

PILLSBURY UNITED COMMUNITIES

ANNUAL REPORT **2018**

CONTENTS

03

Letter From Leadership

04

Food Accessibility

05

Education

06

Community Voice

07

North Market

08

Reach & Impact

09

Financials

11

Leadership

13

Donors

LETTER FROM OUR LEADERSHIP

**2018 WAS A YEAR OF TREMENDOUS PROGRESS FOR
PILLSBURY UNITED COMMUNITIES — INSIDE OUR
ORGANIZATION AND OUT.**

We introduced **URBAN AGRICULTURE** into the innovative food system we are building. We recommitted ourselves to powering **COMMUNITY VOICE** through media and the arts and were honored to host Shaun King, nationally renowned journalist and civil rights activist, as the keynote speaker at Greater > Together. Our Office of Public Charter Schools launched its innovative **SCHOOL BOARD ACADEMY** which will cultivate and maximize the immense social capital within our communities to improve school options, particularly in areas with the highest need, through parent engagement and training. At the one-year anniversary of **NORTH MARKET**, we reflected on our results and adjusted our operations to better serve the community. And we established a new brand and strategic framework — key elements in creating a more relevant, effective, and sustainable organization today and for the rest of the 21st century.

We're proud of the work we are doing. But when we look at the persistent rates of inequity in our state, from education to health to wealth, we are determined to do more. Our communities need disruptive innovation — and urgently. That means building new systems and infrastructure to make an impact at a population level. It means making uncommon allegiances with non-profits, businesses, and policymakers to pursue radical solutions we can't do alone. And it means shaking off the complacency of the nonprofit industrial complex to demand more of ourselves and each other.

For your ongoing support and engagement on this journey, thank you. Building thriving communities where every person has personal, social, and economic power takes all of us.

ADAIR MOSLEY, PRESIDENT AND CEO
DR. LAURA BLOOMBERG, BOARD CHAIR

GROWING FOOD & SECURITY ON OUR OWN TURF

We manage urban farm and community garden projects at 10 locations at our neighborhood centers and other sites.

These farms produce fresh fruits and vegetables for our food shelves and meal programs citywide, including a hydroponic growing operation that yields healthy greens 365 days a year.

Through urban agriculture, we're providing education and internship opportunities to young people while building a self-sufficient food system in the heart of our communities.

FOOD ACCESSIBILITY

HYDROPONIC FARMING BY THE NUMBERS

1.2
acres of vertical indoor growing space

4
varieties of healthy greens plus herbs and edible flowers growing at all times

40%
of food served in our community cafes will be Pillsbury United Communities grown by 2020

EDUCATING EDUCATORS & PARENTS TO IMPROVE SCHOOL PERFORMANCE

We launched the School Board Academy, a program designed to “build the bench” of quality school board members who are representative of the students served, and will bring often underrepresented cultural perspectives and experience to influence the development of high quality schools.

Board members who attended the academy developed skills in planning and organizing, decision-making, finance, operations, and school governance.

EDUCATION

SCHOOL BOARD ACADEMY BY THE NUMBERS

Intensive
6-month program

1 cohort
of 15 board members representing 3 schools in 2018

2
cohorts planned for 2019

CELEBRATING THE STORIES & THE STORYTELLERS OF OUR COMMUNITIES

We raise up stories of community and amplify underrepresented voices through media, including initiatives like North News, KRSM Radio, and the arts.

At the Pillsbury House + Theatre, we illuminate the differences that make each person unique and the similarities that bring people together, within an artistic environment that promotes understanding and leads to positive action.

COMMUNITY VOICE

Our community journalism classes, organized by North News, instilled a passion for hyper-local reporting and storytelling in more than **50 Northside high schoolers** and our monthly paper reached more than 10,000 readers each month with stories of the nuanced truths of the Northside neighborhood we call home.

Listeners of KRSM Radio

in the Phillips community and worldwide tuned in to nearly 10 hours of indigenous-led programming every week, more than any other radio station in the Twin Cities, and more than **75 young people** were engaged in producing **367 hours** of content for our listeners.

Pillsbury House + Theatre

staged almost 60 performances by diverse local and national artists for audiences in South Minneapolis and throughout the Twin Cities. Mainstage performances were attended by **3,751 people** and **16,735 people** around the US experienced a Breaking Ice performance.

FEEDING A NEIGHBORHOOD'S SOCIAL & ECONOMIC HEALTH

We delivered on our promise of providing access to healthy food while fostering community for the 67,000 residents of our North Minneapolis neighborhood.

Our impact has extended beyond addressing health and wellness needs to serving as an economic catalyst for the area by hiring neighborhood residents, paying them a living wage, and keeping revenue in the community.

NORTH MARKET

NORTH MARKET BY THE NUMBERS

Served close to 3,000
average weekly customers

Presented health
and wellness programs driving more than 3,000 visits

Provided experiential
learning and cooking classes to high schoolers through
partnerships with KIPP and Patrick Henry High School

Offered a living wage
of \$15.73 to non-salaried staff

Secured contracts
with 12 local produce vendors and seven local food vendors

PROGRAM REACH & COMMUNITY ENGAGEMENT

FAMILY STABILIZATION

362 families received coaching and tools for empowerment to ensure school attendance

343 individuals received support for escaping abusive domestic relationships

742 placements made to crisis nurseries

1,109 homeless youth reached by Full Cycle outreach work

COMMUNITY HEALTH

9,404 youth connected to safer sex resources, education, and consistent STI testing

550 neighbors attended the Cedar-Riverside Health Fair at the Brian Coyle Center

235 neighborhood seniors and caregivers received support services

>60% of people enrolled in health workshops controlled their chronic diseases

FOOD ACCESSIBILITY

11,997 neighbors addressed hunger needs through Brian Coyle and Waite House food shelves

2,446 neighbors enjoyed hot meals at the Waite House and Oak Park community cafés

