

LET'S CHANGE THE WORLD

ANNUAL REPORT 2017

MINNEAPOLIS
COMMUNITY & TECHNICAL
COLLEGE

FOUNDATION

Dear Friends,

EQUITABLE ACCESS TO EDUCATION. We believe that through educational equity, we help address the two difficult challenges our state faces today: developing the talent Minnesota businesses need to drive the state's continued economic prosperity; and eliminating the racial and economic disparities that keep too many Minnesotans from having the chance to become that talent. Minneapolis College is in the business of **hope and opportunity**.

Tomorrow's workforce is seated in Minneapolis College's classrooms today, preparing to become the future leaders, coworkers, taxpayers, parents and citizens of our community. Everyone should have an entry point to higher education or professional training, and a brighter future. The Minneapolis College Foundation and our supporters join in this pursuit year after year. We know that an educated community thrives. **We are thrilled when** our students begin to believe in themselves and their success. **It touches our hearts when** students share their experiences that wouldn't be possible without philanthropic support. **We humbly marvel at** the gratitude students express not only for their scholarships, but for the individuals who contribute their hard-earned dollars to provide that support. **We celebrate when** we see a student's confidence soar.

It's quite incredible to witness how powerful the impact of your donations are here at Minneapolis College. We are proud to share our annual philanthropy report and these achievements which you help to make possible. With every gift, we are one step closer to seeing our vision of equitable access and success come to life.

Every bright future needs a strong foundation. **Together, we can change the world.** Thank you for investing in Minneapolis College students!

Dr. Sharon Pierce
President

Orlando Flores
Foundation Board Chair

Penny Schumacher
Executive Director of
College Advancement

2017

THE FISCAL YEAR IN NUMBERS

Financial Review

Revenue

Scholarship donations:	\$382,785
Grants for college programs and events:	\$45,260
General contributions:	\$54,466
In-kind, College:	\$186,823
In-kind, Equipment:	\$44,764
Investment income:	\$391,243
Scholarship donations:	\$382,785
Total revenue:	\$1,105,341

Expenses

Scholarships & Programs:	\$913,379
Management and general:	\$269,722
Fundraising:	\$19,777
Total:	\$1,202,878

Change in net assets:	\$(97,537)
-----------------------	------------

Balance Sheet

Assets

Cash and cash equivalents:	\$265,060
Pledge receivables:	\$861,751
Investments:	\$3,615,718
Other assets:	\$82,929
Total:	\$4,825,458

Liabilities

Accounts payable:	\$10,238
Scholarships payable:	\$43,875

Net Assets

Unrestricted:	\$1,506,308
Temporarily Restricted:	\$1,800,293
Permanently Restricted:	\$1,464,744

Total Liabilities & Net Assets

Accounts payable:	\$4,825,458
-------------------	-------------

This information reflects audited operating results for the fiscal year ending 6/30/2017.

Alumni Spotlight: Caleb Wolfe

“The Power of YOU Scholarship allowed me to pursue my academic dreams!”

Caleb Wolfe began his academic journey at the same place many students find themselves - at a crossroads, lacking self-confidence and interpersonal skills. The journey ahead seemed daunting. He knew that the only road to a high-wage career was to earn a college credential.

Receiving a scholarship through the Power of YOU program was a starting point for Caleb, where he began to shape his dreams into reality. With perseverance and the help of our POY Team, he completed his associates degree in Liberal Arts at Minneapolis College and transferred to the University of St. Thomas, where he received his Bachelor of Arts in computer science.

Caleb at a concert in Europe last summer showcasing his Power of YOU pride.

Today, Caleb proudly serves on the Minneapolis College Foundation Board and chairs our Alumni Network. At Delta Airlines, he has climbed the ranks from working as a baggage handler to his current role as IT Analyst in the DevOps/Agile area and is an award-winning innovator.

Caleb believes that education and scholarships are the pathway to opportunity for those in our community who are most in need. He is grateful for the care and attention the POY program provided him and is now eager to assist others on their journey to success.

“I believe in the power of transformation that this college offers and I want to help guide the next stage of evolution for Minneapolis College.”

Scholar Spotlight: Patsy Thaieng

“I know this is just the beginning and I have a long way to go, but I'm glad my journey starts here.”

Determination and hard work fueled Patsy Thaieng's journey to Minneapolis College. Patsy is one of six children born to Hmong immigrants and is a first-generation college student. With mediocre grades and an overwhelming feeling that her academic dreams of attending a four-year university may not be realized, she found herself at Minneapolis College.

