

**MISSISSIPPI PARK
CONNECTION**
Discover your river

Annual Report
2016-2017

We go to the river to find tranquility, healing, and fun. The focus of much of our work over the past year has been to create access to river-inspired experiences, whether they are on a quiet stretch of the river or in the bustling heart of downtown Minneapolis.

Perhaps no program exemplifies our commitment to access quite like Mississippi River Paddle Share. A ground-breaking partnership with the National Park Service allows people to experience kayaking on the Mighty Mississippi without their own equipment or transportation. Thanks to the incredible partnership with local government as well as philanthropic support from the outdoor recreation industry, 2,200 people have experienced the joy of paddling on our country's most iconic river this year.

But when we talk about access we are not just talking about trails, boat launches, and other recreational opportunities. We also mean access to high quality public programs on the river that serve thousands of people each year. We are proud to support national park visitor center operations at the Science Museum in St. Paul and at St. Anthony Falls Lock and Dam in Minneapolis. Financial contributions from our community along with great partnerships with businesses like Padelford Riverboats and the Minneapolis Queen make it possible for 18,000 kids in our community to have ranger-led experiences as well.

We seek to inspire people of all backgrounds to discover, explore, and cherish our national park. We believe that by empowering others to develop their personal relationships with the river, we cultivate dedicated visitors, advocates, and stewards of our national park. And you, in turn, inspire us.

Katie Nyberg
Executive Director

James Eastman
Board Chair

What's your favorite spot on the Mississippi River? Maybe you look forward to hearing the rush of Saint Anthony Falls? Maybe you love a quiet hike by Coldwater Spring in the early morning, as the sun's first rays hit the tops of prairie wildflowers. Perhaps you start your daily commute by walking over a river bridge and watching the barge traffic. It is the simple moments like these that remind me why I treasure this park.

For many in our community, the Mississippi National River and Recreation Area may be one of the only national parks they ever visit. It is their reference point for what National Parks are and how we should care for them. They can certainly recognize that America's greatest river deserves a national park, given its importance to our national heritage and identity. Volunteering to remove buckthorn and contributing to the future health of our forest canopy can deepen their sense of belonging to this place. For others, visiting the Mississippi River is a lifelong dream fulfilled. By visiting the Upper St. Anthony Falls Lock and Dam Visitor Center they can learn about the Mississippi's navigation system or the origins of General Mills and Pillsbury Flour.

No matter their background or interest, the National Park Service is here to be a guide, teacher, and public servant to people on the river, and this work is richer because of our partnership with Mississippi Park Connection. Through MPC, we can increase equity of experience and access at our visitor centers and through educational, cultural and volunteer programs. MPC provides the connection for new generations to find a favorite destination that will bring them here again and again. And together, with you, we share a commitment to steward the river that is our common ground.

John Anfinson

Superintendent, Mississippi National River and Recreation Area

Photo by Eric Haugen.

Highlights and Accomplishments

Student Art inspired by the Mississippi River

630 students submitted works of art to the annual Big River Journey art contest. Winners of the contest celebrated with their families at Fort Snelling State Park.

Seedsters Plant for the Future

A new volunteer program brought volunteers young and old to the park to start seeds during the winter months that we later planted in parks along the river. Volunteers gave nearly **1,000** hours to the endeavor and grew plants such as Cone Flower, Prairie Onion, and even Kentucky Coffee Tree.

seedsters

“Explore, Learn, and Protect!”

3,872 kids became junior rangers in 2017 by completing activity books at an NPS Visitor Center or partner site. The program, geared to 5-12 year olds, earns young park stewards a special badge and certificate to honor their commitment to explore, learn, and protect the Mississippi River.

Centennial Celebration at Carousel Park

On August 25, 2016, the National Park Service turned 100, and celebrated by taking over Carousel Park at the Minnesota State Fair. Fair-goers enjoyed dance shows, musical events, trivia, games, and more—all to celebrate the Centennial birthday.

“This fall I got the opportunity to be a river educator fellow with NPS, and it’s been eye opening and truly the best part of my summer. Inspiring inner city youth to get into our outdoor space is such a satisfying feeling. Mainly because I was once that youth and know exactly what it’s like to have my eyes opened to this new world.”

