

The Promise of Parks

2018-2019 Minneapolis Parks Foundation Annual Report

MINNEAPOLIS
PARKS
FOUNDATION

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

Board of Directors

Stuart Ackerberg
Chief Executive Officer, Ackerberg

Nima Ahmadi
Senior Director of Strategic Ventures and Platforms, Cardiovascular Systems

Dan Avchen
Executive Director of Strategic Growth, HGA Architects & Engineers

Sara Barrow*
External Affairs & Minneapolis Community Relations Manager, Xcel Energy

Paul Bauknight*
President/CEO, The Urban Design Lab

Barbara Bencini
Senior Vice President (retired), Wealth Management Senior Consultant, Merrill Lynch Global Wealth Management

Dorothy Bridges
Senior Vice President (retired), Federal Reserve Bank of Minneapolis

John Crosby*
Community Leader

Sarah Duniway
Attorney, Gray Plant Mooty

Dayna Frank
EVP/Co-Owner, First Avenue

Jacob Frey
Mayor, City of Minneapolis

Martha Gabbert
Managing Director of Room & Board Properties (retired), Room & Board

Joe Gibbons
Senior Vice President-Wealth Management, Boyd, Gibbons & Associates, a global wealth management team with Merrill Lynch Pierce Fenner & Smith

Jocelyn Hale
Partner, MillerHale Associates

Sarah Harris
Managing Director, University of Minnesota Foundation – Real Estate Advisors

Mark Heithoff
Mark Heithoff Photography

Pahoua Yang Hoffman
Executive Director, Citizens League

Steve King
Chairman, Landscape Structures, Inc.

Mary McCarthy
Community Leader

Tom Paul
President, Medicare, Bright Health

Paul Reyelts
CFO (retired), Valspar Corporation

Jasmine Russell
Founder & CEO, Monicat Data

Heidi Schmidt
Director of Marketing, NTH, Inc.

Peter Thrane
Partner, Stinson Leonard Street

Rich Varda*
Senior Advisor of Store Design (retired), Target

Frank Wilkinson
Community Leader

Riff Yeager*
Partner, ERM

Ex Officio

Al Bangoura
Superintendent, Minneapolis Park and Recreation Board

Brad Bourn*
President, Minneapolis Park Board of Commissioners

Meg Forney
Commissioner At Large, Minneapolis Park Board of Commissioners

Mary Merrill*
Interim Superintendent, Minneapolis Park and Recreation Board

* completed term in 2018

Staff

Paul Bauknight
Project Implementation Director

Bruce Chamberlain
Minneapolis Parks Fellow

Jennifer Downham
Chief Development Officer

Tom Evers
Executive Director

Matt Karl
Business & Administration Manager

Madeleine Koski
Fundraising Communications Assistant

Janette Law
Director of Communication & Strategic Partnerships

Christine Moir
Annual Fund & Events Manager

Dear Friends,

In 2018, the board of the Minneapolis Parks Foundation came together to create a new strategic plan—a working document designed to capture both the practical blueprint of projects we must deliver to achieve our mission and the blue sky thinking that’s inspiring our vision for the future.

As you can see from the guiding principles that appear on this page, the Parks Foundation is committed to far more than parks. We’re about fulfilling the almost limitless potential that great parks and inspiring public spaces have in building stronger connections between neighbors, fostering better outcomes for kids, driving economic opportunity for all, and even helping cities find new solutions to our most challenging problems, from inequality to climate change.

In short, we believe in the promise of parks.

We’re pleased to report the promise of parks is a vision we share with a growing number of parks lovers and supporters, who made 2018 an outstanding year for the Minneapolis Parks Foundation’s fundraising efforts. Thanks to your generous contributions, we now have the resources needed to begin construction in this year on two of the RiverFirst Initiative’s signature projects—Water Works, the transformative destination park along the city’s historic Mill Ruins, and the Great Northern Greenway River Link, which will soon connect the north side of the city to the Mississippi River in a whole new way.

As we complete the first phase of the RiverFirst Capital Campaign this year, we’ll be relying on our strategic plan to point us to new ways to leverage the power of community vision and private philanthropy. A strategic plan is only as

effective as the people charged with executing it; fortunately, the diverse voices and forward vision of our board has always been a strength of our organization. While the community leaders who guide the Parks Foundation are familiar to many, what’s less well known is how deeply our hard-working board is truly committed to our mission of transforming human life through parks and public spaces.

We believe the true promise of the parks is met through people, which is why we invite you to be part of the conversation through our Next Generation of Parks series—soon celebrating its 10th anniversary season—or at any of the dozens of community gatherings and engagements we host throughout the year. Whether you connect with us at our popular “Sunrise on the Mississippi” annual fundraising event, or for one of our curated Walk & Talk park experiences, your thoughtful support is helping us to foster a Minneapolis parks system that can meet the needs of our next generation.