Power of YOU provides advocacy and encouragement to students historically underrepresented in higher education. Patsy credits her success to the advising and navigating services throughout her Minneapolis College journey. As a recipient of the Power of YOU scholarship, she attributes her success to the support the program gives to students both academically and socially. Patsy is a Phi Theta Kappa Honor Society member and also a recipient of the Sarah J. Dobberteen Memorial Scholarship. She will graduate in Spring 2018 with an associates degree in Human Services and plans to continue her education at Augsburg College to study Social Work. She aspires to work with women and children to minimize disparities for the underserved community in K-12 education and lend a hand to students in need. One day, Patsy hopes to impact the lives of other students the way Minneapolis College changed hers.

We call the scholarship Power of YOU. The truth is, it was driven by the power of Patsy.

“My education and career path has been made possible due to the generous donations of donors I've never met. I am very moved by knowing someone believed in me enough to ensure that I will have a place to utilize my gifts and talents. I will never take that for granted.”

MINNEAPOLIS COLLEGE HAS ONE OF THE MOST DIVERSE STUDENT BODIES IN THE STATE WITH MORE THAN 80 LANGUAGES AND UNIQUE DIALECTS SPOKEN ON CAMPUS. MINNEAPOLIS COLLEGE ENROLLS MORE THAN 12,000 STUDENTS ANNUALLY.

75% ARE CONSIDERED UNDERREPRESENTED

27% ARE FIRST-GENERATION COLLEGE STUDENTS

60% ARE FROM FAMILIES WITH LIMITED INCOME

Donor Family Spotlight: The Steven Lee Kaufman Scholarship Endowment

“The Kaufman Ryan Carroll family is honored to keep Steve’s legacy alive by lending a hand to students who need a little help on their own learning journeys.”
- Amy Ryan

Steve Kaufman was a treasured and celebrated writing instructor at Minneapolis Community & Technical College. He had an infectious love for learning, sharing and storytelling. Teaching underserved students was his passion. He was their biggest champion, always rooting for them to achieve their dreams. Unfortunately, Steve passed away in 2011, which left a deep loss for his family and the College.

Steve’s core value was learning. His students still refer to him as a “once in a lifetime” teacher. In the 25 years he spent teaching, his priority was being in the classroom and enriching the lives of everyone who walked through his door. He had the ability to connect with so many different types of students by listening to their stories and helping them achieve their goals. In 2007, he was recognized by Minnesota State Colleges and Universities (MnSCU) and honored with the Outstanding Educators Award, a deserved distinction and honor.

We are grateful to Steve’s family for donating \$50,000 to the Foundation and establishing the Steven Lee Kaufman Scholarship Endowment this year. What a powerful way to remember and honor his passion for writing and support our students for years to come.

At Minneapolis College, we believe in the transformative power of education. Our mission is to provide pathways and opportunities for students from all walks of life. The achievement of this goal is ultimately placed in the hands of educators like Steve Kaufman. We are inspired by Steve’s dedication to our students and proud to carry forward his memory through this special scholarship.

“Steve’s dedication to teaching spanned decades. His true love was always Minneapolis Community and Technical College, the students and his colleagues.”

- Amy Ryan, Steve’s wife

“It was a wonderful feeling to look up from behind my drum set at the 7th Street Entry or the Uptown Bar and see my dad beaming in the front row of a punk rock concert! He was just that kind of guy.”

- Hallie Bowman, Steve’s daughter

“Steve was a role model for me, someone who seemed every bit as engaged in the final few years of teaching as he was when he started. Often, when I am working with students, I ask myself, ‘How would Steve have behaved?’”

- Michael Kuhne,
English Faculty colleague

“His patience with and connection to students was legend, causing many of his colleagues to challenge ourselves to greater reserves of patience and depths of commitment.”

- Kathleen DeVore,
English Faculty colleague

SEVENTY PERCENT
OF STUDENTS RECEIVE
FINANCIAL AID
& SCHOLARSHIPS

10-15%
EXPERIENCE
HOMELESSNESS
DURING THEIR
COLLEGE CAREER

MORE THAN 500 STUDENTS RECEIVE OVER HALF A MILLION DOLLARS IN SCHOLARSHIPS EVERY YEAR FROM THE MINNEAPOLIS COLLEGE FOUNDATION. STUDENTS WHO RECEIVE SCHOLARSHIPS HAVE THE HIGHEST RETENTION RATE ON CAMPUS.

Minneapolis Community & Technical College Foundation 2017 Donors

Thank you for investing in our students' academic dreams!

