Parks Foundation also helped secure a historic agreement between the City of Minneapolis and the Minneapolis Park and Recreation Board that will guarantee an additional \$11 million for neighborhood parks each year, for the next 20 years.

As you'll see in these pages, our mission has evolved, but our work rests on the same three pillars — bringing leadership and voice to the high aspirations this community has always had for its parks and public spaces, inspiring philanthropic commitment to support our most innovative ideas, and leveraging private sector skill and experience to elevate the common ground where we all come together — our world-class park system. Your generous contributions make it possible. Thank you!

Sincerely,

Tom Evers
Executive Director

Sarah Harris
Board Chair

Parks for All

Meet some of the people who use, enjoy, and depend on our parks. To see and hear more about how parks-goers feel about our parks, visit MplsParksFoundation.org/category/Humans-of-Minneapolis.

HASSAN | Bethune Park

"I'm a coach. I've played soccer all my life, since I was ten years old back in Egypt. That's where I grew up. I'm originally from Somalia, but I left there when I was two or three years old because of the civil war. I've been here close to seventeen years. It's pretty much my hometown here in Minnesota. I love it. A lot of teenagers here are doing bad things. Smoking, being in gangs, all that stuff. Soccer is something that will keep you away from that. Soccer is a sport, but at the same time it will keep you with the community."

JESSE, ANIKA and baby ESME | Jackson Square Park

"We come here a couple of days a week because the pool is great and they have a free lunch every day. There's a page I follow on Facebook for Northeast moms. It's a neighborhood group of parents who decide what they're doing with their kids for the day. You can check and see where they're going in the morning and then you can all go to that park. There was a DJ here last week, the kids danced their energy off. It's just nice to be like, 'Oh, this is where some of the kids are gonna be.'"

JOHN | Columbia Park

"Archery gives me a reason to be outdoors. You have to be really mindful of your surroundings, so you absorb a lot more of your immediate environment. You've got to be aware of which way the wind is blowing, where the sun is, what's behind the target. And it's more than just the hunting part. It's what kind of birds are out, what other animals you might see. It's quiet. It brings everything a little bit closer to you."

WALTER | Harrison Park

"I bring my grandchildren down here on nice, warm days. It's close to the neighborhood. I like to see them out here playing in the pool. Sometimes I bring them down just to have a picnic. They give me a workout just sitting out here watching them, watching them grow up. They make my day."

Community Vision

From the vantage point of a bike and kayak, JXTA students learned how the community is connected – or disconnected – from its parks.

Creating Common Ground

Telling the history and human stories that connect us is a vital part of shaping the community vision for a transformed Upper Mississippi Riverfront.

Viewed from Google Earth, the future site of the Upper Harbor Terminal doesn't look very inviting. But approached from the Mississippi River, in a bobbing kayak, on a warm summer day, the perspective was just right for 17-year-old Tatiyana Gross to start imagining all the possibilities for remaking this industrial corner of her North Minneapolis neighborhood into an inspiring new public space.

"Looking at it on the computer, I've got to say, I just couldn't see it," says Gross. "But just being there on the water, that's when I got inspired. You could see how the whole thing could really come to life."

A first for many, kayaking showed apprentices how important the river is to Minneapolis.

Gross is a junior at North High School, and part of a team of young apprentice designers at Juxtaposition Arts (JXTA) the Minneapolis Parks Foundation commissioned in 2016 to take a fresh look at RiverFirst, the plan for connecting all of Minneapolis through a continuous riverfront park system. Along with their environmental design instructors, Coal Dorius and Samuel Babatunde Ero-Phillips, youth employed by this North Minneapolis social enterprise and education effort spent time studying the site, and surveying community neighbors about what they want to see from the growing effort to reengage with the Mississippi River.

Making their first trips to the site by kayak, bike and on foot, the Juxtaposition Arts apprentices also formed some first impressions of their own. "I'm all about nature," Gross says. "Right away, I was thinking about how to introduce more native plants and clean it up."

For Qadiym Washington, 17, it was finding a new world of graffiti in a forgotten corner of North Minneapolis that fired his imagination. "It's like the artists are the only ones who've been thinking about making the space better," he says. "That's a story that I'd want to bring out."

For Hussain Ali, 20, the connection between the city and the river made him think of the coastal city of Mombasa, Kenya, where he lived before moving to Minnesota in 2014. "People everywhere want to look out and turn toward the water," he says. "The thing that intrigues me is wondering why did Minneapolis wait until now to think about what this could be?"

