

99 614

I

RENEWING PARTNERSHIP

1999 MINNESOTA ACADEMIC EXCELLENCE FOUNDATION ANNUAL REPORT

LA330
.A2
M56
1998/99

JULY 1, 1998 - JUNE 30, 1999

**MAEF...BRINGING A VOICE AND
INNOVATIVE SOLUTIONS TO EDUCATION
CUSTOMERS – STATEWIDE.**

Dear Friends,

The Minnesota Academic Excellence Foundation (MAEF) was founded in 1983, co-supported by the public and private sectors through community-based partnerships. It was created in response to the report, *A Nation at Risk*, and was conceived as an innovative use of business, government and education resources to address the issues of student achievement and school performance.

The MAEF organization has a challenging and important mission: *to be the primary advocate for promoting and recognizing the importance of academic excellence in all Minnesota elementary and secondary students, schools and communities.* And in 1999, the MAEF Board and staff and its many partners worked to advance this mission through MAEF's three strategic goals:

- As the primary advocate for students, MAEF will provide leadership to design and implement programs and initiatives which increase student learning and ensure a voice for students in managing their own learning.
- Families, communities, districts and schools will use MAEF services to recognize and facilitate accountability for increasing levels of learning by all young people and for improving the performances of their local schools.
- MAEF will investigate and implement partnerships and cost-effective revenue streams, which are consistent with and contribute to MAEF's charter and mission to support its programs and operations.

MAEF's work continues to be made possible by its hundreds of volunteers and dozens of business, education and government partners. MAEF funding is provided through:

- **Gifts and grants** from individuals and foundations in the private sector.
- **Interest from endowment funds** housed in community foundations throughout the state.
- **Grants and appropriations** from government.
- **Fees for services** delivered to students, schools, communities, government agencies and business organizations.

To all who have improved as a result of working with MAEF, we salute your courage and hard work. To our partners who have donated their resources, time and talents to helping MAEF help schools improve, students learn in better ways and recognize and celebrate positive change, we thank you for your commitment.

Jim Bartholomew
Minnesota Business Partnership
MAEF Board Chair

Valerie Halverson Pace
IBM
MAEF Board Vice Chair

Zoya Sharp-Burk
MAEF
Executive Director

THE PROGRAMS...

School Improvement and Accountability:

- Partners for Quality
- Classroom Quality Program
- Quality Leadership Academy
- Baldrige Bonus Program
- District Quality Training Centers
- Business Volunteer Training

Community Organization and Student Engagement:

- Academic League
- Academic Booster Clubs
- What Works? Ask the Parents!
- Minnesota Governor's Scholars
- The Road to Academic Excellence
- Urban Outreach Initiative

Incentives, Awards and Recognitions:

- Ethics in Education
- Milken Educator Awards
- Lettering for Excellence
- Gathering of Champions
- Academic Coach of the Year
- Teacher Achievement Awards
- Senate Youth Scholarship Award

AND RESULTS...

Did you know...

- More than 300 sites in Minnesota are using Partners for Quality to improve school performance and increase student achievement.
- Five districts are now established as Partners for Quality Training Centers: Minneapolis, Robbinsdale, Rochester, South Washington County and Worthington.
- Twelve sites completed Baldrige organizational assessments. And about 16,000 young people were served by the Classroom Quality Program.
- In Fiscal Year 1999, Academic League membership reached a ten-year high of 260 school districts.
- Academic League student participation grew to 40% of Minnesota's elementary and secondary population.
- Eighty-five students were selected to serve as 1999 Governor's Scholars.
- Awards to educators totaled \$160,000 in 1999.
- 12,000 young people were recognized at the 1999 Gathering of Champions.

Through business, government and education partnerships, students are provided opportunities to truly "Reach for the Stars."

"We saw MAEF as such a worthwhile organization, we wanted to get involved."

— Ted Koenecke, Corporate VP, Administration, Lifetouch

(Lifetouch printed the 1999 Reach for the Stars)

SCHOOL IMPROVEMENT AND ACCOUNTABILITY

NATIONALLY-VALIDATED PERFORMANCE CRITERIA FUELS 'PARTNERS FOR QUALITY' SUCCESS

In 1990, the Minnesota Legislature charged MAEF to develop a "schools of excellence" program that would establish "state standards, criteria and a process for showing improvement in academic performance among Minnesota schools."

MAEF went to work organizing task forces, researching and evaluating criteria for a program that could measure and promote quality in education. And now, following planning, research, several pilot tests and six years of deployment, a program known as Partners for Quality is doing just that.

*Partners for Quality
Education Leadership
Academy matched
superintendents and
business CEOs.*

The program came with a set of pilot criteria. And, just this year, the *Malcolm Baldrige National Education Criteria for Performance Excellence* was formally enacted by Congress to serve as the backbone of Partners for Quality.

The nationally-validated criteria address education performance in seven categories: Leadership, Strategy Planning, Student and Stakeholder Focus, Information Systems, Human Resource Development, Process and Performance Results. Thus far, MAEF and Partners for Quality users have been pleased.