Thank you for the trust you’ve place in us and we look forward to seeing you in the parks!

Sincerely,

Tom Evers
Executive Director

Tom Paul
Board Chair

Strategic Plan Highlights

Developed by the Minneapolis Parks Foundation’s board of directors, these guiding themes will inform the Parks Foundation’s future investments. To learn more about our strategic plan for the future of Minneapolis parks, visit us online at mplsparksfoundation.org/2019strategicplan.

- **Equity and cultural inclusion:** When all people have access to valued parks and public space, feel welcome, and see themselves reflected in those spaces, a community is healthier, safer, and happier.
- **Community health and well-being:** Parks provide healthy air, water, and soil, and places to play and exercise, on both the individual and community level. Parks also provide places where we can learn about our neighbors and form new and deeper connections.
- **Connections to the natural world:** In our increasingly urbanized world, maintaining places of natural beauty, respite, and awe helps us maintain our humanity.
- **Resiliency to climate change:** Cities must adapt and develop new methods to protect and restore natural systems, clean water, and mitigate the economic impact of climate change.
- **Economic vitality:** Thriving parks and public spaces can attract investment and bring prosperity to the broader community.

Through powerful programs and generous community gifts in 2018, the Minneapolis Parks Foundation helped fulfill

The Promise of Parks

Big Ideas and Small Details

The Minneapolis Parks Foundation contributed \$2.8 million in 2018 toward the grand vision behind RiverFirst, without overlooking the smaller details that make our neighborhood parks system so vibrant. Your contributions made it possible to invest an additional \$209,000 in a variety of Minneapolis parks projects, from opening a new three-season restroom and wash station at Cedar South Beach, to filling 53 Little Free Libraries® in the parks with 5,500 books. Your support also helps the Parks Foundation to be an active partner in our cultural community, by supporting the Minneapolis Art Lending Library, and contributing to such community events as Slow Roll, Earth Day Clean-Up, Get Outdoors Day, and Open Streets.

Walk & Talks

These curated small-group explorations of little-known Minneapolis parks and practices invited guests to hike the Winchell trail, dip their toes in the Webber Natural Swimming Pool, and learn more about how the Minneapolis parks system protects bees, butterflies and other pollinators. An overnight sensation with Minneapolis Parks Foundation supporters, who sold-out each of our walk-about in 2018, the events will be the inspiration for even more behind-the-scenes parks experiences in the years ahead.

Still Making a Splash

Northeast Park's new recreation center opened in March, thanks in part to a \$100,000 gift that the Lupient family, longtime supporters of the Minneapolis park system, made through the Parks Foundation. Next up, the Lupient family is underwriting design exploration for a bathhouse to replace the aging structure at the Jim Lupient Water Park.

RiverFirst Campaign Crests

The Minneapolis Parks Foundation's community of supporters surged by almost 20 percent in 2018, many of them drawn to the vision of the RiverFirst Initiative which secured more than \$16.4 million in gifts and commitments toward the \$17.9 million goal. A pivotal \$1 million gift from Bank of America in November 2018 positioned the Parks Foundation to meet the fundraising goal needed to break ground on both Water Works and the Great Northern Greenway River Link later this year.

Reimagining the Civic Commons

Fast becoming a "can't miss" event with Parks Foundation supporters, this year's annual fundraiser "Sunrise on the Mississippi" brought in a record \$100,000 and featured keynote speaker Lynn Ross. The former Obama administration urban planner explored how a robust civic commons — parks included — can help divided communities find common ground.

Ground Breaking

With Water Works and the Great Northern Greenway Overlook set to start construction, the north side of Minneapolis is about to see the Mississippi in a whole new way.

Camille Burke

When Camille Burke moved to Minneapolis from Milwaukee more than a decade ago, the banks of the Mississippi River were a big part of the draw.

“I grew up in LaCrosse, so I always loved being near the river, and here, it’s just such a gift to have it in the center of everything,” says Burke, who now lives a stone’s throw from the Stone Arch Bridge, Gold Medal Park, the Guthrie Theater, and a host of other amenities that have bloomed on the river bank since the city made a more intentional move toward the Mississippi. “Green space is so good for our mental and physical health, that the parks really are of a way of life for me.”

The joy she finds from walking, biking, and spending days with her grandchildren in nearby parks inspired Burke to join other donors by making a contribution to the RiverFirst Initiative, a bold public parks plan to transform 5.5 miles of industrial riverfront into a continuous park along the banks of the Mississippi.

