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

Annual Report

FISCAL YEAR 2011

PRESIDENT'S LETTER

By any measure, this has been a significant year for the Minnesota Historical Society. The retirement of Nina Archabal was followed by the interim leadership of Michael Fox while we completed the search for our new Executive Director. On behalf of all who have been touched by the Minnesota Historical Society, I would like again to express our deep appreciation to Nina and Michael for all they did.

Our new director, Steve Elliott, comes to the Society with an extensive and impressive background and we are very happy to have him on board. Steve was drawn to the Society because of its stellar national reputation. His skills were promptly put to the test with the state shutdown and budget cuts. Steve is addressing the challenges facing the Society with the same strong leadership skills, insight and imagination that his predecessors exercised in building the Society.

Our state will benefit from the continued development and excellence of the Minnesota Historical Society. An understanding of history – the problems faced before and how they were addressed – is especially important in trying times. The Minnesota Historical Society will continue to illuminate the past to shed light on the future. The Society has a remarkable staff, a dedicated governing board and a growing number of members. Thank you all for your support.

William R. Stoeri, President, Minnesota Historical Society

DIRECTOR AND CEO'S LETTER

My service as director began May 1, and how fortunate I am to be a part of this remarkable organization. Every day I am impressed by the dedication, creativity and sheer output of the Society's staff. My thanks to my predecessor Nina Archabal for her vision of excellence on behalf of the people of Minnesota, and to Michael Fox for his leadership during the transition.

I arrived at the Society during a time of both high achievements and troubling uncertainty. The achievements were fueled by the 2008 strategic goal to increase our service to schoolchildren and their families and by an infusion of Legacy Amendment dollars that came with a mandate to create programs that would have an enduring benefit for Minnesota. The uncertainties were born of a staggering state deficit and the probability that the Society's base budget – and thus infrastructure – would be cut once again.

Circumstances soon demanded that we begin planning for a possible state government shutdown. Those unprecedented three weeks when the Society's sites and museums were closed are now history – and we are doing our work to record the 2011 state shutdown as part of the Minnesota story. But the challenges for the state's economy and for the Society remain. We are working hard and having success at increasing earned income, contributed income and our endowment, and we have begun a process to evaluate all that we do and to set a realistic course for the future.

I believe it is at times such as these, when the future is uncertain, that the work of history is most needed. After all, the essence of what we do is to *illuminate the past to light the future*. As tough funding decisions are made, we must ask: What are the values that have sustained our state that we wish to preserve for future generations? Answers can be found in the Society's collections, publications, exhibitions, historic sites, school curriculum – in all we do.

The continuing reach and excellence of our work is made possible with the support of our members, volunteers, benefactors, elected representatives and friends across the state. I have met many of you, and I look forward to meeting many more in the months to come.

Thank you for your warm welcome and for your abiding interest in the mission of the Minnesota Historical Society.

D. Stephen Elliott, Director and CEO

SOCIETY WELCOMED D. STEPHEN ELLIOTT AS DIRECTOR AND CEO

Stephen Elliott was named the Society's director and CEO in March 2011. A proven leader in the field of history with a strong commitment to education and a passion for history, Elliott was previously the head of the New York State Historical Association. He began his career at Colonial Williamsburg, where he spent 28 years in various capacities, including vice presidencies of education, administration and planning, followed by a five-year stint as executive director of the First Freedom Center in Richmond, Va. Elliott also has served on numerous museum, history, education and civic boards and is currently the national chair of the American Association of State and Local History. He replaced longtime Society Director Nina M. Archabal, who retired at the end of 2010.

REDUCED FUNDING AND UNPRECEDENTED STATE GOVERNMENT SHUTDOWN PRESENTED NEW CHALLENGES

The 2011 Minnesota Legislature and Governor faced the challenge of solving an unprecedented \$6 billion deficit in the state's budget. After a state government shutdown in the first month of fiscal year 2012 and a special session, a final budget package was passed by the legislature and signed by the Governor. Ultimately, the budget deal brought mixed results. The Society's operating budget, of which just over 50 percent comes from the state's general fund, was reduced by \$1.6 million for each year of the biennium, or by approximately ten percent of its program budget. This resulted in the elimination of 19 full-time equivalent positions at the start of the new fiscal year. But at the same time, the Legislature provided significant funding through the Arts and Cultural Heritage Fund of the state's Legacy Amendment. Legacy funding increased from the last biennium for statewide programs operated by the Society, as well as for grant funds that will be available to local and regional historical organizations. In total, \$24.1 million for the biennium was made available for Minnesota history programs and projects from Legacy Amendment funds. And, as the special session came to a close, the Legislature passed a capital budget, or bonding bill, of just under \$2 million for preservation and repair of buildings for the historic sites operated by the Society.

UPDATED HISTORIC FORT SNELLING WEBSITE GIVES VISITORS A DEEPER UNDERSTAND OF FORT'S COMPLEX HISTORY

A new website with updated content and design for Historic Fort Snelling that more thoroughly tells the stories of this important historic site was launched in May. Visitors to the website will find information about educational programs offered at the fort campus (which includes the Sibley House Historic Site in Mendota), a more detailed History section with information about American Indian history, the story of the fort's military service, the role of Dred Scott and slavery in Minnesota history, and collection items related to the historic site. The website also allows visitors to gain a better understanding of the importance of the site as a place of major social, cultural and historical significance to all of the people who have inhabited the region.

INTERACTIVE VIDEO CONFERENCING BRINGS HISTORY TO LIFE IN CLASSROOMS ACROSS THE STATE; PARTNERSHIPS HELP COMMUNITIES PRESERVE THEIR OWN HISTORY An appropriation from the Legacy Amendment's Arts and Cultural Heritage Fund allowed the Society to expand its interactive educational experience for fourth- through sixth-grade students using video-conferencing. "History Live" beams live, active lessons about important chapters in Minnesota history from the History Center into classrooms across the state. Museum educators portray historical characters who guide students in the analysis of historical objects, photos and documents, and also encourage students to get out of their seats to role play, interacting in real time with the historical characters. The program received a Pinnacle Award from the Center for Interactive Learning and Collaboration for outstanding educational programming through video conferencing.

Another Legacy-funded program, Sharing Community Stories, allowed intergenerational participants to preserve their stories for their own communities as both tangible and digital products posted on the Society's website, donated to local libraries or senior centers, or through showings of documentaries and exhibits in galleries and coffee shops. Students at Gordon Parks High School in St. Paul documented the changes light rail is bringing to businesses along University Avenue. At Red Lake, students created a documentary about winter traditions passed down from tribal elders.

Legacy funding also helped the Society to partner with other organizations for the Asian-American and Chicano-Latino Oral History Projects, the Ojibwe People's Dictionary and the Neighborhood Leadership Program, which brings a diverse group of St. Paul residents to the History Center to learn about Society resources that can help them make improvements in their communities.

CIVIL WAR SESQUICENTENNIAL COMMEMORATION KICK-OFF HIGHLIGHTED BY FLAG RESTORATION PROJECT

INNOVATIVE MARKETING ENGAGES

MINNESOTANS

The Society kicked-off its commemoration of the sesquicentennial of the Civil War in April. The first four of 58 flags to be conserved in an ambitious project to protect these compelling symbols of the valor of Minnesota's soldiers were returned to the Minnesota State Capitol Rotunda. The special event marked the beginning of the war in April 1861. Historic battle flags from the Civil and Spanish-American Wars have been displayed at the Capitol since they were placed in the new Capitol building in 1905. As the remaining flags are restored, they will go on display in rotation, four at a time. The painstaking process of conserving the flags takes approximately 80 hours each. Also undergoing conservation were the original Cass Gilbert-designed display cases, artifacts themselves. Funding for the project includes a grant from the federal Save America's Treasures program, a matching grant from the Minnesota Legislature and a special grant from the Tawani Foundation.

Programs and events will mark the Civil War sesquicentennial over the next four years. In April, *76 Faces of the First*, an exhibition of portraits of members of the legendary First Minnesota Volunteer Infantry Regiment by painter Jay Wittenberg, went on view in the James J. Hill House art gallery. Displayed along with the paintings were Civil War artifacts from the Society's permanent collection, including photographs, letters and military objects. Other resources and initiatives commemorating the war include related collections online, artifact displays in the Gale Family Library and a Civil War Daybook with events, both major actions and moments from everyday life, posted online each day.

The Society's colorful and popular map of historic sites and museums was distributed statewide, promoting visitation and membership. In partnership with the Minnesota State Fair Foundation, the Society hosted "Minnesota History Day" at the State Fair, welcoming thousands of Minnesotans with history programming in Carousel Park, information, displays, and history activity books and crafts for children. Funded by the Legacy Amendment, fairgoers were treated to a History Walking Tour of the State Fair, so popular that it was expanded to include a cell phone component.

SOCIAL MEDIA AND ONLINE PRESENCE SOARED WHILE VISITORS CONTINUED TO FLOCK TO SITES, EXHIBITS, PROGRAMS

The Society continued to utilize the burgeoning field of social media to bring the stories of Minnesota and Minnesotans far and wide. "Likes" on Society Facebook pages jumped 56 percent over fiscal year 2010. Twitter "followers" increased a phenomenal 82 percent over the same period. The website was accessed 3.8 million times by 2.2 million visitors. At the same time, nearly 230,000 visitors came to the History Center's exhibits, library and programs, nearly 55,000 of them schoolchildren and chaperones. Two traveling exhibits, Chocolate, from Chicago's Field Museum, and Discover the Real George Washington: New Views from Mount Vernon, proved especially popular attracting more than 100,000 visitors, many of them experiencing the History Center for the first time. Perennial favorite "9 Nights of Music" attracted more than 7,500 people to the outdoor concert series that has become a summer tradition. One of the concerts drew a record crowd for a single program at the History Center, with more than 2,000 people crowding the grounds for a Beatlesthemed tribute held in conjunction with the exhibit The Beatles: A One-Night Stand in the Heartland. Across the river, in its second year of charging admission, "Mill City Live" continued to be a popular attraction with a total attendance of 2,660 for seven concerts outdoors in the dramatic Mill Ruins Courtvard. Historic sites attendance remained strong with more than 550,000 people visiting museums and historic sites statewide, including 200,000 schoolchildren. And Split Rock Lighthouse saw a 20-percent jump in attendance with more than 140,000 visitors joining in the iconic site's centennial celebration.

OUR MINNESOTA ON TRACK TO OPEN IN 2012

When students step into *Our Minnesota* in late 2012, they will enter an exhibit like no other. For the first time, they will experience a 21st-century field trip designed just for them. Instead of being told to put away their hand-held devices, students will use them as an integral part of the exhibit that encourages them to ask questions and think critically. Using technology in this way will allow students and teachers to capture elements of the exhibit and use them in their own classrooms. Funded by the Arts and Cultural Heritage Fund, *Our Minnesota* will take visitors to three distinct areas that make up the state: Prairie, City and Forests. The exhibit is being designed primarily for schoolchildren and families and incorporates the advice of dozens of teachers who participated in focus groups on the project.

MHS PRESS EMBRACED E-BOOKS, AMERICAN INDIAN TITLES WIDELY ACCLAIMED

The Minnesota Historical Society Press had a banner year, surpassing its print sales goal by nearly three percent, while academic sales rose 27 percent and e-book sales soared 250 percent over the previous year. The best-selling e-book was *The Emigrants*, the first of Vilhelm Moberg's four-part saga of Swedish settlement in Minnesota in the mid-1850s. The year's top-selling hardcover title was *Minnesota's Hidden Alphabet*, by David LaRochelle and photographer Joe Rossi, reflecting the Press's growing children's book program developed to better serve children and families.