1,587 meals were delivered to homeless youth by Full Cycle

1,131 neighbors connected at multicultural dinners at Brian Coyle, PH+T, and Waite House

CAREER & FUTURE READINESS

96 middle school youth participated in a youth day of service project

33 youth worked with 82 adult theatre artists to produce original plays

50 high school students enrolled in a college-readiness program

125 youth developed journalism and storytelling skills at KRSM and North News

172 youth explored STEM at Brian Coyle's Best Buy Teen Tech Center

132 youth gained hands-on experience through paid internships across the agency

FINANCIAL POSITION

723,988

Cash and Cash Equivalents (operating)

294,320

Cash and Cash Equivalents (Other)

TOTAL CASH AND CASH EQUIVALENTS = 1,018,308

121,488

Inventory

1,528,935

Accounts Receivables

606,204

Grants Receivable - Net

222,786

Prepaid Expenses

TOTAL CURRENT ASSETS = 3,497,721

0

Grants Receivable - Net

9,518,890

Land, Buildings and Equipment - Net

400,000

Loan Receivable

26,369

Long Term Investments

TOTAL ASSETS = 13,442,980

531,476

Accounts Payable

740,379

Accrued Expenses

1,131,391

Notes Payable

200,304

Refundable Advances

TOTAL CURRENT LIABILITIES = 2,603,550

3,243,114

Notes Payable

57,316

Scholarships Payable

TOTAL LIABILITIES = 5,894,980

6,166,907

Total Unrestricted

1,440,623

Temporarily Restricted

TOTAL NET ASSETS = 7,607,530

(59,530)

Non-Controlling Interest

TOTAL LIABILITIES AND NET

ASSETS = 13,442,980

STATEMENT OF ACTIVITIES

2,798,220
Grant and Contributions

6,410,145
Government Grants and Contracts

1,424,973
United Way

845,014
Program Fees

787,881
Sales

350,649
Rental Income

50,781
Investment and Other Income

TOTAL SUPPORT AND REVENUE = 12,667,663

9,087,338
Neighborhood and Family

1,429,867
Theatre/Community Arts and Culture

TOTAL PROGRAM SERVICES = 10,517,205

1,275,991
Management and General

630,764
Fundraising

TOTAL SUPPORT SERVICES = 1,906,755

TOTAL EXPENSES = 12,423,960

CHANGE IN NET ASSETS = 243,703

NET ASSETS BEGINNING OF YEAR = 7,304,294

NET ASSETS END OF YEAR = 7,548,000

Dr. Laura Bloomberg, **CHAIR + DEAN, UNIVERSITY OF MINNESOTA - HUMPHREY SCHOOL OF PUBLIC AFFAIRS**

Faysal Abraham, **OPERATIONS CONSULTANT**

Andy Augustine, **RETIRED**

Lindsay L. Benjamin, **SECRETARY + SENIOR PROJECT MANAGER, OPTUM OPERATIONS, UNITEDHEALTH GROUP**

Marni Bumsted, **ENTREPRENEUR**

Molly Haney, **SENIOR DIRECTOR, CORPORATE RESPONSIBILITY, TARGET CORPORATION**

Taylor Harwood, **SENIOR VICE PRESIDENT, U.S. TRUST**

Chris Huset, Treasurer, **MANAGER, ACCENTURE**

Mahrous Kandil, **ASSISTANT DIRECTOR, HENNEPIN ELEMENTARY SCHOOL**

Kenji Okumura, **PRODUCT DIRECTOR, UHC DIGITAL, UNITEDHEALTHCARE**

Amit Patel, **CEO, VIOS MEDICAL, INC.**

Raj Patel, **RETIRED EXECUTIVE, 3M**

Norah Shapiro, **DIRECTOR/PRODUCER, FLYING PIECES PRODUCTIONS**

Jeff Steinle, **VICE CHAIR + ATTORNEY, FREDRIKSON & BYRON, P.A.**

PEOPLE
PLACE
PROSPERITY

LEADERSHIP

Adair Mosley, **PRESIDENT & CEO**

Brenna Brelie, **CHIEF OF STAFF**

Vanan Murugesan, **DIRECTOR OF DESIGN AND INNOVATION**

Kim Pepper, **DIRECTOR OF BRAND MARKETING AND ADVANCEMENT**

Noël Raymond, **CO-ARTISTIC DIRECTOR OF PH + T**

Neeyada Santopietro, **DIRECTOR OF HUMAN RESOURCES**

DIRECTORS

Miski Abdulle, **DIRECTOR OF IMMIGRANT SERVICES**

Bekele Adamo, **DIRECTOR OF EMPLOYMENT**

Vickie Besch, **DIRECTOR OF PUBLIC SECTOR PROGRAMS**

Antonio Cardona, **DIRECTOR OF OAK PARK**

Amano Dube, **DIRECTOR OF BRIAN COYLE**

Julie Graves, **DIRECTOR OF YOUTH IMPACT**

AND DIRECTOR OF WAITE HOUSE

Kelly Leuca, **DIRECTOR OF FAMILY SERVICES**

Faye M. Price, **CO-ARTISTIC DIRECTOR OF PH + T**

Tsega Tamene, **DIRECTOR OF COMMUNITY HEALTH**

DONORS —
INDIVIDUAL

\$5,000+

Brad Bauer
Lindsay and Darlynn Benjamin
Mark Brekke
Steven and Christine Clemens
Phyllis and Thomas Colwell
Pamela Conrad-Martin
Ellie Crosby
Mary Dolan
Pete Glerum
David and Diane Lilly
Marianne Merriman

Lucy Mitchell
Amit and Priya Patel
Rajendra and Yamini Patel
Sarah Pratt
Phil and Susan Zietlow
\$2,500 – \$4,999
William and Elizabeth Cook
Jon and Cynthia Graves
Chris Huset and Kathryn Wells
Suzanne and Todd Laing
Jeffrey and Renee Steinle
\$1,000 – \$2,499
Martin Asis and Betty Grey
Frank Babka
Allen Berg
Lois and Edward Black
Laura and Jonathon Bloomberg
Suzanne Bross

