

2014 Annual Report
Project for Pride in Living

Real Results for Real People

I've long been an admirer of PPL's work in the community, and what I've seen since coming to the organization in April of 2014 has far surpassed my expectations.

I've been inspired by the tireless efforts of staff, volunteers, and board members who are working to help families and individuals in tangible ways that make a real difference. Our work in 2014 had two notable highlights. First, we broke ground on our Hamline Station Apartments along the Green Line in St. Paul, which will bring 108 quality rental units with great access to transit and jobs. Secondly, we launched our Human Services job training program, creating a career path for many through an innovative partnership with Hennepin County, Minneapolis Community and Technical College, and Minneapolis Public Schools Adult Education.

I've been energized by the PPL participants who are overcoming tremendous obstacles to create a higher quality of life for themselves, their families, and their neighbors. PPL served nearly 13,000 people last year, and I can tell you that we aren't just delivering services—we're delivering life-changing results for real people. You can go into our housing, our employment training programs, or our education work and see a real difference in the lives of real people. Your support makes all of this possible, and we're excited to share a few of their stories in this report.

The metropolitan region continues to face a number of challenges, and it's exciting to be leading this organization as we work with you to address them. Looking toward the next few years, I see us furthering our impact together—aligning our services, engaging the neighborhoods we work with, reducing the disparities our participants face—while building on the great work PPL has already done.

Lastly, I've been encouraged by your generous partnership and support. Together we are making a real impact—one person, one family, one home, and one neighborhood at a time. Your role in our work is critical, and I want thank you for being a part of it.

Sincerely,

Paul Williams
President & CEO

About PPL

PPL builds the hope, assets, and self-reliance of individuals and families who have lower incomes by providing transformative affordable housing and employment readiness services. The results of our work benefit participants and the community alike. Our affordable housing development and customized support services make Twin Cities neighborhoods stronger. Our employment training programs and schools help fill our region's critical workforce needs.

HOUSING STABILITY

PPL develops and sustains quality affordable housing through new construction, renovation, and property management. **Alvin's PPL apartment represents a chance to make his life better. Read his story on Page 4.**

ECONOMIC ADVANCEMENT

PPL's work readiness and job training programs help individuals increase their opportunities for economic advancement. **Rebecca's career path hit a dead end until she found PPL. Read her story on Page 5.**

ADULT & FAMILY STABILITY

Families and individuals in our housing access one-to-one services and community building activities onsite, customized to their needs. **PPL's support services have given Liz something to talk about. Read her story on Page 6.**

YOUTH ACHIEVEMENT

PPL connects students of every age, from early childhood to high school, to resources and relationships to help them succeed in school and in life. **Rakeal took the first steps to literacy at PPL's afterschool program. Read his story on Page 7.**

2014 Highlights

1

Broke ground on our Hamline Station Apartments in Saint Paul.

2

Received numerous design awards for our Rising Cedar Apartments.

3

Renovated homes for ownership in north Minneapolis.

4

Prepared first-time homebuyers to buy a home through our Home Ready financial coaching program.

5

Helped place a record 236 people in good-paying jobs.

6

Launched our Human Services job training program.

7

Marked 20 years of serving homeless families at our New Foundations program.

8

Taught healthy habits to Early Wonders Preschool families with St. Catherine University nursing students.

9

Closed the achievement gap by successfully graduating 50 students from our alternative schools.

10

Worked with thousands of donors and volunteers to build self-reliance in nearly 13,000 people in 2014.

Together We Make Homes for All

Alvin can't believe his luck. He sees the start of everything—a day, a job, getting an apartment with PPL—as a chance to improve his life, and he's had a lot of opportunity of late.

Living in PPL housing, Alvin credits staff with giving him the structure and support he needed to make a fresh start. PPL owns and/or manages over 1,100 units of quality affordable housing for people with low-incomes throughout the Twin Cities. Residents can also meet with PPL staff to maintain stable housing and work toward building brighter, more stable futures for themselves—something that's been a meaningful resource for Alvin.

“Having my own place means a lot to me, and the staff have been really helpful,” Alvin said. “I don't have family nearby, but I know I have someone that has my best interests at heart.”

Together with PPL, Alvin has worked to plan for the future and set goals like improving his income and saving up to buy a car. In the meantime, he has shown his dedication to providing for himself and sustaining stable housing without a car.

For many months, the chance to work required Alvin to commute an hour by bicycle through all sorts of weather, often beginning at 3 a.m. His positivity shone through as he arrived at work on time, ready to contribute, and found success on the job. After a long day's work, often after overtime, Alvin pedaled home, happy to be working and earning a paycheck.

“Having the support of the whole PPL family made me a firm believer that tough times don't last, but tough people do,” Alvin said. “It's become my anthem.”

Together We **Kickstart Career Paths**

Rebecca ran into a dead end. Years of experience as a personal care assistant and nonprofit professional inspired her to pursue a degree in Human Services once her kids were grown. Six courses short of graduation, with financial aid, student loans, and personal resources expended, Rebecca didn't have the means to cover tuition costs. This left her searching for answers or another way to fulfill her dream of working in the field. It ultimately led to her to PPL.

"I saw a flyer for this Human Services class at PPL," Rebecca remembered. "It was right up my alley."

Rebecca joined PPL's nine month Human Services program. Graduates received professional training for positions in the Human Services field and hands-on experience at Hennepin County while earning college credits and a certificate for their coursework through Minneapolis Community and Technical College and Minneapolis Public Schools Adult Education.

"I didn't know if I'd ever reach my goals," Rebecca said. "PPL gave me the chance to continue on my path."

Completing the Human Services certificate training opened doors for Rebecca, and she's now working in the field helping others access resources to achieve stability.

"People come in and they're trying to accomplish something. Sometimes they're anxious or nervous," Rebecca said. "Knowing that I am part of the process to help them meet their needs is empowering."

While she's working in the field, Rebecca plans to complete her bachelors degree in Human Services. The credits she earned in PPL's program will help her get closer to that goal. Rebecca's children were also inspired to further their education—one even completed another job training program at PPL.

Together We Support Families & Dreams

"I have this vision," Liz said, "and in it I'm wearing a microphone."

Recent public speaking opportunities have ignited a new passion for Liz. She's been sharing her story with people in recovery groups, helping others along their paths. It's an indication of where Liz sees herself going—and of how far she's come, thanks to PPL.

Long-time struggles with chemical dependency and mental health issues once left Liz unable to provide for her kids. Family support eventually dried up too, leaving her without a place to go.

"My sister said that she was working harder at my life than I was," Liz remembers. "She was right."

Liz entered treatment, motivated to get her life back and give her kids something better. After completing treatment, she came to PPL's New Foundations Program, which provides permanent, supportive housing to families while they address chemical and mental health issues.

"I didn't know how supportive PPL would be," Liz said. "There's no place like this!"

With the stability of housing and services at PPL, Liz has been able to finish a college degree, build stronger bonds with her children, and develop skills she can use when life gets hard. Her success has made her an example for her neighbors, and beyond.

"I started speaking at treatment centers and found my voice," Liz said. She hopes one day to be a professional public speaker, wearing a microphone headset to inspire large rooms of people. Until then, she knows she's making an impact today.

"I speak about something I'm passionate about and it's connecting with people in a very powerful way. I love that sharing my story helps others on their journey."

Together We Help Kids Grow Up Great

It's been a big year for Rakeal, and some days it's hard to recognize him from the shy kindergartner who started PPL's afterschool youth program this past fall.

As the youngest kid in the room, Rakeal was a quiet but curious observer. He formed a strong relationship with his tutor and started to feel comfortable in the program. Soon Rakeal was sociable with his peers, shared eagerly during group conversations, and made artistic creations that seemed beyond his years.

"I put him in the program to interact with other kids in the building," Rakeal's mom Roshee said. "I like how it keeps him engaged and active."

One daunting challenge for Rakeal remained: reading. PPL's afterschool programs pair volunteer tutors with kids to develop literacy skills and meet community-wide efforts to have kids reading by third grade. Rakeal came to our program aware he couldn't read and, like many older students in our program, was overwhelmed by the challenge of improving his reading abilities. His tutor found age-appropriate materials and began the process of teaching him how to read, encouraging him at every step. Eventually, Rakeal's determination paid off in a big way.

Early this fall, Rakeal knew only a few words of the book he and his tutor read. By December, he could read the whole book. The accomplishment visibly energized the kindergartner: he reportedly danced all the way home that night.

