

MINNESOTA
HISTORICAL
SOCIETY

This document is made available electronically
by the Minnesota Legislative Reference Library
as part of an ongoing digital archiving project.
<http://www.leg.state.mn.us/lrl/lrl.asp>

MNHS

ANNUAL REPORT
FISCAL YEAR 2016

Front: Coat worn by Prince in the movie *Purple Rain*, 1984, from the MNHS collections
Back: Prince memorial at the Minnesota History Center, April

2.5 MILLION PEOPLE VISITED
MNHS.ORG
FIVE MILLION TIMES

WE HAVE
ENGAGED
120,000
VISITORS
ON MNHS
SOCIAL
MEDIA
PLATFORMS

FROM THE PRESIDENT

We are living in a time of significant social change.

And thanks to you, our supporters, we are able to use the power of history to help inform, to understand and to navigate the opportunities and challenges of change, especially in this post-election season. In the words of American Alliance of Museums president, Laura Lott, "Our institutions are uniquely positioned to listen, learn and educate; to give historical context; and to foster empathy and inclusion by sharing the stories and perspectives of all people." As we collectively seek to forge a new path forward in our nation—and in Minnesota—organizations like MNHS have a unique opportunity to lead.

Our goal at the Minnesota Historical Society is not only to preserve history, but to advance the understanding of where and how far we've come; to share diverse stories and perspectives; to spark different, more productive conversations. As a historical society, our vantage point gives us an edge. History helps us understand who we are and how we got to where we are. By taking time to understand each other, we can help define a different and better future.

My involvement here at MNHS over the years continues to be a joy and a constant learning experience, opening up my eyes and ears to so many stories and perspectives, and broadening my understanding of the history that I did not know, as well as shedding new light on the history that I thought I knew.

In the past year, we have engaged our communities in new ways. We sponsored multicultural exhibits, such as *Beyond Bollywood*, hosted dialogic discussions at our historic sites and continued important outreach. Our Somali oral history project serves as another example as we strive to create opportunities for broader conversations. We also continuously seek to reflect a variety of viewpoints in our collections and exhibits.

This year, we have also made connections with more Minnesotans than ever before. Our efforts are being recognized. In the past year, the *Peb Yog Hmoob/We Are Hmong Minnesota* exhibit received the History in Progress Award from the American Association for State and Local History. The *Suburbia* exhibit received a MUSE Award from the American Alliance of Museums. And every year the Minnesota Historical Society Press publishes award-winning books sharing interesting perspectives and spurring important conversations in our communities.

It is a true honor to serve MNHS and the state of Minnesota in my role as board president. I am grateful and excited to work with the other members of the MNHS Executive Council, the MNHS staff and volunteers, our members and supporters, and all Minnesotans as we build our future together.

Thank you,

Phyllis Goff, President

FROM THE DIRECTOR AND CEO

2016 was a strong year for both mission delivery and financial performance.

Nearly 1 million guests visited MNHS historic sites and museums, nearly a quarter of them students. We leveraged our resources and educational expertise to reach more young people, especially those with financial and educational challenges. We engaged with communities of color and American Indian nations, and we expanded our outreach with our online presence, digital collections and social media platforms.

We also celebrated the 100th anniversary of our Local History Services team. Since 1916, when this became an official function of our institution, we have provided field services and technical support to local history and preservation organizations across the state. Another way we do this is by awarding grants from the Arts and Cultural Heritage Fund. In 2016, we awarded 214 Legacy grants across Minnesota, totaling \$4.5 million.

We continue to expand the stories we tell. The revitalization of Historic Fort Snelling remains one of our highest priorities. By telling the many stories of this area, known in Dakota as Bdote, more people from Minnesota—and around the world—will find a connection to this unique place. We appreciate your continued support in contacting your public officials to endorse this undertaking. Further design and construction at the fort will be part of a \$34 million request in the 2017 legislative session. The remaining \$12 million will be secured through private funding, and this is off to a very good start. We also are seeking the resources needed to fund other important work, including education and diversity, digital preservation, endowing core positions and preserving our historic sites.

Finally, we celebrate our members, donors, staff, governing board members, elected officials and 2,500 volunteers and interns. Together, your commitment to MNHS allows us to deliver better outcomes year after year. Through history, we're making a difference in preserving and sharing the stories of Minnesotans, providing context for today and understanding for facing our future. That's reason to celebrate!

Thank you,

A handwritten signature in black ink, reading "D. Stephen Elliott".

D. Stephen Elliott, Director and CEO

▲ Jeffers Petroglyphs

ATTENDANCE AND MEMBERSHIP

In FY16, MNHS made great strides helping more people connect with history. Membership ended the year with 26,703 households, up 11%, with strong growth in sales at historic sites. Online visitation grew by 19% with 5.1 million visits by 2.5 million unique visitors. Social media platforms saw a dramatic increase of 76% over last year, engaging more than 120,000 followers.

A number of historic sites saw increases in field trip visits, including a dramatic increase of 51% at Mille Lacs Indian Museum and Trading Post and 57% at Jeffers Petroglyphs. The increase was due in part to targeted marketing to American Indian schools that received an increase in state funding for field trips. Overall, 191,013 students and chaperones visited MNHS historic sites and museums, down 3% due to the State Capitol being closed for renovations.

Attendance across the historic sites and museums division saw a 3% increase last year—again no small feat considering the Capitol was closed. When the History Center count is included, visitation across all sites was

975,939—down 1% over last year, due in part to a drop in attendance following the blockbuster exhibit *Toys of the 50s, 60s and 70s* and the community exhibit *Peb Yog Hmoob/We Are Hmong Minnesota* the previous year.

In Jeffers, a little town
There are symbols on the ground.
Long ago, natives would write
at where three rivers joined tight.
For the sky was clear as glass
They would watch all the stars pass.
They carved symbols into stone
But these glyphs weren't left alone.
Lichen took up all the space
and covered up the rock face.
Glyphs to see were very few
It was not as fun to view.
But now since the ground's been scrubbed
There's more glyphs to know & love!

Alex, 10 11

HISTORIC SITES & MUSEUMS

High attendance at MNHS historic sites and museums followed a year of dynamic and engaging programming. Mill City Museum saw the largest overall attendance increase, ending the year up 9% due in part to the book launch and companion exhibit for *Downtown: Minneapolis in the 1970s*, which drew constant crowds. Holiday programming brought in families at the Alexander Ramsey House, up 26%, Mille Lacs Indian Museum and Trading Post, up 14% and the James J. Hill House, up 8%. The Forest History Center opened seven days a week during the summer, increasing attendance 14%. Other sites with double-digit increases included North West Company Fur Post and Jeffers Petroglyphs, up 18% and Split Rock Lighthouse, up 12%.

MNHS historic sites and museums partnered in FY16 to deliver new programs, including Mill City Museum's Hennepin Island Hydropower Tour created in partnership with Xcel Energy; the rollout of two new exhibits

at Lac Qui Parle Mission and Fort Ridgely historic sites, developed in partnership with students from Gustavus Adolphus College and Minnesota State University, Mankato; and a project with Washington Technology Magnet School in St. Paul where students researched the life of Martha Clark Hall, an African American servant who worked for the Ramsey family, which will result in new programming at the Alexander Ramsey House. In addition, MNHS partnered with a number of groups on work related to the State Capitol restoration, including advising on the conservation of art and architecture, planning new public spaces and developing new programs.

In FY16, MNHS welcomed new relationships with the Dakota County Historical Society, which will manage the Sibley Historic Site, and the Historical and Cultural Society of Clay County, which will manage the Comstock House. Exciting new programming is being developed at both sites.

▲ Mill City Museum

IN FISCAL YEAR 2016

975,939
GUESTS

VISITED MNHS
HISTORIC SITES
AND MUSEUMS

◀ James J. Hill House

▲ Blacksmith shop; Dred and Harriet Scott quarters; students from the Military Intelligence Service Language School, 1945

HISTORIC FORT SNELLING

With a human history 10,000 years in the making, the area that is today known as Fort Snelling is the site of essential stories of our shared past—some well known, others known by very few. In FY16, we continued work to revitalize Historic Fort Snelling to be more inclusive and accessible to more Minnesotans. Since the fort is part of the state's network of historic sites, MNHS approached the legislature with a request of \$34 million to help fund this statewide asset. Along with the request, MNHS launched an advocacy campaign that resulted in broad statewide support. In addition, MNHS has made strong progress in its goal of raising an additional \$12 million from individuals, corporations and foundations for this public-private partnership.

MNHS staff held community open houses and workshops to build engagement with diverse communities and to solicit input on expanding the program vision to present the many stories of the area over thousands of years

of history. The outcome is the establishment of project themes, a content research road map and overview, a draft plan for exhibits and input on the design work to maximize programmatic opportunities.

In April, the National Trust for Historic Preservation named "Bdote Fort Snelling," which includes Historic Fort Snelling and the surrounding area, a National Treasure, focusing a national spotlight on a historic area that reveals the richness of the American story. This is the

first National Treasure designation in the state of Minnesota. The National Park Service awarded a preservation grant to MNHS that will fund an update to the existing National Register nomination for the Historic Fort Snelling Historic District. MNHS also enlisted Quinn Evans Architects to complete a Cultural Landscape Report, which provides a long-term management strategy for future growth, including ADA accessibility upgrades, while ensuring that the historic integrity of the site is maintained.

"It was his first time actually marching with them [Fife and Drum] while playing. He came in the car just grinning and said how much fun it was; how good it sounded outside; then said, 'I learned it's really hard to play fife while smiling.'"

— VOLUNTEER'S PARENT

OLIVER KELLEY FARM

In FY16, MNHS reached its fundraising goal of \$4 million to add to the \$10.5 million in state funds for a new visitor center and farm support buildings at the Oliver Kelley Farm in Elk River. In addition, MNHS held workshops and discussion sessions with more than two dozen agricultural groups to gather feedback to help shape new exhibits and educational programs at the farm. Construction is nearing completion ahead of a spring 2017 grand opening and launch of new and enhanced field trips, public programs and exhibits.