Marilyn Broussard
Marni and Steven Bumsted
Evan Carruthers
Theodore Cornwell
Latosha Cox
Lucas Erickson
John and Anne Groton
Molly Haney
Taylor Harwood CFA, CFP
Jeff Hilligoss
Erwin and Miriam Kelen
James Lockhart
Adair Mosley
Jason and Shirley Newman
David and Karin Parrin
Kim and Mark Pepper
Paul and Abigail Pribbenow
Jean Raymond

Mats Sexton
Norah Shapiro and Andrew Harrison
Dianne Stevens-Neal and Scott Neal
Johnny Whitaker
Eleanor and Fred Winston
Neil Yaeger
\$500 – \$999
Thomas Allenburg
Jeanne Andre
Stephanie Andrews
Terry Austin
Kate and Roger Barr
Kate and Brian Bispala
Michael and Sandra Brandt
Matt Carlson
Shelley Carthen Watson
Jonathan Cleveland
Kathy Colby

Mark and Beth Dean

Lucas Detor and Elizabeth Schnepf Detor

Maureen and Arthur Dollase

Colleen and Daniel Faber

Susan Geller

Victor Gonzales and Tina Pfau Gonzales

Anne and Jeffrey Graupmann

Ned Gustafson and Jane Barthell

Thomas Hennum

Kelly Jones

Brandi Jorgensen

Tim Kenny

Zachary Larson

Brian Lavin

Edward McFalls

Prudence and Peter Meehan

Ethan Neal

James Norungolo

Duane Ohland

JoAnne Pastel

Lisa Penningroth

Kevin Persinger

Lewis and Connie Remele

Charles Ricketts

Jonathan and Angela Riehle

Bill and Sue Roberts

Virginia Robinson

Charles Rottinghaus and Kristen Voss

Malena Satre Raymond

Michelle Schjodt

Scott Schroepfer

Greg Schumacher

Erika Shadduck

Chris and Nell Smith

Lee Van Gundy

James Wagner

Carol Witte and Winston Cavert

Brad Zilko

Nancy Zinter

\$1 – \$499

Tony Aarts

Miski Abdulle

Faysal and Holly Abraham

Joe Abraham

Amy Abrigo

Ganga Acharya

Christina Adams

Mariveliz Aguilar

David Alderson

Albert and Pamela Alexander

Bryan Allen

Jennifer Almanza

Donette Ambrosy

Kristine and Gerald Amon

Christa Anders

Cheryl Anderson

Elizabeth Anderson

Gregory Anderson

Jennifer Anderson

Rob Anderson

Courtney Antone

Tina Applebee

Emma Appleman

Kevin Armstrong

Dan Arom

Andrew Arsham and Sonja Kuftinec

Judy Ashley

Eric Ask

Clifford Athorn and Elizabeth Athorn

Dax Atkinson

Sara Atkinson

Veeraiah Attota

John Awahmukalah
Vicki Bacal
Sarah Bagwell and Anthony Lubin
Joan and Douglass Baillie
Roland Baker
Judith Baldwin
Ann Bancroft
Taryn Barclay
Ruth Bash
Douglas Bearrood
Robert Bearrood
Wendy Beck
Karyl and Jeffrey Beeman
Meredith Beeson
Kevin Behm
Glynn Behmen
Janis Behrens
Kathryn Behrens

Anders Bell
Lucy Benard
Les Bendtsen
Elisabeth Bennett
Bjorn Bergerson
Peter Bernard
Vickie Besch
Luke Bettnick
Ann Biggar
Leendert Bijnagte
Anders Billund-Phibbs
Beth Bird
Rishi Biswas
Tawanna Black
Lauren Bloem
Laura Blue
Frances Bly
Scott Bock

Grant Boelter
William B. Bohmer
Angela Bonfiglio
Darci Bontrager
Sarah Borgerding
Erin Botsford
Deja Bowles
Bryan Bradford
Kris and Julie Brauninger
Brenna Brelie
Andrea Brennan
Eric Brenneman
Sharon Bridgeforth
Peter Briggs
Michelle Brindisi
Crystal Brinkman
Carole Broad
Barbara Broker

Marne Brooks and Daniel Brooks
Jeff Brown
Rosaline Brown
William Brown and Margaret
Madson-Brown
Michelle Brownlee
Lauri Brunner
Caleb Buecksler
Steven and Marni Bumsted
Julianne Bur
Brandon and Emily Burbach
Ashley Burns
Kia Burton
John Busacker
Christopher Bush
Tina Bush
Julia Buzard Sand and George Sand
Laura Byard

Kristell Caballero Saucedo

Sarah Caew

Rebecca Cahn

Susan Champion

Alondra Cano

Aaron Cantine

Antonio Cardona

Sarah Carew

Laura Carlson

Mary Jane and Robert Carlson

Peter Carlson

Ronald Carlson

Todd Carlton

Thomas and Ashlee Carpenedo

Andrea Carroll-Franck

Pam Carter

Christian Castillo

Jerry Cerchia

Lu Cheng

Mary Christensen

Bryce Christopherson

Robyn Churchill

Chesare Cipriano

Jesse Claire-McKown

Danny Clark

Whitney and Sarah Clark

Becky Clawson and Jeffrey Garetz

Thomas Cofield

Jesse Colby

Robin Cooper

Jennifer Cords

Alyssa Costopoulos

Eileen Cota Penner and Kevin Penner

William Cottman

Kyla Cromer

Iris Cumberbatch

Sara Curlee

Howard Cutts

Robert Daub

Sam Daub

Jill Davies

Barbara Davis

Gretchen Davis

Harold Davis

Ricardo De Armas

Elizabeth DeBaut

Andrew Dean

Bruce and Jayne Dean

Daniel Dean

Samantha Dean

Shauna Dee

Dena DeGroat

Peter Dell'Orto

Renee Delong

Valerie Deus

Nancy Devitt and Richard Chase

Nancy Diaz

Samantha Diaz

Robert and Laura Dierke

Nickie Dillon

Greg Dirkee

Susannah Dodge

Nicole Doebert

Jonathan Doering

Kate and Doug Donaldson

Daniel Donkers

Matt Dooley

Katherine Dowd

Denise Dreher

Devin Duffy

Malik Earle

Patrick Egan

Lynn Eggers
Phillip Eldredge
Britta Elkin and Enn Malkow
Shannon Elliott
Kiara Ellis
Karin and Rick Emerson
Michael Enderle
Jan Engkasser
Laura Esping
Elise Estrada
Donna Evers
Tom Evers
Nick Faber and Sharon Haas
Keith Fabry
Seanne Falconer
Joseph and Mary Faltesek
Sandra Famodu
Karen and Dennis Fenster

