

In 1849, a group of history enthusiasts were working to create an organization to preserve the story of their changing times – and they were rewarded when the Minnesota Territorial Legislature granted an organizational charter to the Minnesota Historical Society – nine years before Minnesota became a state. As the state of Minnesota celebrates its 150th birthday, we honor the legacy of our founders who believed that their dreams for Minnesota’s future depended on preserving the knowledge of Minnesota’s past. Over the course of the Society’s history, an ever-broadening audience of Minnesotans has joined in recording and preserving their history. Collectively, we draw strength and knowledge from their stories. Together, we have built a strong Minnesota Historical Society that stands ready to serve the people of our state for the next 150 years and beyond.

Edward Stringer, President, Minnesota Historical Society

As Minnesotans look forward to celebrating the state's Sesquicentennial, we at the Society can look back over more than 158 years of serving the state – and ahead to the promise of fulfilling our mission on a wider scale than ever imagined.

The Society's impact is expanding – owing in part to the once unimaginable reach of the Internet. Millions of people at home and around the world have benefited from the ability to explore history in depth in new and exciting ways. Yet, our day-to-day personal interaction with visitors in the real places where history happened has also grown. The awareness of our programs, educational opportunities, historic sites, collections and exhibitions has increased.

This year, our Minnesota's Greatest Generation project reached new heights, with the Society continuing its commitment to gather and preserve the stories and treasures of the generation that experienced the Great Depression and World War II and went on to create the world as we know it today. The project's web site received nearly 200,000 visitors interested in personal stories, oral histories, diaries, photographs and artifacts relating to the era. For those who came to the History Center to attend our programs – from the Moving Pictures Film Festival to the exciting "RetroRama" – there was something for everyone.

Building on the power of the Internet, the Society began work supported by a grant of nearly a million dollars from The Bush Foundation, which will enable the Society to provide greatly expanded access to our programs and collections. When fully developed, this initiative will provide access to collections not only held by the Society, but also by Minnesota's county and local historical organizations, the historical societies of North and South Dakota, and even repositories in Canada.

The Society's reach to new audiences is also evident in the work of the Minnesota Historical Society Press. This year the press published 29 new titles and sold 142,000 books, more than ever before in our history.

The Society is actively engaged in the commemoration of Minnesota's 150th birthday in 2008. The innovative "MN150" exhibit, created from nominations from people around the state, identifies the 150 people, places and things that shaped Minnesota. The exhibit promises to be one of the largest and most imaginative Sesquicentennial projects. The Society is also supporting the work of the state's Sesquicentennial Commission, comprised of legislative and gubernatorial appointees charged in statute "to plan for activities relating to Minnesota's 150th anniversary of statehood."

Looking forward, the Society is committed to expanding its services and program at Historic Fort Snelling, the state's preeminent historic site and first National Historic Landmark. The effort will broaden the stories told at the fort to extend from the presence of native people in the area long before the fort was established in 1825, to the end of World War II when it was decommissioned. We shall look to our state's elected leaders and to you, our members, to help us to realize an exciting new program at Historic Fort Snelling.

The Society's work preserving and caring for our state's history creates a complex and wonderful picture of Minnesota that is broadly inclusive, including the newest arrivals to Minnesota, as well as those whose ancestors have lived here for centuries. There is room for all in the story of our Minnesota.

We thank you for your support and look forward to providing ever better service and programs for our members and friends – in Minnesota and everywhere in the world.

Nina Archabal, Director

2007 HIGHLIGHTS

**'BASEBALL AS AMERICA' KNOCKS ONE
OUT OF THE PARK!**

"Baseball As America," an exhibit from the Baseball Hall of Fame and Museum in Cooperstown, N.Y., attracted a record audience of more than 60,000 visitors to the History Center in just over a three-month stay. The exhibit included more than 500 artifacts, historic photographs and other memorabilia. It was accompanied by an exhibition of baseball photos from the Star Tribune and a display of baseball artifacts from the Society's own collection. Hundreds of Society members and other baseball fans attended an opening party featuring Hall of Famers Harmon Killebrew, Ryne Sandberg and Paul Molitor as well as other former Twins greats.

**HILL SAPPHIRE MAKES HISTORY;
FAMILIES' GIFTS SUPPORT ENDOWMENT,
PROGRAM**

Proceeds from the record-breaking sale of a 22.66-carat sapphire for \$3.064 million at Christie's New York in April supported an endowment fund for the Society's historic James J. Hill House in St. Paul. The sapphire – originally part of a sapphire and diamond necklace given by "Empire Builder" James J. Hill to his wife, Mary, in 1886 – was given to the Society at the bequest of a descendant of the Hills. The donation is among the largest received by the Society. The Hill House also received a special gift from the descendants of Lena Peterson, a Swedish immigrant who served as the Hills' head cook and is featured prominently in the historic site's annual "Hill House Holidays" tours, and Herman Olson, a worker on the construction of the nearby Cathedral of St. Paul. The gift will help keep the stories of all the house's residents – both "upstairs" and "downstairs" – alive for future generations.

**SOCIETY'S AUDIENCES CONTINUE
TO GROW AT HOME AND AROUND
THE WORLD**

Visits to the Society's web site continued to grow by leaps and bounds, this year reaching an incredible 8.6 million – a 33-percent increase over the previous year. The library continued to meet the burgeoning demand for online services providing 11,717 death certificates, 4,256 birth certificates and 9,945 photo orders. While use of the Internet continued to be a growing part of everyday life, the authentic experiences provided by the Society's museums, historic sites and library attracted nearly a million people, including nearly 250,000 schoolchildren, a 11-percent increase over 2006. Sales increased more than 14 percent at the History Center's Museum Stores. Revenues from all these sources was nearly \$400,000, almost 15 percent more than the previous year. And membership grew to an all-time high of 19,272 households. In August, the Society received a grant of \$999,709 from the Bush Foundation to increase public access to the area's cultural heritage resources and upgrade its technology infrastructure. Over three years, the grant will transform the management of the Society's collections and delivery of this content to users across Minnesota, the Upper Midwest and around the world through our web site.

**'CAMERA OJIBWE' OFFERS UNIQUE
GLIMPSE INTO AMERICAN INDIAN LIFE
AND CULTURE; CHANGING EXHIBITS
DRAW DIVERSE AUDIENCES**

“Camera Ojibwe: Photos of Ojibwe Life” gave visitors a new perspective on Minnesota’s American Indian history. Images of leaders wearing headdresses and holding pipes, birch bark canoes, wild ricing and maple sugaring in postcards, stereographs and “carte de visites” provided clues to stories of survival and endurance by Indian people from the mid-19th through the mid-20th centuries. The exhibit, based on the MHS Press book “We Are At Home: Pictures of the Ojibwe People,” by Bruce White, was just one of the changing exhibits that brought new audiences to the History Center, including “Red Wing Retro: Extraordinary Pottery, Everyday Life,” a fascinating look at a signature Minnesota company that was once the largest pottery manufacturer in the country, and “Life in Shadows: Hidden Children and the Holocaust,” the remarkable stories of the Nazis’ most vulnerable victims – Jewish children – and the individuals who risked their lives trying to save them. The exhibit was the second of two traveling exhibitions, sponsored by Target, to come to the History Center from the United States Holocaust Memorial Museum in Washington, D.C.

**MINNESOTA'S GREATEST GENERATION
FILM FESTIVAL, WEB PRESENCE AND
PUBLIC PROGRAMS KEEP IMPORTANT
PROJECT FRONT AND CENTER**

Minneapolis filmmaker and teacher Freya Schirmacher and her film “A Satisfied Life: The Legacy of Ted Wryk” won best film honors at the Society’s Moving Pictures Film Festival, held at the History Center in October. Thirty short films that explored the lives and legacies of Minnesota’s Greatest Generation were entered in the competition and screened at the festival, attended by more than 500 people. The Share Your Story section of the project’s web site, which won a DotOrg award from the Minnesota Council for Nonprofits for “Best Storytelling for the Ages,” has logged 560 stories and 117,500 readers since its debut in 2005. The Society also launched “RetroRama,” a continuing series that featured an unconventional look at the music, culture, fashions and foibles of the post-war economic boom years. “Preserving Family History” workshops, helping people protect and preserve treasured personal items, were offered in 22 locations around the state.

