

Our River. Our Community.

FRIENDS OF THE MISSISSIPPI RIVER
FMR.ORG

2015 ANNUAL REPORT

A NOTE FROM OUR BOARD CHAIR

DEAR FRIENDS,

During a recent hike in Patagonia South America, my guide, who spoke little English, asked, “Where are you from in the USA?” “Minnesota” I replied. He shook his head indicating unfamiliarity. A few minutes later he suddenly inquired, “Mississippi River?” “Yes,” I said, “the Mississippi River begins in Minnesota.”

This was a powerful reminder that our local Mississippi is one of the world’s great rivers. Back here at home, it’s exciting to see this recognition increasingly take hold. More and more, communities that once turned their back to the river now turn their gaze towards the river’s majestic beauty. Thanks to all of you — Friends of the Mississippi River members, donors volunteers and advocates — who have fueled this river renaissance.

Project by project, community by community, we are building momentum for a healthier, more vibrant metro Mississippi River. In 2015:

- A record 7,142 people helped restore habitat or learned about the river with FMR.
- Ecological restoration progressed on 21 sites totaling a record 1,014 acres.
- The upper St. Anthony Falls Lock was closed preventing invasive Asian carp from progressing upstream.

Now, as new river parks and projects emerge at a quickened pace, FMR is also working to ensure equitable access to river amenities for all, especially in North Minneapolis. We also remain dedicated to protecting the river’s health, advocating for innovative new policies to reduce the biggest threat to the river today, agricultural pollution.

While much work remains, we look forward to continuing to restore and enhance our world-class treasure — together, and stronger than ever.

Sincerely,

Forrest Flint
Chair, FMR Board of Directors

YOU!
ALL OF OUR
SUCCESS IN 2015 IS
BECAUSE OF YOU.

Healthy habitat.
Healthy wildlife.
Healthy river.
Healthy people.

Healthy communities.

Thank YOU!

A NEW FILM FROM FMR:

REBIRTH

THE MISSISSIPPI'S NATIONAL PARK

In 2015, FMR began work on the documentary “Rebirth: The Mississippi’s National Park.” Produced for FMR by award-winning local filmmakers John Kaul and Tom Reiter, and narrated by Minnesota Public Radio’s Steve Seel, this 30-minute documentary tells the story of how one man’s vision — combined with smart citizen advocacy and effective political leadership — created the Mississippi River’s first and only national park right here in the Twin Cities.

This designation, initiated locally by self-proclaimed “river rat” Tom Kelley and championed at the federal level by Sen. David Durenberger and Rep. Bruce Vento, sparked the local river renaissance we enjoy today — a river that is thriving with fish and bald eagles, a river increasingly connected to our communities via parks and trails, a river seen as an asset instead of a convenient dumping ground.

“Rebirth” premiered to a packed house at the Guthrie Theater and aired on Twin Cities Public Television in spring 2016. We look forward to getting the film into classrooms and libraries and continuing to spread this inspiring stewardship story throughout 2016.

See the film online or request a DVD for your group, school or library at FMR.org/rebirth.

Cover photo and all photos on this page by Tom Reiter

WATER

FMR's Water Program seeks to protect and enhance the Mississippi River's water quality. It's a simple goal, but one that requires a flexible, multi-level approach.

We work with citizens, communities and local governments to shape public policies at the local, state and even the national level. We maintain strong relationships with local and national water quality experts, helping us identify and focus on the key issues facing today's river. Thanks to robust partnerships and a growing base of FMR members and advocates, we can make an impact on essential education and policy efforts.

-2015 ACCOMPLISHMENTS-

BUILDING ALLIANCES FOR BUFFERS, BIOFUELS & BEYOND

Since 2010 FMR has coordinated the Minnesota Environmental Partnership's Water Cluster, a coalition of more than a dozen conservation organizations working to shape state and local water policy. Despite the challenging 2015 legislative session, the coalition had several key victories, including passage of Gov. Mark Dayton's buffer law that will improve water quality throughout the state. The coalition also secured the governor's veto of a bill that would have rolled back longstanding water protections and successfully advanced programs to address agricultural runoff pollution. (See "Advancing Biofuels.")

ADVANCING BIOFUELS WORKING LANDS, HEALTHY RIVER

For eight months of the year, many Minnesota farm fields sit barren, prone to erosion and runoff pollution. Deep-rooted perennial plants and cover crops significantly reduce these problems, but farmers have had little incentive to grow them. In 2015, FMR and our allies successfully worked with the state Legislature to incent advanced biofuel production companies to set up shop here. In spring 2016, we advanced the supply-side of the equation, creating the Working Lands Watershed Restoration Program to support farmers to grow these new perennial crops. FMR and our allies also successfully secured full funding for the U of M Forever Green Initiative to continue researching and developing crops that support both Minnesota's water quality and farm economy.

28

ACTION ALERTS
sent to citizens to help
support clean water

22

CITIES
now have water-friendly
stormwater practices

Photo by SuperVolunteer Rich Wahls

BREWING CLEAN WATER

PUTTING WATER QUALITY ON TAP

Our Brewing Clean Water program connected several local breweries with FMR's Water and Stewardship programs in 2015, hosting four water quality education events at three Twin Cities breweries. Participants learned how they could impact the health of the Mississippi River, both politically and personally.

NEW BLUE STAR CITIES!

ENCOURAGING WATER-FRIENDLY COMMUNITIES

Fridley, St. Anthony Park and Elk River earned their Blue Star Awards in 2015 and early 2016! FMR created the Blue Star Award Program to recognize cities that excel in stormwater management, and provide a forum for water managers to support one another in reducing runoff pollution. Learn more at Bluestarmn.org.

LOOKING AHEAD:

Seeking to answer the common question, "So how is the Mississippi River?", FMR partnered with the National Park Service to create the award-winning **State of the River Report** in 2012. Now we're hard at work on the updated version, due in late-September 2016. In addition to the popular policy and stewardship guides that accompany the report, the new version will also include a companion teacher's guide to help bring the report into the classroom. For updates visit FMR.org and sign up for our e-newsletter, "Mississippi Messages".

"FMR helps advance public understanding of water quality issues by translating complex scientific research into terms that policy makers and regular

Minnesotans can understand and act on."

— Dan Engstrom, Director of the St. Croix Watershed Research Station

RIVER CORRIDOR

In the 1970s, we lived near a different river. Pollution laws were lax and land-use guidance minimal. But as the nation began to change course, so did Minnesota. In 1976, the state designated the lands along the 72-mile metro-area stretch of the river as the Mississippi River Corridor Critical Area and set up a program to guide development within it.

Since that time, this 72-mile stretch of the river has been designated a national park and many communities and developers have come to recognize its worth as both a cultural amenity and economic driver. However, as we move to embrace the river and capitalize on its exceptional value, we risk degrading or even destroying the very qualities we seek to enjoy.

Strong state standards and community-based advocacy for a healthy and vibrant River Corridor are now more important than ever. On a regional and state level we work to strengthen state Critical Area standards. Locally, we partner with residents and institutions to support river-positive development, helping people protect the river's unique cultural, scenic and natural features as our communities turn towards the Mighty Mississippi.

-2015 ACCOMPLISHMENTS-

RIVER ACCESS FOR ALL PROTECTING, RESTORING N/NE MINNEAPOLIS RIVERFRONT

FMR has long worked towards a greener vision of the industry-dominated Minneapolis riverfront north of St. Anthony Falls. Many FMR-advocated changes

came to this stretch in 2015, such as the closure of the downtown lock and increased public ownership of riverfront lands. These changes make it possible for new park and trail development to progress at a relatively rapid pace. To ensure that

North Minneapolis residents, long separated from the river by a wall of industry and Interstate 94, will be able to access new, local amenities, FMR began researching ways to overcome these barriers and ensure that equitable access is not relegated to the sidelines. In 2016, we are working with North residents and organizations to identify, prioritize and advocate for solutions that will improve their physical connections to the river. These include better pedestrian crossings, bike lanes, landscaping and wayfinding signage and maps.

FORTIFYING RIVER PROTECTORS GROWING OUR GRASSROOTS BASE

Founded to bring citizen voices to bear on decisions that affect the river, FMR has a long history of engaging both community groups and individuals to protect and restore the Big River. In 2015, we shored up this base and fortified our grassroots advocacy program. Significant investments were made in strategic planning, fundraising and communications infrastructure to allow us to better connect members and advocates with the issues that matter most to them and further sharpen the effectiveness of our policy work.

Lend your voice to the River Protectors program by getting involved in 2016 at FMR.org!

Photo by Jim Hudak

STRENGTHENING COMMUNITIES PROTECTING PUBLIC PROCESS, BUILDING PARTNERSHIPS

Widely supported community plans developed with public input are often deviated from or ignored when riverfront development proposals come forward. FMR is the go-to group for river corridor residents seeking assistance to influence decisions that impact the river and their neighborhood. In 2015, an oversized development was proposed for the bluff-top overlooking the Mississippi and Minnesota confluence in St. Paul. FMR worked with community partners to successfully convince the city council to rescale the project, and preserve iconic scenic river valley views and community character while making reasonable accommodations for the developer. FMR also worked with city planners and local citizens to move publicly supported plans forward to revitalize the North and Northeast Minneapolis riverfront, St. Paul’s West Side Flats and other riverfront locations.

“I love living in the heart of the city while being near water and wildlife. FMR is instrumental to protecting this rare combination and making it accessible to everyone. FMR advocacy helps everyone understand the issues that need to be addressed, and connect area activists like myself, other organizations and the legislature to make our visions a reality.”