▼ Oliver Kelley Farm

“ With our new visitor center and state-of-the-art classrooms, we’ll be able to welcome more students and visitors than ever. I can’t wait for the ‘aha’ moments of the field trip groups this spring.”

**— BOB QUIST, SITE MANAGER,
OLIVER KELLEY FARM**

DIVERSITY & INCLUSION

In FY16, MNHS achieved numerous diversity and inclusion milestones. The Department of Inclusion and Community Engagement (DICE) continued to lead the way with meaningful learning opportunities for staff; support for community relationship building events, such as Somali Independence Day, Hmong American Day and the University of Minnesota Spring Powwow; and educational outreach. In addition, DICE began the process of strategic planning for diversity and inclusion across MNHS.

The popular *Peb Yog Hmoob/We Are Hmong Minnesota* exhibit closed in January with a ceremony that included remarks by Hmong American dignitaries and elected officials. In the spring, the exhibit *Beyond Bollywood: Indian Americans Shape the Nation* opened with a slate of public programs featuring Indian classical dance, art activities, Bollywood

music and food demonstrations. Developed by the Smithsonian Institution, MNHS worked with members of Minnesota's Indian American community to add significant local content to the exhibit. The community advisory group also provided input on programs and helped raise funds for the exhibit and for MNHS.

MNHS launched two new programs in FY16, "Crucial Conversations" at the History Center and "Fort Snelling Conversations" at Historic Fort Snelling, that use dialogic interpretation to help guests better engage with one another. Each dialogue is facilitated by staff members trained by the International Coalition of Sites of Conscience. Additional programs will be rolled out at the North West Company Fur Post and the Charles A. Lindbergh Historic Site in FY17.

▲ History museum fellows in Washington, D.C.

MNHS conducted three fellowship programs for college undergraduates and recent graduates from traditionally underrepresented communities and sovereign tribal nations. These programs allowed 34 students to explore careers within the museum field, meet with museum professionals and complete projects and build skills.

▲ Dancer at exhibit opening of *Beyond Bollywood: Indian Americans Shape the Nation*

◀ Performers at exhibit opening of *Peb Yog Hmoob/We Are Hmong Minnesota*

**NORTHERN
LIGHTS
STUDENT
TEXTBOOKS
SERVED 74%
OF MINNESOTA'S
6TH GRADERS**

▲ *Grace and Sovigne Gardner from St. Paul's Open World Learning Community school earn first place at National History Day*

EDUCATIONAL ACHIEVEMENT AND LIFELONG LEARNING

In FY16, MNHS launched the Partnership for Place-Based Learning funded by grants from the WEM and Larson Foundations. In the first year of the program, 750 students from urban and first-ring suburban secondary schools participated in one-day and overnight field trips to historic sites and colleges across the state.

The Legacy Field Trip Support fund served a record 22,014 students across Minnesota with bus transportation subsidies, while the MacMillan Field Trip Transportation Grant served 5,880 students from greater Minnesota through hotel stays and bus transportation subsidies.

In FY16, *Northern Lights* digital and print edition sold 15,600 copies, which makes it the textbook in use for 74% of Minnesota's 6th graders. The award-winning Play the Past mobile game expanded within the exhibit *Then Now Wow* with content about the Dakota tipi. In addition, MNHS provided 38,000 6th Grade MN History Passes for children to visit historic sites and museums for free all year long.

New education resources in FY16 included the launch of a primary source packet series designed to engage students in six complex history topics ranging from American Indian termination and relocation to the fur trade to the civil rights movement. Demand for the History Live video conferencing program boomed in FY16 with more than 8,400 students served, an increase of 49%. The program also launched a new lesson on the Emancipation Proclamation.

At the National History Day competition in Washington, D.C., sisters Grace and Sovigne Gardner from St. Paul's Open World Learning Community school earned first place for their website about Jacques Cousteau, and Chanhassen High School teacher Jenny Zanner Rowe received the Patricia Behring Teacher of the Year award, a first for a Minnesota teacher. In all, 16 of the 66 students who qualified for nationals from Minnesota took home awards—the most from any state. More than 27,000 Minnesota students participated in History Day at school, regional and state levels.

Together in Time, an outreach program designed to meet the needs of a diverse, aging population, earned an IMLS grant of \$91,408. The program includes training for interpretive staff as Dementia Friends, so they can lead sensory based tours, hold informal Memory Cafe gatherings and facilitate community programs. In addition, MNHS staff traveled to the National Museums Liverpool to discuss the launch of the first mobile memory app in the United States.

▲ *Wini Froelich, center, works with people living with memory loss and their care partners at Mill City Museum*

▲ Book launch for *A Good Time for the Truth: Race in Minnesota*

MNHS PRESS

MNHS Press ended the year with 94,784 print and e-books sold, a 4% increase over last year. Sales were particularly strong over the holidays, with the mailing of the first MNHS winter catalogue. Top book sales included *Downtown: Minneapolis in the 1970s*, *North Woods Girl* and *Everything You Wanted to Know about Indians But Were Afraid to Ask* (published in 2012). Top award winners included *North Woods Girl* and *Warrior Nation*.

The MNHS Press' celebrated book *A Good Time for the Truth: Race in Minnesota* launched with a public event at the History Center that drew an audience of more than 350, many of them first-time visitors. The book has been reprinted three times. Due to continuing demand, six Twin Cities-area colleges, including Hamline University, St. Catherine University and Normandale Community College, organized campus-wide reading programs around the book.

MNopedia, the encyclopedia of Minnesota history, reached several milestones in FY16 with 1 million total pages viewed since launch and more than 500 articles written. In FY16, 158,815 different users viewed 216,929 pages, a 28% increase over the previous year.

MNHS PRESS
SOLD 94,784
PRINT AND E-BOOKS

▲ ACHF grants support preservation work of archaeological canoes such as this one pulled from Lake Minnetonka in 1934

STATEWIDE PRESERVATION

The Minnesota Historic Rehabilitation Tax Credit supported four completed projects in FY16, which received just over \$4 million in credits. To date, more than \$128 million in tax credits or grants-in-lieu-of-credits have been awarded, preserving dozens of historic structures for future generations.

Through a state appropriation, MNHS provided \$981,650 in capital preservation project grants, and through a federal appropriation from the National Park Service, Department of the Interior, MNHS awarded \$107,000 in Certified Local Government grants. The City of Gaylord became the 44th Certified Local Government, a status that enables local governments to apply for federal matching grants to preserve

historic properties. The Arts and Cultural Heritage Fund (ACHF) provided more than \$4.5 million through 214 grants awarded across Minnesota. In addition, through the ACHF, a new Historic Recognition Grants Program was created to support projects that commemorate Minnesota's role in the Civil War.

Statewide asset preservation included the start of a major re-roofing project at Split Rock Lighthouse visitor center and garages, and an effort to stabilize and further preserve the lighthouse's Fresnel lens. Preservation work was also done at the Charles A. Lindbergh Historic Site, Mill City Museum and the Comstock House, which enabled the house to reopen following a yearlong closure.

▲ Split Rock Lighthouse Fresnel lens

► Educator Saida Hassan participates in the Somali oral history project funded by the ACHF

▲ *Schmid Farmhouse Ruins*

NATIONAL REGISTER

SIXTEEN PROPERTIES WERE NOMINATED TO THE NATIONAL REGISTER OF HISTORIC PLACES:

Pine-Hickory Lakes Roadside Parking Area, Farm Island Township, Aitkin County

New Ulm High School, New Ulm, Brown County

Kenney Lake Overlook, Garrison Township, Crow Wing County

St. Alban's Bay Culvert at Mille Lacs Lake, Garrison Township, Crow Wing County

Inspiration Point Wayside Rest, Carrolton Township, Fillmore County

Bridge No. 90646 (Wooddale Avenue Bridge), Edina, Hennepin County

McLeod and Smith Inc., Headquarters, Minneapolis, Hennepin County

Strutwear Knitting Company Building, Minneapolis, Hennepin County

Wayzata Bay Wreck, Wayzata Bay, Lake Minnetonka, Hennepin County

Schmid Farmhouse Ruins, Minnetrista, Hennepin County

Hotel Sacred Heart, Sacred Heart, Renville County

Ely Community Center, Ely, St. Louis County

Duluth Harbor North Pier Light, Duluth, St. Louis County

Duluth South Breakwater Outer Light, Duluth, St. Louis County

Bridge L7075 (Hartford Stone Bridge), Hartford Township, Todd County

Hoffman Apiaries, Janesville, Waseca County

▲ *Strutwear Knitting Co. Building*

▼ *Wayzata Bay Wreck*

SUSTAINABILITY & STEWARDSHIP

In FY16, MNHS focused on economic and social sustainability with the introduction of a new Customer Relationship Management system that will help track visitor attendance to better understand their needs. The system was rolled out at the James J. Hill House, Mill City Museum, the History Center and in online sales, membership and development. MNHS also began an organizational redesign aimed at helping staff maximize effectiveness and efficiency, ensure that inclusion is central to everyone's work, improve the financial strength of MNHS, invest in employees and nurture major initiatives.

In environmental sustainability, FY16 marked the 10-year anniversary of an MNHS energy, waste and water savings initiative that dramatically reduced consumption, costs and associated greenhouse gas emissions statewide. At the History Center, overall yearly energy consumption has been reduced by 57% since 2006.

▲ History Center staff sell tickets using the new Customer Relationship Management system

LIBRARY

The Gale Family Library at the History Center welcomed just over 29,000 in-person and correspondence research requests, a similar number to last year. Demand remained strong for video tutorials and new finding aids, which are shared on Facebook, with an all-time record of “likes” for a finding aid on Southdale shopping center. The third year of the Legacy Research Fellowship resulted in seven awards in FY16, with researchers covering topics from Minnesota’s visual arts history, to the years following the U.S.-Dakota War of 1862 and Minnesota’s role in World War I. Library staff also hosted a series of focus groups with genealogists and scholarly researchers to plan for an improved library search engine that will replace PeopleFinder in the fall of 2016.