—Talon Benavides,
Mississippi River Educator Fellow

Mississippi River Educator Fellowship

With the long-term goal of making the outdoor industry representative of the diversity of our communities, the Mississippi River Educator Fellowship opens access to outdoor careers to the next generation of leaders of color. Now in its fourth year, the Mississippi River Educator Fellowship employed **3 college-aged interns** to work with middle and high school students during the summer 2017 season.

Mississippi River Visitor Center

New exhibits at the Mississippi River Visitor Center welcomed **191,448** visitors, increasing 300% between 2015 and 2017. The new exhibits at the Mississippi River Visitor Center were honored with a national award from the Public Lands Alliance for Outstanding Public Engagement.

Photo by Joey Tichenor.

Mississippi River Paddle Share

is a first-of-its kind opportunity for people who don't own a boat and want a safe and enjoyable river experience. Thanks to the leadership of the National Park Service and many partners, the program was open for its first full season in 2017.

“It’s brilliant,” says Bill Kueper, Vice President of Wenonah Canoe, Inc., “putting the paddle share stations near bike-share so that you can run your own shuttle, so that you can get back. I love the fact that it is point-to-point because doing loops is boring. We want to make sure that people have a great experience on the water. If people have a horrible experience on the water, then the activity will never turn into a pastime, the pastime will never turn into a passion, and the passion will never turn into a lifetime pursuit. So that first point of contact has to be a quality experience that they walk away from saying ‘wow, that was fun!’

This experience is here in Minnesota, in their backyard. It’s a really, really cool thing. We are just continuously excited to have been involved.”

2,179 Participants paddled during the 2017 summer season

(From a survey of 192 of those Mississippi River Paddle Share participants)

87% 1st time paddling on the Mississippi River

90% Say they feel more comfortable around the Mississippi River as a result of the Paddle Share program

99% Say they would recommend Mississippi River Paddle Share to a friend

Special thanks to our philanthropic partners who made Mississippi River Paddle Share possible in its first year: Current Designs and Wenonah Canoe, MTI Adventurewear, the National Park Foundation, NEEF, and REI. Also, a word of gratitude to our operational partners: City of St. Paul, Minneapolis Park and Recreation Board, Mississippi Watershed Management Organization, Nice Ride MN, Three Rivers Park District, Wheel Fun Rentals, and to the outstanding initiative of our partners at the National Park Service.

“I love running along the river and picnicking along the river, so of course I loved paddling it too. It’s such a unique opportunity to get onto the water.”

—Paddle Share Participant

"Working with Mississippi Park Connection, the National Park Service and Saint Paul Forestry to create and operate a demonstration tree nursery on the Science Museum of Minnesota's Kellogg Plaza has been vital in helping to raise awareness of the importance of accelerating urban forest replanting efforts in the face of the emerald ash borer infestation."

—Pat Hamilton
Director of Global Change Initiatives, Science Museum of Minnesota

Plant for the Future

is a three-year initiative to address the loss of ash trees along the Mississippi River. By adding diversity to the forest, we will support the canopy through major shifts that are occurring in our environment.

Remaining flexible and embracing change are key to successfully navigating major shifts that are occurring in our environment. This is what drives our optimism for the Plant for the Future Campaign. The three-year initiative is addressing the loss of ash trees in Minnesota as emerald ash borer takes hold across the landscape. By reforesting and diversifying of our urban forest, we build resilience for its future.

“The Mississippi River’s majestic floodplain forests sequester hundreds of thousands of pounds of carbon right in our backyard, improve water quality, create habitat, and provide a backdrop to an urban national park that is worth saving for current and future generations. Planting trees with a clear plan for maintenance and community engagement is the best way to support the future of the floodplain canopy and to create resilience in the floodplain that will help our community to navigate the many challenges that lie ahead for the natural world.

Our partnership with Mississippi Park Connection was inspired by its active and collaborative approach to enriching the tree canopy along the Mississippi River. The Plant for the Future Campaign is a unique approach that engages local community and landowning partners, research scientists at the University of Minnesota, the National Park Service, and community members. We were proud to be the lead gift on this project and look forward to seeing its progress over the next three years.”

Kate Wolford
President, The McKnight Foundation

Plant for the Future—Year One Progress

Plant for the Future is supported by the following generous donors: The Alces Trust, EcoAdapt, The McKnight Foundation, the McNeely Foundation, the Mortenson Family Foundation, the Minnesota Pollution Control Agency—Environmental Assistance Fund, the National Park Foundation, the National Park Service, Patagonia, Plantra, Inc., Tree Trust, and many Mississippi Park Connection members.