Living within walking distance of St. Anthony Falls, Burke knows she’ll be making regular visits to Water Works, an innovative new park and public pavilion that promises to bring even more buzz to the popular Mill Ruins Park and nearby Stone Arch Bridge. But she was equally interested in supporting another signature project of RiverFirst, the Great Northern Greenway River Link, a key access point for North Minneapolis to the Mississippi River.

“It’s inspiring that we have an opportunity to connect everyone in the city to the parks in a way that’s never happened before,” says Burke. “That’s what I think is just wonderful about the Minneapolis Parks Foundation—they’re working hard to make sure that future parks projects are user-friendly and accessible to everyone. As a newcomer, that’s one of the things I think is very special about Minneapolis—a commitment to all.”

Innovation and Inclusion

That message resonated with more donors than ever last year, as the Minneapolis Parks Foundation shared the vision for RiverFirst through more than 95 visits and gatherings, making connections with nearly 700 supporters and potential donors. Thanks to a \$2 million challenge grant from the Pohlad Family Foundation that matched leadership gifts, and a \$1 million anchor gift from Bank of America, that fundraising momentum put the Minneapolis Parks Foundation within striking range of its full \$17.9 million funding goal.

"I believe the multidimensional nature of what the Parks Foundation is doing—looking at diversity and inclusion along with design innovation—is something that matters to donors," says board member Dorothy Bridges, who retired as senior vice president of the Federal Reserve Bank of Minneapolis in 2018, and will assume the role of board chair in 2020. "We want beautiful public spaces, and we want every visitor in these spaces to feel welcomed."

Bridges says that's part of what makes the construction start for the new **Great Northern Greenway River Link** so exciting to her and her neighbors in North and Northeast Minneapolis. "This project is so vitally important to North Minneapolis, which has been cut off from the river, one of its most valuable amenities, for years. This will be an important test case not just for what's possible through the parks right now, but also for what we want our parks to be in the future."

Dorothy Bridges

Great Northern Greenway Overlook

Creativity and Community Vision

Finding creative ways to reconnect the north side of Minneapolis to the Mississippi is now the challenge for Twin Cities-based TEN x TEN Landscape Architecture and 4RM+ULA Architecture, the design team selected to finalize the form and function of the Great Northern Greenway Overlook, the first phase of the multiphase River Link project.

"One of the big themes of this project is equity and increasing awareness and access to the river for residents of the north side community, and we've done several things with our design concepts to further those goals," says 4RM+ULA managing partner James Garrett Jr. Garrett notes that many users of nearby Farview Park, famous for its beautiful view of the Minneapolis skyline, may

James Garrett Jr.

continues on page 8

continued from page 7

Paul Bauknight

have no idea they're just a short walk from the river. "We want to make sure the overlook is very visible to the community, with a tall beacon element that will be visible from Farview Park to very intentionally draw people toward the Mississippi."

Environmental Design apprentices from Juxtaposition Arts, which has been part of a three-year partnership at the Minneapolis Parks Foundation, have also shared ideas of their own for attracting a new generation of north side parks users. "They proposed talking and listening stations, so people can share their experiences in the community, linking the past and the present together through stories and personal anecdotes," says Garrett. "We think it's a powerful idea and we'd like to find ways to build on that."

Ensuring that community-driven ideas like this find their way into the final product is also the aim of the Minneapolis Parks Foundation's Project Implementation Director, a new role created in 2018 to bring private sector expertise and a consistent vision to the signature projects of RiverFirst and other neighborhood parks efforts the Parks Foundation supports. Architect Paul Bauknight, a former Parks Foundation board member and founder of The Urban Design Lab, was tapped for the new position, which is timed to take advantage of this once-in-a-generation opportunity for major parks development.

"It's an exciting time, because once these projects start to take shape, and become tangible, the public will really start to notice what's happening on the river," says Bauknight. "People who haven't thought of the river as their own will get a chance to experience it, to internalize it. It will be a place to go, of course, but it will also be the beginning of correcting years of inequality. It will be a demonstration of a new way of thinking about the parks, and a way of acknowledging, finally, that the Mississippi River belongs to everyone."

Great Northern Greenway Overlook

Juxtaposition Arts has partnered on summer design and engagement for three years.

RiverFirst Campaign Capital and Related Funding

Visionary Support

We are grateful for the significant philanthropic support of the following individuals, corporations, and foundations that share the Minneapolis Parks Foundation's vision for creating a continuous riverfront park system for future generations and for investing in the RiverFirst Capital Campaign.