**KEVIN KLING FILM TAKES MILL CITY MUSEUM
VISITORS ON A WHIRLWIND TOUR OF
'MINNEAPOLIS IN 19 MINUTES FLAT'**

Humorist and playwright Kevin Kling’s look at his hometown is a quirky, informative history of the city, from the fateful arrival of Father Louis Hennepin more than three centuries ago, through the rise of St. Anthony as a lumbering and flour milling center, to Minneapolis’ current status as a vibrant, modern city. The film is shown in Mill City Museum’s renovated West Engine House, a theater space with a state-of-the-art projection and sound system. “Minneapolis in 19 Minutes Flat” was an instant hit, attracting full houses and providing another signature experience for visitors.

2007 HIGHLIGHTS

OUTREACH PROGRAMS REACH DIVERSE AUDIENCES

As part of a long-range plan to strengthen relationships with nearby neighborhoods and to increase access to its resources for St. Paul schools, the Society launched the East Side Neighborhood Access Initiative which gives fourth-grade students from the neighborhood featured in the “Open House” exhibit an opportunity to visit the History Center and participate in museum programs designed specifically for them. In another unique program, the Society created “Minnesota’s Greatest Girls,” a filmmaking collaboration between young filmmakers and senior women that allowed the participants to explore the stages of their lives through conversation and shared activities. And, “Generations: A Summer Camp” brought together Hmong students and members of Minnesota’s Greatest Generation to foster intergenerational and intercultural dialogue creating artwork reflecting their shared experiences.

HUGGINS PAPERS TOP A BIG YEAR FOR COLLECTIONS ACQUISITIONS

Due to the generosity of more than 40 donors, the Society acquired a rare collection of items created from the 1830s to the 1860s by missionary Alexander Huggins and his family. In 1835, Huggins and Thomas Williamson organized the Dakota mission at Lac qui Parle. A diary kept by Huggins, one of the items in the collection, offers a glimpse into lives of the Dakota. Also included are a diary kept by Huggins’ son Amos; his daughter Mary’s autograph book; three “carte de visite” albums; and 12 daguerreotypes, ambrotypes and tintypes of the missionaries’ families. Other notable acquisitions among the 1,752 items added to the collections include a set of six sketches for the “Battle of Missionary Ridge” painting in the Governor’s Reception Room, by Douglas Volk; “Flight,” a 1980 sculpture by noted Minnesota artist Paul Granlund, a gift of Rev. Richard Hillstrom; and a portrait of Mary T. Hill that originally hung over a fireplace at the Hill House, a gift of the Ffolliott family in memory of Gertrude Hill Boeckmann Ffolliott.

MHS PRESS HAS ANOTHER RECORD YEAR

MHS Press continued to expand the variety of its offerings with a record 28 titles ranging from books about Minnesota’s lakes and cabins to memoirs to books on the state’s literature, climate, sports and cuisine. Titles include “Where One Voice Ends Another Begins: 150 Years of Minnesota Poetry,” the first comprehensive survey of Minnesota poetry; “Sweet Land,” a collection of short stories by Will Weaver that inspired an award-winning motion picture; and “The AIA Guide to the Twin Cities: The Essential Source of the Architecture of Minneapolis and St. Paul,” by Larry Millett, which details scores of neighborhoods and more than 2,000 buildings. The year’s bestseller was “Hot Dish Heaven” by Ann Burckhardt.

**EXPANDED MARKETING RESOURCES
INCREASE ATTENDANCE AND AWARENESS**

A new marketing committee, including community leaders in the field and representatives from the Society's board, provided increased funding for marketing initiatives, resulting in heightened attendance and awareness. The popular, family-friendly "Ticket to History" program brought hundreds of new visitors to historic sites, many purchasing family memberships. Increased advertising, backed by strong media sponsorships and unprecedented news coverage, also helped drive attendance. A new Mill City Museum advertising campaign positioning the venue as the "Most Explosive Museum in the World" helped increase attendance by 35 percent. Split Rock Lighthouse, Oliver Kelley Farm, Alexander Ramsey House and the History Center also saw strong increases spurred by marketing and programming. Seven sites offered free admission through the Museum Adventure Pass, sponsored by the Metropolitan Library Service Agency and Macy's, which introduced the Society to many first-time visitors.

**HISTORIC FORT SNELLING AND
OLIVER KELLEY FARM PLAN FOR FUTURE**

The State Legislature will consider a funding request of \$24.8 million from the Society during the 2008 session for the planned restoration and revitalization of Historic Fort Snelling, the first National Historic Landmark designated in Minnesota in 1960. Plans include a new visitor center designed by award-winning architect Joan Soranno, the preservation of historic buildings, the creation of classrooms and restrooms within the walls of the fort in order to better serve schoolchildren, and an expansion of the site's interpretive program. The site's rich history will be told through new and familiar stories, ranging from topics related to the Dakota prior to the 1800s, through the Territorial period, the Civil War, the U.S.-Dakota War, World War II and beyond. The Society also engaged in creating a Comprehensive Interpretive Plan for the Oliver Kelley Farm, involving stakeholders from several communities. Aimed at enhancing the visitor's experience at the farm, plans include designing a new, modern visitor center and expanded programming relevant to today's audiences.

**SOCIETY NAMES 11 PROPERTIES TO
NATIONAL REGISTER, AWARDS \$946,472
IN GRANTS**

Eleven Minnesota properties were added to the National Register: Henry C. Oldenburg House, Carlton; Holz Family Farmstead, Eagan; Hagel Family Farm, Hassan Township; Willmar Tribune Building, Willmar; Commerce Building, St. Paul; Payne Avenue State Bank, St. Paul; Walnut Grove Cooperative Creamery, Walnut Grove; Stuntz Bay Boathouse Historic District, Breitung Township; Hewitt Public School, Hewitt; Dr. George R. Christie House, Long Prairie; and Strangers Refugee Lodge, New Richland. Twenty-three State Grants-in-Aid were awarded for a total of \$58,000; 40 State Capital Grants-in-Aid were awarded for a total of \$822,499; and five cities were awarded \$66,973 for project grants.

Fiscal Year 2007 Financial Highlights

The Society received \$22.9 million in operating support from the State of Minnesota in fiscal year 2007, substantially unchanged from fiscal year 2006. In 2006, the Legislature returned to its two-year cycle of providing capital appropriation support for historic site asset preservation projects and the Historic Fort Snelling Revitalization, providing \$5.7 million in funding. Fiscal year 2007 was a non-funding year for capital appropriation.

Contributions from members, friends, corporations and foundations totaled \$8.6 million, up \$3.8 million from fiscal year 2006. This increase is a result of continued contributions in support of the Minnesota's Greatest Generation project and MN150, as well as proceeds from the sale of a sapphire in support of the James J. Hill House.

Total non-investment operating revenues increased an average of 5.3% over the previous fiscal year, with increases in almost every category of revenue. The "Baseball As America" exhibit was a driving force in many of the revenue categories in fiscal 2007.

Fiscal year 2007 was the second full year of the Society charging for admission at the History Center, which resulted in approximately \$339,000 in admission fees, up \$20,000 over 2006, and \$101,000 in membership revenue for 1,782 memberships.

Investment return for fiscal year 2007, of \$6.6 million, is up \$4.1 million from the prior year due primarily to increased endowment gifts and improved investment results. The return for fiscal year 2007 was approximately 17.5%.

Total expenses for fiscal year 2007 were \$44.7 million, up \$4.1 million from the prior year and related primarily to repairs to historic sites (\$1.0 million), professional and technical services (\$1.0 million), equipment (\$0.3 million), and grants to cities & counties (\$0.3 million).

Salaries and benefits increased 4.9% in fiscal 2007 and comprised 49.3% (\$22.0 million) of the Society's total expenses for the year, compared to 51.8% (\$21.0 million) for fiscal 2006.

The Society's investments, at market value, increased 25%, or \$7.9 million, to \$39.4 million during fiscal year 2007. This increase reflects \$4.0 million in new endowment gifts and improved investment return.

