

ANNUAL REPORT 2014

Children's
Hospitals and Clinics
of Minnesota

ON THE COVER
Ruben

Ruben recently turned 7 years old. About a year ago, Ruben's mom noticed that he had many bruises on his body. When he visited his pediatrician, he said he was fine. But his mom thought otherwise and learned from her doctor that they should have his platelets checked. His platelets were low, and the family was referred to Children's to see a blood specialist.

Ruben was diagnosed with Idiopathic Thrombocytopenic Purpura (ITP), a disorder that can lead to easy or excessive bruising and bleeding. Ruben has been coming to Children's frequently ever since. His care team continues to try different treatments to help manage his disorder, and Ruben's family appreciates their diligent efforts as well as their commitment to providing him with outstanding care.

Like many kids his age, Ruben enjoys riding his bike, playing video games and writing - his favorite thing about school.

Contents

Supporting tomorrows 3
 Children's CEO and Board Chair share 2014 highlights

Giving back 4
 Unique ways to support tomorrows

Clinical innovation 6
 Giving meaning to technology

Clinical excellence 8
 Coordinated care with heart

Patient and family services 10
 The "funnest" place in the hospital

Community benefit 12
 Standing up for kids from the start

Facts, stats and financials 14

2014 giving 19

Investing in excellence 22
 Children's Foundation president and board chair highlight philanthropy's impact

Children's patient Ally Doucette, her team, and their handmade Allyhoos page 4

Nurses give of themselves every day to make Children's a special place page 9

Volunteer associations support vital programs for patient families, like pet therapy page 11

Asthma patients and families get support through technology page 7

Forming stronger connections to support Native American families in our community page 13

Mission

We champion the health needs of children and families. We are committed to improving children's health by providing the highest-quality, family-centered care, advanced through research and education.

Vision

To be every family's essential partner in raising healthier children.

Four-year-old Tovin hasn't let his congenital heart condition slow him down. After his adoption from China at age three, Tovin came to Children's, where his care team laid out a plan to begin repairing his heart. He underwent his first surgery soon after his arrival in Minnesota. This past fall, he successfully completed his second surgery and was home within a few days. Tovin will need one more surgery when he is older to fully repair his heart, but in the meantime, he will stay busy being a happy, healthy and energetic boy!

Supporting tomorrows

Robert I. Bonar, Jr., Dr. H.A. and Russ Becker

At Children's Hospitals and Clinics of Minnesota, we believe in doing everything we can to support kids so they have an opportunity to grow up to fulfill their hopes, their dreams and their potential.

In 2014, our opportunity to support bright tomorrows for our patients was greater than ever, as we provided best-in-class care to an unprecedented number of children – including more than 500,000 visits to our hospitals and clinics. We are honored to serve so many in our community as we partner with families to raise healthier children.

This year we will continue to improve access and expand the presence of Children's care throughout the region. We will add two new Mother Baby Centers – one at Mercy Hospital in Coon Rapids and the other at United Hospital and Children's – St. Paul. We are growing the capabilities offered through our Neuroscience Center and Cardiovascular Care Center. We're improving access to our Pediatric Ear, Nose, Throat (ENT) and Facial Plastic Surgery program given parent demand. And we are expanding evening and weekend hours and Ready Care appointment availability at our 12 primary care clinic locations.

In this ever-changing health care landscape, none of this would be possible without your generous support of Children's mission. Together we must continue to imagine new and better ways to deliver care, improve quality and to design the care experience around the special health needs of each child and family.

Everything we do here is about the kids. With you as our partner, we're looking forward to what tomorrow brings.

Robert I. Bonar, Jr., Dr. H.A.

Chief Executive Officer
Children's Hospitals and Clinics of Minnesota

Russ Becker

Chair, Children's Board of Directors
CEO and President, APi Group, Inc.

Unique ways to support tomorrows

The community's outpouring of generosity in 2014 was truly awe-inspiring, not to mention record-breaking. Together, kids, families, businesses and community organizations raised more than \$30.7 million in support of Children's mission – the most in our history! Whether they hosted an event, ran a race or did a service project, the creative ways our donors gave back was impressive and impactful. Here's a quick look at how our community came together in 2014 to support brighter tomorrows for kids at Children's.

Having a "hoot" doing good

After receiving care at Children's in 2011, 16-year-old Ally Doucette knew she wanted to find a way to bring an extra dose of comfort to other patients. Her Allyhoos – handmade, owl-shaped pillows – were the answer. For every online order received, two custom Allyhoos are made – one is sent to the customer and a twin Allyhoo is donated to a Children's patient. Ally and her team of four friends have created 89 pairs of Allyhoos since launching her business in March 2014. "Hearing that kids and families appreciate receiving an Allyhoo is the greatest feeling in the world," notes Ally, "it's inspiring!"

Children's patient Ally Doucette, her team, and their handmade Allyhoos

Running together for kids

What happens when you connect work to passion? Just ask Medtronic employee Beth Peterson. Beth became involved with HeartBeat 5000, a 5K walk/run that benefits Children's cardiovascular program, when her son, Miles, was diagnosed with a congenital heart defect. As Medtronic's HeartBeat 5000 team captain, Beth now leads an employee group of more than 30 people, saying, "I am passionate about rallying support for the cardiovascular program because of the incredible gift they have given my family."

Throwing it back for tomorrows

A little celebrity goes a long way in creating awareness around pediatric health care. During our Give today. Support tomorrows. year-end campaign, news anchors, athletes, TV stars, foodies and other celebrities took us back to their childhood to share their dreams for tomorrow, #ThrowBackThursday style. Through their generosity and that of thousands of others, we raised \$2.25 million to support kids today who dream of becoming the news anchors, athletes, TV stars and foodies of tomorrow.

Celebrities like Zach Parise shared their childhood dreams for tomorrow to help kids today

CV mom, Beth Peterson, at HeartBeat 5000

Loads of generosity

Whether riding in, climbing on, or simply watching the work of bulldozers, backhoes and other construction vehicles, big trucks equaled big fun for more than a thousand kids who attended the 2014 Day of the Dozers community fundraiser in September. Hosted by the Minnesota Utility Contractors Association (MUCA), the event raised \$15,000 for Children's and brought many smiles to attendees. "Our members love the chance to share what they do with kids," commented Stephanie Menning, executive director for MUCA. "And to do so while supporting Children's makes it even better."

Day of the Dozers, a community fundraiser, raises \$15,000 for kids

Affinity Plus employees invest in Children's patients

A special investment

It comes as no surprise that for employees of Affinity Plus Federal Credit Union, investments are serious business – especially when they involve kids and their families. Since 2012, the Affinity team has generously – and creatively – invested in Children's mission. Whether providing no-fee ATMs in our hospitals, assembling craft kits for hospitalized kids, volunteering at Children's State Fair exhibit or participating in our benefit events, the employees of Affinity Plus are seeing a one-of-a-kind return on their investments: brighter tomorrows for our patients.

Dr. Goldbloom's retirement

December 2014 marked the end of a remarkable era at Children's as we celebrated the retirement of CEO Alan L. Goldbloom, MD.

Taking the helm in 2003, Dr. Goldbloom's dedication to improving kids' health has been evident in his many accomplishments. During his time at Children's, he led the growth of our primary and specialty care clinic presence in the community, a \$350 million renovation and expansion of our two hospital campuses, and an increase in the number of families who choose Children's for pediatric care. Additionally, Dr. Goldbloom's passionate advocacy within the community and at the state capitol served as a strong voice in making kids' health and well-being a shared responsibility.

Dr. Goldbloom has left an indelible mark through a career devoted to kids and their families facing some of life's toughest challenges. And through his leadership he has set the course for continued excellence at Children's.

Dr. Goldbloom spending time with Children's patients and families

Giving meaning to technology

By Laura Gandrud, MD, Staff Pediatric Endocrinologist

At Children's McNeely Pediatric Diabetes Center, we have the privilege of helping kids and their families learn how to manage their diabetes so they can live happy, healthy lives. But for some kids, successful monitoring can be a challenge.

This is especially true for adolescents. Teenagers who have diabetes may struggle to feel "normal" around peers, so they aren't as diligent about testing their blood sugar. Poor management of diabetes can have negative long-term effects.

We know it is important to talk to teens on their terms. So last year we looked at new ways that technology could help with diabetes management. Smart phones were a logical place to start.

Because of the generosity of donors who recognize the importance of investing in medical innovation, we have been able to pilot the first-ever program that equips teenage patients with a free smart phone that connects to their glucose monitor to track readings and provides reminders of when to test. Most importantly, it also provides an

incentive to stick with their treatment – if they miss too many readings, their phone service is temporarily shut off.

By communicating with teens through a device that is already an integral part of their lives, we can influence better health decisions. And although we're still early on in our trial, we're already seeing improvement. Teenagers are positively changing their behaviors and taking responsibility for their health. As a physician, that is exciting to see.

Dr. Laura Gandrud meets regularly with her teenage patients, assisting them with their diabetes management.

clinical innovation

“Teenagers are positively changing their behaviors and taking responsibility for their health. As a physician, that is exciting to see.”

Laura Gandrud — MD, Staff Pediatric Endocrinologist

Helping kids and families breathe easier

At Children's we like to see kids happy and healthy at home. But we know that unexpected trips to the emergency department (ED) happen, especially for asthma patients. To help parents and kids breathe a little easier, Children's is collaborating with researchers from Health Partners on an initiative aimed at helping families better manage their child's asthma treatment through text messaging. Immediately after a child leaves our ED, his or her family receives a series of text messages reminding them of next steps – when to schedule a follow-up appointment with the patient's primary physician, where to fill prescriptions and tips on how to stick with their treatment plan. With clearer communication comes better understanding and, ultimately, better outcomes for kids.

Asthma patients and families get support through technology

Setting a new standard

The Kiran Stordalen and Horst Rechelbacher Pediatric Pain, Palliative and Integrative Medicine Clinic isn't your typical clinic. From the warmth of the wood floors to expansive nature photography on the walls, the clinic exudes a sense of calm and comfort. And for good reason – it was designed to serve more than 1,000 kids a year who are dealing with complex pain conditions or are in the midst of a palliative care experience. The generosity of the community was key in allowing Children's internationally recognized pain, palliative and integrative medicine team to continue leading the way in this field by setting a new standard when it comes to clinic environments.

The Pediatric Pain, Palliative and Integrative Medicine Clinic exudes a sense of calm and comfort

Aligning services for our littlest patients

Our littlest patients have big futures ahead of them. To help them have the best start in life, Children's is aligning our neonatology, neurology and neurosurgery programs more closely than ever before. In 2014, Children's formalized our multidisciplinary Neuro NICU program at our St. Paul campus, with the vision of providing cutting-edge care that will lead to better outcomes and quality of life for babies with difficult neurological diagnoses. Through swift diagnosis, constant monitoring and a highly specialized care team, we will be able to change the course of newborns' lives for the better – at the moment of their birth.

Changing the course of newborns' lives for the better

Coordinated care with heart

By Stacey Schumann, CV mom

I was 20 weeks pregnant when my husband and I learned that our son, Sam, had hypoplastic left heart syndrome (HLHS) – a severe heart defect. As parents, we were devastated that our child may not make it to his birth, and if he did, may not have the best life after he was born.

But Children's calmed so many of our fears. Sam's care team, including a pediatric cardiologist, perinatal physicians and nurses, surgeon, and many more have been with us since the very beginning, helping us navigate this scary diagnosis. And every time Sam has undergone an open heart surgery – five so far, each represented by a heart on his monkey – we've found great comfort in his team's extensive work with HLHS, knowing that they have been at the forefront of ways to treat this complicated condition.

By working together, our team has made our visits to Children's better than expected. They've empowered us to be part of Sam's care, and we are able to influence important decisions that have ultimately helped him feel better. I am amazed that everyone has said how grateful they are to help Sam, but I don't think they realize how amazing they are and how grateful we are for them. They have given our son his life; they have helped us be a family.

Donor-supported services like child life, music therapy and the Ronald McDonald House have helped make hospital visits special for Stacey, Sam and their family.

clinical excellence

“By working together, our team has made our visits to Children's better than expected. They've empowered us to be part of Sam's care, and we are able to influence important decisions that have ultimately helped him feel better.”

Stacey Schumann — CV mom

Knowledge is contagious

Infectious diseases dominated 2014 headlines – from enterovirus to Ebola to epidemic levels of influenza. Through it all, Children's provided the very best clinical care while sharing accurate health information locally and nationally. Our expertise was recognized when we were named as one of four hospitals – and the only pediatric hospital – in Minnesota to care for Ebola patients, if necessary. “The past year has been a busy one,” reflected Patsy Stinchfield, director of infection prevention and control at Children's. “I am proud of the ways our teams have worked together, always keeping our patients' well-being at the center of it all.”

Sharing accurate health information locally and nationally

ENT and plastic surgery care teams are alleviating conditions that could hinder kids

Specialized care for ears, noses and throats

When little ears, noses and throats need attention, you want care from experts who know them best. Children's Pediatric Ear, Nose, Throat (ENT) and Facial Plastic Surgery program is the only one in the Upper Midwest devoted exclusively to kids. In fact, some of the most current ENT practices that are used on young patients throughout the world were pioneered right here at Children's. By formulating care plans that use the latest advanced ENT and plastic surgery techniques and technology available, care teams can help alleviate conditions that could hinder kids today – setting them up for success tomorrow.

Nursing care at its best

Children's families are always quick to acknowledge the amazing care nurses provide during a hospital experience. Our team of more than 1,900 nurses give of themselves and their professional talents every day to make Children's a special place. We were proud to have 11 individuals recognized by Mpls/St. Paul Magazine during their Outstanding Nurses Awards in September 2014, including Be Thi Ho, a Minneapolis surgery department nurse who received this year's Lifetime Achievement award. Through their dedication to caring for kids, these honorees are a shining example of Children's nursing at its finest.

Nurses give of themselves every day to make Children's a special place

The “funnest” place in the hospital

By Grace Vokaty, Children’s patient

When I was seven years old, I came to Children’s – St. Paul because I had type 1 diabetes. When I was in the hospital, I was really sad because there isn’t a cure for my disease. But then I was invited to visit The Child Life Zone, which was made possible by Mr. Garth Brooks and his friends at Teammates for Kids. The Zone is so fun, and now whenever I see the doctor, I tell my parents that we have to stop and play.

I enjoy coloring and painting, air hockey, video games, the photo booth and lots of other stuff. I like that it is a fun place to go while I’m at the hospital. And when I’m not feeling happy, it cheers me up. Plus it’s nice to meet other kids like me who are patients, too. Even my parents enjoy it because I can play there while they are taking classes and learning how they can help me with my diabetes.

In November, I had the chance to meet Mr. Garth Brooks and to tell him thank you for building The Child Life Zone. I told him that it is the “funnest” place I have ever been and that he did a really great job. It makes me happy to know that people from all over care about kids at Children’s, and I hope that when other kids go there it makes them smile.

The Child Life Zone gives patients like Grace a place to enjoy being kids when they’re visiting or staying at the hospital.

patient and family services

“It makes me happy to know that people from all over care about kids at Children’s, and I hope that when other kids go there it makes them smile.”

Grace Vokaty — Children’s patient

A home away from home

Sleepless nights are all too common for families facing the hospitalization of a child. Fortunately, families at Children’s – St. Paul will soon be able to rest a little easier thanks to a new Ronald McDonald Family Room. Because of the generosity of individual supporters and community events like the Love Luncheon, over \$1.9 million was raised to begin construction of the family room. This beautiful space will feature a kitchen, dining and living rooms, four sleeping rooms, and other comforting amenities, truly making it a home away from home.

Wrapped in care

As our longest serving volunteer groups, Children’s Association – Minneapolis and Children’s Hospital Association (CHA) in St. Paul know the difference wrap-around care makes for patients and their families at Children’s. This past year, these groups continued their generous support of important programs like pet therapy, chaplaincy, child life, Star Studio, music therapy and more. By supporting the social and emotional needs of kids in the midst of a health care experience today, the Associations are helping set the stage for truly amazing tomorrows.

Going the extra mile

“Oliver was a strong, brave boy who made an impact and impression on our lives,” recalls Kate Edenberg, “and we wanted to honor him as well as his family during our Twin Cities Marathon efforts.” To do so, Kate and her friends Rebekah Fawcett and Jason Adrians went the extra mile by running the 2014 marathon in Oliver’s honor. Together, they raised over \$3,500 for Children’s home care child life program – a program that helped Oliver and his family during his journey with brain cancer. Thanks to the community’s generosity, important support services like child life are available to all Children’s families – both inside and outside our hospital walls.

Community supporters help create a home away from home for families at Children’s – St. Paul

Volunteer associations support vital programs for patient families, like pet therapy

Home care child life benefits from the support of the community

Standing up for kids from the start

By Nancy J. Mendelsohn, Sr. Medical Director
Ambulatory Specialty Care, Clinical Genetics

As a member of the Children's clinical community, it is important to me to honor our organization's mission of championing the special health needs of children both inside and outside our walls. In 2014, I had the unique opportunity to be a voice for kids. Along with fellow colleagues, I advocated for legislation that would support restoring Minnesota's Newborn Screening Program, which tests babies for more than 50 hidden or rare disorders that may be detected by newborn screening and treated early.

In my work as a geneticist, I have witnessed the impact newborn screening can have in helping to identify disorders ranging from cystic fibrosis to sickle cell anemia. And for kids with extremely rare conditions that are otherwise difficult to diagnose, newborn screening is vital.

Through legislative testimony, communications and consultation with Children's Advocacy and Health Policy team, I am proud to have played a role in supporting passage of legislation that re-affirmed our state's position as a national leader in newborn screening. We all can be proud that this program has saved and improved the lives of thousands of children.

Our job – not only as medical professionals but as a community – is to do everything we can to protect children. When it comes to kids, I will always stand up on their behalf – in the clinic, in the community and at the capitol. I hope you will, too.

Dr. Nancy Mendelsohn is using her knowledge as a physician to advocate on behalf of children and their health.

community benefit

“When it comes to kids, I will always stand up on their behalf – in the clinic, in the community and at the capitol. I hope you will, too.”

Nancy J. Mendelsohn — Sr. Medical Director Ambulatory Specialty Care, Clinical Genetics

Brain breaks for kids

In an effort to create a better learning environment at local schools, Children's has partnered with GoNoodle to provide three-minute “brain breaks” for kids. Using activities like yoga, dance, deep breathing and more, teachers can help students relax or re-energize, keeping them better engaged throughout the day. Through Children's support of these activities, we are helping schools recognize simple ways to promote kids' mental and physical health while teaching lifelong skills that lead to healthier tomorrows.

★ Helping schools support kids' mental and physical health

★ Ensuring all kids have a chance at a healthy, happy life

Joining together to support early development

Eighty percent of a child's brain growth occurs by age three. Knowing how critical a child's earliest years are in his or her development and lifelong health, Children's has initiated a campaign dedicated to shifting the conversation about early childhood development (ECD) to focus on ages 0-3. Following the release of a position paper called, “Foundation for Life: The Significance of Birth to Three,” Children's engaged in a number of awareness-building efforts, including a policymaker forum and a continuing medical education event. Our clinicians presented at conferences, participated in a Minnesota Public Radio panel discussion and joined advocacy efforts at the capitol to ensure that all kids have a chance at a healthy, happy life.

Closing the gap in health care

Children's is committed to addressing health inequity in our community, and we're beginning close to home. The Phillips neighborhood is home to our Minneapolis campus and a beautifully diverse community. Native American families in this neighborhood and around the state face some of the most notable health disparities. Last year, we launched a comprehensive initiative to listen to, learn about and take action on the barriers to health facing Native American families, both inside and outside our walls. Through ongoing relationship building and an intentional focus on empowering the community to design solutions, we are working with community partners and our own teams to confront health disparities head-on and create lasting solutions that support all families in raising healthier children.

★ Forming stronger connections to support Native American families in our community

Vital statistics

Inpatient admissions

Outpatient clinic visits

Patient days

Surgical cases

2014 Facts about Children's

Children's of Minnesota is one of the largest freestanding pediatric health care systems in the U.S., with 385 staffed beds at our hospitals in St. Paul and Minneapolis and more than a dozen primary and specialty care clinics throughout the Twin Cities.

Source: AHA Guide, based on number of staffed beds

25,987
SURGICAL
PROCEDURES

8,870

HOME
CARE
VISITS

2,905
VOLUNTEERS

59,400
HOURS OF VOLUNTEER
SERVICE

TOP 3 LANGUAGES

292 FAMILIES AS
PARTNERS

WHO DONATED

4,265 HOURS OF
SERVICE

220
CLINICAL TRIALS

4,888
TOTAL EMPLOYEES

55,900
TRIAGE VISITS
CHILDREN'S
PHYSICIAN NETWORK

27,642
CHILD LIFE ENCOUNTERS

543
RESEARCH PROGRAMS

OUTPATIENT CLINIC VISITS TOTAL	412,745
– Primary care clinic visits	275,539
– Specialty clinic visits	92,267
– Rehabilitation clinic visits	81,352
EMERGENCY DEPARTMENT VISITS	95,675
LAB TESTS/PATHOLOGY CASES	950,425
INPATIENT PHARMACY DOSES DISPENSED	1,649,222
RADIOLOGY PROCEDURES	117,690
RESPIRATORY THERAPIES	460,512
INTERPRETIVE SERVICES TOTAL ENCOUNTERS	82,656
TOTAL LANGUAGES	61
TOTAL STAFFED BEDS	385

Children's of Minnesota 2014 five-state region Individual patient encounters* by county

In 2014, Children's cared for 130,879 individual patients from the five-state region. These patients represented 100 percent of MN counties and 63 percent of the counties in WI, IA, ND and SD.

Contributions to community benefit

As a not-for-profit pediatric health care provider, Children's Hospitals and Clinics of Minnesota provides a broad spectrum of benefits to the communities we serve. These funds account for a measurable portion of Children's costs and help to promote healthy lifestyles, community development, health education and affordable access to care. In 2013,* Children's invested more than \$104 million toward the health and well-being of children in its service area.

* 2014 numbers will be reported in the 2015 annual report.

Results of operation

Sources of revenue

Patient care reimbursement	\$755.7
Grants for education and research	\$12.2
Philanthropic support of programs*	\$9.2
Other operations	\$17.3
TOTAL	\$794.4M

* Children's also received an additional \$6.9 million of philanthropic support for capital needs.

** Provision for renovation, equipment and new programs represents the amount associated with operating income. This amount excludes investment gains.

Uses of revenue

Labor costs	\$433.8
Professional fees, purchased services, supplies and facility costs	\$210.7
Capital costs (depreciation and interest)	\$50.5
State taxes and other expenses	\$66.3
Provision for renovation, equipment and new programs**	\$33.2
TOTAL	\$794.5M

Children's fundraising results

Contributions

Program support*	\$25.7M
Capital support*	\$5.1M
TOTAL	\$30.8M

Uses of contributions

Program services – capital	\$6.9M
Program services – operations	\$10.9M
Provision for future program services	\$8.9M
General, administrative and fundraising, net**	\$4.1M
TOTAL	\$30.8M

Program support

Pediatric care and clinical excellence	65%
Family support	9%
Community outreach	12%
Education and research	14%

* Reported as net revenue on the Foundation's financial statement.

** Costs are net of funds received to support fundraising initiatives and future program use.

2014 Giving

In 2014, Children's experienced a record-breaking year of generosity, receiving over \$30.7 million in donations. The impact of those gifts is seen and experienced by countless kids and families every day. Here is a quick look at just a few of the amazing ways your support helped kids at Children's over the past year.

Children's Hospitals and Clinics of Minnesota

2015 Leadership

Robert I. Bonar, Jr., Dr. H.A.
Chief Executive Officer

David S. Overman
President and Chief Operating Officer

K. Alec Mahmood
Chief Financial Officer

Phillip M. Kibort, MD, MBA
Vice President Medical Affairs and
Chief Medical Officer

Maria Christu, JD
Chief Legal Officer and Vice President,
Advocacy and Health Policy

Theresa Pesch, RN
President, Children's Foundation

**Roxanne Fernandes,
BSN, MHA, RN**
Chief Nursing Officer

Samantha Hanson
Chief Human Resources Officer

Bjorn Gunnerud
Vice President, Marketing and
Communications

Carol Wilcox, RN, MS
Senior Hospital Administrator, St. Paul
Site Campus and Senior Director
Diagnostic and Therapeutic Services

Jeffrey D. Young
Chief Information Officer

Leonard Snellman, MD
Chief of Staff

Stephen Nelson, MD
Vice Chief of Staff

Clark M. Smith, MD
Chief of Pediatrics

Becky Bedore, MSN, RN
Sr. Director Clinical Services –
Pediatrics

David J. Schmeling, MD
Chief of Surgical Services

Gloria Drake, MSN, RN, CRNA
Sr. Director Clinical Services – Surgical
Services and Perioperative Care

Gregory Wright, MD
Chief of Critical Care

**Pamala VanHazinga,
BSN, MBA, RN**
Sr. Director Clinical Services –
Care Coordination

Alice Chernich, MSN, RN
Sr. Director Clinical Services –
Neonatal

Glenn Galloway
Chief Executive Officer,
Children's Physician Network

Jennifer M. Olson
Executive Director, Mother Baby
Service Line

Jim Leste, MS, CHSP
Sr. Director of Support Operations

2014 Board of Directors Continued

John McNamara, MD
Children's Respiratory and
Critical Care Specialists, Partner;
Pediatric Pulmonologist

Richard J. Migliori, MD
UnitedHealth Group, EVP and
Chief Healthcare Officer

John Mulligan
Target Corporation, EVP and CFO

Richard T. Murphy, Jr.
Murphy Logistics, President and CEO

Sandra Sackett, MD
Central Pediatrics, Pediatrician

Robert Segal, MD
Children's Clinic, Pediatrician;
Children's Hospitals and Clinics
of Minnesota, Chief of Staff

Leonard Snellman, MD
HealthPartners, Pediatrician;
Children's Hospitals and Clinics
of Minnesota, Vice Chief of Staff

Tom Tefft
Medtronic, SVP and President,
Neuromodulation

2015 Incoming Members

Robert I. Bonar, Jr., Dr. H.A.
Children's Hospitals and Clinics
of Minnesota, CEO

Stephen Nelson, MD
Children's Hospitals and Clinics
of Minnesota, Vice Chief of Staff

Children's Foundation

2014 Board of Directors

Michael V. Ciresi, Chair
Ciresi Conlin LLP, Founding Partner

Gregory Goven, Vice Chair
Retired SVP, C.H. Robinson Worldwide

Russell Becker
APi Group, President and CEO

Gary Blackford
Universal Hospital Services, Inc.,
CEO and President

Robin Bristol
Children's Hospital Association,
2014 President

Patricia Comeford Adams
You're Never Stuck, Inc., CEO

Shannon Evenstad
Community Volunteer

Betsy Ferguson
Children's Association –
Minneapolis, 2014 President

Greg Frankenfield
Magenic, CEO

Scott Gill
Milestone AV Technologies, CEO

Alan L. Goldbloom, MD
Children's Hospitals and Clinics of
Minnesota, CEO

Bill Jeatran
Marsh & McLennan Agency, CEO

Irv Kessler
Silver Bay, Vice Chairman; Provident
Real Estate Ventures, Partner

Matt Majka
Minnesota Wild, COO

Charles Maxwell
Meristem Family Wealth,
Chairman and CEO

Tom McGough, Jr.
McGough Construction, President

David J. Miller
Minnetonka Moccasin Company, CEO

Theresa Pesch, RN
President, Children's Health
Care Foundation

Michael Richards, MD
Kirke Financial Services, L.L.C.,
Principal

Patrick G. Ryan
Ryan Companies US, Inc.,
President and CEO

2015 Incoming Members

Connie Aram
Children's Hospital Association,
2015 President

Nancy Baker
Children's Association –
Minneapolis, 2015 President

Robert I. Bonar, Jr., Dr. H.A.
Children's Hospitals and Clinics
of Minnesota, CEO

Donna Roback
Donna L. Roback, PA, Employment
Lawyer, Life Coach, Mediator

2014 Board of Directors

Russell Becker, Chair
APi Group, President and CEO

Hayes Batson, Vice Chair
Cambio Education, President

Bruce P. Shay, Treasurer
Securian Financial Group, Inc., EVP

Judge Pamela Alexander
Fourth Judicial District Court, Judge

Martin L. Bassett
Walman Optical, President and CEO

Michael V. Ciresi
Ciresi Conlin LLP,
Founding Partner

Matthew Furman
Best Buy Co., Inc., Chief
Communications Officer

Alan L. Goldbloom, MD
Children's Hospitals and Clinics
of Minnesota, CEO

Gregory Goven
Retired SVP, C.H. Robinson Worldwide

Sharon Jaeger, MD
Central Pediatrics, Pediatrician

Mary L. Jeffries
ZINK Imaging, Chairman
and co-CEO

Cynthia L. Leshner
Retired President and CEO-Northern
States Power Company-Minnesota, an
Xcel Energy company

Matt Majka
Minnesota Wild, COO

Paul H. Marvin
Marvin Windows and Doors,
Vice President of Sales

Gaye Adams Massey
Former Senior Deputy General
Counsel, UnitedHealth Group

Investing in excellence

Michael V. Ciresi and Theresa Pesch, RN

This past year at Children's was one of tremendous generosity! Through your support, we raised a record-setting \$30.7 million. More than 15,000 donors rallied around a shared belief in the health and well-being of kids – from kids hosting lemonade stands or donating their birthday gifts to families and foundations committing to multi-year gifts. Thank you!

Excellence requires investment, and 2014 once again was a shining example of your commitment to continuing the care that has been the hallmark of Children's for the past 90 years. Because of you, we were able to expand our Midwest Fetal Care Center, open the new Child Life Zone at Children's – St. Paul and eliminate the wait list for Children's palliative care program, while also expanding the reach of this service across Minnesota.

As the largest pediatric health system in the region, we are seeing record-setting patient volumes. Philanthropy is more important than ever in providing the quality care and wrap-around services for each and every child in our system. We are grateful for your unwavering support in ensuring that all kids in the region receive the care they need when they need it.

We are looking forward to expanding our care and services in 2015. Because of your support, some of these initiatives are already in progress, such as the Ronald McDonald Family Room at our St. Paul campus, while others are still dreams to be realized. We hope that you'll continue this journey with us, dreaming together as we partner in caring for kids.

Theresa Pesch, RN
President, Children's Foundation
Children's Hospitals and Clinics of Minnesota

Michael V. Ciresi
Chair, Children's Foundation Board
Founding Partner, Ciresi Conlin LLP

Cumulative Lifetime Giving

Extraordinary Brilliance

We are grateful for donors who have committed to Children's mission in a big way. Through their generosity over the past two decades, they have enhanced the patient family experience, continued innovation and helped provide more advanced pediatric care. We are pleased to recognize the leadership of these philanthropic supporters and the impact they have made at Children's.

This list includes donors who have pledged or made outright gifts totaling \$100,000 or more from January 1, 1995 through December 31, 2014.

\$5,000,000 – \$20,000,000+

Fred C. and Katherine B. Andersen Foundation
Best Buy Company, Inc.
Children's Association - Minneapolis
Children's Hospital Association
Kohl's Department Stores
Edward J. Phillips Family Foundation
Leslye Phillips Family Foundation
Patrick and Ann Ryan UnitedHealth Group

\$1,000,000 – \$4,999,999

The Afremov Family
Lee and Penny Anderson
APi Group, Inc.
Glen and Harold Bend Foundation
Karen and George Benz
Gary and Kathy Blackford
C.H. Robinson Worldwide, Inc.
Albert W. Cherne Foundation
Michael and Ann Ciresi
Mark and Shannon Evenstad
The Goven Family

Great Clips, Inc.
HealthPartners, Inc.
John* and Dolores* Holl
Peter J. King Family Foundation
The Theodora H. Lang Charitable Trust
Sidney Lippman*
The McNeely Foundation
National Childhood Cancer Foundation
Neighborhood Health Care Network
Dr. Glen and Marilyn Nelson
The Phileona Foundation
The Pohlad Family Foundation
Walter Reeve Ramsey Charitable Trust
Ryan Companies US, Inc.
Colleen and Jim* Ryan and Family
Sit Investment Associates, Inc.
Kiran Stordalen and Horst Rechelbacher*
Teammates for Kids Foundation
Jonathan and Mary Wood

\$500,000 – \$999,999

Anonymous (4)
Hugh J. Andersen Foundation
Winifred Bean*
Gary and Helen Bergren

F.R. Bigelow Foundation
Martin and Esther Capp
The Children's Heart Clinic, P.A.
Children's Hospitals and Clinics Professional Staff
Children's Respiratory & Critical Care Specialists, P.A.
Mark Cohn
Community Health Charities - Minnesota
Edwards Memorial Trust
Edna B. Ellingson
Google, Inc.
Michael Hanson
Helen* and Leopold* Hauser
Ebba C. Hoffman*
John and Marna* Holman
The Lynn Johnson Family Foundation
Knutson Construction Company, Inc.
Carl and Janet Kuhrmeyer
McGough Construction Company
The Minneapolis Foundation
Minnesota Neonatal Physicians, P.A.
Minnesota Wild Foundation
E. M. Pearson Foundation
Pediatric Surgical Associates, LTD
Piper Family Fund of The Minneapolis Foundation
Robins Kaplan, LLP
Colin Smith and Wendy Lovell-Smith
St. Baldrick's Foundation
University of Minnesota
The Wasie Foundation

\$250,000 – \$499,999

Anonymous (3)
3M Foundation Inc.
Patricia Comeford Adams and Clarke Adams
Raymond Ames
Katherine B. Andersen Fund of The Saint Paul Foundation
The Looe Baker III Family
Ronald and Gay Baukol
Eunice E. Bauman* Trust
Barry and Joni Butzow
Caribou Coffee Co., Inc.
Challenge for Children's
Michael and Kathy Dougherty
Kenneth and Grace Evenstad
Michael and Linda Fiterman
Joan and James Gardner
George Family Foundation, Penny and Bill George
Dr. Alan and Lynn Goldbloom
Greater Twin Cities United Way Trust
Hardenbergh Foundation
Brian & Susan Mark and Family
Marsh & McLennan Agency
Medtronic, Inc.
Douglas and Martha Miller
Minneapolis Southwest Lions Club
Minnesota Emergency Medical Services Regulatory Board
Jeanne Mithun*
Pediatric Anesthesia, P.A.
Piper Jaffray
Jody and Octavio Portu
Prime Therapeutics
Ramsey County Treasurer
RBC Tile & Stone
The Robert and Anne Reznick Family Foundation
Riverbridge Partners, LLC

* In remembrance

We have made a sincere effort to accurately honor our donors. However, if you should notice an error or omission, please contact Children's Foundation at 651-855-2800 so that we can correct our records.