Valerie Ferment
Irene Fernando
David Fettig
Amy Finch and Noel Raymond
Laura Fingerson
Mark Fingerson
Tim Finnegan and Moira Sweeney
Chris Fischer
Teresa Fishel
Brian Flanagan
Kevin Flanagan
Lisa Flanary
Karen Flannery
Leticia Floyd
David Flynn
Irene Fobena
Adriana Foreman
Ronald Fraboni

Robert Frame
Bruno Franck
Jacque and Ronald Frazzini
Leslie Frick
Jeffrey Friedl and Carla Steen
Lori and David Fritzlar
Bob Frost
Michael Fuehrmeyer
Catherine Furnberg
Nancy Fushan
Linda Gabby
Nick Gage
Theodore Gamble
Marie Garbe
Janice and Gary Gauger
Michelle and George Geissbuhler
Megan Genest Tarnow and Tom Tarnow
Deanne George-Goetz and John Goetz

Richard Getty
Wendy Geving
Cherish Gibson
Melanie Ann Gibson
Sue Gibson and Neill Merck
Cay Givens
Rewa Givens
Garrett Gleason
Lynn Glesne
Kristin Gloe
Jennifer Glovacki
Ryan Gochenaur
Mark Goddard
Sebastian Gonzales
Siana Goodwin
Chris Gordon
Lionel Gordon and Marie Maslowski
Kelsye Gould

Jacob Granholm
Elizabeth Grant
Julie Graves and Brendan Kelly
Alison Graybar
Willie Gregg
Nannette Gresback
Vladimir Gribovsky
Scott and Tiffany Grossbauer
Carrie Guenther
Janice Guimond
Ryan Hahler
Julie Halgren
Nor Hall
Lisa Handel
Amanda Hane
Joyce Hanes
Melissa Hansen
Grete and Charles Hanson

Tammy and Larry Harris
Randy Harrison
Natalie Hart
Tim Hart
Terrance Hatch
Kate Havelin
Chris Havens
Ruthanne Heenan
Kathy Hegseth
Brian Heilman
Catherine and Larry Heltemes
Stacy Heltemes
Molly Henke
Megan Hernick
Jeremy Herrera
Jessica Herrmann
Jay Hickey
Mark Hiemenz

Dawn Hill
Michael Hines
Kevin Hiniker
William Hochmuth
Sushmita Hodges
Rachel Hoeft
Cynthia Hoffer
Susan Hoffman
Richard Holcomb
James Holdman
Ray Holman
Ellie Holte
Amanda Holvig
Hannah Horn
Katharine Horowitz
Steve and Teresa Horstmann
Scotty Hott and Rachel Rauma
Ashley Hovell

Joshua Howard
Seth and Nancy Hoyt
Darrail Hughes
Diane Hughes
Megan Huizel
John Humieker
John Humphrey
Sarah Hunt
Molly Hunz
Andrew Huseby
Felipe Illescas
Karen Inderlee
Amanda Iverson
Carol L. Jackson
Mark Jackson
Stephanie Jackson
Shelley Jacobson
Christina Jaeger

Elliott and Richard Jaeger
Judith James
Kristen James
Todd Jelen
Linda John
Christine Johns
Andre and Shelise Johnson
Caleb Johnson
Maren Johnson
Martin Johnson
Bianca Jones
Christine Jones
Harlan Jones
Irene Jones
Valerie Jones
Wendy Jones
Robert Joseph
Kate Kampa

Roger Kapsner
Josh Karlgaard
Jeremiah and Pamela Kearney
Bonnie Keeler
Brendan Kelly
Hope Kelsey
Todd Kelzenberg
Gina and Patrick Kennedy
Michael Kennedy
Brian and Anne Keogh
Mitchell and Amy Kern
Katherine and Taque Khaled
Nick Kiekenapp
Ann Kirby McGill
Suzan Klein
Richard and Patricia Kleven
Edward Klodt
Connie Klotz

John and Ann Kluck
John Kluge
Andrew Knapp
Don Knoernschild
John Knoernschild
Katherine Knowles
Wendy Knox
Gregg Knudten
David Knutson
Jill Kohler
Katie and Mike Kohn
Mary Kokemot
Jim Korn
Malichansouk Kouanchao
Jerry Kramer
Marci Kranz
Dale Kraus
Kurt Kreienbrink

Brandon Kreklau
Ben Kressel
Emily Krumberger
Fred Kuhnen
Tara Kumar
Joe Kuznik
Travis and Amy Lachinski
Deanna Lackaff
Stacy Lampert
Paul Landahl
Michael Landreville
Janis Lane-Ewart
Laurel Lapore
Beth Larson
Karen and Glenn Larson
Anne Laskey
Kristein Lauerman
Tom Laughran

Maryon Lee
Nathan Lee
Patricia Lee
Randy Lee
Sylvia Lee Sabo
Steven and Melinda Lee
Teng Lee
Jennifer Lentfer
Theodore Leonard
Rachel Lewis-Johnson
Jonathan Lieberman
Catlin Lienard
Christy Lillibridge
Mariah Lind and Austin McDowell
Judith Linder
Brian Linne
Steven Liston
Kimberly Lochner