► Gale Family Library at the History Center

“ I fell in LOVE with this library and all the wonderful info it provided me while looking up my family history! The staff was very helpful anytime I had a question. I cannot wait to go back!”

— LIBRARY PATRON

COLLECTIONS

The first endowed position at MNHS, the Plank Chair in Library, Archives and Collections, was created, thanks to a significant gift by Raymond Plank that also included the donation of his papers. The first person to be awarded the chair is Jennifer Jones, Director, Library and Collections.

The second year of the Native American Artist-in-Residence program featured Denise Lajimodiere, who specializes in the art of birch-bark biting, and Holly Young, who focuses on Isanti/Dakota floral beadwork. Additional private funding for American Indian outreach resulted in collections-based activities at White Earth Tribal and Community College and at Sisseton Wahpeton College.

▲ Manuscripts curator Shelby Edwards, Mr. Ray Plank and Jennifer Jones, Plank Chair in Library, Archives and Collections

MNHS responded to the sudden passing of international music icon Prince with a remarkable effort to make his *Purple Rain* outfit available the very day he died. The costume went on display on the first floor of the History Center where visitors took photos and left remembrances. Media coverage of the display included Minnesota news outlets, *Newsweek*, *People*, CNN, *Access Hollywood*, MTV and many others.

This year 1,940 new items were added to the collection including:

- Booth, menu and sign from Nye's Polonaise Room in Minneapolis
- *Hermatite*, the Hibbing High School yearbook from 1958 which includes a photo of Bob Dylan in his junior year
- Donation from the estate of Raymond and Ruth Reister of 34 paintings including work by Cameron Booth, Charles Beck and Nicholas Brewer
- Copy of *The Trail of the Hawk* by Sinclair Lewis with the first dust jacket, designed by Norman Rockwell
- More than 100 lantern slides taken by conservationist and explorer Ernest Oberholtzer from his 1912 canoe journey to Hudson Bay and back
- Photograph album of the State Capitol Commissioners Board from 1896 to 1905 that includes more than 275 black and white prints depicting the construction of the Capitol. The photo book will be digitized and made available online in time for the grand reopening of the Capitol in 2017

“ I can't believe I got to see Prince's Purple Rain costume. My sister will be so jealous.”

— MEMORIAL VISITOR

ARCHAEOLOGY

MNHS staff conducted archaeology field research throughout Minnesota during FY16. Major projects included a survey of a five-mile recreational trail corridor in the Minnesota River Valley, data recovery excavation at a prehistoric site on Lake Minnewaska in Glenwood and assessment of damage to historic resources in several state parks after blowdowns and floods. Archaeological research conducted at the Charles A. Lindbergh Historic Site in Little Falls revealed the presence of substantial artifact deposits, reflecting occupation of the property at least 6,000 years ago and perhaps as many as 9,000 years ago. MNHS helped with a University of Minnesota public archaeology project focused on Swede Hollow in St. Paul, and a number of students and professional archaeologists conducted research in the MNHS archaeological collections.

▲ Desiree Haggberg and Laura Bloom excavate at the Charles A. Lindbergh Historic Site
Photo by Jeremy Nienow

2016 LEGISLATIVE SESSION HIGHLIGHTS

MNHS made considerable progress with its capital budget initiatives during the 2016 legislative session. Though a bonding bill was not passed and funding for the revitalization of Historic Fort Snelling remains undecided, the Governor and a number of key legislators offered public support for the project, which will be considered during a future legislative session. In addition, MNHS requested, but did not receive, funds for historic sites asset preservation, which are used to preserve historic and modern structures in the state's network of historic sites.

DIGITAL PRESERVATION & ACCESS

In FY16, MNHS responded to the growing demands of a digital world with the creation of a new department of digital collection services. In addition to acquiring more of Minnesota's cultural heritage created in digital form, such as newspapers, photographs and documents, staff are digitizing physical items faster than ever. This year MNHS began developing a new process for digitizing manuscript collections as soon as they are acquired. The first collection to be digitized during the intake process will be the Raymond Plank papers.

MNHS added almost 200,000 pages of the *Duluth Herald* and the *Duluth Evening Herald* from 1887-1922 and a number of Civil War-era newspapers to the already extensive digital newspaper archive. A fourth grant from the National Endowment for the Humanities in FY16 supported the effort to digitize pre-1923 newspapers from Minnesota's ethnic and immigrant communities for the National Digital Newspaper Program. And a project is now underway to digitize the backup of current newspapers since the end of the microfilm program in 2009. This work will enable more people, no matter where they live, to have access to these items.

As a nonprofit, we serve the people of Minnesota. Our annual budget of about \$60 million comes from three sources that work together to bring the public vibrant, crucial programs and services: private funding, earned revenue and public funding, including significant funding from the State of Minnesota.

Public funds, including funding from the state's general fund, provide a foundation of support and enable us to leverage non-public funds to create a nationally recognized history program. Typically, two thirds of our operating funds come from the State of Minnesota. We deliver functions designated by law, such as preserving historic landmarks and resources, managing critical records and collections and operating cultural destinations important to tourism. State support also includes capital funding to preserve historic buildings and construct new ones, as well as Legacy Amendment (Arts and Cultural Heritage Fund) support for new, statewide history programs, including grants for local history organizations. Federal dollars support historic preservation programs mandated by federal law.

The Minnesota Historical Society also receives support from donors and members. Their gifts support everything from general operations and school field trips to important acquisitions, conservation work and community outreach. Endowment funds give MNHS strength for today and tomorrow. Finally, earned revenue from rental events, museum stores, admission fees, publication sales and many other activities also provide a base of funding while keeping history accessible and at family-friendly prices.

SOURCES OF SUPPORT AND REVENUE

EXPENSES BY PROGRAM AREA

CONDENSED BALANCE SHEET AND STATEMENT OF ACTIVITIES

Condensed Balance Sheet As of June 30, 2016

(000's) omitted

	Unrestricted			Temporarily restricted		Permanently restricted	Total
	Operating	Plant fund	Board-designated endowment	State appropriations	Other		2016
Cash and investments	\$4,444		9,623	(1,997)	18,308	58,061	88,439
Receivables	1,963			16,419	5,412	440	24,234
Museum shop inventories	1,075						1,075
Property and equipment net		88,070					88,070
Total assets	\$7,482	88,070	9,623	14,422	23,720	58,501	201,818
Total Accounts payable and accrued liabilities	\$316		4,650	3,013	208	339	8,526
Net assets	7,166	88,070	4,973	11,409	23,512	58,162	193,292
Total liabilities and net assets	\$7,482	88,070	9,623	14,422	23,720	58,501	201,818

Statement of Activities Year ended June 30, 2016

(000's) omitted

SUPPORT AND REVENUE:							
Support:							
Private contributions	\$3,789				3,551	3,662	11,002
Federal grants					1,592		1,592
County and other grants					62		62
State operating appropriation				21,576			21,576
State legacy appropriation				12,985			12,985
Total support	3,789			34,561	5,205	3,662	47,217
Revenue:							
Admission fees	2,623						2,623
Museum store sales	2,166						2,166
Publication sales	1,250						1,250
Program fees	1,519						1,519
Contract service fees	2,269				1		2,270
Library sales and fees	307						307
Investment return	24		(11)		(85)	(69)	(141)
Endowment payout	771		(251)		632	(1,152)	
Rental, parking, food services	1,378						1,378
Other sales, fees and memberships	703				3		706
Total revenue	13,010		(262)		551	(1,221)	12,078
Total support & revenue	16,799		(262)	34,561	5,756	2,441	59,295
Net assets released from program restrictions	40,727	11,926	(4,650)	(44,072)	(3,931)		
Total support, revenue and net assets released from program restrictions	57,526	11,926	(4,912)	(9,511)	1,825	2,441	59,295
EXPENSES:							
Program services:							
Library and Collections	7,282	199					7,481
Publications	1,924	8					1,932
Historic sites	11,977	751					12,728
History Center museum and education	14,014	548					14,562
Education outreach and preservation	9,978	6					9,984
Total program services	45,175	1,512					46,687
Supporting services:							
Management and general	9,371	51					9,422
Development and membership	2,184	1					2,185
Total supporting services	11,555	52					11,607
Total expenses	56,730	1,564					58,294
Net increase (decrease) in net assets	796	10,362	(4,912)	(9,511)	1,825	2,441	1,001
Net assets at beginning of year	6,370	77,708	9,885	20,920	21,687	55,721	192,291
Net assets at end of year	\$7,166	88,070	4,973	11,409	23,512	58,162	193,292

These statements are condensed from MNHS' audited financial statements which are available at www.mnhs.org/reports.

NORTH STAR CIRCLE

The Minnesota Historical Society gratefully acknowledges the following donors in our North Star Circle for their leadership support from July 1, 2015, to June 30, 2016. These friends contributed a minimum of \$1,200 to maintain the excellence of our ongoing programs, sites and services.

The collective contributions of those recognized in our North Star Circle are the foundation of our annual support, providing nearly a million dollars.