Harold Roitenberg
 Rose Francis Foundation
 Shakopee Mdewakanton
 Sioux Community
 Arlene L. Sommer*
 St. Jude Medical Foundation
 St. Jude Medical, Inc.
 Star Tribune
 John Stennes*
 Target Corporation
 Twin Cities Associated
 Anesthesiologists, P.A.
 Walman Optical Company
 Webb Foundation, Inc.
 Whitebox Advisors, LLC
 Worrell, Inc.

\$100,000 – \$249,999

Anonymous (12)
 The 10,000 Rinks Foundation
 Abbott Laboratories
 The Paul Adelman Children with
 Disabilities Foundation
 Affinity Plus Foundation
 Allina Hospitals & Clinics
 Peter and Sally Anson
 Athwin Foundation
 Audi Minneapolis
 Baker Foundation
 Allison and James Barosko
 J. Hayes Batson and
 Dr. Alicia Kunin-Batson
 Russell and Trish Becker
 BeEvents
 Eva M. Beining*
 Drs. Michael and
 Ellen Bendel-Stenzel
 BERK-TEL Communications, Inc.
 Best Buy Children's Foundation
 Borders Book Stores
 Boston Scientific Foundation, Inc.
 Otto Bremer Foundation
 Marilyn J. Broz*
 Marjorie F. Brula*
 Daniel and Nancy Burkes
 James and Carmen Campbell
 The Cardiac Children's Cup
 Cargill Foundation
 E. Jerome and Linda Carlson
 Centro Clinic
 Jay and Gloria Chadima
 The Charlson Foundation
 Children's Miracle Network

City of Minneapolis
 Clear Channel Outdoor
 CoBank Farm Credit Leasing
 Richard and Nancy Colvin
 Daulton Foundation
 James and Jennifer Davenport
 David Dayton
 Dedicated Logistics, Inc.
 Dellwood Foundation, Inc.
 Deva House
 Charlton Dietz
 Arline Dimond*
 John and Emily Douglass
 edgProductions, Inc.
 Emerson Process Management
 Boomer Esiason Foundation
 Phillip and Jeanne Foussard
 Grace Franklin*
 Genentech, Inc.
 General Mills, Inc.
 Genetics Institute, Inc.
 Scott and Jennifer Gill
 Agnes Gjostdahl*
 Roxanne Gleason
 Rosemary and David Good
 Gray Plant Mooty Foundation
 Michael and Diana Hanline
 Hansen Family Foundation Trust
 J. Elmer and Esther Hansman
 Charitable Trust
 Jerome and Patricia Hartlaub
 HDR Architecture, Inc.
 Hearst Foundation
 Anna M. Heilmaier
 Charitable Foundation
 Hubbard Broadcasting, Inc.
 Stanley and Karen Hubbard
 Hunt Electric Corporation
 Hyundai Motor America
 I. V. Foundation
 Dr. Slavko and Elizabeth Ivankovic
 Darren and Terry Jackson
 Kathryn V. Johnson Charitable Trust
 William and Susan Jolitz
 Robert and Geri Jorgenson
 Julia's Journey
 David H. Katkov and
 Patricia R. Wyffels
 Margaret H. and James E. Kelley
 Foundation, Inc.
 Drs. Phillip and Mary Beth Kibort
 Steven* and Susan* Kingsbury
 Drs. Philip and Patricia Kohls
 Mikko and Helena Koivu

Ramon J. Kral*
 Daniel and Constance Kunin
 Kenneth and Barb Larson
 Wesley and Mary Lasieski
 LeJeune Family Foundation
 Life Time Fitness White Bear Lake
 Margaret Lipinski
 M & M Mortgage, LLC
 George Mairs, Jr.
 Sam and JoAnn Mairs
 Dr. Mark and Nancy Mammel
 The Joe Mauer Foundation
 McCarthy Bjorklund Foundation
 Emily McNamara
 John G. & Lois M. McNutt Fund of
 The Minneapolis Foundation
 The Medtronic Foundation
 Mercantile Trust
 Milestone AV Technologies
 Minnesota Epilepsy Group, P.A.
 Minnesota Timberwolves
 Minnesota Twins
 Minnesota Wild Hockey Club
 The Mosaic Company
 Joseph and Mary Mulvehill
 Sharon Murphy Garber
 National Children's Alliance
 Brayton D. & Rudolph O. Naused
 Charitable Trusts®
 Navarre Corporation
 Randall and Barbara Noecker
 Frank and Marilyn Nogai
 North Suburban Youth
 Health Clinic, Inc.
 Sandra Oland
 Jack and Karen Pagel
 Amy O. Pearson*
 Pediatric Home Service, Inc.
 Theresa A. Pesch
 Dr. Joseph A. Petronio
 The Jay and Rose Phillips
 Family Foundation
 Pine Tree Orchards, Inc.
 Polaris Industries, Inc.
 PPD Pharmaco, Inc.
 Stephen Pratt
 Regis Corporation
 Sara and Peter Ribbens
 Rice Family Foundation
 Dr. Michael and Ann Richards
 Samuel and Stacey Riter
 Clayton L. Robinson*
 Paul and Sue Rosenau
 Cynthia Rosenblatt Ross

Irene Roufs*
 Drs. Kusum and Krishna Saxena
 Edward H. Schonbohm*
 Carl and Mary Schroeder
 The Mendon F. Schutt Foundation
 SCICOM Data Services, Ltd.
 Securian Financial Group, Inc.
 Randy Shaver Cancer Research &
 Community Fund
 Andrea Kmetz-Sheehy and Robert
 J. Sheehy
 Andrew David Sit Foundation
 Janet Smith
 Special School District No. 1
 Starkey Hearing Technologies
 The Sunshine Foundation of
 Minnesota
 Synergy Graphics, Inc.
 TCF Foundation
 Thomas and Julie Tefft
 Treasure Island Resort & Casino
 Trent Tucker Non Profit
 Organization
 Sid and Carol Verdoorn
 Walgreens
 White Pine Fund of Fidelity
 Charitable Gift Fund
 Winthrop-University Hospital
 Tom and Stephanie Wintz

**This past
 year at
 Children's
 was one of
 tremendous
 generosity**

Radiating Generosity

In 2013, Children's Hospitals and Clinics of Minnesota received the distinction of being named to The Woodmark Group – a highly regarded professional organization whose members include 27 prominent children's hospitals in the United States and Canada. Members work collaboratively to lead the development of philanthropy to improve the health of children everywhere.

Children's Circle of Care program is part of a larger, North American Circle of Care program that honors philanthropists whose contributions ensure excellence in patient care, the education and training of staff, research for better outcomes and advocacy for children's health and well-being.

The minimum gift level for membership in Children's Circle of Care is a \$10,000 outright gift or cumulative gifts totaling \$10,000, given within the calendar year (January 1 through December 31). Gifts may be unrestricted or designated for any institutional program. Donors whose cumulative contributions have reached or exceeded \$1 million since 1995 are part of the Royal Circle and are designated in the accompanying list.

Contributions may be made as follows:

- An outright gift or an irrevocable deferred gift with a present value not less than \$10,000 (excludes pledges)
- A gift in the form of cash or assets readily convertible to cash (e.g., stocks, bonds, mutual funds, etc.)
- Paying at least \$10,000 more than the fair market value for purchased goods or services, such as auction items

Certain gifts are not eligible for Circle of Care recognition, including in-kind contributions or matching gifts. As Children's Circle of Care is only open to individuals, couples and family foundations, gifts from estates, auxiliary or service organizations, public corporations, private foundations or corporate philanthropic foundations are not eligible.

★ Royal Circle Member

* In remembrance

Anonymous (11)
 Patricia Comeford Adams and
 Clarke Adams
 The Paul Adelman Children with
 Disabilities Foundation
 ★ The Afremov Family
 Matt Ames
 Raymond Ames
 Delhart and Elvira Anderson
 ★ Lee and Penny Anderson
 The Looe Baker III Family
 ★ Raymond and Mary Lou Barton
 Martin and Katherine Bassett
 J. Hayes Batson and
 Dr. Alicia Kunin-Batson
 Russell and Trish Becker
 Drs. Michael and
 Ellen Bendel-Stenzel
 Karen and George Benz
 Gary and Helen Bergren
 Dr. Blanton and Bonnie Bessinger
 ★ Gary and Kathy Blackford
 Barry and Joni Butzow
 Martin and Esther Capp
 Carlson Family Foundation
 E. Jerome and Linda Carlson
 Bradley and Cynthia Chandler
 Dr. Emily and Christopher Chapman
 ★ Albert W. Cherne Foundation
 The Children's Heart Clinic, P.A.
 Michael and Ann Ciresi
 Kim and Carol Culp
 James and Jennifer Davenport
 Scott Dayton
 Charlton Dietz
 Dr. Jason and Deborah Doescher
 Michael and Kathy Dougherty
 John and Emily Douglass
 Dan and Janet Dryer

Andrew and Lisa Duff
 Martha Dugan
 Chad and Jill Dunkley
 Mark and Shannon Evenstad
 Michael and Linda Fiterman
 Phillip and Jeanne Foussard
 Gregory and Marissa Frankenfield
 Foster and Lynn Friess
 Dr. Michael and Rebecca Jane Frost
 Joan and James Gardner
 Scott and Jennifer Gill
 Eugene Goetz and Jan Conlin
 Dr. Alan and Lynn Goldbloom
 ★ The Goven Family
 David and Karen Graden
 Harold and Linda Haluptzok
 Michael and Diana Hanline
 Hansen Family Foundation Trust
 Michael Hanson
 Kevin and Polly Hart
 Jerome and Patricia Hartlaub
 Helen* and Leopold* Hauser
 Jim and Pat Hemak
 Stanley and Karen Hubbard
 I. V. Foundation
 David and Allison Iverson
 William and Amy Jeatran
 The Lynn Johnson Family Foundation
 William and Susan Jolitz
 Robert and Geri Jorgenson
 Irvin Kessler and Barbara Anderson
 Drs. Phillip and Mary Beth Kibort
 ★ Peter J. King Family Foundation
 Janice Kispert
 Drs. Philip and Patricia Kohls
 Carl and Janet Kuhmeyer
 Daniel and Constance Kunin
 Anne Larsen Simonson/Larsen Fund

Kenneth and Barb Larson
 Wesley and Mary Laseski
 Elizabeth and Dustin Lauby
 Laurence and Jean LeJeune
 Chad and Julie Lindbloom
 K. Alec and Allyson Mahmood
 George Mairs, Jr.
 Brian & Susan Mark and Family
 Gaye Adams Massey and Harold Massey
 The Joe Mauer Foundation
 Charles and Tara Maxwell, Jr.
 Susan and Edwin McCarthy
 McGlynn Family Foundation
 Thomas and Megan McGough, Jr.
 * The McNeely Foundation
 Dr. Yoav H. Messinger and Dr. Julia Steinberger
 Douglas and Martha Miller
 Jeanne Mithun*
 Joseph and Mary Mulvehill
 Dr. Glen and Marilyn Nelson
 Dr. David and Kristine Overman
 Mark and Shelley Palmquist
 Theresa A. Pesch
 June Peterson
 * Edward J. Phillips Family Foundation
 * The Phileona Foundation

Dr. Jodi Regan
 Sara and Peter Ribbens
 Rice Family Foundation
 Dr. Michael and Ann Richards
 Kevin and Cindy Roberg
 Calvin and Kristin Robertson
 Rose Francis Foundation
 Cynthia Rosenblatt Ross
 * Colleen and Jim* Ryan and Family
 The Joseph Ryan Family
 * Patrick and Ann Ryan
 Carl and Mary Schroeder
 The Scrooby Foundation
 Dennis and Barbara Seineseth
 Bruce and Rebecca Shay
 Steven and Mary Jo Sherwood
 Janet Smith
 Robert and Michele Stoker
 Jeff and Vicki Stolt
 Kiran Stordalen and Horst Rechelbacher*
 Thomas and Julie Tefft
 Sid and Carol Verdoorn
 Lawrence and Linda Wilford
 Michael and Judith Wright

Excellence requires investment, and 2014 once again was a shining example of your commitment to continuing the care that has been the hallmark of Children's for the past 90 years

2014 Donors

Shining Brightly

The extraordinary philanthropic support of individuals, corporations, foundations, businesses and organizations makes Children's high-quality, family-centered care possible. On behalf of our patients, families and staff, thank you for your inspiring generosity in support of the health and well-being of children in our community.

This list includes donors who gave \$100 or more from **January 1, 2014** through **December 31, 2014**. Gifts listed in the Annual Report include cash, pledge payments, memorial and tribute gifts, stocks and in-kind gifts.

The Stars of Giving

This is the name bestowed upon members of the community who give generously out of the goodness of their hearts. The Stars of Giving group is made up of four levels of star givers.

Galaxy Group

This very special group of donors are those who give leadership gifts of over \$100,000

North Star

This group signifies those who give \$10,000 - \$99,999

Rising Star

This group includes those who donate \$1,000 - \$9,999

Shining Star

This group is made up of donors who give \$100 - \$999

Galaxy Group 1,000,000+

Best Buy Company, Inc.
 Kiran Stordalen and Horst Rechelbacher*
 UnitedHealth Group

\$500,000 - \$999,999

Children's Hospital Association
 The Goven Family
 The Pohlrad Family Foundation

\$100,000 - \$499,000

Anonymous (1)
 Raymond Ames
 Fred C. and Katherine B. Andersen Foundation
 Lee and Penny Anderson
 API Group, Inc.
 Raymond and Mary Lou Barton
 Eva M. Beining*
 Glen and Harold Bend Foundation
 Gary and Helen Bergren
 Martin and Esther Capp
 The Children's Association - Minneapolis
 The Children's Heart Clinic, P.A.
 Michael and Ann Ciresi
 Michael and Kathy Dougherty
 John and Emily Douglass
 Agnes Gjostdahl*
 Google, Inc.
 Michael Hanson
 Jerome and Patricia Hartlaub
 Hearst Foundation
 The Lynn Johnson Family Foundation
 William and Susan Jolitz

Peter J. King Family Foundation
 Steven* and Susan* Kingsbury
 Kohl's Department Stores
 Carl and Janet Kuhrmeyer
 Kenneth and Barb Larson
 The Joe Mauer Foundation
 Dr. Glen and Marilyn Nelson
 Dr. David and Kristine Overman
 Prime Therapeutics
 Patrick and Ann Ryan
 Sit Investment Associates, Inc.
 St. Baldrick's Foundation
 Teammates for Kids Foundation
 Whitebox Advisors, LLC.

North Star \$25,000 - \$99,999

Anonymous (7)
 Patricia Comeford Adams and Clarke Adams
 Affinity Plus Federal Credit Union
 Affinity Plus Foundation
 Matt Ames
 Katherine B. Andersen Fund of The Saint Paul Foundation
 Delhart and Elvia Anderson
 Athwin Foundation
 AXA Equitable Life Insurance Co
 Dr. Charles and Janice Baker
 The Looe Baker III Family
 Barnes & Noble Booksellers
 Eden Prairie
 Barnes & Noble Booksellers
 Maplewood
 Barnes & Noble Booksellers
 Minnetonka
 J. Hayes Batson and Dr. Alicia Kunin-Batson
 Russell and Trish Becker
 BeEvents
 Karen and George Benz
 Gary and Kathy Blackford

* In remembrance

Boston Scientific Foundation, Inc.
 Dr. David and Shelley Burton
 Barry and Joni Butzow
 Caribou Coffee Co., Inc.
 Carlson Family Foundation
 Brian and Leah Carpenter
 Challenge for Children ★
 Dr. Emily and Christopher Chapman
 Children's Hospitals and Clinics Professional Staff
 Child's Play
 CoBank Farm Credit Leasing
 Community Health Charities - Minnesota
 Dave and Naomi Cramer
 CycleHealth
 Delta Air Lines
 Dr. Jason and Deborah Doescher
 Edwards Memorial Trust
 Mark and Shannon Evenstad
 Michael and Linda Fiterman
 Phillip and Jeanne Foussard
 Lynn and Foster Friess
 David Garber
 Joan and James Gardner
 Eugene Goetz and Jan Conlin
 Dr. Alan and Lynn Goldbloom
 Great Clips, Inc.
 Greater Twin Cities United Way Trust
 Helen* and Leopold* Hauser
 Stanley and Karen Hubbard
 Irvin Kessler and Barbara Anderson
 KPMG, LLP
 John and Diane Kuhmeyer
 Daniel and Constance Kunin
 Larson Boat Group
 Wesley and Mary Laseski
 Laurence and Jean Lejeune
 Brian & Susan Mark and Family
 Marsh & McLennan Agency
 McCarthy Bjorklund Foundation
 McGough Construction Company
 Thomas and Megan McGough, Jr.
 Medtronic, Inc.
 Douglas and Martha Miller
 Minnesota Neonatal Physicians, P.A.
 Minnesota Vikings
 Minnesota Wild Foundation
 New Horizon Enterprises, Inc.
 Pediatric Anesthesia, P.A.

Pediatric Home Service, Inc.
 Pediatric Surgical Associates, LTD
 Porsche of Minneapolis
 RBC Tile & Stone
 Walter Reeve Ramsey Charitable Trust
 Dr. Jodi Regan
 Bret Rekas and Sarah Dougherty Rekas
 Sara and Peter Ribbens
 Riverbridge Partners, LLC
 Robins, Kaplan, Miller & Ciresi Foundation For Children a supporting organization of The Minneapolis Foundation
 Rose Francis Foundation
 Ryan Companies US, Inc.
 The Mendon F. Schutt Foundation
 The Scrooby Foundation
 Janet Smith
 Spyder Trap Online Marketing
 St. Jude Medical Foundation
 St. Jude Medical, Inc.
 Target Corporation
 Thomas and Julie Tefft
 Upsher-Smith Laboratories
 Sid and Carol Verdoorn
 Walgreens
 Walman Optical Company
 Lawrence and Linda Wilford
\$10,000 - \$24,999
 ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 Anonymous (6)
 The Paul Adelman Children with Disabilities Foundation
 Alerus Financial
 Hugh J. Andersen Foundation
 Martin and Katherine Bassett
 Drs. Michael and Ellen Bendel-Stenzel
 The Benevity Community Impact Fund
 Dr. Blanton and Bonnie Bessinger
 Dr. William and Teri Block
 William and Christine Bluhm
 Kate Bryant and Jonathan Lindfors
 Bundles of Love
 C.H. Robinson Worldwide, Inc.
 Cargill Incorporated
 E. Jerome and Linda Carlson
 Cerner Corporation

Bradley and Cynthia Chandler
 ChronoTrack
 Chubb Federal Insurance Company
 Ciceron
 Timothy and Tara Clark
 Club Jet
 CNA Foundation
 Community Health Charities
 Continental Property Group
 Kim and Carol Culp
 James and Jennifer Davenport
 Scott Dayton
 Charlton Dietz ★
 Dan and Janet Dryer ★
 Andrew and Lisa Duff
 Martha Dugan
 Ella's Halo
 Erik's Tournament for the Heart
 Mark Falcone
 FLW Outdoors
 Gregory and Marissa Frankenfield
 Dr. Michael and Rebecca Jane Frost
 Scott and Jennifer Gill
 Go For The Gold
 David and Karen Graden
 Harold and Linda Haluptzok
 Michael and Diana Hanline
 The Hanover Insurance Group
 Hansen Family Foundation Trust
 J. Elmer and Esther Hansman Charitable Trust
 Kevin and Polly Hart
 Anna M. Heilmaier Charitable Foundation
 Jim and Pat Hemak
 Hubbard Broadcasting, Inc.
 Dr. Heidi and Robert Hubbard
 I. V. Foundation
 Implex
 IMRIS
 David and Allison Iverson
 William and Amy Jeatran
 Jersey Mike's Co-Op
 Johnson & Johnson
 Family of Companies
 Robert and Geri Jorgenson
 Jaden Karsten Memorial Golf Tournament
 Margaret H. and James E. Kelley Foundation, Inc.
 Drs. Phillip and Mary Beth Kibort
 Janice Kispert

Knutson Construction Company, Inc.
 Drs. Philip and Patricia Kohls
 Paul and Ursula Kuhmeyer
 Anne Larsen Simonson/Larsen Fund
 Elizabeth and Dustin Lauby
 Chad and Julie Lindbloom
 M.A. Mortenson Company
 Magenic Technologies, Inc.
 Magers and Quinn Booksellers
 K. Alec and Allyson Mahmood
 George Mairs, Jr.
 Sam and JoAnn Mairs
 Gaye Adams Massey and Harold Massey
 Charles and Tara Maxwell, Jr.
 Robert and Carol Mayeron
 McGlynn Family Foundation
 Emily McNamara
 Marlene McStott*
 Meristem Family Wealth
 Merrill Lynch
 Dr. Yoav H. Messinger and Dr. Julia Steinberger
 Michael Foods, Inc.
 Mike's Discount Foods, Inc.
 Minnesota Wild Hockey Club
 Jeanne Mithun*
 The Mosaic Company
 Joseph and Mary Mulvehill
 Noah's Memorial SIDS Foundation
 Jeffrey Nolan
 Northwestern Mutual - The Bohannon Group
 Mark and Shelley Palmquist
 Parsons Electric Company
 Theresa A. Pesch
 Peterson Milla Hooks, Inc.
 Palmer and June Peterson Family Charitable Fund of Vanguard
 The Phileona Foundation
 Pine River Capital Management, LP
 Piper Jaffray
 Radisson Blu
 Rice Family Foundation
 Dr. Michael and Ann Richards
 Kevin and Cindy Roberg
 Calvin and Kristin Robertson
 Cynthia Rosenblatt Ross ★
 Colleen Ryan
 The Joseph Ryan Family
 John and Lynn Sabre
 Salon Innovations, Inc.

Dr. David and Lori Schmeling
 Carl and Mary Schroeder
 Securian Financial Group, Inc.
 Dennis and Barbara Senneseth
 Seward Co-Op Grocery & Deli
 Bruce and Rebecca Shay
 Steven and Mary Jo Sherwood
 Southwest High School
 Spencer Stuart
 Stinson Leonard Street Foundation
 Robert and Michele Stoker
 Jeff and Vicki Stolt
 Joe and Zoe Swanson
 TCF Foundation ★
 Twita Entertainment ★
 US Bank
 Villa Paraiso
 Chris and Serene Warren
 Weber Shandwick Worldwide
 Bob and Jan Weiser
 Wells Fargo Bank, N.A.
 The Wilds Golf Club
 Willis of Minnesota
 Benno and Gertrude Wolff Family Fund of The Saint Paul Foundation
 Michael and Judy Wright
Rising Star
\$5,000 - \$9,999
 ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 Anonymous (5)
 Accurate Home Care, LLC
 Activision Value Publishing
 American Crew
 Ameriprise Financial Matching Gifts Program
 Jared and Trisha Anderson
 Anna's Bananas Daycare
 Peter and Sally Anson
 Audi Minneapolis
 Audi St. Paul
 Baby Angels Foundation
 Bakken Underground Inc.
 Bruce Becker
 Bellisio Foods Inc.
 Birch Lake Dental
 Bituminous Roadways, Inc.
 Trisha and Robert Blake
 Bluewater
 BNSF Foundation

Robert Bonar and Van Do
 Christina and Dustin Boyd
 Dr. Beth and Nathan Brandenburg
 William and Jeannie Buckner
 Scott Bullock and Debera O'Leary
 C.H. Robinson Worldwide Foundation
 Castlelake
 Kent and Sandy Charpentier
 Dr. Pamela G. Chawla and Dr. Michael P. McCue
 Children's Country Day School
 Children's Respiratory & Critical Care Specialists, P.A.
 Chipotle
 CMGRP, Inc.
 COKeM International, Ltd.
 Colich Family Limited Liability Limited Partnership
 ConKerr Cancer
 William and Besty Cook
 Countryside Elementary School - Edina Kids Club
 Molly Culligan
 Gregg and Elizabeth Cummings
 Robert and Joan Cummins
 Stephen Daas
 Martha B. Dayton and Thomas M. Nelson
 Dellwood Foundation, Inc.
 Desi and Lise DeSimone
 Digi International, Inc.
 DLMC Foundation
 Donatelle
 Dorsey & Whitney LLP
 Allisyn Downey
 Joseph C. and Lillian A. Duke Foundation
 Darren and Monica Eckberg
 Ecolab, Inc.
 John and Helen Eidem
 Emerson Process Management
 Enterprise Holding Foundation
 Brian and Susan Erickson
 Everbrite LLC
 David and Lynn Evinger
 Famous Dave's of America, Inc.
 David Feinberg
 Dr. Brad and Lori Feltis
 Leo and Beth Fernandez
 John and Katie Feste
 Charles and Mary Field
 The Foundry Visionmongers, Ltd.

Fredrikson & Byron Foundation
 Stuart and Nancy Friedell
 Emily Fuerste
 Matthew and Liz Furman
 Future Keys, LLC ★
 General Security Services Corporation
 Neil and Maria Gibbons
 David Gigerich
 Dr. Jill M. Gorius
 Matthew and Katie Graczyk
 Grant Thornton, LLP
 Daniel and Jane Green
 James and Janeth Greupner
 Bjorn and Julie Gunnerud
 Marcus Gustafson
 Hank and Ellen Hanten
 Harris Companies
 Haworth Marketing + Media
 Rob and Amy Holt
 Hunt Electric Corporation
 Ideal Printers Inc.
 Impact Marketing
 It's All About the Kids
 J.P. Morgan Chase Bank N.A.
 J.R. Watkins Incorporated
 Jacobs Management Corporation
 Phillip and Sherry Jaffe
 John and Mary Jeffries
 David B. Johnson Family Foundation
 Debra Johnson
 Joan Keetley
 Mark Kieper
 Kylie's Hope
 Adam and Erin Labat
 Timothy and Kimberly Lawless
 Steve and Bonnie Lazar
 Cyndi and Dennis Leshner
 LHT Minneapolis LLC
 Liberty Diversified International
 Logan Family Foundation
 Harriet Ludwick
 Mark and Barbara Lyons
 M & M Mortgage, LLC
 Mairs and Power, Inc.
 Mall of America
 Dr. Mark and Nancy Mammel
 Mankato Area Hockey Association
 Marsh & McLennan, Inc.
 Paul and Maureen Marvin
 Matteo's Dream Fund, Inc.

John G. & Lois M. McNutt Fund of The Minneapolis Foundation
 The Medtronic Foundation
 Milestone AV Technologies
 Minneapolis Portfolio Management Group, LLC
 Minneapolis Southwest Lions Club
 Minnesota Timberwolves
 Minnesota Twins
 Minnesota Vikings Children's Fund
 James Montgomery
 Jeffrey and Jacqueline Mudge
 John and Catherine Muggie
 John and Melonie Mulligan, Jr.
 Richard Murphy
 Myevent.com Inc.
 Nonin Medical, Inc.
 North Central Aviation
 Northern Trust
 Gregory Olsen
 Oracle Corporation Matching Gifts Program
 John* and Margaret* Ordway, Jr.
 David and Lee Ann Overman
 Dr. M. Christina Pacheco
 Park Dental Group
 Pavilion Advisory Group
 PCG Agencies
 James and Susanna Pearson
 Periscope
 Kent and Paula Peterson
 Ronald and Maryann Peterson
 Michael Petry
 Charles and Holly Pihl
 Pine Tree Orchards, Inc.
 Jody and Octavio Portu ★
 Stephen Pratt ★
 Principal Financial Group
 Project Linus
 Andrew Pugh and Kaitlin Hallett-Pugh
 Radiation Protection Products, Inc.
 Bradley and Elizabeth Radichel
 Ray's Run, Inc.
 RBC Wealth Management, Inc.
 Redken 5th Ave NYC and Matrix
 Samuel and Stacey Riter
 Donna Roback
 Ryan and Kathleen Robinson
 Sayer Family Foundation Fund of the Catholic Community Foundation

Mendon F. Schutt Family Fund of
The Minneapolis Foundation
Second Stork
David and Martha Sewall
Anthony and Judith Shink
Showhouse Productions
Sit Investment
Associates Foundation
Lenny and Sandy Snellman
Snip, Inc.
Spredfast
Starlight Foundation
Stevens Unlimited of St. Paul
Eugene and Beverly Storms
Streefer & Associates
Super Radiator Coils
James and Sandra Swearingen
Aaron and Andrea Switz
Tennant Foundation
Thrivent Financial for Lutherans
Nicole Winter Tietel and
Michael Tietel
Travel One, Inc.
Treasure Island Resort & Casino
Tree of Hope
US Bank
Vids for Kids
The Vikings World Order
Visual Storytellers, Inc.
Vulcan Materials Company
Archie & Bertha Walker Foundation
Shannon Wallack
Waseca County Sheriff's
Mounted Posse
WCM Investment Management
Dr. Kent and Karlyn Wegmann
Wells Fargo Bank
Wells Memorial, Inc.
Jeff and Maria Weness
Johnny and Heidi Whitaker
Heather Whitehill
Whole Foods Lake Calhoun
Whole Foods Market
Whole Foods Minnetonka
The Wilford Family Foundation
Karen Winter
Wixon Jewelers ★
Worrell, Inc.
Dr. Gregory Wright and
Linda Halperin Wright
Yale Holdings, LLC

\$1,000 – \$4,999

Anonymous (27)
20/20 Brand Solutions
3 a.m. Studios
3M Company
Tom Aagaard
Melissa Abdouch
Dr. M. Jennifer Abuzzahab and
Kenneth Schlosser
Acadian Asset Management
The Active Network, LLC
Rodman and Jolie Adams
ADP-Automatic Data Processing
Agra Culture Kitchen and Press, LLC
Sara Ahluwalia
AJK Cutters, Inc.
Barbara and Thomas Albers
Alberta Lu Photography
Diane Alexander
Alive! Alive! Associates
The Allen Family Fund of
the Vanguard Charitable
Endowment
Andrews Allen, Jr.
Philip and Sandra Allen
Carol Allesee
Alliance Bernstein
Alliant Engineering, Inc.
Allina Health Pharmacy
Thomas and Martha Allman
Laurence and Patti Altman
Jean and Jack Ambler
American Junior Golf Foundation
Ameriprise Financial, Inc.
Ames Construction
Anchor Bank, N.A.
Keith and Jacquelyn Anclam
Anderson Race Management
Dr. Sanford and Wendy Anderson
Steven and Lynnae Anderson
Steven and Michelle Anderson
Angler's Haven Resort
Melissa Anheluk
Antea Group
Arch Insurance Group, Inc.
Daniel and Jo Arrigoni
Louis Asher and Lisa Wersal
Atlantis
Atlas Staffing, Inc.
Atomic Data

James and Judy Aune
Aveda Corporation
B "N" G Trucking
Theodore and Jacquelyn Baas
Bags of Smiles
John and Caco Baillon
Mary and Jason Ballsrud
Bar la Grassa
Grant Barrick
Barron Mennonites
Robert Barten ★
Johnston Bates
Bayada Pediatrics
BBVA Compass
Because We Can Society
Dean and Keri Becker
Beckman Coulter
Norman and Arvilla Beckman
Edward and Becky Bedore
Bell Mortgage
Bell State Bank & Trust
Todd Belmore
Mary Grimstad-Ben Ari and
Eylon Ben Ari
Barbara Bencini
Dr. Anne Bendel and Richard Smith
Jaye Ann Bennett
David and Caroline Berghult
John and Susan Berken, Sr.
Laura Bernal
Bernatello's Pizza
Best Buy Children's Foundation
William and Kathleen Bieber
Big Lots
Birchwood Financial Partners, Inc.
Erik and Brooks Bjerke
Blaine High School
Brian Blair
Blake School
Blankets for a Brighter Day
Kevin and Maryanna Blomer
Blood Centers of America
Robert Blossom
Blue 60 Pictures
Blue Cross Blue Shield of Minnesota
Dr. Karen Blumberg and
Daniel Rischall
BMO Harris Bank
Chad Bochet
James and Mary Boerjan
Michael and Bonnie Bogen
Frank and Barbara Bonello