Douglas and Mary Logeland
Laura Lohmann
Rolf Lokensgard
Margaret Lonergan
Frani Lowe
Stephen Lowe
Migdalia Loyola
Ellie Lucas and Ted Spooner
Mark Lucas
Will Lumpkins
Kristen Lund
David Lundgren
John Lundquist
Oskar Ly
Andrew Lynch
Mary Lynch
Nicque M
Susan Maas and Steve Scofield

Roderick Macpherson
George Madeleine
Emily Madland
Randy and Linda Madson
Conrad Magalis
Mary Mailand
Rhoda and Donald Mains
John Mandler
Robert Manske
Ruth Markowitz
Maryam Marne
Jesse Martin
Kelly Martin
Rachel Martinez
Jeffrey Masco
Cynthia and Robert Massey
William Mateikis
Kathleen Mattsson

Dezarie and Paul Mayers
Austin Mayhew
Phyllis Mayieka
Anise Mazone
Denise Mazone Scott and Robert Scott
Paula Mazzacano
Mary McCallum
Paul McCullough
Austin McDowell
Thomas McElroy
Batala-Ra McFarlane
Janna McFarlane
Marilyn McGriff
Lauren McLaughlin
Genene McNabb
Toni McNaron
Timothy S. Meehan
Blair Meeks

Patrica Mees
Nichole Meichiori
David Meier and Michelle Evans
Andrew Meister
Kristen Melby
Nicole Melchiori
Alison Mellin
Marisue Menke
Lynne Menturweck
Neill Merck and Sue Gibson
Jackie Messerschmidt
Kristin Meyer
Aisha Mgeni
Selah Michele
Ryan Michelson
James Middleton
John Miller
Jonathan Miller and Barbara Chapman

Steven Miller
Tom Milligan
Dontez Mills
John Mittelsteadt
Karen Moe and Robert Sayers
Carol Moen
Jessica Mogilka
Nasradin Mohamed
Stephen Molen
Miriam Monasch
Eron Montgomery
Deborah Moore
Emily and Nate Moore
Mark Moore
Alexandria Muff
Meghan Muffett
Cassandra Muller
William Munson

Chad and Tasha Murdoff
Jessica Murray
Richard Myers
Michael Myhrom
Elizabeth and Roberta Nagan
Leah Nash
Nelson Neale
Wayne Nealis
John Neenan
James Nelson
Joe Nelson
Megan Nelson
Ashley and Chris Newberry
Anthony Newes
Shirley and Jason Newman
Joseph Nickel
Amy and John Nielsen
Lisa Norcross

Bonnie Nord
Heidi Nordine
Taylor Null
Kassy Nystrom
Kenzie O'Keefe
Patricia L Obrien
Paul Ocenasek
Elizabeth Odette
James Odland
Dennis O'Donnell
Caitlin O'Fallon
Mary Ellen O'Keefe
Valerie and Michael O'Keefe
Allana Olson
David Olson
Elaine and Eric Olson
Phyllis Olson
Emily O'Neal

Elizabeth Oppenheimer
Sarah Lynn Oquist
Amallia Orman
Tonja Orr
Sandra Overland
Kara and Jim Pacala
Ryan and Nicole Padget
Scott Pakudaitis
Aaron Paleen
Christopher Patton
Cheryl Paullin
Elliott Payne
Alexis Pennie
Juan Peraza
Angelica Perez
Eric Perry
Laurel Perryman
Anna Peterson

Dean Peterson
Karen Peterson
Linda Peterson
Amanda Petri
Pamela Petty
Tina Pfau Gonzales and Victor Gonzales
James Pfau
Ryan Pfeiffer
Jeffrey Picken
John Pickering
Albert Pierce
David Pierini
Constance Pikala
Nicola Pine
Ann Pineles
Jodi Pini
Joan Piorkowski
Roberta Pisa

Andrew Platt
Bruce Pomerantz
Jessica Porath
Donna Porfiri
Cynthia Potter
Marie Pralutsky
Katherine Praska
Heather Pribyl
Faye Price
Kate Quarion
Catherine and Daniel Quillin
Mary Annette Quinnell
Fred Quirsfeld and Linda Campbell
Mark Rabogliatti
Peter Rachieff
Cody Raisch
Mary Randall
Mark Rannow

Dina Rauker
Doris Rausch
Steven Renderos
Jack Reuler
Briana and Reagan Rhodes
Diane and James Rice
Ann Richards
Cassie Ricker
Cynthia Rico Mendoza
Rosa Rico Mendoza
Sheila Riggs
Jeffrey Ritter
Reanna Roane
George Roberts
James Roberts
Nina Robertson
Marc Robins
Denisha Rogers

Grace Rogers

Jessa Roginski

Howard Rogotzke

Nicole Romness

Michael Root

Martin Rosacker

Charlene and Simon Roseblade

Laura Rosenboom

Alisa Rovou

Kristin Rowe-Sargent and Paul Sargent

Denise and Brian Roy

Shirley Russell

George Russo

Amy Ruzick and Christy Lillibridge

Thomas Ryan

Cirien Saadeh

Basim Sabri

Constance Sachs

Paul Sackett

David Saggau

Ben Sakltap

Justus Sanchez

Christopher Sands

Tina Sanz

Sheryl Saterstrom

Aaron Savat

Robert Sayers

Richard Scarlett

Jill Schafer

Robert Schauinger and Linda King

Clara Schiller

Susan Schirber

Molly Schlax

Jeanne Schleh

Janet Schmitt

Richard Schostag

Lee Schreiber

Evelyn Schulte

Lisa Schulte

Leda Schuster

Rachel Schwalbach

Betsy Schwartz

Jennifer Scott

Spenser Segal

Nadine Sehnert

Arthur Serotoff

Shari Setchell

Alina Shallow

Judy Sharken Simon

Caroline Sheffield

Abdullahi Sheikh

Lawrence Shelley

Emily Shelton

Darrell Shideler

Terry Shima

Patricia Siebert

Mark Simenstad

Anna Siskind

Rosemary Sisson

Barbara Sitton

Eleanor Skelton

Ellie Skelton

Joy Skjegstad

Danez Smith

Hannah Smith

James Smith

Jamez Smith

Arthur Smith, Jr

Elizabeth Snyder

Francis Snyder

Nina Soffer

Kristine Solz

Michael Sommers and Susan Haas
Sally Sommers
David Sours
Martha Spangler
Steve Spencer
Sandy Spieler
Mike Stapp
Liga Stark
Jo-Anne Stately
Nanette Stearns
Sharron and Anne Steinfeldt
Matthew Stemper
Kathryn Stephens
Dawn Stewart
Brett Stier
Allen Stoltman
Peter Storvick
Paul Carver and Kelly Street