1,742 volunteers contributed more than 40,460 volunteer hours across the state.

Sources of Support and Revenue:

- A State Appropriations 46.8%
- B Federal, State & County Grants 2.2%
- C Support from Individuals, Corporations and Foundations 17.6%
- D Earned Income 33.5%
- E History Center 0.9%

Percentage of Expenses by Program Area:

- A Historic Sites 26.1%
- B Library Collections and Archival Services 16.3%
- C Museum Operations 14.1%
- D Administration, Development, Support and Technology 18.9%
- E History Center 18.9%
- F Outreach and Preservation 5.6%
- G Mill City Museum 6.5%
- H Publications and Research 4.9%

Condensed Balance Sheet Year ended June 30, 2007

(000's) omitted With summarized information as of June 30, 2006

	Unrestricted			Temporarily Restricted		Permanently Restricted	Total	
	Undesignated unrestricted funds	Plant fund	Board designated endowment	State appropriation	Other		2007	2006
Cash and investments	\$ 3,903		\$ 15,976	\$ 2,929	\$ 10,815	\$ 19,993	\$ 53,616	\$ 44,088
Receivables	2,272			7,208	1,543	1,664	12,687	17,515
Museum shop inventories	959						959	989
Property and equipment net		\$ 89,546					89,546	89,860
Total assets	\$ 7,134	\$ 89,546	\$ 15,976	\$ 10,137	\$ 12,358	\$ 21,657	\$ 156,808	\$ 152,452
Payables and accrued liabilities	\$ 1,630		\$ 79	\$ 2,756	\$ 434	\$ 385	\$ 5,284	\$ 5,218
Net assets:								
Unrestricted	5,504	\$ 89,546	15,897				110,947	108,557
Temporarily restricted				7,381	11,924		19,305	20,363
Permanently restricted						21,272	21,272	18,314
Total net assets	5,504	89,546	15,897	7,381	11,924	21,272	151,524	147,234
Total liabilities and net assets	\$ 7,134	\$ 89,546	\$ 15,976	\$ 10,137	\$ 12,358	\$ 21,657	\$ 156,808	\$ 152,452

These statements are excerpts from the Society's audited financial statements which are available upon request.

Statement of Activity Year ended June 30, 2007

(000's) omitted With summarized information as of June 30, 2006

	Unrestricted			Temporarily Restricted		Permanently Restricted	Total	
	Undesignated unrestricted funds	Plant fund	Board designated endowment	State appropriation	Other		2007	2006
SUPPORT AND REVENUE								
Support:								
Private contributions	\$ 1,062				\$ 6,493	\$ 1,044	\$ 8,599	\$ 4,826
Federal grants					549		549	1,242
County and other grants					511		511	1
State operating appropriation				\$ 22,904			22,904	22,845
State capital appropriation	-	-	-	-	-	-	-	5,572
Total support	\$ 1,062	-	-	\$ 22,904	\$ 7,553	\$ 1,044	\$ 32,563	\$ 34,486
Revenue:								
Admissions fees	\$ 2,111						\$ 2,111	\$ 1,977
Museum Store sales	1,952						1,952	1,770
Membership	950						950	904
Publication sales	1,717						1,717	1,743
Program fees	648						648	492
Contract service fees	764						764	860
Digital product fees	427						427	412
Investment return	1,233		\$ 2,503		\$ 993	\$ 1,894	6,623	2,522
Auxiliary services	866						866	780
Other sales and fees	356	-	-	-	-	-	356	362
Total revenue	\$ 11,024	-	\$ 2,503	-	\$ 993	\$ 1,894	\$ 16,414	\$ 11,822
Total support and revenue	\$ 12,086	-	\$ 2,503	\$ 22,904	\$ 8,546	\$ 2,938	\$ 48,977	\$ 46,308
Net assets released from program restrictions	31,401	\$ 1,107	-	(27,673)	(4,835)	-	-	-
Total support, revenue and net assets released from program restrictions	\$ 43,487	\$ 1,107	\$ 2,503	\$ (4,769)	\$ 3,711	\$ 2,938	\$ 48,977	\$ 46,308
EXPENSES:								
Program services:								
Library collections & archival services	\$ 7,080	\$ 193					\$ 7,273	\$ 7,283
Publications	2,184	8					2,192	2,073
Museum operations, exhibits & education	6,163	152					6,315	6,170
Historic sites	11,383	273					11,656	9,524
Outreach and preservation	2,484	5					2,489	2,082
Mill City Museum	2,388	496					2,884	2,989
History Center	3,155	281	-	-	-	-	3,436	3,290
Total program services	\$ 34,837	\$ 1,408	-	-	-	-	\$ 36,245	\$ 33,411
Supporting Services:								
Management and general	\$ 7,256	\$ 12	-	-	-	-	\$ 7,268	\$ 6,227
Development	1,173	1	-	-	-	-	1,174	975
Total supporting services	\$ 8,429	\$ 13	-	-	-	-	\$ 8,442	\$ 7,202
Total program services	\$ 43,266	\$ 1,421	-	-	-	-	\$ 44,687	\$ 40,613
Increase (decrease) in net assets before reclassifications and transfers	221	(314)	2,503	(4,769)	3,711	2,938	4,290	5,406
Reclassifications and transfers	-	-	(20)	-	-	20	-	(3)
Total reclassifications and transfers	-	-	\$ (20)	-	-	\$ 20	-	\$ (3)
Changes in net assets:								
Unrestricted	\$ 221	\$ (314)	\$ 2,483				\$ 2,390	\$ 348
Temporarily restricted				\$ (4,769)	\$ 3,711		(1,058)	3,407
Permanently restricted						\$ 2,958	2,958	1,937
Net changes in net assets	221	(314)	2,483	(4,769)	3,711	2,958	4,290	5,692
Net assets at beginning of year	5,283	89,860	13,414	12,150	8,213	18,314	147,234	141,542
Net assets at end of year	\$ 5,504	\$ 89,546	\$ 15,897	\$ 7,381	\$ 11,924	\$ 21,272	\$ 151,524	\$ 147,234

The Minnesota Historical Society gratefully acknowledges the generosity of the people of Minnesota who, through appropriations made by the legislature and approved by the Governor, have supported the Society in its mission. The special support of our members and friends named in the following lists is critical to maintaining excellence in our programs and services. The Society is grateful to everyone who has given their financial support, and we use this opportunity to give special recognition and thanks to those who have contributed \$250 or more.

NORTH STAR CIRCLE

The Minnesota Historical Society gratefully acknowledges the leadership support of the following North Star Circle members who contributed \$1,000 or more to the Annual Fund. Thanks to the commitment and generosity of these donors, the Society continues to offer quality programs and services that engage the public and offer new perspectives on Minnesota history.

Director's Circle

\$50,000+

Barbara and David Koch*

Guarantor

\$25,000–49,999

Anonymous (1)

Patrick and Aimee Butler Family Foundation*

Richard DeLeo*

Matthew Entenza and Lois Quam

David and Janis Larson

MAHADH Fund of HRK

Foundation*

Susan and Edwin McCarthy*

Benefactor

\$15,000–24,999

Terry and Sharon Avent*

Conley and Marney Brooks*

Ruth and John Huss*

Whitney and Elizabeth MacMillan*

Olseth Family Foundation / Dale

and Nancy Olseth

Founder

\$10,000–14,999

Marnie Donnelly

Art and Martha Kaemmer Fund of HRK Foundation*

Dusty and George Mairs*

Robert and Carolyn Nelson

Onan Family Foundation*

Eugene C. and Gail V. Sit

Foundation*

Emily Anne and Gedney Tuttle*

Builder

\$7,500–9,999

Agnes A. Gerlach

John and Lois Rogers*

Partner

\$5,000–7,499

Anonymous (2)

Keith and Martha Anderson

Peter and Sally Anson*

Nina and John Archabal*

Annette Atkins and Tom Joyce*

Boss Foundation*

Mark and Mary Davis*

Mary Lee Dayton*

The Dietz Family Fund of The Saint

Paul Foundation*

John and Elizabeth Driscoll*

Bill and Bonnie Frels

David and Kim Hakensen

Jim and Sharon Hale

Alfred and Ingrid Lenz Harrison*

Douglas R. Heidenreich*

Betty and Bob Johnson

Lucy Rosenberry Jones*

Eloise and Elliot Kaplan

Klas Family Foundation

Lorentzsen Family Trust

Marbrook Foundation*

Donald McNeely Family

Dick and Nancy Nicholson,

Nicholson Family Foundation

Timothy and Gayle Ober*

Phyllis S. Poehler / Walter E.