"I have seen Rakeal grow from not thinking he can read to finishing a whole book out loud," said Emily, who tutored Rakeal throughout the school year. "I am very glad I get the chance to work with him."

Today, Rakeal is an avid reader. He reads above grade level and is ready for a new challenge—reading his older brother's chapter books about superheroes.

Your Support Makes an Impact

2014 Financial Summary

As a generous PPL donor, your partnership fosters real change across the Twin Cities. Every day with your support, individuals and families have stable housing, kids are ready for kindergarten and beyond, jobseekers get the skills and confidence they need to start on a career path, and our neighborhoods become more vibrant and strong. PPL keeps administrative costs low, dedicating more resources to our programs that create life-changing opportunities. Your support helps create that change. **Thank you!**

PPL, Inc. Revenue

BY SOURCE - \$17,459,829

- 34% Government Grants
- 24% Earned Income - Real Estate Services
- 22% Contributions
- 7% Developer Income
- 6% United Way
- 5% Program Income
- 2% Interest & Other Income

PPL, Inc. Expenses

BY PROGRAM - \$17,789,586

- 32% Housing Management & Development
- 29% Housing Based Services
- 11% Employment Training
- 10% General & Administrative
- 10% Education
- 5% Technology & Other Programs
- 3% Fundraising

PPL Financial Statement

2014 Audited Financials

Statement of Activities and Changes in Net Assets Consolidated* Statement of Financial Position

	PPL INC.	CONSOLIDATED*		
REVENUE			ASSETS	
Individual Contributions	\$ 1,024,616	\$ 1,068,457	Cash & Cash Equivalents	\$ 6,649,852
Corporate & Foundation Contributions	2,767,330	3,361,893	Cash Held in Rental Property Reserves	9,590,815
United Way	1,018,457	1,223,457	Cash - Custodial	662,994
Government Grants	6,030,046	6,468,831	Cash Held in Escrow	836,646
Sales	0	2,318,985	Marketable Securities	1,358,458
Rental Property Income	0	9,997,246	Account Receivables - Net	2,011,285
Program Income	865,783	865,783	Property Under Development and For Sale	13,192,263
Developer Income	1,325,748	1,325,748	Total Other Assets	1,899,196
Interest and Other Income	304,664	875,843	TOTAL CURRENT ASSETS	\$ 36,201,509
Earned Income - Real Estate Services	4,123,185	0	Net Property and Equipment	\$ 108,525,773
TOTAL REVENUE	\$ 17,459,829	\$ 27,506,243	TOTAL ASSETS	\$ 144,727,282
EXPENSES			LIABILITIES	
Housing Services	\$ 10,757,200	\$ 22,898,392	Accounts Payable	\$ 585,471
Programs	1,985,869	1,885,971	Accrued Expenses	9,460,484
Schools	1,731,853	1,536,449	Deferred Revenues	2,560,095
Technology & Other Programs	903,698	871,706	Notes and Mortgages Payable	77,931,610
Momentum Enterprises	0	3,027,558	Other Liabilities	2,587,268
TOTAL PROGRAM EXPENSES	\$ 15,378,620	\$ 30,220,076	TOTAL LIABILITIES	\$ 93,124,928
Supporting Activities			NET ASSETS	
General & Administrative	1,820,287	1,835,731	Unrestricted	\$ 50,595,752
Fundraising	590,679	590,679	Temporarily Restricted	793,943
TOTAL EXPENSES	\$ 17,789,586	\$ 32,646,486	Permanently Restricted	212,659
CHANGE IN NET ASSETS FROM 2014 OPERATIONS	\$ (329,757)	\$ (5,140,243)	TOTAL NET ASSETS	\$ 51,602,354
NON-CASH CHARGES FOR DEPRECIATION AND AMORITIZATION	\$ 138,445	\$ 4,703,082	TOTAL LIABILITIES AND NET ASSETS	\$ 144,727,282
CHANGE IN NET ASSETS EXCLUDING DEPRECIATION AND AMORITIZATION	\$ (191,312)	\$ (437,161)		

Consolidated* financial statements include four entities:

- Project for Pride in Living, Inc. (parent organization)
- Momentum Enterprises, an affiliated social enterprise nonprofit organization under common PPL Board control
- Two real estate legal entities:
 - PPL Properties, an affiliated nonprofit organization under common PPL Board control which wholly owns single-purpose limited liability companies (LLCs)
 - Limited Partnerships in which PPL has a controlling interest as a General Partner

Thank You 2014 Donors!

SUSTAINERS CLUB (\$5,000 AND UP)

Anonymous (4)
3M Foundation
Abbott Northwestern
Hospital Foundation
Accenture
Todd and Allyson Aldrich
Allianz Life Insurance
Company of
North America
Ameriprise Financial
DeWalt H. Ankeny, Jr. Fund
of The Minneapolis
Foundation
Bank of America Charitable
Foundation, Inc.
David Winton Bell
Foundation
John and Ruth Bergerson
Family Fund of The
Minneapolis Foundation
Best Buy Children's
Foundation
The Beverly Foundation
Blue Cross and Blue Shield
of Minnesota Foundation
BMO Harris Bank
Otto Bremer Foundation
Bridgewater Bank
Burlington Northern
Santa Fe Foundation
Patrick and Aimee Butler
Family Foundation
Carmen and Jim Campbell
of the Campbell
Foundation
Curtis L. Carlson
Family Foundation
Carolyn Foundation
Beverly Caruso
CenterPoint Energy
Minnegasco
Charlson Foundation
Children's Hospitals and
Clinics of Minnesota
Joan and Ron Cornwell
Diana Davies Family Fund
of The Minneapolis
Foundation
Judy W. Dayton
Delta Dental of Minnesota
Jaye F. & Betty F. Dyer
Foundation
F. R. Bigelow Foundation
Family Housing Fund
Franciscan Sisters of
Perpetual Adoration
Fred C. and Katherine B.
Andersen Foundation
Frey Foundation
General Mills Foundation
Gilligan Foundation

Greater Twin Cities
United Way
Jack and Sherry Guggisberg
Hardenbergh Foundation
Lucy Hartwell
James and Ann Howard
Family Fund of The
Minneapolis Foundation
Hugh J. Andersen
Foundation
James B. Linsmayer
Foundation
The John Mondati
Foundation
Jay and Iris Kiedrowski
Kopp Family Foundation
Nick and Jodee Kozlak
Margaret Rivers Fund
Marquette Transportation
Finance
McFarland Family Fund
of The Minneapolis
Foundation
The McKnight Foundation
The Minneapolis Foundation
Opus Foundation
Pax Christi
Catholic Community
Pentair Foundation
The Jay and Rose Phillips
Family Foundation
of Minnesota
Plymouth Congregational
Church in Minneapolis
Pohlad Family Charities
Molly and Ronald Poole
Family Fund of The
Minneapolis Foundation
Elizabeth C. Quinlan
Foundation, Inc.
R.C. Lilly Foundation
John and Nancy Rasmussen
RBC Foundation - USA
RBC Tile
Richard M. Schulze
Family Foundation
Thomas Rock and
Melissa Raphan
Saint Paul Children's
Collaborative
The Saint Paul Foundation
Joan and Arthur Schulze, Jr.
Securian Foundation
Shavlik Family Foundation
Sit Investment Associates
The Emil J. and Emily D.
Slowinski Fund of The
Saint Paul Foundation
Tankenoff Families
Foundation
Target Foundation
TECHdotMN

Thrivent Financial
Foundation
Travelers Foundation
Turner Family Foundation
U.S. Bancorp Foundation
U.S. Bank
Union Pacific Foundation
Valspar Foundation
Karen Viskochil Fund of The
Minneapolis Foundation
Wells Fargo Bank
Wells Fargo Foundation
Minnesota
Wells Foundation
The WEM Foundation
West Bend Community
Foundation's West Bend
Mutual Independent
Agents' Fund
Westminster
Presbyterian Church
Wings Financial Foundation
Angus and Margaret Wurtele
Xcel Energy Foundation
Youthprise

RELATIONSHIP CLUB (\$1,000 - \$4,999)