\$1,000,000 +

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

\$250,000 – \$999,999

Anonymous
Caroline Amplatz
City of Minneapolis
Steve King and Sam Boren
Al and Kathy Lenzmeier
Mississippi Watershed
Management Org

\$100,000 – \$249,999

Anonymous
Bruce and Martha Atwater
Mark Addicks and Tom Hoch
Barbara Bencini and Bill Janhosky
Sue Bennett
Camille Burke
David Dayton and Mary Bolla
Judy Dayton
EcoTrust
Elly Grace
Heithoff Family
Barbara Lupient
St. Anthony Falls Heritage Board
Target Foundation
US Bank
Mary Vaughan
Frank and Frances Wilkinson
David Wilson and Michael Peterman

\$50,000 – \$99,999

Anonymous
Stewart Ackerberg
Bob Bruininks and Susan Hagstrum
Jay and Page Cowles
Mark and Tricia Davis
Roger Hale and Nor Hall
Liz and Van Hawn
Mary McCarthy and Brian Zelickson
Tom and Lindsay Pohlad
Minnesota Twins Community Fund
RBC Wealth Management
Foundation USA
Schafer Richardson
Weiser Family Foundation
Ben and Mary Whitney

\$25,000 – \$49,999

Barry Berg and Walter Tambor
Andrew Duff
Bruce and Sharon Hendry
Anita Kunin
David and Leni Moore
Pentair
Connie and Lew Remele
Rich and Julie Varda

\$10,000 – \$24,999

Janet and Peter Bachman
Mary and Keith Bednarowski
Jan and Ellen Breyer
Ned and Sherry Ann Dayton
Wendy Dayton
Bill and Janice Dircks
Joe Gibbons and John Cullen
Roger and Myra Greenberg
Jocey Hale and Glenn Miller
Stephen and Roxanne Lerum
Dave and Peggy Lucas
Karen Sternal and Lowell Pickett
Mark L. and Nancy C. Wilson

\$1,000 – \$9,999

Anonymous (2)
Terry and Bruce Anderson
Rick and Cathy Asher
Dan Avchen and David Johnson
Thomas and Janice Barta
Mike and Mary Binkley
Tom Borman
Dorothy Bridges
Claire and John Butler
John and Laura Crosby
Sarah Duniway and David Brauer
Tom Evers and Erin Sugrue
Tim and Susan Flynn
Ian and Carol Friendly
Elinor Hands
Sarah Harris and David Holmgren
Jake Hurwitz and Doreen Frankel
Susan and Hart Kuller
Medtronic
Minneapolis Water Taxi
Lee and Kevina Munnich
Dave and Sheryl Norback
Richard M. Schulze
Family Foundation
Roers Investments
R.T. Rybak and
The Minneapolis Foundation
Rachel Scherer
Joseph Shenk
John and Laura Taft
Valspar Foundation
Ronald and Carol Vantine
Doug and Nancy Verdier
Dennis and Joyce Wahr
Xcel Energy

Conversation Starter

Bold intersections and big ideas spark inspiring discussions at the Next Generation of Parks event series, starting its 10th season in 2019.

“The Next Generation of Parks series brings innovations in parks that are taking place around the world to our front door so we can learn about them together. [The series broadens our local dialogue about parks and recreation as we envision or re-envision Minneapolis parks and recreation](#),” says Jennifer Ringold, Deputy Superintendent of the Minneapolis Park and Recreation Board, who frequently brings new colleagues to attend the Minneapolis Parks Foundation’s Next Generation of Parks events. “The series is a valuable training resource that’s accessible, free, and leaves you with some food for thought.”

Jennifer Ringold

Sarah Duniway

Sarah Duniway takes her dog for a run every day, but after hearing journalist Florence Williams speak at a recent Next Generation of Parks event, she’s decided to do it a little differently.

“We know that getting outdoors makes us happy, but after hearing Williams talk about her book *The Nature Fix*, [I was inspired to change my route to make sure I go through a park and get a different dose of trees and nature every day](#),” says Duniway, a Minneapolis Parks Foundation board member and an attorney at Gray Plant Mooty. “Discoveries like that are what I love about these talks—they’re creative, they’re thought-provoking, and they’re also a little challenging, in a good way, when it comes to advancing the conversation about parks.”

That’s all part of the mission of the Next Generation of Parks event series, which enjoyed a record-setting attendance year in 2018 with a roster that also

included creative-placemaking artist Lily Yeh, Minneapolis Parks Fellow Bruce Chamberlain, Sabina Ali, a community parks activist in Toronto, and *The Nature Fix* author Florence Williams. Now set to begin its 10th season, the series is one of the ways the Parks Foundation works to bring forward fresh voices and new ideas about how to build parks for the future.

Stephanie Curtis and Lily Yeh

Tom Fisher

“If we’re going to continue being the number one park city in the country, we have to always be learning from others, and upping our game, and I think this series has helped bring a lot of attention to that,” says Tom Fisher, Director of the Minnesota Design Center, and an architecture professor at the University of Minnesota. Over the last decade, he says, topics in the series have reflected growing trends in the field, covering not just innovative park design, but also the ways that inventive public spaces can enhance mental health, for instance, or mitigate the effects of climate change. “There’s a recognition that an investment in the parks isn’t just an investment in green space—it’s an investment in the health of people and in their community,” he says. “I think the series has broadened best practices as well as helped us to expand the conversation about what is a park.”