GUARANTOR: \$25,000+

Suzanne Blue
Kathy and Jim Cargill
Mark and Mary Davis*
Peter and Patricia Frechette
Barbara G. Koch*
Betty and Whitney MacMillan*
Tom and Julianne Youngren

FOUNDER

\$10,000 - \$24,999

Terry and Sharon Avent*
Charlton Dietz*
Robin Dietz-Mayfield and Jack Mayfield
Rosemary and David Good*
Douglas R. Heidenreich*
John and Ruth Huss*
Art and Martha Kaemmer**
Susan and Edwin McCarthy*
Stephen Nelson**
Dean Phillips
Ken and Nina Rothchild*
Hugh and Margaret Schilling*
Lee and Louise Sundet*
Emily Anne Staples Tuttle*

PARTNER

\$5,000 - \$9,999

Anonymous
Mary Anne Anderson*
Pete and Margie Ankeny*
Peter W. and Sally A. Anson*
Annette Atkins and Tom Joyce*
Richard and Mary Lyn Ballantine
Ford and Amy Bell*
Samual and Susie Bell
Robert Book and Elizabeth Cherne Book
Linda Boss*
Nicky Carpenter
A. William and Judy Cherne
Michael V. and Ann C. Ciresi
Judith and Richard Corson
Robert and Teri Crosby
Julia W. Dayton*
Mary C. Dolan*
Elizabeth Driscoll*
Mr. and Mrs. William B. Frels
David and Terry Gilberstadt
O.C. Hognander Jr.
James E. Johnson
Lucy Rosenberry Jones*
Robert and F. Alexandra Klas
Carl and Janet Kuhrmeyer
Jean Mattson Larson and Mark Larson
Harry G. McNeely, Jr.
Tom and Laura Rasmussen
Curt and Joan Roy*

▲ Hennepin Island Hydropower Tour at Mill City Museum sponsored by Xcel Energy

Diane and Darryl Sannes**
Robert J. Sivertsen*
Kristine M. Smith*
William Stoeri and Susan Johnston
Missy Thompson and Gar Hargens
Eleanor and Fred Winston*

LEADER

\$2,500 - \$4,999

Anonymous
Martha and Bruce Atwater*
Maria Bales
Doug and Carolyn Barinsky
Bruce and Mary Bean*
Alexandra O. Bjorklund*
Kathleen Blatz and Wheelock Whitney*
Patrick J. Bradley and Patty A. Carney-Bradley
Priscilla Brewster
Robert Bruininks and Susan Hagstrum
Sandra and Peter Butler*
Judith A. Christensen
David and Kitty Crosby
Mitch and Laurie Davis
Ruth and Bruce** Dayton*
Katherine D. Doerr
Kirsten and Jack Driscoll
Michael L. Ellingsworth
D. Stephen and Diane Elliott
Richard and Jean Engebretson
Elizabeth Friborg
Mary Coquillette Gale
Donald and Patricia Garofalo
Daniel Gelatt
Robert and Phyllis Goff*
Jennifer Gross and Jerry LeFevre
Hannibal and Robbie Haase
David and Kim Hakensen
Susan and Thomas Handley
Marshall R. Hatfield*
Martha A. Head
Michael J. and Karel Helgeson
Wayne and Dianne Hoeschen
Bill Hueg and Hella Mears Hueg
D. Ward and Charlotte Johnson
Wilford and Jean Johnson
Sylvia and Sam Kaplan*
Gloria Kaste
Martin and Esther Kellogg*
John Lavander and Nancy Owen
Rolfe and Barbara Leary
James and Linda Lee

Tom Lewin
Peg and Dick Lidstad
Monica Little and Mark Abeln
Jean R. Ljungkull*
John Loban
Hugh and Marilyn Madson
Deane C. and Nancy G.** Manolis
Robert W. Maynard
Dick and Joyce H. McFarland
Al and Mary Agnes McQuinn
Joanne Meyer
Evelyn Miller**
Bob and Carolyn Nelson
Dean M. Nelson**
Michel and Barbara Nelson
Timothy and Gayle Ober*
Kandi and Bart Osborn*
David and Valerie Pace
Kenneth R. Skjegstad
Constance Sullivan
Jeff Thom
Kent and Kathy Thompson**
Stephen P. Thompson
David Tinjum and Kim Eslinger
Jon and Glenda Tollefson
Mary W. Vaughan
Renata Winsor and Kathleen Petit
Margie M. and Milton K. Woodhouse
Warren and Margaret Zaccaro**

PATRON

\$1,200 - \$2,499

Anonymous
Russ and Kathy Adams
John and Catherine Agee*
Eric and Lori Ahlness
Sarah J. Andersen
Clifford and Nancy Anderson
Marcia G. Anderson
Rolf T. Anderson
John and Cheryl Andrews
Nina and John Archabal*
Charles and Peggy Arnason
D.E. Aszmus
Jo and Gordon Bailey
Gary and Samjai Bank
Gretchen Beito*
Diane Berthel*
Lynne and Paul Billings
Mary Pat Blake
Victoria Bleise
Dennis and Nancy Blenis

Kurt and Violet BlueDog
Gary and Sally Bluem
Thelma Boeder
Susan Boren and Steve King
Will and Margee Bracken*
Steve and Gail Brand
Sheila and Brian Brommel
Steve and Sue Browender
Barbara Burwell
John and Caryl Busman
Peter K. Butler
Martin Chorzempa and Jane Miller
Sara and Edward Conley
Bill and Susan Costello*
John Crippen and Sheila Stuhman
Ellie Crosby
Robert and Gretchen Crosby
Betty Jayne Dahlberg*
Carol Daniels and Richard Jacker**
Neil C. Danner
Grant Davis
Mathew and Kristi Davis
Chad and Maggie Dayton
Edward and Sherry Ann Dayton
Mark Draper
Carol M. Duff*
E. Daniel Eckberg
Steven and Spencer Eddy
Michael and Ann Farnell
Mr. and Mrs. Litton E.S. Field, Jr.*
Mrs. Litton Field
Dr. George and Joan Fischer
John and Therese Fitch
Richard N. and Carol C. Flint
The Ford Family
Rodney H. Forristall
Maryfaith and Michael Fox
Hillary Freeman and Carol Mork
Jane C. Freeman* and Michael O. Freeman
Deb Frenzel**
James and Mary Frey*
Pat Gaarder
Ram and Neena Gada
Jack and Avis Galleger
Earl and Virginia Geiger
Scotty and Peter Gillette
John Gostovich and Celeste Koeberl
Mary R. Gould
Darrick and Julianne Graham
Robert and Susan Greenberg
Earl Gutnik
Mr. and Mrs. Preston C. Haglin*

Mark and Kathryn Tokar Haidet*
 Jim and Sharon Hale
 Marion J. Handt
 Charles and Earleen Hanson
 Leo and Moira Harris
 Alfred and Ingrid Lenz Harrison*
 David Hartwell and Elizabeth DeBaut
 Stephen and Carol Hatfield
 Curtis Helmer
 Peter Herzog and June Wheeler
 Al and Jayne Hilde
 Chris and Ann Hilger
 Louis F. and Kathrine E. Hill
 Elizabeth and Edwin Hlavka
 Martha Hoffman
 Stanley S. and Karen Hubbard
 Virginia Hubbard
 Donald and Carin Huizenga
 Karen A. and Charles W. Humphrey
 Bruce E. and Terry L. Hutchins
 Paul and Kathy Imle
 Peggy Ingison
 Betty Wold Johnson^
 Fritz and Sharon Johnson
 Janice A. Johnson
 Gerald W. and Victoria Johnson
 Bill and Susan Jolitz
 Charles and Karen Jonaitis
 Janet N. Jones
 Kathleen Jones
 George and Karen Kaczor
 Andrea and Kevin Kajer
 William and Theresa King
 Marianne and Scott Kipp
 Cynthia Kriha and James Eastman
 Martin and Judith Kuretsky
 Jeffrey and Gretchen Chesley Lang
 Jami Ann and Joseph LaPray
 Kirby Law and Annette Hansen**
 Charles and Hope Lea^
 Tom and Mary Gerry Lee
 Allen and Kathy Lenzmeier
 Jane Leonard and Loretto Lippert
 Stephen and Sheila Lieberman
 Otto Lind
 John and Nancy Lindahl
 Judith and Dale Lindstrom
 J. Nicholas and Linda Linsmayer
 Bruce and Cheryl Little
 Richard and Juanita Luis
 Katherine MacKenzie
 Charlie and Don Mahar
 Rhoda and Don Mains
 Dusty Mairs*
 Elisabeth C. Mason
 John and MaryAnne Mauriel
 Roy and Dorothy Ode Mayeske

Gayle McCann
 Donald W. McCarthy^
 Robert and Polly McCrea^
 Peter and Sara McGarraugh
 Donald and Alice McIlrath*
 C. McKay, MD
 William L. and Kathleen B. McReavy
 Margaret Meier and Rebecca Lindholm
 Jerry Meigs
 Debra and Dennis Meissner
 Mary H. and J. Milo Meland
 William C. Melton*
 Mary E. Melzarek
 Joseph S. and Jane Y. Micallef*
 Eric Michael and Josh Hillger
 Lucy and Bob Mitchell
 Alfred P. and Ann M. Moore
 Jane Mooty^
 Donna D. Morgan
 Robert and Sandra Morris
 Meredith Matthew Musel
 Beth Naughton
 Marybeth Nelson
 Dennis Nguyen
 Ford and Catherine Nicholson
 Richard and Nancy Nicholson
 Todd and Martha Nicholson
 Elizabeth and Thomas Nordlie
 Alta Oben
 Linda Odegard and Harlan Cavert
 Michael and Celeste O'Donnell
 Deborah R. Olson
 John and Marla Ordway
 Irene M. Ott
 Anita M. Pampusch and
 Frank J. Indihar, MD
 Lawrence and Linda Perlman
 Roger Peters and Lorna Reichl
 Dwight and Marjorie Peterson
 Elizabeth and Theodore Peyton
 Peter and Gene Pierce
 Cindy and Addison Piper
 Kate K. Piper
 George and Diane Power*
 Bob and Judy Prentiss
 Ralph R. Rayner, MD
 James W. Reagan
 Joan and Bill Reiling
 Peter and Mary Reyes
 Karen L. Richner
 Elizabeth M. Ringer*
 James E. Robasse*
 Sandra Bemis Roe
 Jon and Delores Roeder
 Erik Rogers
 Judge James D. Rogers and
 Leanna M. Rogers^

▲ *North Star Circle book launch at Mill City Museum for Think South: How We Got Six Men and Forty Dogs Across Antarctica by Cathy DeMoll, featuring Will Steger*

