

2008 Annual Report

Contents

3 Letter from the Board Chair

4 Board of Directors Founders' Society Legacy Society

5 Letter from the President Foundation Staff

6 Committee Lists Funds Available to Donors

9 Donor-Advised Fund Profiles

12 Field-of-Interest Funds

14 Affiliated Community Funds

18
Partners for the Future

19 Community Partnerships

20 Grant Recipients

21 Financial Information

22 Donor List

Conversations of the Valley

St. Croix Valley Community Foundation Phone: (715) 386-9490

Fax: (715) 386-1250 Email: info@scvcf.org Website: www.scvcf.org

The Foundation greatly appreciates the financial support First State Bank and Trust in Bayport, Minnesota, has provided for this annual report.

About the cover:

Many thanks to Gretchen M. Stein, Foundation Chair, for her permission to use her landscape painting titled "St. Croix River Inspiration," which she painted especially for the Foundation's annual report. For more information about her work, visit her website at www.gretchenstein.com.

What is the St. Croix Valley Community Foundation?

THE ST. CROIX VALLEY COMMUNITY FOUNDATION is a locally governed public trust that enables community members, regardless of their means, to make a lasting difference in the St. Croix Valley. The Foundation's central purpose is to assist donors in accomplishing their philanthropic goals to enhance this community of communities now and in the future. As a tax-exempt charitable organization, the Foundation provides flexible, efficient, and tax-effective ways to ensure that each donor's charitable giving achieves the greatest possible impact.

The St. Croix Valley Community Foundation is a unique institution available to assist anyone who lives, works, or has roots in the Valley and wants to make charitable contributions that will benefit this area. Founded in 1995 by a group of Valley residents, the Foundation provides a way for donors to leave a legacy of their values and beliefs to future generations, to take full advantage of the tax benefits of an estate, and to advance the quality of life in the wonderful St. Croix Valley.

The mission of the St. Croix Valley Community Foundation is to enhance the quality of life in the St. Croix Valley by:

Encouraging charitable giving in the Valley–Building permanent funds that will provide resources for the needs of today and tomorrow.

Connecting people and programs–Bringing together people's charitable interests and the funding needs of programs and organizations.

Facilitating progressive approaches–Forming partnerships and providing servant leadership through programs that enhance the quality of life in our region's distinct communities.

The St. Croix Valley Community
Foundation service area of
Minnesota and Wisconsin

Letter from the Board Chair

THE ST. CROIX VALLEY COMMUNITY FOUNDATION is poised at the dawning of a whole new chapter—some even say a whole new book—for what this organization can be to this region. These are exciting times. The St. Croix Valley Community Foundation has always been steeped in a strong and clear vision of building philanthropy to improve the quality of life in the St. Croix River Valley. This year brought significant positive organizational changes that will take this organization and its mission through the initial vision and far beyond.

Leadership in any organization is the key to its success. Our current board of directors is deeply committed and dedicated. They represent our geographical diversity and bring tremendous enthusiasm, talent, and forward thinking to this foundation. They are a wise and thoughtful group of community leaders that together have set a dynamic course for the St. Croix Valley Community Foundation to follow.

This year we saw the retirement of David Griffith, who was president of the Foundation for the past seven years. David's contributions to the Foundation are many and he was the right person at the right time to lead this foundation through its formative years. David will always stand in our history as a significant contributor to building a strong foundation for this community foundation.

We conducted a nation-wide search to find our new president and many qualified candidates responded to our call. We chose the most qualified of the qualified, Jane Hetland Stevenson. Jane's professional background is rich and varied, with work experience in nonprofit organizations, community foundations, academia, and philanthropic consulting. She is a national expert in community foundation management. We are very fortunate to have such a talented new leader guiding us forward.

There was also a change in the director of administration position. Peg Leutele completed her seven years of excellent service at the time of David's departure and was replaced by Margi Miller, who now fills this important administrative function for the Foundation.

The St. Croix Valley Community Foundation continues to grow and thrive. This year, 34 new funds were added; 20 are endowed and 14 nonendowed. A total of 395 grants were made to nonprofit organizations for a total of \$889,503.

The Foundation also continues to thrive as a community partner, convening two major groups this year; one in the arts and the other focused on the St. Croix River and watershed issues. Our 19 nonprofit Partners for the Future have raised \$600,000 of the million dollar goal at the midpoint of this three-year initiative to build endowments for these agencies within the Foundation.

Our family of affiliates continued to grow, with the Amery Community Foundation and the newly formed Chisago Lakes Area Community Foundation joining our ranks. We also continued to build good working relationships with the Hudson Community Fund and the River Falls Community Fund while reaching out to professional advisors in each of these communities.