Building on the critical success of *Ojibwe in Minnesota*, which was awarded the Library of Congress Best Book of 2010, Anton Treuer's *The Assassination of Hole in the Day* was another best-selling new title in 2011. Along with *Anishinaabe Syndicated*, by Jim Northrup, it was featured in national media venues, including *Indian Country Today* and *Native America Calling*. In a major Dakota language initiative, the press also released *Takoheya Dakota Iapi Kin*, a beginning Dakota language workbook for students, with a companion teacher's edition.

And nearing completion at the end of the fiscal year, MNopedia, the Society's innovative free online encyclopedia supported by the Legacy Amendment, was poised to make learning about the vast breadth and scope of Minnesota's history available with a simple click.

SOCIETY PARTNERED WITH STATEWIDE RADIO NETWORK TO BROADCAST 'MN90' Legacy Amendment funding allowed the Society to partner with AMPERS, the Association of Minnesota Public Educational Radio Stations, to produce "MN90: Minnesota History in 90 Seconds," a series of 90-second radio spots designed to educate listeners about Minnesota history and its relevance to current life in the state. Topics ranged from sports, politics and agriculture, to business, weather and pop culture. The features, 125 in all, were not only entertaining but encouraged listeners to discover for themselves the Society's resources, including collections, web resources, and historic sites and museums.

CRUMP COLLECTION BRINGS NOTABLE ARTWORK TO SOCIETY'S COLLECTIONS

When Robert L. and Patricia Kennedy Crump, two of Minnesota's most ardent art enthusiasts, died several years ago, their family decided to donate much of their art collection to the Society. The items, which became part of the Society's permanent collections in May 2011, include more than 100 paintings, photographs and 3D objects. Robert Crump was an author, historian and expert on Minnesota printmaking. Patricia Crump was a founding member of the Old Town Artists cooperative. Both were working professional artists who specialized in nature and Minnesota's outdoor landscape. The Crumps also collected the work of others, including legendary Minnesota artists Cameron Booth and Paul Kramer, both of whose works are part of this collection. Through the vision and generosity of their five children, the Crumps left behind a lasting legacy for future generations of Minnesotans.

Other notable items that became part of the Society's collections in 2011 were the papers and memorabilia of famed aviator Charles W. "Speed" Holman, first chief pilot of Northwest Airlines after whom St. Paul's downtown airport was named; an 1848 Colt Baby Dragoon revolver owned by Alexander Ramsey; a "Sioux Spelling-Book," the first book published in the Dakota language for native learners in 1836 with the original cloth and paper binding; a Split Rock Lighthouse log book kept by lighthouse keeper Orren P. Young from 1910-1913; and a fiberglass statue of Poppin' Fresh, the Pillsbury Doughboy, which was displayed in the lobby of Pillsbury's Riverside Technology Center in Minneapolis from 1995-2010.

AUTHENTIC HUEY HELICOPTER ANCHORS NEW 1968 EXHIBIT

A Huey helicopter, an icon of the Vietnam War, will serve as the centerpiece of the Society's 1968 Exhibit. The ambitious, state-of-art, multi-media exhibit looks at how the experiences of the year created a persistent, yet often contradictory, sense of identity for the people who lived through it and those who came after. Inside the reconstructed helicopter, visitors will see a presentation about extraordinary events of this pivotal year. To achieve this goal, 20 dedicated volunteers, some of whom are Vietnam veterans who served as Huey pilots or mechanics, put in more than 2,200 hours on the project. Other elements of the 5,000-square-foot exhibit, organized chronologically by the months of the year, include three interactive "lounges" focusing on music, design, and music and television where visitors can use mobile devices to access an online calendar of 1968 events, film footage and oral history excerpts. The 1968 Exhibit, whose honorary chair is Tom Brokaw, was developed in an innovative partnership between the Society, the Atlanta History Center, the Chicago History Museum and the Oakland Museum of California. It began a nationwide tour on Oct. 14, 2011, at the History Center. The exhibition is supported by an IMLS grant and an NEH Chairman's Special Award.

SOCIETY LOOKED AHEAD TO COMMEMORATION OF UPCOMING SESQUICENTENNIAL OF THE U.S.-DAKOTA WAR OF 1862

The year 2012 will be the 150th anniversary of the U.S.-Dakota War of 1862, a tragic time in Minnesota's history. The Society is planning to mark this year with a wide range of initiatives and programs. Funded by the Arts and Cultural Heritage Fund, Society staff spent much of fiscal year 2011 interviewing Dakota and European American descendants, researching all aspects of life in Minnesota at this tumultuous time. A comprehensive website that looks at life in Minnesota before and after the U.S.-Dakota War of 1862 will debut in spring 2012. The interactive site, being developed with Dakota community and educational advisory groups, will use primary resources, maps and oral histories and provide a forum for discussion about life in Minnesota, the war and its effects on Minnesota's original inhabitants and later settlers. A Treaty Computer Interactive that will be a unique exhibit component of the upcoming Our Minnesota exhibit focuses on early white/ native interaction, treaties, settlement and the U.S.-Dakota War and its aftermath. A Minnesota River Valley cell phone tour will introduce travelers to historic events and locations of the war along the scenic byway. And in collaboration with the Native American Community Development Institute of Minneapolis and All My Relations Gallery, the Society will sponsor an art exhibit featuring the work of American Indian artists opening in August 2012. A smaller version of the exhibit will travel to the James J. Hill House in November of that year.

Despite a continuing slow economy, support for the Society by members and donors remained strong. Elizabeth and Whitney MacMillan made a major commitment to the Society to create the MacMillan Field Trip Grants Program. This program offers financial assistance to offset transportation and lodging costs for greater Minnesota schools visiting the Society's Twin Cities' metro-area museums and historic sites. The Nina M. Archabal Fund, named in honor of the Society's former director, grew to \$2,012,043 at the end of the fiscal year, while membership reached 20,215. And, as part of the Society's new sponsorship program, Xcel Energy and Explore Minnesota Tourism became premier partners, helping support the Society's museums and historic sites as well as sponsoring specific events and programs. Thrivent Financial for Lutherans sponsored Mill City Museum and its popular "Mill City Live" music series. The support of members, donors and sponsors played an important role in enabling the Society to continue to bring its services and programs to the people of Minnesota.

COMMUNITY SUPPORT FOR SOCIETY REMAINED STRONG

CELL PHONE TOURS ADDED NEW DIMENSION TO VISITOR EXPERIENCE

Fiscal year 2011 saw the introduction of cell phone tours to two historic sites.

At the State Capitol visitors can enjoy "History on the Spot" guided by audio narration on their cell phones that provides an overview of the more than 20 monuments and memorials on the Capitol grounds, with information about the artists who created each piece. The tour includes memorials recognizing World War II, Korean and Vietnam War veterans, a commemorative garden in honor of Minnesota suffragists; and sculptures honoring such diverse figures as Charles Lindbergh and Norwegian explorer Leif Erickson.

At Historic Fort Snelling, visitors can learn about the history of the fort and the surrounding area at two locations within its walls, from the top of the Round Tower and Half Moon Battery. Each location provides five different stops and covers topics including the development of the city of Mendota; the role of the Mississippi River to American Indians, fur traders and pioneers; and the issues surrounding the U.S.-Dakota War of 1862.

TEN PROPERTIES NAMED TO NATIONAL REGISTER OF HISTORIC PLACES, TWO SOCIETY HISTORIC SITES DESIGNATED NATIONAL HISTORIC LANDMARKS Two of the Society's historic sites were newly designated National Historic Landmarks - Split Rock Lighthouse and Grand Mound - bringing the state of Minnesota's total to 25. Other National Historic Landmarks in the Society's historic sites network are Historic Fort Snelling, the Charles A. Lindbergh House, the Oliver H. Kelley Farm and Mill City Museum's Washburn A Mill. Ten properties were listed on the National Register through the Society's State Historic Preservation Office in fiscal year 2011. They were: St. Paul Norwegian Evangelical Lutheran Church, Almond Township, Big Stone County; Chaska Historical Marker, Chaska, Carver County; Waterford Bridge, Waterford Township, Dakota County; Abbot Hospital, Minneapolis, Hennepin County; Schubert Theatre and Building, St. Paul, Ramsey County; Duluth Armory, Duluth, St. Louis County; William Ingersoll Estate, Ingersoll Island; Adolph Levin Cottage, Kabetagoma Narrows; Monson's Hoist Bay Resort, Voyageurs National Park; I.W. Stevens Cottage, Voyageurs National Park; Holmes Street Bridge, Shakopee, Scott County; Minnesota State Public School for Dependent and Neglected Children, Owatonna, Steele County; and Wood Lake Battlefield Historic District, Sioux Agency Township, Yellow Medicine County.

GRANTS PROGRAM, AIDED BY LEGACY FUNDS, HAD RECORD YEAR

The second full fiscal year of the Minnesota Historical and Cultural Grants program was a resounding success with, \$5,920,701 in grants awarded to 247 historical and cultural organizations in 75 counties across the state. Among eligible categories for history projects, grants for collections care were most numerous, funding 64 projects, followed by historic properties with 48 grants. Seventy-five grants were made both for the rehabilitation of historic properties listed and for work on those eligible for listing on the National Register of Historic Places.

The Society also awarded \$602,000 in grants to nine capital preservation projects from state bond funds appropriated by the legislature, and \$110,594 in 32 Certified Local Government grants through federal funds from the National Park Service, Department of the Interior.

In fiscal year 2011, the first year of its administration of Minnesota's new Historic Structure Rehabilitation Tax Credit, the State Historic Preservation Office processed 24 applications, representing a potential \$63.2 million in state historic tax credits. After years of concerted effort, Minnesota Statutes, Chapter 290.0681 and 297I.20 was signed into law on April 1, 2010, as part of a jobs bill to stimulate job creation, community revitalization and private investment in historic properties. The state tax credit, covering 20 percent of eligible rehabilitation costs, must be used in conjunction with the 20-percent federal historic preservation Office in partnership with the Minnesota Department of Revenue.

2011 financial highlights

Sources of Support and Revenue:

А	State Operating Appropriation 34.7%
В	State Legacy Appropriation 17.9%
С	Federal, State and County Grants 3.2%
D	Private Contributions 14.8%
Е	Investment Return
F	Earned Income

Percentage of Expenses by Program Area:

А	Library	Collections	and
---	---------	-------------	-----

	Archival Services 1	6.8%
в	Publications	3.0%
С	History Center Museum	0.2%
D	Historic Sites	0.1%
Е	Outreach and Preservation	3.0%
F	Management and General 1	3.9%
G	Development and Membership	3.0%

The Society received \$33.5 million in support from the State of Minnesota in fiscal year 2011, or 52.6% of total support and revenue. This represents a decrease of \$2.7 million from fiscal year 2010 and was expected due to not receiving a capital appropriation in fiscal year 2011.

Contributions from individuals, corporations and foundations totaled \$9.5 million, or 14.8% of total support and revenue, which is an increase of \$5.6 million from fiscal year 2010. This increase is from significant endowment gifts received during fiscal year 2011.

Federal grants of \$2.0 million were received in fiscal year 2011, or 3.2% of total support and revenue, which is an increase of \$.6 million over fiscal year 2010, due primarily to receiving a new grant from the National Endowment for the Humanities for The 1968 Exhibit.

Investment return of \$8.7 million was achieved from the Society's endowments during fiscal year 2011, or 13.6% of total support and revenue, which is a \$4.6 million increase over fiscal year 2010. Included in investment returns were significant amounts from realized gains of \$1.8 million and unrealized gains of \$2.5 million. Other earned revenues were \$10.1 million during fiscal year 2011, or 15.8% of total support and revenue, which is a \$.9 million increase over fiscal year 2010. This increase is due primarily to a \$.6 million increase in new contract fees related to exhibits, newspaper digitization and archaeology contracts.