"We feel the Partners for Quality program is truly a testament to the commitment to quality education in the state of Minnesota," says Representative Barb Sykora (R) — Excelsior, who helped renew legislative funding for Partners for Quality. Representative Len Biernat (D) — Minneapolis, agrees.

"We've been very pleased with the progress Partners for Quality has made thus far and we look forward to its continued success." Business leaders

have also been quick to recognize the program.

"We wanted to see if the same quality tools that have worked well in business could be used in classroom settings," says Honeywell's Andre Lewis, a funder of the Partners for Quality program. Others echoed his views.

"As business leaders, we have a vested interest in what is coming out of our schools," says Dean Aschman, manager of International Technical Support, IBM. "These are going to be the leaders of tomorrow; it's important that quality education measures be implemented early in the education process." And educators couldn't agree more.

Just ask Gary Brandt, principal of Central Elementary School in Worthington what he's learned in five years of trying to bring quality principles and practices into the schoolhouse.

"The key is to show teachers how this can impact their classroom. If you can do that, you have a chance of getting their attention," says Brandt. Many educators agree with Brandt, but even more program supporters say it's important for all public entities to be involved in the process.

"MAEF and the Partners for Quality program serve as an excellent catalyst that pulls all of academia, businesses and institutions together for the betterment of education," says Aschman. That's exactly MAEF's intention says Jim Bartholomew of Minnesota Business Partnership and board chair of MAEF.

"Our goal is to be a voice *for* and bring innovative solutions *to* education customers: students, schools, community, businesses and the State of Minnesota."

COMMUNITY ORGANIZATION AND STUDENT ENGAGEMENT

ACADEMIC LEAGUE CELEBRATES 10TH ANNIVERSARY AT STATE CAPITOL

The Academic League initiative celebrated its 10th anniversary this year with a rally at the State Capitol. Currently, about 100 academic challenges and recognitions are endorsed by the Academic League Council for use by elementary and secondary students in Minnesota. What's more, 40% of Minnesota's student population — or about 300,000 students, participate in at least one Academic League activity.

Schools learn about these activities through an annual catalog, *Reach for the Stars*, which is compiled by MAEF, printed by LifeTouch and distributed to all teachers in Minnesota at no cost. But according to Greg Vandal, superintendent of schools, Sauk Rapids-Rice school district, it takes more than a commitment at the local level for these activities to be successful.

Academic Challenge Coach of the Year Awardees (from left to right) Laura Cavendar (Minneapolis Public Schools) and Cheryl Retrum (MACCRAY) each received a \$10,000 gift.

"As the Academic League continues to grow and mature, it's important that it garners support and commitment across the state," says Vandal.

Kay Miles, gifted programs coordinator, Mid-State Education District — Little Falls, agrees, adding that statewide funding is crucial to Academic League programming.

"Some districts can support the programs because of how large they are," says Miles. "But when you get into the rural areas and outstate Minnesota districts, the funds are very limited. Equitable statewide funding is imperative to continue providing Academic League opportunities for Minnesota's students."

So far, there's been nothing but ringing endorsements and support for the Academic League; just ask Whitney MacMillan, chairman Emeritus, Cargill, Inc.

MacMillan and his wife, who had organized their own foundation (Whitney E. MacMillan Foundation), were looking to bring their ideas to an entity that could deliver quality education programs and activities. Having been longtime supporters of academic excellence, they sought to recognize those teachers who exemplified academic excellence best.

"We were looking to an organization that was broad, yet focused enough on delivering quality education programs and recognition to teachers," says MacMillan. "We evaluated many, but there aren't a lot of organizations out there that recognize like MAEF does. I was amazed at the capacity of what they did," says MacMillan. It was through the marriage of WEM Foundation and MAEF that the *Academic Coach Award*, one of three new awards programs, was born to recognize excellence in academic coaching.

So it comes as no surprise that the Academic League has enjoyed 10 years of helping communities support academia.

MAEF would like to thank the dedicated academic coaches, academic booster clubs, staff and volunteers who continue to provide for a brighter future in education.

INCENTIVES, AWARDS AND RECOGNITION

MAEF deploys a variety of awards to recognize outstanding performance. Teachers and principals are recognized for improving student learning in a number of awards programs, including the prestigious Milken Educator Award. The award provides the four outstanding educators with a \$25,000 cash award.

MAEF also provides a number of awards for students who achieve academically. The Gathering of Champions, held at the Minnesota State Fair, annually recognizes elementary and secondary students in three categories: students who are consistent academic achievers; students who are state-level champions in Academic League challenges; and students who make a turnaround in

Continued on top of page 7

1998 - 1999 Milken Educators from left to right: Brad Board, Jana Larson, Sheila Smith and Matt Naugle.

Dave Dahl and the KSTP team were on hand broadcasting live from the "Gathering of Champions" at the State Fair.