— Carletta Sweet
Above the Falls Citizen Advocacy Committee member helping to guide the redevelopment of the Mississippi River north of St. Anthony Falls

LOOKING AHEAD:

In addition to growing the River Protectors program and collaborating with North Minneapolis communities, FMR staff will be working hard to support new **Mississippi River Corridor Critical Area** rules. Spurred by FMR advocacy efforts, these new rules will govern land-use throughout the Twin Cities river corridor and are likely to be put into place late in 2016. Visit FMR.org/advocate to become a River Protector and stay in touch.

LAND PROTECTION

From government agencies to families, FMR partners with landowners to protect, restore and enhance important natural areas throughout the metro-area Mississippi River watershed.

Many local landowners want to care for the health of their land and our waters, but need support and guidance through the complex protection and restoration process. FMR not only helps them understand their protection options — often resulting in new conservation, wildlife and park areas — but also oversees the planning and restoration of protected sites to return them to a state of ecological health.

Caring for both the land and the relationships that support it, FMR's approach is unique and highly successful. Since our founding, FMR has assisted in the protection of more than 2,200 acres; developed management plans for over 8,570 acres at 79 sites, and conducted restoration on over 1,476 acres at 53 sites.

-2015 ACCOMPLISHMENTS-

COMMUNITY-BASED CONSERVATION PROTECTING HABITAT TOGETHER

FMR ecologists help parks departments and landowners throughout the metro restore and enhance natural areas in our watershed. In 2015, we developed five natural resource management plans (NRMPs) representing 459 acres of future ecological restoration work. In addition to detailing what plants and animals live on each site and the steps necessary to protect them, NRMPs build a new, shared vision for each location, helping to create more natural areas in parks, converting former farmlands into prairies, and re-establishing native plants to create local pollinator and wildlife habitat.

53

SITES BEING RESTORED
to native prairie and woodlands

PRAIRIE & WOODLAND RESTORATION AND ENHANCEMENT

Working with professional crews and 297 volunteers, FMR restored or enhanced 1,014 acres at 21 sites. Activities ranged from installing over 60 acres of prairie to controlling invasive brush in woodlands. Public restoration sites include state Scientific & Natural Areas, such as Pine Bend Bluffs and Hastings Sand Coulee, as well as city and regional parks like Spring Lake in Nininger/Rosemount and Ole Olson in North Minneapolis, among many others. Restoration also advanced on privately owned woodlands and prairie with several Dakota County families and Flint Hills Resources, 3M and Northern Tier Energy.

Photo by Tom Reiter

Since FMR secured its protection as a state Scientific & Natural Area in 2002, Pine Bend Bluffs has been a perennial favorite amongst our habitat restoration volunteers.

FUTURE CONSERVATIONISTS

ENGAGING YOUTH IN RESTORATION RESEARCH

FMR ecologists work with teachers and schools near important restoration sites, developing long-term relationships that benefit both the natural area and the students' educational experience. At Hastings High School, FMR is working with biology teacher Joe Beattie and his students to help restore the nearby Vermillion Linear Park. Students planted 52 shrubs and 292 wildflowers and woodland sedges in fall 2015, helping to stabilize soil and provide ecological diversity. Another planting is set for fall 2016. Starting in 2017, students will experiment with prairie planting methods, investigating which lead to the best-established native wildflowers and potentially influencing future FMR restoration methodologies.

459
ACRES PLANNED
for future restoration

LOOKING AHEAD:

In 2016, FMR is helping to permanently protect the new **Hampton Woods Wildlife Management Area** in the heart of Dakota County. FMR ecologists are now developing plans to restore this oak forest. We're also leading the restoration of the **William H. Houlton Conservation Area** in Elk River, installing 160 acres of prairie at this 347-acre riverfront natural area that FMR helped permanently protect in 2014. Visit FMR.org and sign up for our e-newsletter, "Mississippi Messages," for updates.

"We've always wanted to protect the land that my great grandfather plowed up 150 years ago. It's always been a dream of mine to see prairie growing here once again. Now, thanks to the time, effort and guidance of FMR, it's protected forever and we have a 25-acre restored prairie."

— Carolyn Emrick
Dakota County landowner, Mississippi bluffland conservation partner
(Pictured with husband Dennis Emrick)

STEWARDSHIP

Many people care about the river, but how can we actively help restore and protect it? The FMR Outreach and Stewardship team organizes events and outings for people who want to restore important natural areas or make their homes or yards more river-friendly, for teachers who want to engage students in water quality issues, and for youth who want to educate local community members about water pollution.

All volunteer and education events benefit the river and are directly tied to our program areas. Hands-on volunteers work in special places being protected, restored and enhanced by FMR Land Conservation and River Corridor staff. Presentations and workshops educate individuals to reduce polluted runoff and embrace river-friendly practices.

In turn, volunteers and education participants are provided additional ways to stay involved in local river protection work. And with every rain barrel and native plant installed, we use our social influence to encourage more neighbors and communities to protect the river.

-2015 ACCOMPLISHMENTS-

CONNECTING PEOPLE WITH THE RIVER RECORD NUMBER OF VOLUNTEERS

FMR is proud to have engaged 7,142 participants in 210 river stewardship events in 2015. Through 72 presentations and workshops, 3,469 people learned to better connect their actions in their homes, yards and streets to the river. Another 3,671 people pitched in at 138 volunteer outings — marking storm drains, monitoring water quality, cleaning up litter and restoring habitat for our local wildlife and waters.

BREAKING GROUND NORTH MINNEAPOLIS

After years of advocating for the revitalization of the mostly industrial stretch of the Mississippi River, FMR officially established its first habitat restoration site in North Minneapolis: Ole Olson Park. Located near the Broadway Bridge on the western riverbank, the park is home to woodland terraces and grassland slopes. In 2015, FMR completed plans to restore an oak savanna to the upland riverbanks and river terraces, and worked with 26 volunteers in October to install over 1,940 showy native prairie plants along the bike trail, beautifying the park and providing pollinator habitat.

7,142
PEOPLE

learned about, restored,
cleaned up and helped
protect the river

1,765
YOUTH

engaged in outings and hands-
on river-service projects

Many thanks to all the young folks who work with FMR to educate our communities on the connection between our storm drains and water quality. “Keep ‘em Clean – Drains to River”!

EXPANDING YOUTH PROGRAMS SUPPORTING TOMORROW’S LEADERS

In 2015, FMR amped up its youth programs, both broadening our reach and deepening our relationships with more schools along the Mississippi River. FMR stewardship staff conducted 62 events and outings with 1,765 youth. We strengthened relationships with 13 schools and youth groups in special focus areas including the East Side of St. Paul, the Mississippi River Gorge in St. Paul and South Minneapolis, North and Northeast Minneapolis, and Hastings. With selected partners, we expanded the range and types of educational outdoor and classroom experiences we offer teachers and youth groups, fostering more meaningful relationships while connecting young people to the wonders of the Mississippi River.

“Thank you Friends of the Mississippi River for letting us help you paint. It was very fun and I would ♥ to do it again. Keep ‘em clean! Save the Mississippi! Don’t kill the little fishies!”

— Taleaha Wilson
storm-drain stenciling volunteer

LOOKING AHEAD:

In 2016, FMR continues to expand its programs throughout the Twin Cities, including new locations in Inver Grove Heights and the Minnehaha Creek Watershed District in the southwest metro.

To find out about opportunities of interest to you, contact Volunteer Coordinator Amy Kilgore at akilgore@fmr.org or 651-222-2193 x31, or sign up for our e-newsletter, “Mississippi Messages,” at FMR.org to receive calendars of upcoming stewardship events.

FINANCIAL REPORT

INCOME REPORT

Foundations	\$325,513
Government	416,426
Corporations	298,626
Individuals	440,470
Workplace Giving	33,082
Other	32,821
Total Revenue	\$1,546,938

EXPENSE REPORT

Programs	
Land Conservation	\$613,561
River Corridor	323,341
Water Protection	231,050
Fundraising	281,256
Management	94,059
Total Expenses	\$1,543,267

BALANCE SHEET

Assets		Liabilities & Net Assets	
Current Assets	\$1,539,829	Current Liabilities	\$75,087
Fixed & Other Assets	90,741	Net Assets	1,555,483
Total	\$1,630,570	Total	\$1,630,570

BOARD, STAFF & VOLUNTEERS

SuperVolunteers

Those volunteers who restored habitat at four or more hands-on events or otherwise contributed 20 hours or more of volunteer time.