Mark and Kathy Bongard
Dr. Bruce and Charlene Bostrom
William and Rochelle Boyce
Dan and Bonnie Boyum
Bradley & Deike, P.A.
Thomas and Karen Bramwell
Robert and Jane Braun
Matthew and Laura Bredesen
Peggy Brenden
The Briggs and Morgan Foundation
Amanda Brinkman
William and Judith Britt
Scott and Susan Brodie
Brian and Lynn Brooks
Walter and Valerie Broughton
Jack and Michelle Brouwer
Steven Bucholz and
Diana Schansberg
David Buerkle
Howard and Kimberly Buff
Buffalo Community Middle School
Buffalo Wild Wings
Krista Bull
Nancy Bunzli ★
Bill Bunzli
Kristen Burma
Busy Body Promotions, LLC
John and Christine Cahill
Robert Calhoun
Camp Odayin
Gigi Capaul
Carlson Pet Products
Eric and Bridget Carlson
Bobbie Carroll and
Matthew Jennings
Carver Hennepin Chapter of
Thrivent Financial for Lutherans
Dr. Timothy Casey and
Martha Sanford
Catch The Wave, Inc.
Catholic Community Foundation
Mark Catton
Central Lutheran Church
Certainly Creative
Donald Chadwick
Veryl and Laurie Chihak
John Chorne
Rachele Chrismer
Dale Christensen and Mary Burns
Laura Christensen
Christenson Family Fund of the
Fidelity Charitable Gift Fund

Christian's Toy Box
Maria Christu and Kevin Staunton
Michael and Lisa Christy
Jodi Chu
Dr. Julie Chu and Eugene Crawshaw
Angela Churchill
Catherine Cich ★
Cisco
Louis and Alissa Clark
Terry and Carol Clougherty
Clearwater Energy Group
Douglas Clemmer and
Jennelle St. Marie
CliftonLarsonAllen Financial, LLP
Jennifer Close
Cobb, Strecker, Dunphy, &
Zimmermann, Inc.
Dr. Kimberly Cochran
Lori Cohen
Philip and Suzanne Colich
Collins MFG Co.
Jennifer Collins
Comcast Spotlight
Concepts Display, LLC
Scott and Sonja Conrath
Michael Contreras and
Gail Donley Contreras
Corporate Art Force
Dr. T. David and Janel Cox
Paul and Anne Cramer, Jr.
Creative Kidstuff
William Criego
Crown Iron Works
CR's Sports Bar
Hugh and Melissa Cullen
David and Sue Cummings
Cushman & Wakefield/NorthMarq
Cutback Films Inc.
CWA Local 7250
Cyben, Inc.
Ken and Pamela Cychosz
Neil and Marcia Dahlquist
Dancing Dragonfly Winery
Peter and Michelle Dankwerth
Mary Davis
Phillip L. Davis
Mark and Joan Davy
Patrick and Cindy Dawson
Roger and Linda Dawson
Bruce and Ruth Dayton
Edward and Sherry Ann Dayton
Tobin and Mae Dayton
Jon and Kristine DCamp

Philip and Linda Dech
Richard and Carrie Delaney
Joe and Karen DeMorett
Mary Dennis
Worku Denta
Dentistry for the Entire Family
Dr. Tamara and Matthew Detert
Dick's Sporting Goods, Inc.
Dr. Thomas and Judith Dimich
Diane Dingley
Diversified Adjustment Service, Inc.
Dr. Jon and Virginia Dixon
Do Good Events LLC
Mary Dorr
James Dorsey and Dee Gaeddert
Al and Mary Lou Dosland
Dr. Mary and Gregg Dourgarian

**The year
ahead is
filled with
possibilities
for Children's**

Drake University
Craig and Gloria Drake
Drews Family Chiropractic, Inc.
Allen and Sharyn Duce
Sandra Duel
Benjamin and Elizabeth Duffey
Matthew Dunham
Warren Dunn
Kathleen Ebert
Eden's Garden
edgProductions, Inc.
Keith and Laurel Edinburgh
Mary Kay Edwards
Kathleen Eiland-Madison
Electronic Funds Source, LLC
Ellie's Light
Edna B. Ellingson
James and Ronna Ellis
Danielle Enberg
Steven & Patricia Engel
Tracy and Jamie Engels and Family
Arthur T. Erickson Foundation
Erickson-Aamodt Orthodontics, P.A.
Joseph and Susan Eschenbacher
John and Alana Fabian

Robert and Mary Fafinski
Jeffrey and Carla Faust
John and Mary Fee
Nels and Rosemary Femrite
Randy and Judy Ferguson
Anthony and Roxanne Fernandes
Andrew Ferren
Dale and Catherine Feste
Stephen and Regina Finkelstein
FIS Global
Becky Fisher
Maura Fitzgerald
Flooring Expo
James and Maureen Flynn
Michael and Megan Flynn
Michael and Ann Foley
Fourscore Resource Capital, LLC
Cheryl Trocke-Fowler and Tim Fowler
Jake and Ally Fox
Dean and Lynn Freeman
Donna Frey
Joseph Friebe and
Diane Dinndorf Friebe
Steve and Susie Fritze
Chad Fuenffinger and
Carla Zbacnik
Rich and Shelley Gannon
Deborah Garton
Janette Gauger
Hoon and Kathleen Ge
Michael and Ginny Geis
General Mills, Inc.
Jordan and Kelsey Gensmer
James and Ann George
Stephen and Tana Gerster
Sarah and Michael Giga
Tim and Heather Gillen
Jeremy and Lindsay Ginter
Give Me A Break, Inc.
Thomas and Colleen Glass
Bill Glaves
Anthony and Elizabeth Gleekel
Goldman Sachs
Goodthings
Granite City Food & Brewery, Ltd.
Granite City Food & Brewery
John and Denise Graves
William and Annie Gray
Great River Energy
Green Mill Enterprises, Inc.
Green Tree Servicing LLC
Susan and Robert Greenberg
Greene, Holcomb & Fisher

Pamela and Mark Greiner
Mike and Joy Gretsch
B. Shane and Katie Grutsch
Guardian Energy LLC
Dr. John Gulon
Keerthi and Joanna Gunasekeran
Vicki and Benjamin Guter
Lori and Corky Hall
Hallberg Law, P.A.
Richard and Debra Hallmark
Alexander and Sarah Hanlon
Eric and Catherine Hansen
Jack Hansen
Joan and Jack Hansen
Laurie Hansen
Marc and Jennifer Hanson
Samantha Hanson and
Missy Durant
The Harper Family Foundation
Mark Harrison and Susan Michalek
Karen Hase
Haskell's Liquor & Wines
Blake and Carey Hastings
Karen Haug
Michael Haus
John and Carrie Hayden
Douglas and Martha Head
HealthPartners, Inc.
Healthways
Dany Heatley
Richard and Leanne Hebl
Rob Hegg
Jennifer and Joshua Heimkes
Arnold and Joan Heimsoth
Hejny Rental
Henderson Global Investors
Michael Henderson
John S. Hendricks and
Nancy J. Thomas ★
Hennepin Lake Liquors
Dr. Jesse Hennem and
Pamela Marentette
John and Barbie Hentges
Wil and Julie Heupel
Hiawatha Homecare
Claudia and Peter Hines
Chad and Lori Hinkel
Thomas and Grace Hinnenthal
Hinotes Heroes
Wil and Julie Heupel Family Fund
Hip Hope
Stephen and Deb Hockett

Dr. James Hocks ★
 Dr. David and Ann Hoff ★
 Alan and Mary Hogg
 David Hoiriis and
 Judie Grignon-Hoiriis
 J. Matthew and Colleen Holland
 Gerald Holm
 Home Depot
 Bjorn and Janelle Honda
 Mary Hood
 Janice Hope
 Sandra Hove Fund of the Raymond
 James Charitable Endowment
 Michael and Karmen Hoxie
 Dr. Laura Hoyt
 Dr. Mark Hudson and Susan Swigart
 Jerry and Mary Huffman
 Scott Hugdahl and Leslie Martens
 Andrew and Carole Hunter
 Scott and Greer Hussey
 IBM Corporation Employee
 Services Center
 idX- Louisville
 Independent School District #271
 Ingenix, Inc.
 George and Mary Iniguez
 Dr. Steven and Michelle Inman
 Innovative Computer Software
 International Union of Painters and
 Allied Trades
 Intertek Testing Services NA, Inc.
 Intuitive Technology Group, LLC
 Iron Mountain
 Kevin Jach
 Drs. Sharon Brennan Jaeger and
 David Jaeger
 Scott Barnes and Jennalyn Jaeger
 Denny and Susan Jandro
 Jared Tomala Toy Drive
 Joel and Mary Jennings
 Paul and Colleen Jensen
 Jimmy's Conference and Catering
 Eric and Alycia Johnson
 Mary and Joel Johnson
 Terri Johnson
 Thomas and Margaret Johnson
 William and Ruth Johnson
 Clayton Johnston
 Donald Keith Johnston ★
 Joile's Wings
 Douglas Jones
 Kathleen Jones

Robert Jones
 Michael Juelich
 Kari Juffer
 Timothy and Gretchen Juneau
 K Sales, Inc.
 K2 Logistics
 Martin and Tobi Kalish
 Jeremy Kass
 Ronald Kavanagh
 Doug and Jeri Kayser
 Susan and Robert Kearney
 Robert and Michele Keith
 Michael and Ethel Kelleher
 Dennis and Roberta Keller
 Kellerhan's, Inc.
 Ann E. Kenefick
 Kathie Kennedy
 Anupam Kharbanda
 Betty Kidd

**We continue
 to meet the
 needs of
 thousands
 of families
 throughout
 the Upper
 Midwest**

Dean Kimberly
 Robert Kistler
 Michael and Kelly Klarich
 Jeffrey and Peggy Kline
 KMG Cutters, Inc.
 Jeffrey and Lois Knutson
 Larry and Becky Koenigs
 Karen Kofoot
 Komfort 4 Kids
 Kopp Family Foundation
 Heather Kosek
 Ryan and Traci Kotula
 Kraus-Anderson Companies, Inc.
 Kraus-Anderson Construction
 Kimberley G. Schaepfi-Krebs and
 Alan Krebs
 Craig and Lindy Kreibich
 Mark Krinhop

Dr. Margaret Heisel Kurth and
 Frank Kurth
 Meredith Kvalness
 Mary and Michael Lacey
 Jacob and Jennifer LaCroix
 William and Carol Lahti
 Lake Area Bank
 Lake Elmo Jaycees
 Michael and Gretchen Lamb
 LaMettry's Collision
 Land O'Lakes Foundation
 Landmark Community Bank
 David and Ann Langer
 Gregg and Steph Larsen
 Kayleen Larson Legacy Foundation
 Lasting Imprint
 Stefan and Sue Laxdal
 Marjean Leary
 Jim and Linda Lee Family Foundation
 Tom & Mary Gerry Lee Family
 Foundation of The Saint Paul
 Foundation
 Richard and Elizabeth Leighton
 Michael and Terri Lemke
 Allen and Kathleen Lepzmeier
 Timothy and Laura Leonhardt
 Drs. John and Julie Lesser
 Jim and Jill Leste
 Liberty Mutual Group, Inc.
 Scott and Linda Lichty
 Life Link III
 Life Time Fitness, Inc.
 LifeShare Community
 Blood Services
 Joy Johnson-Lind and Bob Lind
 Gloria Lindquist
 The Gerald and
 Sandra Lippes Foundation
 Living Word Church
 Jason and Mylynda Livingston
 Jean Ljungkull
 Tereece and Timothy Lloyd
 Daniel and Susan Loftus
 Perry Lonnes
 Christopher Lorsung and
 Jandeen Boone
 Randy and Kelli Lucas
 Lunderby Photography
 Brandon and Christie Luthens
 Thomas and Theresa Lydon
 Dr. David and
 Sheila Lynch-Salamon

Christopher and Anna Lyon
 Gary and Patricia MacHalec
 Julie Mackenroth
 Kayle MacRae
 Madison's Christmas Wish
 Charlie and Teresa Mahar
 Mainstream Boutique, Inc.
 Matthew and Kymberly Majka
 Dr. Barbara and Paul Malone
 Timothy and Shelly Manning
 William and Elizabeth Manning
 Mannington Commercial
 Manrique Group ★
 Denny Manrique
 Dawn Marben
 Curtis and Stacy Marks
 Theresa Marthaler
 Dale and Karen Martin
 Frederick Martin
 Peter and Jaime Martin
 Nancy Martinson
 Martyn Service Company, Inc.
 Patrick and Susan Martyn
 Virginia Mason
 Lou and Maureen Matis
 John and Maryanne Mauriel, Jr.
 Nancy and Sumner McAllister
 Melanie McCall and
 Daniel Sampson
 John and Nancy McCarty
 Adrienne and Michael McDonough
 Wendell and Mary McDonough
 Joseph and Barbara McGlynn
 Chris and Sharon McGrann
 Jane McKay and Lowell Chapin
 Charitable Fund
 John and Kathryn McKenna
 Jace and Melissa McLean
 Pat McPherson
 Jerry and Diane Meissner
 Memorial Blood Centers of Minnesota
 Dr. Nancy Mendelsohn and
 Jay Horvath
 Thomas Mendoza
 Joseph Merrazzo
 John and Karen Meslow
 Ernest & Sally Micek
 Lavonne Michaud and
 Gregory Bloom
 Mill Valley Kitchen
 Benjamin Minger
 Thomas and Michele Mingo

Minnehaha Academy
 Minnesota CRS Chapter
 Minnesota Magicians
 Minnesota Natural Medicine
 Minnesota Quilters, Inc.
 Minnesota Timberwolves
 FastBreak Foundation
 Minnetonka Post 398 - Mound
 Wanda Miskiewicz
 Jonathan Mitchell
 Dr. William and Sara Mize
 MJG Productions
 Mike Moffitt
 Mohring Family Trust Renaissance
 Charitable Foundation
 John and Beth Molitor
 Mono Advertising LLC
 Robert and Laura Moore
 Joseph and Margaret Moreland, Jr.
 Lonnie and Cynthia Morris
 Rob Morrow
 Paul and Jane Mortell
 Susan Mortensen
 Mound Westonka High School
 John and Kimberly Muller
 James and Cynthia Murphy
 Sharon Murphy Garber
 Anders and Lynn Myhran
 Justin and Kimberly Myhre
 NACS
 Nature's Organic Grist
 Vicki L. Nauschultz
 Daniel and Victoria Neff
 Victoria Neis ★
 Amy Nelson
 James and Lorna Nelson
 Dr. Michael D. Nelson
 Michael and Carmen Nelson
 Robin Nelson
 Russell and Linda Nelson
 Dr. Stephen Nelson and Peter Vitale
 Steven and Marcia Nelson
 Bruce and Ann Nerland
 Network For Good
 Newport Clippers, Inc.
 Taylor and Nam Nguyen
 Ford and Catherine Nicholson
 Caitlin Nickel
 Dan and Ann Niebuhr
 Jay and Patti Nixon
 Nancy and David Nordmeyer
 North Highland

Northwinds Marketing Group, LLC
 Jared and Eileen Novotny
 Carl and Mauren Nowlin
 Justin and Sara Noznesky
 Briana Oakes
 Ben and Jeanne Oberle
 Gary Oftedahl and Robin Bristol
 Marlys Ogle ★ ★
 Susan Oji
 Lucy Olsen
 Dr. Maren Olson
 Ron and Susan Olson
 Sarah Olson
 Pamela O'Meara
 Oppenheimer Wolff & Donnelly
 Optum Subrogation
 Orchard Dental Group
 John and Marla Ordway
 Charitable Lead Trust
 Josefina Ortiz
 Michael and Stephanie Ott
 Jeffrey and Kari Owens
 P.S. from Aeropostale
 Sheila Palm
 Lila Param
 Zachary and Alisha Parise
 Robert Parr
 Partners in Pediatrics, Ltd
 Pat Bartus Construction, Inc.
 Douglas and Loretta Patterson
 Thomas and Virginia Paulson
 Katie Pauly
 Paul and Marketa Pavek
 Dr. Nathaniel and Shauna Payne
 Sonja Pearson
 Pediatric Pad Foundation
 Phillip and Susan Pejovich
 People In Business Care
 Dr. Joanna and Ronald Perkins
 Nate Pesch and
 Courtney Howard Pesch
 Phillip and Maureen Peters
 Joel and Jennifer Peterson
 Kyle and Michelle Peterson
 Thomas and Jennifer Peterson
 Thomas and Elizabeth Pfeifer, Jr.
 Physical Therapy Consultants
 Peter and Carolyn Pierce, Jr.
 Lester Pines and Roberta Gassman
 Gretchen Piper and
 Scott Rosenbaum
 Plymouth Lions Club

The Pourhouse
 Thomas and Ann Powers, Sr.
 Prairie Seeds Academy
 Kiirsten Preble
 Precision Heating & Cooling
 Peter Pricco
 Prudential Capital Group
 Prudential Foundation
 Matching Gifts Program
 Dr. Jon and Emily Pryor
 Eric and Jennifer Przybilla
 Irene Quam
 Quicksilver Express Courier, Inc.
 R A S Corp dba Great Clips
 Iser Rabinovitz Stern
 John and Sandra Racek
 Peggy and Thomas Radio
 Radisson Hotel Bloomington
 Jeffrey Radunz
 Eunice Ranta*
 Rapid Packaging
 Fred and Jody Rappaport
 Josie Rawson and Stephen Mohring
 Dr. Jawhar Rawwas
 Rodney Ray
 Raymond Auto Body, Inc.
 RC Styles, Inc.
 Red Devil Equipment
 Darwin and Geraldine Reedy
 Republic Services
 Clarence and Debora Rezac
 Brian and Emily Rice
 Dr. R. Hampton Rich and
 Basil Cheng
 Dr. Michael Richards
 Killian Rieder and Jeff Julkowski
 Dr. Daniel Ries
 Dr. Frank Rimell
 Dennis and Lynn Ritchie
 Dan and Laura Robbins
 Mike Rocheford
 Fred and Diane Rose ★
 Karen Rose
 Robert and Suzy Rose
 Jeff Roseland
 Andrew and Caitlyn Rosendahl
 John & Tracie Rossman
 Ferdinand and Angela Roth
 Rubols, Inc.
 Mark Rue
 Thomas and Erin Rue
 Frank and Elizabeth Russomanno

Dr. David and Patricia Rustad
 Larry and Denise Rutkowski
 Perry and Leah Rynders
 Saint Paul Athletic Club
 Saint Paul Garden Club, Inc.
 Sarah Sanborn
 Steve and Karen Sanger
 Dr. Lisa Saul
 Thomas Scallan
 Jennifer Schally
 Cary Schilling
 Diane Schilling
 Eugene and Marlene Schneider
 John and Peggy Scholz
 Bob and Barb Schultz
 Hollie Schultz
 Dr. Kris Ann and Christopher Schultz
 Mona Schultz
 Gerald Schwartz
 Michael and Emily Scribner-O'Pray
 Seaco, Inc.
 Sealed Mindset ★
 Drs. Robert Segal and
 Lucinda Cummings
 Dr. Susan Sencer and David Mura
 Peter and Susan Sentieri
 Sexton Printing
 Troy Sexton
 SFM Mutual Insurance Company
 Rajiv and Rajni Shah
 Lawrence and Nancy Shapiro
 Richard Sheehan
 Kathleen Sheehy
 Jack and Wanda Shelton, Jr.
 Amy Shorter
 Sibley East High School
 Dr. James and Joyce Sidman
 John Siffert
 Michael and Anne Simons
 Carin Simpson
 Dr. Rolf and Ching Skogerboe
 Jeffrey and Helene Slocum
 Dr. Clark and Natasha Smith, II
 Roger and Carmen Smith
 Dr. Joseph and Jane Sockalosky
 Sodexo
 Nolan and Emily Soltvedt
 Southview Design
 Sally Spector and
 Alexander Makovetsky
 Spectrum High School
 Douglas Spiczka

Guthrie Theater
 Sheldon Haaland
 James and Kathleen Haase
 Wendi Haase
 Dr. Erik and Jana Hagen
 The Hair District Salons
 Saint Louis Park
 John and LuAnn Hakel
 Greg Halbert
 Half Moon Clippers, LLC
 Hall Law, P.A.
 Andy and Melissa Hamlin
 Owen and Laurie Hamre
 Jeffrey Handley and Patti Jurkovich
 Susan and Thomas Handley
 HandsOn Twin Cities
 Wesley Hanna
 John Hannahan and
 Anne Bisanz Hannahan
 Glen and Kaci Harper
 David Harris and Maria Jazo-Harris
 Robert and Lori Haselman
 John and Terri Haveman
 Shane and Tennille Havron
 Richard and Jan Hedeen
 Arthur and Susan Hemmy
 Mark and Teresa Henneman
 Hennepin Made
 Frank and Jane Hennessy
 Dr. Samuel and Elizabeth Hessel
 Michael Heuer
 Richard and Carrie Higgins
 Catherine and Jeffrey Hilby
 Hill Country Kart Club Inc.
 Marc and Julie Hillmyer
 Margaret Hinds
 Be Ho and Oanh Nguyen
 Jenny and Ben Hoefler
 Dick and Dottie Hoel
 John Hoffman
 Mary Hoffman
 Sophia Hoglo
 Jeffrey and Christine Hohn
 Gayle and James Hoiness
 Marshall and Kellie Hoiness
 Denny and Jacqueline Holloway
 Holy Spirit School
 Horwitz, Inc.
 Herbert Houndt
 Carrie Howes
 Hudmond, Inc.

Nancy Hudson
 Sydney Hudson
 Christopher Hughes and
 Christy Timm-Hughes
 Susan Humbert
 Julie Hurbanis
 Dr. Craig and Nicola Hyser
 I.C. System, Inc.
 IAMSECOND
 IBM Matching Grants Program
 IC System, Inc.
 Immanuel Lutheran Church
 International Association of
 Iron Workers Local 512
 Intex Corporation
 John and Twinks Irvine
 Isaac Bushway Memorial Trust
 Susan Isaacson
 Kasha and Jason Jacks
 Amy Jamieson
 JECK Fund of
 The Saint Paul Foundation
 Karen Jensen
 Ted and Betsy Jessen
 Jete Dance Centre
 Mark and Emily Joern
 Jennifer Johander-Bauernfeid
 Jennifer Johnson
 Joel and Lori Johnson
 Richard and Martha Johnson
 Ross Johnson
 Keith and Christine Jones
 Mark Jones
 The K Foundation
 Pamela Kane
 Jason and Teresa Karsten
 Michael and Jacqueline Kavanagh
 Tom Keller
 Bill and Cristina Kent
 Richard and Cheryl Kerber
 Jerry and Maryann Kidd, Jr.
 Victor and Mary Kirsch
 Douglas Klares
 Rosemary Klatt
 James Knapp
 Mike and Lorri Kneeland
 Deyonne Knight
 John and Janet Knip, Jr.
 Thomas and Laura Knobel-Piehl
 Kocina Marketing Companies
 Mary Kohout
 Dawn Kooiker

Mary Koolmo
 Pamela Kopel
 Fred and Alyssa Kreutzfeldt
 Dr. Nathaniel and Sarah Kreykes
 Karthik and Dora Kripapuri
 Renato and Christine Krsnik
 Timothy and Annette Kuck
 Charles and Angela Kummeth
 Dr. Stephen Kurachek and
 Mary Burns
 Steve and Lori Kurtz
 Jim and Becki Kvitrud
 Anne Labovitz
 Marielle Lachambre
 Nathan and Jennifer Laible

We look forward to exploring new and creative ways to build upon our legacy

Lake Community Bank
 Dr. Andrea Lampland and
 J. Mark Hariss
 Hal and Mary Langevin
 Andy and Wendy Lanik
 Richard Lanoha
 Barry Larson
 Bill and Cynthia Larson
 Gregg and Mary Larson
 Rory and Carmen Larson
 Jaimie Lavanger
 Brian LaVelle
 Dennis and Janice Lawless
 Christopher and Kimberly Lawrence
 Laura Lawrence
 Jeffrey Leadholm
 Lehigh Hanson
 Melinda Leiran
 Stephanie Leisinger
 Nicholas and Andrea LeRoy
 John and Erika Leupold
 Charles and Paula Levenberg
 Susan Lewis

Jayne and Ronald Lieske
 Luke Lieske
 Life Spa at Lifetime Fitness
 Randy and Jennifer Lindrud
 Tom and Deb Lindsay
 Drew and Linda Litecky
 Dennis and Carol Londgren
 Dr. Arnold and Jean London
 Laura Loosmore
 Matt and Holly Lottman
 Debra Low
 Rev. Mary P. Lund and Mr.
 Christopher C. Smith
 Nichole Lundeen
 Kirsten Lynch
 Christa Steene-Lyons and
 Brian Lyons
 M Resort Spa & Casino
 James MacPherson
 Macy's Bloomingdale's
 Navi Madan
 Michael and Kathleen Madden
 James and Linda Madsen
 Karleen and Paul Maeurer
 Kathy Magdiarz
 Dr. Rhamy Magid
 Maha Inspired Activewear Inc.
 Brian Mahan
 Michael and Audrey Maher
 Andrew and Barbara Mahoney
 John Markovich
 Rachele Marshall
 Timothy I. and Linda M. Martin
 Charitable Fund
 Steve and Jennifer Martini
 Mary Inc
 Jeff Mason
 Fran Massano
 Lyle and Rebecca Matson
 Douglas and Shira Matteson
 Theresa and Henry May
 Ben and Amy Mayer
 Christina Mayer
 Scott and Liz McCarty
 Paul McCormick
 Kindra McGee
 Bryan and Carol McGovern
 Andrew and Sarah McIlree
 Debra McKeehen
 Alexandra McKenna
 David McKinney
 Robb and Brooke McMahon

Patrick McNamara
 John and Jane McNeill
 Patricia McWilliams-White
 Medica Foundation
 Kalyani Meenavalli
 Stephen & Mary Melcher
 Marilyn Mellor
 Brian Mensink
 Meritage
 Merrill Lynch Wealth Management
 Gary and Rebecca Messer
 Dale Meyer
 Frederick and Karen Meyer
 Jerome and Jan Meyer
 Midwest Independent Living
 Services, LLC
 Midwest Mopars, Inc.
 Midwest Yogurt I, LLC
 Brian and Lori Milbrandt
 Jason and Patricia Miller
 Jean Miller
 Katherine and Matthew Miller
 Mildred Miller
 Dr. Rachel J. Miller
 Whitney and Nancy Miller
 Thomas and Michele Mingo
 Steven and Lucy Minn
 Minneapolis 911 Dispatch Center
 Minnesota RollerGirls
 Minnesota United FC
 MMW Girl Scout Troop
 MN Miss Amazing
 Elizabeth Moe
 Nancy Molenda
 James Montgomery
 Michael and Lisa Moore
 Christopher and Kristin Moquist
 Tim and Jennie Moran
 Thomas Morin
 Suzan Morrisette
 Scott and Susan Mortensen
 Rick Moulton
 Mount Olivet Lutheran
 Dr. Neil and Maureen Mulrooney
 Kenneth Murray
 Kermit Nash
 Umit and Michelle Nasifoglu
 National Marine
 Manufacturers Association
 Coleen and Randall Nelson
 Thomas Nelson and Martha Dayton

Larry and Deb Nesseth
 NetApp
 Jodi Neuberger
 Mark and Diane Nielsen
 Dick and Joan Niemiec
 Dr. Micah Niermann and
 Nikki Nethercot-Niermann
 Steven and Juliane Nilsson
 Frank and Marilyn Nogai
 Paul and Bev Norling
 North Oaks CHA Guild II
 Northern Clearing, Inc.
 Antoinette Nosbush
 Nova Classical Academy
 Benjamin and Erin Novak
 Gary and Mary Nussbaum
 Kathy O'Brien
 Colleen O'Connor
 Octapharma Plasma, Inc.
 Odom Health and Wellness
 Nathalie Odryzynski and
 Jeremy F. Alley
 Kirk and Paulina Ogren
 Jennifer Olsen
 Ryan Olsen
 Jennifer Olson
 Linda Olson
 Randall and Rosemary Olson
 Oltman Middle School
 Dr. Nicole Omann
 Cheryl O'Meara
 Omni Hotels and Resorts
 Optum - Paye Consulting
 Orren Lang Industries
 Cynthia Owens
 Dr. Andrew and Laura Ozolins
 Packaging Distribution Services, Inc.
 Richard and Keri Pakonen
 Parametric Clifton
 Park Tavern Lounge & Lanes
 Mark Patterson
 Alexis Pearson
 Andrew and Kathleen Penson
 Dr. Sandra Perpich
 Robert and Michelle Pesch
 Greg and Debra Peterson
 Jeffrey and Lora Peterson
 John and Kristin Peterson
 Michelle Peterson
 Paul Peterson
 Ron and Sue Peterson

James Petrowich
 Dr. Carrie L. Pettey
 William and Annette Pieper
 Pierce Family Fund of the
 Minneapolis Foundation
 Don and Faye Piersant
 Adam Pine and Rebecca de-Souza
 Pinewood Elementary School
 Mac and Stacey Pinkerton
 Ellen and James Pinkowski
 John and Joan Pirner
 Steve Pittman
 Paul Plate
 Kristin Plath
 Mark and Sarah Pletts
 Dr. Kenneth Pohl and
 Mary Mulligan
 William and Michelle Pohlard
 Philip and Anne Pole
 Kathy Polhamus
 Jennifer Ponce De Leon
 James Porter and Elyse Rabinowitz
 Ronald and Roberta Potas
 Paul and Molly Prew
 Dr. Anne-Marie Priebe
 Primary Products Co.
 Priorities, Inc.
 Steve and Barbara Proeschel
 Professional Billiard Services
 Jeannie Provo-Petersen
 PulteGroup
 Pure Driven
 Q3 Contracting
 James and Karen Quaday
 Radisson Blu Aqua
 Mark and Jeanne Rancone
 Rasmussen College
 Razoo Foundation
 Red Wing Shoe Company Foundation
 Patrick and Kelly Regan
 John and Kersten Reich
 David and Kerry Reiling
 The Reindeer Project
 Richard Family Charitable Fund
 William Richtman and
 Kathryn Santelmann Richtman
 Douglas and Mary Rickart
 Trisha Lyke Rieck and Andrew Rieck
 Laura Rightmire
 Neil and Merrily Rixe
 RKO Reporting Inc.
 Jim and Susan Robbins

Robbinsdale Cooper High School
 Reed and Nora Robinson
 Katherine Rohach
 Britton and Twila Roman
 Omoni Rose
 Lanny and Ann Rosenwasser
 Ben and Lisa Rubin
 Gregory Rucke
 Ryan Casey Studio
 Colin and Mara Ryan
 Dr. Edwin and Jennifer Ryan
 John Ryan and Katie Welliver
 Timothy Ryan
 Scott and Jill Rynda
 The Sadler Family Charitable Fund
 Saint Paul Area
 Chamber of Commerce
 James and Cheryl Samples
 Mark and Jill Sandager
 James and Van Sanders
 James and Linda Sawyer
 Judith Sawyer
 Rich and Kathy Schalter
 Chris and Dr. Melissa Schellenberg
 Jon and Heidi Schemmel
 Eugene and Martha Schermer
 Tony and Susan Schiller
 Dori Schlampp
 William and Sharon Schmidt
 Nancy Schned
 Stephanie and Mark Schoening
 Erik and Rebecca Schuck
 Nathan and Amber Schuck
 Tony and Christy Schuler
 John and Pam Schultz
 Mark Schumann
 Lori Schwab
 Charles and Hope Schwartz
 Susan Schwartz
 Scout's Island Lodge
 David Seibert
 Jean Serie
 Paul and Mary Setter
 Sewing Angels
 Heidi Shaffland
 Angela Shank
 James and Catherine Shannon
 Chad and Jennifer Shapiro
 Lona and Kelly Shaughnessy
 Jada and Jason Sheetz
 Debra Shellum

Anthony and Dorothy Simboli
 Cal Simmons
 The Sitting Room
 Tim and Barb Skelly
 Skin Therapease
 Bruce and Kate Smith
 Todd and Beth Smits
 Shayna Snyder
 Craig and Emily Solid
 Somerby Golf Club
 Donna and Jack Sommerfeldt
 Leslie Sonnen
 Mark Spalding
 John Spies
 Spirit of Brandtjen Farms Homeowners
 Judith Spitale
 Kent and Cathy Stadum
 Standard Insurance Company
 Staples Advantage
 Alan and Linda Staples
 Star Tribune
 State Farm Companies Foundation
 Lisa Stay
 Ben and Megan Stedman
 Mark and Carol Stehly
 Deonta Steiner
 Greg and Wendy Steiner
 Paul and Meryl Steinhauer
 Jeri Stepman
 Stericycle - SSWS
 Stevie Ray's Improv Company
 Stillwater American Legion
 Lawrence and Beverly Stirtz
 Catharine Stonestreet
 Francis and Amy Strezo
 Steve and Donna Stringer
 Kent and Monica Stuart
 Studio of Stars
 Erin Sturm
 Subaru of America
 Suds Salon
 Jack and Traci Sundstrom
 Toronda Sweeney
 Sweet Dreams Project
 Scott Swenson
 Gary and Cheryl Syring
 Tagd, Inc.
 Joshua and Lynn Tanner
 Brian Taylor
 Carolyn Taylor

Don Taylor
 Team Josie
 Team Willis
 Thomas and Anne Tegen
 Dick and Mary Jo Tein
 Tennis On Selby
 Drs. Naomi and David Tetzlaff
 Rhonda Thibault
 Thirty-One Gifts
 Andrew and Angela Thomas
 Jim and Kathy Thomsen
 Robert and Kathleen Tipler
 Daniel and Judith Titcomb
 TKDA
 Gary and Teresa Tonneslan
 Tough Like Ike
 Mary Toussaint
 Toy'n Around
 Travelers Foundation Community Action Awards Program
 Margaret Trondson
 Dr. Michael F. Troy and Dr. Cynthia Koehler Troy
 Carol and Lynn Truesdell
 Howard and Judy Tucker
 Twin Cities All Cargo Association
 Twin Cities Associated Anesthesiologists, P.A.
 Twin Cities German Immersion School
 Ty and Ginelle Uhlenkamp
 Unique Therapeutic Mats
 United Health Group
 UnitedHealth Group Matching Gift Funds
 US Bancorp Foundation
 Timothy Usher and Karen Dahlgren
 Donald Vahling
 Valley Cartage
 Chris and Deborah van den Honert
 Fidelity Charitable Fund
 John and Donna Van Dreser
 Eric and Jennifer Van Hecke
 Joe and Abbey Van Vynckt
 Dr. David and Victoria Vandersteen
 John VanEtta
 Mark and Pamala VanHazinga
 Michael and Stephanie Vergin
 Ellen Worlund-Voorhaar and Richard Voorhaar
 Voya Foundation - ING Community Matching Gifts Program

Waddell Interiors
 Walgreens
 John and Jill Wall
 Patrick and Sheila Walsh
 Jay Wardle
 Chris and Kadee Watkins
 Keith and Jo Ann Weber
 Wedding Day Jewelers
 Rosemary and Thomas Weisbecker
 David and Dana Beth Weisman
 Gunnar and Twila Weiss
 Max Welton
 Kevin and Brenda Werwie
 Andrew and Kathy Wetzel
 Dr. Deborah Wexler and Michael Mann
 Charles and Julie Whitaker
 James and Sandra White
 Whitney Foundation
 Wheelock Whitney and Kathleen Blatz
 John Whyte
 Bruce Wick
 Peter and Katya Wickersham
 Robert Wicklund
 Richard and Gisell Wien
 Jamie Wiggins and Jack Dinetz
 Matthew and Holly Wilde
 Ken and Shirley Williams
 Nate and Katherine Williams
 Dr. Karen Wills
 Dr. Kent Wilson and Ann Mears Wilson
 Drs. Kirstin Erickson Wilson and Mark Wilson
 Roberta Wilson
 The Wine Company
 Verona Winkler
 Rufus and Elizabeth Winton
 Dan and Beth Wistrill
 Emily Woolever
 Kai and Sarah Worrell
 Kenneth and Catherine Worwa
 Wyley Family Fund of the Fidelity Charitable Gift Fund
 Xcel Energy Center
 Xcel Energy Foundation - Matching Gifts
 Rita Yaggie
 Vijay K. Yalamanchili
 Yogurt Lab
 Bruce Younggren

Todd and Kathryn Youngstrom
 YourCause, LLC.
 Jared and Suzie Ziemke
 LaVonne Zirbes

\$100 - \$499
 ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Anonymous (136)
 3M Foundation Inc.
 3M Shero's
 651 Media South, LLC
 Charles Aaron
 Steven and Julie Aasgaard
 Megan Abbott
 Nicholas and Toni Abernathy
 Todd Abram
 David and Joyce Abramson
 Academy of Holy Angels Softball Club
 The ACE INA Foundation
 Scott and Laurie Ackerson
 Acme Comedy Company
 Acqua Restaurant and Bar
 Mari Adams
 Sidonia Adams
 Matthew Adelman
 Paul and Cheryl Adkins
 Leslie Adler
 AGC Networks
 AgriBank
 Jamie Ahrndt
 Matt Aiken
 Albany High School
 Robert and Stephanie Albin
 Dr. Paula and Craig Albright
 Nicole Alcombright
 Karen Alderfer and Dave Schoeller
 Kristen and Nick Alderink
 Alesso's Dance Spectrum
 Glenn and Christine Alexander
 Judge Pamela and Albert Alexander
 Alleluia Lutheran Church
 Erik and Susan Allen
 Gary Allen
 Gary Allen
 Nancy and Kevin Allen
 Carolynn Allen-Evans
 Alliant Techsystems Matching Gift Program
 Allina Health System
 Ally Financial Inc.