Greta Stryker
Darcy Sudderth
Jerrie and William Sudderth
Laura Suess
Sarah Sularz
Tara Sullivan
Michael Swendsen
Blake Swenson
Hazel Tanner
Chuck and Jennifer Tatsuda
Rebecca Taurog
Samuel Taylor
Shirene Taylor
Zach Taylor
Matt and Allison Tennant
Lily Thiboutot
Matthew Thiede
Katie Tholkes

Doug Thomas and Carol Zazubek
Margaret Thomas
Wendy Thomas
Teresa Thompson
Cray Thomson
Elizabeth Thooft
Jennifer Thooft
Wyatt Thurber
Brooke Tiegen
Rebecca Tipton
Thomas Titus
Bryant Torkelson
Susan Travis
Thomas Turan
Abby Tusing
Rosemary Ugboajah
Emily Umentum
Rose Ann and Steven Underhill

Barbara Vaile
Mary Vandehey
Jen Vanek
Bridget Vargas
Patricia Vauk
Stephen Verable
Mark Vermilyea
Spielman Vicki
Ann Viitala
Claire Villamor
Sheryl Vosika
Chad & Nori Vossen
Ying Vu
Tony and Marie Wagner
Constance Waisanen
T Waldack and C Waldack
Carla Waldemar
Andrew Walker

Richard Walker
Susan Walker
Wayne Walker
Kerry Walsh
Claudia Waring
Marcus Waterbury
Malik Watkins
Stephanie Watts
Daniel Waxenberg
Kristen Weingartz
Levi Weinhagen
Lisa Weisman
Mattie Weiss
Arielle Wen
Joy and John Wetzel
Clarence White
Elizabeth White
Jennifer White

Kent White
Amy and Jeff Wicklander
Debbie Wicks
Kyle Widman
Mary Widman
David and Sandra Wilbur
Adrienne Wiley-Thomas
Ginger Wilhelmi
Elizabeth Wilkinson
Monica Williams
Tony Williams
Kellie Wilson
Karen Wilson Thissen
Beryl Wingate
Lucas Winskowski
Kathleen Witte
Abigail Wolf
Graham Wong

Lynn Wrabek
Beth Wright
Cassandra Yarbrough
Todd Yeiter
Linda and Wynne Yelland
Debra Yerys and Mitchell Bergner
Diane Yohn
Elizabeth Young
Stephen Young
Thomas Young
Timothy Young
Abbie Zahler
Nicholas Zelle

**IN-KIND
INDIVIDUAL**
\$5,000+
Brad Bauer
Pete Glerum
\$2,500 – \$4,999
Mychal Fisher
KNOCK, Inc.
\$1,000 – \$2,499
Jeff Cross
Anil Hurkadli
Grant Olson
Kate and Jason Sagness

\$500 – \$999

Tanya Gajewska
Layne Gerrard
Claudia Goff
James Heyman
Ruth Hopper
Jake Johnson
Elizabeth MacNally
Janet and William MacNally
Anna Peterson
Darryl Scarborough

\$1 – \$499

Ann Aas
Johan Aasheim
Suad Abdulmaid
Herbert Abrams
Ganga Acharya
Danny Ackert

Stephanie Adams
Mohamed Ali
Dan Anderson
Katie Anderson
Norine Anderson
Rob Anderson
Caroline Askew
Andy Bach
Katie Bahr
Jenny Baker
Craig Bares
Marilyn Beam
Bob Becker
Emir Beganovol
Allen Bellas
Nick Bellmont
Betty Benson
Angie Bent

Steven Berg
Ethan Berke
Thomas Berquist
James Bialke
Matt Black
Paul Bladl
Jim Reddin
Larry Bourgerie
Green Bouzard
Donna Brand
Mark Brinkman
Joanne Brockington
Phayja Brown
Tom Brown
Mark Burgess
David Burke
Jeff Burkmeier
Steve Burt

Matt Butz
Bennett Bykowski
Kristell Caballero Saucedo
Brad Capouch
Tim Caris
Sean Carolan
Megan Carrell
John Carrillo
Paul Carver and Kelly Street
B Cher
Sebastian Cherian
Paul Chindvall
John Christopherson
Brad Cole
Jim Colwell
Jennifer Cook
Paula Cooney
Jill Copeland