Mary Adamski
Ali Ahmed
Amy Anderson
Gordon Andersson
John Anfinson
Gary Averbeck
Bob Bartlett
Joe Beattie
Fred Bertschinger
Michele Bevis
Barbara Bor
Ronnie Brooks
Jim Brozowski
Laurie Bruno
Ralph Butkowski
Edward Carroll
Maya Christensen
Stewart Crosby
Chadwick Dayton

Maria DeLaundreau
Jeff Disch
Patti Doyle
Alexandra Drivas
George Dunn
Gary Ellis
Jeff Evans
Sarah Fellows
Elizabeth Fleck
Forrest Flint
Arlys Freeman
Mary Furth
Jennifer Gast
Barbara Ann Gibson
Julie Glanton
Peter Gove
Michele Gressman
Linda Grundtner
Sarah Harper
Diane Herman
Chris Higgins
Mary Hilfiker
Patsy Huberty
Karen Jenkins
Elaine Jervis
Trystan Johnson
Courtney Jones

Lori Knosalla
Wayne LeBlanc
Cathi Lyman-Onkka
Katherine Majkrzak
Darrell Majkrzak
Catherine Malave
Perry McGowan
Karla McKenzie
David McKenzie
Hokan Miller
Jo Ann Morse
Kelly Neal
Vanessa Nguyen
Tere O'Connell
Edward Oliver
Kala Peebles
Jackie Prince
Dana Raines
Mike Rausch
Della Schall Young
Bea Schneider
Rob Schroeder
Juliette Schroeder
Dwight Smith
Karen Solas
Joann Sparkman
John Steinworth

Jim Stengel
Warren Stortroen
Annika Taylor
Carol Taylor
Kelsey Thurow
Robin Turner
Bill Turner
Janine Tysk
Walter Tysk
Rod Venterea
Susan Vento
Maggie Voth
Steve Wardell
Valerie Were
Ross Whitmore
Deanna Wiener
Kristin Willette
Susan Young
Tom Ziegler

CONTACT US:

Friends of the Mississippi River
360 North Robert Street
Suite 400
Saint Paul, MN 55101
Phone: 651-222-2193
www.FMR.org

Board of Directors

Mary Adamski
Dr. John Anfinson, ex officio
Marcia Avner
Ronnie Brooks
Stewart Crosby
Chad Dayton
George Dunn
Jeff Evans, Treasurer
Forrest Flint, Chair
Peter Gove, Secretary
Diane Herman
Chris Higgins
Julia Kaemmer
Perry McGowan
Ryan Mallery
Hokan Miller
Edward Oliver
Sue Vento, Vice-chair
Deanna Wiener
Della Schall Young

Advisory Board

Paul Aasen
Shirley Hunt Alexander
Michelle Beeman
Peter Bell
Charles K. Dayton
David Durenberger
George Latimer
Ted Mondale
Lynn Moratzka
Dr. Michael Osterholm
Phil Riveness
Tina Smith
Dr. Deborah Swackhamer
Liz Wielinski

Staff

Michele Bevis *Administrative Assistant*
John Briel *Development Officer*
Whitney Clark *Executive Director*
Kate Clayton *Youth Coordinator*
Sara DeKok *Development Director*
Adam Flett *Stewardship Events Coordinator*
Bruce Freidson *Finance Director*
Barb Heintz *Bookkeeper*
Jeanine Holden *Senior Development Officer*
Irene Jones *River Corridor Program Director*
Amy Kilgore *Volunteer Coordinator*
Eric King *CURA Researcher*
Tom Lewanski *Conservation Director*
Linda Moua *Outreach & Development Assistant*
sue rich *Communications Manager*
Alex Roth *Ecologist*
Trevor Russell *Water Program Director*
Karen Schik *Senior Ecologist*
Alicia Uzarek *Policy Advocate*

OUR DONORS

Friends of the Mississippi River extends our deepest thanks to everyone that made a contribution in 2015. You are our inspiration and the driving force that makes our work possible. Together, we're protecting, restoring and enhancing the Mississippi River for this and future generations. Please know that every gift you send is valued and directly benefits our mission, and we've worked hard to ensure the accuracy of this list of 2015 donors. If you identify errors or omissions, please let us know by contacting Sara at sdekok@fmr.org.

Mississippi Riverkeepers

Mississippi Riverkeepers is a special group of individuals and families who contribute annual gifts of \$1,000 or more to FMR. We're grateful for their leadership and investment in the protection of our treasured river and its watershed.

RIVER CONSERVER (\$20,000+)

Chad & Maggie Dayton
Peter & Mary Gove
Leuthold Family Foundation
W M Foundation
Helen C. Wilson*

RIVER DEFENDER (\$15,000 - \$19,999)

Goodale Family Foundation
Thomas J. Reiter & Sharon K. Miyamoto
Charitable Trust

RIVER PROTECTOR (\$10,000 - \$14,999)

Sharon & Terry Avent
Ellen Butler & Harlen Hegdal
Judson Dayton & Shelley Mydra-Dayton
Karen Sternal & Lowell Pickett

RIVER GUARDIAN (\$5,000 - \$9,999)

Anonymous
Tessa Gunther & Scott Hagg
Ruth & John Huss
Julia Kaemmer Fund of HRK Foundation
Ryan & Denise Mallery
Thomas Reiter & Sharon Miyamoto
Paul & Mary Reylets
SEBA Foundation
Kathy Stack

RIVER ENHANCER (\$2,500 - \$4,999)

Susan Boren & Steve King
Ronnie & Roger Brooks
Stewart & Lesley Crosby
Charlton Dietz
Hawkins Family Foundation
Art and Martha Kaemmer Fund of HRK
Foundation
La Crosse Community Foundation's Bob and
Jean Marck Family Fund
Amy & Chip Pearson
Bob & Sandy Tilsen
Susan Vento
Deanna Wiener & Jim Tilsen

RIVER ENTHUSIAST (\$1,000 - \$2,499)

Anonymous (2)
Susan & Joel Barker
John & Mary Beattie
David J. Chizek, M.D.
Page & Jay Cowles
Austin & Rachel Damiani
Bruce* and Ruth Ann Dayton
John & Arlene Dayton
Mae & Toby Dayton
Dan Gjelten & Lisa Burke
Gail & Stuart Hanson
Hayden Family Fund of The Minneapolis
Foundation
Diane & John Herman
Chris & Julie Higgins
Mary L. Hilfiker
Penny Hunt
Sylvia Johanneson
Shotsy & Ward Johnson
The Johnson Foundation at Wingspread
Thomas & Marlene Kayser
Garrison Keillor & Jenny Nilsson
James & Kate Knapp
Joan Kreider
Kathy & Al Lenzmeier
The Longview Foundation - Lucy & Robert
Mitchell
The Longview Foundation - Ellie Crosby
Katherine & Darrell Majkrzak
Margery H. Martin & Daniel H. Feidt
Perry McGowan & Sheila Smith
Hokan & Penny Miller
Nandale Family Foundation
Ford & Catherine Nicholson
Richard & Nancy Nicholson
Kate & Stuart Nielsen
Jim T. Nystrom
Dave Polaschek
Rick Pool/ Custom Sound and Video
Susan Davis Price
Constance Pries
Paul and Mary Reylets Foundation
River Road Foundation
Matt & Anne Schuerger
Douglas & Ann Scott Dumas
Tina & Archie Smith
John & Marsha Soucheray
Stone Pier Foundation
Scott Terry
Joanne Von Blon
David Washburn & Meg Anderson
Cynthia Whiteford & David D. Nelson
Frank & Frances Wilkinson
Windsor Community Foundation

Mississippi River Legacy Society

Thank you to the following donors who have provided a future gift to FMR through their estate plans.

Whitney & Sarah Clark
Francine Corcoran
Peter & Mary Gove
Mary L. Hilfiker
Marjean Hoeft & Lisa Vecoli
Ardes M. Johnson
Patricia L. Koors
Dwight Malcom*
Kathy Stack
Helen C. Wilson*
Richard Zgodava*

'Rebirth' Funders

FMR is grateful to the following donors who provided support for the making of our documentary film, "Rebirth: The Mississippi's National Park."

MAJOR FUNDING PROVIDED BY

Bruce F. Vento Science Educator Scholarship
Fund of the Saint Paul Foundation
The Katherine B. Andersen Fund of The Saint
Paul Foundation
Thomas J. Reiter & Sharon K. Miyamoto
Charitable Trust

ADDITIONAL FUNDING PROVIDED BY

Ruth & John Huss
Mississippi National River and Recreation Area,
National Park Service
Friends of Bruce Vento
National Parks Conservation Association
Susan Vento
Wendy Bennett & Ken Powell
Bill & Judy Walter
Rick Pool/ Custom Sound & Video
Nancy Jacobson & Brad Bruette
Mississippi Park Connection

*In remembrance

Institutional Funders

A very special thank you to the institutions whose support sustains our work to protect and restore the Mississippi River.

PRIVATE AND CORPORATE FOUNDATIONS AND BUSINESSES

\$75,000+

Flint Hills Resources
McKnight Foundation

\$25,000 - \$74,999

3M Corporation
Bruce F. Vento Science Educator Scholarship Fund of The Saint Paul Foundation
Patrick and Aimee Butler Family Foundation
Laura Jane Musser Fund
Leuthold Family Foundation
W M Foundation

\$10,000 - \$24,999

3M Foundation
The Katherine B. Andersen Fund of the Saint Paul Foundation
Aveda Corporation
Goodale Family Foundation
The Edith H. Hahn Animal and Wildlife Protection Fund of InFaith Community Foundation
MAHADH Fund of HRK Foundation
Minnesota Environmental Fund (MEF)
The Mortenson Family Foundation
The Pentair Foundation
RBC Foundation - USA
RBC Wealth Management
REI
Winter Wheat Foundation
Xcel Energy Foundation

\$1,000 - \$9,999

Elmer L. & Eleanor J. Andersen Foundation
The Beverly Foundation
Burns and McDonnell Foundation
Coca Cola Refreshments
Custom Sound and Video
Great Lakes Brewing
H.B. Fuller Company Foundation
Hawkins Family Foundation
The Johnson Foundation at Wingspread
Julia Kaemmer Fund of HRK Foundation
Art and Martha Kaemmer Fund of HRK Foundation
La Crosse Community Foundation's Bob and Jean Marck Family Fund
The Longview Foundation
Medtronic Foundation
Nandale Family Foundation
The Nash Foundation
The National Environmental Education & Training Foundation
New Belgium Brewing
Nicholson Family Foundation
Northern Tier Energy
Patagonia, Inc.