Anonymous (4)
The Ackerberg Group
Acme Tuckpointing &
Restoration
Robert Aderhold and
Audrey Kingstrom
Ahmann Martin
Rick Ahmann
Allina Health System
Darren and
Jennifer Anderson
Anonymous Fund of The
Minneapolis Foundation
Sally and Peter Anson
Aspen Waste Systems
Prospect Creek Foundation
a family foundation of
Martha and Bruce Atwater
Baker Foundation
Julie Brekke and
Jeffrey Walden
Bremer Bank, N. A.
Broadwater Foundation,
Valerie and Ed Spencer
Carmen Bringgold
Kenneth and Crystal Burns
Caliber Foundation
Philip Campbell and
Stephanie Steel
Alan and Ruth Carp
Michael Chutich and
Susan Gretz

Douglas and Sands Coleman
Fund of The Minneapolis
Foundation
R. John Collopy
Arthur Coury and
Mary Judith Howie
Steve J. Cramer and
Deborah Brisch-Cramer
Harold G. Dahl, CPA
Edward and
Sherry Ann Dayton
John and Joy DeHarpporte
Ernie and Mary Dorn
Michael and Deborah Ducar
Emily E. Duke and
Daniel A. Sogin
Faegre Baker Daniels LLP
Faribault Foods, Inc./
Reid and Ann MacDonald
Kevin Filter and
Rosemary Kessler
Fingerhut Family Foundation
Flannery Construction
Daniel and Kathy Flicek
Evelyn Franklin
The Fredrikson & Byron
Foundation
G & K Services, Inc.
KAG Fund of The
Minneapolis Foundation
Mike and Carol Garbisch
Lucy Gerold and
William Svrluga, Jr.
Kelly Gieser
Cathy Gilmore
Good Samaritan United
Methodist Church
Gail Graham
GrayBrier Foundation
John and Joan Grieman
Catherine and Curt Gunsbury
L.B. and Pamela Guthrie
H. William Lurton
Foundation
Donald and Marion Hall
Victor and Susan Hallberg
Alison and Mark Halley
Nancy L. Hanna and
Stuart Brodsky
Robin Hartwell
Dr. and Mrs. Robert Haselow
The Head Foundation
Mark Hegman
Dale and Linda Herron
John and Kathe Hetterrick
Zol and Kathleen Heyman
Christine and
David Hobrough
Jeffrey Hom
House of Hope
Presbyterian Church
The Hubbard Broadcasting
Foundation

Mike and Christina Huck
Family Fund of The
Minneapolis Foundation
Cheryl & Lowell Jacobsen
Family Fund of The
Minneapolis Foundation
Carter Jensen
Jane and Jim Kaufman
Fund of The Minneapolis
Foundation
Pat and Maggie Keating
Charles and Emily Kelley
Bill and Patricia Kelly Fund
of The Minneapolis
Foundation
Peter and Mary Kiedrowski
Bob Kokales
Gregory and
Coralyn Koschinska
Karen and Kenneth Kraemer
Tom and Marie LaForce
Matthew Lasley
Katherine and
Patrick Leighton
William Lieder
Lillian Wright and C. Emil
Berglund Foundation
Local Initiatives Support
Corporation - Twin Cities
Kirk and Kathy MacKenzie
Mahoney, Ulbrich,
Christiansen & Russ
Brian Mark Family Fund
of The Minneapolis
Foundation
Kim Matheson
Edwin and Susan McCarthy
Mike and Kay McCarthy
Walter McCarthy and
Clara Ueland
Damu McCoy and
Nicole France
Bill and Lana Miller
The Mortenson Family
Foundation
William and
Melinda Muenzberg
National Equity Fund
Jane Newman and
Amy Lange
Todd and Martha Nicholson
Fund of the Nicholson
Family Foundation
Open Your Heart to
The Hungry & Homeless
Dennis and Janet Orke
Jerry Paquin
Lisa Paulson
Susan Perkins
Roger Peters and
Lorna Reichl
Patricia Ploetz

James Porter and
Elyse Rabinowitz
Allan and
Virginia Portman Amis
Pratt Family Fund of The
Minneapolis Foundation
Quicksilver Express Courier
of Minnesota
Rasmussen-Northeast Bank
Foundation
Megan Roach
Walter and
Jodell Rockenstein
James Rognas
Michael and Tamara Root
Dr. David A. and
Kathleen Sweetman
Rothenberger
Tom and Karen Schoewe
Thomas and Janice Segar
Jose Goyco de Vera and
Julie Shannon
David Shirley
Mary Alice Smalls and
Bob Samuelson
Annette C. Smith
Solhem Uptown
Sprockets
Congregants of
St. Charles Borromeo
Roman Catholic Church
Congregants of
St. Joan of Arc Church
Congregants of
St. John's Catholic Church
of Little Canada
St. Louis Park Family
Services Collaborative
St. Mary of the Lake Church
Neighbor to Neighbor
Warren and
Mary Lynn Staley
Bob and Anne Strachota
Sarah B. Stroebel and
Mike Pliner
Tom and Jeanne Sween
The Sweitzer Foundation
Target Corporation
TCF Foundation
Al and Barb Tennesen
Thomson Reuters
Patrick Tschida
UrbanWorks Architecture
David and Sharon Ward
Watson-Forsberg Company
Weis Builders, Inc.
Welter Charitable Gift Fund
Paul and Shelly Wessel
Wheelock Whitney and
Kathleen Blatz
Scott and Joan Wilensky
Paul and Mickey Williams
Charles Williams, Jr.

Chris Wilson and
Millie Acamovic
WJS Consulting Group
Terry and
Susan Wolkerstorfer
Jennifer Woodland
Mary P. Wuest
Shay and Brenda Wyley
Xcel Energy
Wilfred J. Zalaznik*

**INDEPENDENCE CLUB
(\$500 – \$999)**

Anonymous (1)
AAC Engineering
Associated Bank
Susan Baker
BDS Laundry Management
Kristin Beckmann
Drs. Michael and
Ellen Bendel-Stenzel
Big Bob's Flooring
James and Edith Broten
James and Carol Broucek
John Bryson
Joe Buck
Kent Carlson
Stephen and Heidi Caskey
Angela Christy
Lynn Cibuzar and
Dave Riggs
Fritz and Annie Cleveland
Comcast Foundation
Janet M. Conn and
Mike Debelak
Theodore Cornwell
Jeanne Corwin
Jacqueline Day Bemis
Jan and Earl Dick
Tom Doar, Jr.
Stephen Donohue
Richard Doyle
Julie Drysdale
Frank and Patricia Dutke
Stephen and
Mary Kate Engel
Bridget and Steve Finnegan
Dr. and Mrs. Robert Fisher
Gerry Flannery and
Jean Henjum
Dale Forsberg
Fredrikson and Byron, PA
Elizabeth Fujino
Harry Gallaher
Teddy and Jim Gesell
Dan and Maria Gilleece
Bruce and Mary Gilmore
Ann and Tracy Godfrey
Sharon and Bob Hansen
Jean and Jim Hartman
Karen Hartz
Joseph and Mary Hayden
Jeff and Lucy Heegaard
Craig and Ruth Helmen
Liam Higgins
Dawn and David Hill
Michele and Michael Hu
Ronald Jensen and
Judy Ostendorff

Richard Johns
Angela Kamish
Jack and Debby Katzmark
Gary and Glen King
Sarah Kline-Stensvold
Allyson Knudsen
Bruce and Gretchen Koehn
David Koehser and
Nancy Dunnigan
Jean and Dennis Krause
Erin Krebs
Paul A. Laederach
Dr. James and Gail LaFave
Kathleen Lamb
Landmark Environmental
Liberty Mutual
Brad and Jean Linville
Jeffrey Locketz
Lot Surveys Company, Inc.
LRE Foundation
Harriet Ludwick
Lutheran Volunteer Corps
Christine MacKenzie and
Bob Smith
Nivin MacMillan
Barbara and
Keith McCormick
Medtronic Foundation
Paul C. N. Mellblom and
Peter D. Farstad
Metro Business
Capstone Class
Karen Moen
MPS Technical, Inc.
Peter and Karla Myers
Charles N. Nauen and
Pati Jo Pofahl
Diane Nettifee and
Jerry Hilleren
Leigh and Jess Niebuhr
Tom Northenscold
Northwest Area Foundation
Rosie Novak
Oak Grove Foundation
Linda Odegard and
Harlan Cavert
Eric Oines and
Salima Khakoo
Carolyn Olson
David Olson
Olson Foundation Fund
of The Minneapolis
Foundation
Sherrill Oman
Mike and Stacy O'Reilly
Bob and Carol Ostrowski
Parker Hannifin Foundation
James and Donna Peter
Lucille Petermeier
Betsy Pfeifer
Premier Banks
Pricco Family Charitable
Fund of The Minneapolis
Foundation
Hugh Pruitt and
Fariba Sanikhatam
Judith Reisman and
Jane Levin
J. Susan and
David Robertson