Elizabeth Crow

Julie Dahlberg

Paul Dalen

Bryan Daly

Denise Daly

Jacob Dau

Cyndie DeRidder

Brooke Derrickson

Matt Desch

Aimee Diaz

Eunice Dietrich

Brittany Dobmeier

Darven Docherty

Sandie Dols

William Domeier

Joyce Dominique

Sydney Doran

Craig Dunkel

Brian Durand

Marlene Early

Lisa Eiche

Britta Elkin and Enn Malkow

Tyler Engberg

Rachel English

John Enright

Jim Eppel

Dennis Erickson

Harvey Ettinger

Tara Faney

David Faucett

Charlie Ferrell

Aaron Fields

Katie Firanek

Natalie Firanek

Corey Fischer

Tom Forker

Ralph Forpahl

Woodson Fountain

Alex Franzen

Ryan Freeman

Linda Freiboth

John Frein

Dave Fridlund

Gregory Froehle

Annette Frost

Chris Ganson

Ben Garvin

Kristopher Genber

Rochell Gifford

Gary Gisselmiah

Dave Glanzer

Timothy Glines

Dan Gold

Keeler Gonzales

Victor Gonzales and Tina Pfau Gonzales

Nathaniel Gonzalez

Joel Gossell

Brian Green

Dorothy Green

Harry Greenberg

Chris Griggs

Bryana Grovender

Arthur Gryczmah

Ed Gunyo

Gretchen Haga

Joe Hagen

Sharon Hall

Doug Hanson

Erik Hanson

Katherine Hanson

Paul Hanson

Scott Hanson

Paul Harmon
Amy and Todd Hartman
Sothara Has
Michael Hawkins
Bob Heitzman
Kristine Helm
Brian Helme
Jake Hemberger
Melissa Hensley
Daniel Hepburn
Gail Hetletvedt
Marcus Hill
Liz Hilligoss
Dan Hilson
Donna Hiosen
Heidi Hodorowski
Dave Holden
Rick Horwart

Kathy and Gerald Hotakainen
Christopher Houltberg
Steve Howard
Dominic Howes
Dennis Hoyt
John Hudek
Tracy Huizel
Rick Hunt
Zenas Hutcheson
Terez Iacovino
Jerry Ingber
Garcia Innezz
Emerald In's
Julian Isham
John Iverson
Janyesta Jackson
Ted Jirele
Donna Johnson

Robert Johnson
Rodney Johnson
Dan Kane
Peter Kaul
Deborah Kennedy
Matt Ketcham
Michelle Killebrew
Ben Klein
Linda Klein
Katie and Mike Kohn
Sarah Kostial
John Kotz
Araela Kumaraed
Craig LaBarr
Andy Lageson
Jim LaLoude
Ashrai Laroche
Mike Larson

Sydney Larson
Mathew Lasley
Peter Lee
Mike Lehner
J Lennartson
Melissa Leuca Firanek
Kelly Leuca
Theresa Lewis
David Lillehaug
Buster Lind
Erik Lindseth
Ken Link
Lauren Lofgen
Anthony Lucis
Sophia M
Laurie Magurie
Christopher Mahoney
Lori Manzella

Joanie Marks
JB Matthews
Jill Matuska
Ben McCoy
Mike McGee
Mary McGill
Jane McGough
Karen MecElrath
Matt Mesnik
Joan Meyers
Donovan Mi Krot
Jim Miller
Robert Miller
Wade Miller
Wendell Miller
Russell Milles
Steven Mills
Keith Misukanis

Valerie Moeller
Laura Morris
Katie Moyer
Jeanne Mugge
Deb Murphy
Scott Neiden
Francis Neir
Barbara Nelson
Brenda Nelson
Cheryl Nerem
Sienna Nexer
Richard and Joan Niemiec
Janet Nurnberg
John Nyberg
Matt Olaughlin
Aaron Ollswang
Jann Olsten
Joyce O'Meara

Donald Ostrom
Faye Otero
Imogen Page
Kenneth Palmquist
Davis Parker
Ken Parrow
Tory Passows
Paul Paulson
Katie Peacock
Susan Peacock
Tom Penton
Alex Perez
Margaret Peterman
Chris Peterson
Patty Phillips
Connie Picha
Mark Pladson
Ken Potts

David Potyardry
Margaret Preston
Cindy Quehl
Ryan Radtke
Greg Raetz
Rob Raub
Robert Raub
Peter Redin
Meriyk Reed
David Reints
Cindi Rella
Terry Richmond
Mary Richter
Linda Roberts
John Rochford
Randy Rohlf
Jack Romsaas
Beth Ronald

Tammie Rosenbloom
Richard Rosengren
Jason Roys
Joe Rstom
Xavier Russell
Robbin Sanders
Sarah Sanford
Mark Sawyer
Janey Schamber
Jim Scheidt
Derek Schilling
Carolyn Schmitt
Nancy Schurber
Charles Schutt
Will Scully
Sandra Seemann
Jeff Seidel
Daniel Selina

Michelle Sether
Patrick Sherrick
Sommer Sherrod
Shawn Silemki
Candy Simmons
Margaret Sines
Jerry Siriord
Andrew Sivanich
Dimitri Sivanich
Samantha Smetana
James Smith
Rick Solum
John St. Pierre
Kate Stankis
John Stanley
Eric Starke
Gary Steffens
David Stibbe

John Stiefel
Bev Stone
Betsy Stoneking
David Strachman
Jerrie and William Sudderth
Todd Svanoe
Mike Svek
Zoe Tarrel
Tom Thelen
Ed Thom
Kelsey Thomas
Glen Thompson
Steve Timm
Mary Tinkham
Tamara Torres
Andrew Tuttle
Alanna Tyler
Julie Vang

Adam VanLanen
Cathy Wagner
Leah Walk
Brandon Walts
Sheila Wassink
Jeff Weatherly
Jason Webber
Tom Weisbecker
Joel Westacolt
Jeffrey Whitman
Diane Wiley
Brandt Williams
Rachel Williams
Robert Williams
Shelia Wilson
Don Winnes
Shane Wood
Paul Wotta

Eric Wulfsberg
Yer Xiong
Douglas Yee
Charles Youel
Aaron Zabler
Gary Zibley

FOUNDATION AND CORPORATE FUNDERS

\$500,000+

Greater Twin Cities United Way
McKnight Foundation
The Kresge Foundation

\$100,000+

Bush Foundation
General Mills Foundation
The Cargill Foundation

\$50,000 – \$99,999

Aroha Philanthropies
C.H. Robinson Worldwide Foundation
Jerome Foundation
Rosemary & David Good Family Foundation
Ruth Easton Fund of the Edelstein Family Foundation
The Jay and Rose Phillips Family Foundation of Minnesota
The Willis C. Helm Family Fund of the Minneapolis Foundation