Paul and Mary Reyelts Foundation
Rahr Corporation
River Network
River Road Foundation
Seagate Technology
SEBA Foundation
Split Rock Coffee Company
Stone Pier Foundation
Symantec
UnitedHealth Group
Windsor Community Foundation
Xcel Energy

UNDER \$1,000

Above the Falls Sports
AmazonSmile Foundation
Ameriprise Financial Employee Gift Matching Program
The Anchor Fish & Chips
Barr Engineering
Best Buy
Bremer Bank
Buck Hill, Inc.
Carolyn Foundation
CF Industries Enterprises, Inc
EcoTrust
Friends of Shepard Davern, LLC
The Dante Moreira Gilbert Fund at the Renaissance Charitable Foundation
HRK Group, Inc.
IBM Corporation Matching Grants Program
Izzy's Ice Cream, LLC
The Lilja Family Foundation of The Saint Paul Foundation
Loop Holes Jewelry, LLC
Medtronic
Minnesota Native Landscapes
Mississippi Market Natural Foods Co-op
Mother Earth Gardens
Patagonia St. Paul
Piper Jaffray Employee Giving Program
PizzaRev-Edina
Spiral Natural Foods Cooperative
Thomson Reuters My Community Program
United Way of Goodhue, Wabasha & Pierce Counties
U.S. Bank
Vermillion State Bank
Walter C. Rasmussen - Northeast Bank Foundation
Wander North Distillery

GOVERNMENT SUPPORT

\$100,000+

Outdoor Heritage Fund

\$25,000 - \$99,000

City of St. Paul
Dakota County
Environment & Natural Resources Trust Fund
Vermillion River Watershed Joint Powers Organization

UNDER \$25,000

Capitol Region Watershed District
City of Cottage Grove
City of Elk River
City of Rosemount

Minnesota Department of Natural Resources - Conservation Partners Legacy Grant
Hastings Public High School
Rice Creek Watershed District - SHEP
University of Minnesota

In-Kind Contributions

Whitney & Sarah Clark
Steward & Lesley Crosby
Chadwick & Margaret Dayton
Beth & Kevin Dooley
Duluth Pack
Fair State Bewing Cooperative
Flint Hills Resources
Fontlove Studio
Fulton Beer
Dan Gjelten & Lisa Burke
Peter & Mary Gove
Great Lakes Brewing Co.
Diane & John Herman
Hoigaard's
Joe Romero's Vacation Rentals
Loop Holes Jewelry LLC
Parkway Pizza
Perry McGowan & Sheila Smith
Minnesota Native Landscapes
Patagonia St. Paul
REI
Tilsenbilt Homes LLC
Tin Whiskers Brewing Co.
Upper River Services
Susan Vento
Deanna Wiener & Jim Tilsen
Wander North Distillery
Wilderness Inquiry

River Sustainer (\$500 - \$999)

Anonymous (2)
Mary Adamski & Lance Ihinger
John Anfinson
Peter Bachman & Janet Rice
Gerry & Patricia Balder
Thelma B. Boeder
Edna Brazaitis
Charles & Alice Bresnahan
Clifton Brittain & Peggy Ladner
Ellen & Peter Brown
Brown Family Foundation
Terry Brueck & Kathryn Mitchell
Robert Bruininks & Susan Hagstrum
John Bryan
Candace Campbell & Jerry Seck
Carolyn Foundation
Bruce Chamberlain & Melissa Mrachek
Steve Christenson & Lisa Hondros
Leonard Chu
Bill & Sharon Clapp
Whitney & Sarah Clark
David & Kitty Crosby
Ellie Crosby
Terry Devitt and Michael Hoffman Family Fund of The Saint Paul Foundation
David Durenberger & Susan Foote
EcoTrust
Jeff & Linda Evans
Forrest & Lisa Flint
Nancy Gibson & Ron Sternal
Katherine Goodale
Peter Goss & Karma Walker
Tony & Diane Hofstede
Lori Holdridge
Patsy & Bob Huberty
Vincent Hyman & Mary Brennan

Nancy Jacobson & Brad Bruette
Sylvia & Sam Kaplan
Miriam & Erwin Kelen
Martin & Esther Kellogg
Ron Kroese & Kimberly Colburn
Steven E. Landberg
Tom & Phyllis Mahan
Elizabeth Malkerson
Brian Martinson & Melissa Partin
Heather N. Meix
Brad Palecek & Michael Korby
Kit & Bill Prendergast
Peter & Mindy Rechelbacher
Mike & Toni Rosen
Della & Will Young
David Schreiber & Kimball Foster
Michael & Gretchen Sieben
Anne D. Simpson
Kate Smith & Mark Gillen
Karen & Nathan Solas
Maya & Peter Tester
Mark Thomas
Katherine Tilney & Fred Kaemmer
Frank & Nancy Vento
Scott Vreeland & Lorie Bergstrom
Philip Willkie
Eleanor & Fred Winston
Francis Wright

River Supporter (\$250 - \$499)

Anonymous (4)
Bill & Nancy Althoff
Frederick & Catherine Asher
Marcia Avner & Wy Spano
Joseph Bagnoli & Barbara Cox
Michelle Beeman & Barbara Trettheway
Michele Bevis & Steve Wardell
Erin Bowley & Jeremy Szopinski
Peter Braude & Becca Getz
Mary Katherine Britton
Kris Brodersen & Sharon Kimble
Linda Bruemmer
Laurie Bruno
Ralph Butkowski & Janet Beneke
Roger Carlson
Carolyn Chalmers & Eric Janus
Leslie Cohan & Todd Norsten
Mary Jo Cosio
Grant Crosby & Petra Wilm
Sara & Sean DeKok
Jeff & Charlotte Disch
Lisa Doerr & Ron Erickson
George Dunn & Donna Harris
Leo & Jeanne Feeney
Nancy Feldman
Glen Fladeboe & Stephanie McCleerey
Susan Handwerk
Elizabeth DeBaut & David Hartwell
Lisa & James Heyman
Eric & Sarah Hoggard
Jeanine & Zachary Holden
Cameron M. Johnson
Louise Jones
Phyllis Kahn
Thomas & Kari Kleven
Janet Krause
Kristine & John Legler Kaplan
Bruce Lemmons & Anna Belu
Karen M. Leonard
The Lilja Family Foundation of The Saint Paul Foundation
Peggy & David Lucas
Tina & Jeff Martin
Andrew J. Martinson
Matthew Massman
H. Mead & June S. Cavert
Jessica Miller
Joel W. Miller
Nathan R. Mitchell
Lynn & Tim Moratzka
Joshua Mork
Michael K. Nation
Audrey J. & David A. Nelson
Mark & Mary Nissen
Sally L. Noll

**In remembrance*

Michael Nystuen
Edward & Charlotte Oliver
Gabe S. Ormsby
Benjamin A. Osmond
Kristin Pardue
James A. Payne
Patricia Ploetz
Mark Popovich
Susan Prast
Abigail & Paul Pribbenow
Allen M & Ruth Ann Rechtzigel
Stephen Rice
John & Pamela Ritchhart
Phil Riveness
Paul Roth
Roberta Rott & Larry Hanke
Irene & Melville Sahyun
Terry & Marie Schlink
Diane Schroepfer
Corinne Shindeler
Harry A. & Ginny Sieben, Jr.
Katie Simon-Dastych & Jerry Dastych
Ellen Skog
Faye Sleeper
Nancy Speer
Judy Sventek
Teresa Thews & Paul Scobie
Cathy Tobias
Mary Trettin & Michael Miller
Julian Wallace
Eileen & Robert Weber
Marilyn A. Weis
Jacob & Jennifer Weller
David Wheaton & Michele M. Moylan
David Whitney
Joanna S. Winship

River Sponsor (\$100 - \$249)

Anonymous (15)
Berny Ackley & Barb Pokela
Alberta Adams
Martin Adson
Alfred & Dorothee Aepli
Veronica Ahern
James E. Almendinger
Brian & Bonnie Alton
Tim Anderson
Martha & Renner Anderson
Dwight & Elaine Anderson
Gordon Andersson
Nancy E. Andrews
Cindy K. Angerhofer
Anne Archbold
Mary Kay Arthur
Melissa Avery & Randy Shnoes
Michael Bahr
Gordon & Joanne Bailey
Walter & Virginia Bailey
Julie Baker
Faith Balch
Vivian Bardwell & David Zarkower
Janet Bartels & Phillip Bohl
Nancy Beals
Donald Beck
Harrison & Patti Benjamin
Charles & Estelle Bennett
Jason Benson
Amy Bergeron
Lisa & Eric Berglund
Fred Bertschinger
Charlie Betz & Sue Magdalene
Dave & Sue Betzler
Tonia Bock
Peggy & Glen Booth
Ginny & Rich Borncamp
Andrew Bostrom
Gretchen Bratvold
David W. Breeden
Andrea L. Breitung
Kelly Bremer
John & Mary Briel
Ernest Brody
Phyllis & Sanford Brody
Paul D. Brown
Elliot & Lisa Bruhl
Kristeen Bullwinkle & Alex Barnes