Stremel Charitable Trust

Thomas and Laura Rasmussen

Elizabeth M. Ringer*

Ken and Nina Rothchild*

W.B. and Patty Saunders

Robert J. and Sarah-Maud

Sivertsen*

Edward C. and Virginia L. Stringer

Winston R. and Maxine H.

Wallin Fund of The Saint Paul

Foundation*

Eleanor and Frederick Winston*

Jane and Arthur Wong

Edward J. Zapp*

Leader

\$2,500–4,999

Sarah J. Andersen

Mrs. William R. Anderson, Jr.*

John E. Andrus III*

Margie and Pete Ankeny*

H.B. and Martha Atwater*

The Earl & Doris Bakken

Foundation*

Bruce and Mary Bean*

Alexandra O. Bjorklund*

Patrick J. Bradley and Patty A.

Carney-Bradley

Sandra and Peter Butler*

Susan and Jim Cargill

Thomas and Josephine Carpenter

John and Katha Chamberlain*

Chorzempa Family Foundation

Ann and Michael Ciresi

Julia W. Dayton*

Ruth and Bruce Dayton*

Dellwood Foundation, Inc.*

William and Janice Dircks*

Eleanor S. and Stuart W. Fenton

Peter and Patricia Frechette

Donald and Patricia Garofalo

Mr. and Mrs. Preston C. Haglin*

Marshall and Elizabeth Hatfield*

Frederick Havemeyer

Janet N. Jones

Phyllis Gene Jones

Kuhmeyer Family Foundation

Jean R. Ljungkull*

John Loban and Jean Kummerow

The Thomas Mairs and Marjorie

Mairs Fund of The Saint Paul

Foundation*

John and Brenda Malarchik

Dick and Joyce H. McFarland

Family Fund of The Minneapolis

Foundation

Donald and Alice McIlrath*

Clinton and Mary Morrison

Kingsley and Katherine Murphy

Kandi and Bart Osborn*

Curt and Joan Roy*

Jan and Bill Spoor

Sharron and Oren Steinfeldt*

William Stoeri and Sue Johnston

Terhuly Foundation*

Mary Ann and David Wark*

Michael and Barbara Wigley*

Mike and Penny Winton

Margaret and Angus Wurtele*

Patron

\$1,000–2,499

Anonymous (3)

Kathy and Russ Adams

John and Catherine Agee*

Raymond and Karen Ames*

Elmer L. and Eleanor J. Andersen

Foundation*

Clifford I. and Nancy Anderson

Roger E. Anderson*

Abbot G. Apter

Allan Apter and Brenda Ion

Charles W. and Peggy Arnason

Bernard and Fern Badzin

Foundation

Gordon and Josephine Bailey

Baker Foundation*

Richard and Mary Lyn Ballantine

Glenn E. Bartsch

Becky A. Bates

Samuel and Shirlee Ruttger Bates*

Beito Foundation*

Carl and Elizabeth Bergquist

Theresa Berman*

Diane Berthel

Marlene and Ned Bixby

Dennis and Nancy Blenis

Suzanne Blue

Captain William D. Bowell, Sr.

Norlin and Carole Boyum

Blythe Brenden

Priscilla Brewster

James R. Brown

Paul Bruce and Beth Weimer

Richard and Joan Brust

Rod and Barbara Burwell Family

Foundation

Carmen and Jim Campbell

Joanne Carlson*

Lois L. and Roger A. Carlson

Anne and Tom Carrier

Jean M. Chesley*

Louise Christianson*

Mr. and Mrs. Frederick H. Chute*

Judith and Richard Corson

Bill and Susan Costello*

Dr. James L. and Roberta A. Craig

Cassie and Dan Cramer

David and Kitty Crosby

Ella P. Crosby - The Longview

Foundation

Robert and Teri Crosby

Tom and Ellie Crosby, Jr.

Lawrence and Mary Culligan*

Betty Jayne and Kenneth

Dahlberg*

Denis J. and Josie T. Daly

Sheldon and Carol Damberg

Edwin W. and Catherine M. Davis

Foundation*

Bob and Joanie Dayton*

Edward and Sherry Ann Dayton

John and Arlene Dayton*

Cy and Paula DeCosse*

Charles and Carol Denny

Olivia Irvine Dodge*

Elisabeth and Humphrey Doermann

Katherine D. Doerr

Dolan Family Fund of The

Minneapolis Foundation*

Carol M. Duff*

Peter and Isabelle Dyck

James Eastman and Cynthia Kriha

Jane Emison

Kathy and Bill Farley

Sheila ffolliott

Mr. and Mrs. Litton E.S. Field, Jr.

Mrs. Litton Field

John W. and Dora J. Fitzgerald

George and Anne Flannery

Michael and Maryfaith Fox

Mrs. Orville L. Freeman*

Deb Frenzel*
Eugene and Mary Frey
Ram and Neena Gada
Donald and Adele Garretson
Charlotte and Robert Gavin
Earl and Virginia Geiger
Bob and Phyllis Goff
Bernard M. Granum*
Michael Gray and Patricia Andrews
Polly Grose
Mark and Kathryn Tokar Haidet*
Gerald and Patrice Halbach
Cynthia K. Hall
Steve and Lia Hall
Rosalie Heffelfinger Hall*
Dale S. and Elizabeth D. Hanson
Tom and Carol Hanson
Frank Harris
David Hartwell and Elizabeth
DeBaut
Lucy Hartwell*
Barbara and Douglas Hedin
Peter Herzog and June Wheeler
Louis F. and Kathrine E. Hill
Susan Hill and Bert Gross
Melanie Ruttger Hjelm and Rick Hjelm
Elizabeth and Edwin Hlavka
Wayne and Dianne Hoeschen
O.C. Hognander, Jr.
Patty and Tom Holloran*
Douglas Holmen and Victoria
Galloway Holmen
Jack and Joyce Hooley
Feng and Jennie Hsiao
Margaret S. Hubbs*
Dr. William and Hella Mears Hueg
Karen A. and Charles W. Humphrey
Philip and Ludmilla Isaacson
Jane and Jerald Jackson
Dennis Janni
Craig Johnson
Gerald W. and Victoria Johnson
James E. Johnson
Peggy and Sam Johnson
Bill and Susan Jolitz
Jacqueline Nolte Jones
William Jurewicz
Andrea and Kevin Kajer
Mary Keating
Martin and Esther Kellogg*
Timothy and Holly Kelly
John and Shirley Krohn
Joseph and Jami Ann LaPray
Arlyn and Elaine Larson
Tom and Mary Gerry Lee
Allen and Kathy Lenzmeier
Steven C. Leuthold Family
Foundation
Tom and Rhoda Lewin
Dick and Peggy Lidstad
Sheila and Stephen Lieberman
Mrs. William H. Likins, Jr.
Richard Coyle Lilly Foundation*
B. John and Sarah Lindahl
Georgia Ray DeCoster Lindeke*
Christine M. Linsmayer
John Loban and Jean Kummerow
Lydia Lucas
Dr. and Mrs. William Ludwick
James and Sarah-Jane Markoe
Elisabeth Mason
Dorothy and Roy Mayeske