Laila Rogers
 Jim and Sheren Rogne
 Martin and Laura Roller
 Diane Roth
 Vincent and Barbara Ruane
 Jill and Neil Rudnitski
 John C. and Jacqueline Salisbury
 Earl S. and Barbara Flanagan Sanford
 Michael and Shirley Santoro
 Timothy and Mary Scanlan
 Charles and Birgitta Schoen^
 Jaclyn and Jim Schroeder
 Jean and Mark Schroepfer
 Judy A. Schwartz
 Dan Shogren and Susan Meyer
 John and Jane Sieff ^
 Philip Sieff^
 Helen F. Silha
 Dave and Linda Simpkins
 Anne D. Simpson
 Robert B. Singer^
 Gail V. Sit*
 RoxAnn M. Splittstozer
 Robert S. and Jean Spong
 Sharron and Oren Steinfeldt*
 Donald Steinkraus**
 Paul Stembler and Mary Anne Ebert

Barbara Storslee
 Edward C. and Virginia L. Stringer
 Joel and Elizabeth Sullivan
 Lory and Rick Sutton
 Henry and Virginia Sweatt
 Michelle and Eve Terrell
 Jon and Lea Theobald
 Karen Wilson Thissen and Paul Thissen
 Elsie Trapp^
 Noelle Pidcock Turner and Jeff Turner
 Stephanie Cain Van D'Elden
 Larry and Suzanne Vanden Plas
 Ben and Debrah Vander Kooi
 Paul and Carolyn Verret
 General^^ and Mrs. John Vessey
 Joanne Von Blon
 Maxine H. Wallin*
 Mary Ann and David Wark*
 Dr. Ann and David Wasson*
 Elizabeth Wexler
 Nancy and Ted Weyerhaeuser
 Molly and Bill Woehrlin

* Charter Member
 ^ Honorary
 ** Matching Gift
 ^^ Deceased

◀ *MNHS acquires Kellogg Center, 328 Kellogg Blvd. W. across from the History Center*

MEMBERSHIP AND ANNUAL FUND

SUSTAINING: \$500 - \$1,199

Anonymous
Allan L. Apter and Brenda Ion^
Richard and Deborah Bancroft
Ronald and Joyce Beauchane
Thomas and Mary Beaumont
Keith and Mary Bednarowski
Douglas Bekke
Margaret L. Belknap^^
Andrew and Audrey Benjamin
James and Lois Berens
Sharon Bigot
Carolyn Bisson and Richard Miller
Muriel Bochnak
Lillian Bowell
K.C. Bramer and Charles Calvert
John R. Brand
Ronald and Judith Breckner
Brad and Joan Brolsma
Caroll Brooks
Marilyn and Mahlon Burbank
Patrick and Patricia Butler
H. Mead and June Cavert
Jean and Richard Clarke
Audrey Clay
Elizabeth H. Cowie
John and Eva Cross
Lynne Dablow
John and Linda Danielson
Sherry and Robert Daugherty
Wendy Dayton
Karen Demarco
Charles M. Denny, Jr.
Lyle and Dorothy Doerr
Frank C. Dowding
David and Patricia Drew
Eric Dunn and Lori Ricke
David Durenberger and Susan Foote
Hugh and Joyce Edmondson
Mary L. Erhard
Robert and Sandra Erickson
Timothy and Christine Etter
Jamine Ewine
Rumi Faizer
Toni Ferch
Sheila ffolliott
Joanne Geske
Stanley and Hazelle Gordon
Polly Grose
Susan and Bert Gross
Amy Gudmestad
Constance Haddeland
Robert and JoAnn Hanson

Lorraine Hart
John and Dinah Heneman
Walter and Judith Hinck
Susan M. Hoel
Sarah and Eric Hoggard
Roseanne Hope
Joel D. Jacobson
Barbara and Warren Jeffers
Mark Jirik
Nancy Johnson
Mary and Charles Jungmann
Gina and Kurt Kastel
Chris Kimber and Lori Walker
David M. King
Margaret V. Kinney^
Ken and Marlys Knuth
John and Shirley Krohn
Elaine and Arlyn Larson
Don and Carole Larson
Lois and Donald Lasecke
James K. Lawrence
Donald and Joann Leavenworth
George M. Logan
H. William Lurton
Thomas G. Mairs
Edward G. Maranda
John C. Massmann
Tom and Sue McCarthy
Donald and Deborah McCoy
Jayne and Patrick McCoy
William and Elizabeth McGeveran
Lawrence and Andrea McGough
Aaron and Carol McGuire
Richard T. McMurray
James and Carol Moller
Matthew Moore and Diane Klein
Susan Muench
Paula M. Nelson
David and Barbara Nicholson
Paul Nordland and Sonja Somdahl
David and Billie Novy
Michael Oberle
Wallace G. Oliva^
Robert and Susan Olson
Warren H. Olson
Douglas L. Onan
John Overton and Ann Lowry
Gregory and Cynthia Page
John and Margaret Perry
Mary Jo and Winston Peterson
Walter Pickhardt and Sandra Resnick
Janet M. Prins
Brad and Linda Quaderer

Mary and Tom Racciatti
Julie and Jim Reimer
Hallie and Steven Richards
Thomas and Carolyn Richards
Mary Russell
Anonymous
Schuyler Sanderson
Kenneth A. Sandvik
Thomas Saylor and Kimberly Johnson
John and Mary Schmitz
Joyce and Jim Schnobrich
Louise B. Schroeder
Steve and Lucia Schroeder
Rodney and Ruth Searle
Richard and Barbara Shank
Helen F. Silha
Kerry and Kristen Skelton
Mitchell Skinner and Ahna Minge
Robert Stanich and Jeanne Schleh
James Stensvold
Bill and Lois Stevens
John and Barbara Strandell
Mark and Susan Stutrud
Elizabeth Styrvoky MD
Dr. and Mrs. Andrew J. Thomas
Janet and David Tilstra
Susan and Sean Truman
Zsolt and Maria Vincze
Steven and Tami Vosejpka
John R. Wald
Charles and Susan Ward
Ronald T. Welch
Wayne and Rosemary Wislofsky
Sidney R. Wold MD
Lawrence R. Yetka
Charles and Julie Zelle

CONTRIBUTING: \$250 - \$499

Grant Abbott and Elaine Tarone
Ken and Jan Albrecht
Ray and Kittie Alexander
Suzanne Ammerman
Grace Anderson
Paul and Janice Anderson
Richard and Beverly Anderson
Russell and Kristin Anderson
Paul and Jennifer Bagdade
Joseph Bagnoli and Barbara Cox
Caroline Baillon
Doug and Julie Baker
Mary A. Bang
Adrienne Banks
Maura Bartel

Janet Bartels and Phillip Bohl
Julie Bartsch
Glen A. Bean
David and Karen Behling
Anna Belu
Anonymous
Roger and Dallas Betz
Anthony Bianco
Donald Bibeau
Iris Bierbrauer
Virginia Bjerke Ohman
J. George Bly
Colleen and Patrick Bollom
Karen Boros
Paul and Rose Marie Boucher
Andrea Brainard
David and Lonnie Broden
Katherine Brown
Paul H. Brown
Sharon and John Bryse
Ann K. Buck
Sheryl Burkhardt
Robert and Sue Burns
Tim A. Burns
Dale and Janel Busacker
Charles Calhoun
Nancy Cameron and James Leibold
David Carisch
Jerome and Linda Carlson
William and Charlotte Carlson
Thomas and Anne Carrier
Joe and Cathy Carroll
Richard and Marcia Carthaus
Susan Cary-Hanson and Steve Hanson
Mark V. Chapin
Natalee Chromy
Michael Chutich and Susan Gretz
John Ciecko
Chuck and Cynthia Clanton
A.W. and Sharon Clapp
Janis Clay and Elam Baer
Patty and Kevin Cole
Mary C. Combs
Phebe and John Connolly
Norbert and Mary Ellen Conzemius
Charles and Nancy Cornwell
Laura and John Crosby
Edward and Karayn Cunningham
J. Michael and Kim Dady
Laurie and David Dahl
Peter Dahlen and Mary Carlsen
Sheldon Damberg, MD
Barbara J. Davis
Susan Decker
James and Cynthia DeRuyter
John Dewitt and Paula Denman
Ariel W. Dickerman
James Dorsey and Dee Gaedder
Kathleen and Michael Downie
Jayson and Wendy Drake
Brett and Rena Drey
Joanne DuBois
Judy Duffy
Megan and Brendon Duffy
Daniel Dulas and Cheryl Hirata-Dulas
Minnie E. Dunbar
Cindy Durand
Joel and Mary Ann Elftmann
Betty Engebretson
Thomas Erickson and
Katherine Solomonson
Mauri Evans
Peter Farstad and Paul Mellblom
William J. Fasnacht
Nancy Feldman
Sandy Fetyko
Mary and Joe Finley
Bruce Firkins
Michael and Nancy Fisch
Robert and Linda Fisher