Philip and Kristine Roe
Glenda and Ron Rooney
Robin and Dave Savageau
Theodore Schatz
Margaret Schmidt
MaryJeanne Scott
Security Control Systems
Mary and Robert Shaffer
Cristy and James Siede
Jeffrey and Helene Slocum
Sandy Smalley-Fleming
Doug and Stephanie Smith
St. Frances Cabrini Church
Congregants of
St. Peter Catholic Church
Walter and Patricia Stevens
Donna Stevermer
Christine Szaj
Jack Thompson and
Brian Forney
John Tiedemann
Parker and Albert Trostel
Family Fund of The
Minneapolis Foundation
John and Maressia Twele
UnitedHealth Group
Jean L. Upson and
Roger B. Upson
Kari Valley
Thomas and Rita Welch
Mark and Cathy Welna
David Wiester
Janet M. Williams
Richard Wilson and
Kolean Pitner
Dale Worm

**DETERMINATION CLUB
(\$250 – \$499)**

Anonymous (1)
3M Company
Sasha Abrams
Eric Adams
Tom Ademite
Ryan Albrecht
David Allgeyer and
Melinda Look
Frank Altman
Paul and Judy Anders
Dr. and Mrs. David Anderson
Greg and Julia Anderson
Jim and Mary Anderson
Leslie Angel
Paul A. Arbisi
Mara Ascherman
ATK Community
Investment Foundation
Nathan Austin
Paul Bartel
Leon and Nancy Beck
Scott Benjamin
Janet Bergeron and
Samuel Deweese
Roger Bergerson
L.G. and Rossana Bewick
Marilyn Bieder
Karen and Douglas Boyum
Hudie and Sarah Broughton
Elise and Brian Bruner

William Buckland
Alexander Calingaert and
Suzanne Candell
Gretchen Camp
Gail Cederberg
Tom and Helen Cesare
Mike and Lis Christenson
Peter and Sandy Cochrane
Jay and Page Cowles
Carol Cramer
Ellie Crosby
Phil Davis
Dell Corporation
Rosemary Dolata
James Dorsey and
Dee Gaeddert
Timothy and
Jennifer Dunleavy
Teresa and John Egge
Peter Eisenberg and
Mary Cajacob
Meghan and Sean Elliott
Gladys Estoista
Nancy Feldman
Sharon Fischtrom
Richard and Patricia Fishel
David F. Fisher
Kathryn Florence
Signe Frank
Leah and William Franke
Paul and Deborah Franson
Kadeja Gaines
John and Janet Gendler
Go Fetsch Mechanical, LLC
Alan and Lynn Goldbloom
Peter Goss
Robyn Gray
Ted Grindal
Mark Guberman
Amy Gudmestad
Steven and
Janet Gunderson
Katherine Hadley
Patricia Haertel
Donna Hanbery
Tom P. Harlan and
Jayne A. Fulkerson
Mary Ellen Hennen
Ryan and Christen Herman
Rick and Beverly Heydinger
Mark and Charlie's
Gay/Lesbian Fund
for Moral Values of The
Minneapolis Foundation
Douglas and Kimberly Hile
Tom and Patty Holloran
Elizabeth Holmberg and
Robert Doppelhammer
Nancy Homans
Meredith and Richard Howell
Robert and Patricia Huberty
Vincent Hyman and
Mary K. Brennan
Helen and Thomas Jirak
Earl and Brenda Johnston
Elizabeth Jones
Drs. Charles and
Sally Jorgensen
Gina and Kurt Kastel

Ken K. Kauffman and
Miriam McCreary
Karen E. Kelley-Ariwoola
Fund of The Minneapolis
Foundation
John and Paula Kelly
Dan and Julie Kenney
Sarah Koschinska and
Daniel Soderstrom
Lindsay Kruh
Julie and David LaSota
Kathy Lawless and
John Keyes
Donald and
Joann Leavenworth
Jeannine Lee and
C. Roger Finney
Macy's Foundation
Deane and Nancy Manolis
James Mastroianna
Paul Maurer
Dr. Virginia McDermott
Catherine and
Timothy McGlinch
Ann Marie McIntire
Wendy McLean
Paula McMullen
Richard and Deborah McNeil
Terry and Mary McNellis
Thomas Meskan
Microsoft
Orlyn and Sharon Miller
Minneapolis Area
Association of Realtors
MNSOARR
Mary Morris
Will and Sharon Munnecke
Natural Resource Group
Pamela Neary and
Court Storey
Janet and J. Thomas Nelson
Kris Newcomer
Richard and Joan Niemiec
Mark and Jackie Nolan
Family Fund of The
Saint Paul Foundation
Michael Nystuen
Sharon Oines
Cherie and Jock Olson
PadillaCRT
Debra and
Michael Palmquist
Annette Pantel
Charles and Jo Anne Parsons
Helen Paul and Steve Arnold
Kent Paulson
Richard and Sandy Perkins
Robert and Amy Pfefferle
Mary Ranum
Conrad and Teresa Razidlo
Reit Management &
Research, LLC
Mike Remington
Julie Richmond
Karen Hanson Riebel and
Andrew Riebel
RSP Architects, Ltd.
Janet Sailer
Betty Schlick Andrews
Glen and Cynthia Schumann

Leslie Seaberg
Chuck and Yvonne Selcer
Richard and Karen Sellers
Julianne Shannon
Shannon Siegfried-Floe and
Stephen Floe
DeBorah Smith
Louis Smith
Smith Partners PLLP
Rick and Jill Smith
Sharon Solfest
Joel Spoonheim and
Lani Willis
Congregants of St. Frances
Cabrini Church
Emily Anne Staples Tuttle
Fund of the Minnesota
Community Foundation
Lawrence Stirtz
Pinggy Stolee
Anne Straka-Leland
James and Deanna Stratton
Sam Sturgis
Tara Sullivan
Nancy Tennesen
Keith and Dorothy Thomson
Thrivent Financial
Tranquility Housing, LLC
Villaume Industries, Inc.
Voyager Bank
James and Wynona Warner
Tim and Liz Welsh
Tom Wesley
Rodney and Winifred West
John and Joy* Wetzell
Angela Willardson
Susan and John Winters
Susan Wood and
Joyce F. Kenny
May Xiong and Lee Yang
YYES
Andrew R. Ziller and
Courtney Hanson

**ENTHUSIASM CLUB
(\$1 – \$249)**
Anonymous (8)
Paula and Esam Aal
Andriana Abariotes
Lois Abbott
Lynn Abrahamsen
Pita Adam and
Michael Stiffman
David Adams
Mohamed Alabari
Stephen and
Annette Alderson
Dennis and Nancy Alfton
Robert and Lisabeth Alfton
Susan Almen
Sonja Almlie
Gail Amundson and
Peter Rothe
Amy Anderson
Becky Anderson and
Richard Baker
Bjorn Anderson
Julia and Conner Anderson
Marlene Anderson