Pillar of Minneapolis College **\$1,000,000**

Carolyn and Sanders*
Ackerberg

Champions Circle **\$60,000- \$999,999**

Greater Twin Cities
United Way
Minneapolis Foundation

Leadership Circle **\$10,000- \$60,000**

Abbott
Basilica of Saint Mary
Harold Carroll and
Amy Ryan
F.R. Bigelow Foundation
Graco Foundation
Kopp Family Foundation
Steven Miles and Joline Gitis
Robert and Margaret
Marshall
Robins, Kaplan, Miller and
Ciresi Foundation for
Children
McKnight Foundation
Pentair Foundation
Saint Mark's Episcopal
Cathedral
Schulze Family
Foundation
Louis and Nadia Smith
Joseph and Marcia
Sullivan
U.S. Bank Foundation
Wells Family Foundation
Trust
Wheelock Whitney*
Woman's Club of
Minneapolis
Xcel Energy Foundation

Platinum Circle **\$5,000- \$9,999**

Orlando Flores
Orville Heggstad
Deb Pomroy
Target Corporation and
Foundation
Thomson Reuters
Thrivent

Gold Circle **\$1,000- \$4,999**

American Welding
Society - Northwest
Section
Anonymous (2)
The Archer Bondarenko
Munificence Fund
Maria Antonia Calvo
CenterPoint Energy
Walter Chesley
Jeffrey Custer
Lisa Dobberteen
Dorsey & Whitney
Foundation
Janice Gepner
Jo Gustafson
Haggerty Family
Foundation
Ramona Harristhal
Head Family Foundation
Javier and Azalea Henao
Kara Hobart
Mike and Catherine Lee
Thomas and Mary Gerry
Lee
LukeWorks, LLC
Margaret MacRae
Jeninne McGee
Medtronic Foundation
Minneapolis Downtown
Council
Minnesota Heating and
Cooling Association
M. Valeriana Moeller
Siobahn Morgan
Charlie Nauen
Neighborhood
Employment Network
Georgia Pomroy
David Romm*
Rotary Club of Fridley -
Columbia Heights
Rachael Scherer
Bryan Schmidt
Eva Smith
Candace Steele Flippin
Dominic Venturo
Wells Fargo Foundation
David Zander

Silver Circle **\$100- \$999**

Sally Anson
Anonymous (4)
Alan Arthur
Mary Bader
Deb Bahr Helgen
Edward Blocker
Allan & Margaret
Bostelmann
Thomas Braun
Bremer Bank
Marilyn Burns
Nicolas Calvo Rosenstone
Samuel Calvo Rosenstone
Sara Calvo Rosenstone
Candace Campbell
Larry Carlson
Joan Carter
Bradley Conley
Edward Dayton
Judi Dutcher
Jacqueline
Elliott-Anderson
Shirley Flittie
Eloise Fredrickson
Luz Maria Frias
Heather Gardner
General Mills Foundation
Tatiana Glistvain
Jeff Goettl
Terry Green
Whitney Harris
Elizabeth Hawn
Victoria Helwig
Larry Herchline
Sally Heule
James Hill
Cam Hoang
Albert Hoff
David Hough
Marc Jensen
Kathleen Jensen
Anderson
Brad Jolson
Harold Jones
John Kim
Theresa Kraft
John Kronholm
Gerald Kruger
Amy Lee
Clarkson Lindley
Karen Linner

Eric Linner
Kristine Linner
Lunds & Byerly's
Paula MacMullan
Nancy Manahan & Becky
Bohan
McGraw Hill Education
Peter McLaughlin
Peter Mitchell
Mortenson
Marina Munoz Lyon
Kathryn Neish
Andrea Nelson
Karen Oslund
Michael Pelican
Timothy Price
The Quaker Hill
Foundation
David Rask
Kathleen Rortvedt
Anne Ryan
Sandra Sather
Jack Sattel
Schechter Dokken Kanter
Laverne Schleicher
Marjorie Slanga
South St. Paul Steel
Supply Co.
Mark Sweeney
Sandra Taylor
Ted Truscott
Alice Webster
Dara Wegener
Paul Williams
Wold Architects and
Engineers
Caleb Wolfe
Kirsten Zerhusen

Friends of Minneapolis College **Under \$100**

Jay Adams
Elaine Anderson
Connie Anderson
AmazonSmile
Jagdeep Arora
Jenna Bartels
Constance Casey
Anita Chikkatur
Ann Christiansen
Helen Conway
Mary Dickson

Donna Dielentheis
Sue Dosal
Denise Dreher
Katherine Engler
John Farrell
Otis Godfrey
Jules Goldstein
Sara Greenberg
Marin Hansch
Jane Hawkins
Gary Jensen
Terry Kaase
Judith Kadidlo
Tony Keenan
Anita Kempf
Kendal Killian
Shiori Konda-Muhammad
John Kraemer
Katherine Krumwiede
James Lane III
Amy Larson
Doris Lockwood
M. Frederick Mitchell
Chuck Moses
Mary Nelson's Home
Care Services
Gen Olson
Florence Olson
Judd Orff
Marilyn Richert
Joseph Rine
Ayesha Sheriff
Julie Slivinsky
Harriet Solomon
Kimberly Spates
Minnie Steele
Dan Swain
Lois Traeder
Myrtle Vikla
Raymond Wheeler
Deborah Wheeler
Katherine Whelchel