◀ MNHS Annual Meeting
featuring the exhibit Suburbia

Carolyn D. Fiterman
Charles Flinn and Elizabeth Hayden
Patricia Florence
Laura Folden
Arlene and Brad Forrest
Rodney and Susan Foss
Margaret Foster
Harold and Ruth Frederick
Terence Fruth and Mary McEvoy
Lynn L. Fumuso
Robert and Karen Garland
Lavonne and Scott Garoutte
Charlotte and Robert Gavin
David J. Gerdes
Daniel and Patricia Gerhan
R. James and Rene Gesell
Timothy and Susanne Goodman
Peter Goss and Karma Walker
Doris Graf and Kenneth Berglund
Ronald and Karen Greenslade
JoAnn Griffin
Sue Grove
Mary Habstritt and Gerald Weinstein
Mark Hallberg
Jay K. Halvorson
Gregg Hammerly
Samuel L. Hanson
Peter and Carol Harris
Karn L. Haugen
Michael Haugen
Ronald and Lisa Have
William and Carol Hay
Bill Heaney and Barb Goodwin
Peter and Anne Heegaard
Don Helgeson and Sue Shepard
Lila Hertzberg
Grant and Lori Heslep
Peg and Jim Hicks
Richard and Carrie Higgins
Joan Higinbotham
E. Jean and Gerald Hilfer
W.D. and Myra Hirsch
Linda Holley
Eileen and Eunice Holz
Ellyn Hosch and Lee Biersdorf
James and Ann Howard
Tom and Karen Howe
Joan Humes
Ruby M. Hunt
R. Carolyn Hunter
June and Rachel Husom
Rex and Monica Ingram
Todd and Mary Jacobson
Carol and Darold Johnson
George and Karen Johnson
Harry and Marian Johnson
Evan and Carol Jones
Charles and Sally Jorgensen
Joe R. Julian
Colleen and Garth Kaste
John Keller and Sandra Jo Shill
Douglas Kelley
Michael Kelly
Kurt Kelsey and Mary Lynch
Paul and Jean Kennedy
Linda and Will Kenny
Terri Kimker
Kay Kingsley
George and Julie Kinney
Richard L. Klaus
John W. Kluge
Michael and Carine Knight
Karen L. Knoll
Bradley J. Kolberg
Ted and Marjorie Kolderie
Dave and Ann Koppe
Peggy Korsmo-Kennon
Linda E. Krach, MD
Robert and Marian Kratzke
Skip and Sarah Krawczyk

Lori and David Krieger
Joan Krikava and Jim Bodine
David and Susan Kroska
Marvin Kruse
Maureen Kucera-Walsh and Michael Walsh
Susan and Duane Kullberg
Denise Kunkel
James and Gail LaFave
Dennis Lamkin
Dave and Pam Lande
Russell and Karen Larsen
George Latimer
Robert and Jean Lawrence
Charles and Anne Leck
James and Patricia Lehmann
Sarah W. Lehmann
Peter and Catherine Lenagh
David and Laurie Levi
Allen and Nancy Levine
Mary Lewin
Patricia Lewis
Steve and Judy Lewis
John M. Lindley
William H. Lipschultz
Deborah Ljungkull
George and Kari Lottes
Jane Anne Lounsbury
Weiming and Caroline Lu
David and Peggy Lucas
D.R. and Carol Luthringshauser
Deborah and Brian Madson
Victoria F. Mahoney
Robert and Helen Mairs
Michael and Moira Majerle
Marc and Kathy Manderscheid
Merritt and Betty Marquardt
James and Sydney Massee
David and Staci Mattson
Steve and Kelly May
James McCarthy and Gloria Peterson
Mark McGarraugh
Katherine and Tim McGinley
John McTaggart
Thomas and Joan Mears
Katherine Merrill
Laurence and Linda Meyer
Rita Meyer
Russell and Jan Michaletz
Harold and Darci Michie
Steve Miles and Joline Gitis
Stewart C. Mills Jr
Michael Monahan
Bjorn and Margot Monson
Barbara and Mark Moormann
Richard and Carol Morgan
Paul Morrison
Valerie Muckenhirn
Barton B. Murphy
Robert and Joan Murray
Elizabeth B. Myers
Ted and Judy Nagel
Gerald and Arlene Nelson
Janis M. Nelson
Stanley R. Nelson
Merritt Nequette and Nancy Hartung
Elinor M. Nicklawste
Russ Ningen
James R. Nobles
Franklin Noel and Ellen Perl
Vern Nordling
Martha H. Norton
Russell and Marcelle Noyes
Jonathan Nygren and Anna Horning Nygren
Jean M. O'Brien
Kathleen O'Brien and Jeffrey Loesch
Polly O'Brien
Kristin and Paul Oehlke
James and Marjorie O'Hara

David and Audrey Olsen
Scott and Judith Olsen
Casey Olson
James N. Olson
Douglas Opheim
Margaret A. Osborne
Louise Otten
Mike and Joyce Palazzotto
Larry and Theresa Palmersheim
Robin and Marie PanLener
John Patricelli
Terry and Mary Patton
Mary B. Paulson
Gary and Lucia Ann Pearson
Ronald Pederson
Timothy J. Penny
Ron and Molly Poole
Mavis Post
William C. Pratt
Nick and Judy Priadka
Paul Pribbenow and Abigail Crampton Pribbenow
Robert and Maureen Proebstle
Myke Rachu and Judy Olsen
Shona Ramchandani
Jacqueline Ranby
David and Martha Raymond
Donald T. Reardon
Brenda Reddick
Camilla Reiersgord and Arthur Klassen
Jane and Richard Remiarz
Timothy and Melanie Remple
Bruce Richard
Jane H. Richards
Carol A. Robertson
James Roe and Joyce Hakala
Robert and Cheryl Roediger
Julie N. Rokke
Jim Rustad and Kay Thomas
Steven R. Sarafolean
Mary Savina
Tanya and Wade Schally
Bradley and Angie Scheib
William Schlichting and Steve Lenius
Tom and Joanne Schmid
Herbert and Barbara Schoening
Russell G. Schroedl
Lois and Craig Schulstad
Charles and Kathryn Scott
Laura Secord and Mary Coyne
Dennis and Barbara Senneseth
Terry Shima and Maggie Lutz
Bruce and Cheryl Skalbeck

Eleni Skevas and Michael Wright
Craig and Barb Skone
Ray Skowyr and Marianne Short
Anthony and Heather Smith
David and Ann Smith
Elizabeth L. Smith
Janet and J. Bradner Smith
Robert and Anne Smith
Fred and Linda Speece
Curt and Louise Speller
Michael and Sherry Spence
Lisa D. Staber, MD
Carole Stempfley and Gary Hillman
Gary and Rita Stenson
Lila Stevens
Thomas and Sharon Stoffel
Carolyn Sundquist
Bill Svrluga
Tom H. Swain
Robert C. Swanson
Selmer and Alice Syverson
Christina Szitta and Gabriel Holloway
Rodney and Janis Tanner
James Tennison
Richard and Cheryl Theilen
Richard and Caroline Thompson
Thrivent Choice
John H. Tradewell
Blair and Linda Tremere
Mary and Bill Udseth
John and Jennifer Urbanski
Wayne and Katherine Vagts
Rebecca and Jim Vanderlinde
Karen Viskochil
Tim and Laura Vitelli
Mavis and Robert Voigt
Donovan Walsh
Mary Ann and Jerome Weigenant
Dorene S. Wellick
John and Annette Whaley
John and Sandra White
David Whitney
John and Nedra Wicks
Robert Wilke
Frank and Frances Wilkinson
Gwen Williams
Philip H. Willkie
John W. Windhorst, Jr.
Nicole and Conrad Yaddof
Donald and Jan-Suzanne Yaeger
Lois and Tim Young
Todd and Kyoko Zaun
Myron Ziehl

► *Acquisitions Librarian*
Patrick Coleman presents
at Conversations with a
Curator for North Star Circle
members

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

PREMIER SPONSORS

Xcel Energy
Explore Minnesota

MUSEUMS ON US PROGRAM SPONSOR

Bank of America

GRIDIRON GLORY EXHIBIT SPONSORS

Minnesota Vikings
Comcast

\$1,000,000+

Art and Martha Kaemmer Fund
of HRK Foundation
Chicago Community Foundation
The Mark E. & Mary A. Davis
Foundation
WEM Foundation

\$500,000-\$999,999

The Katherine B. Anderson Fund of
The Saint Paul Foundation
The Scrooby Foundation

\$100,000+

David M. and Janis Larson Foundation
Emerald Foundation
Gale Family Foundation
General Mills Foundation
Land O'Lakes, Inc.
Longview Foundation
Marie Ankeny Legacy Foundation at
the Minneapolis Foundation
Minnesota Corn Growers Association
Patrick and Aimee Butler Family
Foundation
Richard and Nancy Nicholson Fund of
the Nicholson Family Foundation
The Saint Paul Foundation

\$25,000-\$99,999

Anonymous
Central Minnesota Community
Foundation
Driscoll Foundation
Frank W. Veden Charitable Trust
George A. MacPherson Fund
Horton Holding, Inc.
John S. and James L. Knight
Foundation
The Minneapolis Foundation
Richard M. Schulze Family Foundation
Target Foundation

\$10,000-\$24,999

Anonymous
Andersen Corporate Foundation
Archer Daniels Midland Company
Athwin Foundation
Best Buy Foundation
Cargill Foundation
Carl and Verna Schmidt Foundation
Diane Berthel Charitable Trust
Fred C. and Katherine B. Andersen
Foundation
InFaith Community Foundation

The Jay & Rose Phillips Family
Foundation
MAHADH Fund of HRK Foundation
Minnesota Community Foundation
Piper Jaffray Companies, Inc.
Rosemary and David Good
Family Foundation
Tides Foundation
The Valspar Foundation
Wells Fargo Foundation Minnesota
The Whitney Foundation

\$5,000-\$9,999

3M Foundation
Albert W. Cherne Foundation
Boss Foundation
Burlington Northern Santa Fe
Foundation
Buuck Family Foundation
Charles A. Weyerhaeuser
Memorial Foundation
Dellwood Foundation, Inc.
Fidelity Charitable Gift Fund
Frederick and Margaret L.
Weyerhaeuser Foundation
Hardenbergh Foundation
The Hognander Foundation
The Hubbard Broadcasting Foundation
J.M. aplan Fund
Margaret Rivers Fund
Michael V. & Ann C. Ciresi Foundation
Minnesota Heritage Magazine
Rahr Corporation
Raymond James Charitable
Endowment Fund
Schwab Charitable Fund
Securian Foundation
Sit Investment Associates
Summer Fund
Terhuly Foundation
Thrivent

\$1,000-\$4,999

Anonymous
Affinity Plus
The Alces Trust
The Allegro Fund of
The Saint Paul Foundation
American Center for Philanthropy
American Endowment Foundation
Anonymous
Beito Foundation
Best Buy PAC Match Program
The Blake Foundation
Caliber Foundation
CCI Properties
Chorzempa Family Foundation
City of Saint Paul
Deluxe Corporation Foundation
The Dorsey & Whitney Foundation
Douglas and Wendy Dayton
Foundation
Elizabeth C. Quinlan Foundation, Inc.
Federated Insurance Companies
Frenzel Foundation
General Mills Foundation
Gift Matching Program
H.B. Fuller Company Foundation
Hawley PTO
The Head Family Foundation