Mark Bundgaard
Charlie Burden
Gayle Burdick & John Jensen
Mary Buschette
Donna & Allan Butler
Ann E. Calvert
Winston Cavert & Carol Witte
Dr. Frank & Kathie Cerra
Di Chapdelaine
Laurie A. Chasteen & Gary Douglas
Laurent
Don & Rachel Christensen
Mary Lou Christensen
Katie Clapp & Mark Ward
Jay J. Clark
Laura A. Clay & David B. Colby
Barry Clegg & Roberta Swanson
John Collins
Jonathan E. Cook
Elisabeth Corsaro
Paul & Georgia Crockett
John R. & Eva F. Cross
Alan J. & Susan Crouse
John Curry & Susan Nemitz
Michael & Judith Curtis
Pat & Jack Davies
Richard Davies
Merry Davin
Noah & Heather Day
Douglas & Wendy Dayton Foundation
Paula & Cy De Cosse
Laurel Bradley & Sam Demas
Tom & Kathy Diffley
Katharine Donaldson
Beth & Kevin Dooley
David & Sharon Dordal
Dot Drake
Jim & Carole Drake
Charles P. Driscoll
Rachel Druker
Christine Eaton & Tim Willson
Lois Eberhart
Eric Edwalds
Robert G. Ellis
Cynthia Ellsworth
John, Ann, & Luke Elward
John W. Enblom
Daniel Engstrom & Barbara Coffin
Bill & Kay Erickson
Dawn & Mike Erlandson
Joseph & Georgiann Errigo
Richard & Shirley Erstad
Tom & Lorraine Evans
Doug Everling
Thomas Evers
Patricia Ferrian
Ron & Terry Ferriss
Vivian & Victor Fickling
Catherine Fitch & Evan Roberts
Beverly Fitz Gerald
Eamonn Fitzmaurice
Annika Fjelstad & Heather Ferguson
Pierce Fleming
Delores Fohlmeister
Kathryn Foley
Meg Forney & Jon Fageron
Clare Fossum
Katie & Rick Fournier
Frederick & Joann K. Frankena
Garnet Franklin
Hillary Frazey
Arlene M. Fried
Joan Furlong & Randy Strobel
Bruce & Laurel Gaard
Katie Galloway Thoele & Owen Thoele
Anne Gangl
William Garner
Pamela L. Gates
Cathy Geist
Randy Gillenwaters
Barbara L. Golden
Siana Goodwin
James Graupmann
Matthew Grigal
Amanda Grimm
Michael Guest
David Gustafson
Mary Jane Haemig
Greg & Mary Ann Haley
Janis Hall & Terrence Gahan

Jon Hallberg & Diane Bruck-Hallberg
Dana Hallstrom
Laurie Halvorson
Jodi Hanson Murphy
Eric Hart
Dick & Rowena Hartman
Sabina Hashmi
Marguerite & James Hasset
Jonnie L. Hauswirth
Steve & Terry Hawkins
Heather Haynes & Daniel Kalal
Peter Hedberg
Barbara & Douglas Hedin
David & Shirley Hegdahl
Steven & Merry Heilmann
Susanne & Steven Heim
Gwen Ellen Henrich
Gail Hesselbrock
Thomas R. Hiendlmayr & Jan Ormasa
Marjean Hoeft & Lisa Vecoli
Anthony C. Hoffman
Steven Hoffman
Gina Holje
Jeff Hoogerhyde
Michael Huber
Peter & Bronwen Hudleston
Judith Hunder
Kate Jaycox & Mike Hatting
Karen Jensen
Laura Jester
Edith L. Johnson
Ken W. Johnson
Margaret & Kenneth Johnson
Rebecca A. Johnson
Timothy Johnson
Trip Johnson & Nara Topp
Walter & Harriet Johnson
Laurie K. Jones
Charles Jorgensen
Frank Jossi
Mary Junge & Mark Matasovsky
John Kaul & Gloria Gunville
Jake & Lucretia Keeler
Susan & Chris Kent
Todd Kerkow & Amber Setter
Patricia & Ken Kern
Constance Kerrins
John W. Kirchner
Sheila & Richard Kiscaden
Helen Klaers Benrud
Ann & Paul Kloth
Doug Knowlton
Patricia L. Koors
Drs. Linda Krach & Robert Kriel
James Krache
Amy J. Kuebelbeck
Valerian & Carolyn Kuechle
James Kugler
Judith Kurtz & John Relf, Jr
Karla Ladwig
Beth Landahl
Bert W. & Mary Larson
Catherine Lawrence
Barbara & Rolfe Leary
Ann Ledy
Jeff Lee & Esther Derby
Peter & Sarah Leete
Gregory & Mina Leierwood
John & Mary Leone
Ross & Bridget Levin
Rand & Petrina Levy
Bill Lewis
Norman D. Ligtenberg
John Linc Stine
Jennifer Lindberg
Jean R. Ljungkull
Elizabeth Lofgren & Lee Clausen
Lisa R. Lundsten
Trevor Maiers
Catherine Malave
Tom & Sandra Mallon
Larry & Karin Margolis
Michele & Thomas Marrinan
Margaret Marshall
Ed & Betty Martin
Jeffrey C. Masco
Vivian M. Mason
Bonnie Matter
Tim Mattes
Robert Mayrand
Mike & Kay McCarthy

Malcolm McDonald
Peg McKee
Jim & Kim McKenzie
Michelle McMarziteli
Christine McVay
Margaret G. McVay
Tracey Meath
Edie A. Meissner
Gene Merriam
John Mertens
Timothy & Carolyn Metcalf
Susan S. Meyers
Amie & Jane Miller
Jim Miller
Virginia & Duff Miller
Walter Mondale
Alma Rotto Morgan
Patricia & John Morrison
Michael & Miriam Moss
Craig Muntifering
Alex & Jodi Murphy
Patrick T. Murphy & Lynn Morasco
Jack & Nylce Myers
Mason & Gwen Myers
Ann E. & Stuart Nelson
Adam & Kelly Nelson
Chuck Nelson
Owen L. Nelson
Robert & DeeAnne Nelson
Gwen & Frank Neumann
Elizabeth Neuvar
Lucia B. Newell
Raymond M. Newman Jr.
David Niemi & Sherry Coatney
Sasha Odermann-Karr
Megan Ogdahl
Dale & Mary Oliver
Peggy Ann O'Neal
Marjorie & Mark Paller
David A. Palmieri
Paul Parker
David Patterson & Polly Roach
Walter Pearson
Jill Pennie & Mark Pearson
Janet Peters & Alan Torborg
Dan Petrik
Tom Pfannenstiel & Danielle Dart
Anne Phares
Mary Jo Phillips
Jackie & Edward Philpot
Leslie Pilgrim & Ned Rukavina
Sally Polk
Gregory & Pat Pratt
Thomas Probst
Holly Rene Puk Jett
Doreen Purpur
Brad & Linda Quarderer
George Rabasa
Thad Radel
Bill & Marilyn Radmer
Donald Rasinen
JoAnn Rautio
Gene & Judy Rayburn
David & Laura Redish
Erik & Brooke Reseland
John & Rickie Ressler
Jonathan Riehle & Angela Bohmann
Louise Robinson & Neal Cuthbert
Donna Rodel & Bernie Waibel
Michael & Cecilia Rohrer
Rebecca Rom & Reid Carron
Dorothy A. Rossing
Edwin & Jennifer B. Ryan
Deb Ryun
Mary Savina
Dr. Jack & Janet Schaffer
James Schaldach
Peter & Denise Schlesinger
Bruce Schmidt
Ken & Renee Scholen
Shawn Schooley
Jeffrey Schrock
John Schroeder
Martin Schub
Michael Schwab
Catherine Scott
Dennis & Susan Searle
Gary Seim & Lee Pfannmuller
Renate M. Sharp
Rebecca & John Shockley
Rebecca Siegle

*In remembrance

Susan Simon
Rhonda Simonson & Rob Meyer
Richard & Sarah Simpson
Al Singer
Ann & Thomas Sinkula
Paul & Erika Sitz
Glenn & Nancy Skuta
Nell Smith
Clarence & Mary Smith
Howell K. Smith II
Elizabeth Solem
Ben S Tste Sontag
Ron Sorensen
Matthew Spector & Lisa Vincent
Cindy & Herb Stahnke
Linda Steinger
Daniel Stewart & Angela Dhruvan
Claire Stokes
Stephen & Cecilia Strauss
Ross & Deborah Ann Sublett
Peter & Erin Surdo
Tom & Tina Sutton
Jim & Pearl Swearingen
Michael Swift & Anne Walter
Rob & Anita Tabb
Megan Genest Tarnow & Tom Tarnow
Carol Taylor
Tyler Teggatz & Amy Schwarz
Mark Ten Eyck & Laraye Osborne
Leisa Thompson
Michael Tierney
Rich Tollefson
Lyndon Torstenson
Andrea Trimble Hart & Patrick Hargarten
Janine & Walter Tysk
Bonnie & Gary Van Erp
Aaron & Barb Van Moorlehem
Dorle E. Vawter
John W. Vegter
Shirley Venard Diercks
Susan Vikse
Greta L. Wagle
Rich Wahls
David Waldemar
Michael Wall
Joe W. Walton
Maureen Walton & John Smetana
David Warner
Anna Waugh
Dee Weaver
Carol J. Weber
John J. Weitz, MD
Karen Weium
Abe Welle
Charles Welling & Barbara Thoman
Marvin & Connie Wenzel
Cynthia Werner
Richard & Sandra Westby
Karen Westphall
Paul White
Janice K. Whitney
Beverly B. Wickstrom
Elizabeth & Andrew Wielinski
Tom & June Wiener
Aina M. Wiklund
Scott & Joan Wilensky
Stephen R. Wiley
Stephen J. Willett & Diane Pike
Joan M. Williams
Audrey & Don Williams
Chester Wilson & Suzanne Donsky
John & Judith Winslow
Margaret Wirth-Johnson & James Johnson
Laura Wolf & Bruce Hendrickson
Susan T. Wolf
Sara & Doug Wolff
Stephanie Wolkin
Brad & Julie Woodstra
David Wright & Deborah Smith-Wright
Steven Yetter
Russell Yttri
John M. Zakelj & Bonnie Watkins
Steve & Michelle Zwicky