Unearthing the Past at Water Works

In fact, Minneapolis's early leaders and city planners did debate how to make the most of the Mississippi River's raw power and natural beauty. And no one made a more forceful argument for turning the city toward its source than Horace Cleveland, the renowned landscape architect. The designer of Minneapolis's iconic Grand Rounds, Cleveland also envisioned a wreath of parks and parkways that would connect every compass point around the river gorge. As he told city leaders more than 140 years ago, "You have it in your power to convert its banks into the most attractive and most conspicuous ornament of the city."

Today's RiverFirst Initiative is a direct descendant of that original vision — with some transformative, 21st century updates. Where Cleveland envisioned an idealized natural landscape, today's urban designers see the beauty in the riverfront's hard-working history, as well. The ruins and reminders of the mills and industrial operations that put Minneapolis on the map tell a powerful story about the human geography of St. Anthony Falls — a narrative that will speak to the next generation in the latest design plan for the future Water Works park.

In partnership with the Minneapolis Park and Recreation Board, the Parks Foundation retained Damon Farber Landscape Architects and HGA Architects in 2016 to lead a multi-disciplinary design team tasked with taking the Water Works plan through to construction. Digging into the landscape's archeology revealed the remnant integrity of the Bassett sawmill and the Columbia flour mill, long-buried markers of Mill City history that will now be revived and reactivated for Water Works visitors.

"It's part of our mission to provide the extra measure of philanthropic support it takes to make the parks and public spaces of Minneapolis truly world-class, and the new Water Works design is a great example of that," says Tom Evers, Executive Director of the Minneapolis Parks Foundation. "It's also important to honor the past and the generations of human stories that have unfolded here, just as we make room for the next generation, giving voice to communities that may often be left unheard."

The Water Works pavilion will inhabit history.

"Revealing and reusing the historic mill ruins that are now buried at Water Works is the most apparent change visitors to the downtown riverfront will see," says Minneapolis Parks Fellow Bruce Chamberlain. "But it's just one of many layers of innovation built into the effort, from reusing rainwater, to creating a public pavilion for year-round visits, an important feature for this popular stretch of the regional park system that already attracts more than 2.5 million annual visitors."

Reflecting the Future, Common Ground, cont.

For instance, when a series of community events and open houses revealed that neighbors in North Minneapolis liked the idea of swimming in the Mississippi River, JXTA's Enviro apprentices drew up a plan for a public swimming pool in the middle of a floating barge. Inspired by Webber Park's recent renovation, they came up with chlorine-free cleaning system, using biological filters and native plants.

As the apprentices examined possibilities for integrating the city storage silos at the Upper Harbor Terminal, they proposed a monumental piece of pop art: "We had the idea of turning the silos into giant spray paint cans, and instead of spraying paint, we could have light shining on the water," says Gross. "We thought that would look really pretty at night."

While outside-the-box ideas like this may never make it beyond the drawing board, Dorius says the experience pushed her apprentices to dream big. "We want them to see themselves as architects, artists, and designers of the future, so it's all about teaching youth the skills they'll need when they're ready to do this work," she says. "They understand the process now, they've seen the roadblocks, and so later in life, if they go into landscape architecture, if they go into city planning, they have this experience to help them push

the paradigms a little further, so they can start creating the kinds of public spaces they want to see. And that's a great lesson for the future."

From pop art to space aliens, students from JXTA took their design inspiration from many sources.

A New Vision for Vacant Riverfront Land

What's the best way to steward and protect riverfront parcels before they're ready to be activated in the RiverFirst initiative? That's the challenge the Minneapolis Parks Foundation put to Leslie Johnson, our 2016 Research Assistant in Practice, an innovative partnership with the University of Minnesota Department of Landscape Architecture that invites promising graduate students to gain practical design skills while bringing a fresh perspective to public sector planning.

"It was a great experience to work on a project that has such potential to positively impact the Twin Cities," Johnson says about the research she did exploring how Baltimore, Milwaukee, New York City and other communities have managed and protected vacant land awaiting development — and with minimal capital investment. The best practice solutions she discovered form the basis for an Interim Land Management Strategy produced in 2016, a 60-page policy framework that makes recommendations for everything from building public awareness about the plans for RiverFirst, to eye-catching native plantings that can signal the ecological evolution Minneapolis residents are about to see along the

Research Assistant in Practice Leslie Johnson sketched plans for bringing life to riverfront land.

redeveloped sections of the riverfront. "I got to consider a wide range of issues for an actual client — an exciting leap from typical studio work! Thinking about various users, continued maintenance, and forming a cohesive identity between these sites are skills I will certainly draw from as I go forward in my career. As the Research Assistance in Practice, I got to contribute to this vision that will continue being realized for decades to come."