In some ways, the Next Generation of Parks series is the latest iteration of a conversation that started in Minneapolis back in 1872, when landscape architect Horace Cleveland came to give a lecture about the importance of preserving open spaces in the rapidly growing cities of the American west. His far-reaching vision was so inspiring that he was invited to share it with community leaders in St. Paul two days later, igniting a community-wide conversation that set the groundwork for the parks system we enjoy today, from the Grand Rounds to Como Park. In his Next Gen presentation this year, Parks Fellow Bruce Chamberlain helped bring the history of Minneapolis’s relationship to the Mississippi River up

Senator Patricia Torres Ray and Sabina Ali

to date, exploring how the signature projects of the RiverFirst Initiative will fulfill the dreams of those early parks founders, finally linking every corner of the city through a continuous riverfront park system.

As the Minneapolis Parks Foundation looks ahead to the next decade of Next Generation of Parks events, Christine Moir, the Parks Foundation events manager who coordinates the series, says audiences can expect even wider-ranging discussions about what’s possible through the parks. “We had a really diverse group of speakers this year, which is one of the reasons the season was so successful,” she says, noting that nearly two-thirds of guests registered for the free events are new to the Minneapolis Parks Foundation. “We have evolved from inspiring conversations about design, to exploring the complex intersection of health, economics, creativity, and so much more. I would say the common theme that runs through all of these events is that parks touch all of us.”

The Parks Foundation frequently invites our partners to participate in roundtables or workshops with our Next Generation of Parks speakers, like this one at MCAD on healing through art with Lily Yeh. Hosting more intimate, deep-dive events like these is part of our mission to collaborate with community.

Paying it Forward

A new endowment fund is just one of the ways the Minneapolis Parks Foundation is working to serve a city of parks-lovers.

Where will your money do the most good after you're gone?

"Like most people, I hadn't really thought about that question too much," says Bill W., 63. But when his financial planner suggested he pull together a list of nonprofits to include in his estate plan, he started to reflect on a lifetime of memories in Minneapolis and noticed a familiar theme.

"The parks have always been a part of my life, and they bring so much good to other people," he says. "Back in the eighties, I got hooked on rollerblading, and I bet I did that Calhoun, Harriet, Lake of the Isles circuit five nights a week. Even now, just going for a drive around the parkways in the winter or taking my mountain bike to Boom Island is always a good way to spend the day. It came into my head one day that giving to the Minneapolis parks would be a good place to leave a little bit of myself behind, so I picked up the phone and got it started."

This year, Bill became one of a growing number of parks lovers who are including the Minneapolis Parks Foundation in their estate plans—a circle of donors that's more than doubled in recent years. In fact, options for making a planned gift are now better than ever thanks to a new endowment fund launched in 2018 with the help of the Minnesota Community Foundation.

"They provide technical assistance to small nonprofits like the Parks Foundation, which gives our donors access to their expertise if they have questions about how they'd like to structure their estate," says Jennifer Downham, the Minneapolis Parks Foundation's chief development officer. "It gives our donors confidence that regardless of what's going on in the political landscape, or with changes in leadership, or with evolutions of mission, that there's a structure in place to honor the original intent of the gift." **For parks lovers who want to ensure their contribution will keep working for the next generation of parks users, there's no better way to leave a legacy than to make a planned gift to the Parks Foundation's endowment.**

To learn more about the Minneapolis Parks Foundation Endowment Fund, visit the Parks Foundation's "Leave a Legacy" page online, or email Jennifer Downham, Chief Development Officer, at Jdownham@MplsParksFoundation.org. Donors who name the Parks Foundation in their estate plans become members of the Heritage Oak Society.

Inspired by his lifelong love of parks, from inline skating to winter trails, Bill W. (not pictured) is including the Parks Foundation in his estate plans.

Thank You, Donors

Realizing the promise of parks, now and into the future, is only possible with the generous support of the following individuals, families, foundations, and corporations.