IBM Corporation - Matching Grants
Program
Indeed Brewing
Jim and Linda Lee Family Foundation
John and Marla Ordway
Charitable Lead Trust
John W. Mooty Foundation Trust
K Foundation
Ken & Betty Dahlberg Foundation
King Family Foundation
Ladies Auxiliary to the
Veterans of Foreign Wars
Lakeland Foundation
The Mary Anne Anderson
The Mauriel Family Foundation
Mayo Clinic
McCarthy-Bjorklund Foundation
Medtronic Foundation
Morgan Stanley Global Impact
Funding Trust, Inc.
The National Grange
National Society of Colonial Dames
of America
Open Door Foundation
Open World Learning School
Phyllis S. Poehler/Walter E. Stremel
Charitable Trust
Prospect Creek Foundation
Renaissance Charitable Foundation, Inc.
Rodney & Barbara Burwell
Family Foundation
S. Bartley Osborn Family
Charitable Trust
Sieff Family Foundation
St. Croix Valley Foundation
Theresa & Vincent Baker
Charitable Trust
Thom Family Foundation, Inc.
Thomson Reuters
U.S. Bancorp Foundation
University of Minnesota
Vanguard Charitable Endowment
Program
Women's Organization of MHS
Woodhouse Family Foundation

CORPORATE MATCHING GIFTS \$1,000+

Deluxe Corporation Foundation
General Mills Foundation
H.B. Fuller Company Foundation
IBM Corporation
Medtronic Foundation
Piper Jaffray Companies, Inc.
Securian Foundation
Thrivent

IN-KIND GIFTS \$1,000+

3M Foundation
D'Amico Catering
Forepaugh's Restaurant
Summit Brewing Company
Tapestry Folkdance Center
West 7th Liquor Barrel

MEDIA PARTNERS

City Pages
Kare11
Star Tribune

ENDOWMENT AND SPECIAL PROJECT DONORS \$10,000+

The following donors made commitments in support of special initiatives in fiscal year 2016:

\$1,000,000+

Mark and Mary Davis
Ruth and John Huss
Art and Martha Kaemmer
Betty and Whitney MacMillan
Raymond Plank

\$500,000+

Gregory and Cynthia Page

\$100,000+

Annette Atkins and Tom Joyce
Martin V. Chorzempa
Judith and Richard Corson
Mary Lee Dayton^^
Jim and Pam Deal
Alfred P. Gale^^
Mary Coquillette Gale
Robert and Phyllis Goff
Jim and Sharon Hale
Martin and Esther Kellogg
Stephanie Kroeger
Daivd^^ and Janis Larson
Jean and Mark Larson
Ken and Nina Rothchild
Noel Ann Ryan^^
Lorraine G. Stewart^^
Tom and Julianne Youngren
Eleanor and Frederick Winston

\$50,000+

Clement Engen^^
Anne Hage^^
William Stoeri and Susan Johnston
Wheelock Whitney^^ and Kathleen Blatz
Helen Wilson^^

\$10,000+

Anonymous
Betty J. Anderson^^
Martha S. Anderson^^
Samuel and Susie Bell
Thelma Boeder
Dr. George and Joan Fischer
Hillary Freeman and Carol Mork
Ram and Neena Gada Family
Jennifer Gross and Jerry LeFevre
David and Kim Hakensen
Gerald and Patrice Halbach
Ruth Hale^^
Don Helgeson and Sue Shepard
William J. Hoffman^^
Jerome Family
Janet N. Jones
Charles and Hope Lea
William C. Melton
George and Diane Power
Virginia G. Puzak
Robert J. and Sarah-Maud^^ Sivertsen
Edward C. and Virginia L. Stringer
Loretta Stutsman^^
Benjamin and Debrah Vander Kooi
Renata Winsor
Warren and Margaret Zaccaro

^^Deceased

THE PEOPLE OF MINNESOTA

The Minnesota Historical Society gratefully acknowledges the people of Minnesota, who, through appropriations made by the Legislature and approved by the Governor, have supported MNHS in its mission. Appropriations from the state's general fund as well as the Arts and Cultural Heritage Fund / Legacy Amendment are helping Minnesotans across the state to better understand our past.

BEYOND BOLLYWOOD EXHIBIT SPONSORS

PRESENTING PARTNER

The Dr. Dash Foundation

MAJOR SUPPORT

Ram and Neena Gada
Hindu Society of Minnesota
Nambudiripad Family
Wells Fargo

ASSOCIATE SPONSORS

Anonymous
India Association of Minnesota
Nath Companies
Reddy Foundation
Drs. Krishna M. and Kusum Saxena
Shanti Shah and Stefan Peterson
Mandeep Sodhi

ADDITIONAL SUPPORT

Drs. Indu and Vijendra Agarwal on behalf of
Minnesota-based nonprofit Vidya Gyan
Ashish and Sushumna Aggarwal
Paurvi and Rekha Bhatt in memory of Harshad Bhatt
Bhupat and Sumita Desai
Sushma Kamran
J. Ashwin Madia
Anoop and Preeti Mathur
Kokila and Kamlesh Patel
Nayana and Seshaiyar Ramakrishnan
Rajiv and Priti Tandon

▲ *Dr. and Mrs. Dash at the exhibit opening for Beyond Bollywood: Indian Americans Shape the Nation; Edward Gupta, a papier-mâché elephant welcomes visitors*

OLIVER KELLEY FARM SUPPORTERS

\$1,000,000+

Mark and Mary Davis
Betty and Whitney MacMillan

\$500,000+

Gregory and Cynthia Page
The Katherine B. Andersen Fund of
The Saint Paul Foundation

\$250,000+

Jim and Pam Deal
Land O'Lakes, Inc.

\$100,000+

Minnesota Corn Growers Association
Patrick and Aimee Butler Family
Foundation
Ken and Nina Rothchild

\$25,000+

Don Helgeson and Sue Shepard
Fund of the Central Minnesota
Community Foundation
Minnesota Wheat Research and
Promotion Council
The Rosen Family Foundation, Inc.

\$10,000+

Carl and Verna Schmidt Foundation
Patricia and Francis Buschette
George and Diane Power

\$5,000+

Elaine Christiansen
Bruce and Elizabeth Pankonin
Eldon Tessman

\$1,000+

Barbara and Thomas^^ Brown
Betsy Johnston Family
Russell and Karen Larsen
Carolyn Larson

^^Deceased

MINNESOTA LEGACY MEMBERS

We are grateful for the special commitment of these visionaries, whose generosity has included support of the Minnesota Historical Society's endowment either by including MNHS as a beneficiary of a will or other planned gift, or establishing a named endowment fund. The MNHS endowment is a permanent fund providing important resources today and for all future generations.

Anonymous
Jeff Allman
Martha S. Anderson^^
Mary Anne Anderson
Allan Apter and Brenda Ion
Nina and John Archabal
Charles W. and Margaret Arnason
William Asp
Edward^^ and Eleanor Asplin
Annette Atkins and Tom Joyce
Athwin Foundation
Martha and Bruce Atwater
Terry and Sharon Avent
John and Nancy^^ Baird
Earl and Doris Bakken
Mary Bang
Carl R. Barthelemy
Glenn E. Bartsch
Samuel F.^^ and Shirlee Ruttger Bates
Bruce and Mary Bean
Beito Foundation
Margaret L. Belknap^^
Dorothy M. Bennett
Arthur Bergstrom and Alice Stelling
Diane Berthel
Roger and Dallas Betz
Victoria Bleise
Suzanne Blue
Thelma Boeder
Beverly Bunday
Bruce A. Carlson
Susan and Richard J. Chaffee, Jr.
John A. and Katha L. Chamberlain
Judith A. Christensen
Frederick^^ and Marcella Chute
Judith and Richard Corson
Elizabeth H. Cowie
Betty Jayne and Kenneth H.^^
Dahlberg
Carol Daniels and Richard Jacker
Neil C. Danner
Barbara Jo Davis
Elisabeth^^ and Humphrey Doermann
Frank C. Dowding
Hiram and Ada Drache
Robert Drake
Ruth G. Dyer^^
E. M. Pearson Foundation
E. Daniel Eckberg
Roy and Leslie Edwards
D. Stephen and Diane Elliott
Richard and Jean Engebretson
Littton^^ and Nancy Field
H. Richard Fischer
Rodney H. Forristall
Bryan and Diane Forsyth
Maryfaith and Michael Fox
Hillary Freeman and Carol Mork
Richard and Helen Frye
Donald Garretson
Judith Gavin
George W. Neilson Foundation
Agnes A. Gerlach
Johanna A. Ghei
Rhoda R. Gilman
Phyllis and Robert Goff
Robert and Susan Greenberg
Jennifer Gross and Jerry LeFevre
Anne Hage^^
Preston and Patricia Haglin
Mark and Kathryn Tokar Haidet
David and Kim Hakensen
Ruth Hale^^
Caroll^^ and Joann Hall
Cynthia Hall-Duran and Rico Duran