Mark and Jeaninne Alm
 Austin Alman
 Altair Associates, Inc.
 Elizabeth Altringer
 Vince Altstaetter
 Kenneth and Michele Alwin
 Mark Amberg
 Pat Amendola
 Richard and Judy Ames
 Scott and Kristina Ammon
 Amor 4-H Club
 Don Amorosi
 Gabe Amundson
 Erik and Jennifer Anderley
 Brandon and Jill Andersen
 Earl and Mary Andersen
 Amy Anderson
 Scott and Bethel Anderson
 Brandon and Angela Anderson
 Chad and Breanne Anderson
 Brett Anderson
 Richard and Catherine Anderson
 Charles and Margaret Anderson
 Donna Anderson
 Elizabeth Anderson
 James and Janet Anderson
 James and Susan Anderson
 Jennifer Anderson
 Judith Anderson
 Judy Anderson
 Julie Anderson
 Ken and Kami Anderson
 Kent Anderson
 Kirk and Cathy Anderson
 Margaret Anderson Kelliher
 Mark and Leigh Anderson
 Nancy Anderson
 Nicole Anderson
 Peggy and Richard Anderson
 Richard and Beth Anderson
 Richard Anderson
 Ryan and Amy Anderson
 Steven Anderson
 Timothy and Susan Anderson
 Will and Christine Anderson
 Andover Elementary School
 Android
 Angel Bears of Hope
 Animas Corporation
 Annour School
 Anoka Middle School for the Arts

Anoka TeCOTA Club
 Robert and Ashley Anthonson
 Deborah Anwar
 Aon Risk Solutions
 Gayle Appelbaum
 Kristen Appert
 Sidney and Lorraine Applebaum
 Maria Aranda
 Joy Arens
 Paul and Kelly Arickx
 Bernard and Gina Armada
 Andrea Armagost
 Audrey Armburst
 Thomas Armstrong, Jr.
 E. Cary and Patricia Arneson
 Ruth Arneson
 Robert and Ingrid Arnold
 Arrowwood Resort & Conference Center
 Andrew Arthur
 Josh and Leah Artmann
 Richard and Zona Arvig
 Mark and Cheryl Ashby
 Cailin and Phil Ashfield
 Shelia Ashley
 Steve and Lindsay Asp
 Associated HealthCare Credit Union
 Kristen and Brady Atherton
 Brad Atkinson
 Bruce and Jodi Atkinson
 Marjorie Atkinson
 ATV Consulting
 James Audette
 Perris Aufmuth
 Denise and Richard Auge
 Dave and Leah Aune
 Patrick and Susan Aune
 Rose Aune
 Janalee Aurelia
 Auxesia Styles, LLC
 Avalon School
 Kathy AveLallemant
 Kim Aves
 Duane Ayers
 Marjorie Baab
 Baby Grand
 Drs. Howard and Wendy Bach
 Gene and Carolyn Bachman
 Roger and Connie Backes
 David and Joanne Backlund

Byron and Lynn Bacon
 John Badali
 Pam Badali
 Kristy Badger
 Bob and Monica Bahls
 Tim Bailey
 Lynette Baisch
 Baker Tilly Virchow Krause, LLP
 Elizabeth Baker
 Dr. Lauren Baker
 Randal and Nancy Baker
 Richard and Joan Baker
 Scott and Faye Baker
 Joan Bakken
 Eric Baldwin
 Leroy and Karen Baldwin
 Glorie Balfanz
 Jillian Balfanz
 Keith and Jamie Ballard
 Shalanda Ballard
 Gerald and Marilu Bambery
 Nicholas and Stephanie Barakos
 Doug Baran
 David Baratta
 Jason and Stacie Barber
 Sarah Barber
 Ryan and Julie Barette
 Kenneth Barnabee
 Bryan and Amy Barnes
 Edwin Barnes
 Lynda Barnes
 Michael Barnes
 James and Ardis Barnett
 Joyce Barraclough
 David Barrett
 Tessie Barrett
 Lynn and Steven Barrick
 Norman Barrick
 Steven Barrick
 Bob Barron
 Tamara Barry
 Joseph and Melissa Barsness
 Linden and Mary Barsness
 Robert and Gail Barsness
 Ryan and Maggie Barth
 Elizabeth Bartlett
 Jodi Basgall
 Brent and Florence Baskfield
 Jason and Robyn Bass
 James and Liisa Bata
 Matt Batesky and Leah Erickson-Batesky

Jennifer Battan
 Bridget Batzler
 Brian H. Batzli and Jeanne McInerney Batzli
 Brent and Tricia Bauer
 Brian Bauer
 Jill and Dan Bauer
 Joe Bauer
 Jurgens Bauer
 Margaret Bauer
 Roger and Rose Bauer
 Theresa and Donald Bauer
 Kathy Bauerfeld
 Allison Bauman
 Emily and Andrew Baumgart
 BC Fotos Photography
 Charlesetta and Ellery Beals
 Anissa Beaman
 Harry and Marcia Beaudry
 Beautiful Savior Lutheran Church - Comforting Yarns Group
 Stephen and Sandra Beaver
 Bebe Bella Designs
 Roger and Linda Bechtold
 Ann Becker
 Darcy Becker
 Kim Becker
 Shirley Beckler
 Wayne and Sharon Becklin
 Lois Beckmen
 Pedro Becquer
 Pamela Bednarz
 Bonnie and Brent Beery
 David and Amy Beery
 Kathy Beery
 Leah Beery
 Steve Beery
 Beezer Playhouses
 Heather Behnken
 Mohamed Ali and Laura Bel Fadel
 Jeffry and Pamela Belair
 Janet Belise
 Christine and Lawrence Bell
 Jometa Bell
 Belmont Partners
 Chris and Catherine Beltmann
 Benchmark Commercial
 Dr. Jade Bender
 Julie Benita
 Kim Bennett

Scott Bennett
 James Bennetts
 Dr. David Benson
 Jill Benson
 Karen Berg and Dan Shannon
 Kent and Sandy Berg
 Susie Berg
 Dr. Mark and Christine Bergeron
 Barbara Bergerson
 Robert and Nona Bergh
 Phil and Jane Bergstrom
 Paul and Janna Berkholtz
 Berkner Farms, Inc
 Dennis and Judy Berkowitz
 Dr. Sheldon Berkowitz and Carolyn Levy
 Steven Bermel
 Fred and Barbara Bern
 Tara Berry-Tourtillotte
 Donald and Margaret Berven
 Heather and Kevin Besikof
 Bessie's Boutique
 Kevin Best
 Mary Best
 Gina Best-Smith
 Alan Bethke
 Betsy Holland
 Betty's Pies
 Dale Beumer
 Dr. William and Dorothy Bevis
 Leon and Mary Jane Beyer
 Mark and Stephanie Beyer
 Matthew Beyer
 Wayne and Marianne Beyer
 Diana and Jeffrey Bezdicek
 BI Worldwide
 Robert and Michele Bianchi
 The Bibelot Shops
 Norbert and Pamela Biderman
 Julie Bies
 Big Thrill Factory
 Janet Bijwadia
 Jay and Elisabeth Bilden
 Dene and Irene Billbe
 Kevin and Ryan Bille
 Jill Bills
 Billy Jay Inc.
 Jacqueline Bilski
 Bob Bimson
 Jason and Karen Bindas
 Benjamin Birk

Kelly Birkenholz
 David and Pamela Bishop
 James Bislow
 Cynthia Bittner
 Mike Bixler
 Marin Bjerke and Seth Herndon
 Roger and Laverne Bjorklund
 Chris and Stephanie Blachowiak
 Black River Systems Company
 Carole Black
 William and Wendy Blackburn
 Dr. Raymond Blain
 Lyn and Wanda Blakesley
 Mary Blanchard
 Bridget and Derek Blankenship
 Dawn Blankenship
 Greg Blasko
 Rick and Katie Blaul
 Robyn Bliilie
 Becca Blix
 Michael and Gillian Blomquist
 Blood Assurance, Inc.
 Peter Bloom
 Steve Bloom
 Blu Dot Design and Manufacturing
 Blue Ridge Dental
 Bluefin Bay Family of Resorts
 Christine Bluhm
 Harlan and Peggy Blumenthal
 The Boatman Group
 David and Michele Bocchi
 Carly Bodick
 Courtney Boeckman
 Troy and Cindy Boeckman
 John Boehm
 Larry and Susan Boehm
 Elizabeth Bogart Selstad
 Nicole Bogden
 Deborah Bohlig
 David Bohman
 Tracy Bohmert
 Erin Boland
 Margaret Boland
 Kim Bombard
 Terrance Bombard
 Valerie Bombardier
 Dr. Richard and Kim Bonczek
 Terry Bonneville
 Shawn and Kathryn Boor
 Nick Boosulk
 Harold and Linda Borgmann

Corey and Kira Bork
 Lezlie Bork
 Edward Borkon
 Dr. Irving and Sherrill Borkon
 Gregg Born
 Dr. Adena Borodkin
 Borough
 Barbara Borthwick
 Gary and Sherri Boschee
 Marilyn Boschee
 Paul Boschee
 John and Margaret Bosiger
 Boston Scientific Corporation
 Paul Botnen
 Joel and Kimberly Boulanger
 Tom Boulay
 William J. Boulger, Jr.
 William Boulger
 Josh and Kelly Bowe
 Brandon Bowen
 Elizabeth Bowen
 Lisa Bowen
 John and Deb Bowenkamp
 Christy Boxman
 Art and Angie Boylan
 Andre and Maria Boyogueno
 John and Elizabeth Boytos
 Patrick Bradley
 Jay and Sue Bradley
 Danielle Brady
 Dr. Dennis and Christine Brady
 Gerald and Michelle Brady
 Kurtis and Patricia Bramer
 Thomas and Lisa Bramer
 Jennifer and Joseph Branchaw
 Todd and Laurie Brand
 Gary Brandt
 Dr. Jeff Brandt
 Thomas and Kelleigh Brandt
 Tara Brannan
 John and Susan Brannigan
 Nathan Branson
 Deborah Braun
 Shirley Braun
 The Brave New Workshop
 Marco Bravo
 Breadsmith
 BreathableBaby, LLC
 Mike Breen
 Erik and Jessica Brekke
 James and Bebe Bremer

Mariya Brendel
 Donna Brennan
 Mike and Denae Brennan
 Shawn and Kristin Brennan
 Tim Brennan
 Mats and Mary Brenner
 Lauren Brenza
 Dana Brewer
 Dennis and Judith Brewer
 Brian Graham Salon
 Bridgestone
 Dr. Arnold and Judith Brier
 George and Ellie Brier
 James and Barb Briggs
 Aaron Brigs
 Michael and Ann Brilley
 Bring It! Studios
 Chad and Rebecca Brinkman
 Ronald and Pamela Brinza
 Derek Briscoe
 Brit's Pub & Eating Establishment
 Chip and Jennifer Brixius
 Broadway - Motown the Musical Cast and Crew
 Adam Brodd
 Willis and Virginia Brodd
 Douglas and Dorothy Broeckert
 Andrew and Holli Bromenshenkel
 Brian and JoAnn Brooks
 Daniel and Julie Brooks
 Jaunae Brooks
 Patricia Brooks
 Shannon Brooks
 Anastasia Brown
 Andy and Jennifer Brown
 Mark and Carissa Brown
 Pamela Brown
 Pat and Sean Brown
 Dr. Paul E. Brown
 Todd and Kathryn Brown
 Richard and Sherri Browne
 Brownie Troop 16918
 Brownie Troop 17069
 Brownie Troop 55797
 Peter and Heidi Brownlee
 Angela Bruch
 Steven and Wendy Brueske
 Brad Bruette and Nancy Jacobson
 Dean and Barbara Bruhn-Ding
 David and Maureen Brumbaugh
 Napoleon and Artis Bruneau

Dr. Donald Brunnquell and Sally Scoggin
 Stephen Bruns
 Carolyn and James Brusseau
 Nancy Bryant
 Dr. Richard and Patricia Brzeski
 Buca di Beppo
 Mark Buccella
 Lisa Buchal
 Ben and Lisa Buchanan
 Norman and Donna Buchta
 James Buchwitz
 David and Marilyn Buck
 Anthony Buckland
 Patzoa Bucksa
 Jeanne Buecksler
 Tatanka Elementary Buffalo 4th Grade Class
 Dale and Becky Boker
 Robert and Geraldine Bullard
 Ronald and Mary Bulthuis
 Michael and Dana Bultsma
 Tim Bunkers
 Bunny's Bar and Grill
 Mary Ellen Burchett
 Stephanie Burdick
 Joel Burger
 Timothy and Sheila Burke
 Linda Burkett
 Ralph and Peggy Burnet
 Steven Burnham and Lori Anderson-Burnham
 Christopher and Shell Burns
 Dan and Gillian Burns
 David and Cassidy Burns
 Donald Burns
 Dr. James and Marilyn Burns
 Jeffrey and Jean Burns
 Kathryn Burns
 Stephanie and Casey Burns
 Timothy Burns
 Burnsville Student Council
 Daniel Bursch
 Michael and Sharon Burstein
 Thomas and Julie Burt
 Dr. Annie Burton
 Celeste Burton
 David and Julie Burton
 Dawn Busch
 Richard and Cyndie Bush
 Donald and Kristine Bushen
 Timothy and DeAnn Buss

Larry and Cindy Busse
 Mark and Michelle Bussmann
 Jackie and J. Ward Butler
 John Butler
 Martin and Robbea Butler
 Patrick Butler
 Troy and Lara Butner
 Butterfly Springs
 Joel Butz
 John Butz
 By the Yard
 CA Clips, Inc.
 Jennae Cable
 Danald and Elin Cadmus
 Ann Cadwallader
 Cafe Latté
 Bruce and Cynthia Cairney
 Matt and Nicole Call
 James and Jean Callahan
 Nancy Callinan and Joe Spitzmueller
 Jason Cameron
 Kjerstin and Stuart Cameron
 Megan Cameron
 Dr. Diane Camp and Paul Leutgeb
 Ben and Patti Campbell
 Donald and Barbara Campbell
 Joy Campbell
 Kevin and Andie Campbell
 McKenna Campbell-Potter
 Paul and Man Campobasso
 Cancurables Foundation
 Patrick Canfield
 Dr. William and Barbara Cant
 Dr. Herbert and Katherine Cantrill
 Dr. Joseph and Eileen Capecechi
 Capitol Beverage Sales
 Devin Capiz
 Peter Caputa
 Kimberly Caraminas
 Debra Cardinal
 Rick Cardinal
 Donald and Nancy Cardwell
 Cargill Knitters
 Cargill Salt
 CaringBridge
 Eric and Heidi Carls
 Brian Carlson
 Daniel and Heather Carlson
 Daryl Carlson
 Frances Carlson

James and Nancy Carlson
 Jeremy and Kristin Carlson
 Jody Carlson
 Kristine and Brian Carlson
 Lawrence Carlson
 Luna Carlson
 Lydia and Brent Carlson
 Patricia Carlson
 Ryan Carlson
 Stephanie Carlson
 Carol's Avon
 Timothy and Jennifer Caron
 Kevin Carpenter and Joyce Lyons
 Norm and Janet Carpenter

There is more to come as we create more innovative ways to approach patient care

David Carpentier Smith
 Paul and Lynda Carr
 Thomas and Anne Carrier
 Lynn and Susan Carroll
 Suzanne Carroll
 Wally and Sharyl Carson
 Adam and Amanda Carstensen
 Robert Carter
 William Carver
 Joseph and Gloria Cascalenda
 Dolores Casey
 Susan Cash
 Bob Casper
 Casper's Excavating
 John Cassidy
 A.J. and Therese Cassidy
 Tomas Castrejon
 Rachel Castro
 Laura Catania
 Chris Catron
 Heidi Catron
 Sharon Catron
 Joe and Jane Cavanaugh

CD Baby
 Ruth Cederberg Medellin
 Centennial Senior High School
 Centracare Health Foundation
 Central PA Blood Bank
 Cerner
 Shawn Cerretani
 Ruth Chadderdon
 David and Cheri Chadima
 Jay and Gloria Chadima
 Deborah Chadwick
 Tiffany Chaffee
 Steve and Marcy Chamberlain
 William and Cheryl Chamberlin
 Henry and Patricia Chang
 Chanhassen Dinner Theatre
 Chanhassen High School
 Bryon and Michele Chapman
 Cynthia Chapman
 Linda and Dann Chapman
 Marty and Michelle Chard
 Nuntanit Charoensit
 Debra Charon
 Chaska High School
 Chaska Middle School
 Jayne and Chris Chatterton
 Russell and Alyssa Cheatham
 Kevin and Aimee Cheek
 Chef Rassy Catering
 Betty Chempananical
 Karen Chenvert
 Zelda Cherne
 William Chester
 Michael Chica and Teresa Kamps-Chica
 Children's Cancer Research Team
 Children's Wish International
 Joyce Chinander
 Hsinhuei Chiou
 Chip Ganassi Racing
 Nicole Chittenden
 Mary Choi
 James Chosy
 Kevin Chouanard
 Rumna Chowdhury
 Christ the King Lutheran Church
 Crystal Christensen
 David and Mary Christensen
 Jill Christensen
 Julie Christensen
 Kyle and Elizabeth Christensen

Melissa and David Christensen
 Patricia Christensen
 Tammy Christensen ★
 Barry Christenson
 Brian Christenson
 Christian Motocycle Association
 Anita and James Christiansen
 Carol Christiansen
 Lynnette Christiansen
 Sue Christofferson

★★
**In 2014, an
 unprecedented
 number of
 kids came
 to Children's
 Hospitals
 and Clinics
 of Minnesota
 for care**

★
 Tom Christopher
 Camille Christopherson
 Marc and Christen Christopherson
 W. R. and Karen Christopherson
 Terri Christy
 Dr. Edward Chua and
 Cynthia Buyck-Chua
 Church of Jesus Christ of
 Latterday Saints
 John Church
 John and Klerissa Church
 Patrick and Katharine Churchill
 Michael Cirks
 City of Saint Paul
 Christopher and Katharine Clark
 David and Molly Clark
 Greg and Joyce Clark
 Janet and Casey Clark
 Karen Clark
 Michael Clark
 Randall and Debra Clark
 Chris P. Claude
 Steve and Patricia Clawson
 John and Lynne Clayton
 Wes and Linda Clerc
 Adrienne Cleveland

Anne Cleveland
 Charles and Judith Cleveland
 Pamela Clifford
 Greg and Pam Clifton
 The Clorox Company Foundation
 Employee Giving Campaign
 Kathleen Coate
 Carol Cochran
 James Codne
 Roger Coffey
 Miles and Cheryl Cohen
 Robert Cohen and
 Sarah Norsted Cohen
 Adam and Allison Cohn
 Brian Cohoon
 Scott Colbert
 Kathryn Colby
 Karen Cole
 Audrey Kinzer Coleman and
 Elijah Coleman
 Sheila Cole-Schmitt
 Lianna Colestock
 Steven and Cheryl Collard
 Janet Collen
 Craig Collins
 Virginia Colon
 Colors for Kids
 John and Kathryn Colwell, Jr.
 Bonnie Comer
 Jeff and Micah Commander
 Clement and Molly Commers
 Community Shares of Minnesota
 Computype, Inc.
 Jerry Concannon
 Concordia University - St. Paul
 Barton and Michelle Conger
 Paul and Jane Conley, Jr.
 Donald and Carmen Conlin
 Mark Conlon
 Constance Connors
 Daniel Connors
 Stephen Conover
 Maggie Conrad
 Michael and Tammara Conrad
 Tyler Conrad
 Greg and Karen Conroy
 Patrick Conroy ★
 Patricia Considine ★
 Amy Conway
 Eric and Gwen Conzemius
 Dominique Cook
 Donald and Kathleen Cook

Cook's of Crocus Hill
 Erica and Andrew Cooper
 Ken and Kathleen Cooper
 Matthew Cooper
 William Cooper and Lisa Borzynski
 Coram Healthcare
 Somer Corbesia
 David and MaryJo Cordes
 Core Distribution, Inc.
 Nicoleta Cornea
 Richard & Deborah Cornell
 Brian Cornish
 Steve and Leona Cornish
 Gary Corona
 Toni Corraro
 Maxwell Corrigan and
 Kimberly Shoe-Corrigan
 Pastor Bonnie Corwin
 Jeanne Corwin
 Margie Corwin
 John and Theresa Cosgriff
 Costco
 Maureen Costello
 Andrew and
 Dianne Cotten-Dekoning
 Kevin and Raquel Counihan
 Nancy Cournoyer
 Nunciata Covey
 Bradley & Patricia Cowle
 Christopher and Holly Cox
 James and Michele Cox
 Joe Coyne
 R. Kirkland Cozine and
 Elizabeth Short
 Sara Craft Wood
 John and Denise Craig
 Markesha Craig
 Teri Cram
 Lynnette Crandall
 Diann Crane
 Mary Crawmer
 Creative Curb Contractors, LLC
 Doug Creedon
 Teresa Crews
 Todd Criego
 Sean and Debra Crimmins
 Carolyn Crisp
 Amie Croatt
 Desni Crock
 Rob and Charice Crockarell
 Cindy Cronin

Carrie Crosby
 James and Mary Jo Crosby
 Bruce Cross
 Jon and Melissa Crow
 Kevin and Angela Crowley
 Kristen Crowley
 Crowne Plaza Hotel and Suites
 Mpls Int'l Airport - MOA
 CSL Plasma
 Cub Scout Pack 325
 Donald and Sandra Cullen
 Lawrence and Mary Culligan
 Mary Anne Cummings
 Sandra and Tim Cummings
 Linda Curley
 James Curnow
 Paul and Patricia Curran
 Foundation
 Drs. Dina and David Curran
 Kevin and Jayne Curry
 Georgette Curtis
 Timothy and Jan Curtis
 Win and Pat Curtiss
 Clinton and Kristin Cutler
 Cutting Loose Hair Studio
 Amber Cyr
 June Cyr ★
 Steven Cyr
 Piotr Czapiewski
 Ken and Darla Czech
 David and Judy Dabruzzo
 Mike and Christine Dady
 Michael Daher
 Greg and Terry Dahl
 Kethan Dahlberg
 Lisa Dahle
 Matthew Dahlhauser
 Ellen Dahlquist
 Gregory Daigle
 Jane Dailey
 Daisy Troop 16836
 Daisy Troop 16869
 Daktronics, Inc.
 Dalco
 Megan Daman
 Dr. Geetha and Sundar Damodaran
 Frank and Bonita Damon
 Stodden and Angela Danelius
 Ryan Danielsen
 Merle and Carol Danielson
 Paul and Susan Danielson

Alan Dankwerth
 Katharine Danzansky
 Fred and Wanda Danzl
 The Darr Charitable Fund
 Gladwin Das
 Kamalini Das ★
 Sonya Das
 Dassel-Cokato Middle School
 "Power Hour" Students
 Paul and Britney Daus
 Linc and Cherie Davis
 Michael Davis and Sara Wahl
 William and Vonda Davison
 Mary Davy
 Tom and Candy Deacon
 Susan Dean
 Michael and Lisa Deaver
 Joshua Deboer
 Deb's Creative Gifts
 Angela Decker
 Carol Decker
 James Decker and
 Joanne Ardolf Decker
 Randy and Lori Decker
 Tiffni Deeb
 Robert and Julie Degen
 Joseph and Constance Degrood
 Elaine DeGroot
 Julian Dehn
 Deborah Dehnhoff Krofa
 Thomas Dejarlais
 Becky DeJonker
 Paul and Lori Delahunt
 Nelson Delaney
 Timothy Delaney
 WB Delaney
 Nick and Angela DeLapp
 Nicole DeLaRosa
 Briana DeLeon
 Gail Delo
 James and Annie DeLong
 Barbara DeMain
 David and Nancy DeMarais
 DeMars-Kaiser Charitable Fund of
 The Saint Paul Foundation
 Steven and Cynthia Demko
 Bobby and Jessica Dennis
 Stephen and Carol Dennis
 Don Deno
 Ravi Deot ★
 Michael Depe
 Michael and Laura Derickson

★
 Tom and Kelly Derouin
 Design Solutions, Inc.
 Matt Deso
 Robert and Nancy DeSteno
 John and Jane Dettloff
 Mary Alicia Devine
 Dr. Ellen M. DeVries
 Jeffrey DeWees
 Timothy Dewey
 Diamond Path Elementary School
 Allen and Joy Dick
 Chris Dicke
 Jen Dickert
 Roger and Jami Dickey
 Alice Dickinson
 Amy Diedrich
 Kelly Diekvoss
 Catherine Diers
 Jamie Diestelhorst
 Joe and Julie Dietlin
 Lynn DiEuliis
 Michelle Dilley
 Paul and Judith Dillon
 Gene and Loralee DiLorenzo
 Cindy Dingee
 Brandon and Heather Dircks
 Michael and Debra Disch
 Nick and Debbie Ditolla
 Mark and Joan Dittman
 Dixie's On Grand
 Bradley and Linda Dixon
 Stephen and Mandy Dixon
 Melissa Do
 Paul Doane
 Emily Dobesh
 Andrea Dobrin
 Dr. Dale and Lois Dobrin
 Barry and Cathy Dobson
 Michael and Leanne Docherty
 Dan Dodds
 Josh Doherty
 Helen Dohm
 Ellen Doll
 Anthony Domanico
 Emily Dombeck
 Courtney Domka
 Maura Donaghey
 Douglas and Katherine Donaldson
 Kimberly Doncaster
 Scott and Lisa Dongoske
 Anne Donley

James Donlin
 Timothy and Vikki Donnay
 Jim Donnelly
 Joan and Eugene Dorsa
 Mark and Kristin Doshan
 Darren Doucette and Kate Pauley
 Bruce Douglas and
 Lisa Winkelman-Dougan
 Bruce Douglas
 Andrew and Katie Douglass
 Bob and Terri Douglass
 Wylie and Ardyth Douglass
 David and Laura Dourgarian
 William and Penny Douskalis
 Tim and Judy Dove
 David and Jean Dovenberg
 Daniel and LeAnn Dow
 Jerome and Joan Downes
 Brandon Doyle
 Christopher and Julie Doyle
 Patti Doyle
 NaCole Draack
 Dr. William and Suzanne Drehmel
 Dave Dressel
 Michael & Carol Dressen
 John and Maureen Drewitz
 Edward and Jo Anne Driscoll
 Sheila Drolson
 Darlene Drone
 Ed and Leah Droppe
 Jim Drue
 Kim Dubej ★
 David Duccini ★
 Kevin Duce
 Christophe Ducuns
 Brian and Lisa Duensing
 Brian and Monica Duggan
 Bill and Patricia Dunham
 Chad and Jill Dunkley
 Dunn Bros Coffee
 Mary Dunnavan
 Dr. Christopher Dunne
 Norman Dupre and Abby Zylia
 Elizabeth Duquesnoy
 Ronald Dusa
 Frank and Pat Dutke
 Christine Duval
 Patrick and Stephanie Duval
 Margaret Duxbury
 Diane Duzenbury
 Wayne and Kay Duzynski

Sean and Courtney Dveris
 William and Beth Dworsky
 Daniel and Beverly Dwyer
 Katherine Dyer
 Thomas and Hannah Dzik
 EAC Product Development
 Solutions
 Eagan High School
 Richard and Linda Eagle
 Heather Earl
 Joseph and Catherine Earley
 Gerry Easthagen
 Shana and Brent Eaton
 Elverna Ebensteiner
 Paul and Sharon Eberhard
 Michael and Amy Ebert
 James and Connie Ecker
 James and Sarah Ecker
 Phil and Megan Ecker
 Brenda Eckerman ★
 Stephanie Eckerman
 Zac and Kylah Eckes
 ECOWATER Systems
 Terese Edam
 Edelman Charitable Trust -
 Renaissance Charitable
 Foundation
 M. Robert and Frances Edelson
 Eden Prairie Assembly of God
 Jay and Kate Edenborg
 Kristina Edholm
 Edina Skin Care Specialists
 William and Joanne Edlefsen
 Brian Edstrom
 Edward Kraemer & Sons, Inc.
 Brooks and Terri Edwards
 Eric Edwardson
 Johannes and Hannes Egbers
 Mary K. Egbert
 Eric and Michelle Egger
 Kenneth and JoAnne Egger
 Joan Eggert
 Mark Eginton
 Chris and Joanna Ehresman
 Sean and Nicole Ehrhart
 Brad and Jessica Ehrlichmann
 Eichenwald-Helsing Foundation -
 Fidelity Charitable Gift
 Lynn Eidahl
 Gary K. Eikmeier
 Jeffrey and Michelle Eikmeier
 Kenneth and Linda Eikmeier