FISCAL YEAR 1999 FINANCIAL SUMMARY REPORT

July 1, 1998 to June 30, 1999 (As of August 31, 1999)

INCOME	BUDGET	ACTUAL
Government grants, contracts	\$ 656,611	\$ 683,468
Friends for MAEF-gifts (Foundations, corporations, individuals)	321,000	321,000
Interest income	15,000	15,000
Fees-program services and membership	113,000	114,338
Inkind donations-goods and services	*	*
TOTAL	\$1,105,611	\$1,133,806
 EXPENDITURES		
Administration (Staff, Board, volunteers, office)	\$ 99,000	\$ 98,738
Fund development	17,500	15,342
Program support (Staff, contractors, field offices, travel, materials storage, etc.)	403,000	397,245
Program delivery		
Partners for Quality	168,000	126,000
Awards and recognitions	40,000	60,604
Events and public outreach	32,500	28,762
Governor's Scholars	36,000	32,752
Academic League	53,000	46,380
Gathering of Champions	46,000	41,888
Community organization/urban outreach	30,000	11,083
Research and development	28,000	9,000
Support to students, schools and educators		
Awards to teachers	40,000*	40,000
Milken technology conference	25,000	29,000
Partners for Quality District Training Grants	29,611	34,398
TOTAL	\$1,047,611	\$ 972,075**

* Inkind donations include computers, advertising, printing and collaborations with Department of Children, Families and Learning, Milken Family Foundation and others.

** \$100,000 in gift revenue was carried forward to FY2000 budget for programs in First Quarter.

their academic careers or who achieve—despite significant barriers.

This year, KSTP-TV News Team signed on as emcees and broadcast live from the MAEF Pavilion at the State Fair. Apart from their lives in television, the KSTP team shares concerns as parents, too.

"As a father of three, you tend to pay more attention to education and organizations like MAEF," says Joe Schmit, KSTP's sports anchor. Gathering of Champions is an outstanding program and we're very happy to be a part of it.

It's a great time and more importantly, it's for a great cause," says Schmit.

In addition, Lt. Governor Mae Schunk was on hand to recognize students and greet families.

ACTIONS OF THE BOARD OF DIRECTORS 1999

- Approved program proposals for Governor's budget bill: MAEF funding, School Enrichment Partnership Program, Partners for Quality District Training Centers Program, Academic League Booster Clubs and "Use your head to get ahead" student achievement program.
- Clarified that the MAEF Advocacy Stance supports "high standards, accountability and measurement for student achievement."
- Authorized the design and implementation by the Personnel Sub-Committee and the Leadership Team of a tactical plan, staffing plan and budget for the FY2000-2001 biennium.
- Charged Board to develop an aggressive revenue plan to leverage some self-sufficiency based on revenue mix to be achieved by 2003-2004.
- Approved a contract with Cincinnati to validate the strategic alignment of the MAEF Strategic Plan, MAEF programs, resources, staff positions and talent pool and to help with hiring staff for the new positions.
- Approved Program Priorities developed by the Program Committee for FY2000-2001 to align with MAEF functions and major cost centers.
- Approved the selections for the 1998 MAEF Hero Awards.
- Adopted criteria for the new educator awards programs: Ethics in Education, Academic Coach and Lettering for Excellence Teacher Achievement Awards.
- Endorsed the e-schools program as presented by the Minnesota Office of Technology.
- Approved the agenda and format for the first technology conference to be co-sponsored with the Milken Family Foundation and the Department of Children, Families and Learning.
- Enacted mandates for the performance of the 1999 Gathering of Champions.
- Approved revised criteria for the MAEF Hero Award.
- Charged the Academic League Council to align its work and agenda to the MAEF Strategic Plan and the Academic League Vision Statement.
- Adopted a new Vision Statement for the Academic League to advance the involvement of community volunteers who are not educators and authorized the alignment of the Academic League Council membership and structure to the new vision.
- Authorized staff and the Program Committee to work with the Academic League Council to create new membership and affiliation options with accompanying fee structures to support the delivery of new and continuing products and services.
- Renewed the Partners for Quality Vision Statement.
- Renewed the three-tiered fee structure for Partners for Quality and authorized the increase of fees to cover the delivery of customized and more complex services.
- Renewed the Vision Statement for Governor's Scholars Program and authorized a fee structure to cover costs.
- Approved sophomore eligibility for application to Governor's Scholars and participation during the junior year of high school.
- Approved fee-for-service language to be used in promotional materials for the Governor's Scholar's Program.
- Approved a budget and format for the 1999 MAEF annual meeting.
- Reviewed and approved current fund development policies and plans.
- Endorsed the "Leave A Legacy" campaign.
- Unanimously commended Board member Marcia Love for her work during two terms on the MAEF Board and Owen Heiberg for his 10 years of service to MAEF as a Board member and the MAEF Program Director.
- Approved the 1998 Annual Report.

HELPING MAEF MAKE A DIFFERENCE ...