Total expenses for fiscal year 2011 were \$57.2 million which represents an \$8.7 million increase over fiscal year 2010. This increase is due primarily to increased Legacy Fund expenses of \$10.0 million and a decrease of State of Minnesota bond funded projects of \$2.5 million. A significant portion of Legacy Funds were carried forward from fiscal year 2010 to fiscal year 2011 due to the fact that fiscal year 2010 was the first year of the Legacy funding. Fiscal year 2011 Legacy expenses included \$6.3 million in funds granted to other organizations.

In addition, more than 2,250 volunteers contributed more than 44,500 hours at the Society's museums and historic sites across the state, the largest number ever in the history of the Society's volunteer program.

Condensed Balance Sheet As of June	30, 2011							(000's) omitted
	Unrestricted			Temporarily restricted		Permanently restricted	Total	
	Operating	Plant fund	Board- designated endowment	State appropriations	Other		2011	2010
Cash & investments	\$2,928		7,902	4,903	13,716	25,446	54,895	40,065
Receivables	1,593			11,195	3,311	5,230	21,329	24,897
Museum shop inventories	1,059						1,059	961
Property and equipment net		83,993					83,993	85,511
Total assets	\$5,580	83,993	7,902	16,098	17,027	30,676	161,276	151,434
Accounts payable & accrued liabilities Net assets:	\$3,371			5,058	254	291	8,974	5,816
Unrestricted	2,209	83,993	7,902				94,104	93,347
Temporarily restricted				11,040	16,773		27,813	31,213
Permanently restricted						30,385	30,385	21,058
Total net assets	2,209	83,993	7,902	11,040	16,773	30,385	152,302	145,618
Total liabilities & net assets	\$5,580	83,993	7,902	16,098	17,027	30,676	161,276	151,434

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

Statement of Activities Year ended Ju	ne 30, 2011					·		(000's) omitted
		Unrestricted		Temporarily restricted		Permanently restricted	Total	
	Operating	Plant fund	Board- designated endowment	State appropriations	Other		2011	2010
SUPPORT AND REVENUE:								
Support:								
Private contributions	\$2,082				1,067	6,320	9,469	3,904
Federal grants					1,972		1,972	1,348
County and other grants					48		48	76
State operating appropriation				22,139			22,139	22,227
State legacy appropriation				11,420			11,420	9,750
State capital appropriation				(31)			(31)	4,250
Total support	2,082			33,528	3,087	6,320	45,017	41,555
Revenue:								
Admissions fees	2,389						2,389	2,268
Museum store sales	1,931						1,931	1,734
Publication sales	1,118						1,118	1,239
Program fees	856						856	782
Contract service fees	1,916						1,916	1,307
Digital product fees	405						405	368
Investment return	689		1,423		3,568	3,002	8,682	4,121
Auxiliary services	1,067						1,067	988
Other sales, fees & memberships	456						456	592
Total revenue	10,827		1,423		3,568	3,002	18,820	13,399
Total support & revenue	12,909		1,423	33,528	6,655	9,322	63,837	54,954
Net assets released from						-		
program restrictions	43,578			(39,679)	(3,904)	5		
Total support, revenue & net assets released from program restrictions	56,487		1,423	(6,151)	2,751	9,327	63,837	54,954
EXPENSES:								
Program services:								
Library collections & archival services	9,377	199					9,576	7,421
Publications	1,687	8					1,695	1,675
History Center museum	11,022	501					11,523	9,932
Historic sites	10,747	765					11,512	14,188
Outreach and preservation	13,150	5					13,155	6,599
Total program services	45,983	1,478					47,461	39,815
Supporting services:								
Management & general	7,925	39					7,964	6,948
Development & membership	1,727	1					1,728	1,705
Total supporting services	9,652	40					9,692	8,653
Total expenses	55,635	1,518					57,153	48,468
Increase (decrease) in net assets	852	(1,518)	1,423	(6,151)	2,751	9,327	6,684	6,486
Changes in net assets:								
Unrestricted	852	(1,518)	1,423				757	(297)
Temporarily restricted				(6,151)	2,751		(3,400)	5,146
Permanently restricted						9,327	9,327	1,637
Net changes in net assets	852	(1,518)	1,423	(6,151)	2,751	9,327	6,684	6,486
Net assets beginning of year	1,357	85,511	6,479	17,191	14,022	21,058	145,618	137,610
Restatement of beginning net assets								1,522
Net assets beginning of year, as restated	1,357	85,511	6,479	17,191	14,022	21,058	145,618	139,132
Net assets at end of year	\$2,209	83,993	7,902	11,040	16,773	30,385	152,302	145,618

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

 \bigstar

NORTH STAR CIRCLE The Minnesota Historical Society gratefully acknowledges the following donors in our North Star Circle for their leadership support from July 1, 2010 to June 30, 2011. These friends contributed a minimum of \$1,000 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.

DIRECTOR'S CIRCLE: \$50,000+ David A. and Barbara G. Koch* Richard V. DeLeo* David and Janis Larson

GUARANTOR: \$25,000-\$49,999 Conley and Marney Brooks*

BENEFACTOR: \$15,000-\$24,999

Terry and Sharon Avent* Mark and Mary Davis* Ruth and John Huss* Betty and Whitney MacMillan*

FOUNDER: \$10,000-\$14,999

Suzanne Blue Art and Martha Kaemmer*° Susan and Edwin McCarthy* Onan Family Foundation* Ken and Nina Rothchild* Emily Anne Staples Tuttle Fund of Minnesota Community Foundation*

BUILDER: \$7,500-\$9,999

Martha S. Anderson in memory of Keith Anderson Douglas R. Heidenreich* John and Lois Rogers*

PARTNER: \$5,000-\$7,499

The Allegro Fund of The Saint Paul Foundation* Pete and Margie Ankeny* Sally and Peter Anson* Boss Foundation* Blythe Brenden-Mann Foundation James Cargill Ann and Michael Ciresi Betty Jayne and Kenneth H. Dahlberg* Michael and Celia Davis[†] Julia W. Dayton* Mary Lee Dayton* William and Janice Dircks* Driscoll Foundation Inc. on behalf of W. John and Elizabeth Driscoll* The Engelbert Family Fund of The Saint Paul Foundation Alfred P. Gale Agnes A. Gerlach Jim and Sharon Hale Alfred and Ingrid Lenz Harrison* Jane and Jerry Jackson Wilford and Jean Johnson The Lucy Rosenberry Jones Charitable Trust Eloise and Elliot Kaplan

Robert and F. Alexandra Klas Kuhrmeyer Family Foundation of The Saint Paul Foundation Norman Lorentzsen and Donna Boller Richard and Nancy Nicholson Fund of the Nicholson Family Foundation Jane Ridder* Elizabeth M. Ringer* Curt and Joan Roy*

Hugh and Margaret Schilling* Kristine M. Smith* Harriet and Edson Spencer Fund of The Minneapolis Foundation Jan and Bill Spoor* Maxine H. Wallin* Eleanor and Fred Winston*

LEADER: \$2,500-\$4,999

Mrs. Wm. R. Anderson, Jr.* John E. Andrus III* Nina and John Archabal* Annette Atkins and Tom Joyce* Martha and Bruce Atwater' Richard and Mary Lyn Ballantine Bruce and Mary Bean* The James Ford Bell Foundation on behalf of Ford W. Bell* Alexandra O. Bjorklund* Elizabeth Cherne Book Patrick J. Bradley and Patty A. Carney-Bradley Priscilla Brewster Sandra and Peter Butler* Nicky B. Carpenter Chorzempa Family Foundation Ella P. Crosby Robert and Teri Crosby Denis and Josie Daly Dellwood Foundation, Inc.* D. Stephen and Diane Elliott Peter and Patricia Frechette Eugene and Mary Frey The Garofalo Foundation of The Saint Paul Foundation Rosemary H. and David F. Good Family Foundation Mr. and Mrs. Preston C. Haglin* Mark and Kathryn Tokar Haidet* O.C. Hognander, Jr. James E. Johnson Jacqueline N. Jones Foundation of The Saint Paul Foundation John Loban The Thomas Mairs and Marjorie Mairs Fund of The Saint Paul Foundation* Deane and Nancy Manolis Elisabeth C. Mason Dick and Joyce H. McFarland Family Fund of The Minneapolis Foundation Mill City Times Clinton and Mary Morrison Dean M. Nelson Kandi and Bart Osborn* Irene M. Ott Diane and Darryl Sannes[†] Patty and Barney Saunders* Stephen W and Maureen D. Schroeder Eugene C. and Gail V. Sit Foundation* William Stoeri and Sue Johnston Edward C. and Virginia L. Stringer The Summer Fund on behalf of Harry G. McNeely, Jr.

The Thom Family Foundation, Inc

Kent and Kathy Thompson⁺ Missy Thompson and Gar Hargens The Frederick and Margaret L. Weyerhaeuser Foundation Margaret and Angus Wurtele^{*}

PATRON: \$1,000-\$2,499

Anonymous (5) Russ and Kathy Adams John and Catherine Agee* Raymond and Karen Ames* Sarah J. Andersen Clifford and Nancy Anderson Roger E. Anderson* Rolf T. Anderson John and Cherl Andrews Abbot G. Apter Allan Apter and Brenda Ion Charles & Peggy Arnason Fund of the St. Croix Valley Foundation Thomas J. Arneson Jo and Gordon J. Bailey Glenn Bartsch Becky Ruttger Bates Samuel F. and Shirlee Ruttger Bates* Gay and Ronald Baukol Marilyn Beddor William Beerv Beito Foundation The James Ford Bell Foundation on behalf of Samuel H. Bell. Jr* George and Karen Benz Theresa Berman^{*} Dennis and Nancy Blenis Gary and Sally Bluem Susan S. Boren Carole and Norlin Boyum Will and Margee Bracken Steve and Gail Brand Virginia D. Brooks° Paul Bruce and Beth Weimer Tyrone and Delia Bujold Joanne Carlson* Lois L. and Roger A. Carlson Elsa Carpenter and Barney Barton **CCI** Properties Michael and Leslie Connelly Cooper Schneier Fund of The Minneapolis Foundation Judith and Richard Corson William and Susan Costello* † Sage and John Cowles* Cassie and Dan Cramer, Schwab Charitable Fund John Crippen and Sheila Stuhlman David and Kitty Crosby Franklin and Gisela Crosby¹ Tom Crosby, Jr. and Ellie Crosby Andrew Currie and Ames Sheldon⁺ Carol Daniels and Richard Jacker^{*} Edwin W. and Catherine M. Davis Foundation* Mathew and Kristi Davis Mitch and Laurie Davis Bob and Joanie Dayton* Chad and Maggie Dayton Edward and Sherry Ann Dayton Cy and Paula DeCosse* The Charles M. Denny, Jr. and Carol E. Denny Fund of The Minneapolis Foundation Doug Devens and Jennifer Raeder-