River Steward (under \$100)

Anonymous (30)
Jean Abbott
James E. Adams
Don Aggerbeck & Jane Pederson
Roger & Sue Aiken
Teri Alberico
Beth M. Albertson
Cindy Amundsen
Carole Andersen
Anita M. Anderson
Charles & Patricia Anderson
Elwood & Judy Anderson
Evelyn A. Anderson
Gary W. Anderson
Lauren Anderson
Linda Anderson
Norma Anderson
Philip Anderson
Andrew Lilly
Wendy Armitage
Jim & Judy Arnold
Judy A. Aubert
Heidi Auel
Charlene Auld
Anne E. Auten
Ryan Backman
Ghislaina Ball & Joe Hoover
Charles Bankey
Steve Barnes
Carol E. Barnett
Marte E. Baro
Sara E. Barsel, Randy Neprash & Hannah Neprash
James R. Barth
Bob Bartlett
Lizabeth Bartlett
Anne & Sherman Bartz
John Baumgardt
Bill & Shirley Baxter
Kenneth Bearman
Joe, Jean & Alicia Beattie
Richard Becker
Tim & Anna Behnen
Toni Beitz
Lynnette & Earl Beitzel
Elizabeth & Tom Bell
Mark & Karen Beltz
Daniel & Susan Bembenek
Robert B. Benjamin
Ann C. Benson
Sidney & Lola Berg
Sarah Berger
Dan R. Bergeson
Dawn Bergman & Douglas Elle
Ann Bernstein
Frank Bertalan
Keith Beseke
Michael & Ruth Bettendorf
Jack & Janis Bibee
Eric Biederman
Christopher & Carolyn Bingham
Judy & Bob Bjorke
Ann Bloch
Barbara Blumer
Gina Bonsignore & Rick Garber
Peter A. Borden
Frank Bowden
Jean Brandes & Larry Beckel
A.M. & M. Brandt
Elizabeth Brandt
Erik & Hanna Brandt
Patti Brase
Deirdre Brennan & Vincent Skemp
John Briel
Joanne M. Broady
Jane Bromaghim
Virginia & Jeff Brooks
Patricia Brophy
Cynthia & Steven Broste
James & Edith Broten
Beth Brown
Calee Brown
Dick P. Brown
Robin Brown
Chris & Lilly Bubser
Pamela Buckingham

Robert Buley
Glenda Bunker
Charles & Katharine Burke
Laura Burlis
Judy L. Busse
Jeffrey Byers
Sally & Gary Cagle
Clifford J. Caine
Robert & Marjana Callery
Nancy L. Carlson
Gary & Louise Carpenter
Mark J. Carpenter & Ann Kraemer
Joseph & Alberta Carroll
Cynthia & Tom Carter
Jodi Carter
Paul & Millie Caspersen
Guy B. Chase Jr.
Barbara Chenery
Susan Jane Cheney & David Arbeit
Kent & Marilyn Christensen
Karen Christenson
Susan Christopher
Andrew G Church
Anne Clark
Dan R. Clarkin
Karen Cleary
Mark & Kristine Clemenger
Deborah Ann Clement McGill
Katie Clower
Caroline Jo Cochran
Brian & Beth Cohen
David Collins & Ginny Moran
Joe Collins
Linda & Bob Comstock
Beverly Conerton
Doug Connell & Gail Murton
Janet Conway
Carol E. Cook
Bob Cooley
Francine Corcoran
Stewart Corn & Ellen Ferrari
Arielle Courtney
Stephen Cox
Tom & Endrene Crampton
Brewster M. Crosby
William Crosley
Jared Cruz & Kristen Blue
Lu Ellen Curran
Jennie Curry
Michael Custard
Beth & Ernest Cutting
Clyde E. Cutting
Marjorie Dahlager
Brenda Dahlheimer
Grace Damio & Randall Semagin
Louise Dammann
Julie Daniels
Kathleen & Dave Daniels
Joanie M. Davis
Mary Ann Davis
Mollie M. Dean
John E. Debee
MaryAnn Deeg
Dave & Page DeLong
Jan DeLue
Dodd Demas & Stella Gimmestad
John & Dorothy Demma
Don & Marlene Dempsey
Rachel DeVries
Renee DeVries
John DeWitt
Robert Dietz
Neal Dimick
Timothy Dirr
Robert Djupstrom
David & Martha Dobratz
Megan Dobratz
Niki Dobratz
Zac Dockter
George & Francie Domstrand
Steven C. & Terry L. Dondlinger
Margaret Donohue & Stephen Hinze
Ora & William Dorgan
Jerald Dosch
Neil Doughty
Yvonne M. Dovick
Mark Drutowski & Jean Rudokas
Marilyn & George Duffy
Ralph & Kathleen Dumond
Trudy C. Dunham
Virginia P. Dunivan

Robert & Bette Dunn
Charles & Lois Durenberger
Sherrri Dybdahl
Jessica Ebertz
Eunice Eckerly
Loye Eckman
Suzanne Edwards
Eli Effinger-Weintraub
Lori Eggers
Holly Einess
Jonathan Eisenthal
Kristine Elias
Linda Ell-Egermeier
Mark & Lucy Elliott
Scott & Rose Elliott
Susan Elser
Michael & Betty Elson
Susan & Bill Engel
Ken & Carol Engelhart
Ramon & Mary English
Betty Erickson
Ruth & Paul Erickson
Kriste Ericsson
Mary L. Ernst
Joe & Sue Eschenbacher
James & Geraldine Esler
Brett S. Evans
Charles & Patricia Eversman
Tara Fahey
Kristina Fahnstock
Norma Jean Falink
Duane & Candis Fancher
Sebastian Ferrari
Gary C. Fiefeld
Lisa M. Filter & Joel Martin
Thomas M. Fischer
Bruce Fisher
Lisa Fix
Roxanne & Frank Flett
Linda Forsberg
Jane Fox
Christian Franken
Kathleen S. Franzen
Patricia R. Freeburg
Dennis & Georgia Freidel
Lan Freitag
Chris & Gail Frethem
Robert Fried
Lisa Isenberg & Philip Friedlund
Norma K. Friedrichs
Mary Furth
Stephen Gangstead
Kimberle A. Ganzer-Wiley
Jacqueline Gaustad
Janice & Bruce Gawtry
Katy Gaynor
Judy M. Geck & John T. Quaife
John & Ronette George
Tom Germscheid
Cheryl Gibbons
Barbara Ann Gibson
Joline Gitis & Steve Miles
Enid Gjelten Weichselbaum
John Glaeser
Marge Goldberg
Allen Gooch
Gretchen Goodman
Tim & Anne Goodman
Albert Gordon
Kim Gordon
Gary & Elisa Gorman
Erin Govrik
Stanley L. Graham
Vance B. Grannis Jr.
Noah Gray
Thomas & Deborah Grealy
Carol M. Greeney
Theodore J Greenfield
Beth Greffin
Clare J. Grendler
Frank D. Griffin
Denise E. Griffith
Jane Groh
Johanna & Curtis Groth
Mark Gruen
Lisa Grueneberg
Katie Gumpertz
Wendy Haan
Helene Haapala & Connie Martin
Eric Haider
Constance Halfpenny

Nils C. Halker
 Nora Nell Hamburge
 Tom & Marcie Hamel
 Stephen & Kathy Hammergren
 Jodi Hamre
 Rick & Suzanne Hansen
 Dan & Marta Hanson
 Elizabeth Hanson
 Nancy M. Hanson
 Vicki Lynn Harper
 William & Trudy Harper
 Michael & Lucinda Harriage
 Jayne M. & Frank Harris
 Nellie E. Harris
 Jim M. Harrison
 Karen Harrison
 Kathleen T. Harrison
 Mary Carolyn Hartman
 Kathleen I. Haskins
 Dennis Hauck
 Kathy Haugrud
 Alice Hawks
 Mary Hayes
 William Hayes
 Thomas C. Healy
 Elisabeth Heefner
 John Heintz & Monica Herrera
 Judy Helgen
 Stefan & Lonnie Helgeson
 John & Linda Helland
 Mary K. Heltsley
 John & Melba Hensel
 Darlene Herber
 John Hershey
 Paul Herwig & Jennifer Ilse
 Gerald Hess & Regina Berger
 Paul Hesterman
 Richard W. Higgins
 Sharon Hilberer & John Collier
 Maggie A. Hill
 Curtis L. Hillstrom
 Glori Hinck
 Judy & Walter Hinck
 Elizabeth Hinz
 Fred & Barbara Hirsekorn
 Russell & Cynthia Hobbie
 Bruce & Dorothy Hoem
 Michael J. & Jo P. Hogan
 Eugene Hogenson
 David Hohle
 Karl Hokanson
 Greg & Linka Holey
 Stacey Holland & Douglas Benidt
 Kathy Hollander
 Robert Holley & Kelly Sainz
 Jim Hollnagel
 Deborah Jean Holte
 Christopher & Joanne Holtmeier
 Mark Hove
 John & Susan Howe
 Jerrold Hromatka & Catherine Schoener
 Lucinda Hruska-Claeys
 Marjorie Huebner
 Susan Humiston
 Mildred M. Huttenmaier
 Thomas Hysell
 Eva Hyvarinen
 Christopher Illes
 Marcia Ingino
 Zach Iniguez
 David Inman
 Vernon & Patricia Isaak
 William & Ann Isaksen
 Steven and Constance Isakson
 Edward J. Jackson
 Robert A. Jackson
 Richard Jacobi
 Eric Paul Jacobsen
 Jim & Marjorie Jacobsen
 Janet Jacobson
 Stan & Janet Jacobson
 Emily Jarrett Hughest & Elizabeth Jarrett Andrew
 Elaine A. Jervis
 Amanda Johnson
 Bernice M. Johnson
 Britta Johnson
 Charlyne & Dale Johnson
 Duane & Ruth Johnson
 Georgann Johnson