Mike Anderson and Jane Delehanty	Elizabeth Bovee Kim and John Bowden	Scott Cummings Laura Cunningham	Carl Erickson Heather Erickson	Lawrence and Lois Gibson Darlene Gieser	Christine and Chuck Henninger
Ray and Carolyn Anderson	Clara Boyum	Raymond and Donna Cunningham	David and Nancy Erpestad	Cheri Giguere	Amanda Herbst
Renee Anderson	Reverend John F. Brandes	William and Mary Cunningham	Georgiann and Joe Errigo	Kathleen and Tom Giguere	Robert and Marikay Herdman
Gwen Angel	Libby Brandl	Andrew Currie, Jr.	Hope Esparolini	Patrick and Susan Giguere	Peter and Sally Herfurth
Nick Angeloni	Matthew Brandt	Susan Cushman and Charlie Quimby	Lonna and Mark Espedal	Barbara Gilliland	Kathy Herman-Lamin
Cindy Angerhofer	Robin Brandt	Angel Daher	Debbie Estes	Patricia Gleason	Ann Herzog Olson
Kirk and Mary Ankerstjerne	Erika Brant	Laurie and David Dahl	Abby Evans	Stacy Glovka	Marguerite Hessian-Gatz and Robert Gatz
Alexander Applequist	Brasa Premium Rotisserie	Greg Dahlager	Linda and Kurt Falkman	Marge Goldberg	Al Hester
Applied Marketing Science	Rachel Brekke	Stephen J. Dale	James Farstad	Peege and Ray Good	Kedar Hickman
Alison Archer	Mark Brengman	Pamela Daly and Scott T. Nelson	Peter Farstad	Gordon and Betty Moore Foundation	Robin Hickman
Joshua Aslesen	Mark Brooks and Deborah Paone	Nancy and Richard Dana	Salah and Suzanne Fattah	Donna Gorski	JoAnna Hicks
Atonement Lutheran Church	Patty Brophy	Danaher Corporation	David and Rita Feehan	David and Anne Graham	Jennifer Higgins
Kris and Mark Audette	Susan Brown	Michael and Michele Darger	Elizabeth Feldman	Great Clips	Joan Higinbotham
Kristin Austrum	Margaret and Thomas Bruce	Craig Davis	Michael Ferraro	Lisa and George Greene	Otis F. Hilbert
John Awe	Philip and Carolyn Brunelle	Jason Davis	Susan Feulner	Jean and Bert Greener	George Hilgermann
Pat J. Aylward	Paul and Mariann Budde	Merrill Davis	Michael and Diane Fewer	Mary C. Greenman and Michael Kehoe	Barbara Hill
Ben and Marge Bache-Wiig	Ellis F. Bullock, Jr.	Michelle Davis	M. Jeanne Fiedler	Kevin Gregerson	Jettie Ann Hill
Peter Bachman and Janet Rice	Kristeen Bullwinkle	Tom Davis	Catherine Finch and Sarah Goullaud	Kathryn Greiner	Joshua Hill
Janayah Bagurusi	Bill and Julie Bunch	William Delaney	Justin Fincher	Michael Griffin	Stephen Hinze and Margaret Donohue
Mary Kay Bailey	Adolph and Rose Burckhardt	John and Virginia Dell	Beverly Fitzgerald	Groveland AA Group	LaChel Hird
Mary Baker	Kim and John Burmeister	James R. Denniston and Grace A. Aiello	Evonne Fix	Sam and Ava Guerrero	Margot Hird
Susan Baldwin and Paul Svingen	David and Shelly Burton	Chris and Liz Dettling	Ed Flahavan and Sue O'Leary	Julie Gugin and John Hall	Thomas and Nancy Hodnefield
Chuck Ballentine	Janel Bush	Denise DeVaan	Chris Flaherty	James and June Guldan	Joel Hodroff
Andy Barnett	Mary Butler	Natasha Devoe	Yvonne Flaherty	Barbara and Gary Gunderson	Margaret Hoff
Kristine Barstow and Sam Riley	Ann and Francis Bye	Mary Dew	Kirsten Flaten	Angela Gunlogson	John Hofstede
Jose Bartolomei	Elin and Danald Cadmus	Joseph and Eugenia Dixon, Jr.	Flowers on the Park	David and Ingela Haaland	Deborah and James Holbrook
Anne and John Bartoloni	Cammack Partners	Siv Dobrovolny	Jon and Lisa Flugstad	Linda Hafemeister	Amy and Scott Hairston
Patrick and Andrea Bassett	Susan Campbell	Karen and Dean Dodson	Jay Foley	Kate Hage	Chip Halbach and Pat Larson
Susan Baysden	Kathleen Canright	Karen Doherty	Greg Ford	Amy and Scott Hairston	Maggie Haley and Dan Tolsma
Jessica and Ryan Bean	Eileen Capshaw Tydlacka and Charles Tydlacka	Peter and Mary Donlon	Ken and Barbara Ford	Herbert Hall	Thomas and Pamela Halpern
Jim and Peggy Beardesley	Roger Byron Carlson	Joseph Donner	Ray and Gloria Ford	Nicole Hamel	Susan M. Hammel
Joan Bechtold and Brian Balleria	Susie Carlson	Joni Donohue	Susan and Graham* Ford	Lynnae Hanson	Nancy Hanson
Katelyn Bednarski	Anne and Dr. Thomas Carrier	George Donovan	Jim Fournier and Karen Zeleznak	Nancy Hanson	Kent and Judy Harbison
Laura Bednarski	Amy Carroll	Anne Dorweiler	Richard and Katharine Fournier	Kent and Judy Harbison	Shawntera Hardy
Mike Benedict	George Carroll	Sheril Doughman and Joe Larson	Dan Frankowski	John Harrington	John Harrington
Doug Benevento	Melvin Carter, III	Bruce and Shari Douglas	Donald and Arvonne Fraser	David and Carmen Harris	David and Carmen Harris
Joan Bennett	James Cassidy	Jim and Virginia Dowds	Dennis and Barbara Ann Frederick	Joanne Hart and Alice Nopola	Joanne Hart and Alice Nopola
Joni and Patrick Bennett	Susan Cheney and David Arbeit	Mary and Greg Duerr	Jessica Frehse	Jolene Hart	Jolene Hart
Stephen and Alice Berestka	Rudy Chmelik and Rita Ives	Dina Dukhqan	Justin Freiberg	Mary Hartmann and Billie Wahlstrom	Mary Hartmann and Billie Wahlstrom
LuVerne and Donna Berg	Laura Christensen	Jo Ellen Duncanson and Chip Foster	Michael F. Friedman and Susan C. Hasti	Ruby Hass	Ruby Hass
Anna Bergdall	Amanda and David Cialkowski	Paul Dunning	Sarah Fryberger	Gayle Haugen	Gayle Haugen
Lisabeth Bergert	John and Mary Clark	Jean Ann Durades	Venessa Fuentes	Marie and Joseph Hauser	Marie and Joseph Hauser
Kris A. Berggren and Ben Olk	Matthew Clark	Josine Durant	Rebecca Gagnon	Michael Hawkins and Jeffrey Bores	Michael Hawkins and Jeffrey Bores
John and Patti Berglund	Jeanette Cleland	Liz Dwinnell	Jane Gaines	Mary Ann Hayes	Mary Ann Hayes
John and Patti Berglund	Roger and Margaret Clemence	Mary Dwyer	Jane Galbraith	Carol Heath	Carol Heath
Jason Best and Kevin Myren	Jane K. Clifford*	Thomas and Hannah Dzik	Mary Ellen Gallick	Dawn Hedelson	Dawn Hedelson
Michael and Ruth Bettendorf	CoCo	Paul Ebb	Stephen Gangstead	Ruthanne Hedstrom Vos	Ruthanne Hedstrom Vos
Greg Bienias	James Collins	Bill Eggers	Eloy Garcia	William Hefner and Julie Rohovit	William Hefner and Julie Rohovit
James Bierden	Edward and Joann Conlin	Bob and Marilee Elliott	Leah and Chris Gardner	Gerald and Amy Heinen	Gerald and Amy Heinen
Lee and Kathy Binger	Greg Connell	Julie Elliott	Dr. Vincent and Ms. Kathleen Garry	Craig Helman	Craig Helman
Barbara A. Blacklock and Tom Bosman	Meg and Francis Connolly	Nichol Ellis-McGregor	Steve and Becky Gartner	Kate and Phillip Hendershott	Kate and Phillip Hendershott
Sally Blecha and Scott Keely	Gwendolyn Connor	Debbie Emery	Anne Garvey	Joe and Jill Henderson	Joe and Jill Henderson
Joanne Bliss	Rebecca Cooke	Laurie Encinas	Paul and Lynn Garvey	Tom and Mary Henderson	Tom and Mary Henderson
Henry and Julia Blissenbach	Laura and Benjamin Cooper	Ralph and Cheryl Endres	Thomas Garvey	Matthew and Shelly Hendricks	Matthew and Shelly Hendricks
Deborah Boehm	Cornerstone Advisors, LLC/ Jim Benson	Brad and Kay Englund	Marilyn and Rollie Gates		
Jeri Boisvert and Greg Peterson	Jeanne and David Cornish	Mary Eoloff*	Brian Gausman		
Marie Boler	Mary Corwin	ERA-Gillespie Real Estate/ Barry Gillespie	Mary Patricia Gavan-Gordon		
Eric Bond	John and Peggy Couchman	Ryan Erdmier	Sarah Geiger		
Jim and Barb Bonneville	Catherine Courtney	Mary Anne Eret and Jeffrey A. Schackor	William Gengler		
Brian Bootay	Christy Crawford		Jennifer Gentry		
Christopher Borum	John and Diane Crenshaw		Nancy Gerber		
Boston Scientific	Nick Cross		Thomas and Susan Gerhard		
	Kate and Bill Cullen		Susan Gerstner		