Minneapolis College Faculty & Staff

Carol Amis
Elaine Beaudreau-Patton
Lisa Bergin
Tracy Boyle
Jadelle Breitbarth
JoDee Bridges
Kari Campbell
Sarah Carlson

Wendi Chen
Andrew Chrastek
Angela Christensen
Lynn Coffey
Alex Conroy
Michelle Copeland
Lewis Courtney
Dianna Cusick
Kathleen Daniels
John Daniels
Pat Darling
Melissa Degidio
Kathleen DeVore
Elizabeth Erredge
Holly Fairchild
Sharon Fodness
Luanne Gross
Anna Gusovsky
David Hammer
Cameo Hansell
Stanley Hatcher
John Heinrichs*
William Hendricks
Jeanne Horwath
Rick Hyde
Marilyn Indahl
Michael Javinsky-Wenzek
Monir Johnson
Pashell Johnson
Paul Johnson
Marcella Jones
Thulani Jwacu
Brad Kelly
Michael Kissin
Michael Kuhne
Kristina Langseth
Kathy Lapham
Victoria Lauing
Mary Jane Leach
Kris Leveille
Ellen Lewin
Derrick Lindstrom
John Mader
Jennifer Mason
Amy McCarthy
Linda McDougal
Wendy Naughton
Cheryl Neudauer
Julie Nicholas
Michael Noble-Olson
Rebecca Nordin
Melissa O'Connor
Matthew Palombo

Elizabeth Pauly
Jeffrey Paurus
Jane Persoon
Melissa Reid
Michael Rondo
Shirley Sanders
Laura Schwarz
Diane Scovill
Edward Seifert
Nardos Senbeta
Jennifer Sippel
David Skogstrom
Vickie Smith
Will Stallworth
LidaJane Strot
David Tajima
Mary Thurow
Duncan Ton
Patrick Troup
Oana Zayic

\$500 Club

Anonymous
Donna Carr
Tiffni Deeb
Hope Doerner
Joan Felice
John Ford
Kent Fritz-Smead
Lena Jones
Firasat Khan
Edward Kirwin
Michael Klug
Jonathan Lofgren
Robert Lupient
Jennifer Malarski
Melissa O'Connor
Gail O'Kane
Sharon Pierce
Chris Rau
Curt Schmidt
Penny Schumacher
Michael Seward
Rosa Shannon
Jessica Shryack
Scott Storla
Vincent Thomas
Gary Westerland
Jay Williams

*of blessed memory

ONE SCHOLARSHIP + HOPE x OPPORTUNITY = TRANSFORMATION

2017 Minneapolis Community & Technical College Foundation Board of Directors

Officers

Orlando Flores Chief Ethics & Compliance Officer Medtronic <i>President</i>	Jeffrey Custer Director, Design & Construction Xcel Energy <i>Treasurer</i>
Kimberly Spates Chief Operations Officer NorthPoint Health & Wellnes Center <i>Vice President</i>	M. Valeriana Moeller President & CEO Val Moeller Consulting <i>Secretary</i>

Board Members

Walter Chesley Senior Vice President, Human Resources Hennepin Healthcare	Marina Munoz Lyon Head of Content Grow
Jacqueline Elliott-Anderson Assistant Vice President, Trust Relationship Manager U.S. Bank	Michael Rossman Chief Human Resource Officer Hennepin County
Ramona Harristhal Administrative Director (retired) Page Education Foundation	Candace Steele Flippin Vice President, External Relations Abbott
Cam Hoang Partner Dorsey & Whitney	Dominic Venturo Chief Innovation Officer U.S. Bank
Marc Jensen Chief Technology Officer & Managing Partner Space150	Paul Williams President & CEO Project for Pride in Living
Amy Lee Professor, Department of Curriculum & Instruction University of Minnesota	Caleb Wolfe IT Analyst, DevOps/Agile Delta

Emeritus Board Members

Ordeen Braathen Harry Davis, Jr. Dawn Erlandson Terry Egge Harold Mezile David Nasby*	Harvey Rucker Melissa Starkey Thomas Wells* Wheelock Whitney* *of blessed memory
--	--

MINNEAPOLIS
COMMUNITY & TECHNICAL
COLLEGE
FOUNDATION

Transformation is our foundation.

1501 Hennepin Avenue, Minneapolis, MN 55403
612-659-6316 | minneapolis.edu/foundation

We are grateful to our donors, business partners and community leaders who have given from the heart this year. Your gifts to Minneapolis College support hundreds of scholars, workforce engagement pathways and student success programs. You make a profound difference in the lives of our students, their loved ones and the community. Thank you for investing in our students!

We are an organization you can trust.

In fiscal year 2017, over 76% of all expenditures went directly to support Minneapolis College students.