Janet Johnson
 Karen J. Johnson
 Lori Johnson
 Margaret F. Johnson
 Michele R. Johnson
 Prudence Johnson
 Robert & Joycelyn Johnson
 Steven Johnson
 Marilyn Jones
 Meredith Jones
 Catherine Jordan
 James L. Jordan
 Gayle Jorgens & Stanley Wai
 BJ Jorgenson
 Emily & Leann Jorgenson
 Terry Jorgenson
 Virginia Juffer
 Desiree Julian Mueller
 Paul J. Jungquist
 Mary Kaeding
 Frederick Kaiser
 Patricia Kaluza
 David B. Kane, Jr.
 Curtis & Anne Kanyusik Yoakum
 Shirley & Arnold Kaplan
 Tecla Karpen
 Rebecca & Patrick Keenan
 Martin Keller
 Carol R. Kelly
 John Kemper
 Lucy Kennedy
 Mike Kennedy
 Marie Kerbeshian
 Robert J. Kiner
 Gregory F. King
 Robert Kistler
 Katherine L. Kladstrup
 Glenn Klapperich
 Kurt Klussendorf
 Charlotte M. Knoche
 Sally & David Kohlstedt
 Kala Kolkind
 Karla M. Komec
 Peggy Kotila
 Jackie Kovacs
 Lynn R. Krafve
 Pamela J. Krank
 Anna Kruchowski
 Kurt Krueger
 Diane & Bill Kuhlmann
 Laurel Kuhner Berker
 Tom & Sharon Kunau
 Darlene M. Kunze
 Angi Lackens
 Diane Kay Lair
 Edward L. Landrus
 Stephen & Vicki Langemo
 Judy Lazar
 Donna Leak
 Don & Joann Leavenworth
 Wayne & Cynthia LeBlanc
 Stephen Lee
 Thomas & Mary Geraldine Lee
 Sharon Lencowski
 Duane D. Lengsfeld
 Walter & Susan Lenz & Nixon
 James H. Leslie
 Barbara Levie
 Deborah Levison & Joseph A. Ritter
 John & Rachel Levitt
 Monica M. Lewis
 John & Phyllis Lievensen
 Nan P. Lightner
 Kenneth T. Lind
 Sharon & Brian Lindroth
 Raymond & Elizabeth Lins
 Lawrence & Donna Litecky
 James Luby
 Ann Luce
 Alexis Ludwig-Vogen
 Ann Luithly
 Chris Steller & Margaret Lund
 Richard & Delores Lund
 Marilyn D. & Don J. Lundberg
 Raymond Lundquist
 Mary Kay Lynch
 John & Barbara Lynskey
 Lucy Lyon
 William S. Lyon
 Roderick MacDonald
 Pierre J. MacGillis

Kelly MacGregor
 Susan Macken
 Susan MacMillan
 Kevin Mahony & Wendy Fasset
 Tony & Alice Maistrovich
 Victoria Malawey
 Thomas & Peggie Mallery
 Craig Mandel
 Bojan Manojlovic
 George & Florence Marks
 Howard & Lynne Markus
 Cathy Marquardt
 Jim & Mary Lee Marshall
 Marion Marshall
 Zach Marshalla
 David L. & Donna M. Martens
 Rex & Ann Martin
 Joseph Marty
 Debbie Mastella
 Laura G Mathews
 Ronald & Jeanne Matross
 Mary Ann Mattox
 Phyllis V. Matz
 Bonnie & Dale Maue
 Sheila Maybanks & Jerry Doherty
 Sylvia McAlpine
 Richard McCormick
 Wendy McCullen
 Patrick & Laura McDonell
 Karen & Bernard McGarrigle
 Richard P. & Tamara S.E. McGehee
 Robert & Joanne McGregor
 William Scott McKell & Ann Helm
 Stuart McKernan
 Avangelina McKnight
 Michael L. McPhee & Amy J. Okaya
 James A. McRae
 Mark Medved
 Cory Mehan
 Joan & Richard Meierotto
 Debbie Meister & Gene Christenson
 Trilva Melbo
 Marc Melrose
 Andrew J. Meltzer & Esti M. Kown
 Krista Menzel
 Scott Merrill
 Margaret A. Michaelson
 Sandra & Darrel Michels
 Jill & Ernest Miel
 Alice & Daniel Mikel
 Kenneth & Kathleen Miller
 Michael K. Miller
 Randy Miranda
 Dean & Kelly Mitchell
 Paul & Betsy Mitchell
 Lois & Carol Mizuno
 Amy Momsen
 Ah-Li Monahan
 Sonja Montgomery
 Paul & Susan More
 Bradley Morison
 Teresa Morrow
 Jo Ann Morse
 Paul Moss & Craig Miller
 Daniel & Stacy Mott
 William & Imelda Muggli
 Thomas & Anne Mundahl
 Sharon Murphy & Steve Hecht
 Sarah G. Murray
 Sarah Musgrave
 Kelly Neal
 Karen & John Neenan
 John & Barb Neitge
 Barbara Nelson
 Clareyse E. Nelson
 Donna Nelson
 Roger M. Nelson
 Ronald L. Nelson
 Terri L. Nelson
 James Nepp
 Julia & Brian Nerbonne
 Bob Nesheim & Marlys Johnson
 Paula & Mark Neuman-Scott
 Sara Newberger & Barbie Levine
 Nancy Newman
 Gary Nichols
 Tamara Niepritzky
 Emily Nitti Macias
 Michael W. Niziolek
 Karle & Diane Nolte
 Barbara Nordstrom

Lucille K. Norman
 Sarah & Matthew Norman
 Dave Nyberg
 James G. Nyberg
 Joseph Kunkel & Mary Beth Nygaard
 Mark G. Nyman
 David C. O'Brien
 Anne Obst
 Catherine Ocel
 Dolores Ohmans
 Peter M. Olofson
 Patricia Olsen
 Maria Olson
 A. Richard & Martha S. Olson
 Audrey M. Olson
 Diane Olson
 Janet L. Olson
 Mark A. Olson & Norma Smith Olson
 Philip Olson
 Roger & Verla Olson
 Paul Oman
 Corrie Ooms Beck
 Mark & Lynn Orlovski
 Rebekah, Isaac & Alma Ormsby & Dave Lofquist
 Rick Ormsby
 Caroline Otis
 Eric & Hayley Otterness
 Elizabeth Ozman & Martha Laudert
 Joseph F. Palen
 Virginia Pansch
 Ron Parker & Janet Houck
 Brad & Lana Parrott
 Barbara Patterson
 Timothy Pattock
 Dr. John C. Paulson
 Kymn S. Paulson
 Shirley W. Pearl
 Kala Peebles
 Ruth & Joanne Peltonen
 Judy Pendergrast
 Marjorie & Edward Penner
 Eugene Persha
 Dan Peso
 Jennifer Peterson
 June & Gene Peterson
 Kenneth & Mary Peterson
 Merle A. Peterson
 Kent Petterson
 Andy Phelan & Maggie Dobbin
 Edward Piechowski & Sean Ryan
 Barbara Pilling
 Daniel Pinkerton
 Nora Plesofsky
 Louisa Polk
 Steve Poncin
 Teddie M. Potter
 David & Julie Poupore
 Robert W. Powell & Alvina E. Powell
 Marguerite Pramann
 Robert & Ruth Premer
 John R. Probst
 Steven Prusak
 Allison Quam & Andrew Bloedorn
 Louise Quinn
 Charlie & Nancy Rader
 Bonnie L. Rae
 Eric Ramstad
 Timothy Rand
 Geraldine Rang Mooers
 Patricia A. Raschio
 Russell Rathbun
 Doris Marie Rausch
 Clive & Karen Reece
 Patti Regan
 Emily Resseger
 Jerry Meusbarger & Dianne Revoir
 Suzanne Rhees
 Eliot Ricciardelli
 Timothy A. Rice & Natalie A. C. Rice
 Lynda & William Richardson
 Marcia & Gary Richter
 Roger & Elizabeth Ricketts
 Raina Riedesel
 Celeste Riley
 John & Shiela Robertson
 Shelley & Michael Robshaw
 Steve W. Roecklein
 Dennis Rogers
 Jack & Mary Rogers
 James & Eugenia Rogers