DONORS

SILVER BOOSTERS

Caldwell Banker Burnet
Jerome Carlson
Edward & Sherry Dayton
Teresa Egge
Buford Gordon
Guidant Corporation
Stephen Huh
Mark Kennedy
Greg Lea
Education Minnesota
John Mitcham
Valerie Halverson Pace
Ottetail Power
Bill Sweasy
TREND enterprises, inc.

PARTNERS

ADC
Arcadia Financial Ltd.
Beim Foundation
Department 56, Inc.
Ford Motor Company
General Mills Foundation
Honeywell Foundation
IBM
Lifetouch, Inc.
Marbrook Foundation
Milken Family Foundation
Minnesota Business Partnership
Minnesota Life
Northern States Power
Piper Jaffray Companies, Inc.
Red Wing Shoe Company Foundation
ReliaStar
The Hubbard Foundation
The Jostens Foundation, Inc.
The Musser Fund
U S West Foundation
WEM Foundation
William Randolph Hearst Foundation

MAE GOSSETT MEMORIAL

Phyllis D. Bailey
Zona and Jeff Burk
Buford Gordon

UNDERWRITERS

Judith O'Donnell
United Way of Minneapolis

INVESTORS

The Burdick Family
Charitable Foundation
Ford Motor Company

SUSTAINERS

Victoria Boyd
Margaret Connolly
Mark Gleason
Owen Heiberg
Lorraine Kruse
Rep. Don Ostrom
Zona Sharp-Burk
Mary Trowbridge

SUPPORTERS

Ellis Bullock
Jeanne M. Eikum
Judy Healey
John & Midge Holahan
Andrew Humphrey

Pamela J. Konvicka
Elin Malmquist Skinner
Donald Swanson
Stephen & Melinda Urion
Joann Ward
Frederic Wendt
Susan Wunderlich

FRIENDS

Denice M. Athman
Phyllis D. Bailey
Lisa S. Bakken
James Bartholomew
Steve Bartholomew
Colleen M. Bauer
Kathleen M. Behne
Sheila Beiswenger

Dolores Berglund
Cynthia C. Bhimani
Jacquelyn M. Billingsley
Stephen Boger
Kathleen Boulka
Wayne Brands
Judy K. Brandt
Sheri J. Brinker
Lois Brown
Marilyn Bryant
Cynthia B. Burton
Allen A. Calubayan
Lynn Carlson
Sandra Carlton
Julie Cariveau
Bonnie D. Christensen

*Former Governor Al Quie
and students take time out
for pictures.*

The Minnesota Governor's Scholars program was created in 1984 to respond to and prevent urgent problems in our communities by tapping the positive potential of Minnesota's youth. Many of these problems have been endangered by the breakdown of shared community values; others are the result of the factions that emerge when we cease to value all members of society.

Former Governor Al Quie, who keynoted this year's Summer Institute, said, "It starts with the family, and more specifically, the extent to which families get involved with their children's education. I was struck with the eagerness and desire for learning that these young scholars exhibit."

The 1999 Governor's Scholars posted their most significant learning gains of 30-50 percent in the following areas:

- Determining a project that will impact the community in a measureable way.
- Learning and using the Baldrige Continuous Quality Improvement Process as well as practicing strategic quality planning, visioning and benchmarking.
- Learning to prepare a leadership project proposal and quarterly reports on project progress.

The projects vary from student to student. For instance, Sara Holte of International Falls High School, designed a project to address "the digital divide" - to increase the availability of computer hardware in the school district, with top priority given to the youngest students. Another student, Mir Khalid Ali, Minneapolis Edison, designed a project to create greater understanding between young people and the elderly. These are just two examples of the level of commitment and talent these students lend to their schools and communities.

Virginia Clark
 Cynthia Nyman Coon
 Jean Marie Costello
 Sheila R. Cunningham
 Rachel E. Curtis
 Karen A. Dahlgren
 Cathy Dangers Jones
 Allan DeBoer
 Jackie Dekker
 Christine Depenthal
 Randal Dietrich
 Myrna Doran
 Rachel M. Drake
 Janet M. Dubinsky
 Carol Durm
 Robin H. Eggert
 C. Jeffrey Erdmann
 Darrell L. Erickson
 Cheryl R. Evenmo
 Rachel A. Flogstad-Heise
 Fabienne Fox
 Robert M. French
 Kay F. Freund
 Betsy Fuhrman
 Jane I. Gavin
 Barbara A. Gecas
 Berniece L. Gernes-Meyer
 Kathy L. Godlewski
 Debbie A. Gorycki
 Susan R. Graff
 Kimberly A. Grandprey
 Michele M. Greig
 Paul & Paula Grimmer
 Julie R. Gronau
 Julie A. Gruber
 Shayne Hamann
 Abdelsalam B. Hamid
 Ruth Hamilton
 RaNaye L. Hansen
 Cynthia M. Haugen
 Grace Henderson
 Thomas D. Henderson
 Brigitte W. Henne
 Robert P. Herrboldt
 Jan Hively
 Darla Hoaglund-McCann
 Peggy S. Holm
 Cassandra J. Holstrom
 Keith A. Howard II
 Rhonda Ingebritson
 Angela K. Jackson
 Debra L. Jacobson
 Ellen L. Janda
 Janis M. Johnson & Mark
 Schelske
 Kenneth Johnson
 June K. Kahlstorf
 Praveena and Rajani Kanth
 Debra S. Kampa
 Donna M. Keller
 Joyce E. Kimball