Walt McCarthy and Clara Ueland
George D. McClintock
Aaron and Carol McGuire
Thomas and Barbara McLeod
Mary Bigelow McMillan
William C. Melton and Jane M.
Zimmerman*
Joanne Meyer
Joseph S. and Jane Y. Micallef*
Evelyn Miller
Neal and Roxanne Miller
Jacqueline S. Mithun
Walter and Joan Mondale*
John and Jane Morrison
Mr. and Mrs. Richard T. Murphy, Sr.*
Joe and Beth Naughton
Louis and Jean Nelson
Marybeth Nelson
Raleigh P. and Barbara B. Nelson
Stephen R. Nelson*
Ford J. and Catherine T. Nicholson
Noel Foundation*
The Dan and Sallie O'Brien Fund of
The Saint Paul Foundation
Linda Odegard and Harlan Cavert
Lawrence M. and Elizabeth Ann
O'Shaughnessy Charitable
Income Trust in Honor of
Lawrence M. O'Shaughnessy*
Larry and Sue Osnes
Constance S. Otis Fund of The
Saint Paul Foundation*
Irene M. Ott
Patricia Parrish and David Schaffer
Walker Pearce and Jack
Weatherford
Randall S. Pemberton
Roger Peters and Lorna Reichl
Dwight and Marjorie Peterson
Thomas Turney Peyton
George and Sally Pillsbury
Ken Powell and Wendy Bennett
Diane and George Power*
Randall Pratt in Memory of Clifford
Johnson
William and Joan Reiling
Ruth Reister*
James E. Robasse*
John and Sandra Roe
Jon and Delores Roeder
Judge James D. and Leanna M.
Rogers
Paul and Diane Roth
Vincent and Barbara Ruane
John C. and Jacqueline Salisbury
Earl S. and Barbara Flanagan
Sanford
Diane and Darryl Sannes
Michael and Shirley Santoro
Jean and Mark Schroepfer
Art and Joan Schulze
Susan and Jonathan Seltzer
Sieff Family Foundation
Michael and Barbara Sill Family
Fund of The Minneapolis
Foundation
Kenneth R. Skjegstad
Henry N. Somsen*
Ed and Val Spencer
RoxAnn Splittstozer
Larry and Joy Steiner
Donald Steinkraus

Henry and Virginia Sweatt
Gregory and Jeanette Swenson
Peter H. Taylor
Kent and Kathy Thompson
Missy Thompson and Gar Hargens
John and Mary Ursu
Mildred Vaccarella
Mary W. Vaughan Fund of The
Minneapolis Foundation
Paul and Carolyn Verret
John and Avis Vessey
Joanne and Phil Von Blon
Bill and Kathleen Wanner*
Ann and David Wasson*
Sidney Young Wear
E. J. Wexler Gift Fund of The
Minneapolis Foundation
Nancy and Ted Weyerhaeuser
Whitney Foundation*
Robert Wigley and Ann Moran
Leo and Helen Wolk*
Zita Hawley Wright
Charles and Julie Zelle

*Charter member(s)

MEMBERSHIP AND ANNUAL FUND

Sustaining \$500-999

Brad and Janet Anderson
Gordon Asselstine
R. Walter Bachman
John and Elizabeth Baker
Valeria Barlau
Michael and Ellen Bendel-Stenzel
Lynn Betlock
Muriel Bochnak
Thelma Boeder
Lillian Bowell
David W. Broesder and Barbara
Preston-Broesder
Caroll Brooks
Twiss and Patrick Butler
David and Mary Choate
Sage and John Cowles
John and Eva Cross
Andy Currie
Wendy and Doug Dayton
Lyle and Dorothy Doerr
Florence E. Doyle
David P. and Patricia C. Drew
David Durenberger and Susan
Foote
Michael L. Ellingsworth
Thomas Erickson and Katherine
Solomonsen
Lucy and Brooks Fields
George and Joan Fischer
John and Tess Fitch
Richard and Carol Flint
Rodney H. Forristall
Tanya Foster
Harold and Ruth Frederick
David and Terry Gilberstadt
David and Rosemary Good
Patricia J. Goralski
Jim Grantman

DeWitt Gravink
Robin Groenke
Jennifer H. Gross
Robert Gumnit and Frances
Graham
Hannibal and Robbie Haase
Anne Hage
Marion J. Handt
Charles and Earleen Hanson
Robin and Charlie Hartwell
Stewart Hazel and Mary Hazel
Schlosser
Douglas and Martha Head
Tierney Helmers
Joan Higinbotham
Rebecca Hinz
William B. Horn
Bruce and Terry Hutchins
Wilford and Jean Johnson
Art and Delores Kaese
James and Jane Kaufman
Thomas Kelley and Kathleen Stack
Michael Kelly
Michael and Carine Knight
Don and Carole Larson
Knut E. Lavine
Charles and Hope Lea
Donald and Joann Leavenworth
LeJeune Family Foundation
Ward B. and Susan E. Lewis
Otto Lind
Eleanor Lindsay
William J. Lowe
H. William Lurton
Donald and Anne McCarthy
James McCarthy
Katherine McGinley
Andrea and Larry McGough Donor
Advised Fund of the Catholic
Community Foundation
Richard T. McMurray
Gerald and Jeanne Meigs
Mary E. Melzarek
Marlene and Frank Messin
Henry and Donna Morgan
Gary Morke and Candy Rishauy
Adrienne and T. Morrison
Katherine B. Nason
Katherine A. Payne
Roger Peters and Lorna Reichl
Elizabeth L. Peyton
Russell and Kathryn Rhode
Donald Rockenbach
Laura and Luther Salvesson
Joyce and Jim Schnobrich
Carole and Lee Schram
Richard and Barbara Shank
Molly T. Shields Woods
Dave and Linda Simpkins
Vivian Skoog
James and Jenella Slade
Anthony and Heather Smith
John G. Smith
Kate Smith
The Harriet and Edson Spencer
Foundation
Barbara Stuhler
Tom and Arlene Swain
E.R. and Julie Titcomb
Jacqueline Urban
John Wald and Marianne Remedios
Barbara and William Welke

John Wert and Sidel Horgen Wert
Mark and Muriel Wexler
Sidney Wold
Mimi C. Yu
Dallas and Eileen Zimmerman

Contributing

\$250-499

Anonymous (2)
Steven and Erin Adams
Richard and Beverly Anderson
Sidney R. Anderson
Budd and Marguerite Andrews
Judy and Ray Appel
Ted and Ruth Arneson
Van Backman
Douglas Bacon
Duncan H. Baird
John and Nancy Baird
Julie and Doug Baker
Daniel and M. Barbara Balik
Richard and Deborah Bancroft
Robert and Adrienne Banks
Kenneth and Arliss Banta
Robert and Dorothy Bartels
John and Ruth Bean
Betty Bear
Keith and Mary Bednarowski
William and Lawrairie Beery
Richard and Josephine Beitzel
Andrew and Audrey Benjamin
Jack Bergen
Alfred and Darlene Bertke
Carolyne Bisson and Richard Miller
Mark Bixby and Keelin Kane
John and Andrea Brainard
John R. Brand
Steve A. and Gail G. Brand
Margery J. Brewster
Brad and Joan Brolsma
Paul H. Brown
Carolyn J. Brusseau
Marilyn Burbank
Louis H. Buron, Jr.
John and Caryl Busman
Mark Butterbrodt
Norma Buxton
Charles and Elizabeth Bye
Ann Calvert
Norman and Brenda Canedy
William and Charlotte Carlson
Leon and Donnie Carr
Joe and Cathy Carroll
H. Mead and June Cavert
Felicia R. Cochran
John Coe
Jim and Brenda Coulter
Elizabeth H. Cowie
Edward and Karayn Cunningham
Mitchell and Laurie Davis
Jerome Degerness
Robert and Norma Dempsey
Cathy Dessert
Ariel Dickerman
Dan Dodds
Daniel and Catherine Donovan
William and Elizabeth Dresser
Joan Duddingston
Minnie E. Dunbar
Albert and Helga Emrich
Kimberly and Jeffrey Engelhardt
Nancy L. Evans