Your contributions in 2018 allowed the Minneapolis Parks Foundation to meet its mission, aligning philanthropic investment and community vision. *Since 2003, your support has made it possible for the Parks Foundation to raise more than \$20 million for transformative Minneapolis parks.*

Horace Cleveland Circle

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

Sue Bennett	Mary McCarthy	Paul and Mary Reyelts
Julia Dayton	and Brian Zelickson	Angus and
Richard Erickson	Elizabeth Redleaf	Margaret Wurtele

Heritage Oak Society

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

Anonymous (4)	Steve King
Meg Forney and Jon Fagerson	Leighton Ladd
Jocey Hale and Glenn Miller	Don Yager and Rick Groger

\$1,000,000 and above

Pohlad Family Foundation

\$100,000–\$999,999

Anonymous (2)

Bank of America
Charitable Foundation
Barbara Lupient
Paul and Mary Reyelts
David A. Wilson and
Michael J. Peterman

\$50,000–\$99,999

Anonymous
Sue Bennett
David Dayton and Mary Bolla
Steve King and Susan Boren
The McKnight Foundation
U.S. Bank
Mary Vaughan
Weiser Family Foundation

\$25,000–\$49,999

Anonymous
Barbara Bencini and Bill Janohosky
Mark and Patricia Davis
Julia Dayton
EcoTrust
Elizabeth and Van Hawn
Heithoff Family
St. Anthony Falls Heritage Board
Mary and Benson Whitney

\$10,000–\$24,999

Barry Berg and Walter Tambor
Ellen and Jan Breyer
Sherry Ann and Edward Dayton
Richard Erickson
General Mills
George Family Foundation
Nor Hall and Roger Hale
Stephen and Roxanne Lerum
Minnesota Public Radio**
RBC Wealth Management
Connie and Lew Remele
Janet Rice and Peter Bachman
Dr. and Mrs. Paul L. Trump
Rich and Julie Varda
Frank and Frances Wilkinson

\$5,000–\$9,999

Kelsey Arneson
Mary and Keith Bednarowski
Robert Bruininks and
Susan Hagstrum
Sarah Duniway and David Brauer
Eloise and Carl Pohlad Family Fund
Martha Gabbert
Joseph Gibbons and John Cullen
Jocelyn Hale and Glenn Miller
Hand Made Events
Larry Hendrickson and
Barbara Forster
Hart and Susan Kuller
Diane and Richard Madlon-Kay
Mary McCarthy and Brian Zelickson
Leni and David Moore
Kate and Stuart Nielsen
Richard M. Schulze Family Foundation
Roers Investments LLC
The Minneapolis Foundation
Xcel Energy
Xcel Energy Foundation

\$2,500–\$4,999

Connie and Mark Andrew
Betsy Atwater
Bremer Bank
Camille Burke
Charles H. Clay Family CLAT Trust
Damon Farber Landscape Architects
Timothy and Susan Flynn
Green Minneapolis
Mark Heithoff and Meredith Ross
Laura and John Taft
United Properties

\$1,000–\$2,499

American Academy of Neurology
American Society of Landscape
Architects, Minnesota Chapter
Terry and Bruce Anderson
Catherine and Frederick Asher
Doug and Carole Baker
Barr Engineering
Dorothy Bridges
Allan and Mary Lou Burdick
Claire and John Butler
Carlson Family Foundation
CenterPoint Energy
Bruce Chamberlain
Coen+Partners
Albert and Susan Colianni
Comcast NBCUniversal Foundation
Common Roots Cafe and Catering**
John and Laura Crosby
Karla Ekdahl and Peter Hutchinson
Nancy and Rolf Engh
First Avenue and 7th Street Entry
Dayna and Ember Frank
Ian and Carol Friendly
Friends of Loring Park
Mark Gittleman
Roger and Myra Greenberg
Sarah Harris and David Holmgren

HGA Architects and Engineers
Wendy Holmes and David Frank
Penelope Hunt
Jake Hurwitz and Doreen Frankel
Leland T. Lynch and Terry Saario
Lawrence Levine
Medtronic Foundation
Lee Mitau and Karin Birkeland
David and Sheryll Norback
NTH, Inc.
Mary and Gary O'Brien
Michael and Kelly Palmer
Penelope Pate Greene and Mark Greene
Jane Piccard and Hunt Greene
Rickie and John Ressler
Michael Rooney
RSP Architects
Cathleen Ryan & Doris Engibous
R.T. Rybak and Megan O'Hara
David and Susan Sanborn
James and Van Sanders
Bryan Schmidt
Joseph Shenk
Chad and Kelly Simich
Softcrylic, LLC
Stinson Leonard Street
Thomas and Pat Sugrue
Kenneth Talle
Ten x Ten
The Minneapolis Foundation –
Matching Grant Program Fund
University of Minnesota Foundation –
Real Estate Advisors**
Tracy Van Steenburgh and
James Ladner
Ronald and Carol Vantine
Nancy and Douglas Verdier
Dennis and Joyce Wahr
Mark and Nancy Wilson