Doug Devens and Jennifer Raeder Devens

Katherine D. Doerr Dolan Family Fund of The Minneapolis Foundation* Elise R. Donohue Kirsten and Jack Driscoll Carol M. Duff* Peter and Isabelle Dyck Michael L. Ellingsworth Jane Emison E. Duane and Marlene Engstrom Bill and Kathy Farley, Schwab Charitable Fund Mr. and Mrs. Litton E.S. Field, Jr. Mrs. Litton Field Dr. George and Joan Fischer Richard and Carol Flint Rodney H. Forristall Rosanne Foster Maryfaith and Michael Fox Hillary Freeman and Carol Mork Mrs. Orville L. Freeman* Frenzel Foundation on behalf of Debby Frenzel³ Gerald and Jan Freund James and Mary Frey Pat Gaarder Neena/Ram Gada Family Charitable Fund Trustees of the Gavia Trust Charlotte and Robert Gavin Earl and Virginia Geiger David and Terry Gilberstadt Robert and Phyllis Goff* Gold 'n Plump Poultry Ellen D. Grace Jim Grantman Bernard M. Granum* Michael Gray and Patricia S. Andrews Robert and Susan Greenberg Bert Gross and Susan Hill Gross Jennifer Gross and Jerry LeFevre Earl Gutnik Hannibal and Robbie Haase David and Kim Hakensen Cynthia Hall-Durán and Rico Durán Marion J. Handt The Dale S. Hanson Foundation Fund of The Saint Paul Foundation David Hartwell and Elizabeth DeBaut Lucy Hartwell^{*} The Hasselquist Fund of The Minneapolis Foundation Marshall and Elizabeth Hatfield* Peter Herzog and June M.Wheeler Louis F. and Kathrine E. Hill Melanie Ruttger Hjelm and Rick Hjelm Wayne and Dianne Hoeschen Alice Hollingsworth Jennie Hsiao Stanley S. and Karen Hubbard Margaret S Hubbs* Bill Hueg and Hella Mears Hueg Donald and Carin Huizenga Karen A. and Charles W. Humphrev Bruce E. and Terry L. Hutchins Family Fund of The Minneapolis Foundation E. Paul and Katherine T. Imle Chuck and Marie Irrgang Philip and Ludmilla Isaacson Pamela and Robert Jamma Betty Wold Johnson Fritz and Sharon Johnson

Elisabeth W. and Humphrey Doermann

Gerald W and Victoria Johnson Peggy and Sam Johnson The Betsy Johnston Fund of The Minneapolis Foundation Bill and Susan Jolitz Karen and Chuck Jonaitis Janet N. Jones Kathleen Jones George and Karen Kaczor Andrea and Kevin Kajer The Martin and Esther Kellogg Fund of The Saint Paul Foundation* Timothy and Holly Kelly Dorothy Kettner The William H. and Janet M. King Family Fund of The Saint Paul Foundation Margee and Bob Kinney Cynthia Kriha and James Eastman Martin and Judy Kuretsky Jami and Joseph LaPray Elaine and Arlyn Larson Charles and Hope Lea° Jim and Linda Lee Tom and Mary Gerry Lee Timothy and Lynn Lee Leeward Landing Fund of The Minneapolis Foundation* Allen and Kathy Lenzmeier Jane Leonard and Loretto Lippert Tom and Rhoda Lewin Dick and Peggy Lidstad Stephen and Sheila Lieberman R C Lilly Foundation* Otto Lind Georgia Ray DeCoster Lindeke* Christine M. Linsmayer Jean R. Ljungkull* Peggy and Dave Lucas William and Katherine Mackenzie Family Fund of The Saint Paul Foundation Marilyn and Hugh Madson Rhoda and Don Mains Dusty Mairs* Mr. and Mrs. John and Brenda Malarchik Roy and Dorothy Ode Mayeske Robert W. Maynard Donald W. McCarthy The Judy and Malcolm W. McDonald Family Charitable Account of the Fidelity Charitable Gift Fund Andrea & Larry McGough Charitable Fund of the Catholic Community Foundation Aaron and Carol McGuire Donald and Alice McIlrath* Paddy and Susan McNeely The McNulty Family Account of Fidelity Charitable Gift Fund Al and Mary Agnes McQuinn Kathleen B. and William L. McReavy Peg Meier and Rebecca Lindholm The Jerry and Jeanne Meigs Fund of The Saint Paul Foundation⁺ William C. Melton and Jane M. Zimmerman* Mary E. Melzarek Joanne T. Meyer Joseph S. and Jane Y. Micallef* Evelyn Miller⁺ Robert and Marveen Minish° Jacqueline S. Mithun The John W. Mooty Foundation Trust Donna Morgan Beth and Joe Naughton Lou and Jean Nelson Marybeth Nelson Raleigh P. and Barbara B. Nelson Stephen Nelson* David and Barbara Nicholson

Ford and Catherine Nicholson Fund of the Nicholson Family Foundation Todd and Martha Nicholson Fund of the Nicholson Family Foundation The Dan and Sallie O'Brien Fund of The Saint Paul Foundation Marvin R. O'Connell Linda Odegard and Harlan Cavert John and Marla Ordway Duane "Duffy" and Timya Owen Nancy Owen and John Lavander Patricia Parrish and David Schaffer John and Norma Paulson Jerome and JoAnn Pederson Roger Peters and Lorna Reichl Dwight and Marjorie Peterson Dean and Karin Phillips Pierce Family Fund of The Minneapolis Foundation Kate K. Piper Diane and George Power* Randall A. Pratt Thomas C. and Mary Kay Racette Ralph R. Rayner James W. Reagan Joan and Bill Reiling Peter and Mary Ritten James E. Robasse* Sandra Bemis Roe Jon and Delores Roeder Judge James D. and Leanna M. Rogers Tom and Peggy Rohde Mr. and Mrs. Paul Roth Vincent and Barbara Ruane Shelly and Steve Rucks Laura and Luther Salveson Earl S. and Barbara Flanagan Sanford Fund of the Fidelity Charitable Gift Fund* Michael and Shirley Santoro Jaclyn and Jim Schroeder⁺ The Jean and Mark Schroepfer Fund of The Saint Paul Foundation Susan and Jonathan Seltzer The Sieff Family Foundation Deborah and Charles Skinner* Kenneth R. Skjegstad Vivian R. Skoog Marschall Smith and Debra Mitts-Smith Spectacle Shoppe, Inc. RoxAnn M. Splittstozer Robert S. and Jean Spong . Larry and Joy Steiner Sharron and Oren Steinfeldt* Donald Steinkraus⁺ Simon Stevens and Maggie Thurer⁺ Lee and Louise Sundet Henry and Virginia Sweatt Terhuly Foundation Jon and Lea Theobald Jon and Glenda Tollefson Noelle and Jeff Turner Two Pines Resource Group, LLCI Stephanie Cain Van D'Elden Larry and Suzanne Vanden Plas Marv W. Vaughan Paul and Carolyn Verret General and Mrs. John Vessev Byran & Kimberly Volk Family Fund of the Catholic Community Foundation Mary Ann and David Wark* Dr. Ann and David Wasson* David J. Weiner * The E. J. Wexler Gift Fund of The Minneapolis Foundation Nancy and Ted Weyerhaeuser The John and Renata Winsor Fund of The Minneapolis Foundation The Molly and Bill Woehrlin Charitable Fund of The Minnesota Community Foundation Edward J. Zapp* Charles and Julie Zelle

If you are interested in being recognized in our North Star Circle. we would be delighted to include you; please call Shellv at 651.259.3126. North Star Circle donors will be listed throughout the year on our website, including gifts received after 6/30/11.

Charter Member

- Matching Gift
- Honorary Member

MEMBERSHIP AND ANNUAL FUND

Sustaining: \$500-\$999

Anonymous (1) Kenneth and Arliss Banta Valeria Barlau Bernard and Nancy Beckman Kristin Beckmann and Robert Richman Keith and Mary Bednarowski George and Denise Bergquist Rolf and Idelle Bjelland John Bloom Muriel Bochnak Lillian Bowell Lynn S. Brown John and Caryl Busman Darrell Butterwick Thomas and Anne Carrier David and Mary Choate Chosy Family Fund of The Minneapolis Foundation Audrev Clav Russell Cowles and Josine Peters Irma and Merill Cragun Ceil Critchley Robert and Gretchen Crosby Douglas and Wendy Dayton James Dickson, Jr. Dan Dodds Lyle and Dorothy Doerr Florence E. Doyle David and Patricia Drew Paul Ekman Kimberly and Jeffrey Engelhardt Mary L. Erhard Frederic Eustis Sheila ffolliott Patricia Florance Sarah Forbes Terence Fruth and Mary McEvoy Family Fund of The Minneapolis Foundation Polly Grose Anne Hage James and Sharon Haselmann Doug and Martha Head Nicholas P. Heille Doryce Helmer John and Dinah Heneman Grant and Lori Heslep Rebecca Hinz Helen Hocker William B. Horn Craig R. Johnson Sigrid Johnson Kathryn Karlman Gloria Kaste James and Jane Kaufman David M. King Thomas and Jean King William A. King Don and Carole Larson James K. Lawrence Donald and Joann Leavenworth Becky Lourey Anne E. Lowe John and MaryAnne Mauriel Robert and Polly McCrea

Advised Fund of The Catholic Community Foundation C. McKay, MD Thomas and Joan Mears H. Eugene and Adelyn Menzel Michael Monahan Adrienne and T. Morrison Paula Nelson Elizabeth Nordlie Douglas and Cheryl Olsen Lawrence M. O'Shaughnessy Charitable Annuity Trust in Honor of Lawrence M. O'Shaughnessy John Overton and Ann Lowry David and Valerie Pace Daniel R. Pennie Elizabeth and Theodore Peyton Eugene L. Piccolo Julie and Jim Reimer Donald Rockenbach Jim and Sheren Rogne Thomas and Gwynn Rosen John C. and Jacqueline Salisbury Robert E. Salisbury Timothy and Mary Scanlan Mary Schlosser and Stewart Hazel John and Mary Schmitz Joyce and Jim Schnobrich Joseph and Kristina Shaffer Richard and Barbara Shank Helen E Silha Dave and Linda Simpkins Anne Simpson Kerry and Kristen Skelton Anthony and Heather Smith Elizabeth L. Smith James Smith and Cheryl Dickson Kate Smith Yvonne Steinbring James Stensvold Barbara Storslee Mark O. Stutrud Joel and Elizabeth Sullivan Andrew and Carolyn Thomas E.R. Titcomb Suzanne and Thomas Tschida William Volkmar and Sheri Brandvold John Wald and Marianne Remedios James O. Wall Wendy C. Wehr John T. Westrom Muriel Wexler Helen Whitney Sidney Wold Dallas and Eileen Zimmerman Contributing: \$250-\$499 Anonymous (1)

Andrea & Larry McGough Donor

Steven and Erin Adams Johannes Allert Phil and Kim Almeroth Adrian Almouist William and Suzanne Ammerman Budd and Marguerite Andrews Erma J. Andrews Howard Ansel, MD Gordon Asselstine Matt Bailey Carolyn and Austin Baillon Julie and Doug Baker Richard and Deborah Bancroft Robert and Adrienne Banks Marv L. Barrett Anne K. Baumtrog Glen A. Bean Betty Bear Richard and Josephine Beitzel Michael and Ellen Bendel-Stenzel Andrew and Audrey Benjamin James and Lois Berens Jack Bergen Chris and Laura Berghoff

Arthur Bergstrom and Alice Stelling Diane L. Blake Thelma Boeder Paul and Rose Marie Boucher Don Boychuk and Robert Zondag Darrell H. Boyd John and Andrea Brainard K.C. Bramer and Charles Calvert John R. Brand William Branstrup Dave and Lonnie Broden Brad and Joan Brolsma Steve and Sue Browender Paul H. Brown Terrance Brueck and Kathy Mitchell Carolyn J. Brusseau Arland Brusven Jon Brusven and Christine Arrell Marilyn and Mahlon Burbank Jon Butler Peter K. Butler Norma Buxton Charles and Elizabeth Bye Ann Calvert Mary Campbell William and Charlotte Carlson Donnie and John Carr Joe and Cathy Carroll Richard and Marcia Carthaus H. Mead Cavert and June S. Cavert Orison and Cassandra Chaffee Judith A. Christensen Michael Chutich and Susan Gretz Chuck and Cynthia Clanton A.W. and Sharon Clapp Kirsten Clark Jane and Steven Clay Dave and Mary Jo Cody Margaret P. Cost Paul and Barbara Courneya Elizabeth H. Cowie Dr. James and Roberta Craig Michael and Pamela Crandall Edward and Karayn Cunnington John and Elizabeth Curtin Laurie and David Dahl Mark Dale Sheldon and Carol Damberg Robert and Patricia Danaher John and Linda Danielson Tracie Decker and Gene Pittenger Jerome Degerness Karen Demarco James and Cynthia DeRuyter Aaron Desmond Ariel Dickerman Paul and M. Elizabeth Diethelm Clara Dolan Frank C. Dowding Mark Draper Scott and Tracy Dumbauld Mary H. Dunlap Eric Dunn and Lori Ricke Agnes Dynes Elizabeth Dyson Hugh and Joyce Edmondson Albert and Helga Emrich Betty Engebretson Robert and Sandra Erickson Thomas Erickson and Katherine Solomonson Mark and Michelle Ettel Armand and Ardis Falk William J. Fasnacht Nancy Feldman Joseph and Mary Finley John and Therese Fitch Carolyn D. Fiterman Charles Flinn and Elizabeth Hayden Barbara Forster and Lawrence Hendrickson Phil and Caroline Fortmeyer