Students explore the Mississippi River

in a variety of programs with national park rangers, with support from a Mississippi Park Connection Ticket to Ride Scholarship.

22,402 Students explored the Mississippi River through a National Park program

64 Ticket to Ride Scholarships to schools provided **4,443 students** with opportunities to explore the river, a 30% increase over 2016

48 New teachers received training on river activities for the classroom

Students participated in the Big River Art Contest

“Many of our students’ parents work multiple jobs or don’t have transportation. Any field trips have to be funded outside of our school either through our own fundraising or by writing grants. I had a student last year tell me that he’d never been to the woods before going on the field trip, and so giving our kids, even in the city here, an experience that is outdoors, is important. We really appreciate the opportunity.

Some of the students who have a harder time in school, in terms of behavior, were totally engaged with the outdoor activities. Everyone was interested in building a shelter. It’s just great to see students who sometimes struggle in school or follow basic rules at school really wanting to be involved.

We have found that we’ve been asked to spend more and more of our time, more and more of our day, on writing. Things like science get squeezed out. Hands on ways to get our kids involved in any of the science concepts is definitely something that we look for in choosing a field trip.”

Whitney Ramirez
4th and 5th Grade Teacher
Wellstone School

“If you think about it, that Big River is in us. And we are part of that river, regardless of us being humans and the river being water. So we need to take care of it.”

—4th Grade student on Big River Journey

Contributors

Contributions of \$100,000 and above

Friends of the Lock and Dam
National Park Service

Contributions of \$25,000 to \$99,999

The Driscoll Foundation
The McKnight Foundation
National Park Foundation
Patrick and Aimee Butler Family
Foundation
Wenonah Canoe Inc.*

Contributions of \$10,000 to \$24,999

3M Foundation
Bill and Judy Walter
Boston Scientific Foundation
MN Pollution Control Agency–EA Fund
Mortenson Family Foundation
National Environmental Education
Foundation
REI
Xcel Energy Foundation

Contributions of \$5,000 to \$9,999

City of Saint Paul–Cultural STAR
David Winton Bell Foundation
Ecolab Foundation
Frederick and Margaret L.
Weyerhaeuser Foundation
Josh Hillger and Eric Michael
Karen and Eric Kaler
Krahl-Thacker Family Fund
McNeely Foundation
Padelford Riverboats*
Kristin Rasmussen
Red Wing Shoe Co. Foundation
River Road Foundation
WM Foundation

Contributions of \$1,000 to \$4,999

Johanna Bell
Best Buy
Jay and Page Cowles
Dangerous Man Brewing Company
Mike and Laura Day
Deloitte
The Driscoll Foundation in honor of
Jack and Kirsten Driscoll
EcoAdapt
Garden Club Of America
Bert and Susan Gross
Ed and Libby Hlavka

The Johnson Foundation at
Wingspread
Lake Minnetonka Garden Club
Open Door Foundation
Patagonia
Periscope
RBC Foundation USA
Don Shelby
The Gordon and Jeanne Shepard
Family Fund
Mark and Julie Sullivan
Tennant Foundation

Contributions of \$500 to \$999

Barry F. Clegg
Nathan Brennaman and Julia Cross
Chad and Maggie Dayton
Edward and Sherry Ann Dayton
Sandy Fuller
General Mills
Hands On Twin Cities
Dianne and Cline Hickok
Leslie Kinsman
Sally McLean
Minnesota Environmental Fund
Michael Mitchell
North First Hospitality, LLC
Scott and Rachel Parkin
Richard and Suzanne Pepin
Paul and Mary Reyelts
Milly McLean and Dan Waugh
Alan and Lynn Wyman
Voya Financial

Contributions of \$250 to \$499

Ameriprise Financial
Anonymous
Dennis Appleman
Alison Brown
City of Minneapolis Waterworks
April Duttonhefer
James and Cynthia Eastman
Nancy Feldman
Jean Garbarini and Tim Carl
Wilma Gitchel
Bob Bruininks and Susan Hagstrum
David Schmidt and Sara Klasky
Jim Stensvold and Sarah Kline-
Stensvold
Al and Kathy Lenzmeier
Lord of Life Lutheran Church
Jessica Miller
Minneapolis Queen*
Chris Mortenson and Nathalie Salas
MTI Adventurewear*