To view the complete report, visit MplsParksFoundation.org/blog/Interim-Use-Strategy.

Envisioning the Future

Next Generation of Parks events introduced the Twin Cities to innovative designers and stirring stories, and helped the community picture our parks with new eyes.

LEILA ARAGHIAN: The Joy of Discovery

Leila Araghian was only 26 when she designed Tehran's Tabiat Bridge, a curving cultural centerpiece that's been earning awards and international acclaim for the young Iranian architect since it opened in 2014. In September, Araghian spoke at the Next Generation of Parks event series about the lessons she learned elevating a necessary piece of civic infrastructure into a community-building cultural destination.

"Most of the time, bridges are made out of necessity and they are designed in a straight way because that's the shortest path and also the most efficient way of doing it structurally. Here, we wanted to block the view and let the people feel that it's [they] who are discovering the destination. We all enjoy discovering things, but I think that also applies to spaces. Even though the joy of discovering a space may be very subtle ... it's very important that we give that possibility. There is a continuity in all these spaces so that there is no dead end. Wherever you go, there is another way to move forward or to go back.

"The point, which I think is very important, is social justice. The bridge is free for everyone. You don't have to buy tickets to come on it. I think it's very important for the citizens of all the cities to know that they deserve quality spaces and it's their right to have good quality spaces ...designed for humans and not for the cars."

Minneapolis Foundation president and Parks Foundation board member R.T. Rybak (left) and Parks Foundation executive director Tom Evers (right) also welcomed Araghian (center) as the keynote speaker for the Sunrise on the Mississippi breakfast benefit, September 8, 2016.

MAURICE COX: Rekindling Respect

"I think people are often a little surprised to see planners in their neighborhood," city planner Maurice Cox recently told the Detroit Free Press about the robust revitalization effort he's driving in the Motor City. "And they are even more surprised that we're there to listen."

A national leader in the public interest design movement, Cox shared the vision and the community values guiding Detroit's own effort to reimagine the city's riverfront at a Next Generation of Parks event in November 2016. Good city planning, Cox says, is about "rekindling a little respect. A respect for nature, as fundamental to our wellbeing. A respect for beauty and the desire we all have to be surrounded by beauty. A respect for mobility, a wide range of ways of moving around the city. A respect for the history, these kind of stoic buildings that we're stewards of. A respect for local entrepreneurs that are the folks who we want to populate these main streets. A respect for work, the dignity that work gives you. Most importantly, a respect for the community's voices as we try to guide and remake and regenerate our neighborhoods."

Known as the "Champion of Neighborhoods," urban planner Maurice Cox shared lessons from Detroit's urban renaissance at Northrop Auditorium, November 4, 2016.

Fulfilling a Community Vision with Philanthropic Investment

The Minneapolis Parks Foundation is proud to be the lead philanthropic partner behind the RiverFirst Initiative, a community-wide capital campaign that will transform the city's relationship to its greatest source of strength — the Mississippi River. While creating a continuous riverfront park system will fulfill the original vision Minneapolis leaders had more than a century ago, RiverFirst's signature projects are also driven by a 21st century focus on innovation and sustainable design.

"The chance to complete this important piece of the city's legacy at the same time that we're reimagining what's possible for our parks is a very compelling opportunity to foundations, corporations, and people who want to make Minneapolis the best it can be," says Jennifer Downham, Chief Development Officer of the Minneapolis Parks Foundation. "It's clear this is a once-in-a-generation moment that will have an enormous impact on our economy and quality of life, and it's definitely helped mobilize some important new partners in our work." Following a lead gift from General Mills in 2015, a new \$2 million challenge grant provided by the Pohlad Family Foundation has helped the Minneapolis Parks Foundation secure more than \$12.3 million in private funding for Water Works and the Great Northern Greenway River Link.

Now with a new concept plan for Water Works that will unearth and reactivate the ruins of the Bassett Sawmill and the Columbia Flour Mill, the goal of the Minneapolis Parks Foundation's capital campaign is to secure a total of \$17.9 million in private funding to provide the extra resources needed to preserve this important link to Minneapolis's early history. "Our goal has grown," says Downham, "but so has the excitement we're seeing from the community of partners who can't wait to make RiverFirst a reality."

RiverFirst Supporters

As of June 2017

We are grateful for the significant philanthropic support of the following individuals, corporations and foundation who share the Parks Foundation's vision for creating a continuous riverfront park for future generations.