David and Marlene Foster Tanva Foster Alfred and Phil France John and B.J. French William and Ruth Frenzel Charles and Louise Frost Jerry and Marjorie Fruin Lynn L. Fumuso Elizabeth Gallanis Christine and Jon Galloway James S. Garberg James and Joan Gardner Robert and Karen Garland Lavonne and Scott Garoutte Colleen Gau Linda Gawthrop Sherri Gebert-Fuller David and Sandra Gerdes R. James and Rene Gesell Joanne Geske Lorna and Tom Gleason Paul Gleich and Elizabeth Sonnier Marian and William Glew Peter Goss and Karma Walker Jeff Griffin and Terry Farley Roger and Marilee Griffin Larry Grubryn Jerome and Elvira Grundmayer Amy Gudmestad Jennifer I Gunn Howard and Elizabeth Guthmann Mary Habstritt and Gerald Weinstein Connie and Will Haddeland Sue Hammersmith and Allyn Uniacke Daniel and Joan Hankins Deborah and James Hannigan Robert and Joann Hanson Samuel L. Hanson Donald V. Harper Peter and Carol Harris Phebe S. Haugen Ronald and Lisa Have Henry B. Hayden, Jr. Bill Hensley Lila Hertzberg John Hick Peg and Jim Hicks Richard and Carrie Higgins Joan Higinbotham W.D. and Myra Hirsch Susan M. Hoel Susanne Hollingsworth Daniel and Mary Holmberg Stanley and Jane Hooper Ellyn Hosch and Lee Biersdorf Norma Hovden James and Ann Howard Richard and Meredith Howell Hoyt and Zhen Zhen Hsiao Joan Humes June Husom and Rachel Husom Julia and Eric Hynnek Rex and Monica Ingram Stephen and Carol Jackson Todd and Mary Jacobson Suzanne P. Jebe Barry and Karmen Johnson Carol and Darold Johnson D. Ward and Charlotte Johnson Dawn Johnson Gary Johnson and Joan Hershbell Harry and Marian Johnson Mary B. Johnson Merry Johnson Pamela and Kevin Johnson Susan and Harry Jones Drs. Charles and Sally Jorgensen Mary and Charles Jungmann Dr. Max M. Kampelman Bruce Kelley Michael Kellv Linda and Will Kenny

Janet Keyes and Mark Hatherly Terri Kimker Anthony Kiorpes Richard L. Klaus Karen L. Knoll Ken and Marlys Knuth Bradley J. Kolberg Ted and Marjorie Kolderie Jim and Shelley Kosmo Linda Krach Skip and Sarah Krawczyk Lori and David Krieger Marvin Kruse Joyce F. Kunz Ralph and Virginia Kurtzman Gregory A. Kvam James and Gail LaFave Alex Lakatos Russell and Karen Larsen Robert T. Laudon Michael and Susan Lavely Knut E. Lavine Rolfe and Barbara Leary Charles and Anne Leck Elizabeth and David Lee Jeannine Lee and Roger Finney Ernest and Sarah Lehmann James and Patricia Lehmann Allen and Nancy Levine Wilfred and Margaret Lind Faith and Carl Lindell William Lipschultz Jeffrey Loesch and Kathleen O'Brien George M. Logan Karen and Larry Lommen George and Kari Lottes Weiming and Caroline Lu Carol Lundquist H. William Lurton D.R. and Carol Luthringshauser Reid and Ann MacDonald Deborah and Brian Madson Carl Mammel Joanne Manthe Edward G. Maranda Merritt and Betty Marquardt Phillip H. Martin Stephanie Martineau Pat Martinson James and Sydney Massee Charles and Carolyn Mayo James McCarthy Tom and Sue McCarthy Donald and Deborah McCoy Jayne and Patrick McCoy Linda and Gregory McEwen William and Elizabeth McGeveran Linda McGowan James L. McLaughlin David Mealman Audrey C. Mears Thomas and Mary Meier J. Milo and Mary Meland Martin Menk Cindy Mertens Laurence and Linda Meyer Sharon Meyer and Rodney Massey Susan S. Meyers Fric T Michael Russ and Jan Michaletz Harold Michie and Darci Michie Deborah L. Miller Kimerly Miller and Stephen Brookfield James and Carol Moller Laura Mollet Walter and Joan Mondale Bjorn and Margot Monson David W. Montgomery Barbara and Mark Moormann Tim and Lynn Moratzka The Samuel Morgan Fund of The Saint Paul Foundation

Richard and Carol Morgan Susan Muench James Murphy Robert and Joan Murray Edwin and Mary Nakasone Robert and Barbara Nelson Richard and Joan Newmark James R. Nobles Vern Nordling David and Billie Novy Jonathan Nygren and Anna Horning Nygren Mike and Jean Oberle Michael O'Brien Michael and Celeste O'Donnell David and Audrey Olsen Nancy Olsen Scott and Judith Olsen Deborah Olson Robert and Susan Olson Warren H. Olson Cindy Page Mike and Joyce Palazzotto Anita Pampusch and Frank Indihar Michael and Mary Partington Edward and Jacqueline Paster Michael Patterson Meri and Lloyd Pedersen Ronald Pederson Jane Persoon Whitney and Nancy Peyton Ann and Stephen Pflaum Walter Pickhardt and Sandra Resnick Louise Plank Dr. Julian G. Plante The Molly and Ronald Poole Family Fund of The Minneapolis Foundation Clare and Anil Poulose Nancy Priedeman Janet M. Prins Brad and Linda Quarderer Myke Rachu and Judy Olsen Anne Raiche Verna Rausch Joseph Reding Fred Reese Joe and Mary Regenscheid Joseph Reid Peter and Jacqueline Reis Rich and Jane Remiarz Russell and Kathryn Rhode Bruce and Ilene Rice Bruce Richard Jane H. Richards Thomas and Carolyn Richards Karen L. Richner Marcia and Robert Rinek Nathaniel and Mary Robbins Bryn Roberts and Marcy Jefferson Robert and Cheryl Roediger Robert and Joyce Rosene Peter Rothe and Gail Amundson Marv Russell Tom and Julie Rydeen A. William and Susan Sands Steven and Diane Sarafolean Martin and Dorothy Sathre Mary Savina Ginny Schafer William and Glennis Schlukebier Elizabeth and Russell Schmidt Mark Schmidt and Susan Reid Carole and Lee Schram Lois Schulstad Laura Secord and Mary Coyne David Senf and Shannon Marting Molly T. Shields Woods Terry Shima and Maggie Lutz Kenneth and Eleanor Siess Edward Silberman Robert B. Singer Gretchen and Jack Sjoholm

Eleni Skevas and Michael Wright Rav Skowyra and Marianne Short James and Jenella Slade Curtis Sloan and Helen Duritsa Jacqueline Sloan and Juanita Sloan Thirza and Jim Smeal Bradley Smith Charles and Susanne Smith Mrs. J. Bradner Smith Elizabeth and Jeffrey Snider Wyman Spano and Marcia Avner Curt and Louise Speller John and Kathy Sproat Lisa Staber Robert Stanich and Jeanne Schleh Tyrone Steen and Deidra Roefer-Steen Sheila Steiner Carole Stempfley and Gary Hillman Gary Stenson Bill and Lois Stevens Hazel S. Stoeckeler John and Barbara Strandell Leanne and Jeffrey Stremcha Harlan and Elizabeth Strong Tom and Arlene Swain Paul Sween and Margaret Simmons Evelyn J. Swenson Selmer and Alice Syverson Larissa and Anil Tadavarthy Stephen P. Thompson Curtis and Nancy Thorpe Joan Tilnev Janet and David Tilstra Betty Tisel and Sarah Farley Mr. and Mrs. E. Rodman Titcomb, Jr. Christopher Tollafield Marcia Townley John Tradewell Blair and Linda Tremere John and Beth Trerotola Susan and Sean Truman A. Chase Turner and Elizabeth Byrne Ben and Debrah Vander Kooi Steve and Joan Vincent Karen Viskochil Raymond and Teresa Voelker Steven and Tami Vosejpka Lee and Mary Jo Wall Harry M. Walsh Charles and Susan Ward Ann Warner Tracey L. Watkin Howard and Joanne Weiner William and Diana Weller John and Annette Whaley Kenneth and Norma Wilcox Robert Wilke Frank and Frances Wilkinson Mary William Patricia Williams Mark and Susan Williamson Kent and Ann Wilson John W. Windhorst, Jr. Louis and Carole Winslow Elizabeth Witt William and Susan Wurster Irma Wyman Lawrence and Ellen Yetka

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

Guarantor: \$25,000+

Patrick and Aimee Butler Family Foundation General Mills Foundation MAHADH Fund of the HRK Foundation George A. MacPherson Fund State of Minnesota Target Foundation

Benefactor: \$15,000-\$24,999

RAFT Charitable Foundation Frank W. Veden Charitable Trust

Founder: \$10,000-\$14,999

Emerald Foundation Art and Martha Kaemmer Fund of the HRK Foundation

Partner: \$5,000-\$9,999

3M Foundation Andersen Corporate Foundation Fred C. and Katherine B. Andersen Foundation Anonymous The Dorsey & Whitney Foundation Federated Insurance Company Hardenbergh Foundation Marbrook Foundation Marbrook Foundation National History Day Piper Jaffrag Companies, Inc. Margaret Rivers Fund Wells Fargo Foundation Minnesota

Leader: \$2,500-\$4,999

Friends of the Oliver H. Kelley Farm Grand Rapids Area Community Foundation The National Grange Phyllis S. Poehler and Walter E. Stremel Charitable Trust RBC Foundation - USA Securian Foundation

Patron: \$1,000-\$2,499

Elmer L. and Eleanor J. Andersen Foundation Lillian Wright and C. Emil Berglund Foundation Corporate Commission of the Mille Lacs Band of Ojibwe Indians Great River Energy HGA Architects and Engineers, LLC Leonard, Street and Deinard Foundation Mayo Clinic The Minneapolis Foundation National Society of Colonial Dames of America in the State of Minnesota Elizabeth C. Quinlan Foundation, Inc. The Saint Paul Foundation UBS Union Pacific Foundation Charles A. Weyerhaeuser Memorial Foundation Sustaining: \$500-\$999 Boston Scientific Corporation Gorilla Yogis Pew Center for Arts and Heritage Quaker Hill Foundation

Rock Island Company University of Minnesota Wells Fargo History Museum

Contributing: \$250-\$499

Chinese Heritage Foundation Friends Delta Kappa Gamma Society International Friends of the Immigration History Research Center Jewish Community Center of the Greater Saint Paul Area Lutsen Villa Association Mills Fleet Farm Mintáhoe Catering & Events New Century Club Padilla Speer Beardsley, Inc. Rhode Island State Grange Foundation, Inc. The Women's Club of Minneapolis

Corporate Matching Gifts

Ameriprise Financial, Inc. Burlington Northern Santa Fe Foundation The Carolyn Foundation Deluxe Corporation Foundation H.B. Fuller Company Foundation General Mills Foundation IBM Piper Jaffray Companies, Inc. The Saint Paul Foundation Thrivent Financial for Lutherans Foundation

Premier Partners

Explore Minnesota Tourism Xcel Energy

Sponsors

American Express Thrivent Financial for Lutherans UPM Blandin

In-Kind

3M Foundation Bon Appétit D'Amico Catering Ruttger's Bay Lake Lodge Spectacle Shoppe, Inc. A Time for Expression, LLC University of Minnesota Ticket Office Valspar Foundation

Media Partners

89.3 The Current City Pages KARE 11 Minnesota Public Radio myTalk 107.1 Pioneer Press Star Tribune Vita.mn

SPECIAL PROJECTS

The following donors made gifts in support of special initiatives that were completed in fiscal year 2011 or are in process:

3M Foundation

Fred C. and Katherine B. Andersen Foundation Katherine B. Andersen Fund of The Saint Paul Foundation Best Buy Children's Foundation Burlington Northern Santa Fe Foundation Bush Foundation City of Saint Paul Council of Regional Public Library System Administrators Grotto Foundation Martha and Art Kaemmer Fund of HRK Foundation Hardenbergh Foundation Hognander Family Foundation The Hubbard Broadcasting Foundation Keewaydin Chapter NSDAR The Mosaic Company National Endowment for the Humanities National Historical Publications and **Records Commission** National Museum of the American Indian National Society of Colonial Dames of America in the State of Minnesota Robins, Kaplan, Miller & Ciresi, L.L.P.