Katie and Jeff Nyberg
Scott and Sarah Nyberg
Thad Radel and Jonathan Moore
REI–Bloomington Store*
Marcia and Gary Richter
The Sample Room*

Contributions of \$100 to \$249

Okabena Advisors
Michael and Rebecca Amidon
John Anfinson
Anonymous
Heidi Bodette
Thelma Boeder
Edna Brazaitis
Lisa Brown
Laurel Bruno
Kealani Cameron
Jeannette Cleland
Dan and Ariel Dressler
Paul Eaves and Kathleen Rickert
Amanda Fenlason
Susan Flynn
Meg Forney
Susan Russell Freeman
Brian Goodspeed
Peter and Mary Gove
Beth Halloran
Hamline University
Lucy Hartwell
Kate Havelin and Leo Timmons
Edward Heimel and Christine Klejbuk
Mary Hilfiker
Kristin Hogquist
Anne Hunt
Donald Janes and Marilyn Thompson
Holly Jett
Nick and Carolyn Karasch
Mark Kinney
Justin and Vonny Kleinman
Ellen Kluz
Bill and Jeanne Kosfeld
Jim Krache
JoAnn Kyril and Joseph Meyers
Gregory and Victoria Lang
Lee R. Larson
Margaret Lynch
Paul Markwardt
Lawrence Martin
Tom Meyer and Martha Meyer-VonBlon
Dan and Karen Millenacker
Paul Mosley
Teresa Muckala
Rebecca and Chris Newhouse
Pat Nunnally

Louise Rhodes Ogden
Addison and Cynthia Piper
Eric PirkI
Plantra, Inc.*
Potter's Pasties
Jason Przybilla
Andrea Quanbeck
Pierre and Judith Regnier
Alan Robbins-Fenger
Sasquatch Sandwiches
Dwayne Schense
Brian Schubloom
Topsy Simonson
Glenn and Nancy Skuta
Diane Steen-Hinderlie and John Olson
Arian and Virginia Tietel
Tyler Titus
Martha Vest
Darlene Walser
Karen Westphall

Contributions up to \$99

Christine Allman
Dean and Janet Anderson
Jane Andrews
Anonymous
Anonymous
Ryan Backman
Amy Bakken
Pamela Bandy and Julius Jones
Amanda Barbier
Michael Barthel
William Barton
Malcolm Bastron
Bonita Benson
Peter and Eleanor Blitzer
Lois Bollman
Roger and Ronnie Brooks
Melanie Brown
Bruegger's Bagels
Kathy Swenson and Daniel Burbank
Henry Carlson
Sally Chapman
Whitney and Sarah Clark
Ben Cohen
Francine Corcoran
Stewart Corn
Arielle Courtney
Eric Crouch
Laurel Cutright
David Dawis
Jeffrey and Carol Decaire
Susan Albrecht and Nancy Desmond
Linda DiCicco
Steve Dietz
Bridgette Doerr

* In-kind gifts

We make every attempt to provide an accurate listing of donors. If we have omitted your name or if other changes should be made, please contact us at 651-291-8164 and we will correct your record immediately.

July 1, 2016 to June 30, 2017

Jerald Dosch
Sheril Doughman and Joe Larson
Alexandra Drivas
Nancy Duncan
Sally Dunn
Lindsay Durand
Cheryl Eastbourne
Joseph T. and Mary Kay Eastman
Jackie Eastman
Ronald Edlund
Ann Elward
Patricia Engstrand
Sara Faas
Deborah Fellows
Jessica Flynn
Catherine Furnberg
Dorothy Fuss
Alyssa Gilbertson
Dennis Gimmestad
Katie Goebel
Emily Gray Koehler
Jeffrey Green
Laurie Halvorson
Christine Hammes
Mary Hammes
Cheryl Haugen
Christina Hausman
Randall Henderson
Mark Hendrickson
Elizabeth Hixon

Gary Hohenstein
Randy Holl
James Hollnagel
Pamela Hudson
Mary James
Steven and Debbie Johnson
Alora K. Jones
Cathy Jordan
Byron Karns
Mary Pat Kelleher
Michael and Barbara Kelly
Diane Klemenhausen
Donna Klemenhausen
Tania Kozikowski-Nicholas
Lauren Larson
Vernese Lathrop
Rubin Latz
Andrew Leidel
Dianne Leider
Lela Restaurant
Deborah W. Lewis
John Waugh and Kathleen Lively
Tiffany Lovik
Mary Jamin Maguire
Glynnis Maki
Kenneth Malam
Don and Abby Marier
Alexis McCarthy
Luna McIntyre
Donna Meyer