\$1,000,000 and above

General Mills Foundation
Pohlad Family Foundation
Paul and Mary Reyelts Margaret and Angus Wurtele

\$250,000 to \$999,999

Caroline Amplatz
Steve King and Sam Boren
Al and Kathy Lenzmeier

\$100,000 to \$249,999

Bruce and Martha Atwater
Judy Dayton
U.S. Bank
Frank and Frances Wilkinson

\$50,000 to \$99,999

Stuart and Romy Ackerberg
Sue Bennett
Roger Hale and Nor Hall
Liz and Van Hawn

Mary McCarthy and Brian Zelickson
Tom and Lindsay Pohlad
RBC Wealth Management Foundation

\$25,000 to \$49,999

Anonymous
Robert Bruininks and Susan Hagstrum
Mark and Tricia Davis
Anita Kunin
Connie and Lew Remele
Ben and Mary Whitney

\$10,000 to \$24,999

Wendy Dayton
Jocelyn Hale and Glenn Miller
Dave and Peggy Lucas
Karen Sternal and Lowell Pickett

\$1,000 to \$9,999

Anonymous (2)
Terry and Bruce Anderson
Dan Avchen and David Johnson
Dorothy Bridges

Joe Gibbons and John Cullen
Sarah Harris and David Holmgren
Jake Hurwitz and Doreen Frankel
Rachel Scherer
Valspar Foundation
Mark and Nancy Wilson

JOIN US

To learn more about RiverFirst signature projects, visit MplsParksFoundation.org. To make a campaign pledge, planned gift, or other major contribution to the RiverFirst Campaign, contact Jennifer Downham at 612-822-3401.

For the Years Ended December 31, 2016 and 2015	2016		2015	
	Unrestricted	Temporarily Restricted	Total	Total
Support and Revenue				
Contributions	\$206,322	\$103,750	\$310,072	\$691,254
RiverFirst Program Support	644,151	—	644,151	620,988
Special Event Income (Net of Expenses of \$25,625 in 2016 and \$24,304 in 2015)	37,829	—	37,829	46,356
Government Grants	2,825	25,000	27,825	73,760
Miscellaneous Income	43,902	—	43,902	16,777
Net Assets Released from Restrictions	385,694	(385,694)	—	
Total Support and Revenue	1,320,723	(256,944)	1,063,779	1,449,135
Expense				
Program Services	623,016	—	623,016	511,837
Support Services:				
Management and General	157,612	—	157,612	160,374
Fundraising	138,455	—	138,455	143,763
Total Support Services	296,067	—	296,067	304,137
Total Expense	919,083	—	919,083	815,974
Change in Net Assets	401,640	(256,944)	144,696	633,161
Net Assets – Beginning of Year	930,584	386,194	1,316,778	683,617
Net Assets – End of Year	\$1,332,224	\$129,250	\$1,461,474	\$1,316,778

Sources of Revenue 2016

A Renewed Focus and a Fresh Look

In 2016, the Minneapolis Parks Foundation updated our mission, vision, and value statements to better reflect our evolving role in Minneapolis. We believe that parks and public space transform human life and we realize that potential by aligning philanthropic investment and community vision.

Building on our newly affirmed mission, we completed a visual rebranding that we're debuting in this annual report. Our new logo, like a park, can be interpreted and adapted for many perspectives. The curving lines can be interpreted as topographical, tree rings, fingerprints, or ripples. The color palette represents fields, forests,

and waterways. And much like the role of the Parks Foundation, the imagery brings together several elements to make a whole and represents the intersections within our community where good ideas are made better: public and private; land and water; active and receptive.

A brand is only as good as the people and activities supporting it. And that is our commitment with the new mission, vision and values — to remain an effective and valued partner and leader in the community that connects resources and innovative ideas for the benefit of everyone who visits Minneapolis's world-class park system.

Thank You Donors

The following individuals, families, foundations and corporations gave generously to support the Minneapolis Parks Foundation in 2016, through direct donations, capital campaign contributions, and support for the Foundation's annual event. Your contributions are helping to create parks and public spaces with the power to bring our community together on common ground. **Thank you!**

Horace Cleveland Circle

Recognizing the significant contribution of donors who have made cumulative general operating support gifts of \$50,000 or more.

Sue Bennett
Julia Dayton
Mary McCarthy & Brian Zelickson
Elizabeth Redleaf
Paul & Mary Reyelts
Angus & Margaret Wurtele

Heritage Oak Society

Recognizing those donors who have thoughtfully included the Minneapolis Parks Foundation in their estate plans.