Foundation Carl and Verna Schmidt Foundation

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 the Society in its mission. Appropriations from the state's general fund as well as the new Arts and Cultural Heritage Fund / Legacy Amendment are helping Minnesotans, across the state, to better understand our past.

MEMORIALS

Gifts were received in memory of the following individuals:

Howard Albertson John Borchert Jean Boulet Captain William D. Bowell Richard S. Cole Betsy Doermann John Englemann Margaret Engstrom George Flannery Russell Fridley Raymond Getty, Jr. Reverend Peter John Gomes Jane Nugent Green Kitty Hartnett Jean Hendrix Chuck Irrgang Katie Johnson Jane Greenfield Kern Arthur Klobe Sydney Lange June Lewis Irma McDearmon Donald Nyrop Robert Olsen Esther Ring Cynthia L. Robb John Russell Roger Sahr Blake Scattergood Mary Shepard Jim Speckmann . Mary Elizabeth Sperl Jeanne M. Stille Edward Swanson Melissa Thomason Julie Titcomb Levander Trust Mary Vernon Mary S. Wilson Tom Winter John Wood

TRIBUTES

Gifts were received in honor of the following individuals:

Nina M. Archabal Michelle Cook and Mark Newstrom Marian Geddes Nancy Gordon Clifford Johnson Lucy Jones and James Johnson Elizabeth G. Sullivan

MINNESOTA LEGACY MEMBERS

The Society's Minnesota Legacy recognizes individuals who have made a provision for the Society through their estate plan, made an outright gift of \$10,000 or more to the Society's endowment fund or established a named endowment fund at the Society. We are grateful to all Minnesota Legacy members for their generosity and foresight.

Anonymous (16) Jeff Allman Eleanor* and Elmer L.* Andersen Brian E. Anderson* Roger E. Anderson T.R.* and LaJean* Anderson Allan Apter and Brenda Ion . Nina and John Archabal Charles W. and Margaret Arnason Edward* and Eleanor Asplin Gordon Asselstine Athwin Foundation Martha and Bruce Atwater Terry and Sharon Avent John and Nancy* Baird Earl and Doris Bakken Morley C. Ballantine* Carl R. Barthelemy Glenn E. Bartsch Samuel F. and Shirlee Ruttger Bates Bruce and Mary Bean Margaret L. Belknap Dorothy M. Bennett Arthur Bergstrom and Alice Stelling Diane Berthel Bryan Bjornson Suzanne Blue Thelma Boeder Conley and Marney Brooks James R. Brown Beverly Bunday Bruce A. Carlson Richard and Susan Chaffee John A. and Katha L. Chamberlain Jean* and Frank* Chesley Judith A. Christensen Frederick* and Marcella Chute Crystal A. Clift* Elizabeth H. Cowie Sage and John Cowles Betty Jayne and Kenneth H.* Dahlberg Carol Daniels and Richard Jacker Barbara Jo Davis Mary Lee Dayton Richard V. and Shirley* DeLeo Elisabeth* and Humphrey Doermann Elise R. Donohue Frank C. Dowding Hiram and Ada Drache Robert Drake Peter and Isabelle Dyck Ruth G. Dyer E. Daniel Eckberg Roy and Leslie Edwards Virgil T. Fallon Peter* and Gertrude* Ffolliott Litton* and Nancy Field H. Richard Fischer Rodney H. Forristall Bryan and Diane Forsyth Maryfaith and Michael Fox Richard and Helen Frye Alfred P. Gale Donald and Adele Garretson Judith Gavin Agnes A. Gerlach Johanna A. Ghei Rhoda R. Gilman Marian and William Glew Loris Sofia Gregory

Luverne Gustavson Preston and Patricia Haglin David and Kim Hakensen Ruth Hale Caroll and Joann Hall Lois Hall and Phil Morton Lyle Hall* Marion J. Handt Alice Hanson Charles and Earleen Hanson Dale S. and Elizabeth D. Hanson Paul and Krista Hanson Margaret Hastings* Marshall and Elizabeth* Hatfield Reverend Richard L. Hillstrom Mavis E. Hogan Orville C. Hognander, Jr. Harriet T. Holden* Ronald M.* and Margaret S. Hubbs Karen A. and Charles W. Humphrey Bruce and Terry Hutchins Jane and Jerald Jackson Marshall Jackson Robert L. Jackson James and Barbara Jeffers Lenore Jesness Betty* and Bob Johnson Clavton Johnson Gerald W.* and Victoria Johnson Kathryn A. Johnson* Jacqueline Nolte Jones* Lucy Rosenberry Jones Samuel and June Jov Art and Martha Kaemmer Henry N Kaldahl Dr. Max M. Kampelman Lucile M. Kane* James and Jane Kaufman Dorothy Kettner Jan R. Kirst Art* and Peggy Klobe David and Barbara Koch Jeanne Kogl 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 Jane E. Larson* Robert and Elaine Larson Charles and Hope Lea Tom and Rhoda Lewin Ward B.* and Susan E.* Lewis Vera Likins* Tienne Linden Christine M. Linsmayer Jean R. Liungkull Robert* and M. Jane Loeffler Norman Lorentzsen Lvdia Lucas Betty and Whitney MacMillan Thomas G. Mairs Deane and Nancy Manolis Elisabeth C. Mason James and Sydney Massee Fred Mathison Family Trust E. Neil and Marilyn Mattson Robert W. Maynard Donald and Alice McIIrath The McKnight Foundation 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 Clinton and Mary* Morrison Carlton* and Corinne Myers Byron Napier George W. Neilson Foundation

Angie M. and Charles W.* Nelson Marvbeth Nelson Mark and Gretchen Noordsv Donald W. Nyrop* Dr. Patrick A. O'Dougherty, PhD Odyssey Development, Inc. Inez Oehlke Constance S. Otis Louise Otten Paul* and Allegra Parker E. M. Pearson Foundation Veloris J. Peterson Betty Eastman Peyton* Thomas Turney Peyton* Judith and Kurt* Pinke Julian G. Plante Carl and Susan Platou Randall A. Pratt Joan and Bill Reiling Ruth and Raymond^{*} Reister Robert Remington Walter* and Elizabeth Ringer Evelyn 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 Noel Ann Rvan Robert L. Ryan Diane and Darryl Sannes Otto* and Martha Schmaltz Stephen W. and Maureen D. Schroeder John and Bernice Schwartau Judith A Schwartau Nel Schweiss The Scrooby Foundation Rodney and Ruth Searle Marcel Luc Sell Marcia Shaw Mary Shepherd Eugene C.* and Gail V. Sit Robert J. and Sarah-Maud* Sivertsen Deborah and Charles Skinner Kenneth R. Skjegstad Dick and Ella Slade Anthony and Heather Smith James P. Smith Julien* and Charlotte Snowberg-Petit Henry Somsen* RoxAnn M. Splittstozer Jan and Bill Spoor Richard and Carol Stahl Robert Stanich and Jeanne Schleh Peggy Steiner* Sharron and Oren Steinfeldt Lorraine G. Stewart Loretta Stutsman Walter and Mary Jane* Trenerry Emily Anne and Gedney Tuttle John W. Twiggs* John H. Tvsk Mary L. Vernon* Paul and Carolyn Verret Wesley and Cheryl Volkenant Charles and Susan Ward Sandra Waterman Reverend David B. Wheeler Renata Winsor Eleanor and Frederick Winston Thomas Winter* Jean C. Wirsig Women's Organization of the Minnesota Historical Society * Deceased

In addition, we are grateful to the following individuals who have contributed gifts of \$250 - \$9,999 to the Society's endowment. Donors to The Nina M. Archabal Fund for Museum Programs are listed separately.

Anonymous (2) Brian E. Anderson* David and Debra Andreas Nina and John Archabal Beito Foundation Dorothy M. Bennett Crystal A. Clift* Betty Jayne and Kenneth H.* Dahlberg Elisabeth and Humphrey Doermann Hiram and Ada Drache Ruth G. Dyer E. Daniel Eckberg Magdalin Espy Eugene and Mary Frey Caroll and Joann Hall Cynthia Hall-Duran and Rico Duran Clayton Johnson Janet N. Jones Thomas and Jean King John and Valerie Klobe Marguerite C. Klobe Revocable Trust Thomas M. Kurihara Ralph and Virginia Kurtzman Jane E. Larson* Dvan Lawlor Charles and Hope Lea Harold and Carla LeVander lantha LeVander* Vera Likins* Betty and Whitney MacMillan David and Kathrine Matthew Robert and Marveen Minish George and Judy Murakami Doris Ocel Bill and Anne Parker Evelyn Robinson³ Louise D. Rose* Noel Ann Ryan The Saint Paul Foundation Nel Schweiss Robert J. Sivertsen Vivian R. Skoog Peggy Steiner* Travelers Property Casualty Company of America Venetian Isle, Inc. Charles A. Weyerhaeuser Memorial Foundation Women's Organization of the Minnesota Historical Society

* Deceased ** Matching Gift

THE NINA M. ARCHABAL ENDOWMENT FUND FOR MUSEUM PROGRAMS

The Minnesota Historical Society recognizes individuals who have made a gift in honor of the Society's former director, Nina M. Archabal.

The Nina M. Archabal Endowment Fund for Museum Programs will support a wide range of programs at the Society's museums and historic sites. From exhibitions of local and national importance, to innovative and engaging programs for students and families, and the acquisition and care of collections that tell our Minnesota stories, the fund will help sustain a vibrant museum program for years to come.