Dr. Mitchell and Corrine Einzig
Trent Eis
Hailie Ekhoﬀ ★
Allison Eklund
Andrew Eklund
John and Ludmila Eklund
Paul and Janelle Ekstrom
Doug and Nancy Ekvall
Jason Elder
John Elder
Brett and Seth Eliason
Pendelis and Jeanne Eliou
Elite Insurance Group
Elite Underground, Inc.
Amanda Ellefson
Catherine Ellefson
Stacy and Adam Elling
Mark and Patricia Ellinger
Dan Ellingson
David and Sally Elwood
Vicki Emanuel
Emergent Networks
Emily's Fresh Kitchen
Emmaus Road
Cara Emmer
Carol Emond
Mark Encell
Julie Engbrecht
Aaron Enge
Drs. W. Keith Engel and
Polly McCormack
Betty English
John Enstad
Kathy Enstad
James and Nancy Entgelmeier
Entira Family Clinics
Brian Entrekin
Robert and Maureen Erdman
Ergodyne Corporation
Blaine and Toni Erhardt
Albert Erickson
Alisha Erickson ★
Amy Erickson
David and Kari Erickson
Dwain and Marlys Erickson
Eric Erickson and Peggy Poore
Joan Erickson
Dr. Laurel L. Erickson
Mary and Steven Erickson
Dr. Pamela R. Erickson
Renee Erickson

Janelle Erikson
Connor and Laurie Erlandson
Torrey Ernst
William Esko and Jena Theis
James and Barbara Esselman
Karol A. Paulus*
Jim and Linda Estes
Ralph and Debbie Estes
Daniel and Debra Estrem
L. Craig and Theresa Estrem
Gary and Kristi Etter
Joseph and Lorann Eull
Paul Evans
Maggie Evavold
Dan and Teresa Evered
Everest Emergency Vehicles
Evergreen Financial Group, Inc.
Everlasting Exteriors, Inc.
Executive Suites of Minnesota
Express Scripts, Inc.
Eye Candy Art
Eyebobs
Steve Eyrich ★
Wendi Eyster ★
Cairne Eytcheson
FactRight Co.
Linda Faiman
Lisa Faiman
Fairchild Maddox and Leonidas, Ltd
Fairfax Community United Fund
Fairmount Avenue United
Methodist Church
Stephan Falck
Richard and Sandra Falconer
Gerald and Kathleen Faletti
Brian and Rebecca Falk
Lawrence and Jean Falk
Judith Fallat
Family of Christ
Famous Dave's - Apple Valley
Famous Dave's - Forest Lake
Famous Dave's - Stillwater
Famous Dave's - Eden Prairie
Lisa Fancher
Susan Fannon
Kathleen Farah and Tom Weishaar
Damon and Becky Farber
Faribault Woolen Mill Company
Alice Faribault
Michelle Farrell
Jason and Natalie Farrell

Andrew Farrington
Susan Farrington
Joni and Michael Farris
Jennifer Farrow
David and Lynn Fashant
Scott and Heidi Fazio
Mary and Nick Feeney
Michael Feeney
Jane Feicht
Harry and Sonia Feinberg
Fred and Kerry Feirn
John Feldman
Jackie Felling
Terrance and Sherri Fenelon
Dr. Thomas and Janet Ferlic
Beverly Fermon
Heather Fernandez
Staci Fernandez
Svante Fernstrom
Jaclyn Ferrier
Marcy Feyereisn
Darin and Jennifer Ficenec
The Fidelity Charitable Gift Fund
Kevin Fiedler
Jim and Crissy Field
The Roy Fielder Family Fund of The
St. Paul Foundation
Fields Mfg
Jean Fields
Chad and Holly Figg
Edison Figueroa
Phillip and Janice Fijal
Kristin Finberg
Fine Line Hair, Inc.
Dr. Caryn Fine and Beth Swedberg
Michael and Ashley Fink
Linda Finley
Jordyn Finnesgard
Ann Finzel
First National Bank
Curtis and Patricia Fischer
Jim and Kay Fischer
Lisa and Anthony Fischer
Marcus Fischer
Tracy Fischman
Amy Fisher ★
Becky Fisher
Lori Fisher
Michele Fisher
Orville and Katie Fisher, Jr.
John Fishpaw

Denise Fitzgerald ★
Joseph Fitzgerald
Russell and Catherine Fitzgerald
Mike and Lisa Flach
Jeanette Fladebo
Jane Flam
Dan and Jenny Flanigan
Sean and Michelle Flannery
John and Vicki Flannigan
Flaunt Accessories
Christine Fleming
D. Paul and Dana Fleming
Hanna Fleming
Jeffery Fleming and Karin Gessner
Michael and Katherine Fleming
Flex Compensation, Inc.
Don and Gloria Flicek
Ryan and Katy Flom
Thomas and Elizabeth Floyd
Brian and Heidi Fluth
Fogo de Chao Churrascaria
Tanya Fohrenkam
Jim and Barb Folden
Dave and Mary Foley
Mike and Elena Foley
Tim and Paula Foley
Sheila and John Folkestad
John Folven
Lynda Folwick
Timothy Forbriger
Tadd and Pamela Ford
Dr. Richard Foreman and
Gail Olson Foreman
Kevin Forrester and Zeus Lames
Anne Forsythe
Kathy and Glenn Fortin
Forward Technology
Anthony and Rose Forystek
Steven and Lisa Fosdick
Aaron and Michelle Foss
Terra Foss
Angie Fotopoulos
Kay Fousek
Michael and Madalyn Fouts
Alan Fox
Diane Fox
Michael and Sandra Fox
Jamie and Krista Fragola
Richard and Denise Frame
Tom Frame and Lisa Maynard
Paul and Marie Franchett

Gregory and Julie Frandsen
Bradley and Emily Frank ★
Bruce Frank ★
Claire Frank
Jeremy and Kara Frank
Jennifer and Micah Fransen
Joel and Nancy Franz
Georgianna Fraser
Dr. Richard and Julie Fraser
Fraternal Order of the
Eagles Aerie 94
Anne Frazer
Ronald Fredericksen
Edward and Dorothy Fredricksen
Scott and Becky Fredricksen
Sue Fredricksen
Justin and Laura Freese
Dr. Adrienne and Scott Freng
Jean Freytag
Dr. Stephen and Elizabeth Fridinger
Fridley Women of Today
Lawrence and Carol Friedl
Don and Pam Friedlander
Lee and Amy Friedman
Zola and Barbara Friedman
Ingrid Friel
Friendly Fund of the Fidelity
Charitable Gift Fund
James and Jennifer Friesen
Steven and Aisha Friswold
Thomas Fritz
Tom Fritz
Patricia Frolen and
Robert Dickhaus
Kim Fromm
Theresa Froncak
Brian and Allison Frost
Brian Frost
Robert and Sarah Frost
Kristina Froyum
Richard and Helen Frye
Fuel Studios Inc.
Jeff and Sherry Fugina
Timothy and Linda Fugina
Craig and Suze Fulford
Daniel Fuller
Lauren Fuller
Wayne and RoseAnn Fuller
Robert and Caroline Fullerton
Jean Fulton
Lisa Fulton
Katherine Funke

Peter and Mary Furseth
The Furst Foundation
Robert and Natalie Furst
Steven and Kathleen Furst
Fusion Lifespa
James and Barbara Gabbert
Gabriel Financial Group
Deborah Gabriel
Fred Gaggioli
George and Paula Gaida
Diane Gallagher
Peter Galligan
Douglas Galligher
Mary Gallivan
Robert and Marlys Gamm
Chetan Ganatra
Dr. Laura Gandrud
Ellen Garber and Glenn Hunt
Roberta Garcia
Adam Gardner
Martha Gardner
Kenneth and Molly Garelick
Diane Gareri
Julie Garibaldi
Richard and Ann Garland
Lori Garrick
Gary S. Gilbert, Ph.D.
Larry and Marguerite Gaskins
Kaylene Gassie Marks
Anna Gassman-Pines
Karen Gates
Bryan Gatzlaff and
Angela DeLong Gatzlaff
Daniel Gaul
Rick and Diane Gavin
Thomas and Ruthie Gearhart
Daniel Geere and
Rhonda Jonas Geere
John and Rochelle Gegen
Joseph and Leanne Gehlen
Paul Gehlen
Jason and Megan Gehrman
Brent and Sarah Geiger
David Geister
Thomas and JoAnn Gelbmann
Gemini Incorporated
Lynne George
Sue George ★
Linda Gerber
Mavis Gerick
Calvin and Karen German
Chris and Lisa Germann

Mary Germundsen
Darren Germundson
Sara Froyen-Gernbacher and
Steven L. Gernbacher
Michael Geronsin
Brennan Gerstner
Susan M. Gerstner and
Daniel Carlsen
Gert and Erma's LLC
Julie and Bruce Gerth
Greg and Anne Gerulis
Bill and Pam Gese
Mark and Susan Gherity
Elisa Ghisellini
Jeanne Ghostley
Dr. Christine Gibbon and
Matthew Schantz
Darin Giedd and Kelly Gorin
Jan Giedd
Martin and Marilee Giere
Edward and Linda Giesen
Krista Giesen
Gift Street, Inc.
Stephanie Gil
Diane Gilbert
Cynthia and Bob Gilbertson
Dr. Laura and Hart Gilchrist
Robert Gilchrist
Brittney Gill ★
Richard Gill
Linh Gilles
Charles and Kristine Gilley
Tom Gillis
David Gilman
Gerald and Sue Gilsdorf
Ginger Hop
E. and Gig Ginkel
Vicky Ginter
Jim Giossi
Girl Scout Junior Troop 54298
Girl Scout River Valley Troop 16023
Girl Scout River Valley Troop 25556
Girl Scout Troop 12551
Girl Scout Troop 13538
Girl Scout Troop 13553
Girl Scout Troop 13921
Girl Scout Troop 14023
Girl Scout Troop 14249
Girl Scout Troop 15124
Girl Scout Troop 15281
Girl Scout Troop 15947
Girl Scout Troop 16094

Girl Scout Troop 17123
Girl Scout Troop 25000
Girl Scout Troop 25450
Girl Scout Troop 53094
Girl Scout Troop 54216
Girl Scout Troop 55461
Girl Scout Troop 55960
Girl Scout Troop 56079
Girl Scout Troop 56440
Girl Scout Troop 56491
Girl Scout Troop
Girl Scouts ★
Girls on the Run ★
Girvan Grille
Robert Gisvold
Give with Liberty Foundation Match
Sue Glasnapp
Ted and Lynne Glasrud
Carrie Gleason
Sherman and Mimi Gleekel
The Glenn By St. Therese Southwest
Nicole Glocke
James Glover
GM, LLC
Go Purple for the Holidays
Curtis and Kathleen Gobeli
Mary Goblirsch
Ray and Judith Goebel
Nathan and Sara Goese
Laura Goeser
Janet and Mark Goettl
Alice Goetz
Tracy and Kevin Goetz
Jamie Goff
Mike and Tiffany Goldammer
Nicole Goldammer
Patricia Goldammer
Mark Goldberg
The Golden Needles
Golden Valley Luthern
Sunday School
Louis and Diane Goldenberg
Linda Gollan
Annette Gooch
Mary Gooch
Robert and Anissa Gooch
Cody and Jessalyn Good
Dan Good
Janell Goodermont
Goodhue Elementary School -
4th Grade Class

The Arthur and Constance Goodman Family Foundation
 John and Carol Goodman
 Craig Goodrich
 Neil and Jeanne Goodspeed
 David and Lisa Goodwin
 Pat Goolsbey
 Robyn Goolsbey
 Scott Goolsbey
 Brad Gordon
 Carol Gordon
 John and Patricia Gordon
 Dr. Phyllis Gorin
 Dr. Jed and Jocelyn Gorlin
 Darlene Gorrill
 Jessica Gottlieb
 Wendy Gould
 Tim and Kim Graber
 Diane Grabowski
 Michael Grace
 Kevin Graf
 Nathan and Melissa Graftaas
 Jacy and Jason Grais Family Fund of the St. Paul Foundation
 Amanda Gramstad
 Grand Casino Mille Lacs - Hinckley
 Grand Rental Station - IMS Construction, Inc.
 Grand View Lodge
 Claire Graney-Martino
 Carol Koenecke-Grant and Christopher Grant
 Daniel Grassman
 Mary Graunke
 Laura and Adam Graves
 Richard and Katherine Graves
 Cassandra Gray
 Holly Gray
 Laurie and Gregory Gray
 Mark and Katherine Gray
 Olivia Grazzini
 Great American History Theatre
 Greater Mankato Area United Way
 Kristine Gredzens
 Rachel Greeley
 Wendy Greelish
 Sonja Green
 Mike and Sara Greenbaum
 Clifford and Kim Greene
 Erika and Jeff Greenlee
 John and Diane Greig
 Brandon and Breanne Greiner

Vickie Greiner
 Alfred and Donita Grell
 Gregory and Cara Gressen
 Katherine Gretsck
 Jason Griep
 Kelly Griffin and Joann Vella-Griffin
 Harv Griffith
 Lori Grimsley
 Todd and Shirley Groskreutz
 Bonnie Gross
 Marc and Anna Gross
 Charles and Pamela Grossman
 Kaye Grossmann
 Elizabeth Groth
 Gary and Nancy Grothe
 Clara Grove
 Bryana Grovender
 Kay and Tom Grow
 Matthew and Denise Grubbs
 Mary Gruber
 Gerald and Mary Gruidl
 Susan Grupe
 Bernard Grutsch
 Judy Gryniewski
 Linda Guanzini
 Paul Guanzini
 The Guardian Life Insurance Company of America
 Gerald Guentner
 Marco and Robin Guererro
 Paula Guerra
 Paul and Lori Guggenheim
 Jenna Guggisber
 Piyali Guhathakurta
 Toni and Kay Guidarelli
 Kevin Guillory
 Timothy Guimond
 Robert and Sheri Guimont
 Timothy Guldán
 Eric and Kathleen Gunlogson
 Bjorn and Caron Gunnerud
 Kevin and Ann Guptill
 Anna Gustafson
 Chuck and Marilyn Gustafson
 Dr. David H. Gustafson
 Erik & Halle Gustafson
 Peder and Sage Gustafson
 Cesar Gutierrez Garcia
 Rafael and Karen Gutierrez
 Matt and Michele Gutmiedl
 Matthew and Debby Guttman

Phillip and Patricia Haabala
 Wynne Haakenstad
 Kevin Haas and Susan Lovley
 Daynelle Haaven
 Maren Hackbarth
 Judith Hadler
 Joe and Wendy Haefliger
 Jennifer Haefner
 Michael and Elaine Hafner
 Tim Hageman
 Daniel and Ruth Haggerty
 Shannon Haggerty
 Lucas Hagglund
 Tasha Hagman
 Mir Haider
 Michele and Thomas Haik
 The Hair District - Edina
 Michele Hajek
 Joe Haley
 DeAngelo Hall
 Jackson and Shelley Hall
 Patricia Hall
 Tony and Theresa Hallada
 Chuck and Paula Hallau
 Mark and Mary Hallberg
 Lana Halldorson
 Julie Hallingstad
 Sean and Katherine Halligan
 Richard and Victoria Halsted
 Kurt and Amy Halstrom
 Mark Halstrom
 Courtney Halverson
 Tara Halverson
 Randy and Elizabeth Hamburg
 Jeffrey and Joan Hamiel
 Mark Hamman and Jodi Hennessey
 Hammer Made
 Don Hammer
 Henry Hammerback
 Jason Hammerback
 Justin and Heidi Hammerback
 Phyllis Hammerback
 Jessica Hammerberg
 Michael and Natalie Hammerseng
 Charles and Bonnie Hample
 Randall and Amy Hampton
 Randy and Joan Hamstra
 Bernie Han
 Mike Hangge
 Leonard and Sara Hannahan
 Richard and Kathleen Hanousek

Christi Hansen
 Craig and Anne Hansen
 Craig Hansen
 Duane and Cyndi Hansen
 Dayna Hansen
 Joel and Megan Hansen
 Karen Hansen
 Jeffrey and Melissa Hansen
 Steve and Bobbie Hansen
 Nancy Hanson Lueder
 Dayna Hanson
 Erik and Kristen Hanson
 Johanna Hanson
 Lindsay Hanson
 Mark and Janet Hanson
 Paul Hanson
 Rhonda Hanson
 Richard and Sharon Hanson
 Robert Hanson
 Ronald and Leann Hanson
 Scott and Tracy Hanson
 Taylor Hanson
 Jennie Hanto
 Daryl Hanzal
 Mike and Linda Hanzely
 Frank and Carolyn Hanzlik
 Rich and Wendy Hanzlik
 William Hanzlik
 Mike and Shannon Happe
 Haracz, Inc.
 Gaylen Harms
 Bryan and Jen Harper
 Geoffrey and Kayla Harper
 Mary Harper
 Michael Harper, III
 Wayne and Joy Harper
 Harriet Bishop Elementary School
 John and Kelly Harrington
 Alan and Kari Harris
 Anne Harris and Allan Laemmrich
 Colleen Harris
 Devorah Harris
 Ulrike Harrison
 Gordon and Gloria Harstad
 Charlie and Jennifer Hart
 James Hart
 Michael and Angela Hart
 Monica Hartberg
 Scott Hartenstein
 Wade Hartenstein and Theresa Koch

The Hartford Steam Boiler Inspection and Insurance
 Jay and Mary Sue Hartjes
 Dani Hartmann
 Jeffrey Hartzler
 Mamie and Barton Harvey
 Chad and Heather Harwell
 William and Patricia Harwell
 Paige Harwig
 Jafar and Afira Hasan
 Bruce and Maureen Haslerud
 Jim Hassenstab

We continue to be a leading voice in advocating for kid's health

Christopher and Liane Hatch
 Len and Krista Hatcher
 Alan and Jill Hatfield
 Dan and Kasey Hatzung
 Eric and Laura Hauer
 William Haug
 Carol Haugen
 Cynthia Haugen
 Gary and Linda Haugen
 Nancy Haugen
 Phebe Haugen
 Douglas and DeAnn Haugland
 John and Janice Haus
 Jeremy and Jessica Hauser
 Andrew Hausladen
 John Hausmann
 Diane Hawfitch
 David Hawkinson
 DeAnn Hawkinson
 Eric and Amanda Hawkinson
 Kenneth and Deborah Hawkinson
 Bill and Tricia Haydon
 Jane Hayek
 Dustin Hayes
 Mark and Sharon Hayes
 Steven and Kathy Hayes

Joseph Haynes
 Mark and Patty Haywood
 Sheryl Haywood
 Melanie Hazelip
 Katie Heacock
 Headbands of Hope
 Michael Healy and Judy Griesedieck
 Andy and Ashley Heaney
 Jeffrey and Lynann Heaser
 Mark and Janis Hebaus
 Chris and Heidi Hedberg
 Andrew and Karen Heddle
 Charles and Marlene Hedenstrom
 Amanda and Scott Hedin
 Annica Hedlund
 Kari Heerman
 Michael Heffelfinger
 Brett & Nina Heffes
 Jennie Heglund
 Molly Hegwood
 Robert and Sharon Heiberg
 James and Jan Heideberg
 Julianne Heil
 Sarah Heil-Brenny
 Joel and Shirley Heiligman
 Linda Heilman
 Ruth Heim
 Maria Heimbecher
 Heim's Steamagic, LLC
 Sarah Heinrichs
 Katherine Heinze
 Alexandra and J.P. Heisel
 Mark and Cheryl Heley
 David and Nancy Helgeson
 Alex Helin
 Helium and Balloons Across America
 Franklin Heller
 Justin Heller
 Mary Henderson
 Mary Hendricks
 Dave and Shelley Hendrickson
 Joyce Hendrickson
 Kristoff Hendrickson
 Molly Henke
 Hennepin Co. 911 Dispatchers
 Rachel Hennies
 Ray and Marilyn Henningson, Jr.
 Gwenellen Henrich
 Alexander Henrichs
 Michael Henriksen
 Lynn Henrikson

Anna Marie Henry
 Curtis and Penny Henry
 Anne Henschen
 Keri Herman
 Philip and Barbara Herman
 Marie Hermes Barkdoll
 Aaron Hermon
 Joshua and Jessica Hern
 Joshua Hernandez
 Raymond and Aurora Hernandez
 Timothy and Colleen Herold
 Michelle Heroux
 Joseph and Teresa Herriage
 Randy Herrild and Kathryn Fioretti Herrild
 Daniel and Kelly Heselton
 Jeffrey and Connie Hesse
 Samantha Hesse
 Paul Hesterman and Colleen McLaughlin
 Joshua Hettenbach
 David and Karen Hewes
 Sarah Hezlett
 Guy and Susan Hicklin
 Suzanne Hicks
 Dr. Rodney Higgins
 Heather Hiivala
 Phillip Hildebrand
 Ann Hilger
 Christopher and Suzanne Hilker
 Alexander and Sarah Hill
 Christopher and Kristin Hill
 Hillcrest Community School
 Hilton Minneapolis/St. Paul Airport Mall of America
 Mia Hinkle
 Kirk and Andrea Hinrichs
 Eric Hoeft
 Al and Linda Hoelscher
 David and Laura Hoelscher
 Richard and Karen Hoen
 Craig Hoff
 Donald and Lucille Hoffman
 Earl and Barbara Hoffman
 Lynn Hoffman
 Susan Hoffman
 Thomas and Amy Hoffman
 Edward and Julie Hoffner
 Steve and Ali Hogan
 Gail Hogg
 Brad and Betsy Hoiness
 The Hoiness Cousins

Barry and Kristi Holden
 Jeanine and Zachary Holden
 Shannon Holden
 William Holland
 Kristian and Aaron Holley
 Mary Beth Holloway
 Hollywood Fashion Secrets
 John and Barbara Holm
 John and Marna* Holman
 Catherine Holmes
 Kathryn Holmes
 Thomas Holmes
 Thor and Denise Holmgren
 Jeff and Cari Holt
 Holy Family Catholic School
 Stacy Holzbauer
 Home Depot Exteriors
 John and Martha Homme
 Christine Homsey
 Kimberly and Brent Honcharenko
 Susan Hood
 Karen Hoogheem
 Laurie and John Hooley
 Hoopla Skateboards
 David Hopkins and Belinda Jensen
 Melvin Hopland
 Shawn and Melody Horn
 James and Marylee Horstmann
 Hospital Pathology Associates
 Dr. Amy and Andrew* Hou
 Becky and Paul Houdek
 Laura and Steve Houfek
 Scot and Susan Housh
 Kai Hovde
 Gerald and Konni Hovey
 James and Ann Howard
 Robert Howard
 Dr. Cindy and Richard Howe
 Karen Howe
 Mary Howe
 Erin Howell
 Bob and Barb Howell
 Sally Howes
 Abigail Hoyt
 Robert Hoyt
 Margaret Hoyt-Niemiec
 Vilanda Huang
 Dr. Janet and Jaymes Hubbell
 Keely Huberty
 Brian Hudalla
 Chad and Marie Hudalla

Michael Hudalla
 Harvey and Rebecca Hudlow
 Theresa Hudson
 Lawrence Hudziak ★
 Kelly Huegel
 Taylor and Stacey Huether
 Elizabeth Huey
 Sue and William Huffstutler
 William and Jodi Hugdahl
 Sean and Merici Huggins
 Nicola Hughes- Petrich
 Paul and Carol Hughes
 Russ Huguley
 Bryan and Nadine Huisman
 Laura Hulback
 Ronald and Robyn Humm
 Bruce and Denise Humphrey
 Margaret Humphrey
 Shane Humphrey
 Jack and Judith Hungelmann
 Christopher and Sheryl Hunt
 Myrna Hunt
 Tonya Hunt
 Terra Hunter
 John and Rose Huntley
 Mike and Theresa Huntley
 Michael Huot and Katie Macdonald
 Jason and Dusty Hurd
 Gregg and Elisabeth Hurlbert
 Jack and Lana Hurley, Sr.
 Joseph and Debra Hurley
 Randolph & Kari Hurley
 Huron Consulting Services, LLC
 Michael and Kari Hurtis
 Holly Huseth
 Dean and Karen Husfeldt
 Mary Hussmann
 Hydrant LLC
 Ruth Hynes ★
 Juliana Ibarra
 Rene Ibarra
 Robert and Ann Ibler
 Id & Ego Creations
 Chad and Stacey Ihle
 Illusion Theater
 Doug and Nancy Imholte
 Douglas Imholte
 Tony Ims
 Robert and Marlys Ims
 Mary Ingebrand Pohlrad
 Lisa and John Ingebrand

Insulet Corporation
 International Cigars
 International Dairy Queen, Inc.
 International PPB
 IRH Capital, LLC
 Dr. Lisa Irvin and Matt Grimes
 ISD 544
 Kathryn Isham
 Jim and Kathy Isham
 Ronald and Mary Lou Isham
 Gregory and Frances Iverson
 Kelly Iverson
 Kristine Iverson
 Michelle Iverson
 Father Michael Izen
 J. G. Hause Const., Inc.
 J. Hilburn
 J. McLaughlin
 J. Roles Design
 J.C. Penny - Ridgedale
 J.W. Hulme
 Jack Of All Brews
 Christopher and Michelle Jackman
 Steven Jackson
 Robert and Kirsten Jacob
 Jason and Erin Jacobs
 Patrick and Margaret Jacobs
 Kara Jacobsen
 Kari Jacobson Hedin
 James Jacobson and
 Andrea Kaufman
 Brian and Kimberly Jacobson
 William and Denise Jacobson
 Carina Jacobsson and
 Keith Christensen
 Douglas and Laura Jaeger
 Steven and Evelyn Jaffee
 Todd and Joan Jagerson
 Emily James
 JAMF Nation Global Foundation
 Patricia Jamieson
 Kay Jamison
 Robert Jamison
 Mark and Ramona Janisch
 Michelle Janovitz
 Cathy Jansen
 Katherine Jaris
 Steve Javinsky and Josi Wert
 Javinsky
 Jill Javor
 Banu Priya Jayaraman
 Jayne Morrison Interiors

Dr. JoAnne Hoffman Jecha and
 Steven Jecha
 Heather Jecha
 Jeffers Pond Elementary School -
 5th Grade
 Jefferson High School PFC
 Garrett Jelicki
 Mary Jenkins
 Erik and Elizabeth Jensen
 Katie Jensen
 Sandra Jensen
 Tom and Laura Jensen
 Tricia Jensen
 Daren Jenson
 Mark and Jodi Jenson
 Jerry's Service
 Kathryn Jewell
 Dr. Theodore and Deborah Jewett
 Daniel and Lynn Joachim
 Biritu A. Jobir
 Bev Jodsaas
 joeswanson.com
 John Markovich Photography
 Johnson & Johnson - LifeScan, Inc.
 Abbie Johnson
 Andrew Johnson
 Bradley and Carolyn Johnson
 Bradley and Kimberli Johnson
 Brenda Johnson
 Caitlin Johnson ★
 Carly Johnson
 Catherine Johnson
 Catherine Johnson
 Catherine Johnson
 Chris Johnson
 Dale and Janice Johnson
 Debra Johnson
 Dewey Johnson
 Don Johnson
 Donald and Cynthia Johnson
 Egerton G. Johnson
 Elaine Johnson
 Eldon and Penny Johnson
 Eric Johnson
 Gail Johnson
 Gary and Joann Johnson
 Jaclyn Johnson
 James and Cindy Johnson
 James and Margaret Johnson
 Dr. James Johnson and
 Margaret Wirth-Johnson
 Jay Johnson

Jeff Johnson
 Jeffrey Johnson
 Jeffrey and Lucy Johnson
 Jeffrey and Michelle Johnson
 Jennifer Johnson
 Jim and Lynette Johnson
 Kathryn Johnson
 Keith and Andrea Johnson
 Keith and Brenda Johnson
 Lawrence Johnson
 Lenae Johnson
 Linda Johnson
 Lucas Johnson ★
 Lyle Johnson
 Lynn Johnson
 Matt and Kelsey Johnson
 Matthew and Jackie Johnson
 Melissa Johnson
 Monica Johnson
 Nancy Johnson
 Nathan Johnson
 Paul Johnson
 Peter and Robin Johnson
 Rebecca Johnson
 Rolf and Betty Johnson
 Ron and Kim Johnson
 Sara Johnson
 Sarah Johnson
 Scott Johnson
 Todd Johnson and Elizabeth Butler
 Dr. Tyler and Gretchen Johnson
 Wendy Johnson
 William and Doris Johnson
 Donald Johnston
 Kristi Johnston
 Steven and Joan Johnston
 Steven Johnston
 Thomas and Darlene Johnston
 The Joint
 Michelle Jonas
 Bruce and Sherry Jones
 Carole Jones
 David Jones
 Leslie and Nancy Jones
 Tom and Gail Jones
 Richard and Terry Jopke
 Erin Jordahl
 Darrick and Debra Jorgensen
 Danielle and Jeremy Jorgenson
 Ron and Vivian Jorgenson
 Joyce and Dana Sandquist Daycare

Adam Juaire
 Carlo and Tanya Juarez-Sweeney
 Michael and Heidi Jung
 Jungle Theater
 Howard and Billie Anne Juni
 Eugene and Miriam Junker
 Sandy Junker
 Just Kidding Clothing
 Robert and Teri Kaasa
 John Kaatz and
 Peggy Kjorstad-Kaatz
 Roger Kahler
 Ben Kahrnoff
 Dale Kaitchuck
 Gerald and Rebecca Kajander
 Matthew and Stephanie Kalal
 Richard and Stephani Kalar
 Mark Kalla and
 Christine Kucera Kalla
 Paul and Jennifer Kalla
 David Kaminski and Barbara
 Schaack Kaminski
 Dr. Sherrie Kamm
 Andrew Kampa
 Amy Kane
 Dr. William and Cameron Kane
 Kyle and Andrea Kangas
 Andrea Kann
 Charles and Carol Kantor
 Dr. Joseph and Denise Kapla
 Michael and Donna Kaplan
 Sarvesam and Meena Kappagantula
 Linda Kappes
 Cari Kapsner
 KARE 11 Television
 David and Karen Karges
 Andrew and Elizabeth Karl
 Nicholas and Tonia Karpen
 Susan Karrmann
 Louis Karsnia
 Erin Karst ★
 Bill Kath
 Brent and Abby Kath
 Beth Kathan
 Scott and Mary Kattleman
 Louis and Jane Katz
 Lynne Kaufman
 Michael and Jessica Kaupp
 Amber Kautz
 Thomas and Beth Kayser
 Sara Kebede
 Leonard and Jean Kedrowski

Michael and Nancy Keeler
 Mindy Keenan
 Erin Keifenheim
 Sara Keis
 Robert Keith and Marisa Bueno
 Denise Kellen
 Pam Kellenberger
 Justin Keller
 Thomas and Joan Keller
 Esther and Martin Kellogg
 Steve and Linda Kellogg
 Brenna Kelly
 Charles Kelly and Carole Gallagher
 Donna Kelly
 Jim and Nancy Kelly
 Dr. John and Virginia Kelly
 Matthew and Katie Kelly
 Marjorie Kelly
 Richard and Nikki Kelly
 Margaret Kelsch
 Wessel Kemp ★
 Leo and Sharon Kempf
 Kempf, LLC
 John and Kris Kennedy
 Jon and Nicole Kennedy
 Simon and Kathryn Kennedy
 Ian Kerr and Rose-Mary Novak-Kerr
 Trisha Kes
 Andy Kettelhut
 David and Nancy Kettering
 Dr. Elyse Kharbanda
 Sonia Kharbanda
 Conrad Kichefski
 Kids Company
 Alicia Kiechle
 Kali Kiecker
 Tom and Geri Kiecker
 Connie Kiedrowski
 Hillary Kiefer
 Richard and Carol Kiefer
 Bruce & Elizabeth Kiernat
 Carey and Heidi Kieser
 Sheri Kiesner
 Tom Kilkenny
 Bruce and Karen Killam
 Charles and Mary Killian
 Benjamin Kim and Nayonge Soh
 Melanie Kimball
 Kenneth and Meghan Kimber
 Thomas and Cynthia Kindler
 Janet King

John King ★
 Lori Kingston ★
 Kelsey Kinsella
 Gordon Kipling
 Gerald and Barbara Kiral
 Jon and Amy Kirchner
 John Kirchner
 Barry Kirchoff
 Cynthia Kirk
 Nora Kirkwold
 Joseph Kiser
 Steve and Danette Kittleson
 Laurie Kivel
 Russ and Val Kivett
 Paul and Rina Kizilos
 Nancy Kjellberg
 Val Kjellberg
 Klaphake Properties LLC
 Ashley Klatter
 KLB Financial
 Jeff Klegon
 Nick and Lisa Klehr
 Jann Kleinfehn
 Joseph and Marisa Klescewski
 Keith Kleven
 Allen and Tracy Klika
 Sally Kline
 Bonnie Klinefelter
 Kirby and Pam Klingelhofer
 Ryan and Sara Klingelhofer
 Katherine Klohs
 Patricia Kloss
 Jeffrey and Hannah Klug
 Joshua Kluge
 Skip and Judy Kmitch
 Sara Knapp
 Elliott & Kristen Knetsch
 Elizabeth Knettel
 Knits of Hope
 David Knoke
 Teryl Knoke
 Morris and Lana Knopf
 Mike Knox
 Jonathan and Rebecca Knutson
 Cynthia Knutson
 Gayle Knutson
 James and Susanne Knutson
 Kim Knutson
 Richard and Karen Knutson
 Rosemary Knutson
 Arthur and Judith Koch