Anonymous
Don Yager & Rick Groger

\$2,000,000 and Above

General Mills Foundation
Paul and Mary Reyelts

\$500,000 - \$1,999,999

Caroline Amplatz
Paul and Mary Reyelts Foundation

\$100,000 - \$499,999

Julia Dayton
Prospect Creek Foundation

\$50,000 - \$99,999

Steve King and Susan Boren
Kathy and Al Lenzmeier
The Pentair Foundation
Frank and Frances Wilkinson

\$25,000 - \$49,999

Bank of America Charitable Foundation
Mark and Patricia Davis
Barbara Lupient
Saint Anthony Falls Heritage Board

\$10,000 - \$24,999

Anonymous
Arthur T Erickson Charitable Foundation
Sue Bennett
Robert Bruininks and Susan Hagstrum
David Dayton +
George Family Foundation
Elizabeth and Van Hawn
Lupient Automotive Group
Minnesota Public Radio**
RBC Wealth Management
Lew and Connie Remele
The McKnight Foundation
Dr. and Mrs. Paul L. Trump

\$2,500 - \$9,999

Terry and Bruce Anderson
Kelsey Arneson
Bremer Bank
Charles H. Clay Family CLAT Trust
Damon Farber Landscape Architects

Douglas and Wendy Dayton Foundation
Frank & Frances Wilkinson Foundation
Joseph Gibbons and John Cullen
Jocelyn Hale and Glenn Miller
Jule and Betsy Hannaford
Sarah Harris and David Holmgren
HGA Architects and Engineers**
Anita Kunin
Mary McCarthy and Brian Zelickson
Sheila and Jonathan Morgan
Save Our Minneapolis Parks
Valspar Foundation
Mary and Benson Whitney

\$1,000 - \$2,499

Anonymous
Barr Engineering
Barbara Bencini and Bill Janohosky
Best Buy
Dorothy Bridges
Claire and John Butler
CenterPoint Energy
Coen+Partners
Albert and Susan Colianni
John and Page Cowles
Cynthia Froid Group
Mary Daschner and Dan Chowen
Sarah Duniway and David Brauer
Nazie Eftekhari
Karla Ekdahl and Peter Hutchinson
Nancy and Rolf Engh
ESG Architects
First Avenue and 7th Street Entry
FirstService Residential Fund for Community Excellence
Tom Fisher and Claudia Wielgorecki
Meg Forney and Jon Fagerson
Gray Plant Mooty Foundation
Nor Hall and Roger Hale
Elizabeth Huey
Lea Johnson
Christine Krsnik
Leland T. Lynch and Terry Saario Fund of
The Minneapolis Foundation
Lawrence Levine

Diane and Richard Madlon-Kay
Medtronic Foundation Grant Program
Minneapolis Downtown Council
Leni and David Moore
NTH, Inc.
Rehale Fund - Roger Hale/Nor Hall of
The Minneapolis Foundation
Rickie and John Ressler
Samuel and Sylvia Kaplan Fund of
The Minneapolis Foundation
Rachel Scherer
Bryan Schmidt
Thomas and Pat Sugrue
Kenneth Talle
The Curtis L. Carlson Family Foundation
The Minneapolis Foundation
The Minneapolis Foundation - Matching Grant
Program Fund
Thrivent Financial Foundation
Travelers Corporate Match Account
United Properties
Virginia G. Puzak CLAT
Wanner Engineering
Mark and Nancy Wilson
Frederick and Eleanor Winston

\$500 - \$999

Anonymous
Robb Bader
Janet Bartels
Doris and Tim Baylor
Mary and Keith Bednarowski
Allan and Mary Lou Burdick
Ann and Bruce Christensen
John and Laura Crosby
Department of Landscape Architecture**
Caren Dewar and Todd Otis
Kevin and Beth Dooley
Steve Euler and Nancy Roehr
Charles and Anne Ferrell
Beverly Fitzgerald
Sharron FitzGerald
Paula Fox
David Frank and Wendy Holmes
Glen and Carol Fuerstneau

Tim Grady and Catherine Allan
Carol and Bud Hayden
Michelle and David Horan
Jake Hurwitz and Doreen Frankel
Mary and Fred Jahnke
Craig and Jean Jentz
John and Kathy Juneke
Judy and Martin Kuretsky
Holly and Barrs Lewis
Ann and Reid MacDonald
Minneapolis Park and Recreation Board**
Carla Pardue
Patricia Anne Connelly Fund of The Minneapolis
Foundation
Peace Coffee**
Tom Pettus and Cecily Hines
Christine and Jeff Phillips
David and Susan Plimpton
James and Van Sanders
John and Mary Saunders
Nancy and Richard Solum
Janis and Jim Stephenson
Marcia Townley
University of Minnesota Foundation - Real Estate
Advisors**
Mary Vaughan
Ventura ESOP Fiduciary Services
Bob Whitlock and Peggy Weber
Riff and Lori Yeager
Aaron and Erika Zabler