Charles and Earleen Hanson
Dale S.^^ and Elizabeth D. Hanson
Paul and Krista Hanson
Marshall and Elizabeth^^ Hatfield
Mavis E. Hogan
Orville C. Hognander, Jr.
Karen A. and Charles W. Humphrey
Ruth and John Huss
Bruce and Terry Hutchins
Jane and Jerald Jackson
Marshall Jackson
Robert L. Jackson
James and Barbara Jeffers
Jerome Family
Lenore Jesness
Clayton Johnson
Gerald W.^^ and Victoria Johnson
Janice Johnson
Lucy Rosenberry Jones
Samuel and June Joy
Art and Martha Kaemmer
Henry N. Kaldahl
James and Jane Kaufman
John and Kay Kern
Dorothy Kettner
Tom and Jean King
Jan R. Kirst
Robert and F. Alexandra Klas
John and Valerie Klobe
Barbara and David^^ Koch
Stephanie Kroeger
Carl and Janet Kuhrmeyer
Thomas M. Kurihara
Ralph^^ and Virginia Kurtzman
Tara and Joseph LaFerla
B. Anita Lake-Maykoski^^
David Langworthy
John and Colles Larkin
Harold and Mary Jo Larson
Charles and Hope Lea
Tom and Rhoda^^ Lewin
Christine M. Linsmayer
Jean R. Ljungkull
Robert^^ and M. Jane Loeffler
Norman Lorentzen
Lydia Lucas
Betty and Whitney MacMillan
Hugh and Marilyn Madson
Thomas G. Mairs
Deane and Nancy^^ Manolis
Elisabeth C. Mason
James and Sydney Massee
E. Neil^^ and Marilyn Mattson
Robert W. Maynard
Donald and Alice McIlrath
The McKnight Foundation
Hella Mears Hueg
Robert and Roberta Megard
Peg Meier and Rebecca Lindholm
Joseph S. and Jane Y. Micallef
Robert and Marveen Minish
Richard Moe
Henry^^ and Donna Morgan
Carlton^^ and Corinne Myers
Byron Napier^^
Angie M. and Charles W.^^ Nelson
Marybeth Nelson
Richard and Nancy Nicholson
Odyssey Development, Inc.
Inez Oehlke
Phyllis Olson
Diane Ondrey^^
Paul^^ and Allegra Parker
Marlys Peterson
Veloris J. Peterson

Judith and Kurt^^ Pinke
Kate K. Piper
Raymond Plank
Julian G. Plante
Carl^^ and Susan Platou
Joan and Bill Reiling
Jeffrey Reiswig
Robert Remington
Walter^^ and Elizabeth Ringer
Scott Robinson
Jon and Delores Roeder
Judge James D. and Leanna M. Rogers
Ronald Rosenberg
Ken and Nina Rothchild
Jack and Ann Ruttger
Randolph and Tina Ruttger
Diane and Darryl Sannes
Otto^^ and Martha Schmaltz
Judy A. Schwartzau
Nel Schweiss
The Scrooby Foundation
Marcel Luc Sell
Marcia Shaw
Ames Sheldon
Mary Shepherd
Eugene C.^^ and Gail V. Sit
Robert J. and Sarah-Maud^^ Sivertsen
Deborah and Charles Skinner
Kenneth R. Skjeggstad
Dick and Ella Slade
Anthony and Heather Smith
James P. Smith
Julien^^ and Charlotte Snowberg-Petit
RoxAnn M. Splittstozer
Richard and Carol Stahl
Robert Stanich and Jeanne Schleh
Sharron and Oren^^ Steinfeldt
Lorraine G. Stewart^^
William Stoeri and Susan Johnston
Loretta Stutsman^^
Josephine B. Teare
Craig Thiesen and Vicki Lofquist
Missy Thompson and Gar Hargens
Emily Anne Staples Tuttle
John H. Tysk
Michelle and George Ulvestad
Paul and Carolyn Verret
Charles and Susan Ward
Sandra Waterman
Charles Weyerhaeuser
Robert Weyerhaeuser
Reverend David B. Wheeler
William O. Lund, Jr. and Natalie C. Lund
Charitable Foundation
Kent and Ann Wilson
Leonard and Adelia^^ Wilson
Renata Winsor
Eleanor and Frederick Winston
Women's Organization of the
Minnesota Historical Society
Wilfred Zalaznik^^

^^ Deceased

We make every effort to ensure the accuracy of these lists. If we have listed your name in error, please contact the Development Office at 651-259-3119.

▲ Sharon Avent, CEO and president of Smead Manufacturing, contributes her story to the MNHS business oral history collection

MINNESOTA HISTORICAL SOCIETY EXECUTIVE COUNCIL

As of June 30, 2016

OFFICERS

Phyllis Rawls Goff, President
D. Stephen Elliott, Secretary
William R. Stoeri, Immediate Past President
William D. Green, Vice President
Kirby M. Law, Treasurer

EXECUTIVE COUNCIL

Kathleen Blatz
Suzanne Blue
Kurt BlueDog
Barbara Burwell
Brenda J. Child
Grant Davis
D. Stephen Elliott
Michael Farnell
Phyllis Rawls Goff
William D. Green
David R. Hakensen
Martha Kaemmer
Dennis L. Lamkin
Jean M. Larson
Kirby M. Law
Monica Little
Charles Mahar
Dean M. Nelson
Peter Reis
Peter Reyes, Jr.
William R. Stoeri
Bo Thao-Urabe
Karen Wilson Thissen
Ben Vander Kooi
Eleanor Winston
Warren Zaccaro

EX-OFFICIO COUNCIL MEMBERS

Mark Dayton, Governor
Steve Simon, Secretary of State
Rebecca Otto, State Auditor
Tina Smith, Lieutenant Governor
Lori Swanson, Attorney General

APPOINTED MANAGEMENT

D. Stephen Elliott, Director & Chief Executive Officer
Diane Adams-Graf, Director, Facilities & Risk Management
John Crippen, Director, Historic Sites & Museums
Pat Emerson, Director, Archaeology
Tim Hoogland, Director, Education Outreach
Peggy Ingison, Chief Financial Officer
Jennifer Jones, Director, Library & Collections
Wendy Jones, Director, Education
Andrea Kajer, Deputy Director, External Relations
David Kelliher, Director, Public Policy & Community Relations
Karen Marano, Director, Human Resources, Volunteers & Interns
Pam McClanahan, Director, Minnesota Historical Society Press
Dennis Meissner, Interim Deputy Director, Programs & Head of Collections Management
Jill Rudnitski, Chief Development Officer
Rose Sherman, Director, Enterprise Development
Dan Spock, Director, History Center Museum, Exhibitions & Diversity Initiatives
Lory Sutton, Chief Marketing Officer
Chris Taylor, Director, Inclusion & Community Engagement

MINNESOTA HISTORICAL SOCIETY HONORARY COUNCIL

As of June 30, 2016

Lowell C. Anderson
Russell Anderson
D. H. Ankeny, Jr.+
Nina M. Archabal
Charles W. Arnason+
Annette Atkins+
Sharon Avent+
Earl Bakken
Bruce W. Bean+
Gretchen U. Beito+
Ford W. Bell
Thomas C. Buckley
(Deceased)
Mark Davis+
Charlton Dietz+
Hiram M. Drache
Elizabeth S. Driscoll
Richard L. Ferrell
Michael J. Fox
Rhoda R. Gilman
Peggy Gunther (Deceased)
Marshall R. Hatfield+
Karen A. Humphrey+
Lucy R. Jones+
Sylvia Kaplan+
Alexandra (Sandy) Klas

Robert C. Klas
Elizabeth S. MacMillan+
Peg Meier
Donald C. McIlrath+
William C. Melton+
Joseph S. Micallef+
Richard Moe
Walter F. Mondale
Larry G. Osnes
Fred Perez
Kennon V. Rothchild+
Curtis L. Roy+
Janet R. Shapiro+
Ramedo J. Saucedo
Robert J. Sivertsen
F. L. Spanier
Emily A. Tuttle+
Paul A. Verret+
Ret. Gen. John Vessey
(Deceased)
Gerald Vizenor
Vernell Wabasha

+ Emeritus and Honorary
Council Member

MINNESOTA HISTORICAL SOCIETY EMERITUS COUNCIL

As of June 30, 2016

Diane Berthel
Robert Bruininks
John A. Cochrane
Judith S. Corson
Harold A. Frederick
Ram Gada
Robert E. Goff
James T. Hale
Stanley S. Hubbard
Ruth S. Huss
Susan B. McCarthy

Malcolm W. McDonald
Pierce A. McNally
Grant J. Merritt
Richard H. Nicholson
Elizabeth M. Nordlie
Mark Ritchie
Missy Staples Thompson
Susan Kenny Stevens
Edward Stringer
Kathy H. Tunheim

▼ *Tourist cabins at Mille Lacs Indian Museum & Trading Post*

MEMORIALS AND TRIBUTES

Gifts were received in honor of the following individuals:

Maureen Adelman
Meredith Allen
Martha Anderson
Charles Arnao, Jr.
Carolyn Benepe
Harshad Bhatt
Betty Biorn
Mary-Louise Clary
Patrick Coleman
Gretchen Cudworth
Meghan Currens
Elise R. Donohue
Ted Esse

Ted Esse
Earl T. Essex, Jr.
James Ferguson
Helen Frye
Anne Hage
Susan Hodgson
Thelma Hunter
Bud Kraehling
William Lake
Roger Leak
Clement Mares
E. Neil Mattson

Stan Mazal
Robert and Catherine
Merman
Bette Moorman
Nancy Moses
Matt Musel
Robert Nelson
Sallie O'Brien
Norm Peterson
Gretchen Quie
Ruth Reister
Glen Ernest Rodgers

Sally Ross
Bob Roth
Curt & Joan Roy
Ralph Seeger
Rosanna Shull
Avonne Stennes
Lorraine Stewart
Bill Stoeri
Elizabeth Sullivan
Peter Sussman
Debra Thauwald
Benjamin Thompson

Jeffrey P. Tordoff
Cindy Torfin
Evelyn Unes Hansen
Sarah Wachutka
Sgt. Forrest Ward
Alan Woolworth
Annette Atkins
Charles Benjamin
David Churchill
Patrick Coleman
Danielle Dart &
Tom Pfannenstiel

Helen Frye
Donna J. Goulet
Robert Greenberg
Dave & Babs Koch
Charles John LaVine
Phyllis Messenger
Debbie Miller
Patrick Nunnally
Raymond Pitzl
Jane & Paul Quitney
Curtis Roy

345 West Kellogg Blvd.
St. Paul, MN 55102
mnhs.org