Mississippi Market Natural Foods Co-op
Dan Mollick
Linda Morey
Sean Morrissey
Marceleen Mosher
Lindsay Murphy
Matthew Nelson
Richard and Joan Newmark
Gail Olson
Gloria Olson
Sharon Olson
Abigail Olson
Jeremy Page
Dean C. Paul
Melissa Peck
Ron and Jane Petrich
Gabriele Pillmann
Mary Plant
Carrie Poster
Bill Preiss
Beth Priestley
Debra Pusari
Charles Ravine
Rose Mary Satack
Vernon Schaaf
Theodore Schatz
Seward Community Co-op
Keelia Silvis
Barbara Skrivaneck
Edward Solstad

Kathryn Steinberger and James Young
Christine Steinwand
Alena Stewart
Laurel Stiebler
Rory Stierler
Jeff Stolley
Karen and Leslie Suzukamo
Paula Swingley
Maya Swope
Katie Tholkes
Lyndon Torstenson
Anthony Trimble
Joanne Trygestad
Diane Tschiyi
Mary Jo Wiatrak Uhlenkott
Hannah Vansant-Ouellette
Scott Vreeland
Michael Walker
Michael Warnke
Daniel Wattenhofer
Anna Waugh and Cyrus Butler
Lark Weller
Eric Wetterer
Claralouise Wheeler
Cole Williams
Kristin Wyeth
Ashley Zblewski
Carol Zoff

Mississippi Park Connection thanks the 5,016 volunteers who gave their time and talents for the betterment of the Mississippi National River and Recreation Area in 2017.

Artists Aaron Dysart and Andrea Carlson brightened the 49-foot wall of the St. Anthony Falls Lock and Dam during Illuminate the Lock this fall.

Thanks to support from [Northern.Lights.mn](#), the National Park Service, and The Soap Factory, with support from the St. Anthony Falls Heritage Board, and the US Army Corps of Engineers for making these special events possible.

Also, a heartfelt thank you to [Friends of the Lock and Dam](#) for their support of the Upper Saint Anthony Falls Lock and Dam Visitor Center.

Photo by Dan Marshall Productions.

Photo courtesy of the National Park Service.

Financials

Expenses

■ Program Services	\$515,580
■ Fundraising	\$30,864
■ Administration	\$66,447
■ Capital Expenses (Paddle Share)	\$199,623
TOTAL	\$812,514

Revenue

■ Individual Gifts	\$73,886
■ Foundation and Corporate Grants	\$527,708
■ Government Grants	\$81,962
■ Endowment Distribution	\$141,787
■ Other	\$22,476
TOTAL	\$847,819

Some contributions will be used for projects in the 2017-2018 fiscal year.

Board of Trustees

Barry Clegg	Chris Mortenson Secretary
John Cowles, III Immediate Past Chair	Scott Parkin
John B. Driscoll	Kristin Rasmussen
James Eastman Chair	Don Shelby
Dianne Hickok Treasurer	Mark Sullivan
Anne Hunt	
Cathy Jordan	
Karen Kaler	
Leslie Kinsman	
Michael A. Mitchell	

Staff

Talon Benavides Mississippi River Education Fellow	Jessica Miller Visitor Services Specialist
Mary Hammes Environmental Stewardship and Volunteer Manager	Katie Nyberg Executive Director
Liz Hoke Mississippi River Education Fellow	Megan Riou Visitor Services Specialist
Alora Jones Marketing and Communications Associate	Mai Ker Thao Visitor Services Specialist
David Kappelhoff Education Coordinator	Daniel Wattenhofer Urban Forestry Specialist
Angela LaCroix Minnesota GreenCorps Member—Urban Forestry	Anna Waugh Development and Communications Manager
	Mary Yang Mississippi River Educator Fellow

**MISSISSIPPI PARK
CONNECTION**
Discover your river

111 Kellogg Blvd E, Suite 105
Saint Paul, MN 55101
parkconnection.org

Photos throughout by Bethany Birnie
unless otherwise noted.

Front cover photos by (clockwise from top
left): Ashley Gillingham, Bethany Birnie,
National Park Service, Bethany Birnie.

Photos below by (clockwise from top
left): National Park Service, National Park
Service, Alora Jones, Erik Fremstad.