\$250 - \$499

Anonymous
Ameriprise Financial - Matching Gifts
Michael and Margaret Anderson
Cathy and Frederick Asher
Margit and Tom Berg
Edna Brazaitis
Robert Burgett
Sarah Caruso and Dick Hurrelbrink
Wendy and David Coggins
Cinda Collins
Sherry Ann and Edward Dayton
Tom and Lisa Delich
Liz Dillon

Tom Evers and Erin Sugrue
Ruth Finglass and Kevin Kubach
Penelope and Mark Greene
Katherine Grumstrup and Michael Bing
Donna and Bryce Hamilton
Anne and Peter Heegaard
Carrie and Richard Higgins
Lisa Hondros and Steve Christenson
Guy and Nancy Jackson
Phyllis Kahn
Kendall King
Gail Korell and Douglas Brown
Murray and Letizia Kornberg
Craig and Kathy Larsen
Scott and Paula Litman
Henry and Ginny Llop
Jodi and Jeffrey Mandyck
Bill and Judith McGrann
Don McNeil and Emily Galusha
Jayne Miller
Lucy and Robert Mitchell
John and Diana Munger
Steffanie and Matthew Musich
Avi Nahum and Jean Holloway
Julia and Brian Palmer
Scott and Kristi Pearson
Ann and Matthew Putnam
Susan Reid and Mark Schmidt
Mike and Katherine Richardson
Jennifer Ringold
Cole Rogers and Carla McGrath
James and Melissa Schifman
Adele Stock and Mark Chowen
Jeffrey and Tricia Thomas
Thrivent Financial - Choice Dollars
Brian Thyr and Danita Carlson
Mark Tierney and Katie Hebson
Barbara Wood Rockwell and Winthrop Rockwell
Xcel Energy Foundation Matching Program
Martha Yunker
Julie and Charlie Zelle

\$100 - \$249

Jan Mehlhoff
Dan Avchen and David Johnson
Mike and Mary Binkley
Ogden and Jane Confer
Dayna Frank
John and Searcy Lillehei
Jennifer Downham and Andrew Williams
IBM Employee Charitable Contributions
U.S. Bank Foundation - Matching Gift Program
John West
Connie and Mark Andrew
Thomas and Anne Carrier
Betty Grant and Bill Casey
William Haskins
John and Mary Ann Kosmas
Cynthia Kriha and James Eastman
Adrienne and Stephen Oesterle
Susan Pitarski and Sue Vikse
R.T. Rybak and Megan O'Hara
Anita and Robert Tabb
Amy Warner and Michael Haney
Liz and Andrew Wielinski
Suzanne Joyce
Heidi Schmidt
Amy Westendorp
Jeanne Ritterson
Robert Lunz
Kathleen Bennett
Lynette Dumatag
Konrad Friedemann
Penelope Hunt
Valerie and Richard Moore
Peter and Julia Offenhauser
Richard and Linda Webb
Jean Nitchals
Jody Strakosch
Barry Berg and Walter Tambor
Russ Henry
Janna Jonely
Melissa Lockhart
Whitney Windmiller
Gregory and Rebecca Brown
Jonathan Buerg
Anthony Crowell
Jonda Hughes
Kathie Jacobson
Tim Kennedy