John Koch and Erica Wilson
 Sara Kochera
 Dr. Paula and David Kocken
 Venkata Kodali
 Paul and Petra Koehn
 Debra Kohan
 Gregory and Linda Kohl
 Norman and Monica Kokes
 KoKoon
 Dan and Helen Koland
 Sally Kolar
 Patrick and Jennifer Kolb
 Paul Kolenich
 Peter and Ingrid Koller
 John and Karla Kolles
 Shawn and Jena Kolles
 Rose Koning
 Jackie Konop
 Dr. Julie Konop
 Anastasia Kopygorodskiy
 Danielle Kopetzki
 Robert and Bobbie Kopischke
 DeAnna Koponick
 Patricia Korkowski
 Eric Korte and Rosanna Imholte
 Matthew and Sonya Korte
 Steve Korts
 Timothy and Shannon Koschinska
 John Kosiak
 Jacob and Jennifer Kosky
 Jennifer Koss
 Christopher and Lisa Kostik
 Joseph and Kelly Kostrzewa
 John and Connie Kostrzewa-Sivey
 Patricia Kostrzewski
 Morgan Koth
 Philip and Angela Kowalczyk
 Mary Anne Kowalski
 Kowalski's Market ★
 Cindy Kozloff
 Stephanie Kraemer
 James and Jean Kraft
 Krames StayWell, LLC
 Derek Kranig
 Mathew and Margaret Krantz
 Anthony and Brooke Kranz
 Jacob and Jacqueline Kraus
 Lawrence and Linda Kraus
 Daniel and Margaret Krause
 Thomas and Barbara Krawczewski
 Andrew and Andrea Krawczyk

Walter and Andrina Krebsbach
 Diane Krech
 C. and V. Kreger
 Louis and Amie Kreisberg
 Michael and Linda Krelitz
 Andrew and Karen Krenik
 Karen Krenik
 Thomas and Michele Krenn
 Timothy Kresse
 Amy Krier
 Patricia Kriha
 Tara Krivoruchka
 Steve and Cheryl Kroeger
 Pierce Kroh
 Angela Kroll
 Diane Kroll and Donald Bielejeski
 Fred and Laura Krueger
 Gary and Mary Krueger
 Amy Kruger
 Josh and Rebecca Krugerud
 Philip Krump
 Lee and Ingrid Krumpelmann
 John and Theresa Kruse
 Scott and Melissa Krusemark
 Maureen Kucera-Walsh
 Robert & Venetia Kudrle
 Betty Kuechle
 Philip and Janeen Kuemmel
 Jeffrey Kuester
 Debra Kuhl
 Sarah Kuhl
 Kurtis and Sonja Kuhn
 Timeka Kuhnley
 Jeffrey and Brooke Kujawa
 Sheila Kulick Neist
 Andrew Kummer
 Josh and Molly Kundert
 Mathew Kunnasery
 David and Wendy Kunz
 Dr. Allen and Diane Kuperman
 Larry Kuperus
 Cheryl Kurkoski
 Rebecca Kurlandu
 Heidi Kvam
 Breanna Kvitrud
 Dr. Jennifer and Daniel Kylo
 Mike and Kathy Kyllonen
 Paula and John Laakkonen
 Colleen Lacey
 Kenneth LaChance
 Elise Laedtke

Lafayette Club
 Joe LaFond
 Elizabeth LaFontsee
 Chelsea Lahr
 Stephanie Lahr
 Weston Lahr
 Jon and Stacy Lahti
 John and Kristine Lai
 Lake Calhoun Professional Building
 Lake Elmo Inn
 Lake Harriet 1st Grade Daisy Troop
 Lake Minnetonka Orthodontics
 Lakeland Broadcasting Company
 Lakes Area Realty

**We are
 excited
 about our
 continued
 growth
 in the
 community**

Vani Lalmohan
 Michael & Ellen Lamb
 Craig and Bobbi Lamp
 Lampert Lumber Company
 Kelly Wolfe Lamphere and
 Justin Lamphere
 Lancome
 Rich Landman
 Jeffrey Lanenberg
 Constance Lang
 Lisa Lang
 Linda Langeness
 Kendra Langmade
 Jenny Langness
 Chad Langworthy
 Joanne Lano and John Lyngdal
 Dan and Sarah Lantz
 Scott and Cindy LaPointe
 Gregory and Dona Lappin
 Gary and Cheryl Larges
 Larkin Hoffman Law Firm
 Sharon Larkins
 Robert and Mary Larranaga
 Cory Larsen

John and Janice Larsen
 Scott Larsen
 Amy Larson
 Don and Ann Larson
 Beth Larson and Steven Corcoran
 Blake and Julia Larson
 Brian and Leontine Larson
 Bruce and Heidi Larson
 Daniel and Sharon Larson
 Eric and Marsha Larson
 Jean Larson
 Kathy Larson
 Kraig Larson
 Patrick Larson
 Paul and Kristine Larson
 Richard Larson
 Sandy Larson
 Steve and Cindy Larson
 Steven Larson
 Sue Larson
 Wayne Larson
 Cindy LaRue
 Robert and Danielle LaRue
 Linda LaSere
 Jeffrey and Julie LaSota
 Ann Latendresse
 Karen Latterell
 Chris and Mary Jean Latterell
 Thomas Laughlin
 David and Sarah LaVaque
 Mary and Angie LaVaque
 John and Luann Lavelle
 Jim and Theresa Law
 David Lawrence
 Le Bonheur Children's Hospital
 Sandra Le
 Kathleen Leach
 Michael and Susan Lebens
 Julie Leblanc
 Dr. Steven and Jane Lebow
 William and Susan Lechner
 Dennis Leck
 Chris Lee
 Jeannine Lee and C. Roger Finney
 Kimberly and Peter Lee
 Nancy M. Lee
 Steve Lee
 Susan Lee
 William and Karen Lee
 Zachary and Kate Lee
 Timothy and Robyn Leer

Legacy Bracelets
 Legacy Christian Academy
 Brian and Kristen Lehman
 Shanna Lehman
 Gary Lein
 Lori Leininger
 Christopher Leising
 Kathryn Leitch
 LeJeune Steel Company
 Jeff Lemaire
 Karen Lemmons
 Richard and Arlene Lenarz
 Patrick & Margaret Lennander
 Jodi Lentsch
 Joe and Rae Lenway
 Arnold Leonard
 Mark Leonard
 Rita Leonard
 Scott Leonard
 Lora LeSage
 Lindsey Leshner
 Megan and Dan Leslie
 Laure Lesperance
 George & Gen Letness
 Lettuce Entertain You Enterprises
 The Leukemia & Lymphoma Society
 Charlene S. Levy
 Brandon and Jolene Lew
 Angela and Deron Lewis
 Dickson and Deborah Lewis
 Gary and Sonja Lewis
 Herbert and Ann Lewis
 Thomas Lewis
 LGS Minnesota Bandit, Inc.
 Steven and Tracey Libby
 Phyllis Libera
 Liberty Title
 Jennifer Lick
 Jody and Paul Liddicoat
 Jay and Sally Lieberman
 Eric and Sarah Lien
 Gregg and Laurel Lien
 E. Thomas and Lois Lietzke
 Life Core Yoga
 LIFE Prep School-Student Council
 Lifecore Foundation
 Lifetouch, Inc.
 Nan P. Lightner
 Lil Farm Children's Home
 Drs. Adam Lilla and
 Stephanie Fritch-Lilla

Mark and Kara Lilla
 Eric and Ann Lillehaugen
 Lee and Marilyn Lilya
 Jason and Anna Lima
 Aimee Lind
 Delores Lind
 Eric Lind
 Christine Lindberg
 Dave and Karen Lindberg
 John and Carol Lindberg
 Matthew and Angie Lindberg
 Timothy and Susan Lindeman
 Douglas and Wendy Lindemann
 Patrick Linder
 John and Joycelyn Lindgren
 Lindsay Lindner
 Lindquist & Vennum PLLP
 Matt Lindquist
 Tammy and Mike Lindquist
 The Lindsay Group
 Brian and Tammy Lindstrand
 Richard & Jaci Lindstrom
 Steve Linegar
 Michael and Megan Ling
 William Linhoff, Jr.
 Megan Link
 Mike and Karen Linn
 Brian and Alisa Linne
 Sarah Linnes-Robinson
 Lion Precision
 Jeron and Shelly Lippert
 Robert and Michelle Lipps
 Sam Lisenby
 Anne Listiak
 Michael and Mara Liston
 Robert Liston
 Frank Litaker and Mary Henderson
 Keith Litke
 Doug Livingston
 Michael and Melissa Loch
 Lockton Companies
 Chris and Alice Lodermeier
 Lindsay Loesel
 Nancy Loffhagen
 Loffler Companies
 Logistics Management Institute
 Mollie Loiselle
 Bradley and Donna Lokensgard
 Cara-Lin and Micah Lonegaard
 Andrew and Ngan Long
 Jeffrey and Tracy Long

Juleann Long
 Mike and Lisa Long
 Sharon Long
 Kye Longtin
 Todd and Kelly Loose
 Bert and Jennifer Lopansri
 Ann Lopez
 Lord of Life Lutheran Church
 Kimberly Lorence
 John and Amy Lorentz
 John and Eileen Lorentz
 Leo and Mary Lovejoy
 Kathleen Lovett
 Beth Lowry
 Manuel & Holly Lozada
 LPL Financial
 Matching Gift Program
 Natalie and Yung Lu
 Peter Lubotina
 Brian and Betsy Lucas
 Lori Lucia
 Thomas and Arlene Ludwig
 Alfred and Patricia Luebbers
 Jessica Luehrs
 Monica Luke
 Kristina Lund
 Roger and Barbara Lund
 Kristi Lundgren
 Linda Lundquist
 Eudene Lupino
 Bethany Lust
 Kevin and Tara Luther
 Christopher and Kari Lyle
 Kirsten Lynch
 Sarah Lynch
 Stephen Lynch
 Timothy and Cynthia Lynch
 Thomas Lyngholm
 Robert and Patricia Lynn
 Tommy Lyons
 Jessica Mabie
 John and Rita MacBain
 Pamela MacDonald
 Jamie MacFarlane
 Neil and Valynda Machen
 Al and Amy Macicus
 John and Barbara Mack
 Penny Mack
 Ian and Shelby MacLean
 MacPhail Center for Music
 Greg and Tammy Maddrey

Kent and Christy Mader
 Madison Media Institute
 Katelyn Madsen
 Cathy Maes
 Angela Mafredas
 Allen and Sandra Magnuson
 Justin and Anna Magnuson
 Mary Magnuson and John Apitz
 LeAnne Mahoney
 Elizabeth Mairs
 Mary Mairs
 Megan Majsterski Lazere
 Elizabeth Maland
 Sarah Malinski
 Stephanie Mallak
 Charles and Karen Malmskog
 Gregory and Tracie Maloney
 Manhattan Toy Co.
 John and Mary Manion
 Jessica Manivasager
 Joanne Manning
 Timothy & Bonnie Manning
 Manny's
 Robert Manske
 Johnathan and Heidi Mantz
 Gregory and Julie Margarit
 Jeffrey and Krista Margojls
 Tammy Marinac and Tom Williams
 Jonathan Marino
 Rachelle Markey Johnson
 Jonathan and Amanda Markle
 Alan and Wendy Markman
 James Marmas
 Marmi
 Rudy and Gloria Marolt
 Philip Marquis
 Melissa Marshik
 Tom Mart
 Kayla Marthaler
 Martin Patrick 3
 Raymond and Carol Martin
 Sandy Martin
 Tamela Martin
 Juliana Martinez
 Kimberly Martinez
 Juliana Martinez-Fajardo
 Robert and Sue Martini
 Martin's Boutique
 Brad and Beth Martinson
 Daniel Mason
 Glen and Katherine Mason

Jennifer Mason
 Nancy Feroe Manson and
 Timothy Manson
 Thomas and Joann Mason
 Constance Masterson
 Gloria Masyga
 Barbara Materna
 Danielle Mathews
 Dean and Susan Mathews, III
 Daniel and Rebecca Matschina
 John and Mary Jo Matschke
 Don and Carole Matteson
 Gary Matteson
 Morris Matthews
 Susan Matthews
 Peter Matthey
 Gary and Carol Matthys
 Katie Mattson
 Mike and Kathryn Mattson
 Wendy Mattson
 Rodney and Marianne Mauer
 Kyaw Maung and Thida Khaing
 Pat Mauren
 L. Sue Maurice
 Beth May
 Dawn Mayasich
 Brad and Barbara Mayer
 La Vonne Mayer
 Dr. Richard and Mary Mayerchak
 John Mayerle
 Mary Alice Mayerle
 Lydia A. Maza and Jacob A. Grass
 Chris and Tina McAlpine
 Lisa McBain
 Jennifer McBride
 Kathy and John McCallum
 Michelle McCambridge
 Bernadette J. McCann
 Timothy and Janet McCarthy
 Jill McCarthy
 Patrick and Susan McCarthy
 Thomas and Darlene McCarthy
 Kelly McCarty
 Brandon and Chantelle McClure
 Thomas McComeskey
 Tami McConkey
 Glenn and Jane McConnach
 Cindy McConnell
 John and D McConnell
 McCormick's Pub and Restaurant
 Lindsay McCoy

Mary McCoy
 Charleen McCracken
 Kathleen McCready
 Donald and Catherine McCrory
 Dr. Gerard McCullough
 Kristin McCullough
 Kaitlin McDaniel
 Megan McDonald
 Sally McDonald
 Jack and Terri McDonnell
 Elizabeth McDonough
 Julie and Matthew McDonough
 Liz McDonough
 Shannon McDonough
 Michael and Katherine McElroy
 Elizabeth McEnery
 Patrick McGann
 Andrew and Ann McGinn
 Ali McGinty
 McGowen Hurst Clark & Smith, P.C.
 Dave and Cindy McGraw
 Jane McGregor
 Mary Pat McKasy and James Young
 Kevin McKenna
 Kathryn McKenzie
 James McKinney
 Marlene McKinney
 McLagan
 Malcolm & Wendy McLean
 Brett and Sandy McMahan
 Donald and Valerie McManimon
 Michael and Stephanie McNally
 Ronald and Jane McNamara
 Abby McNamer
 Jerry and Shirle McNeal
 Harry McNeely, Jr.
 Adrian McNulty
 Marge Meader
 Chris and Julie Meadows
 Tanya Mears-Hall
 Oliver and Kathy Mechtel
 John and Mary Ann Mecom
 Medic Regional Blood Center
 Medspan Healthcare Market
 Reseach, Inc.
 Medtronic, Inc.
 Gordon Meeker
 David and Luella Meemken
 Linda Meffert
 Robert and Roberta Megard
 Tony and Patrice Meger

Douglas and Debrah Mehr
 Dr. Diane Meier and Reed Wahlberg
 Shelly Meinhardt
 Wayne and Linda Meinzer
 Marie Meko
 Jennifer Meland
 Kerri Melby
 Mark Meldahl
 Andrew Melendres
 Allison Melhorn
 Janell Melhouse
 Melanie Melius
 David and Dana Mellberg
 Matthew and Kathryn Mellen
 Joseph and Gail Mello
 Dr. Cindy and Thomas Melloy
 Mel's Colors of Love
 Christopher Melsha
 David and Brenda Mely
 Nancy Mendel
 Jake Menden
 Juliane Menne
 Leland and Nancy Menssen
 Michelle Mercer
 Yvonne Mercer
 Merchants Bonding
 Company Foundation
 John and Pamela Merkle
 Heidi Merrier
 Douglas Merrill
 Thomas and Sharon Merritt
 Susan Merry
 Tony and Jan Mertes
 W. Randolph and
 Marthanne Merton
 Oscar and Catherine Mertz
 Connie Merz
 Sheila Merzer
 Metro Deaf School
 Metro Sales Incorporated
 Metropolitan Airport Fire
 Department
 Metropolitan Pediatric
 Specialists, P.A.
 Dr. Nancy Mettillie and Karlton
 Hedin
 Lawrence and Virginia Meuers
 Abby Meyer
 Barb Meyer
 Carol and Kenneth Meyer
 David and Wendy Meyer
 Dennis and Cynthia Meyer

James Meyer
 Lydia Meyer
 Meyer's Printing
 Dan and Katie Meyers
 Marilyn Meyers
 Steven Meyers
 Jason and Heather Micek
 Ronald and Debra Micek
 Michael's Meanies
 Dr. Christopher Michaelson
 Laura Michaud-Sutton
 TJ Michel
 Dr. Kaye and Joel Mickelson
 Micheal and Karen Mickelson
 Mike and Diane Mickelson
 Midland Hills Country Club
 Tom and Kim Mielke
 Mike Sullivan Sales Company
 Julie Mikolai
 Lane Miles
 Sharon Miles
 David and Lori Millard
 Amanda Miller
 Dr. Blaine Miller
 Brian and Nikki Miller
 Dick and Carla Miller
 Elizabeth Miller
 Jason and Renee Miller
 Jim and Shelley Miller
 Jori Miller
 Lynette Miller
 Marc and Anne Miller
 Meghan Miller
 Rick Miller
 Robert and Carrie Miller
 Sally Miller
 Sue Miller
 Troy and Judy Miller
 Daniel and Emma Milliken
 Marlys and Mark Millsop
 Nathan and Anna Milz
 Mims Photography
 Troy and Olivia Mincer
 Minko Construction, Inc.
 Minnesota Inboard
 Minnesota Orchestra
 Minnesota Renegades Fastpitch
 Minnesota School of Business, Inc.
 Minnesota Society of Health-
 System Pharmacists
 Minnesota State Employees
 Combined Charities Campaign

Minnesota Swarm
 Karin Minshull
 Ralph Minton
 Ralph and Beth Minton
 Miraflex
 Patricia Miskell
 Mississippi Blood Services
 Mississippi Valley
 Regional Blood Center
 Brent and Jennifer Mitchell
 Michelle Mitchell
 Robert and Bonita Mitchell
 Lauren Mitrenga
 MME International, Inc.
 Nathaniel and Katrina Moats
 Karen Travis-Moberg and
 Peter Moberg
 James and Janice Moe
 David and Kristine Moes
 Paul and Linda Mohring
 Greg and Kristine Mohwinkel
 Fatima Molas
 Frank and Juliana Molek
 Michael and Kristi Moline
 Moms Club St. Michael Central
 David and Linda Mona
 Manuel and Angela Monarrez
 Deborah Monchamp
 Bruce and Sara Monick
 Donald and Karen Monk
 Steven and Margaret Monson
 Dr. Alan Montgomery
 Scott and Dede Montgomery
 Vicki Montgomery
 Caron Moore
 Dr. James and Elizabeth Moore
 Katie Moore
 Margaret Moore
 Theodore and Terry Moore, Jr.
 Mervin and Tricia Moorhead
 Sue Moos
 Paul and Trudy Moquist
 Allon Mor
 Eric Moran
 Gerald and Roberta Moran
 Matthew Moran and
 Katherine Geraghty
 Mitchell and Jodi Morehouse
 Mark Morgenroth
 Drs. Gerald Moriarty and
 Patricia Penovich

John Morris
 George and Mary Morrison, III
 Sean and Michele Morrissey
 Jeffrey Mortenson
 Kirk Mortensen and
 Michelle Dybvig Mortensen
 Mark and Katie Mortenson
 Chris Morton
 Shane and Tami Morton
 John and Phyliss Mosby
 Kerry Moser
 Moss & Barnett, P.A.
 Alice Moua
 William and Sara Mower
 Moxie Hair Salon
 MPR - Minnesota Public Radio
 Francis Mroszak
 Drs. Leo and Jeanne Mrozek
 MTS Publishing Co.
 Sara Muchowski
 James and Frances Mueller
 Kurt Mueller
 Mark and Diane Muench
 Matt Muenster
 Terry and Kathleen Muenzenberger
 Mark and Laura Muhlstein
 Dr. John and Beth Mullan
 Joel Mullen
 Michael and Karen Mullery, Jr.
 Timothy Mulloy
 Ross and Kari Munson
 The Murder Mystery Company
 Thomas and Toni Murphy McGlynn
 Andrew Murphy & Nancy Carlson
 Daniel Murphy
 Daniel Murphy
 Kathleen Murphy and
 Norman Rickeman
 Linda Murrans and
 Paul Stypulkowski
 Lachlan and Leona Murray
 Dr. Paul Musherure
 Andrew and Lisa Mushett
 The Music Connection
 Judy Mustard
 Yaadav Muthukumar
 Mutual Of America Foundation
 Samantha Myers
 Stan and Laura Myrum
 Mystic Lake Casino & Hotel
 Brian Naas
 Cathleen Naas

Cheryl Naddy
 Bryanna Nagan
 Resty Namata
 Bradly and Terry Narr
 David Nash
 Rami R. Nasri
 Christopher and Stacy Nathan
 National Honor Society-
 Bloomington
 Barbara Navarro
 Catherine Nees
 Adam Negura
 Debbie Neitzke
 Kristine Nellis
 Tammy Nelson Heid
 Bob Nelson
 Bonnie J Nelson
 Darcy Nelson
 David Nelson
 Dean and Therese Nelson
 Diane Nelson
 Gordon and Beverly Nelson
 Gregory and Alyson Nelson
 Jack and Theresa Nelson
 Jeff and Jennie Nelson
 Jennifer Nelson
 Jill Nelson
 Julie Nelson
 Kerry and Patricia Nelson
 Larry and Terri Nelson
 Lawrence and Kathryn Nelson
 Marjorie Nelson
 Mark and Mary Nelson
 Marty and Irena Nelson
 Michael Nelson
 Natalie Nelson
 Robert Nelson
 Scott and Christina Nelson
 Sharon Nelson
 Shirley Nelson
 Terry and Kelly Nelson
 Thomas and Susan Nelson
 Timothy G. Nelson and
 Margo J. Melting-Nelson
 Troy Nelson
 Robert and Michele Nemecek
 Jerome and Gail Neren
 Janet Nermoe
 Jon and Cindy Ness
 Kristie Nessman
 Charles P. Nestor and
 Rose E. Hammes-Nestor

Jerry and Kathy Nesvold
 Bob Neuberger
 Sam and Danielle Neuenschwander
 Danna Neugebauer
 Collin and Elin Neugebauer
 Chad and Nichole Neumann
 New Prague Middle School
 Mike and Marie Newcome
 Gary and Rose Newhouse
 Steve and Sheryl Newman
 Newport St. Paul Cold Storage Co.
 Lewis and Sandra Ng
 Tai Nguyen and Tuyet Tran
 Jay Nibbe
 Jane and Jeff Nicholls
 Tobias Nichols and Ann Kell Nichols
 Dr. Deborah and James Nicholson
 Susan Nicholson

Through
 your support,
 we raised
 more than
 \$30.7 million

Nick Atkinson Agency
 Nickelodeon Universe
 Jessica Nickelson
 Lisa Nicklay
 Jason and Heidi Nielsen
 Todd and Deborah Nielsen
 Mick and Dawn Niess
 Dave and Kathy Nikunen
 Tom Nikunen
 Thomas and Laurie Nilsson
 Chukwuma Nnolim
 Sue Nodler
 David and Lori Noel
 Peter and Katherine Nohre
 Patrick and Carla Nolan
 Renee Noland
 John and Jacquelyn Nordahl
 Lance and Karen Norderhus
 Jon Nordstrom
 Linda Nordstrom
 Scott and Neysa Noreen
 Randy and Jane Norgard
 Alex Norris

Greg and Patricia Norsten
 Gary and Virginia Norstrem
 North High School
 Kathryn North
 Northside Mothers Of Multiples
 Northwest Iowa Bone, Joint and
 Sports Surgeons
 Jon and Sarah Norton
 Ralph and Patricia Norusis
 Kathryn Noun
 Adam and Kelly Nourie
 Edith Nowicki
 Jerry and Jane Noyce
 Robert Noyes
 Nuveen Investments
 David and Janet Nyholm
 Stephen and Jeannie Oakley
 Jennifer Oase
 Ronald and Susan Obeidzinski
 Kristin Oberg
 Cameron and Karen Obert
 Christopher Obetz
 Daniel and Barbara O'Brien
 Lola O'Brien
 Matthew and Kendra O'Brien
 Tim O'Brien
 Brennon and Shelly O'Callaghan
 Courtney Ochs
 Trisha Ochsner
 Dan O'Connell
 Trace and Jennifer O'Connell
 Keith O'Connor
 Mike and Kari O'Connor
 Kevin Odefey
 Daniel Odegard
 Dwight and Diane Odegard
 Janet Odegard and
 Michael McVeigh
 Kenneth O'Dell
 Andrew and Lisha Odney
 Benjamin and Lynn Oehler
 Ben and Jill Oertel
 Stacy Offner and Nancy Abramson
 Wayne and Barbara Ogorek
 Edward and Kathleen Ogrin
 Judy Ohannesian
 Joyce Ohlhues
 Eric and Debbie Ohlson
 Paul and Gail Ohly
 Rachel Ohly
 Michele O'Kane

Marcia O'Keefe
 Mari O'Keefe
 Mike O'Keefe
 Paige O'Keefe
 Okeleye Ins. Agency
 Michael and Misti Okerlund
 The Old Log Theater
 Allen and Marcia Oleisky
 Angela Olejar
 Timothy and Kelly Olejar
 Christopher and Stephanie Oleksy Family Foundation
 Noreen Olin
 Olive Garden
 Caitlin Oliverius
 Phillip and Maureen Olle-LaJoie
 Eric Olsen and Elizabeth Field Olsen
 Nancy Olsen
 Abby Olson
 Amy Jo Olson
 Bri Olson
 Brian and Pamela Olson
 Christopher and Lindsey Olson
 Davee and Sally Olson
 Ian and Ann Olson
 Keith and Michelle Olson
 Kyle and Tamara Olson
 Lori Olson
 Michael Olson
 Michelle Olson
 Mike Olson and Alichia Peterson
 Muriel Olson
 Pam Olson
 Ryan Olson
 Sarah Olson
 Tara Olson
 Tom and Wendy Olson
 Olvalde Brewery
 John Omdahl
 OnSite Sanitation Inc.
 Open World Learning Community School
 Vincent Opheim
 Courtney Opsahl
 Optimist Club of Saint Paul
 Optum Health, Inc.
 Johnny and Sandra Or
 David and Lucy Ordoobaadi
 Brad and Elena Oren
 Mike Orenstein
 Barrie Orloff

Paul and Mary Kay Orman
 Orono Public Schools - District 276
 Brian O'Rourke
 Adrian and Michelle Orth
 Lisa Ort-Sondergard
 Charles and Victoria Osborne
 John and Linda Oscarson
 Dr. John and Karen Osen
 Kathy Osgood
 Jeff Osmundson and Colleen Shannon
 Osseo Maple Grove Hockey Association
 Osseo United Methodist Church
 Evariste Osten
 Dr. Vicki and David Oster
 Rick and Sherry Osterhaus
 Brian and Cathy Osterman
 Daniel and Shannon Ostertag
 Oscar and Charlotte Ostrom
 Heather Ostrowski
 Annyce Oswald
 Kristine Otte
 Tracy Ottenstroer
 Kaarin Ottman
 Our Lady Of Grace School
 Michael Ouren
 Maggie Overman
 Devan and Suchita Padmanabhan
 Bonita Paetznick
 Bob and Micky Paine
 Eddie and Roshelle Pak
 Janet E. Palas
 Angie Palattao
 Donna Palecek
 Matthew and Elizabeth Paleen
 Dennis and Joan Palm
 Lisa Palmer
 Dr. Naomi and Mike Palmer
 William and Susan Palmer
 T. Panek
 Bruce and Elizabeth Pankonin
 Darin & Lori Pankratz
 Delma Pankratz
 Erik and Tracy Papaleo
 Kirk Papenthien
 Richard Paper
 Thomas Paper
 Gregory and Marilee Paquette
 John and Monica Paquette
 Robert and Margaret Paradise

Parasole Restaurant Holdings, Inc.
 William Pariseau
 Pamela Parker
 Andy Parks
 Chris and Sara Parrington
 Jeffrey Parsons
 Leslie E. Partin
 Trista Partlow
 Kathryn and Charles Paschke
 Steve and Denise Paskach
 Steven and Cindy Paslawski
 Jeff Patrias
 Chris Pattee
 Lawrence Patterson
 Ronald Patterson
 Tacandrya Patterson
 Daniel and Susan Patton
 Bernice Paulson
 Brianna Paulson
 Christine Paulson
 Jeff and Leann Paulson
 John and Sue Paulson
 Katherine Paulson
 Willy and Patty Paulson
 Eugenia Paulus
 Russell and Martha Paumen
 Mike and Kara Pavak
 Steve Pawlak
 Ronald and Debra Payne
 Elyan Paz
 Robert and Julie Pearl
 Sev Pearman
 Ben and Brittany Pearson
 Denise Pearson
 Perry and Vanae Pearson
 Thomas and Ann Pearson
 Deborah Pearthree
 Brian and Diane Peck
 Michael Peckenschneider
 James and Antonette Pedginski
 Pediatric Brain Tumor Foundation
 Charles Pedrett
 Becca Peglow
 Charles and Barbara Peik
 Evan Peleska
 Jeanne Pelletier
 Lorrie and Kenneth Pelzl
 Glenn and Sandra Pence
 People Help, Inc.
 Ben and Lisa Percy
 John Perfetti

Sara and Alexander Perfetti
 Glen Perkins
 Joanie Perkins
 Jennifer Perrill
 Angela Perry
 Kevin Persinger
 Perspective Studio Photography
 Peter Cannon, D.D.S., P.A.
 Dave and Pam Peterman
 Melissa Peterman
 Shelly Petermann
 Peter's Billards
 Richard and Eunice Peters
 Faith Petersen
 Kurt and Jackie Petersen
 Mike and Liza Petersen

We are looking forward to expanding our care and services in 2015

Timothy Petersen
 Andy and Tera Peterson
 Barbara J. Peterson
 Charles Peterson
 Douglas Peterson
 Ford and Barbara Peterson
 Gary and Sharon Peterson
 Gordon Peterson
 Guy Peterson and Katia Breslawec
 Jarrod Peterson
 Jeff and Paula Peterson
 Judd and Stephanie Peterson
 Kramer Peterson
 Lewis and Karolina Peterson
 Lloyd Peterson and Karen Hansen
 Lydia Peterson
 Patricia Peterson
 Penny Peterson
 Randolph Peterson
 Russ and Karen Peterson
 Todd Peterson
 Kathleen Pettit

John and Nancy Peyton
 PF Maching
 Jason Pfau
 Andrew Pfeifer
 John Pflipsen
 Benjamin and Pamela Phelps
 Jenna Phelps
 Sandy Phelps
 Phillips Distilling Company
 Eric and Carolyn Phillips
 Dean Phillips
 Tyler Phillips
 Aphy and Heather Phonseya
 William and Christine Piche
 Steven and Kathryn Pickhartz
 Kathryn Piela
 Vernon and Cynthia Pieper
 Daniel and Tamara Pierce
 Tony Pierce
 Teresa N. Pierson
 Sharon Pieschel
 Maggie Pike
 Todd and Madeline Pilacinski
 Anne Pillion
 Holly Pillsbury
 Pink Parasol Photography
 Piper Jaffray Foundation
 Emily Piro
 Stephanie Pistoria
 PitchFever Music Academy
 Andrew Pittaro
 Jeff and Janet Pitzer
 Patrick Pitzl
 Pknit Gallery
 Mary Plant
 Play Pen Gwen
 Derek Plombon
 Traci Plombon
 Katherine Plotnik
 Dr. Robert and Roxanna Plouff
 Frank Plourde and Ann Putnam-Plourde
 Marissa Plume
 David and Jeanette Plummer
 Katie Plunkett
 Dart Poach
 Rhonda Poach
 Ken and Kathy Poepping
 Robert and Lynn Poferi
 David and Joanna Poinar
 Mark Pollmann

Chad and Megan Pollock
 Taylor and Nancy Polomis
 Dr. William and Pamela Pomputius
 Leung and Bouchane Pongpantavong
 Molly and Ronald Poole Family Fund of The Minneapolis Foundation
 Carrie Popp
 Stephen Poriol
 Daniel and Megan Porta
 Elizabeth Porter
 Holly Porter
 Dani Porter-Born
 Richard and Katrina Post
 Jeff and Samara Postuma
 April Powell
 Shannon Powell
 Hallie Powers
 Walt Powers
 Dr. Tamara Pozos
 PPL, Inc. Family Literacy at Obama Elementary
 Prairie Bus Lines
 Rita Pratt
 Jain Praveen
 Bohdan and Judith Prehar
 Dr. Kenneth and Gretchen Preimesberger
 Eric and Kelly Preimesberger
 Presbyterian Church of the Way
 Charles Presti
 William Presutti
 Andy and Natalia Pretelit
 Joseph and Louise Price
 Joyce Price
 Margaret Price
 Eugene Prida
 Prince of Peace Lutheran Church
 John and Carol Prince
 Karen Prinsen
 Professional Golfers Association MN Section
 Mark and Susan Prok
 Nate and Brittani Prosser
 Julie Prusak
 Reese Puckett
 James Puhl
 Susan Purdy
 Pure Romance All Stars
 Rebecca Putz
 Catherine Puzak