continues on page 14

\$500–\$999

Wade Anderson
Dan Avchen and David Johnson
Thomas and Anne Carrier
Ann and Bruce Christensen
Jay and Page Cowles
Julie and Ted Dyste
Steve Euller and Nancy Roehr
Tom Evers and Erin Sugrue
Charles and Anne Ferrell
Meg Forney and Jon Fagerson
Paula and Norman Fox
Konrad and Lora Friedemann
Glen and Carol Fuerstneau
Mary and Peter Gove
Jerry Green and Chris Foster
Archer Bondarenko
Munificence Fund
Carol and Bud Hayden
Jake Heckenlaible
Michelle and David Horan
Mary and Fred Jahnke
Craig and Jean Jentz
Holly and Barrs Lewis
Patricia Lyon
Microsoft – Matching Gift Account
Minneapolis Water Taxi**
Kevina and Lee Munnich
Carla Pardue
Tom Pettus and Cecily Hines
David and Susan Plimpton
Mike and Katherine Richardson
Jennifer Ringold
Jane Tilka and William Dolan
Marcia Townley
Peter Vaughan and Cathy Anson
Bob Whitlock and Peggy Weber
Liz and Andrew Wielinski
Pahoua Yang Hoffman
Mari Yomota and Aaron Kurland
Martha Yunker

\$250–\$499

Todd and Allyson Aldrich
Ameriprise Financial –
Matching Gifts
Brian Anderson
Michael and Margaret Anderson
Lee Bachman
Jeffrey Barnhart
Sara Barrow and Mark Hastie
Margit and Tom Berg
Colleen and Greg Byrne
Anne Carayon and Dan Pennie
Wendy and David Coggins
Cinda Collins
Cy and Paula DeCosse
Tom and Lisa Delich
Kate and Douglas Donaldson
Kevin and Beth Dooley
Beverly and Richard Fitzgerald
E. Peter and Julia Gillette
Hal and Susie Goldstein
Susan and John Graber
Betty Grant and Will Casey
Elinor Hands

Anne and Peter Heegaard
John and Diane Herman
Carrie and Richard Higgins
Bruce Jacobson
Elaine Kienitz
Mike Killeen
Kendall King
Brian Kingsley and Sarah Borchers
Gail Korell and Douglas Brown
Robert and Christine Lunz
Mary Lynch and Kurt Kelsey
David Madson
Martha and Stuart Mason
Ellen Michelson
Lucy Mitchell
Andy Mitton
Steffanie and Matthew Musich
Cris Nelson
Julia and Brian Palmer
Peace Coffee
Pohlad Family Foundation
Ann and Kevin Quiring
Susan Reid and Mark Schmidt
Cole Rogers and Carla McGrath
Gordon and Maureen Rudd
Mike and Leah Ryan
James and Melissa Schifman
Heidi Schmidt
Lee Sheehy and Cathy Lawrence
Tony Sterle
Adele Stock and Mark Chowen
Robin Taylor Hartwell and
John Hunsicker
Margaret Telfer and Ed McConaghy
Thrivent Financial – Choice Dollars
Natalia Tretyakova and
Gregory Janis
U.S. Bank Foundation –
Matching Gift Program
Jill Weese and Steven Vincent
Robert Werling and Kimberly Ford
Aaron and Erika Zabler
Wayne Zink and Christopher Schout

\$100–\$249

Mary Abdo
Mark Addicks and Thomas Hoch
Allina Health System
Lucille Amis
Heidi Anderson
Kathleen Clarke Anderson
Bobby Appleby
Barry and Sandra Baines
Susan Bass Roberts
Maureen and Peter Beck
Elisabeth Bennett
John Bergford
Mary and Bruce Bildsten
Greg and Whitney Blasko
Kathleen Boe
Jake Bowar
John Breviu
Leann Britton
Peter Brown and Anna Larsson
Carolyn and Philip Brunelle
Jeannie Buckner
Jonathan Buerg

Jon Buggy
Adam Buhr
John and Jane Burton
Douglas Caldwell
Lynn and Brandon Camp
Kyle Cannon
Whitney and Sarah Clark
John and Audrey Colasanti
Ruth Colby
Patty Connelly
Crawford Merz LLC
Jeff DeGree
Elizabeth Derichs
Lexie DeVries
Liz and Brian Dillon
James Dorsey and Dee Gaeddert
Jennifer Downham
Joan and Richard Downham
E.A. Sween Company
Paul Egeland
Mike and Betty Elson
Andrew and Vicki Erdmann
Brit and Emre Erenler
Felhaber Larson
Tom Fisher and Claudia Wielgorecki
Robin Ganser
Terri Gold
Barbara and Michael Goldner
Patricia and Alan Grazzini
Kendall Griffith
Rick Groger and Don Yager
Michael Grover
Katherine Grumstrup and
Michael Bing
Tamara Halvorsen Ludt
Jan Hamerlinck
Steven and Heidi Hamilton
John Haugen and Alicia Reeves
Alexander Hedin
John Heer
Martha Hewett and Linda Varvel
Joan Higinbotham
Jean Hinz
Bev Hlavac
Lisa Hondros and Steve Christenson
Aaron Howe
Diana and Greg Ingraham
Tim Jacobs
Tommy and Julie Johns
Paul Johnson
Suzanne Joyce
Gary Kanuit
James and Joellen Kaster
Tim and Sue Kennedy
Molly Kinney
Judy and Martin Kuretsky
Teri Kwant
Kate and Ian Lamers
Joe Larkin
Craig and Kathy Larsen
Lee Larson
Ben and Ruth Leadholm
Joann and Don Leavenworth
Patricia Lee
Libby Lincoln and Brad Fuller
Jodi and Jeffrey Mandycyk
Austin and Susan Mason