Susanne C. Rohland
 Robert & Joan Rohlf
 Robert Rosenberg
 Michael Rosenbloom & Anna Dornbusch
 Elizabeth Rosenthal
 Gregory Rotter
 Ginner Ruddy
 Linda Ruecker
 Susan Ryder & Jim Mills
 Gretchen & Paul Sabel
 Kent Sall
 Ann M. Sand
 Samantha Marty & Darin Sandberg
 Richard E. Sandeen
 Suzanne Savanick Hansen
 Lony Schaff & Nadine Engbrecht-Schaff
 Gaylord Schanilec
 Karen Schik & Jim Martin
 Karen L. Schleske & Joseph C. Dickinson
 Ann Schley
 William Schlichting & Stephen Lenius
 Clarissa & Chris Schlieff
 Susan Schmidt
 Ed & Ruth Schneider
 Jerold J. Schneider
 Ken & Margaret Schoenberg
 James & William Schoettler
 Lowell & Elizabeth Schow
 Fred & Lorraine Schreiber
 Jean E. Schroeder
 Sally Schroeder
 Paul T Schumacher
 Julie Schwabach
 Ralph S. Schwartz & Dorothy Goldie
 Jonathan Schwenk
 Patricia Flynn & Darryl Schwerzler
 Janet L. Scott
 Robert & Betty Scott
 Stephen & Sharon Segal
 Jan Selby
 Julian & Barbara Sellers
 Charles & Carrie Shaw
 Douglas Shaw & Lois Wattman
 Martha E. Sheppard
 Margaret Shreffler
 Tracy Sides & Paul Cameron
 Bob Siegel
 Kris Sigford & Raymond Borens
 Jenzi Silverman
 Kari Simonson
 Judy M. Simpson
 Carol Singer
 Harriet A. Sisk
 Keith & Nancy Sjoquist
 Linda Skallman
 Heather Skinner
 Carla C. Skjong
 Connie Slaten
 Debbie A. Smith
 Dwight Smith
 Gabrielle Smith
 James Smith
 Julie Smith & Mark Garner
 Mary & Doug Smith
 Susannah L. Smith & Matt Sobek
 Thomas & Mary Smith
 William D. Smith
 Clark & Linda Snyder
 Richard Snyder & Judith Harmatys
 Leif & Jeanne Solberg
 Joan M. Solomon
 Gail Sorensen
 Robert B. Sothorn
 Christine Soutter
 Bob Spaulding & Becky Klay
 Sandra L. Spieler
 Charles P. Spitzack
 Karen Spruth & John Baynes
 Barbara Stamp
 Robert Stanich & Jeanne Schleh
 Eileen Stanley
 Lyn Steffen
 Jerry & Margy Stein
 Robert & Judy Steller
 Judith E. Steltzner
 Jim Stengel & Sandy Heidemann
 Patricia Stephenson
 David Stewart

David Stewart & Jodi Martin
 Rory Stierler
 Dr. Loren Stockton
 Carol Stoddart
 Ben Stone
 Warren Stortroen
 David W. Strick
 Paul Strickland & Carolyn Rehn
 Ruth Stryker-Gordon & Ken Gordon
 Louise A. Sundin
 Marcia & Burt Sundquist
 Donald J. Swanson
 Lois & Roy Swanson
 Suzanne Swanson
 Gabriela Sweet
 Gregory T. & Jeanette Swenson
 Kathy Swenson
 Merle Sykora
 Andrea Szondy
 Mary T'Kach
 Katherine & Jeffrey Tane
 Chuck & Jennifer Tatsuda
 Carol Tauer
 Michael Tegeger
 Jack & Jean Tesmer
 Sharon & Melvin Thelen
 Michael D. Therriault & Gayle Groebner
 Lisa Thomas
 Steven L. Thomas
 Gary Thompson
 Darrell Thorstenson
 Matt Tietje
 Mary Tingertal & Conrad Soderholm
 Alice & Anthony Tobias
 Anna Jefferson & Alan Toczydlowski
 Shirley Tolonen
 Thomas & Deborah Toohey
 Marilynn & Thomas Torkelson
 Isaac & Katherine Townsend
 Chuck & Anna Tracy
 Alexis Troschinetz
 Gary & Geri Trummel
 Joann C. Trygestad
 Bill Turner
 Robin Turner
 Margaret Tyler
 Carol Urness
 Karen Utter & Steven Woletz
 Diana Van Deusen
 Joan Van Wirt
 David & Lynn Vander Haar
 Roy & Sarah Vanderwerf
 Jill C. Vecoli
 Mary Ellen Vetter
 Nick Vetter
 Bruce Wadman
 Sharlene Walerius
 Michael B. Walker
 Cheryl Wall
 Kathleen Wallenta
 Greg S. Wallin
 Jay T. Walljasper
 Alison Walsh
 Cael Warren
 Deb Warren
 Karyn & Nick Wasylik
 Janet Watchman & Joel Weisberg
 Amy L. Watters
 Yenny Webb Vargas
 David J. Wee
 Michael Welch & Elaine Eschenbacher
 Antoinette Wellman
 Steve Weston
 John Wetherall & Carrie Clark
 Mary & William Wever
 John & Kelly Wheaton
 Mary Whitcomb
 Tom & Denise Wilkens
 Lori & James R. Williams
 Shawn J. Willy
 Mary Lou & John Wilm
 Jane W. Wilson
 Jo Anne M. Wilson
 Jim Winslow
 Brian & Jodi Wirth
 Paul Witt
 Mark Wojahn & Amy Patrick-Wojahn
 Robert & Nan Woodburn
 Christine Woods
 Teresa C. Workman

Marcia Yanz
 Virginia Yingling
 Kenneth C. Yoder
 David Young
 Ute Zahn
 Dr. Mahmood A. Zaidi
 Susan Zdon
 Kirsten Zerhusen
 Susan Zietlow
 Karey L. Zmeskal
 Carol Zoff

FMR deeply appreciates receiving gifts that honor and remember people who love the river and believe in our mission. Thank you to the following donors who chose to recognize a loved one with a tribute gift.

IN HONOR OF

In honor of Alex
 - Kristin Pardue

In honor of all those who work for the river
 - Eli Effinger-Weintraub

In honor of volunteer Laurie Bruno
 - Renate M. Sharp

In honor of Charlie Burden's 3rd birthday
 - Frank Bertalan
 - Zach Iniguez

In honor of Chad & Maggie Dayton
 - Bill Lewis

In honor of Bruce Eckldad
 - Eamonn Fitzmaurice

In honor of Janet Garlock
 - Deanna Wiener & Jim Tilsen

In honor of Magnolia Grace Matheson Gruen
 - Mark Gruen

In honor of Peggy Kotila
 - David J. Chizek, M.D.

In honor of Gordy Larson. "Happy Father's Day!"
 - Jenzi Silverman

In honor of Dale Lindquest
 - Tonia Bock

In honor of Terri Miranda and Tyler Clay
 - Rany Miranda

In honor of Noah Mundahl
 - Stan and Janet Jacobson

In honor of Susan Nordin
 - Deanna Wiener & Jim Tilsen

In honor of Jim Rada
 - Karen Jensen

In honor of Judy Siegle
 - Rebecca Siegle

In honor of James Bruce Stewart
 - David Stewart

In honor of Deanna Weiner's presidency
 - Katherine & Jeffrey Tane

In honor of Jeromey and Barbara Werle
 - Diane Kay Lair

In honor of John Zietlow's birthday
 - Susan Zietlow

IN MEMORY OF

In memory of Steve Applebaum
 - Barbara Levie
 - Robert & Mary Mersky

In memory of Bill Brombach
 - Beth & Grace Brombach
 - Scott & Joan Wilensky

In memory of John Chapdelaine
 - Di Chapdelaine

In memory of Bruce Eckblad
 - The Eckblad Family

In memory of Raymond Fuller II
 - Ellie Fuller
 - Robin Turner

In memory of Juanita Garcigodoy
 - George Rabasa

In memory of Bunk Higgins
 - Lizabeth Bartlett
 - A.M & M. Brandt
 - Mark & Kristine Clemenger
 - Kathleen & Dave Daniels
 - Ramon & Mary English
 - Chris & Julie Higgins
 - Christopher & Joanne Holtmeier
 - Sharlene Walerius

In memory of Louise Huebner
 - Anonymous
 - Ann C. Benson
 - Caroline Jo Cochran
 - Carol E. Cook
 - Lu Ellen Curran
 - Grace Damio & Randall Semagin
 - George & Francie Domstrand
 - Kathleen I. Haskins
 - Russell & Cynthia Hobbie
 - Marjorie Huebner
 - Marcia Ingino
 - Joseph Kunkel & Mary Beth Nygaard
 - John & Phyllis Lievense
 - Marjorie & Edward Penner
 - Lyndon Torstenson
 - Kenneth C. Yoder

In memory of Lola
 - Barbara Levie
 - Barry Rubin
 - Amy Silvermann

In memory of Joseph and Joanne Murnane
 - Anonymous

In memory of Judd Person
 - Judy L. Busse

In memory of Jay Schoenberg
 - Ken & Margaret Schoenberg

In memory of Bruce Vento
 - Friends of Bruce Vento

FMR meets all the accountability standards of the Charities Review Council of Minnesota.

A PROUD MEMBER OF

**In remembrance*

FRIENDS OF THE MISSISSIPPI RIVER

FMR.ORG

FRIENDS OF THE MISSISSIPPI RIVER