Grant and Sue Fair
Mrs. Harry G. Fair
David E. Feinberg
Nancy Feldman
Joseph and Mary Finley
Gerald and Catherine Fischer
Alfred and Phil France
Hillary Freeman and Carol Mork
William and Ruth Frenzel
Charles and Louise Frost
Terence Fruth and Mary McEvoy
Lynn L. Fumuso
Charlie Gallup
James and Joan Gardner
Robert and Karen Garland
Lavonne and Scott Garoutte
Alice O. Gelinas
R. James and Rene Gesell
Mary Gilman
Timothy C. Glines and Barbara Davis
Bernice Cowl Gordon
Irving and Carol Gottesman
William and Janet Green
Jeff Griffin and Terry Farley
Amy Gudmestad
Howard and Elizabeth Guthmann
Mary Habstritt and Gerald
Weinstein
Donald V. Harper
Julie and David Harrison
William and Helen Hartfiel
James and Sharon Haselmann
Lorraine Hasselquist
Ronald and Lisa Have
Lila Hertzberg
Michael Herzberg
Robert and Ramona Hess
Helen Hocker
Susan M. Hoel
John and Linda Hoeschler
Peter A. Hoffman
W.H. Hollinshead
Jane K. Homme
Stanley and Jane Hooper
William H. Houlton
James and Ann Howard Family
Fund of The Minneapolis
Foundation
Richard and Meredith Howell
F.B. Hubachek, Jr.
Marc Hugunin and Alice Pepin
Mr. John Q. and Mrs. Lucy Imholte
Rex and Monica Ingram
W. Chuck and Marie Irrgang
Russell and Eileen Iverson
Joel D. Jacobson
Steven and Susan Jedlund
Barry and Karmen Johnson
Gary Johnson and Joan Hershbell
Neel and Pegge Johnson
Sigrid Johnson
Dr. Charles and Sally Jorgensen
Andrea and Kevin Kajer
Carol Kelleher
John Keller and Sandra Jo Shill
Dorothy Kettner
Eleanor and Jim Kilbane
Robert N. Kisch
Richard L. Klaus
Karen L. Knoll
Ken and Marlys Knuth
Bradley J. Kolberg

Skip and Sarah Krawczyk
Ralph and Virginia Kurtzman
James W. and Gail LaFave
Russell and Karen Larsen
Elizabeth and David Lee
Timothy and Lynn Lee
James and Patricia Lehmann
A. Patrick and Katherine Leighton
Jane Leonard and Lori Lippert
Rod Leonard
Allen and Nancy Levine
Lisa and Jonathan Lewis
Stephen Lewis and Judith Frost
Lewis
Bruce and Cheryl Little
George and Jean Logan
Anne E. Lowe
David and Peggy Lucas
Deane and Nancy Manolis
John and Bonnie Manthey
Edward G. Maranda
Merritt and Betty Marquardt
A. Jerri Marsden
Nancy Martin
Charles H. and Carolyn Mayo
Tom and Sue McCarthy
Mary Ann McCoy
Linda McGowan
Christopher and Cheryl McHugh
C. McKay, MD
James and Pamela McKenna
James L. McLaughlin
James and Rebecca McLennan
David Mealman
Eric J. Meester
Christopher and Diane Merz
Paul and Lesley Meyer
Rita Meyer
Violet and Charles Meyer
Eric T. Michael
Russ and Jan Michaletz
Harold Michie and Darci Michie
Dan and Alice Mikel
Lucy and Robert Mitchell
Chad Moffett
James and Carol Moller
Bjorn and Margot Monson
Vivian B. Morales
Richard and Carol Morgan
Louis J. Moriarty
C. Robert and Sandra Morris
Peter Morrow
Dr. John and Marlene Mulrooney
Gladys Murray and Barbara
Pihlgren-Warner
Paula Nelson
Larry and Mary Margaret Neumann
Russell and Marcelle Noyes
Mike and Jean Oberle
Robert J. O'Donnell
David and Audrey Olsen
Scott and Judith Olsen
Herbert and Donna Opp
Dr. John Overton and Dr. Ann
Lowry
Sarah Ozment
Eleanor and Joyce Palazzotto
Ronald Pederson
Dorset Penick and Randy Kurth
Julien and Charlotte Petit
Walter Pickhardt and Sandra
Resnick

John and Margaret Pierce
Mike and Linda Pirrotta
Lollie Benz Plank
Sally B. Polk
Ron and Molly Poole
Clare Poulouse
Mark A. Pridgeon
Brad and Linda Quarderer
Verna Rausch
Ann Regan and Bruce White
Bruce and Joan Richard
Jane H. Richards
Thomas and Carolyn Richards
Norman Rickeman
Nathaniel and Mary Robbins
Clifford M. Roberts
Carolyn Roby
Thomas and Peggy Rohde
Charlene Roise
James and Helen Rood
Thomas and Karen Rose
Robert and Joyce Rosene
Brynhild Rowberg
Peter Rudolf and Sherry Holtz
Robert Rupp
Mary Russell
Linda Sandell
Martin and Dorothy Sathre
Thomas Saylor and Kimberly
Johnson
Timothy and Mary Scanlan
Brad and Angie Scheib
Leonard and Linda Schloff
Lois Schulstad
Lawrence and Mary Schwanke
Rodney and Ruth Searle
Laura Secord and Mary Coyne
Janet and Irving Shapiro
Stanley and Lucy Shepard
Mary Shepherd
Richard and Charleen Shields
Kenneth and Eleanor Siess
Anne Simonson
Donald and Elaine Skaar
Kerry and Kristen Skelton
Terry and Leah Slye
Elizabeth L. Smith
Margaret E. Spear
Sheila Steiner
James Stensvold
Bill and Lois Stevens
Lorraine G. Stewart
Hazel S. Stoeckeler
Neil Stokes and Judy Faber
Ben Storey, Jr.
Barbara Storslee
Mark O. Stutrud
Loretta Stutsman
Donald and Virginia Swanson
Evelyn J. Swenson
Jon and Lea Theobald
Mary Ida Thomson
Wawa J. Thorson
Donald A. and Dolores M. Traxler
Blair and Linda Tremere
Terry Troutner
Noelle Turner
Ole and Ruth Tweet
Larry G. Tyson
Linda and Jerry Urevig
Eugene and Kathleen Vader
Karen Viskochil

Peggy Vogel-Otto and Matthew Otto
Bryan and Kim Volk
Frederick and Alice Wall
Lee and Mary Jo Wall
Charles and Susan Ward
Dale and Ann Warner
Marcus R. Waterbury
Charles and Nancy Webster
Mary Ann and Jerome Weigenant
Howard and Joanne Weiner
Lois and John Welshons
Donald and Kathryn Westerman
John and Annette Whaley
J. Kimball and Helen W. Whitney
Kenneth E. and Norma Wilcox
Thomas A. Wilde
Frank and Frances Wilkinson
Duane Willroth and Nancy Hendrickson
Leonard and Adelia Wilson
John W. Windhorst, Jr.
Louis and Carole Winslow
John and Delores Wood
Robert J. Wood, MD
Sally A.C. Wood
Alan R. Woolworth
Irma Wyman
Donald and Jan-Suzanne Yaeger
Robert and Lorene Youngquist
Andrew Yurista
Gary and Carmen Ziemer
Ken Zieminski

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

Guarantor

\$25,000+

Cargill Foundation
Frank W. Veden Charitable Trust
General Mills Foundation
George A. MacPherson Fund
Target Foundation
Touchstone Energy

Benefactor

\$15,000-24,999

Connexus Energy
Thrivent Financial for Lutherans Foundation

Founder

\$10,000-14,999

3M Foundation
Agnes M. Bendorf Charitable Trust
The James F. Bell Foundation
SuperValu, Inc.
Wells Fargo Foundation Minnesota

Partner

\$5,000-9,999

Fred C. and Katherine B. Andersen Foundation
Anna M. Heilmaier Charitable Foundation
CHS Foundation
Deluxe Corporation Foundation
Federated Insurance Companies

GE Foundation
Hardenbergh Foundation
Hugh J. Andersen Foundation
Margaret Rivers Fund
Qwest Foundation

Leader

\$2,500-4,999

GMAC-RFC
Imation
The National Grange
Rahr Foundation
Robins, Kaplan, Miller & Ciresi, L.L.P. Foundation
Securian Foundation
The Valspar Foundation

Patron

\$1,000-2,499

Ameriprise Financial, Inc.
Anchor Bank Family Foundation
Andersen Corporate Foundation
Associated Bank
Best & Flanagan LLP
Briggs and Morgan Foundation
Brighton Development Corporation
CIGNA Foundation
Faegre & Benson Foundation
Friends of the Forest History Center
Froid Corporation
H.E. and Helen R. Warren Foundation
Hammel Green and Abrahamson, Inc.
IBM Corporation
Leonard, Street and Deinard Foundation
Mayo Clinic
McNeely Foundation
National Society of Colonial Dames of America
The Elizabeth C. Quinlan Foundation, Inc.
RSP Architects
Realtors Housing Foundation, Inc.
Rhode Island State Grange Foundation, Inc.
Sherman Associates
St Paul Radiology
Superior Women
UBS
UMI Company, Inc.
Western National Mutual Insurance Company

Sustaining

\$500-999

Burlington Northern Santa Fe Foundation
Crown Holdings, Inc.
Deluxe Corporation Foundation
Dorsey and Whitney Foundation
H.B. Fuller Company
Mead and Hunt, Inc.
Michaud Cooley Erickson
The Pfizer Foundation
Ramsey Hill Association
Tamarack Habilitation Technologies, Inc.
Thomson West
Wells Fargo History Museum

Contributing

\$250-499

AgMotion, Inc.
Alliant Techsystems
The Building Restoration Company
Hess, Roise and Company
Mills Fleet Farm
Moss and Barnett
New Jersey State Grange CGA
Tapemark Company
WSB & Associates, Inc.