James and Jennifer Puzzo
 Donald and Peggy Qually
 William and Jennifer Quan
 Jim and Christine Quandt
 Joshua and Andrea Quandt
 Shawn and Elizabeth Quant
 Raymond and Millicent Quast
 Kelly Quernemoen
 Collin and Lisa Quinn
 Maurice and Nancy Quinn
 Timothy Quinn
 Victoria Quinn
 R&R Textile Mills, Inc.
 R.F. Moeller Jeweler, Inc.
 Ronald Raasch
 The Rabbit Hole
 Dr. Mark Rabinovitch
 Gary Rackner
 Jesse and Martise Radabaugh
 Anthony and Pat Radecki
 Rachel Radermacher
 Andrew Radford
 Jon and Denise Radke
 Thomas and Margaret Radke
 Dennis Radue
 Steven Rahn
 Raj Rajagopal
 Patrice and Dennis Rambow
 Sid and Shrey Ramesh
 William and Donna Ramsay
 John and Stacie Ramthun
 John and Candace Randle
 Randolph Heights Elementary
 Bharati Rangabhatla
 Pravin and Vandana Rangnekar
 Jeffrey Rank and Elizabeth Andrews
 Lori A. Ranney and Scott M. Ranney
 Gary and Susan Rappaport
 April Rasdal
 Greg Rasmussen
 Mike Rataczak
 Aleashia Rathcke
 Sara Ratner
 Mary Anne Rau
 Eileen Rauchwarter
 Dr. Gerald and Catherine Rauchwarter
 Suresh Ravipati
 Dustin Rawlin
 Suzanne Rawlings
 Darrell and Darlene Ray

Elaine and Harold Rayford
 Amber Raymond
 Curt and Beth Rebelein
 Lawrence Record
 The Red Balloon Bookshop
 Red Cedar Enterprises
 Red Wing Publishing Company
 Christopher Reddick and Jennifer Moreno Reddick
 Bruce and Sue Redepenning
 A. David and Laura Redish
 Ross Reed
 Susan Reed
 Melissa Reese
 John and Barb Regal
 Regency Beauty Institute
 Rehkamp Larson Architects
 Kari Reichert
 T. Matthew Reichert
 Gordon Reid
 Joanne Reid
 Nancy Reid
 Dr. Samuel and Krin Reid
 Steve and Sandra Reid
 Andrew and Stacy Reiff
 Melanie Reiland
 Marie Reilly
 John Reimann
 Marion Reimer
 Sondrea Rein
 James and Eileen Reinardy
 Joseph Reiners
 Sadie Reiners
 James and Jean Reissner
 Steven and Patrice Reitmeier
 Robert and Celeste Rekieta
 Kristin Remer
 Matthew and Bridget Remfert
 Joanne Rempe
 Troy and Jeanette Renner
 Paul and Molly Reppenhagen
 Kenneth and Mary Resch
 Donna Respondek and Robert Frick
 Christine Resse
 Jessica Ressler
 Glenn and Sheryl Rettmann
 Lindsey Rettmann
 Steven Reuter
 Brandon W. Reynolds
 Rhode Island Blood Center
 Jerry and Louise Ribnick

Trish Rice
 Willis F. Rich and
 Jo Ann Rockwell Rich
 Daniel Richards
 James Richards
 Brian Richardson
 Bruce and Kaye Richardson
 Courtney Richardson
 Chris and Sharon Richner
 Thomas and Mary Ricker
 Stacey and Michelle Rickert
 James and Ann Ricketts
 Eric and Cari Rickman
 Ride for Freedom Motorcycle Club
 Anne Rideout
 Ridge Pointe Senior Home Knit
 and Chat Group
 Gwen Riedl
 Stefanie Rieger
 Jonathan and Jen Riermann
 Lee Rife
 Jacqueline Rigby
 Amber Riley
 Ron Rinard
 Todd and Anne Ringgenberg
 River Hills United
 Methodist Church
 Dierdre Rixe
 Ryan and Ashley Rizzio
 Mary and Steven Robak
 W. Derek and Gale Robb
 Chad Robbins
 Charles & Jean Robbins
 Craig Robbins
 Jeff Robbins
 Steve and Molly Roben
 Laura Robinson
 Dr. M. Chris and Elizabeth Robison
 Dr. Brianne Roby
 Rhea Nelson Rock and David Rock
 Rockford High School
 Brian and Sandra Rockholt
 E. Rockswold
 Paul Rodecap
 Christopher Rodehaver
 Todd Rodenwald
 Bridget Rodine
 Myron Rodrigue
 Robert Roedl and
 Melissa Mandyck-Roedl
 Susan Roedl
 Joe Roedler

Laura Roepke Grapentine
 Cheryl Rogers
 Jerry and Sharon Rogers
 Dr. J. Rogers and
 Annemarie McNamara Rogers
 Jeffrey Rogers
 Gregory and Karen Roiland
 Bonita Roitenberg
 Katie Rojas-Jahn
 Kevin Rolfes
 Teresa Roller
 Paul Rolvaag
 Diana Roman
 Michael and Lisa Romanowski
 Kirstin Romer
 Thomas Romine, Jr.
 Terry Romundstad and
 Diane Bengston
 Room & Board
 Lucy Rooney
 Roosevelt Elementary School
 Kirk and Monika Rorick
 Robin E. Huneke Rosenberg and
 Gary Rosenberg
 Dr. Edward and Debora Rosenfeld
 Emily Rosenwasser
 Mark Rosenwasser
 Monica Ross
 Dean and Melissa Rossow
 Jacqueline Roufs
 Susan A. Rouse
 Sommer Roux
 Roger and Carol Rovick
 Jodell Rowland
 Adam and Amy Rozumalski
 Karen Rubey
 Laura Rubin
 Carol and Rodney Rudd
 Stephen Rudenick
 Katie Rudolph
 Brian and Cindy Rue
 Rose Rue
 Michael Ruegsegger
 Rugged Wrist
 Marilyn Ruhberg
 Nicole Ruppert
 Andrew Rupprecht
 Don Rushin
 Charron Russo
 Michael Ruszkowski
 John and Joy Rutledge
 Harold Rutstein

Patti Rutt
 Chuc and Beth Ruud
 Timothy and Ellen Ruud
 Michael and Linda Ryan
 Carl Rydeen
 Paul and Lois Rydeen
 Richard and Carol Rydeen
 Thomas and Debra Rydeen, Jr.
 Bruce Rydell
 Rye Deli
 Marisa Ryer
 Edward and Lindsey Rymer
 Stephen Rymes
 Michael Rynchek
 Dr. Andrew Rzepka and
 Laurel Paller-Rzepka
 Scott Saboe and
 Karen Mathias Saboe
 Robert and Virginia Sack
 Dr. Sandra K. Sackett
 Alexei Sacks and Wendy Kivens
 Sandhya Sadagopal
 Tim Sadusky
 Elizabeth and Steve Saevig
 James and Dianne Safley
 Sahale Snacks
 Saint Paul Area Assoc. of Realtors
 The Saint Paul Hotel
 Saints North
 Saji-Ya
 Leon Salander
 Robert and Christine Salmen
 Salon Marquee
 John and J. M. Salpietra
 Jack and Sarah Salzwedel
 Amanda Samples
 Ted and Madeline Samples
 Dr. Carol and Carol Samuelson
 John and Mary Samuelson
 Tim Sand
 Nick and Jenny Sandell
 Daniel Sanders
 Matt and Andrea Sanders
 Rugged Wrist
 Trish Sandness
 Roger and Karen Sandquist
 Lisa Sankey
 Paul Sannerud
 Christina Sans
 Frank and Kelly Santiago
 Yazmin and Carlos Santos
 Callie Santrizos and
 Andrew Emanuel

Steven and Dick Sarafolean
 Nathan and Jill Sargent
 Jenny Sarichith
 Stephen and Shelly Sarrazin
 Jim Sarych
 Abram Sauer
 Paul Sauer and Susan Rausch
 Sauk Rapids Rice Middle School
 Esther Sautter
 Judith and Thomas Savage
 Brian Sawlsville
 Scandinavian Friends
 Jesse and Erica Schaaf
 Kate and Matt Schaap
 Robert and Vicki Schaefer
 Colleen Schaeffel
 Steve and Debbie Schaeffgen
 Matthew and Jennifer Schaeffgen
 Jim and Tamara Schafer
 William and Barbara Schaffroth
 Allison Schanaman
 Nikki Scheiller
 James and Lynn Schell
 Bernard and Patricia Schellenberg
 Lori Schemmel
 Tammy Schemmel
 Kimberlee Schenz
 Suzette Schermer
 Pat Schervan
 David and Ronda Schiebout
 Jeanine Schieck
 Jennifer Schiefert
 Joe and Peggy Schierl
 Alison Schiffern
 James and Emily Schilling
 Jamie Schillinger and
 Jennifer Hanson
 Michael and Amanda Schlafke
 Evan Schlessinger
 Sarah Schluter
 Anna Schmeling and Kevin Dobie
 Margaret Schmidt Provenzano
 Allie and Wayne Schmidt
 Eric and Denise Schmidt
 Dennis and Laura Schmidt
 Dr. Melissa and Mark Schmit
 Schmitt Music Company
 Jamie and Eric Schmitt
 Gina Schmittdiel
 Ryan and Erin Schmitz
 Shawn Schmitz

Jon and Kathryn Schmoeckel
 Frank and Ann Schneider
 Karen Schneider
 Karen Schneider
 Michael Schneider
 Michelle Schneider
 Nicholas Schneider
 Robert and Darcy Schnitzer
 Nita Schobert
 Theresa Schoenwetter
 Eric and Jennifer Schofield
 Lisa Schol
 David Scholer and Lori Murray
 Rolf Scholtz
 David and Dacia Schoning
 Owen and Christine Schott
 Gregory Schou
 Brendon and Carrie Schrader
 Thomas and Diane Schrader
 Paige and Jason Schram
 Richard and Lynn Schram
 Brett and Jamie Schreiber
 David and Karen Schreiner
 Nicholas Schreuder
 Melissa Schroeck
 Daniel and Julie Schroeder
 Donna Schroeder
 Fred and Lynn Schroeder
 Harold and Elaine Schroeder
 Howard and Jane Schroeder
 Michael Schroeder
 Carly Schroeffer
 Dane Schubert
 Jack and Patricia Schuck
 Brandon Schuh
 Gary Schulte
 Gary and Jan Schulte
 Ashley Schultz
 David and Helen Schultz
 Jen Schultz
 Nate and Leah Schultz
 Ramona Schultz
 Kristen Schulz
 Michael and Elaine Schulz
 Michael Schumacher
 Schumann Elementary School
 Dale and Judy Schumann
 David and Melissa Schumann
 Mark and Stacey Schumann
 Timothy and Victoria Schumann
 Jill Schurtz

Steven and Susanne Schuster
 Ronald and Suzanne Schuth
 Schwab Charitable Fund
 Mary Schwake
 Craig and Carolyn Schwalm
 Doreen Schwans
 Cindy Schwartz
 Nancy Schwartz
 Scott Schwartz and
 Tracy Rathmanner
 Thomas and Susan Schway
 John and Lynnea Schwieters
 Peter Scobie
 Sarah Scofield
 Christine and Jeff Scott
 Frank Scott
 Michelle Scott
 Robert and Barbara Scott
 John and Joan Scovil
 Rick and Carol Seaberg
 Mike and Katy Searles
 Daniel and Melonie Sebring
 Emily Seefeld
 Marvin and Mary Seefeld
 Ross and Melissa Seelhammer
 Calli Seeman
 James and Tamra Segal
 Mary Jo Segar Memorial Fund of
 The Saint Paul Foundation
 Steven and Misty Segarra
 Geir and Janette Seger
 Sarah Seger
 Heather Seifert
 Justen Seim
 Dr. Sylvia Sekhon
 James Selbitschka
 Jesse and Sally Sell
 Neil Sell and Katherine Wilson
 Rita Selman
 LaChelle and Jesse Semanko
 Jennifer Semotuk
 Gregory Seremetis
 Service Ideas, Inc.
 Bowie Sessions and Lynn Wloszek
 David Settini
 Jessica Seurer
 Julie Sevak
 Julia Sevald
 Sarah and Paul Sevcik
 Mark Severson
 Paul and Susan Severson

Sexy Hair Concepts
 William and Stephanie Seymour
 William Shahane
 Deavon Shafer
 Shallow Shaft Restaurant
 Bernie and Karen Shambour
 Jim and Diane Shank
 Edward and Rosemarie Shanks
 Robert Shann
 John and Katherine Shannon, Jr.
 Kelly Shannon
 David and Stephanie Shapiro
 Cary and Shelly Sharp
 Colin Sharp
 Gerald and Mary Shaughnessy
 John and Lisa Shaughnessy
 Keith and Nancy Shaw
 Peter Shea
 Stephen Shea and
 Gail Lilleberg-Shea
 Sara Sheehan
 Dr. Kerry L. Sheehy
 Marie Sheehy
 Thomas Sheetz
 Carol Sheffer and L. Rodney
 Peter and Kelly Shelquist
 Julie Shen
 Susanna Shen
 Sheraton Bloomington
 The Sherrilise Group, LLC
 Stacia Shimanski
 Luke Shimp
 Aaron Shipp
 Kula Shives
 Dan Shogren and Susan Meyer
 Kimi Short
 Tim and Abbey Showalter-Loch
 Deondra Shropshire
 Martin Shugarts and
 Mary Kaltinger
 Scott and Louise Sicard
 Matthew and Tricia Siebke
 Matt Sieh
 Loras and Rosemary Sieve
 Morton and Artice Silverman
 Shayna Simmons
 Grant Simon
 Heather Simon
 Kelly Simons
 Melinda Simons
 Megan Simonson

Roxanne Simonson
 Ted Simper
 Michael and Wendy Simpson
 Juliellen Simpson-Vos
 Erin Simunds
 Gail and Richard Sindt
 Traci M. Singher
 Donna Singleman
 Thomas and Jessica Sipkins
 Eric J. Sis and
 Catherine A. Friedrich
 John and Betty Sjovall
 Ski-Away, Inc.
 Theresa and Michael Skillrud
 Skin Rejuvenation Clinic
 Andrea Skinner
 Rebecca Skoler
 Roger and Sheila Skone
 Thomas and Mary Skorczeski
 Rick and Amy Slachta
 Leonard & Jane Slade
 John and Nancy Slater
 Mark and Rachel Slater
 Stephanie Slavik
 Sue Slocum
 Timothy and Kelly Smalstig
 Samantha Smart Merritt
 Terri Smedra
 Connie and Douglas Smith
 Dennis and Mary Smith
 Drew Smith and Ann Cooper
 Eleanor Smith
 Janelle Smith
 Jeffrey and Mary Smith
 Jeremiah and Rebecca Smith
 Jill Smith
 Kathleen Smith
 Kathryn Smith

More than
 15,000 donors
 rallied around
 a shared belief
 in the health
 and well-being
 of kids

★★
Philanthropy is more important than ever in providing quality care to each and every child

Leon and Konnie Smith
 Lori Smith
 Patricia Collins Smith and Kelsey Smith
 Peter and Denise Smith
 Richard Smith
 Robert and Elaine Smith
 Dr. Robin L. Smith
 Ronald and Mary Smith
 Stephanie Smith
 Jayme Smrstick
 Mary Smythe
 Barb Snee
 Barb Snell
 Lynnae Sniker
 Greg Sobiech
 Marlene Socher
 Andrew and Brita Soderholm
 Grey Sofie
 John Sogaard
 Bridget Soja
 Jessica Soltvedt
 John and Karen Somers
 Steve Sonnek
 Sonnesyn Adventure Club
 Mark and Patricia Sontag
 Susan Sophocleus
 Mark and Rebecca Sorensen
 Samantha Sorensen
 Darrell and Dawn Sorenson
 Larry and Lynnette Sorenson
 Laura Sorenson
 Craig Sorum
 Julia Sosniecki
 South Lake Pediatrics
 Christopher and Bobbi Souza
 Julie Sowa
 Katie and Benjamin Sowieja
 Charles Spadaccini

Spalon Montage
 Gary and Leah Spangenberg
 Evon Spangler
 Dr. Margaret and Jerry Spartz
 Pamela Spaulding
 Michael and Sherry Spence
 Mark and Amy Spencer
 Tessa Spencer
 Dick and Karen Spicer
 James and Arlene Spiczka
 Kevin Spiczka and Amy Jamieson
 John and Sharon Spies
 The Spiller L'Chaim Fund
 Linda Spiten
 Jessica Spore
 John and Mary Sprangers
 Spring Lake Park Lacrosse
 Tom and Treasa Springett
 Springsted Incorporated
 Gretchen Spyhalski
 Shikha Srivastuva
 St. Andrews Church - Elk River
 St. Anthony Village High School
 St. Croix Valley Church
 St. Croix Valley United Methodist Church
 St. John Lutheran School
 St. John's Savage
 Karen St. Marie
 Kelly St. Marie and Paul Buechler
 St. Paul Academy and Summit School
 St. Paul Saints Baseball Club
 Debra Stage
 Stages Theatre Company
 Jeanie Stake
 Stampin' Up!
 Robert and Eloise Stancer
 Shelby Standring
 Keith and Stacy Stanek
 Nathan and Kimberly Stanek
 Dr. Howard and Jill Stang
 Mark Stanger
 Margret Stankovsky
 William Stanley
 John and Tammy Stanoch
 Starbucks Roseville
 Starbucks
 Carolyn Stark
 Susan Stascavage
 Gregory and Sarah Stauffer

Dr. Thomas and Debra Stealey
 Beverly Stearns
 Ronald and Joan Steblay
 Bob Stech
 Lance and Jodi Stedman
 Greg and Mary Steeber
 Cynthia Steece
 Kerry Steenbergen
 J. Steffel
 Diane Steffen
 Carol Stehly
 Paula Steigauf
 Richard Stein and Marianne Rother
 William and Mary Steinbicker
 Michael and Dana Steiner
 Jodi Steinfeld
 David Steingart and Dori Nelson
 Fredric and Joan Steinhauser
 Dr. Mark Steinhauser and Leslie Kopietz
 Allen and Kate Steinkopf
 Leslie Steinman
 Dr. Randall Steinman
 Stella's Fish Cafe
 Kari Stenger
 Gerald and Kristin Stenson
 Janice Stephens
 Reven Stephens
 Janis Stephenson
 Stan Steppowski
 Bill and Eileen Sternard
 Debra Stevens
 George Stevens
 Dr. Susan and Patrick Stevens
 Tim and Lori Stevenson
 Steve's Floorcovering, Inc.
 Caleb Stewart
 Elizabeth Stewart
 George and Katharine Stewart
 Mark and Doreen Stewart
 Todd and Theresa Stiernagle
 Tony and Ronda Stingley
 Tricia Stobbs
 Jen and Ben Stockwell
 Daniel and Amy Stoffer
 Barb Stokowski
 Laura Stokowski
 Mike Stoltenberg
 Todd and Angela Stoltz
 Sharon Stoltzman
 Frederic and Rita Stone

Michael Stone
 Tracie and Mike Stone
 Cynthia Stoneberg and Ronald Goertz
 Beth Storaasli
 Bradley and Amy Storck
 Michael Stork
 Tyler and Sandra Storm
 Richard and Janice Storms
 Travis and Melissa Story
 Susan Stotts
 Dr. Adriana and Michael Stoudt
 Ryan Stow
 Lawrence and Lynn Stranghoener
 Joe Stranik
 Strategic Insights and Solutions LLC
 StrategicSource
 Elizabeth and Bill Stratton
 Jennifer Stratton
 Jean Strelow
 Jeffrey and Leanne Stremcha
 Nicole Stretar
 Rupert and Jeanne Strobel
 Arlyn and Marilyn Stroble
 Lindsey Stroup
 Anna Strub
 Robert and Stephanie Stuart
 Studio of Art
 Bruce and Debra Stupica
 J. Ryan and Danielle Stupsky
 Dwayne Sturgeon
 John and Sharon Sturm
 Tim and Misty Sturm
 Gary Stursky
 Skip Sturtz
 Todd and Tracy Stutz
 Jason and Megan Styx
 Tim Sudeith
 Sara Suelflow
 Susan Suelter
 Carol and Dave Suggs
 Jack Sullivan
 Joann Sullivan
 Julie Sullivan
 Mary Sullivan
 Michael and Amy Sullivan
 Dr. Patsa Sullivan
 Summit Brewing Company
 Sunbear Spa & Salon
 Sunnyside Gardens
 Sunset Hill Elementary

Super One
 Cory and Alissa Super
 Supper Club
 Dr. Patrick and Diane Sura
 David and Cathryn Sussman
 Kelly Sutherland
 Stephen and Beth Sutherland
 Stacey Sutkowski
 Alycia Sutor
 Nick and Janet Sutton
 Brent and Andrea Svor
 SWAG- Serving with a gift
 Amy Swanson
 Beth Swanson
 Blaine and Joane Swanson
 Brett Swanson
 Brian Swanson
 Charles and Susan Swanson
 Cynthia Swanson
 James Swanson and Lynn Momchilovich
 Jen Swanson
 Dr. Jennifer and Brent Swanson
 Joseph and Loretta Swanson
 Michael and Joyce Swanson
 Missy Swanson
 Scott and Amanda Swanson
 Dirk and Kathleen Swart
 Kyle Swartout
 Shirley Swartz
 Swedlanda Lutheran Church
 Mary Sweeney
 Shawn Sweeney
 Tony Sweeney
 John and Gloria Sweet
 Tom Sweetman
 The Swenson Family Charitable Fund
 David and Cheryl Swenson
 Josh and Jill Swenson
 Raymond and Marilyn Swenson
 Susan Swenson
 Gretchen Swihart
 Bobby and Michelle Swiller
 Michael Swindling
 Leo and Suzanne Switala
 Lawrence and Tammy Swope
 Michael Sylvester
 David and Kathleen Synstegaard
 Jimmy Syring
 John and Barb Tabatt

Todd & Sydney Taggart
 TAK Concrete
 Joseph and Vivien Talghader
 Norma Talley-Hukriede
 Cynthia Tambornino
 Tandem Diabetes Care, Inc.
 Jennifer Tanner
 Rebecca Tappen
 Karen Tarbuck-Nelson
 Tartan Park Operations
 Megan Tasca
 Pete Tass
 Brock and Kirsten Tatge
 Kelly Tautges
 Ben Taylor
 Kimberly Taylor
 Matthew & April Taylor
 Taymark
 Megan Teare
 Mindy Teele
 Sara Tefft
 Jeferey and Jane Tegeler
 Richard Teigen
 Annette Telander
 Paul and Nicole Telander
 Temple Israel
 Ira Teng
 Mary Terhaar
 Annika Teske
 Bonnie Teske
 Scott and Rhonda Teske
 Sandra Tester
 Timothy Tevlin
 TH Parker, Inc.
 David and Kathleen Thaemlitz
 Paige Thayer
 Richard and Martha Theilmann
 Missy Theis
 Ken and Nancy Theisen
 Jon and Leah Theobald
 Robert and Patricia Theriault
 Michael and Judy Thesing
 Chris and Jori Thibodeaux
 Roger and Alice Thiede
 Tyler Thiel
 Carol Thies
 Carissa Thill
 Robert and Joan Thimjon
 Ryan Thimjon
 David and Denise Thoen
 Aaron Thomas

Dr. Anita Thomas and Karl Sluis
 Dave and Ann Thomas
 Jill Thomas
 Mark and Christine Thomas
 Steve Thomas
 Trudy and Bob Thomas
 William and Camille Thomas
 Barbara Thompson
 Bob and Carol Thompson
 Erin Thompson
 Gail Thompson
 Heidi Thompson
 Joanne Thompson
 Joanne and Robert Thompson
 Lowell and Viola Thompson
 Lynnae Thompson
 Rebecca Thompson
 Ryan and Leah Thomsen
 James and Rebecca Thomson, Jr.
 John and Barbara Thoraldson
 Brian Thorkildson and Elizabeth Cebelinski
 Paul and Denise Thornton
 The Toro Foundation
 James Thorp
 Thomas and Carol Thorsen
 Terry and Lanette Thorsen
 Melodie Thostenson
 Katy Thuleen
 David and Susan Thune
 Robert and Jessica Thyen
 Dan and Leanne Thyken
 Kirsten Tiberger
 Michael and Rachel Tierney
 Virginia Tierney
 Heidi Tieszen
 Andy Tighe
 Karen Tillemans
 Allen and Stephanie Tillmann
 Sheridan and Jan Timms
 William and Rebecca Tipton, IV
 Christine Tjossem
 Rebecca Tlustosch
 JoAnne Todd
 Kathryn and Paul Tollefson
 Stanley and Kathryn Tollefson
 Jon and Kristy Tollette
 Shawn Toloday
 Erik and Abbe Tolzmann
 Tom Reid's Hockey City Pub
 Mark and Peggy Tomasek

Barry Toneto
 Benjamin and Emily Topinka
 The Toro Company
 Michael and Theresa Tostengard
 Jennifer Toth
 Boy and Betty Toy
 James Tracy
 Trade Winds International
 Traditions
 Khai and LeQuyen Tran
 Mai and Linh Tran
 Tuyet Tran
 Vuong Tran
 Matt and Amy Trautman
 Julie Traxler
 Steven and Tami Treder
 Barry Trent
 Erin Tripolino
 John and Laura Trondson
 Benjamin Tronson
 Sarah Trotter
 Robert Trousdale
 Anthony Trowbridge
 Troy Burne Golf Club
 Anne Truax
 Patricia Truc
 Andy and Stephanie Truesdell
 Matthew and Jennifer Trulen
 Nick Trulen
 Steven and Pam Trulen
 Truly Unique Girls and Boys
 Debbie Trusty
 Michael and Sheila Trymucha
 Marshall and Stephanie Tschida
 Janelle Tubbs
 Mary Tully
 John and Jean Tuohy
 Eric and Sally Tuovila
 Steve and Kathy Tupa
 Thomas and Virginia Turba
 Ann Turbeville
 James and Laura Turk
 Matthew Turk
 Adam and Amelia Turnblom
 Beth Turnbull
 Jade Turner
 Leslie Turner
 Mark Turner
 David and Carolyn Tuttle
 Heidi Tuttle
 Donna Tweedell

Timothy Tweet
 Nancy Tyra-Lukens
 Lawrence and Debra Tyson
 Ellen Ukura
 Michael and Kathryn Ulrich
 Robert and Kari Ulrich
 Steve Umland
 Judy Underdahl
 Gaye Unger
 United Way of Greater Philadelphia & SNJ
 United Way of Metropolitan Chicago
 United Way of Olmsted County, Inc.
 Unity Christ Church
 University of Minnesota Intercollegiate Athletics
 The UPS Store #1782
 Lynda Urban
 Robert and Julianne Urban
 Mark Urdahl
 US Dock and Hardware
 Stacie and Jeff Usem
 Stuart and Sherry Utgaard
 John & Elizabeth Utter
 Caroline Vaaler
 Raghu and Sailaja Vadlamudi
 Dave and Cathy Vaidich
 Jeff and Ellen Valde
 Valleyfair Inc.
 Ted and Diane Valure
 James Van Drasek
 Judd and Carrie Van Dusen
 Kathryn Van Etta
 Drs. Patrick and Verena Van Fleet
 Greg Van Heest
 Scott and Katie Van Overmieren
 Jenna and Adam Van Proosdy
 Juri Vanags
 Thomas and Judith Vander Molen
 Joe and Karen Vandermark
 Paul and Bette Vandersteen
 Thomas and Ashley Vanek
 Lue Vang
 Kurt and Lisa Vankempen
 Bruce and Carol Vannelli
 Steve Vardsveen
 Carol Varhalla
 Umamaheswar and Sucharita Varikuti
 John Vassallo
 Gregory and Beats Vasterling
 Frederick Vaughan

Jordan Vaughan
 John and Erika Vaughn
 Marty Vavrosky
 Dr. Jesse and Kimberly Veil
 Tracy Venne
 Bradley Vergin
 Stephanie Vergin
 Ryan and Amber Verhulst
 Verizon Foundation Matching Gift Incentive Program
 Craig and Patti Vernon
 Mary Vesel
 Julie Vessel
 Michael Vetter
 Nicholas and Christine Vevea
 Herman and Sharon Viegas
 Carrie Vill
 Villa Lighting
 Donald and Stephanie Villalta
 John and Linda Villas
 Edward Villaume
 Julia Vimal
 Vincent A Restaurant
 Vincent Transportation
 Scott and Courtney Vincent
 Zsolt Vincze
 Jim Violet
 Jill and Jesse Violett
 Christine M. Vipond
 Jennifer Virkus
 Kim Vlaisavljevich
 Raymond and Teresa Voelker
 Harold Voges
 Steven and Gina Vogt
 Jeff and Jodi Vohnoutka
 Brian and Jessica Volkmann
 VOM FASS Mall of America
 P. Scott and Beth Von Fischer
 Cindy VonFeldt
 Nirav and Sonali Vora
 Richard and Susan Votel
 Jon and Carol Vranicar
 W.A. Frost
 Becky Wachter
 Dr. Marshall Wade
 Meredith Wade
 Jacqueline Wagner
 Joel and Karen Wagner
 Julianne Wagner
 Nancy Wagner
 Tylor and Linh Wagner

John and Maryl Wahlstrand
 Jim and Sue Walder
 Joel Waldfogel
 Waldoch Farms
 Mark and Marjorie Waldof
 Dr. and Mrs. John F. Waldron
 Walgreens - St. Paul
 Melissa Walicke
 Elaine Walker
 Joshua and Adrian Walker
 Kimberly Walker
 Oliver Walkingstick
 The Wall Family
 Brandon Wall
 Bridget Wall
 Eric Wall
 Bridget Wallace
 Donald and Janet Wallace
 Linda Wallace
 James and Julie Walsh
 Moira Walsh
 H. Jane Walstad
 Matthew and Julie Walter
 Melissa Walter
 Shelly Walter
 Emily Walters
 Allison Walton
 Bruce and Lori Wamstad
 James and Susan Wandell
 Don and Shelly Wanek
 James and Lynn Wangen
 Michael and Jennifer Warber
 Stephen Warch and Alexandra Klass
 Andrew and Ranelle Warcken
 Bradley and Heather Ward
 Charles and Susan Ward
 Joseph Ward
 R.W. Ward
 Kelly Ware
 Ronald and Faye Warhol
 Venita Warkne
 Warners Stellian Co., Inc.
 Sherie Warpeha
 Dr. Robert Warshawsky
 Jack and Diane Wartnick
 Paula Waschbusch
 Rebbecca Washburn
 John and Nanette Waters
 Joan Watkins
 Marguerite Watson
 Shelly Watt

Waverly Cafe
 David Waytz
 We Love Kids
 Eldon and Kathleen Weber
 John Weber
 Robert and Ann Weber
 Ben and Kelly Webster
 Tom and Barb Webster
 Ronald Weeks
 Sara and Charles Weeks
 Trent and Kellie Wegner
 Sarah Wegscheider
 Daniel Wehmhoff
 Karen Wehner
 Konrad and Laurel Weibel
 Sandy Weigel
 Elizabeth and Robert Weil
 Gordon and Therese Weil
 David and Amy Wein
 David Weinstein and Pamela Ross
 Carol and Sanford Weisberg
 John Weiss
 Gary Welch
 Heidi Welch
 Martha and Harold Welch
 Michael and Victoria Welch
 R. Louis and Cynthia Welch
 Jerry Weld
 Hal Weldin
 Mary Welfling
 Doris Welke
 Nicole Welle
 Wellington Knitters
 Cathy Welna
 Barbara H Wendel
 Justin and Kari Wendroth
 Steven Wendt
 Roger and Janet Weness
 Robert Wenger
 Kathleen Wenngatz
 Lindsey and Jeffrey Wenngatz
 Jean Wentink
 Jolynn Wentzel
 Eberhard and Kathleen Werthmann
 Douglas and Barbara Wertish
 Nancy Wesley
 Katherine and Todd Wespetal
 Breanna Wessberg
 Mathew and Kristen Wesson
 Lynn West Brunckhorst
 Allison West

Dr. Jane and Dobson West
 Laura West
 Jonathan Westby
 The Westin Edina Galleria
 Don and Denise Westman
 Bradley Westphal
 Westridge Marketing
 Westwood Professional Services, Inc.
 Joe and Tracy Weterbach
 Brook and Michael Wheeler
 Bruce and Lucia Wheeler
 Margo Wheeler
 William Whitaker
 White Way Cleaners
 Anne White
 Kent White and Anne Sarkinen White
 Michelle White
 Robert and Julie White
 Scott and Sheree White
 Trudy Whitmire
 Susan Whitney
 James Whittier
 Kishon Whittier
 Paul and Gwen Wick
 Steven and Karen Wick
 Kezia Wicklander
 Debra Wieberdink
 Mike and Pam Wiehe
 Joelene Wieling
 Laurie Wien
 Chris and Amy Wiens
 Cheryl Wierdsma
 Diana Wiesner
 Chad and Wendi Wigham
 Kent Wika
 Grace Wikenheiser
 Ben and Janelle Wikstrom
 John and Jann Wilcox
 Richard and Lucy Wilhoit
 Alan and Jane Wiljamaa
 Christopher and Sara Wilke
 Timothy and Judith Wilken
 Alyssa Wilkins
 Frank and Frances Wilkinson, Jr.
 Stephen and Barbara Wilkinson
 Timothy Wilkinson
 Michael and Deborah Wilkowski
 Randy Will
 Mark E Willey
 Nicholas William Kellie

Brock Williams
 Janet Williams
 Rose Williams
 Willoway Apartments
 Jason and Kari Wilmot
 Amy Wilson
 C. Steven and Susan Wilson
 Jordan Wilson
 Kristin Wilson
 Stewart and Debra Wilson
 Kathryn Winant
 David and Lori Windschitl
 Paige Winebarger
 Dr. David and Vickie Wineinger
 James and Rita Wing
 M. Bradley and Jacqueline Wings
 Tom and Myra Winn
 Lynn Winter
 Emily Winton
 Kevin and Sara Wirkkala
 Alan and Sandra Witebsky
 Kamau Witherspoon
 Melissa Witt
 Elaine and Charles Wivell
 Darold and Vicky Woessner
 Julie and Jon Woessner-Wood
 Paul Wogen
 David and Deborah Wohleen
 Jessica Wohler
 Andrew and Rebecca Wolf
 Gregory and Susan Wolf
 David and Nancy Wolff
 Karen Wolff
 Richard and Susan Wolsfeld, Jr.
 Gordon and Shelly Woltjer
 Women's Ministry of Berea Church
 Teddy and Laura Wong
 Mike and Connie Wood
 Rita Wood
 Stephen Wood
 James and Patricia Woodward
 Sarah Woodyard
 Mark Worms
 Terry and Rita Wotzka
 Louis Woyak
 Andrew Wright
 Curtis and Melanie Wright
 Morgan Wright
 Rebecca Wright
 Jill Wroblewski
 Donna Wrolstad

Renee Wuest
 Mary Kay Wurzinger
 Katherine Wyers
 Everett Wynn
 Jerry and Terry Wynn
 Kelly and Katina Wynn
 Xcel Energy Services, Inc.
 Kevin and Vicki Yaggie
 Jay Yang
 Julie Yang
 Kao Yang
 Michael and Jamie Yanisch
 Jon and Rochelle Yingling
 YMCA
 Sally Yolitz
 James and Rachel Yothers
 Dana and Geoff Young
 David and Kari Young
 Erik Young
 Laurie Young
 Sharon Young
 Wendy Young
 Mollie and Britt Young-Baker
 Dean and Margaret Youngberg
 Ann Youngdahl
 Mike and Jean Ysbrand
 Kebiao and Grace Yuan

Alexander and Joan Yue
 Bonnie Yuvaraj
 Jeremy Zabel
 John and Gayle Zabel
 Nicki Zahler
 Marcus and Kaitlin Zahn
 Kyle Zajac
 Jeff and Joni Zalasky
 Drew and Natalie Zamansky
 David and Diane Zamjahn
 Linda Zastawny
 Zachary and Laura Zeckser
 Nicole Zehnder
 Xingzhou Zhou
 Jeffrey and Kristine Zick
 Lesley Ziegmeier
 Melissa Zierden
 James Ziller
 Kirsten Zimbelman
 Dale Zimmerman
 Jeff and Loreli Zimmerman
 Jonathon Zimmerman
 Gregory and Sylvia Zinn
 The Zins Chiropractic Clinic
 Zachary Zins
 Zion Lutheran Church
 David & Diane Zitnak
 Zitzloff Training Resources, Inc.
 Jeffrey & Kelly Zwonitzer

Together, we will
 do great things to
 reimagine health
 care and support
 tomorrows for our
 patients and families

Luminous & Lasting

Members of the Guardian Circle have ensured a legacy of outstanding pediatric care in our community by including Children's in their estate as a future gift or by establishing an endowed fund to further our mission today. With much gratitude, Children's recognizes the vision and generosity exemplified by our Guardian Circle donors.