Gary Kirschman
 Sue & Shawn Kray
 Patty A. Kruse
 Brian A. Kuphal
 Paul C. Larsen
 George E. Larson
 Judi L. Laurence
 Frances Lesicko
 Kim Lindner
 Alexander L. Lo
 Marjorie J. Long
 Mary F. Lund
 Sharon K. Lund
 Daniel P. Manuel
 Joi Martin
 Duane Mattheis
 Ruth K. Mattison
 Linda S. McComb
 Sue & Daniel McGleno
 Laurie McGoogan
 Irma McIntosh Coleman
 Karla McKenzie
 Malcolm McLean
 Lisa Meacham
 Mary Ann Mead
 Stephen L. Menart
 Craig & Mary Meyer
 Lori Meyer
 Michelle M. Meyer
 Paul S. & Barbara Mickelson
 Joey Miatech
 Lecil L. Miller
 Timothy Miller
 MN YMCA Youth In
 Government
 Julie Ann Nace
 Susan Nelson
 Tammy R. Nelson
 Shelli A. Ness
 Eva Janet Neubeck
 James K. Nieland
 John M. Nilles
 Alan Norton
 Victor Ogbuehi
 Dawn L. Ohmann
 Lesly D. Olejniczak
 Bornmann
 Joni L. Olson
 Kelli Olson
 Anne E. Orvedahl
 Gregg & Laverne Orwoll
 Daniel & Diane Osterbur
 Janet Parta
 Judy H. Payne
 Kathryn B. Pearson
 James Pehler
 Jenny Peters
 Laura J. Peterson
 Gayle A. Petrilli
 Peggy Pluimer
 Kathryn E. Polson

Nancy E. Porter
 Stephanie A. Powers
 Lindekugel
 Carolyn A. Pratt
 Amy Rabe
 Linda Raimann
 Mark & Renae Raimann
 Pamela S. Ramnarain
 Cheryl K. Retrum
 Laurence Risser
 Janet L. Robb
 Judy Rohde
 Myrna Roosdett
 Judy Rowley
 Kelly J. Ruoho
 Vicky Sample
 Melody L. Schake
 Becky Schellinger
 Wanda Schempp
 Melinda M. Schenck
 Ruby Schenkel
 Heather M. Schmid
 Ann Schneider-Bolton
 Renee L. Scholz
 Pam Schoon
 Jane Schuck
 Eileen M. Schwake
 Dawn A. Schwartz
 Dr. Wendy Shannon
 Frank Sharbrough
 Karla Shepard
 Reine A. Shiffman
 Samantha Shmiganowsky
 Darcy Siem
 Jo Ann Sikkink
 Joanne E. Sirois
 Lidy A. Slood Flom
 Lynn M. Solt
 Mary M. Springer
 Leslie A. Stanaway
 Frank Starke
 George Steiner
 Maribel A. Stolee
 Lana J. Stone
 Elizabeth Strande
 Beverly Sullivan
 Linda M. Swanson
 Jennifer Sweetser-Puckett
 Trudy R. Tassoni
 Barbara S. Tewey
 Natalie Thaler
 Audrey & Ryan Thompson
 Michele A. Tindal
 Gail E. Trygstad
 Mary Turnquist
 Mary E. Urban
 Jody Van Norman
 Deanna Vander Vegt
 LuAnn A. Vargas
 John Michael Vaught
 Susan Voegelé

Lisa A.B. Wagner
 Cheryl Waga
 Kelly Jo Webb
 Renee Wensmann
 Donald R. West
 John Westerheide III
 Timothy & Lisa Whitcomb
 Linda L. White
 Tonya S. Wideman
 Ron Wieber
 Michelle A. Williams
 Alex & Marguerite Wilson
 Robert W. Wokasch
 Lori Wolf
 Charmaine R. Wolgram
 Lynda F. Wukmir
 Jane K. Yorek
 Candy K. Zabel

IN KIND

American Express Financial
 Augsburg College
 Best Buy
 Bethel College
 Brother International Inc.
 Budget Bleacher
 Carleton College
 Chanhassen Dinner Theatre
 Children's Home Society
 Chippewa Water
 College of St. Scholastica
 CUB Foods
 Dairy Queen
 Erskine ECHO
 Bruce Goodman
 Great Harvest Bread
 Company
 Honeywell Incorporated
 IBM
 KSTP-TV
 Lifetouch
 Magnetic Poetry
 Minnesota Twins
 Olson Thielen
 St. Olaf College
 StarTribune
 State Fair
 Tracy 1 Stop
 U S WEST
 Walker Art Center
 WDIO TV