\$25,000 – \$49,999

Best Buy Foundation
Bethlehem Lutheran Church of Minneapolis
John and Denise Graves Foundation
Museum of Science

Social Settlement Association of Minneapolis
Fund of The Minneapolis Foundation
Seward Community Co-op
Target Foundation
The Clubhouse Network
The Manakiki Camp Fund of the Minneapolis Foundation
The Minneapolis Foundation
The Richard M. Schulze Family Foundation

\$10,000 – \$24,999

Alliance for Strong Families and Communities
Ameriprise Financial
Ameriprise Financial Employee Gift Matching Program
Best Buy Co., Inc.
Donaldson Foundation
Eide Bailly Minneapolis
Larry Fitzgerald First Down Fund of The Minneapolis Foundation
M.A. Mortenson Company
Marbrook Foundation

Melpomene Institute Fund of The Saint Paul Foundation
Mortenson Family Foundation
Nexus Community Partners
Peravid Foundation
Pohlad Family Foundation
Robert Wood Johnson Foundation
Shavlik Family Foundation
Sit Investment Associates Foundation
Stevens Square Foundation
The Beverly Foundation
The Old National Bank Foundation
The Shubert Foundation Inc.
UnitedHealth Group
Wells Fargo Foundation Minnesota
Xcel Energy Foundation

\$5,000 – \$9,999

Allina Health
Bayhurst Foundation
Dancing Dragonfly Winery

Ellie Crosby-The Longview Foundation
Mary C. Dolan-The Longview Foundation
Google Inc.
Grace University Lutheran Church
Lucy C Mitchell-The Longview Foundation
New Belgium Brewing Company
Saul Winton Fund
Thrivent Financial Minneapolis
Wells Foundation

\$2,500 – \$4,999

Fund of The Minneapolis Foundation
Cargill Foodservice
Church of St. Frances Cabrini
Citrix Systems Inc.
McVay Foundation
Metro Sales Fund of The Minneapolis Foundation
Minnesota AFL-CIO
Minnesota Comeback Fund of The Minneapolis Foundation
Minnesota Foodshare

Surly Brewing Company
Target Corporation
Theatre Communications Group
Walker Community United Methodist Church

\$1,000 – \$2,499

ADT Dental, Ltd
Augsburg University
Walter D. Boutell Fund of The Minneapolis Foundation
Children's Health Care Minneapolis
Cretin-Derham Hall Student Council Service Committee
Dunn Brothers Coffee
GovDocs, Inc.
Hope Hamrin Bailey Fund of The Minneapolis Foundation
In the Heart of the Beast Puppet and Mask Theatre
Lockhart/Mayeron Family Foundation
Marsh & McLennan Agency
Minnesota Community Foundation
The Comcast Foundation
US Bank

Virteva LLC
Eleanor and Fred Winston-The Longview Foundation
Women's Foundation of Minnesota

\$1 – \$999

Abbott Laboratories - EGC
AdvanceAcceptance
AmazonSmile
Aon Foundation
b. resale
Bakken Center for Spirituality & Healing
Cargill
Carondelet Catholic School
Centrepont Architects
Chanda Smith Baker Family Fund of The Minneapolis Foundation
Community Shares of Minnesota
Donaldson Company Inc.
DST Systems, Inc. Matching Gifts Program

Edina Family Chiropractic, LLC
Epilepsy Foundation of Minnesota
First Student
Free Truth Inc
Guaranteed Rate Affinity
Hubert H. Humphrey Institute of Public Affairs
John Kohring Consulting
Lowbrow, Inc
Lucas Erickson Fund of The Minneapolis Foundation
Lutheran Church of Christ the Redeemer
Medtronic, Inc.
Meristem Family Wealth
Jonathan W. Miller and Barbara Chapman Advised Fund
Tom and Martha Milligan Fund of The Community Foundation of Shelby County
Network for Good
Nikki Sorum and Simon Foster Fund of InFaith Community Foundation
North Memorial Health Care
Pfizer Foundation Matching Gifts Program

Plymouth Congregational Church
Quality Bicycle Products
Remele Family Fund of The Minneapolis Foundation
Sapientia Law Group for Toys for Tots
Schwab Charitable Fund
Science Museum of Minnesota
SeQuel Response LLC VC
SixSpeed
Skratch Bastid
Spirit of Truth Ministries
Sturdy Bag Designs
Target Corporation Employee Giving
The Bohnann/Riehle Family Fund of
the Minneapolis Foundation
The Community Foundation of Shelby County
The Hub Bike Co-op
Thomson Reuters
Thrivent Financial Foundation

Tiny Diner
Touchstone Mental Health
Trinity Lutheran Congregation
Union Congregational United Church of Christ
United Way of Greater Philadelphia and Southern New Jersey
University of Minnesota
US Bank Foundation Employee Matching Gift Program
Valley Chiropractic Associates

IN-KIND CORP

\$50,000 – \$99,999

Second Harvest Heartland

\$25,000 – \$49,999

Cub Foods
Lunds and Byerlys
The Food Group

\$5,000 – \$9,999

Church of the Living God
TC Food Justice
Whole Foods

\$2,500 – \$4,999

KNOCK, Inc.
Minnesota Timberwolves
Fastbreak Foundation

\$1,000 – \$2,499

Augsburg University - Campus Kitchen
St. Frances Cabrini
Dan Common Harvest Farm
Specialized Custom
The Hub Bike Co-op

\$1 – \$999

45NRTH
Augsburg University
Banjo Brothers Intl
Big Agnes
Brian Coyle Center Garden
Carlson Printing Company
Church of St. Frances Cabrini
Common Harvest Farm
DeFeet International, Inc
Fellowship Missionary Baptist Church
Holy Trinity and St. Anskar Episcopal Church
Joel Luedtke
Open Grain
Seiv HC MN Union
Sisters Camelot
Stangler Works
Sturdy Bag Designs
Yogamn in Plymouth