SPECIAL PROJECTS

The following donors have made gifts in support of special initiatives that were completed in Fiscal Year 2007 or are in process:

Minnesota's Greatest Generation

*The Society has undertaken a \$6 million initiative to collect, preserve, and tell the stories of the men and women who experienced the Great Depression, World War II, and the post-war Boom years. This multi-faceted project will culminate with a major exhibition *Our Lives; Our Stories: Minnesota's Greatest Generation* opening in 2009. We gratefully acknowledge the following donors for their generous support of this project:*

\$500,000+

Fred C. and Katherine B. Andersen Foundation
Katherine B. Andersen Fund of the Saint Paul Foundation
Betty Jayne and Kenneth H. Dahlberg
Eugene C. and Gail V. Sit Foundation/Sit Investment Associates

\$250,000-499,999

Marney and Conley Brooks
Davisco Foods Int'l, Inc.
Julia W. Dayton
Greycoach Foundation
Robert and Alexandra Klas

\$100,000-249,999

Mary Lee Dayton
Hawley Family Foundation
Lewis W. Lehr
Dusty and George Mairs
J.G. and Margaret Ordway
Mr. and Mrs. Hugh K. Schilling
The Scrooby Foundation
Sundet Foundation

\$50,000-99,999

Arthur E. Anderson
Athwin Foundation
Patrick and Aimee Butler Family Foundation
Frey Foundation
The Graco Foundation
Marbrook Foundation

Mardag Foundation
Onan Family Foundation
The Southways Foundation

\$25,000-49,999

Virginia D. Brooks
Harry G. McNeely, Jr.
Elliot and Eloise Kaplan
Meadowood Foundation
Raleigh P. and Barbara B. Nelson
Robert and Carolyn Nelson
Edward C. and Virginia L. Stringer
Emily Anne and Gedney Tuttle
The Whitney Foundation

\$10,000-24,999

John M. and Elizabeth W. Baker
Federated Insurance Companies
Robert and Patricia Haglin
Huss Foundation
Lorentzsen Family Trust
Charles F. Murphy
Rockefeller Philanthropy Advisors (History Channel)

\$1,000-9,999

The Bibelot Shops
Elizabeth A. Biorn
Captain William D. Bowell, Sr.
William A. King
Donald W. and Anne McCarthy
Robert Maynard
Joachim F. Pusch
Jack and Ann Ruttger
Irene G. Steiner

'Baseball as America' Exhibition

\$50,000+

Carl and Eloise Pohlad Family Foundation

\$25,000-49,999

Cambria
Federated Insurance Foundation, Inc.
Minnesota Twins Community Fund

'MN150'

To commemorate the 150th anniversary of Minnesota's becoming a state in 1858, the Society has developed a special exhibition "MN150". We are grateful to the following donors for their leadership gifts that made this exhibition possible:

Presenting Sponsor \$500,000+

Best Buy Corporation, Inc.

\$250,000-499,999

F.R. Bigelow Foundation
The Saint Paul Foundation

\$100,000-249,999

3M Foundation

\$10,000-99,999

Best Buy Children's Foundation
The Elizabeth C. Quinlan Foundation, Inc.

Additional Special Projects

The following donors contributed a minimum of \$250 to Acquisitions and Collections, the Civil War Flag Restoration Project - State Capitol, Columbus Statue Maintenance, FHC Youth Interpreter Intern Program, The Geography of Minnesota Publication, Great Rivers Cultural Heritage Network, Hill House, Historic Preservation, Field Services and Grants, Holocaust Museum Traveling Exhibits, Alexander G. Huggins Diary and Huggins Family Photographs, Legislative Oral History Project, Lewis and Clark Conservation Project, Library, Minneapolis Music Scene 1970-1990, Museum Collections, Oral History Fund, Processing, Publications, SHPO, Von Bluecher Papers Translation and West Engine House Interpretation.

Katherine B. Andersen Fund
Mary and Alex Batinich
Dorothy Bennett
Bush Foundation
City of Saint Paul
Burton and Rusty Cohen
Columbus Memorial Association of St Paul
Drake Bank
Eckankar
Friends of the Minnesota State Capitol
John and Celeste Gostovich
Grand Rapids Area Community Foundation
Meredith and Fraser Hart
Heritage Arms Society
Margaret Hubbs
Kathryn Johnson
Arlene and Harvey Kase
Ralph and Virginia Kurtzman
Christine M. Linsmayer
Minnesota Quilters, Inc.
Minnesota State Library Services
Marvin O'Connell
Scott and Judith Olsen
Oral History Association of Minnesota
Randall Pemberton
Wayne and Joan Popham
Rosalie Wahl Portrait Fund
Curt and Joan Roy
Sherburn Area Historical Society
Superior Women
Villaume Industries, Inc.
Helmuth and Charlene Von Bluecher
Jason Wong

IN-KIND GIFTS

3M
Kathy and Russ Adams
Bone Adventure
Book and Paper Artifacts
General Mills
Imation
Little and Company
Macpherson Towne
Saint Paul Saints
Sara Lee Corporation
SuperValu Inc.
Tapestry Dance
The Depot Hotel
The Saint Paul Hotel
Wolf Chaser Custom Gunsmithing

MEDIA SPONSORS

City Pages
KARE 11
Minnesota Public Radio
Radio Disney
St. Paul Pioneer Press
Star Tribune
WDIO-TV
WIRT-13

MEMORIALS

Gifts were received in memory of the following individuals:

Marjorie Allen
Ernest C. Blanchard
Genevieve Zito Berkhofer
John Wesley Blair
Carolyn and Herb Bloomberg
Pierce Butler
Guy Stanton Ford
Alice Lund Freeman
Glenn Gausman
Adelaide Gordon
Elizabeth Hedin
Neil Hiedman
Muriel Jacobson
Clifford O. Johnson
Melvin W. Johnson
Robert F. Johnson
Edward and Margaret Loney
Irene Martin
Elwood Mears
Harold W. Munn
Charles W. Nelson
Donald E. Nelson
Clarence H. Olson
Harold R. Radke
Seymour Robinson
Dr. George N. Rysgaard
Hazel Strese
Barbara Stuhler
Richard J. Thelen
Meg Kurak Vang
Herb Wessel
Gertrude Willius

TRIBUTES

Gifts were received in honor of the following individuals:

Nina Archabal
Roman and Teresa Borkan
Joan DeMarce
Sherri Gebert-Fuller
Warren Hegman and Clarene Nyberg-Hegman
Alice Hollingsworth
John and Dorothy Homme
Jeanine Krumpelmann
Bob Lumpkins
Kevin Maijala
Frederick and Paula Mitchell
MaryEllen Mueller-Digre
Beth Naughton
Mr. and Mrs. Dean Nelson
Christine Ogren and Bruce Hostager
Elizabeth Sullivan
Joel and Elizabeth Sullivan
Thomas Winter
Margaret and Gary Zuckweiler

DEFERRED GIFTS

During the past year, members of the households listed below notified the Society that they have provided for its long-term future through an estate of life income gift. Deferred gifts are a way for individuals of all financial circumstances to leave a lasting legacy, supporting a program or historic site that is of special interest to them. To learn more about these opportunities, please call the Development Office at 651-259-3121

Anonymous
Clayton Bliss
Thelma Boeder
Lenore Jesness
Glen and Inez Oehlke
Mary and Terry Patton
Julien Petit
John, Bernice and Judy Schwartau

ENDOWMENT DONORS

The Society is grateful to the following donors who contributed a minimum of \$250 to the endowment fund in fiscal year 2007.