ENDOWMENT PARTNERS

The Central Minnesota
 Community Foundation
 Duluth-Superior Area
 Community Foundation
 Fargo-Moorhead Area
 Foundation
 Mankato Area Foundation
 The Minneapolis Foundation

Rochester Area
Foundation
The Saint Paul
Foundation

ENDOWMENT DONORS

Judy O'Donnell
Mary Trowbridge
Mark Kennedy
George Larson
John & Nedra Wicks

COLLABORATORS

Alexandria Technical
College
Government Training
Service
Honeywell
Incorporated
Juran Center for
Quality Leadership,
Carlson School
Medtronic
Milken Family
Foundation
Minnesota State Board
of Education
Minnesota Business
Partnership
Minnesota Council for
Quality
Minnesota Chamber of
Commerce
Minnesota Department
of Children, Families
and Learning
Minnesota Dollars for
Scholars
Minnesota Elementary
School Principals
Association
Minnesota Association
of Secondary School
Principals
Minnesota Office
Technology
Minnesota State Fair
National Alliance of
Business
National Institute of
Standards and
Technology
Quality Academy,
Pinellas County,
Florida

VOLUNTEERS

Rep. Jim Abeler
Maureen Acosta
Khalid Ali
Julio Amanza
Jennifer Anderson
Dean Ascheman
Val Baertlein
Lurline Baker-Kent
Donald Bargaen
Jim Bartels
Todd Bartholamay
Jim Bartholomew
Carol Beaver
Carol Bender
Brian Bennett
Cheryl Bennett
Duane Benson
JoAnn Benson
Senator Linda Berglin
Sheree Beyer
Rep. Len Biernat
Pat Billings
Christopher Bineham
Mike Binkley
Erin Birk
Kevin Bjork
George Blackwell
Thomas Blair
Kelli Jo Bloom
Beth Blume
Brad Board
Dr. Thomas Bolin
Bill Book
Katina Boosalis
Mary Boranian
Don Bostrom
Linda Bottcher
Debra Bowers
Victoria Boyd
Bill Boyt
Joan Bradach
Gary Brandt
Steven Brehmer
Chris Bremer
Robert Brown
Jim Buckman
Steve Buettner
Robert C. Buhrmaster
Ellis Bullock
Jeff Burk
Harold Burke
Arlene Bush
Jolene Calvin
Barb Capistrant
Janet Cardle
John Cardle

Dennis Carlblom
Arne Carlson
E. Jerome Carlson
Rep. Lyndon Carlson
Pam Carroll
Carol Carryer
Anthony Cary
Tim Case
Rep. George Cassell
Dr. Rob Cavanna
Betsy Chase
Rep. Satveer
Chaudhary
Angel Chen
Leo Christenson
Mark Chronister
Adele Ciracy
John Cirilli
Diane Cirksema
Brenda Clark
Virginia Clark
Liam Clark
Nell Collier
Charles Collins-Chase
Francis Connolly
Sharon Cowman
Jamie Crannell
Nina Current
Dave Dahl
Al Daherlys
Mary Dahlbatten
April Dahlstrom
Adrienne Damiani
Mike Danielsen
Amanda Davis
Jim Dawson
Brenda DeMars
Pat Deschaine
Dayna Deutsch
John Dezeeuw
Cheryl Dickson
Bev Dietrich
Amanda Douvier
David Downs-Reid
Lee Drolet-Cook
Yi Du
Kelly Dudek
David Dudycha
Mike Duncan
Judi Dutcher
Scott Eckert
Terry Egge
Dallas Eggers
Rick Ellingworth
Dan Ellison
Nancy Engrav
Rep. Matt Entenza
Lil Erager
Bill Erager

Bob Erdman
Emery Erickson
Heather Erickson
Ruby Erickson
Angie Erickson
Richard Eriksrud
Susan Eyestone
Dave Ferguson
Shirley Ferguson
Mary Finnerty
Jason Fitzloff
Gary Floss
Ron Folkeringa
Rose Fondell
Frank Fondell
Brenda Forcica
Mike Freeman
Amele Funk
Doree Gamble
Rebecca Garay-Heelan
Rep. Edwina Garcia
Rusty Gatenby
Dave Gengler
Doug Gentile
Lisa Geschwill
Ken Giannini
Mark Gleason
Ruth Godfrey
Trixie Ann Golberg
Bruce Goodman
Dee Grandt
Mark Grandt
Mike Grandt
Doug Gray
Toni Green
Les Green
Rep. Mindy Greiling
Gretchen Grewe
Jackie Griffith
Janice Grizzell
Marsha Gronseth
David Groth
Donna Grover
Bruce Grube
Paul Gustafson
Pam Haack
Wayne Haapoja
Elaine Hagen
Stan Hahn
Hanna Hailu
Brooks Halloday
Dr. Valerie Halverson
Pace
Elsa Haney
John Harp
Michael Hartoonian
Joyce Haskins
Dr. Ken Hasledalen
Kay Hay