Lee Mauk and Russ Bursch
Samuel and Patricia McCullough
Mary Kate McKelvey and Chris Bercaw
Amy and Jeff Melin
Susan and Geoff Michael
Charles and Laura Miller
Christine and Andrew Moir
Adair Mosley
Alisa Mulhair
John and Diana Munger
Kristen Murray
Theodore and Judy Nagel
James Nash
Adam Nathe
Gary and Claire Nelson
Marilyn Nelson
Nancy and Russ Nelson
Sarah Nettleton
Emily and Will Nicoll
Kathleen O'Brien and Jeffrey Loesch
Linnea Olesen
Mark Oyaas
Joseph Peris
Katherine Perry
Amy Phenix and Chad Nelson
Monica and James Preisen
Kelly Ptacek
Michael Rainville
Brian Rice
Charlene Roise
Jessica Rossi-Mastracci
Steve Rubin
Elizabeth Schmiege
Mary Schneider
Lawrence and Mary Schwanke
Patrick Seeb
Beth Shogren
Carolyn Shrewsbury
Steve Smela and Cordelia Pierson
David and Leslie Smith
Laurine Speltz and Denis Ryono
Spiller L'Chaim Fund
HoneyBaked Ham
John and Linda Sumner
Carolyn and Leslie Svendsen
Anita and Robert Tabb
Sheila and John Thelemann
Lucy Thompson
Keith Thorkelson
Brian Thyr and Danita Carlson
Richard Todd
Ryan Tollgaard and
Mariah Furness Tollgaard
Dries Tromp
Karen Trouba
Paul Udris
Anne and Tom Ulseth
Peter Ulstad
David and Lynn Vander Haar
Liz Walton
David Warner
Mike Wendorf
Amy Westendorp
Craig Wilson and Trevor Porath
Rufus and Elizabeth Winton
Jeff and Joan Wright
Della Young

****In-kind support**

2018 Financial Statements

Income/Expense Statement – Unrestricted		2018
Income		
Contributions		614,547
RiverFirst Program Support		319,144
Government Grants		33,950
Special Events		101,625
Investment & Other Income		133,537
Total Income		\$1,202,803
Expense		
Program Expenses		871,986
Core Mission-Support Services: Finance, HR, Board, Operations		140,450
Development		172,190
Total Expense		\$1,184,626
Change in Net Assets		\$18,177

Balance Sheet		12/31/2018
Assets		
Cash & Cash-equivalents		1,135,206
Other Current Assets		190,076
Property & Equipment		11,093
RiverFirst Campaign Fund		7,746,025
Total Assets		\$9,082,400
Liabilities		
Accounts Payable		17,098
Other Liabilities		22,474
RiverFirst Campaign Fund		7,746,025
Total Liabilities		\$7,785,597
Net Assets: Unrestricted		
Undesignated		445,585
Endowment		25,000
RiverFirst		750,000
Total Unrestricted		\$1,220,585
Total Restricted		\$76,218
Total Net Assets		\$1,296,803

Sources of Income

Individuals 50%
 Foundations 22%
 Investment Income 11%
 Fundraising Event 8%
 Corporations 6%
 Government 3%

Expenses

Program 74%
 Development 14%
 Finance, HR, Board, Operations 12%

Investments in Minneapolis Parks

MINNEAPOLIS
PARKS
FOUNDATION

4800 Minnehaha Avenue South
Minneapolis, MN 55417

mplsparksfoundation.org

NONPROFIT ORG
U.S. POSTAGE
PAID
PERMIT #32078
TWIN CITIES, MN

Stay Connected!

Discover curated content for Minneapolis Parks lovers online and on our social channels, including special events, behind-the-scenes stories, and much more.

Sign up for our newsletter at
MplsParksFoundation.org

@MplsParksFoundation

@MplsParksFoundation

@MplsParksFndtn

Upper Mississippi Riverfront

mplsparksfoundation.org

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