Anonymous (25) Helen Aase The Katherine B. Andersen Fund of The Saint Paul Foundation Donna M. Anderson Elwood and Judy Anderson Kathleen Clarke Anderson Marcia G. Anderson Martha S. Anderson Dr. Roger E. Anderson Rolf T Anderson Mrs. Wm. R. Anderson, Jr. John F. Andrus III Ankeny Family Fund of The Minneapolis Foundation Abbot G Apter Allan L. Apter and Brenda Ion Charles and Peggy Arnason Fund of the St. Croix Valley Foundation Sharon and Terry Avent Duncan H. Baird John S. Baker Richard Gale Ballantine Mary A. Bang Paul Bard Samuel F. and Shirlee Ruttger Bates Monsignor William Baumgaertner Betty Bear The Beito Foundation Diane Berthel C. Bisson and R. Miller Marlene and Ned Bixby Dennis and Nancy Blenis Suzanne Blue Susan S. Boren Harlan Boss Foundation for the Arts W. Andrew and Linda Boss Steve A. and Gail G. Brand Thomas J. Braun Jean and Carl Brookins Marney B. Brooks Roger and Ronnie Brooks Robert A. and Susan K. Burns Rod and Barbara Burwell Patrick and Twiss Butler Darrell Butterwick Jack and Jean Buys Ann Calvert Elsa Carpenter and Barney Barton Nicky B. Carpenter Thomas and Anne Carrier Albert W. Cherne Foundation Judith A. Christensen Donn and Mary Coddington David and Harriet Conkey Jeanne and David Cornish Judith and Richard Corson Page and Jay Cowles Sage and John Cowles Cassie and Dan Cramer Alyce M. Cranston

John Crippen and Sheila Stuhlman Ella P. Crosby Andy Currie and Ames Sheldon Mr. and Mrs. Richard M. Cutting Christopher and Kathryn Czech Ken and Betty Jayne Dahlberg Carol Daniels and Richard Jacker Davis Family Michael and Celia Davis Mary Lee Dayton Ruth and Bruce Dayton Cy and Paula DeCosse Richard V. DeLeo Charles M. Denny, Jr. The Dietz Family Fund of The Saint Paul Foundation Roland and Beth Dille Mary M. Dobmeier Humphrey and Elisabeth Doermann Mrs. Florence Doyle Hiram and Ada Drache Joan R. Duddingston Ruth G. Dyer and Luverne Gustavson Jean and Bob Eidsvold Bert and Iverne Enestvedt Linda Engberg E. Duane and Marlene Engstrom Gertrude Esteros Joan M. Fagerlie Ester and John Fesler Katie and Rick Fournier Maryfaith and Michael Fox Mrs. Orville L. Freeman William Frenzel Neena/Ram Gada Family Charitable Fund The Garofalo Foundation of The Saint Paul Foundation Donald and Adele Garretson Agnes Gerlach Millie Gignac Robert and Phyllis Goff Rosemary H. and David F. Good Family Foundation John and Virginia Greenman Greycoach Foundation Jennifer Gross and Jerry LeFevre Grotto Foundation Hannibal and Robbie Haase Mark and Kathryn Tokar Haidet Raymond and Sally Haik David and Kim Hakensen Ruth Hale Cynthia Hall-Durán and Rico Durán Marion J. Handt James Haselmann Lorraine S. Hasselquist Marshall and Elizabeth Hatfield Jody A. Hauer Douglas Heidenreich Howard Heinzen HGA Architects & Engineers Louis F. and Kathrine E. Hill Gayle Hjellming Diane and Tony Hofstede Hognander Family Foundation Joan E. Holmes Eileen and Eunice Holz Tim and Glenda Hoogland James and Ann Howard Margaret S. Hubbs and Family Dr. and Mrs. Bill Hueg Karen A. and Charles W. Humphrey Ruby M. Hunt Huss Foundation Chuck and Marie Irrgang Jane and Jerald Jackson Clayton Johnson James E. Johnson Josie R. Johnson Mrs. Janet N. Jones Lucy R. Jones

Martha and Art Kaemmer Fund of the HRK Foundation Andrea and Kevin Kaier Miriam Kelen John Keller and Sandra Jo Shill Mr. William R. Kelley David Kelliher and Margaret Anderson Kelliher The Martin and Esther Kellogg Fund of The Saint Paul Foundation Elizabeth J. Keyes Patricia G. Kielb Lyndel and Blaine King Fund of Fidelity Charitable Gift Fund Tom King Margee and Bob Kinney Robert and F. Alexandra Klas Gloria Knoblauch Peggy Korsmo-Kennon Luanne Koskinen Roger and Donna Kufus Joanne and David B. Laird, Jr. Jeffrey and Gretchen Lang Karen A. and Russell H. Larsen Dr. Bruce L. Larson Dave Larson William E. Lass John J. LaVine Don and Joann Leavenworth M. John and Therese A. Lebens Tom and Mary Gerry Lee Leeward Landing Fund of The Minneapolis Foundation Allen and Nancy Levine Tom and Rhoda Lewin Steve and Judy Lewis Peg and Dick Lidstad Bernie Lieder Dorothy Lilja Katherine R. Lillehei Mr. Lew Linde Christine M. Linsmayer Jean Ljungkull Bill Lurton Beverly Machacek Nancy and Warren MacKenzie Betty and Whitney MacMillan W. Duncan and Nivin MacMillan Foundation Charlie and Teri Mahar Dusty and George Mairs Thomas G. Mairs Mary Lou and John Marschall The Margaret Wallin Marvin Fund of Minnesota Community Foundation James and Sydney Massee E. Neil and Marilyn Mattson Susan B. McCarthy Walt McCarthy and Clara Ueland Judy and Malcolm W. McDonald Family Charitable Account of the Fidelity Charitable Gift Fund Dick and Joyce H. McFarland Family Fund of The Minneapolis Foundation Linda McGowan Donald and Alice McIlrath Peter and Mary McKenna Wendy and Malcolm McLean Mary Bigelow McMillan Hugh and Mary Meier Peg Meier John and Lillian Meyer Sara Meyer Thomas Meyer and Martha Meyer-Von Blon Joseph and Jane Micallef Evelyn Miller Robert and Marveen Minish Donald and Patricia Moberg Robert and Deborah Montgomery Donna Morgan Angus T. Morrison

Clinton and Mary Morrison Mr. Roger Murnane Katherine and Kingsley Murphy Ed and Mary Nakasone Godan and Savithry Nambudiripad Joe and Beth Naughton Angie Nelson Dean M. Nelson Raleigh P. and Barbara B. Nelson Merritt C. Nequette Mary Newell The Nicholson Family Foundation, Richard and Nancy Nicholson Fund Lucille Nickolav Alison Noble Paul Oberhaus and Diana Adamson William and Elinor Ogden Mary Kay O'Hearn Ed and Charty Oliver Ben and Rita Olk Phyllis Olson Mr. and Mrs. John Ordway, Jr. Duane and Timya Owen Anita M. Pampusch and Frank J. Indihar. MD Allegra W. Parker Donald J. Pearce Gerald and Donna Peterson Eugene L. Piccolo Tad and Cindy Piper Julian G. Plante Dominic Plucinski and Jean Launspach George C. Power, Jr. Family Fund of The Saint Paul Foundation Tom and Laura Rasmussen Florence M. Regan Peter and Jacqueline Reis Ruth Reister Rod Richter Elizabeth M. Ringer Sandra Bemis Roe Jon and Delores Roeder Ken and Nina Rothchild Curtis and Joan Roy Shelly and Steve Rucks Matilda and Bob Rupp Anders Rydaker Robert and Elizabeth Sande Roxanne Sands Earl S. and Barbara Flanagan Sanford Fund of Fidelity Charitable Gift Fund Michael and Shirley Santoro Rose Mary Satack Barney and Patricia Saunders C. Perry and Lola Schenk Hugh and Margaret Schilling Linda Schloff Mary E. Schlosser and Stewart J. Hazel Joyce and Jim Schnobrich John N. Schoen Dana and Jon Schroeder John, Bernice and Judy Schwartau The Scrooby Foundation Rod and Ruth Searle David Senf Irving and Janet Shapiro Lucy and Stan Shepard Daniel Shogren Helen F. Silha Anne Simpson Eugene C. and Gail V. Sit Foundation Paul and Erika Sitz Robert J. Sivertsen Kenneth Skjegstad Elizabeth L. Smith Ed and Harriet Spencer Eileen Spencer Jan and Bill Spoor Richard and Carol Stahl Sharron and Oren Steinfeldt Patrick T. and Susan Kenny Stevens Fund of The Minneapolis Foundation Simon Stevens and Maggie Thurer Bill Stoeri and Sue Johnston Edward C. and Virginia L. Stringer Loretta L. Stutsman The Summer Fund on behalf of Harry G. McNeely, Jr. Arlene and Tom H. Swain Eleanor Swanson Bruce and Julia Taber Josephine B. Teare Missy Staples Thompson Deb Thorp and Kathleen Murphy Rachel Tooker and Randy Roberts James and Ollie Tuff Emily Anne Staples Tuttle Elaine U. Underdahl Dr. Carol Urness Paul and Carolyn Verret General John and Avis Vessey Rosalie E. Wahl Ann Warner Sandra Waterman Miss Mary A. Webster The William and Barbara Welke Charitable Fund of Vanguard Charitable Endowment Program Don and Sue Wester Nancy and Ted Weyerhaeuser John P. and Annette Whaley John and Sandy White Wheelock Whitney and Kathleen Blatz Ken and Norma Wilcox Carl Wild Eleanor and Frederick Winston In memory of John Wood Alan R. Woolworth Zita Hawley Wright

ENDOWMENT FUNDS

The Society is grateful to donors who have established more than 169 endowment funds. Funds starred (**) were newly created during fiscal year 2011. For more information on establishing a fund, please call 651-259-3121.

UNRESTRICTED

An Anonymous Fund (2) The Nina and John Archabal Fund The Terry and Sharon Avent Fund The Julian B. Baird Fund

- The Morley C. Ballantine Fund
- The Isabella and Leo Capser Fund
- The Wallace and Mary Lee Dayton Fund**
- The Elise Rosenberry Donohue Fund in Memory of Her Mother Sarah-Maud Weyerhaeuser Sivertsen**
- The Anna E.R. Furness Fund
- The Charles and Earleen Hanson Fund The Marshall R. and Elizabeth Hatfield
- Fund The Donald and Gladys Henslin Fund
- The Helen Henton Fund
- The Karen A. and Charles W. Humphrey
- Fund for Minnesota History** The Lucy Rosenberry Jones Fund in
- Memory of Her Mother Sarah-Maud Weyerhaeuser Sivertsen**
- The Waring Jones Fund
- The Martha and Art Kaemmer Fund The Helen Katz Fund
- The Elsie A. Keasling Fund
- The Robert and Alexandra Klas Fund**
- The Tom and Rhoda Lewin Fund
- The Fred and Elvina Mathison Fund
- The Robert W. Maynard Fund**
- The Donald and Alice McIlrath Fund
- The Glen and Inez Oehlke Family Fund

- The E. M. Pearson Foundation Fund The Julien Petit Fund The Sarah-Maud Weyerhaeuser Sivertsen Fund** The Walter and Mary Jane Trenerry Fund
- The Paul and Carolyn Verret Fund The Eleanor and Fred Winston Fund**

COLLECTIONS

- An Anonymous Fund for Acquisition and Care of Three-Dimensional Objects
- An Anonymous Fund for Three-Dimensional Objects
- The T. R. Anderson Rare Collections Acquisitions Fund
- The Ballinger/Boeder Fund for Collections and Historic Sites
- The Arthur Franklin Bergstrom Fund for Collections
- The Josephine L. Darling Fund for Preservation of Manuscripts
- The Lila Johnson Goff Collections Endowment Fund
- The Loris Sofia Gregory Art Fund The F. T. Gustavson Fund for Museum
- Collections The David and Kim Hakensen Fund for
- Collections The Ronald and Margaret Hubbs
- Collection Acquisition Fund
- The Bruce and Terry Hutchins Fund The Carl and Helen Winton Jones Fund
- for Archives and Manuscripts The Herschel V. Jones Collections
- Acquisitions Fund
- The Sam and June Joy Family Endowment Fund for Collections The Jean R. Ljungkull Textile Fund
- The Lydia Lucas Fund for Archives and Library Processing
- The E. Neil and Marilyn Mattson Fund for Collections
- The John Nelson Fund For U.S./Dakota War and Civil War Collections
- The Dr. Patrick O'Dougherty Fund for Collections
- The Roger Preuss Endowment for the Arts Fund
- The Louise D. Rose Fund for Processing The Sibley Flandrau Stewart Fund for Museum Collections
- The Carl A. Weyerhaeuser Rare Books Fund
- The Henrietta W. Willius Conservation Fund

EDUCATION

- An Anonymous Fund for use by the Education Department for History Day**
- The Jinx Edwards and Ione Brown Fund
- The Kenneth and Betty Jayne Dahlberg Fund**
- The Dr. E. Daniel Eckberg Fund for Education**
- The Hall Family Scholarship Fund The Jacqueline Nolte Jones Fund for
- Education
- The Ralph and Virginia Kurtzman Fund for History Day**
- The Elizabeth and Whitney MacMillan Education Fund **
- The Joseph S. and Jane Y. Micallef Education Fund
- The Marybeth Nelson Fund for
- Education
- The Noel Fund for History Players The Jon A. and Delores J. Roeder Fund for Education

The Otto and Martha Schmaltz Education Fund MILLE LACS INDIAN MUSEUM

for the Mille Lacs Museum

MINNESOTA RIVER VALLEY

River Valley Historic Sites

ALEXANDER RAMSEY HOUSE

SIBLEY HOUSE HISTORIC SITE

The Dorothy M. Bennett Fund for

The Robert and Marveen Minish Fund

The Allan L. Apter and Brenda J. Ion

Fund for Split Rock Lighthouse

An Anonymous Fund for Norwegian

The Eugenie M. Anderson Women in

Bean Fund for Business History The Richard and Susan Withy Chaffee

The James Taylor Dunn Fund for St.