Mary Lynch and Kurt Kelsey
Lee Mauk and Russ Bursch
Katherine Perry
Leeann Rock
Elizabeth Schmieg
Susan Smoluchowski
Matthew Spector and Lisa Vincent
HoneyBaked Ham
Robert Stableski
Natalia Tretyakova and Gregory Janis
Mike and Betsy Akerson
Gary Baker and Sarah Evert
Elisabeth Bennett
Peg Birk
Bluestem Holding
Will and Margaret Bracken
John Breitingner
Adam Buhr
Ann Calvert
Bob Close and Cindy Peltier
John and Audrey Colasanti
Ralph and Ruth Colby
Spencer Cronk and Brendon Bujold
Laura Crosby and Daniel Enebo
Lexie DeVries
Joan and Richard Downham
Nan Dreher
E.A. Sween Company
Paul Egeland
Joel and Barbara Eisinger
Jane Emison
Andrew and Vicki Erdmann
Ian and Carol Friendly
Lida Gilbertson
E. Peter and Julia Gillette
Terri Gold
Susan and John Graber
Susan Gunderson
Elinor Hands
Dorothy Haskins
John Heer
William Heinzen
Paul Helgeson
Larry Hendrickson and Barbara Forster
John and Diane Herman
Tommy and Julie Johns
Michael Johnson
James and Joellen Kaster
Hart and Susie Kuller
Katherine and Ian Lamers
Carol Lansing
Lee Larson
Joann and Don Leavenworth
Mary Kate McKelvey and Chris Bercau
Susan and Geoff Michael
Charles and Laura Miller
Steve and Lucy Minn
Minneapolis Building and Construction
Trades Council
Virginia Morris
Patricia Mullen
Adam Nathe
Gary and Claire Nelson
Kathleen O'Brien and Jeffrey Loesch
Ed and Charty Oliver
Gloria Peterson and James McCarthy
Peggy and Edward Pluimer
Brian Rice
Gordon and Maureen Rudd
Lawrence and Mary Schwanke
Carolyn Shrewsbury
David and Leslie Smith
Spiller L'Chaim Fund
Karen Steiner
Marcia and John Stout
Patricia Strandness and Bruce Shnyder
James Stripe
John and Linda Sumner
Keith Thorkelson
David and Lynn Vander Haar
Nancy and Douglas Verdier
Kyla and Richard Wahlstrom
Jill Weese and Steven Vincent
Veronica White and Victor Marrero
Jeff and Joan Wright

Up to \$99

Dennis and Nancy Alfton
AmazonSmile Foundation
Dena Anderson

Kathleen Anderson
Leslie and Miles Anderson
Aubrey Austin
Thomas Bailey
John and Rebecca Bartlett
Carol Bechtel
Best Buy Company - Company Match
Ann Biggar
Nancy and Mark Bjork
Thomas Brett
John Briel
John and Jane Burton
Gretchen Camp
JoAn and George Carlson
Jennifer Carruthers
Helene Clark
Whitney and Sarah Clark
Steven Clay
Laura and Nicholas Coleman
Anna Coskran
William Costello
Bradley Coulthart
Tyryze Cox
Tom Crew
Ouida Crozier
Jane and Joe Davis
Mary Jane Davis
Rob and Liza Davis
Megan Dawson
Michael and Michelle DeVaughn
Joseph Dickinson and Karen Schleske
Marie Doering
Maryrose Dolezal
Dianne Dufresne
Carol and Kenneth Engelhart
Ron Falk
John Farrell
Roger Feldman
Leah and Jamieson Fish
Jacob Frey
Jennifer and Zachary Garman
Tucker Gerrick
Susan Gerstner and Daniel Carlsen
Mary Ann Goldstein and David Benditt
Timothy and Anne Goodman
GoodPin
Henry Gould
Kathleen Graham
Gary Gulbeck
Eric and Priscilla Hagen
Jennifer Halcrow
Shawntera Hardy
Karyne Harstad
Dan Hasty
John Haugen
Julaine Heit
Kevin Hempting
David Hendrickson
Curt Hillstrom
Elizabeth Hixson
Gregory Hromatka
Diana and Greg Ingraham
Edward and Marian Issenhuth
Elizabeth Jarrett Andrew
Edward Johnson
Jenny and Matthew Johnson
Britton Jones
Stella and Conrad Jones
Chriss Joyce
Chad Kampe
Matt Karl and Todd Starich
Susan Kennedy
Mike Killeen
Julia Klein
Darrell Koehlinger
Ray Konz
Carol Kummer
Joe Larkin
Garrett Lawlor
Dana Lehigh
John Lehtinen
Brian Lenk
Leah Leyendecker
Carol Lindborg
Jean Lindholm
Justin Long
Michael Love and Jeanine Kelley
Ali Lozoff
Joanne and Roderick MacDonald
John Maceachern