Steve Jahn	Lawrence and Joan Kloiber	David and Beth Lyman	Pha Chia Moua	Dan E. Pennie and	Amos Rosenbloom and
Matt and	James Klund	Sarah Lynch	Kathy Mouacheupao	Anne Carayon	Marsha McDonald
Christine Jakubowski	Marc Knoche	John and Barbara Lynskey	George Moudry and	Chuck Peterson	James J. Roth
Diana James	David and	Jeff and Margaret Maas	Sharon Berner Moudry	Godfrey Peterson and	Kevin and Terri Roth
Barb Jeanetta and	Mary Beth Koehler	Katie Mackedanz	Virginia and	Louise Anderson	Michele Rothstein
Mark D. Richardson	Gregg Koehn	Rhys MacPherson and	Bernard Mulcahy	Hannah Peterson	John Rova
Randy and	John and Nancy Koehn	Li-Hua Sung	Cathy L. Muldoon and	John and Joan Petroff	Deneen and David Rowe
Anne Sivright Jefferson	John Kohring	John and	Barbara R. Lund	Jonathan Pettigrew	Kelly Rowe
Barbara Jenkins	Mary Kokernot	Caroline MacWherter	Tom Mulhere	Richard and Margaret Pfohl	Randy Rowland
Dixie Jepson, D.C.	Sally and Peter Kolar	Rene Madrid	Yvonne and Joe Mullen	Jane and Daniel Phillips	Vernon and
James Jernberg	Stephen and	Marilyn Maguire	Margie Mumbleau	Pihlstrom Family Fund of	Phouthalone Rowland
Wendy Jerome	Christine Kosowski	Rhoda and Don Mains	Dan Murphy	the Catholic Community	Jeff and Jean Roy
Andrew Johnson	Cynthia Kostecky	Erick Maki	Donald and Karen Natwick	Foundation	Susan Runholt
Brian Johnson	George and Marvyl Kotsonas	Eric Mann	Raymond Navarro	Tina Platt	Milagros and William Rush
Chris Johnson	Marc and Dimitria Kotsonas	Dominic Mannella	Ann and Stuart Nelson	Nora Plesofsky	Bonnie R. Russ
James and Linda Johnson	Lynn and Jacie Krafve	Julie and Gregory Margarit	Barton Nelson	Ploen Law Firm, PC	Anne Russell and
Steve and Nancy Johnson	Michael Krause	George and Florence Marks	Bob and Connie Nelson	Rene Plumart	Merrell Peters
Chad Johnston	Jane and Tim Kretzmann	Mary Marsden	Brian Nelson	Lana Pochtar	Bill Ruwe
Kent Johnston	Rodney Kreuser	Ryan Marth and	Gary Nelson	Betsy Polakowski	Cathal Ryan
Colleen Jonas	Michael Krzmarcik	Jody Peterson	Jennifer Nelson	Sally Polk	Dudley Ryan
Alvero Jones	Mick Kukielka	Barbara Marti	Jim and Lorna Nelson	Helen and Anthony* Pollock	Mike and Anne Ryan
Karen Jones	Kevin Kuppe	Paul and Sandra Martig	Marybeth Nelson	Katherine Pollock	Martin and Sylvia Sabo
Nancy Jones	Aleesha Kveton Webb	Aaron Martin	Stephanie Nelson	Bonnie Porte	Nilofar Sakhi
Rae Jones	Ron and J.M. La Mere	Elsie and Ray Martin	Tony and Kim Nermyer	Sharon Powell	Harvey and Janis Sarles
Laura and Bob Kadwell	E. Joseph LaFave	Kristine Martin	Michelle and Chad Ness	Ryan Preston	Jeff Sartain
Jesse Martin Kahn and	Lora Landers	John Mason	Toni Newborn	Jacqueline and	Linda and John Satorius
Ellen Nagdimon	Scott Landstad	Keith Matte	David and Kathleen Newman	Aaron Preusse	Philomena and Eric Satre
Matthew Kane and	Anthony Lang	Terin Mayer	Luella and Eugene Newstrom	John Price	Tom and Lynn Schaefer
Elizabeth Conway	Norma Lanning	Patricia McAllister	Geri and Ev Niebuhr	Ron and Kimberly Price	Patricia Schaffer and
Shirley and Arnold Kaplan	Carol Lansing	Dick and Regina McCarthy	Karen Nielsen	Stacie Price	David Weissbrodt
Muneer Karcher-Ramos	Seth Larreau	Mr. & Mrs. Donald McCarthy	Michael and Nancy Norton	Mary and Joel Priebnow	Beverly Scherrer
Marilyn Karr	Paula Larsen	Katherine McCurry	Andrea Novak	Jeri E. Quest and	Douglas Scheunemann
Yoshi and Molly Katagiri	Jason Larson	Austin McDevitt	Kathleen Novak	Joseph W. Nelson	Mary E. Schiesel
John and Barb Kattner	Kelsey Larson	Rosemarie McDonald	Lynnae Nye	John and Anne Quincy	Phil and
Jeanne Katz and	Van and Susie Larson	Barbara and	Bondo Nyembwe	Richard and Paulette Quist	Mary Margaret Schmidt
Aime Dechaine	Cheryl Laurent and	John McGowan, Jr.	Kathleen A. O'Brien and	Janelle Raaen	Beth Schmiieg
Jane Kay	John Sokalski	Dennis McGrath and	Jeffrey H. Loesch	Pleasant Radford, Jr.	Son and Carol Schneider
Gregory Keane	Steven Lay	Betsy Buckley	Jill O'Dell	Betty and Bruce Ragan	Zuzette Schommer Peterson
Sareen Keenan	Benjamin and	Michele McGraw and	Mark and Becky Odland	Patrick Randall	Ellen Schuller
Mary Keirstead and	Ruth Leadholm	Anthony Dodge	Sue and Neal Oestreich	Toni Randolph	Dan Schultz
Edward Swain	Lars and Maren Leafblad	Gale and Mark McHale	Elinor and William Ogden	Rapson Architects	Justin Schultz
Miriam and Erwin Kelen	Roger and Donna Leak	Catherine McIntire	Edward and Kathleen Ogrin	Doris Rausch	Colleen Schwartz
Constance Keller	Dorothy Leathers	Caralina McKay	Maria Olsen	Martha and David Raymond	Jan Scofield
Edmund Kelley	Munkhzul Lefebvre	L. David and Laurie Mech	Frederick and Sharon Olson	Paul and Laura Rebholz	Pat and Tom Scott
Jennifer Kelley	Robert and Janet Leick	Beth and John Megas	John Olson	Lawrence Redmond	Scott Segal
Melissa Kelly	William Leonard	Ruth Meger	Lynn Olson	Amelia and Tyler Reedy	Stephen Seidel and
Ryan Kelly	Matthew Lerner	Gerald Meier	Mary Ellen Olson	Robert Rees	Deborah Keenan
Ryan Kemmitt	Carol J. Lessard	Mike Mergen	Optum	Judy Reiber	Geraldine and George* Sell
Linda Kemp	Bob and Chris Lewis	Bridget Meyer Arms	Joyce and Dr. Martin Orbuch	Joseph and Sharon Reid	Greg Senden
Anne Kempainen	Jerome and Mary Liefert	Richard Meyer	Mary Ann O'Reilly	Robert and Beverly Reid	Paula Sell and
Joe Kenyon	Patricia Lilledahl and	Ashley Mhyran	John and Bonnie Oslund	Scott and Cheryl Reid	Timothy Sielaff
Polly and Bill Keppel	Thomas LaDuke	M. Michaelson	Roy Otto and Annie Riley	William and Joanne Reiling	Joe Selvaggio and
Levi Kettner	Ching-Chia Lin	Russ and Jan Michaletz	Jackie Ottoson	Karl Reinhard	Rose Escanan
Sarah Keuper	Bruce and Louise Lincoln	Marnie and Thomas Mikulay	Mark and Joan Oyaas	Susan and Charles Reinhart	Sam Selvaggio
Pamela Kildahl	Steven R. Lindemann and	Kim and Michael Mikulich	Victorio O'Yek and	Deborah Renshaw and	Jayaram Seshadri
Kevin Kilgore	Tristen A. Lindemann	Susan Miler and David Doi	Alexis Jarrett	Gothriel LaFleur	Joan and Jack Setterlund
Anne and Tom Kilzer	Rose Lindsay	Miles & Associates	P & D Mechanical	Republic Calhoun Square	Christopher T. Shaheen
Ann Kincaid	Elizabeth and Robert Linner	Elizabeth Miller	Roger and Mary Anne Page	Debbie Reynolds	Stephen and Susan Shakman
Dr. D. Thomas and	Jessie Linville	Gavin Miller	Joseph and Mary Palen	Stephen and Marietta Rice	Celia and
Ruth King	Sharon and	Melanie Mills	John Palmer	Bruce and	James Shapland, II
Gregory and Jaine King	Craig Loftsgaarden	Benjamin Moffitt	Jonathan and Emily Palmer	Audrey Richardson	Bernadette Sheats
Jessica Kingston	William and Yvonne Long	Sara and Bruce Monick	Nathon Park	Renee Richie	Lee Sheehy and
Brian and	Abigail Loosen	Mr. and Mrs. Jack Moran	Phillip Park and Paul Sakry	Sarah Riskin	Cathy Lawrence
Stephanie Kirchoff	Jason Lord	Larry and Mary Alice Mork	David Parupsky	Kelly Rix	Kelly and Peter Shelquist
Mark and Betsy Kirchner	Mary Lou Loud	Gail Morris	Mary Patterson	Professor Julia W. Robinson	Chrispian Shelton and
Michael Kithcart	Robert and Mary Lucas	John Mosiniak	Paul Patton	Carolyn Roby	Ellen Herman
Mary Louise Klas	Melinda Ludwiczak	Judy Mosiniak	Daniel and Lois Pearson	Pamela Rogers	Eric Sherman
Theodore Klimek	Andrew Lund	Mary Mosiniak	Becky Peiffer	Nancy Rolfe-Bailey	Hugh and Mollie Sherry
Todd Klingel	Thomas and Karen Lundgren	Richard Mosiniak	Tricia and Tim Pekarna	Patrick Romey	Jason Shogren
Lorena Klinnert	Catherine Lundoff	Gordon and Nina Mosser	Juanita and Lars Pekay		Elizabeth Showalter