Judith Healey
Owen Heiberg
Dave Heistad
Cynthia Heitman
Mandy Helvig
Dan Henderson
Ray Herkenhoff
Barb Herkenhoff
John Hernandez
Art Higgins
Paul Hillyer
Jan Hively
Dan Hoke
Stan Hopper
Gail Holcomb
Susie Holderness
Jim Holte
Dr. Paul Holvorson
Karen Hommerding
Tim Hoogland
Kathryn House
Kathy Howe
Tom Huberty
Michael Huerth
Stephan Huh
Andrew Humphrey
Elsie Husom
Len Inskip
Dr. Kay Insly
Dan Jacobs
Senator Jerry Janezich
Dr. Christine Jax
Jerry Jensen
George Jernberg
Bob Johnson
Dr. Carol Johnson
Ellen Johnson
Jerry Johnson
Kay Johnson
Lori Johnson
Syl Jones
Dick Julian
Betty Julian
Ali Kahlid
Erik Kaiser
Brian Kalis
Karen Karbo
Carol Karyer
Nancy Katzmarck
Georgia Kedroski
Jim Keller
Cynthia Kelly
Jim Kelly
Lorraine Kelly
Mark Kennedy
Sue Kincade
Kalley King
Jeanne Kling
Terry Knop

Joann Knuth
 Senator David Knutson
 Norm Knuttila
 Elmer Koch
 Mark R. Koenig
 Mark Koenig
 Korey Kohl
 Molly Koivumaki
 John Kostouros
 Sandra Kovatch
 Heidi Kraemer
 Karissa Kramer
 Senator Jane Krentz
 Rick Krueger
 Bruce Kruse
 Ardis Kyker
 Janelle LaCoursiere
 Jennifer Larsen
 George Larson
 Jana Larson
 Cindy Lavorato
 Eric Lazarich
 Will Lazarich
 Greg Lea
 Kent Levine
 Andre Lewis
 Thomas Lindquest
 Bob Litecky
 Xiong Lor
 Marcia Love
 Duane Lowen
 Barbara Lucas
 Jim Luoma
 Anthony Lusvardi
 Bonnie Lutz
 Mary Mackbee
 Lois Mackin
 Wendell Maddox
 Renee Mallon
 Susan Manikowski
 Mark Manning
 Michelle Markowitz
 Kate Martens
 Elizabeth Martin
 Michele Martin
 Paul Marquart
 Gary Marsden
 Dr. Lester Martisko
 Alicia Matthews
 Sally Mays
 Mary Lynne McAlonie
 John McCarthy
 Marilyn McGowan
 Jim McGowan
 Kindra McGrane
 Sarah McGuire
 Irma McIntosh
 Coleman
 Janet Meier

Randy Meier
 Helen Merchant
 Richard Mesenburg
 Karen Metcalf
 Ron Micucci
 Kay Miles
 Theresa Mische
 John Mitcham
 Fran Mitchalis
 Pat Mitchalis
 Alexandria Morris
 Donna Moses
 George Moskalik
 Alice Moskalik
 Matt Naugle
 Randy Nelson
 Dr. Mary Ann Nelson
 Charley Nelson
 Julie Nelson
 Jerelyne Nemanich
 Peter Newland
 Beth Newland
 Loan Ngugen
 Miu Ngugen
 Hong Ngugen
 Nhi Ngugen
 Hang Ngugen
 Patricia Nguyen
 Sylvia Nicora
 Dr. Jack Noenning
 Pat O'Boyle
 Judy O'Donnell
 Skip Olsen
 David Olson
 Dick Olson
 Jo Olson
 Senator Gen Olson
 Luke Osterhaus
 Patricia Otis
 Justin Palmer
 Becky Papike
 Bruce Pappas
 Andrew Parker
 Claudia Parliament
 Stephanie Parsons
 Linda Partridge
 Mary Patnode
 James Patter
 Tom Peacock
 Toby Pearson
 Merna Peas
 Jim Pehler
 Carmen Peters
 Bob Peterson
 Doug Peterson
 Joy Peterson
 Nancy Peterson
 Sandra Peterson
 Catherine Pflueger

Dr. Mary Thorton
 Phillips
 Evelyn Piano
 Janet Pladson
 Richard Pooley
 Paula Prah
 Gary Prest
 Kristi Probst
 Christian Quie
 Albert Quie
 Denise Quinlan
 Susan Raasbach
 Jeff Raison
 Melissa Rapp
 Quendy Raymond
 Sharon Reece
 Senator Ember
 Reichgott Junge
 Jonathon Reppe
 Rollie Ring-Jarvi
 Liz Rislove
 Linda Ritchie
 Janet Robb
 Bruce Robb
 Carmen Robles
 Dale Rogers
 Jan Rohde
 Sylvia Rolfs
 Jeff Ronneberg
 David Rugg
 John Ryan
 Frank Sachs
 Phiengtavanh Savatdy
 Rosie Marie Sawyer
 Ben Scal
 Carol Scal
 Kelly Schasky
 Judy Schaubach
 Senator Kenric J.
 Scheevel
 Kyle Schiefelbein
 Claudia Schiller
 Barb Schlafer
 Peg Schmid
 Joe Schmit
 Robert Schmidt
 Sandy Scholes
 Cathy Schreiber
 Thomas Schroeder
 Sondra Schroeder-
 Davis
 Dr. Steve Schroeder-
 Davis
 John Schueler
 Marianne Schuette
 Myron Schuette
 Lt. Governor Mae
 Schunk
 Tracy Schuster