John and Nina Archabal
John and Nancy Baird
Gretchen and George Beito
Richard V. DeLeo
Ruth G. Dyer
Gertrude Hill Boeckmann ffolliott
General Mills

Agnes A. Gerlach
Rhoda A. Gilman
Horizon Health
Rosemary Martin
Beverly Mercil
Robert and Marveen Minish
Raleigh and Barbara Nelson
Doris J. Ocel
Allegra Parker
Lucille N. Pavlicek
RSP Architects, Ltd.
Noel Ann Ryan
Sharon R. Sorensen
Susan J. Southwick
William H. and Janet Spoor
Leonard and Adelia Wilson
Thomas C. Winter
Women's Organization of Minnesota Historical Society

BEQUESTS RECEIVED

The following individuals have generously and thoughtfully benefited the Society's endowment in the past year through a bequest. Their gifts will be lasting legacies, supporting in perpetuity what they valued highly during their lifetimes.

James Taylor Dunn
Gertrude Hill Boeckmann ffolliott
Alpha Gustafson
Rosemary Martin
Gertrude Willius

NAMED ENDOWMENT FUNDS

Endowment gifts provide valuable program support now and for generations to come. The Society is most grateful to the donors who have established the 80 named endowment funds listed below with a gift or commitment of \$50,000 or more. For information about named funds, please visit www.mnhs.org/plannedgiving or call 651-259-3121 or 1-888-293-4440.

Unrestricted Funds

Terry and Sharon Avent Fund
Julian B. Baird Fund
Isabella and Leo Capser Fund
Anna E. R. Furness Fund
Marshall R. and Elizabeth Hatfield Fund
Donald and Gladys Henslin Fund
Helen Henton Fund
Helen Katz Fund
Elsie Keasling Fund
Fred and Elvina Mathison Fund
Donald and Alice McIlrath Fund
Raleigh and Barbara Nelson Fund
Glen and Inez Oehlke Family Fund
Betty Scandrett Oehler Fund
E. M. Pearson Foundation Fund
Julien Petit Fund

Andrew Ansel Rowberg and Marie
Christine Rollag Rowberg Fund
Paul and Carolyn Verret
Endowment

Collections

T. R. Anderson Rare Collections
Acquisitions Fund
Ballinger/Boeder Fund for
Collections and Historic Sites
Josephine L. Darling Fund for
Preservation of Manuscripts
Lila Johnson Goff Collections
Endowment
Loris Sophia Gregory Art Fund
F.T. Gustavson Fund for Museum
Collections
Ronald and Margaret Hubbs
Collection Acquisition Fund
Carl and Helen W. Jones Fund for
Archives and Manuscripts
Herschel V. Jones Collections
Acquisitions Fund
Jean R. Ljungkull Textile Fund
Lydia Lucas Fund for Archival Work
and Processing
Mary and Terry Patton Fund for
Acquisition and Care of Three-
Dimensional Objects
Dorothy Peterson Fund for Three-
Dimensional Objects
Louise D. Rose Fund for Processing
Sibley Flandrau Stewart Fund for
Museum Collections
Carl A. Weyerhaeuser Rare Books
Fund
Henrietta W. Willius Conservation
Fund

Education

Joseph S. and Jane Y. Micallef
Education Fund
Jon A. and Delores J. Roeder Fund
for Education
Otto and Martha Schmaltz
Education Fund

Exhibitions

Marney and Conley Brooks Fund
for the History Center
George W. Wells, Jr., and Mary
Cobb Wells Exhibition Fund

Historical Subjects

Eugenie M. Anderson Women in
Public Affairs Fund
Bean Family Fund for Business
History
James Taylor Dunn Fund for St.
Croix Valley History
Harriet Thwing Holden Fund for
American Indian History
Ken and Nina Rothchild Fund for
Business History and Women's
History
Joseph and Josephine Ruttger
Descendants Fund

Historic Preservation

Horace F. and Esther J.
Chamberlain Fund for Historic
Preservation
Mary E. Lahiff Historic Preservation
for Buildings in Minneapolis
Charlie Nelson Fund for Historic
Preservation
Otto and Martha Schmalz Fund for
the Grey Cloud Island Lime Kiln
Property

Historic Sites—General

Richard and Shirley DeLeo Fund for
Historic Sites
Gerald W. and Victoria K. Johnson
Fund for Historic Sites
Vera Stanton Memorial Fund for an
Interpreter Award Program
Women's Organization of
Minnesota Historical Society
Fund

Historic Sites—Specific

Comstock House

Comstock Memorial Fund

Forest History Center

Evelyn Robinson Fund

Hill House

Elisabeth W. Doermann Fund
Janet L. Erickson Fund

Historic Forestville

Florence Donohue Fund

Historic Fort Snelling

Renata R. Winsor Fund

Charles A. Lindbergh Historic Site

Charles A. Lindbergh Historic Site
Endowment
Anne Morrow Lindbergh
Endowment

Mille Lacs Indian Museum

Harry D. and Jeanette Ayer Fund

Minnesota River Valley

Historic Sites
Nel Schweiss Fund

Library Programs

Dorothy Hagen Kettner Fund
William H. Likins, Jr. Memorial Fund
Robert and Christine Linsmayer
Family Fund

Mill City Museum

Ed and Elly Asplin Fund
Charles H. and Lucy Winton Bell
Fund
Sage and John Cowles Fund
Chute Family Fund
Paul S. and Aileen M. Gerot Fund
Morrison Family Fund
Janet and Bill Spoor Fund
Harrison Hayes Whiting Fund

Publications

Elmer L. and Eleanor Andersen Fund
June D. Holmquist Publications and
Research Fund

Special Funds

Anonymous Fund for Historic Sites,
Exhibits and Volunteer Services
Earl E. Bakken Fund for Creativity
and Innovation
Clayton Bliss Fund for Historical
Research
Marney and Conley Brooks Fund
for Minnesota's Greatest
Generation
Charles E. Flandrau Research Leave
Fund
Lenore Jesness Fund for
Genealogy and Library
Charles A. Lindbergh Memorial Fund
Noel Ann Ryan Fund for General
Purposes and Fort Snelling
Stans Lectureship Fund

Statewide Outreach

Beito Foundation Fund for
Northwestern Minnesota History
Jean and Frank Chesley Fund for
Local and County Historical
Societies
George W. Neilson Fund,
Northwestern Minnesota
John Newton and Julia Morrow
Peyton Fund

NAMED POOLED ENDOWMENT FUNDS

The Minnesota Historical Society gratefully recognizes donors who have created named endowment funds that are pooled with other gifts to support a general program area or historic site. Individuals or families can create such funds with gifts or commitments of \$10,000 to \$49,999.

Historic Fort Snelling

Agnes Gerlach Fund in memory of
Cecilia Gerlach
Robert Loring Jackson Fund
Joseph and Marie Winter Family
Fund

Mill City Museum

Whitney Eastman Fund
G. Richard Slade Fund

Sibley House Historic Site

Robert and Marveen Minish Fund

Split Rock Lighthouse

Allan L. Apter and Brenda J. Ion
Fund
Odyssey Development Corporation

Oral History

Rodney N. Searle Fund

Photography

Virginia P. Moe Fund for the
Acquisition and Preservation of
Historic Photographs

Processing

Kathryn A. Johnson Fund for
Manuscript Processing

Public Affairs

Richardson B. Okie Fund

Historical Subjects

John, Bernice and Judy Schwartzau
Fund for Agriculture and Rural
Life

Minnesota Historical Society
345 Kellogg Boulevard West
St. Paul, Minnesota 55102-1906
651-259-3000
www.mnhs.org