Davis and Margaret Shryer
Marjorie Sigel and
Dick Van Deusen
Katherine Simon Frank and
Richard Kain
Kent Simon
Thomas Simonson
John L. Sims
Diane Sineps
Ronald and Teresa Sit
Tom and Kathy Skalitzky
Gary Skare
Patrick Skelly
Bonnie Skelton and
Thomas Fraser
Fr. Stan Sledz
Graham Smith
Kurt Smith
Matt and Maggie Smith
Susannah Smith and
Matt Sobek
Wheeler Smith
Michelle and Jay Soderberg
Leif and Jeanne Solberg
Jim Solem and Ana Moreno
Gary and Janet Solmonson
Matthew and Sarah Soucek
Ronda Sowada
Laura Spartz
Timothy Speake
Mike Spicer
Cathy Spicola
David Spoor
Neal and Karen St. Anthony
Mary Beth St. Hilaire
Kris St. Martin
Mary Stage
Michael and Pamela Stalpes
Alan Starks
Terry and Linda Starks
Keith and Mia Stein
Jim and Martha Steiner
Becky Stewart and
Meleck Davis
Harlan and Marlene Stoehr
Claire Stokes
Jim Storm and Karen
Jacobson Storm
Jeffrey Strand and
Kim Jepsen
Barbara Stricker
Gary and Ruth Stroebel
James and Esther Strom
Vivian K. Stuck
John Sullivan
Cortney Sund
Robert and Mary Super
Travis Sutherland
Kathy Svanda
Craig and Janet Swan
Anna Swanson
Don and Wildie Swanson
John and
Michael Swanson
Randy and Judy Swanson
Tom Sweeney and
Polly Sander
Paul and
Karine Swensen Moe
Elizabeth Swickley

Albert and Diane Swintek
Sykora & Santini PLLP
Helen Taffe
Juliana Tanning
Jack and Mary Taylor
Jeanne Teigen
Jodi Templin
Rose Teng Scheckman
Tom and Keely Teynor
Ellen R. Thayer and
Kevin D. Schroeder
Craig Theis
Teresa Thomas
Richard and
Paula Thomasgard
Christen Thompson and
Christopher Dall
Lisa Thompson
Pat Thompson and
Mark Simonson
Wendy Thompson
James and Vicki Thune
Margie Thurin
Charles Tiller
John Timm
Carey Tinkelenberg
Cynthia Tintner
Mitchell Toborg
Laurie Tolle
Jodee Tomassoni
Joan and Patrick Toohey
Lee and Lois Tourtelotte
Donald and Jane Truhlar
Dave and Sherry Turner
Heather Turngren
John and Nina Tuttle
Dee Tvedt
Dr. John Twomey
Bob and Peg Tyler
United Way of
Metro Chicago
Gail Van Horn
Kay Vander Vort and
Donald Holt
Bill and Kathy Vanderwall
Gary and Judy Vars
Mary W. Vaughan Fund
of The Minneapolis
Foundation
Sukhneet Virk
Alessandra Vitrella
Barry Vulcan
Jami Wagner
Michael and Janet Wagner
Janeva Waked
David Waldorf
Shane Walgamuth
Lois Walters
David and Barbara Wandrei
Pamela Wandzel
Jean Ward
Nathan Wardwell
Carla Warner
David and Nancy Warner
Paul Warner
Julie and Robert Warrick
Tom Wasmoen
David and Ruth Waterbury
Tyronia Watson
Esther Wattenberg

W. Weber
Reede and Ann Webster
Julie Weidemann
Robb Weidemann
Shane Weis
Luke and Janet Weisberg
Anne Welch
Steven and Vickie Wendt
Daniel Weninger
Jim and Mary White
John White
William and Shirley Whitlock
Catherine Wick
Claudia Wielgorecki and
Thomas Fisher
David O. Wiese
Chris Wiger and
Nancy Pellowski Wiger
Pierre and Sheila Willette
Roger Willhaus
Betsy M. Williams and
Allen Bettis
Julie and Kip Williams
Robin Ann Williams and
Paul Filiatrault
Genevieve Williams-Murph
Al and Mary Willig
Robert Willis
Eugene and
Jacqueline Willwerscheid
Arletha Wilson
Elaine Wilson and
Daniel Barnes
Michael and Pamela Wold
Roy and Judy Wolff
Ann and James Wood
Rudell Wynder
Phia Xiong
Kim Yueill
Otis and Lucy Zanders
Gene and Nancy Zemske
Ron Zickert and
Teresa Antonneau
Maureen and Bill Ziezulewicz
Fran S. Zimmerman and
Bernard A. Slutsky
Richard Zych

IN KIND & PRO BONO

A Better Society
Lois Abbott
Accenture
Allina Health Employees
Christine Almand
BMO Harris Bank
Jim and Carmen Campbell
Chipotle Mexican Grill
Comcast
Russ Cox
Cub Foods
Dots #254
Duke Law Office
Eaton's Cooper
Power Systems
Federal Reserve Bank
Fredrikson and Byron, PA
General Mills
Grandbridge
Real Estate Capital

Sharon and Bob Hansen
HealthPartners -
Finance Department
HealthPartners -
Institute of Education
Patrick Hines/Interstate
Geotechnical Engineering
JL Buchanan
Craig Johnsen
Leticia Lininger
Lindquist & Venum LLP
Ann Luke
Magers & Quinn Booksellers
Mahoney, Ulbrich,
Christiansen & Russ
Mary K. Martin
Medtronic
Meet Minneapolis
Merchant & Gould, PC
Metropolitan State
University
The Meyers Printing
Companies
Minnehaha Cleaning Center
Minnesota Twins
MJ Scott Search Partners
Mary Morris
Nilan Johnson Lewis, PA
Kristi Nigh
Lucy O'Brien
Ogletree, Deakins, Nash,
Smoak & Stewart, PC
Our Lady of Lourdes
Painting by Jerry Wind
Panera Bread
Pax Christi
Catholic Community
RBC Tile
Richfield Rotary Club
Denis Rider
Lyn and Natalie Roloff
Michelle Sether and
Jim DeVos
Diane Skoglund
DeBorah Smith
Solcana Crossfit
St. Charles Borromeo
Roman Catholic Church
St. Frances Cabrini Church
St. Joan of Arc Church
St. John's Catholic Church
of Little Canada
St. Paul Academy
St. Peter Catholic Church
Sunrise Banks
Target Corporation
Wendy Thompson
Shawna Traver
Valspar Foundation
Jennifer and Lee Waldron
Wells Fargo
Community Banking
Emily Wisocki
Sara Worthington
Zachry Engineering
Corporation

GOVERNMENT GRANTS & CONTRACTS

PPL programs are supported through competitive grants from federal, state and local government agencies. PPL is thankful to receive grants from multiple funding sources within each entity listed below.