Rep. Alice Seagren
 Dr. Newell Searle
 Jessica Seeley
 Ann Seifert
 Judy Semler
 Chirag Shah
 Jim Shannon
 George Shapiro
 Zona Sharp-Burk
 Rick Shomion
 Robby Sikka
 Patric Simon
 Ram Singh
 Sheilah Smith
 Jim Solem
 Bernadette Sorenson
 Margo Sorenson
 Jim Sowles
 Lois Sowles
 Evon Spangler
 Rick Spicuzza
 Dave Stead
 Tom Stinard
 Joanne Stoffel
 Beverly Stofferahn
 Joe Strather
 Les Stolte
 Julie Stroinski
 Nancy Stucky
 Beverly Sullivan
 Wendy Sullivan
 Louise Sundin
 David Susag
 Tom Sutliff
 Charles H. Swanson
 William Sweasy
 Josh Syrjamaki
 Hank Taxis
 Sophana Te
 Lee Tomlinson
 Shirley Tomlinson
 Bruce Thomas
 Patty Thompson
 Janis Thompson
 Nhung Tran
 Kate Trewick
 Mary Trowbridge
 Clyde Turner
 Heather Turner
 John G. Turner
 Greg Vandal
 Sheryl Ramstad Vass
 Colleen Vollmers
 Torio Voto
 Nouny Vu
 Bernadette Walberg
 Douglas Wallace
 Eric Watson
 Ellie Webster

Robert Wedl
 Arnie Weimerskirch
 Lynn Weir
 Katie Wells-Dodd
 Richard West
 James Westra
 Brenda White
 Ann Widseth
 John Widvey
 Rep. Charles Wiger
 Lisa Wilde
 Ruth Williams
 Andy Windsperger
 Libby Winters
 Jennifer Wirth
 Jean Wyatt
 Steve Yussen
 Saba Zafair
 Marcia Ziegler
 John Zobitz

*We apologize for any gifts
 or volunteers inadvertently
 left out of this report.
 Please call 651-582-8476
 if you have any corrections
 or additions.*

OUR MISSION

The Minnesota Academic Excellence Foundation was created in 1983 to be the primary advocate for recognizing and promoting academic excellence in Minnesota's elementary and secondary students, schools and communities. Its Partners for Quality Initiative and Classroom Quality Program are nationally recognized for improving education delivery and fostering innovative practices. MAEF is governed by a Board of Directors appointed by the Governor to represent government, business and education. The Board focuses on three strategic goals:

- *student learning and engagement.*
- *school performance and accountability for learning.*
- *value-added partnerships to support MAEF and its mission.*

The Friends for MAEF was incorporated by business leaders in 1990 as a private nonprofit entity with its own 501(c)(3) status. Its mission is to support the goals and programs of MAEF through fundraising, public outreach and management of the MAEF endowment funds.

MAEF BOARD OF DIRECTORS

Jennifer Anderson
Jim Bartholomew
Lurline Baker-Kent
Virginia Clark
Francis J. Connolly
Dayna Deutsch
Scott Eckert
Terry Egge
Mark Gleason
Stephan Huh
Andrew S. Humphrey
Dr. Christine Jax
Mark Kennedy

Greg Lea
Jim Luoma
Mary Mackbee
Kindra McGrane
Judy O'Donnell
Dr. Valerie Halverson Pace
Jim Pehler
Paula Prah
Beverly Sullivan
Mary Trowbridge

Zona Sharp-Burk, Executive Director
Dr. Newell Searle, Program Director

FRIENDS FOR MAEF BOARD MEMBERS

Luke Osterhaus
Trixie Ann Goldberg
Michele Martin
Les Martisko
Andrew Parker
James Pehler
Thomas Schroeder
Wendy Sullivan

Marcie Beeman, Administrator

Many thanks to Bruce Goodman, Honeywell Incorporated and Zona Sharp-Burk for donated photography.

MINNESOTA ACADEMIC EXCELLENCE FOUNDATION

A Public - Private Partnership
1500 Highway 36 West • Roseville, MN 55113-4266
Phone: 651/582-8476 • Fax: 651/582-8875
E-mail: maef@state.mn.us

BULK RATE
U.S. POSTAGE
PAID
PERMIT NO. 171
ST. PAUL, MN

Inter-office

Ms. Zona DeWitt
Leg. Ref. Library
6th Flr. State Office Bldg
St. Paul, MN 55155