Robert Madoff and Jane Korn
Louise Mageli
Holly Malcomson
Sherman Malkerson
Lori Malvey
Wesley and Barbara Mattson
Marilyn McConnell
Julie McNally
John and Jane McNaughton
James McRae
Ann Meisch
Christine and Andrew Moir
Max Musicant
Emilie Nangle
Iric Nathanson and Kevin Duchschere
Mary and Scott Neiman
Marilyn Nelson
Roxanne Nelson
Susan and Jeffrey Nelson
Diane Noble
Katie Nyberg
Steven and Judy Nyman
Deanna Olson
Chris Osmundson
David Ott
Rebecca and Patrick Persons
Karen Pfarr
Linda Picone
Katya Pillings
David Plut and Cheryl Jacobs
Mark Pryor
Kelly Ptacek
Lora Pyka and David Abel
Martha and David Raymond
Julia Reiland
John and Rebekah Richards
Ann Riemersma
Kristin Rigg and Jim Ronald
Carolyn Roby
Maura Rockcastle
George and Karen Rosar
Patricia Ryan
Nina Sayer and Alexander Rothman
Brenda Schaeffer
James Schoettler
Robert and Barbara Scott
Susan Searing
Erin and Patrick Sexton
Abbey Showalter-Loch and Tim Showalte-Loch
Chad and Kelly Simich
Eric Skalland
Colleen Smith
Dawn Sommers
Donald Sovell
Susan and Gary Specker
Andrea Stein
Barbara and Norman Steinberg
Jerome Sturgesleski
Carolyn and Leslie Svendsen
Craig Swaggert and Tanna Moore
Albert and Diane Swintek
Michael Symeonides
Veeti Tandon
Lucy Thompson
Ryan Tollgaard and Mariah Furness Tollgaard
Andrea Trimble Hart
Anne and Tom Ulseth
UnitedHealth Group
Linda Varvel and Martha Hewett
Martha Von Blon and Tom Meyer
Liz Walton
Willa Ward
Brent Webb
Linden Weiswerda
Lori Wellman
Mary Ann Wesselman
Cora Williams
Daniel Williams
Ed Wilms
Janet Woolman
Elizabeth Wray
David and Leone Zwickey

****In Kind Support**

+ Next Generation Circle — Recognizing generous donors who have made a three-year commitment of \$30,000 or more for operating support.

**MINNEAPOLIS
PARKS
FOUNDATION**

4800 Minnehaha Avenue South
Minneapolis, MN 55417

mplsparksfoundation.org

Presorted
U.S. Postage
PAID
Permit No. 32078

We believe parks have the power to transform human life.
Parks have the power to connect us, heal us, and make us whole.

2016 Board and Staff

Board Members

Stuart Ackerberg
CEO
Ackerberg Group

Daniel Avchen
Executive Director of Strategic Growth
HGA Architects & Engineers

Paul Bauknight
Director of Urban Placemaking
Urban Homeworks

Barbara Bencini
Senior Vice President, Retired
Boyd, Bencini, Gibbons & Associates

Sue Bennett
Community Leader

Dorothy Bridges
Senior Vice President
Federal Reserve Bank of Minneapolis

Robert Bruininks*
President Emeritus, Retired
University of Minnesota
John Crosby
Community Leader

Caren Dewar
Executive Director
Urban Land Institute Minnesota

Sarah Duniway
Managing Partner
Gray Plant Moody

Tom Fisher
Director
Metropolitan Design Center - University
of Minnesota College of Design

Dayna Frank
EVP/Co-Owner
First Avenue

Jacob Frey
City Council Member
City of Minneapolis

Joseph Gibbons*
Senior Vice President
Boyd, Bencini, Gibbons & Associates

Jocelyn Hale
Partner
MillerHale Associates

Sarah Harris
Managing Director
University of Minnesota Foundation -
Real Estate Advisors

Elizabeth Hawn
Community Leader

Mark Heithoff
Mark Heithoff Photography

Steve King
Chairman
Landscape Structures

Mary McCarthy
Community Leader

Tom Paul
President, Medicare
Bright Health

Thomas Pohlad
President & COO
Carousel Motor Group

Paul Reyelts
CFO, Retired
Valspar Corporation

R.T. Rybak
President & CEO
The Minneapolis Foundation

Rich Varda
Senior Advisor of Store Design
Target

Frank Wilkinson
Community Leader

Riff Yeager
Partner
ERM

Ex Officio
Jayne Miller
Superintendent
Minneapolis Park and Recreation Board

Meg Forney
Commissioner
Minneapolis Park and Recreation Board
of Commissioners

Staff

Bruce Chamberlain
Minneapolis Parks Fellow

Jennifer Downham
Chief Development Officer

Tom Evers
Executive Director

Matt Karl
Business & Administration Manager

Janette Law
Director of Communications & Strategic
Partnerships

Christine Moir
Annual Fund & Events Manager

Chee Xiong
Communications & Administrative
Assistant

2016 - 2017 Research Assistants
Jake Halsne
Hattie Hiler
Leslie Johnson

*Completed term in 2016

Minneapolis Parks
Ranked Best in the U.S.*
Five Years In a Row

*By the Trust for Public Land