The Dale S. and Elizabeth D. Hanson

The Harriet Thwing Holden Fund for

The Ken and Nina Rothchild Fund

The Joseph and Josephine Ruttger

The Alice M. Hanson Fund for the

The Clavton and Jean Johnson Fund

The Dorothy Hagen Kettner Fund for

The William H. Likins. Jr. Memorial

The Peg Meier Fund for Publications

The RoxAnn M. Splittstozer Fund for

American Indian History

The Atherton and Winifred (Wollaeger)

Fund for the History of Philanthropy

Fund for Swedish American History

for Business History and Women's

The John, Bernice and Judy Schwartau

The Emily Anne Staples Tuttle Fund for

Fund for Agriculture and Rural Life

The Odyssey Development Corporation

Site Endowment Fund

Historic Sibley House

for the Sibley House

SPLIT ROCK LIGHTHOUSE

HISTORICAL SUBJECT

American History

Public Affairs Fund

in Minnesota**

History

Librarv

Croix Valley History

Descendants Fund

Women's History

LIBRARY PROGRAMS

for the Library*

Library Fund

and the Library

Library Programs

Library and Archives

Fund

HISTORIC SITES

HISTORIC SITE

The Harry D. and Jeannette Ayer Fund

The Nel Schweiss Fund for Minnesota

The Alexander Ramsey House Historic

EXHIBITIONS

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

HISTORIC PRESERVATION

- The Suzanne Sweasy Blue Fund for Historic Preservation, Especially with and for Minnesota's County and Local Historical Organizations** The Horace F. and Esther J.
- Chamberlain Fund for Historic Preservation
- The Mary E. Lahiff Historic Preservation Fund for Buildings in Minneapolis
- The Charlie Nelson Fund for Historic Preservation
- The Otto and Martha Schmaltz Fund for the Grey Cloud Island Lime Kiln Property
- The Henry N. Somsen Fund for Historic Preservaton**

HISTORIC SITES – GENERAL SITES

- The Richard and Shirley DeLeo Fund for Historic Sites
- The Gerald W. and Victoria K. Johnson Fund for Historic Sites
- The Vera Stanton Memorial Fund
- The Women's Organization of the Minnesota Historical Society Historic Sites Enhancement Fund

HISTORIC SITES – SPECIFIC SITES COMSTOCK HOUSE

- The Comstock Memorial Fund for the Comstock House
- The Hiram M. and Ada Drache Fund for the Comstock House

FOREST HISTORY CENTER

- The Evelyn Robinson Fund for the
- Forest History Center The Richard and Carol Stahl Fund for
- the Forest History Center

JAMES J. HILL HOUSE HISTORIC SITE

- The Elisabeth W. Doermann Fund for the James J. Hill House The Janet L. Erickson Hill House Fund The Gertrude Hill Boeckmann Ffolliott
- Fund for the James J. Hill House

HISTORIC FORESTVILLE

The Florence Donohue Fund for Historic Forestville

HISTORIC FORT SNELLING

- The William L. Anderson Military Medical History Fund The Agnes Gerlach Fund for Historic
- Fort Snelling
- The Robert Loring Jackson Fund for Historic Fort Snelling
- The Charles and Hope Lea Family Fund for Historic Fort Snelling and
- Unrestricted Use**
- The Noel Ann Ryan Fund

HISTORIC SITE

Endowment Fund

The Renata R. Winsor Fund for Historic Fort Snelling The Joseph and Marie Winter Family

Fund for Historic Fort Snelling

CHARLES A. LINDBERGH HOUSE

The Charles A. Lindbergh Historic Site

MILL CITY MUSEUM

- The Ed and Elly Asplin Fund for Mill City Museum
- The Charles H. and Lucy Winton Bell Endowment Fund
- The Chute Family Fund for Mill City Museum
- The Sage and John Cowles Fund The Whitney Eastman Fund for Mill
- City Museum The Paul S. and Aileen M. Gerot Fund
- for Mill City Museum The David and Barbara Koch Fund for
- Mill City Museum The McKnight Foundation Fund for Mill
- City Museum The Morrison Family Fund for Mill City
- Museum
- The Paul and Allegra Parker Fund for Mill City Museum
- The G. Richard Slade Fund for Mill City Museum
- The Jan and Bill Spoor Fund
- The Mary Vernon Fund for Mill City Museum
- The Harrison Hayes Whiting Fund

MINNESOTA'S GREATEST GENERATION

- The Marney and Conley Brooks Fund for Minnesota's Greatest Generation
- The Arthur H. and Marguerite C. Klobe Minnesota's Greatest Generation Fund**
- The Norman and Helen Lorentzsen Fund for Minnesota's Greatest Generation
- The Don Nyrop Fund in Honor of the Great People He Worked With While President of Northwest Airlines, 1954-1984
- The Carl and Susan Platou Fund for Minnesota's Greatest Generation

ORAL HISTORY

The Rodney N. Searle Fund for Oral History

PHOTOGRAPHY

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

PROCESSING

The Kathryn A. Johnson Fund for Manuscript Processing

PUBLIC AFFAIRS

The Richardson B. Okie Fund for Public Affairs

PUBLICATIONS

- The Elmer L. and Eleanor Andersen Publications Fund
- The June D. Holmquist Publications and Research Fund
- The Frank Dowding Mirador Fund for the Minnesota History Quarterly Journal of the Minnesota Historical Society
- The Henry and Donna Morgan Fund for Research and Publications

SPECIAL FUNDS

- An Anonymous Fund An Anonymous Fund for Paintings Conservation
- The Nina M. Archabal Endowment
- Fund for Museum Programs The Earl E. Bakken Fund for Creativity
- and Innovation

We make every effort to ensure the accuracy of this listing. If your name has been inadvertently omitted or incorrectly listed, please call the Development Office at 651-259-3115 or 1-888-239-4440.

The Charles E. Flandrau Research Leave Fund

- The Alfred P. and Leona Gale Fund* The Mavis E. Hogan Fund for
- Genealogical Research The Hognander History Award Fund
- The Lenore Jesness Fund for Genealogical Research
- The Kuhrmeyer Family Fund for
- Information Technology The Charles A. Lindbergh Memorial Fund
- The Betty Scandrett Oehler Fund The Kenneth R. Skjegstad Fund for Minnesota History
- The Stans Lectureship Fund The Earl K. and Ruth N. Tanbara Fund
- for Japanese American History in Minnesota

STATEWIDE OUTREACH

- An Anonymous Fund for Northwestern Minnesota History The Jean and Frank Chesley Fund
- for Local and County Historical Societies The George W. Neilson Fund for
- Northwestern Minnesota The John Newton and Julia Morrow Pevton Fund

** New Funds

MINNESOTA HISTORICAL SOCIETY EXECUTIVE COUNCIL As of June 30, 2011

Officers

William R. Stoeri, President Sharon Avent, Vice President Ram Gada, Vice President Paul Verret, Vice President D. Stephen Elliott, Secretary Missy Staples Thompson, Treasurer

Executive Council

Abbot G. Apter Sharon Avent Suzanne Blue Brenda J. Child Judith S. Corson Mark Davis Michael L. Davis D. Stephen Elliott Ram Gada Phyllis Rawls Goff William D. Green James T. Hale Ruth S. Huss Martha Kaemmer David M. Larson Charles Mahar Dean M. Nelson Richard H. Nicholson Peter R Reis Simon Stevens William R. Stoeri Edward C. Stringer Karen Wilson Thissen Missy Staples Thompson Paul Verret Eleanor Winston

Ex-Officio Council Members

Mark Dayton, Governor Yvonne Prettner Solon, Lieutenant Governor Mark Ritchie, Secretary of State Lori Swanson, Attorney General Rebecca Otto, State Auditor

Appointed Management

Nina Archabal, Director and Chief Executive Officer (retired Dec. 31, 2010) D. Stephen Elliott, Director and Chief Executive Officer (beginning May 2011) Michael Fox, Interim Director and Chief Executive Officer, Chief Operating Officer and Deputy Director, Programs (retired May 2011) Pat Gaarder, Director, Human Resources and Volunteer Services, Interim Deputy Director, Programs Andrea Hart Kajer, Deputy Director, External Relations Cassie Cramer, Director, Development John Crippen, Director, Historic Sites and Museums Robert Horton, Director, Library, Publications and Collections Chuck Irrgang*, Chief Financial Officer, Finance and Administration David Kelliher, Director, Public Policy and Community Relations Karen Marano, Interim Director, Human Resources Rose Sherman, Director, Enterprise Technology and Business Development Dan Spock, Director, Minnesota History

Center Museum Lory Sutton, Director, Marketing and Communications

To view a copy of the Society's 2011 Annual Report online, visit www.mnhs.org/annualreport.

MINNESOTA HISTORICAL SOCIETY HONORARY COUNCIL As of June 30, 2011

Lowell C. Anderson Russell Anderson D.H. Ankenv Jr. Charles W. Arnason Norbert Arnold Earl Bakken Bruce W. Bean Gretchen U. Beito Marney B. Brooks Thomas C. Buckley Mary Griggs Burke Clarke A. Chambers Kenneth Dahlberg John B. Davis Jr. Richard DeLeo Charlton Dietz Roland P. Dille Elisabeth W. Doermann* Hiram M. Drache Elizabeth S. Driscoll Jeanne Dunsworth* Richard L. Ferrell Alfred P. Gale Rhoda R. Gilman Margaret L. Gunther Marshall R. Hatfield Karen A. Humphrey Lucy R. Jones Max M. Kampelman Svlvia C. Kaplan Alexandra Klas Robert C. Klas David A. Koch Elizabeth S. MacMillan E. Neil Mattson Mary Ann McCoy Donald C. McIlrath. M.D. Peg Meier William Melton Joseph S. Micallef Richard Moe Walter F. Mondale Richard T. Murphy Sr. Dr. Larry G. Osnes Fred Perez Ruth Reister Kennon V. Rothchild Curtis L. Roy Ramedo J. Saucedo Rodney N. Searle Janet R. Shapiro Robert J. Sivertsen F.L. Spanier William H. Spoor Walter N. Trenerry Emily Anne Tuttle Ret. Gen. John Vessey Gerald Vizenor Vernell Wabasha Hon, Rosalie Wahl Lorenzo D. Williams

* Deceased

Minnesota Historical Society, 345 Kellogg Boulevard West, Saint Paul, Minnesota 55102