City of Minneapolis
Corporation for National and
Community Service
Dakota County
Hennepin County
Minneapolis Public Schools
Minnesota Department of
Education
Minnesota Housing
Office of Community Service
Ramsey County
Social Innovation Fund
via Local Initiatives
Support Corporation
Twin Cities
Social Innovation Fund
via The Saint Paul Public
Schools Foundation
Minnesota Department of
Employment and
Economic Development
Minnesota Department of
Human Services
U.S. Department of Housing
and Urban Development

2014 BOARD OF DIRECTORS

Mohamed Alabari
Todd Aldrich
Ben Bache-Wiig
Erika Brant
Ellis Bullock
Jan Dick
Emily Duke
David Fisher
Kelly Gieser
Craig Helmen
Joe Henderson
John Hetterick
Holden Hsiao
Jessica Kingston
Bruce Koehn,
Board Secretary
Karen Kraemer,
Board Treasurer
Jean Krause
Damu McCoy
Catherine McGlinch
William Muenzberg
Leigh Niebuhr
Jonathan Palmer
Jerome Paquin
Sue Perkins
Jim Porter
John Rasmussen,
Board Vice Chair
Karen Hanson Riebel
Walter (Rocky) Rockenstein,
Board Chair
Vernon Rowland
Janet Sailer
Robin Savageau
MaryJeanne Scott
Rick Smith
Sarah Stroebel
Christine Szaj
Scott Wilensky
Shay Wyley

PPL SENIOR LEADERSHIP

Paul Williams,
President & CEO
Julie Brekke,
Vice President of
Programs, Fundraising &
Communications
Jack Katzmark,
Vice President of
Operations & CFO
Brad Linville
Vice President of
Education
Barb McCormick
Vice President of Housing

Gifts in Honor

IN HONOR

The marriage of
Brian Forney and
Jack Thompson

Meghan Elliott's
board service
Ryan Erdmier
Thomas Ademite
Mary Jeanne Scott's
donation drive
Jeanette Clark
Sue Perkins
Edward Drott
Julie Huck, Jim Gilsenan,
Maya and Max
Mike Huck
Alison Griffin
Kathy Giguere
Friends
The work of the
Alternative High Schools
Rich Voreis
Karen and Marty Howard
Sara Garry
DeBorah Smith
Paul Williams selection for
Executive Director at PPL

DONOR

*Anonymous, James Collins, Greg Connell, Gwendolyn Connor,
Jeanne and David Cornish, Jose Bartolomei, Jason Best and
Kevin Myren, Elizabeth Feldman, Brian Gausman,
Susan Gerstner, Michael Hawkins and Jeffrey Bores,
Robert and Marikay Herdman, Sarah Howard, Jane Kay,
Anne and Tom Kilzer, Will and Sharon Munnecke, John Olson,
Scott Segal, Joan and Jack Setterlund, Tom and Keely Teynor,
Catherine Wick, Richard Zych*
Sasha Abrams

*Allina Health System
Applied Marketing Science
Brian Bootay*

*John and Mary Clark
Mary Dwyer, Kathleen Novak, Anne Russell and Merrell Peters
Signe Frank
Signe Frank*

*Signe Frank
Justin Freiberg
Cheri Giguere, Patrick and Susan Giguere
Kathleen and Tom Giguere
Ann and Tracy Godfrey*

*Margot Hird
Janet Hosch
Rachel Hughes
Carol Iwata and Valerie Stoehr
Karen E. Kelley-Ariwoola Fund of The Minneapolis Foundation*

IN HONOR

Cabrini House
Chris Wilson
Early Wonders
Preschool Staff
Alfred Chiu - many thanks!
John, Jill, Clara and
all the staff at PPL
Bob Nelson
Walter Rockenstein
All the great work you do
Joe Selvaggio
Paul D. Williams
Chuck Jacobson
Paul Mellblom
Damu McCoy
Donnelly Stucco
My sister, Leslie Angel
Beverly Caruso
Steve Cramer
Robert and James Wilson
Lorraine Breitenbucher
Scott Sanville
Otis Zanders and
Ujamaa Place
The good work of
Julie Brekke
The good work of
Jon Hausman
Mary Hartmann and
New Foundations

DONOR

*Lawrence and Joan Kloiber
Bill and Lana Miller
Orlyn and Sharon Miller*

*Craig Mueller/AAC Engineering
Tom Mulhere*

*Bob and Connie Nelson
Kathleen A. O'Brien and Jeffrey H. Loesch
Phillip Park and Paul Sakry
Bonnie Porte
Ron and Kimberly Price, Stephen Seidel and Deborah Keenan
Robert Rees
Deborah Renshaw and Gothriel LaFleur
Debbie Reynolds
Margaret Schmidt
Tom and Karen Schoewe
Tom and Kathy Skalitzky
Laura Spartz
John and Maressia Twele
Dr. John Womey
David Wiester
Roger Willhaus*

Al and Mary Willig

Al and Mary Willig

Gene and Nancy Zemske

Gifts in Memory

IN MEMORY OF

Signe Anderson
Steven Bennett

Bill Bierden
Steven Case

Joni Christenson
Jon Cornwall
Clare Doyle
Roger Feulner
Emma Grabarski
John Hartwell
Greg Henderson
Dawn Hilbert
Buster James
Ann Louise Johnson
Bob Johnson

DONOR

*Jeanne Teigen
Anonymous, Mary Anne Eret and Jeffrey A. Schackor,
Barbara and Gary Gunderson, Dawn Hedelson, Geraldine and
Dennis Holland, Nancy Huart, Dixie Jepson, D.C.,
Brian Johnson, Sharon and Craig Loftsgaarden, Paul and
Sandra Martig, Gale and Mark McHale*
*James Bierden
Paula McMullen, Tom and Kathy Skalitzky,
Gary and Janet Solmanson
Family of Joni Christenson
Kate and Bill Cullen
Richard Doyle
Susan Feulner, Mary Morris
Conrad and Teresa Razidlo
Jack and Mary Taylor, Julie and Kip Williams
Mary Morris
Otis F. Hilbert
Diana James
William and Yvonne Long, Annette Pantel
Van and Susie Larson*

IN MEMORY OF

Mayer Krupp
Barbara Laederach
Paul Lipetzky
Anthony J. Pollock, MD

Carol Pollock
Gerald Rauenhorst
Pauline Schatzlein
Ed Sivright
David Thurin
Fred Wuest

DONOR

*Jacqueline Day Bemis
Paul A. Laederach
Bruce and Gretchen Koehn
Lynn Abrahamsen, Julia and Conner Anderson,
Barbara A. Blacklock and Tom Bosman, Deborah Boehm,
Jane K. Clifford, Paul Ebb, M. Jeanne Fiedler, Peege and
Ray Good, Mary C. Greenman and Michael Kehoe, Jean and
Jim Hartman, George Hilgermann, Mary Hunstiger, Mary and
Joel Priebnow, Marilyn Karr, Steven R. Lindemann and
Tristen A. Lindemann, Elizabeth and Robert Linner,
Julie and Gregory Margarit, Barbara and Keith McCormick,
John Mosiniak, Judy Mosiniak, Mary Mosiniak,
Richard Mosiniak, John Palmer, Godfrey Peterson and
Louise Anderson, Ronda Sowada, Barbara Stricker*
*Helen Pollock
Dick and Joyce McFarland
Kris and Mark Audette
Randy and Anne Sivright Jefferson
Margie Thurin
Richard and Patricia Fishel*

Project for Pride in Living
1035 East Franklin Avenue
Minneapolis, MN 55404

Phone: 612.455.5100 • Fax: 612.455.5101
E-mail: ppl@ppl-inc.org • www.ppl-inc.org

Non-Profit Org.
U.S. Postage
PAID
Twin Cities, MN
Permit # 90530

ADDRESS SERVICE REQUESTED

*If you would like to be removed from the
PPL mailing list, please call 612.455.5100
or email ppl@ppl-inc.org*