Anonymous (62)
 Dr. Paula and Craig Albright
 Jean W. Ambler
 Matthew Ames
 Raymond and Karen* Ames
 Nancy B. Anderly*
 Dr. Arnold S. and Rusk D.* Anderson
 Dr. Glen and Kathryn Anderson
 Irma L. Anderson
 Katherine B. Anderson*
 Alice L. Andrews*
 Sally and Peter Anson
 Daniel and Laurie Ashbach
 Robert* and Marjorie* Ashbach
 Edward W.* and Eleanor R. Asplin
 Terry and Sharon Avent
 Dr. Reno and Elizabeth Backus
 Christina and Jerakiah Baker
 Webster Barsness
 Judith and Dr. Sol Bassow
 Mary and Alex Batinich
 Gay and Ron Baukol
 Eunice E. Bauman*
 George* and Virginia* Bauman, Jr.
 Bruce and Mary Bean
 Ruth* and John* Bean
 Dean and Keri Becker
 Drs. Michael and Ellen Bendel-Stenzel
 Elizabeth Bennett and Russell* Bennett
 Karen and George Benz
 Christina Berenberg
 Robert* and Dorothy* Berg
 Marc and Julie Berris
 Cynthia S. Besemann

Dr. Blanton and Bonnie Bessinger
 Peter and Lizabeth Birkeland
 Dorothy M. Blomquist*
 Dr. Stephen J.* and Karen S. Boros
 Eleanor Bourquin*
 Dr. Mary Braddock and Kevin Schaffer
 Dr. Kurt Brattain
 David and Anne Braun
 Conley Brooks, Sr.*
 Robert Brooks, Jr.*
 Ann and Rutherford D.* Brosious
 Barbara Brosious
 Joseph* and Marjorie F.* Brula
 Mark and Linda Brunsvold
 Robert and Geraldine Bullard
 Isabel Campbell*
 Otilia R. Cardinal*
 Terry Chick
 Tague C.* and Johanna L.* Chisholm
 Karen Clark
 Louis and Alissa Clark IV
 Dexter* and Elizabeth O.* Clarke
 Steven and Liz Clarke
 Thomas Clarke
 Raymond Clausen*
 Gregory Cleary
 Hiram and Mary Cochran, Jr.
 Dr. Gage* and Virginia Colby
 Richard and Nancy Colvin
 Norbert and Mary Ellen Conzemius
 Stephen W. Cook
 John A. Cooley*
 Dr. Robert J. Couser
 Donald Coy, Jr.
 Irma Dahlberg*

Ross and Sandra Dahlin
 James and Jennifer Davenport
 Babe S. Davis*
 Edwin* and Catherine* Davis
 Jodi Davis
 Stephen and Angelyn Davis
 Mark and Joan Davy
 Joan L. Dayton
 Doris J. Dean*
 Eugene* and LuElla M. DeMenge
 Dr. Neil Derechin
 Dr. Thomas P. and Judith A. Dimich
 Arline B. Dimond*
 J. Donald and M. Cathy Donahue
 Joe Downes
 Theresa Downes
 Albert P. Dreves*
 Joseph* and Lillian A.* Duke
 Toni Ann Dybvig
 Gary S. and Barbara Edelston
 Jerry and Trisha Egge
 Lisa Ehele
 Stephen Ehele and Shannon Nichols
 Floyd Eichman
 Edna B. Ellingson
 Edwin S.* and Ellen J.* Elwell, Jr.
 John A. Erickson
 David and Lynn Evinger
 James E. Fergen*
 John A. Fitchette*
 Donna Fiterman, in memory of Carl and Helen Young
 Maura A. Fitzgerald
 Alex and Susan Fjelstad
 Charles* and Tanya Foster
 Clarence Frame*
 Richard and Denise Frame
 Gail Freeborn
 Robert and Marlys Gamm
 Joan L. Gardner
 Janet and David Gause
 Dr. Richard and Elaine Gehrz
 David F. Genung*
 Agnes Gjostdahl*
 Gerald J. Godwin
 Rosemarie Goldstein
 Dr. Kathryn H. Green*
 James and Dee Gruning

Michael and Stacie Hafner
 Eric and Catherine Hansen
 Fern Hansen*
 Fay A. Harrison
 Richard and Nancy Haskin
 Helen* and Leopold* Hauser
 Daniel and Anne Heilman
 Dr. Margaret Heisel Kurth and Frank Kurth
 Jeffrey and Christine Helmbrecht
 Gerald & Vivian Heltemes
 Phyllis Hensley*
 Jory Herman
 J. Stanley* & Doris* Hill
 Chad and Lori Hinkel
 Earl and Peggy Hinkel
 Lorri Hoff
 Ebba C. Hoffman*
 Dr. Lucille Hoilund*
 John* and Dolores* Holl
 John C. and Marna* Holman
 Scott Hugdahl and Leslie Martens
 Albert* and Mary* Hulings
 Robert Jackson and Liz Feeney
 Charles* and Dorothy* Jarvis
 John and Linda Jenneke
 D. Ward and Charlotte Johnson, Jr.
 Eric Johnson
 Jennifer Johnson
 John and Marion Johnson
 Kathryn V. Johnson*
 Kenneth* and Margery* Johnson
 Klara Johnson*
 Nancy M. Johnson
 Ruth M. Johnson*
 William and Susan Jolitz
 Douglas Jones
 Gregory and LeAnn Jones
 Robert M. Jones
 Carol Jordan
 Dr. Arthur W. Kaemmer
 Martha H. Kaemmer
 William G. Kahlert*
 Jennifer and Larry Kahlow
 Kenneth and Marion Kamstra
 Steven and Mary Kanner
 David H. Katkov and Patricia R. Wyffels

Genevieve S. Katkov, in memory of Dr. Harold Katkov
 Debra K. Kellerman and Tony Wandersee
 Peter and Ruth Kenefick
 Terry Kerber
 Dr. Kurt and Margo King
 Kathryn Kingsbury
 Steven F.* and Susan K.* Kingsbury
 Jeffrey and Lois Knutson
 Dr. Robert C.* and Eleanor G.* Knutson
 Gloria Koester*
 Isabelle Korman*
 Ramon J. Kral*
 Craig and Lindy Kreibich
 Theodora H. Lang*
 Jane E. Larson*
 Mary G. Lebedoff*
 Todd and Beth Leonard
 Charles and Paula Levenberg
 Lynn Levinson
 Paul J. Libby*
 Stephen Libby
 Nan P. and Drake J.* Lightner
 Mary P. Lindeke*
 Ann* and Cedric* Lindholm
 Nick and Linda Linsmayer
 Margaret Lipinski
 Sidney Lippman*
 Stella K. Lloyd*
 Peter and Sonja Lopez, Jr.
 Duane and Patricia Lorsung
 Bruce and Carol Lowell
 Jennifer J. Luhmann
 Scott Luhmann
 Eudene Lupino
 Martha MacMillan
 George* and Florence* Mairs
 Dr. Mark and Nancy Mammel
 Jeannie and John Marver
 Catherine A. Mason
 H.G. McNeely, Jr.
 Kenneth and Virginia Merrill
 Dr. Blaine Miller
 Keith Minge*
 Jeanne Mithun*
 Dr. Ronald A. and Marilyn Mitsch

Henry A.* and Marjorie C. Montillon
 Robert Moraczewski
 Steven T. Moravec
 Joseph and Margaret Moreland, Jr.
 Wilbur Morgan*
 Wendy L. Morris
 Virginia Moyer
 Dave and Nancy Muhovich
 Terrence J. and Kathie Mulligan
 Elizabeth Myhre
 Dr. Michael Nation and Janet Sauers
 Brock D. and Martha A. Nelson
 Mabeth Neslund
 Joan N. and Stanley B. Nickells
 Marva and William Nickson
 George* and Alma* Nye
 Jack J. O'Connell
 Rabbi Stacy Offner and Nancy Abramson
 Clarence* and Erna Naused* O'Gordon
 John* and Margaret* Ordway, Jr.
 Karen L. Osterman
 Mary Ostling
 Lynn Otterlei
 Jack and Ginger Overbye
 Mary Patterson
 Margaret Pavlik*
 Cora Pepper*
 David Peterson
 Janna Peterson
 Catherine Pfeleiderer*
 Ronald E. Pfeleiderer*
 Karoline Pierson
 Frederick* and Ruth A. Grayston* Plane
 Jody and Octavio Portu
 Chris Powers
 Lawrence and Jill Powers
 Tom Powers, Jr.
 Tom and Ann Powers, Sr.
 The Family of Lee Prewitt
 Tybie Proman*
 Dorothy and Rob Ramsdell
 Dr. Reeve* and Melissa* Ramsey
 Robert and Patricia Ranck
 Dr. Philip and Rebecca Rapport

Lawrence Record and Ginnie Weyerhaeuser
 Darwin and Geraldine Reedy
 Florence Regan
 Eleanor S.* and Robert S* Reid
 Georgiana S. Reny*
 Sherrie Reznick
 Mary H. Rice
 Dr. R. Hampton Rich and Basil Cheng
 Suzanne K.* and Marvin D. Richards
 Heather Riddle
 Donna Roback
 Robert and Jennifer Roback
 Scott and Michelle Roback
 Kevin and Cindy Roberg
 Susan E. Rolle
 T. Eileen* and John* Russell
 Colleen C. and Jim* Ryan
 Patrick and Ann Ryan
 Dr. Sandra Sackett
 Dr. Krishna Saxena
 Lee and Dorothy Schick
 Lizann Schloff
 Sandra and Dr. Ivan* Schloff
 Dr. Susan Schloff
 Craig and Leah Schmalz
 Joe and Laura Schmit
 Ellen Schmitt
 Paul Schmitt
 Sandra Schrick, in honor of Andrew Michael Schrick
 Carl and Mary Schroeder
 Carolyn and Clinton Schroeder
 Elizabeth A. Schutt*
 Jack and Joan Scovil
 Grace M. Seed*
 Roger and Janet Seim
 Jeffrey Seltzer
 Dr. Susan Sencer and David Mura
 Doris L. Setterholm*
 Delia M.* and Dr. Hobart J.* Setzer
 David and Martha Sewall
 Stephanie and David Shapiro
 Traci M. Singher
 Donna and Robert Smestad
 Marie E.* and Mitchell* Smilanich
 Brian and Patti Smith
 Alvis H.* and Doris* Snipes

Dr. Joseph J. and Jane M. Sockalosky
 Dr. H. J.* and Audrey* Solberg
 Dennis and Patricia Solfest
 Keith and Karen Solimar
 Dr. Bernard J. and Carol D. Spencer
 Elva Walker Spillane* and John Spillane
 Keith and DeNyce Steadland
 Dr. Charles Steinberg, Jr.
 Dr. Charles* and Helen* Steinberg
 Robert and Nancy Steinberger
 Katherine G. Stevenson
 Martha B. Stimpson
 Dr. Frederic and Rita Stone
 Kiran Stordalen and Horst Rechelbacher*
 Geraldine Strand
 Myrna Rose Strand
 Mabel I. Strehlow*
 Harley* and Margaret* Stull
 Harry B. Sutton*
 Dr. John* and Barbara* Tobin
 Joe* and Kathy Trubachik
 Robert and Valerie Trudeau
 Ruth B. Usem
 Joseph Van Sloun and Benita Bjorgo
 Mary Lightner Vernon*
 Gary and Nancy Wagner
 James and Betsy Watkins
 Barbara* and Bernard* Webber
 Karen Wehner
 Debbie and Peter Weinhold
 William E. Weisman
 John B. Wenger
 Bruce and Lucia Wheeler
 Edward and Christine Wiegert
 Joann Wildman
 Alice E. Williams*
 Floyd* and June* Williams
 Joan M. Winn*
 Norbert* and Karen Winter, Jr.
 Benno F. Wolff*
 Christopher and Lynne Wollo
 Jonathan and Mary Wood
 Lillian Wright*
 Lorraine Penny Wuerth*
 Jeanne Wyatt

Burning Brightly

Children's is proud to acknowledge the commitment, foresight and passion of the many individuals and organizations who have established endowed funds that will permanently support an array of programs and services at Children's. Thank you for helping to care for children in the generations to come.

The Amber and Andrea Eichmann Memorial Endowment
To support medical research at Children's of Minnesota.

Anders Edward Hoff Family Endowment
To provide support for the special needs of oncology patient families at Children's of Minnesota.

The Anne Elizabeth Davy Pediatric Oncology Nursing Education Endowment
To support pediatric oncology nursing education.

Anne Reznick Memorial Endowment
To provide charity care support at Children's of Minnesota.

Arlene Sommer and Betty Mammel Endowment
To provide support for research in neonatal and perinatal medicine at Children's of Minnesota.

The Arline B. Dimond Endowment
To provide support for the child life program at Children's of Minnesota.

Audrey M. Solberg Memorial Endowment
To provide support for the Midwest Children's Resource Center with an emphasis on supporting child abuse prevention endeavors.

The Bean Family Endowment
To support unique and innovative programs that benefit parents and children and strengthen families by fostering good health and understanding of child development.

Benno F. and Gertrude B. Wolff Endowment
To provide support for the general needs at Children's of Minnesota.

The Blake Robert Jones Memorial Endowment
To support pediatric cardiology research at Children's of Minnesota.

Dr. Bruce Fehr Endowment
To provide support for an annual Dr. Bruce Fehr Lectureship in Emergency Medicine.

Callie Collette Brattain Memorial Endowment for Nursing Education
To support nursing education and medical lectureship.

Cancer Kids Fund Endowment
To provide support for hematology/oncology patients and their families at Children's of Minnesota.

Carl D. Bates Endowment
To provide support for the urgent needs at Children's of Minnesota.

Carol Larsen Memorial Endowment
To provide support for the pain and palliative program at Children's of Minnesota.

Dr. Charles L. and Helen R. Steinberg Endowment
To provide support for the general needs at Children's of Minnesota.

The Dr. Charles W. Jarvis Endowment
To support new laboratory technologies and techniques or to provide education opportunities to lab personnel.

Children's Hospital Medical Education & Research Endowment
To support medical research and education at Children's of Minnesota.

Children's Hospitals and Clinics General Endowment
To support the urgent needs of Children's of Minnesota.

Christian, Viggo and Marie Hendrickson Memorial Endowment
To provide charity care support at Children's of Minnesota.

Clarence G. Frame Endowment
To provide services to children in the east metro area.

Clarence and Erna O'Gordon Research and Education Endowment
To support medical education and research at Children's of Minnesota.

Clayton L. Robinson Endowment
To provide non-operational support for the PICU at the St. Paul campus of Children's Hospitals and Clinics of Minnesota.

The Colvin Family Endowment
To provide funds for child life specialists staffing for hematology/oncology programs.

Daryl Kahlert Memorial Endowment
To support the hematology/oncology program at Children's of Minnesota.

The Deva House Hospice & Palliative Care Endowment
To provide funds for hospice and palliative care services at Children's of Minnesota.

Diabetes Center Endowment
To support the salary and benefit expenses of the diabetes center medical director.

Edward H. Schonbohm Development and Rehabilitation Endowment
To support the pediatric development and rehabilitation services at Children's of Minnesota.

Eleanor Gray Knutson Memorial Endowment
To provide charity care support at Children's of Minnesota.

Eleanor R. Bourquin Endowment
To support the urgent needs at St. Paul campus of Children's Hospitals and Clinics of Minnesota.

Elinor D. Brodie Memorial Endowment
To provide support for the general needs at Children's of Minnesota.

For the Love of Children Endowment
To fund programs supported by the Children's Association - Minneapolis.

The Fore Angels Endowment
To fund the purchase of medical equipment for the PICU or for special capital needs for the family center apartments at the St. Paul campus of Children's Hospitals and Clinics of Minnesota.

The Gay Gollan Baukol Endowment
To provide support for children who are sick, injured and abused.

Genevieve E. Stelberg Memorial Endowment
To support pediatric oncology programs at Children's of Minnesota.

Glen and Harold Bend Endowment
A charitable perpetual trust set-up to fund the community health needs of the St. Paul campus of Children's of Minnesota.

Grandparents Club Endowment
To provide small grants for human ecology needs at the Minneapolis campus of Children's of Minnesota.

Great Clips Endowment for Child Life
To provide support for Children's of Minnesota child life school re-entry program.

Harry B. Sutton Research Endowment
To support medical research at the St. Paul campus of Children's of Minnesota.

The Heart of Gabriel Endowment
To provide support for the benefit of patients, families of patients, professional staff, programs, or any need associated with the cardiovascular program at Children's of Minnesota.

Helen C. Henn, R.N. Endowment
To provide support for patient family accommodations at the family center at the St. Paul campus of Children's of Minnesota.

The Helping Hand Club Endowment
To provide grants to farm families to supplement uninsured and non-reimbursed medical costs.

I.C. System, Inc./Ruth M. Johnson/Erickson Family Endowment
To support the special health needs at Children's of Minnesota.

The International Children's Endowment Fund
To provide support for cardiovascular surgery patients with preference extended to children from abroad.

Irma E. Dahlberg Memorial Endowment
To support the neonatal intensive care center unit at the St. Paul campus of Children's of Minnesota.

Irma L. Anderson Endowment for Pediatric Cancer Treatment
To provide support for the benefit of any and all aspects of its cancer treatment program and its successors.

The Dr. Ivan and Sandra Schloff Fund For Children Endowment
To support the Family Resource Center at the St. Paul campus of Children's of Minnesota.

Jack J. O'Connell & Madaline O'Connell Walli Research Endowment
To support medical research at Children's of Minnesota.

Jackson Wollo Endowment
To provide support for the general needs at Children's of Minnesota.

Jeanne Mithun Pediatric Hospice Endowment
To provide funds for hospice care provided at or by Children's of Minnesota.

Jill Davis Intensive Care Nursing Endowment
In support of the ICU nurses education and training specializing in cardiac care.

The Jim and Colleen Ryan Cancer Care Endowment
To provide wrap-around services for the hematology/oncology program.

John and Dolores Holl Endowment
To support the general needs of the St. Paul campus of Children's of Minnesota.

John C. Holman Endowment
To provide support for the PICU program at the St. Paul campus of Children's of Minnesota.

John J. Fangman Neonatology Lectureship Endowment

To provide funds for an annual grand rounds neonatology lecture and related visits by the guest speaker to all neonatal intensive care units at Children's of Minnesota.

John Peter Hoffman Endowment

To support research in the area of childhood disease. ★

The John R. Ellingson Endowment

To provide support for the hematology/oncology program.

The Jonathan Andrew Johnson and Johnna Louise Johnson Endowment

To provide support for the general needs at Children's of Minnesota.

Jonathan Wood Family Endowment

To provide support to the Hospital for purposes specified by the Children's Foundation Board.

The Jones Luhmann Ranck Family Endowment

To provide support for bereavement services at Children's of Minnesota.

Jorgen Rodgers Hoff Research Endowment

To support newborn intensive care research.

Joseph and Lillian Duke Endowment

To support the general needs at Children's of Minnesota.

Joseph Lloyd Jackson Endowment

To provide support for the general needs at Children's of Minnesota.

Justin Heltemes Endowment

To provide funds for the hematology/oncology program at Children's of Minnesota.

The Karen Melby Ames & Karol Melby Paulus Endowment

To support the hospital for wrap-around services in the Cardiovascular Program.

Kathryn V. Johnson Memorial Endowment

To support the cancer care program at Children's of Minnesota.

Kohl's Child Life Endowment

To provide funds for the child life program at Children's of Minnesota.

Krishna M. Saxena, M.D. Medical Education Endowment

To support the annual Dr. Krishna Saxena Endocrine Lectureship and residents recognition dinner at the St. Paul campus of Children's of Minnesota.

Lauren Taylor Ehele Endowment

To provide support for the general needs at Children's of Minnesota.

Dr. Lawrence J. Singher Memorial Endowment

To support the annual lectureship and other pediatric hematology/oncology endeavors. ★

Lee H. Prewitt Memorial Lecture Endowment

To provide support to the annual Lee. H. Prewitt Memorial Lecture at Children's of Minnesota.

Lillian May Wilcockson Endowment

To provide charity care support at Children's of Minnesota.

The Lindsay Endowment

To provide clinical support for the hematology/oncology program to supplement uninsured, non-reimbursed costs.

The Lindsay Ann Ashbach Memorial Endowment

To support NICU research at Children's of Minnesota.

Lorraine Wuerth Endowment for Charity Care/Community Benefit

To provide support to the charity care program at Children's of Minnesota.

The Louis and Matthew Schroeder Memorial Endowment

To support hematology/oncology medical research at Children's of Minnesota.

Mary Andersen Hulings Endowment

To support urgent needs at the St. Paul campus of Children's of Minnesota.

Max R. Berris Endowment

To provide support for the general needs at Children's of Minnesota.

Minnesota Pro Paintball Endowment

To provide support to Children's of Minnesota, especially the cardiology program.

Mulligan Family Endowment

To provide support for the epilepsy program on the St. Paul campus at Children's of Minnesota.

Myrna Rose Strand Neuroscience Research Endowment

To support research directly impacting care in the St. Paul Neuroscience Center.

Neslund Cancer Kids Fund

In support of the hematology/oncology program at Children's of Minnesota. ★

The Olivia, Jack and Gracie Becker Endowment

To provide support for the general needs of the NICU program at the St. Paul campus of Children's of Minnesota.

The Ordway Family Endowment

To support the general needs at Children's of Minnesota.

Pine Tree Apple Tennis Classic Endowment

To support research needs of the hematology/oncology program at Children's of Minnesota.

The Professional Staff Research and Education Endowment

To support research and education projects at Children's of Minnesota.

The Ramsdell Family Endowment, Honoring Marie Smilanich

To support patients, families of patients, professional staff, programs, or any other need associated with the Cardiovascular Program.

Research Endowment

To provide support for research projects at Children's of Minnesota.

The Richard, Pamela, Katherine, and Christina Ledin Family Endowment

To provide support for the patients and families of the hematology/oncology program. ★

Dr. Robert Rosenthal Memorial Endowment

To support the non-operating, general needs at Children's of Minnesota. ★

Rutherford D. Brosious and Family Education Endowment

To support RN's education and Children's – St. Paul.

The Samantha Lynn Evinger Endowment

To support the Cancer Kids Fund.

The Samuel Billington Sewall Endowment

To provide funding for child life specialist staffing for Children's of Minnesota hematology/oncology programs.

Sandra Powers and Casaundra Hinkel Endowment

To provide funds for the Minnesota Sudden Infant Death Center and the cardiology program at Children's of Minnesota.

The Sibling Play Area Staffing Endowment

To support extended child life staffing in the Sibling Play Room at Children's of Minnesota.

Dr. Stacy & Donna Roback Honorary Endowment

To provide support to Children's of Minnesota.

Stephen J. Boros M.D. Fellowship Endowment

To support a graduate research fellowship in neonatology.

Susan and Bill Jolitz Endowment

To provide support for the chaplaincy program at Children's of Minnesota.

Susan K. and Steven F. Kingsbury Endowment

To support the Family Resource Center at Children's of Minnesota.

Tague C. Chisholm Endowment

To support pediatric surgical and pediatric urologic education endeavors at Children's of Minnesota.

The Thomas M. McGill Memorial Endowment

To provide charity care support at Children's of Minnesota.

Timothy Ivan Moreland Memorial Endowment

To purchase equipment for the NICU or to fund NICU projects which the budget will not cover.

Veterans of Foreign Wars Pediatric Research Endowment

To support research at Children's of Minnesota.

Walter Reeve Ramsey and Ruth Lusk Ramsey Fellowship Endowment

A charitable perpetual trust set-up by Dr. Walter Ramsey to fund fellows at Children's of Minnesota.

Webb Publishing Company Endowment for Medical Research

To support medical research at Children's of Minnesota.

Wilbur Morgan Medical Research Endowment

To support pediatric research at Children's of Minnesota.

William J. & Stella K. Lloyd Endowment

To provide charity care support at Children's of Minnesota.

The Winifred Wollaeger Bean Endowment

To support family centered care programs - child life, social work, chaplaincy and child family services.

Dr. Woodard L. Colby Memorial Endowment Fund

To support the annual Dr. Woodard Colby Lectureship and general needs at St. Paul campus of Children's of Minnesota.

★★
We hope that you'll continue this journey with us, dreaming together as we partner in caring for kids
★

Bright Stars

Children's Foundation had the privilege of hosting thousands of community supporters at our seven signature events in 2014. Thanks to their overwhelming generosity, over \$3.7 million was raised at these events to support Children's mission, ensuring the brightest of futures for kids throughout the region.

★ Star Gala

In 2014, Children's Star Gala once again proved to be one of the community's premier social fundraising events. This event raised over \$2.3 million as guests were inspired by Astella, a 1 ½ year old who beat all odds as a result of the groundbreaking care she received at Children's and the Midwest Fetal Care Center.

Date: Saturday, April 5, 2014
Venue: Milwaukee Road Depot
Attendees: 1,000
Amount raised: \$2.3 million
Area of support: Midwest Fetal Care Center

★ Baby Steps 3K

The 4th annual Baby Steps 3K walk and party continued to provide a wonderful opportunity to celebrate Children's littlest patients in a big way. Decked-out strollers and wagons toting smiling tots flooded the state fairgrounds as hundreds of community members came together in support of the neonatal programs at Children's.

Date: Saturday, May 31, 2014
Venue: Minnesota State Fairgrounds
Attendees: 1,900
Amount raised: \$125,000
Areas of support: Neonatal Intensive Care Units, Special Care Nursery and Infant Care Center

★ Children's Hospitals Golf Benefit

For 23 years, local golfers participating in the Children's Hospital Golf Benefit have hit the links to support kids and families at Children's. Their generosity made another big impact in 2014, raising support for Children's family needs fund as well as the pain and palliative program.

Date: Monday, June 9, 2014
Venue: Midland Hills Golf Course
Attendees: 160
Amount raised: \$115,000
Areas of support: Family Needs Fund and the Pain and Palliative Care program

★ HeartBeat 5000

Whether walking, running or racing, the 2014 participants of HeartBeat 5000 showed that their love for Children's cardiovascular program runs deep. A record-breaking 147 teams had the opportunity to enjoy a new race route this year, coupled with plenty of family-friendly event activities that added even more excitement to the day.

Date: Saturday, June 21, 2014
Venue: Father Hennepin Bluffs Park
Attendees: 2,800
Amount raised: \$356,000
Area of support: Cardiovascular care program

★ Great Clips Charity Golf Classic

2014 marked the 19th anniversary of Children's long-standing partnership with Great Clips, Inc., in supporting patients and families. By participating in this top-notch charity tournament, golfers, sponsors and dinner guests not only enjoyed a beautiful day on the course, but generously lent a hand by supporting families facing some of life's toughest situations.

Date: Monday, June 23, 2014
Venue: Golden Valley Golf and Country Club
Attendees: 260
Amount raised: \$252,000
Areas of support: Family Needs Fund and Neonatal program

★ Pine Tree Apple Tennis Classic

As one of the top USTA sanctioned mixed doubles tournaments in the Upper Midwest, the Pine Tree Apple Tennis Classic continued to provide players, spectators and participants in the event's 5K/10K races with an action-packed weekend. For the 29th consecutive year, the community came together for a great cause – raising funds for cancer research at Children's.

Dates: Thursday, Aug. 7 - Sunday, Aug. 10, 2014
Venue: Life Time Fitness, White Bear Lake
Attendees: 1,000
Amount raised: \$277,000
Area of support: Cancer research

★ Shine Bright Bash

The inaugural Shine Bright Bash was an inspiring evening full of stories, costumes, dancing and generosity that resulted in amazing support for Children's cancer and blood disorders program. Adding to the festivities was the presentation of the first-ever Ryan Family Award to two recipients, recognizing a member of the Children's team and a member of the community for their exceptional involvement with the cancer and blood disorders program and support of Children's mission.

Date: Saturday, Sept. 13, 2014
Venue: The Pourhouse
Attendees: 550
Amount raised: \$300,000
Area of support: Cancer and Blood Disorders program

Locations

Children's reach extends throughout the Twin Cities and beyond. With two hospitals, three surgery centers, six rehabilitation clinics and 12 primary and specialty care clinics, more kids than ever have access to the high-quality care of Children's.

KEY

- | | | |
|--|---|---|
| <p>1. Children's – Minneapolis Hospital, Specialty and Primary Care Clinics
2525 Chicago Ave. South
Minneapolis, MN 55404
612-813-6000</p> <p>2. Children's – St. Paul Hospital, Specialty and Primary Care Clinics
345 North Smith Ave.
St. Paul, MN 55102
651-220-6000</p> | <p>3. Children's Woodbury Clinic</p> <p>4. Children's - Roseville</p> <p>5. Children's - Minnetonka</p> <p>6. Children's Clinic – Maple Grove</p> <p>7. PACE Pediatrics – West St. Paul</p> <p>8. Metropolitan Pediatric Specialists – Burnsville</p> <p>9. Metropolitan Pediatric Specialists – Shakopee</p> <p>10. Metropolitan Pediatric Specialists – Edina</p> <p>11. Partners in Pediatrics – St. Louis Park</p> <p>12. Partners in Pediatrics – Plymouth</p> | <p>13. Partners in Pediatrics – Maple Grove</p> <p>14. Partners in Pediatrics – Rogers</p> <p>15. Partners in Pediatrics – Brooklyn Park</p> <p>16. Northeast Pediatric Clinic – Hugo</p> <p>● Indicates Specialty Center
● Indicates Primary Care Clinic</p> |
|--|---|---|

You MAKE A DIFFERENCE

Your support of Children's has made a difference for kids like Liam, Anika and Ava Gabrielson. All are graduates of our neonatal program, and today, are thriving. Following Liam's rare diagnosis of congenital diaphragmatic hernia and Ava and Anika's early arrival at just 30 weeks gestation, the Gabrielson crew is now enjoying a happy, healthy childhood. And for parents Aimee and Mike, volunteering on behalf of Children's is a meaningful way to give back. Thank you for giving today to support tomorrows.

The Gabrielson family has plenty to smile about these days!

 facebook.com/childrensmnnesota

 twitter.com/childrensmn

childrensmn.org

Children's Foundation

2910 Centre Pointe Drive
Roseville, MN 55113
651-855-2800