Our first ever Legacy Celebration was recently held to thank those members of our community that are planning to remember The St Croix Valley Community Foundation in their wills and other planned gifts.

New leadership, new staff, new ideas, and well-tested founding principles make for a solid, yet dynamic community foundation that reflects this region. Thanks to the generous gift of a community donor, The St. Croix Valley Community Foundation also has a new suite of offices. Please stop in to meet our new staff, visit with those who have been around awhile, and see our new comfortable environment within which we can grow and serve you better.

Thank you for your support of this dream.

Gretchen M. Stein, PhD

Board chair

Board of Directors

FRONT ROW, seated, left to right: Chris Galvin, Woodbury, MN, Treasurer; William Campbell, River Falls, WI; Gretchen Stein, Osceola, WI, Chair; Nate Jackson, River Falls, WI; Steve Wilcox, Hudson, WI, Secretary.

BACK ROW, left to right: Charles Arnason, Marine, MN; Karen Hansen, Stillwater, MN, Vice Chair; Michael Johnson, Bonita Springs, FL; Kathy Tunheim, Stillwater, MN; C. Ann Brookman, Lake Elmo, MN; David Wettergren, Stillwater, MN; Gretchen Bell, New Richmond, WI; Patty Draxler, Amery, WI; Erv Neff, Stillwater, MN; Jim Gillespie, North Hudson, WI; Shannon Hooley Enright, Stillwater, MN; Mark Vanasse, Houlton, WI; James Lutiger, Hudson, WI. Missing are Martha Harding, St. Croix Falls, WI; and David Palmer, Stillwater, MN.

Former Board Members

Sarah Andersen John Baird Lurline Baker-Kent James Bradshaw David Brandt John Coughlin Kathleen Doar Lou Fuller* Molly Gale-Wyrick C.R. Hackworthy Jim Hankes George Hauser Rod Hofland Larry Horsch Orv Johnson Peter Kilde Barbara Klemme* Rita Lawson Daniel Lien Marilyn McCarty Dan McGuiness JC Pfeiffer Thomas Scheuerman* Lawrence Severson Lynn Shafer Heidi Smith-Erspamer John Tunheim Dan Willius

Founders' Society A number of individuals, businesses, and private foundations have provided program and operating support to the Foundation since its founding in 1995. We are pleased to recognize those who have contributed and pledged \$5,000 or more to further the mission of the Foundation during its formative years. This list includes all members through June 20, 2008.

Fred C. & Katherine B. Andersen Foundation
Hugh J. Andersen Foundation
Sarah Andersen
Anonymous donors
Charles & Peggy Arnason
John & Nancy Baird
Bayport Foundation of
Andersen Corporation
James & Jayne Bradshaw
David & Sandy Brandt
Otto Bremer Foundation

Ann & David Brookman
Loren & Ruby Croone
The Dietz Family Fund of the
St. Paul Foundation
Kathleen Doar & Alan Sinaiko
First National Bank of Hudson
First State Bank & Trust in Bayport
Chris & Connie Galvin
James & Mary Gillespie
David & Katherine Griffith
C.R. & Cynthia Hackworthy, II
Karen & Craig Hansen

Hardenbergh Foundation (Formerly St. Croix Foundation)
Gerald & Yvonne Hoel
Jack & Joyce Hooley
Hudson Community Fund
Michael & Jan Johnson
Orville & Kathleen Johnson
Joyful Women Fund
Rita & Bill Lawson
MAHADH Fund of HRK
Foundation
McKnight Foundation

Margaret Rivers Fund
David & Marilyn Palmer
Patrick & Jeanne Riley
S & C Bank
Gretchen Stein & Greg
Wickenhauser
Tozer Foundation
John & Kathryn Tunheim
William Voedisch & Laurie Carlson
Archie & Bertha Walker Foundation
Wipfli CPAs & Consultants
Wisconsin Arts Board

Legacy Society The gift of a bequest or other planned gift to the community foundation is an ideal way to leave a legacy of giving back to the community. Several people recognized this even during the early years of the Foundation and in recent years a number of people have notified us that they have made provisions in their estate plans for the Foundation. To recognize these farsighted people, the Board of Directors created the Legacy Society. We acknowledge with appreciation both those listed below and those who wish to have their decisions remain confidential.

John & Nancy Baird Jon & Metta Belisle Jim & Jayne Bradshaw David & Sandy Brandt Robert C. Collins Shannon Hooley Enright Jim & Mary Gillespie David Griffith C.R. & Cynthia Hackworthy, II Karen & Craig Hansen Nate & Linda Jackson Orville & Kathleen Johnson Michael & Jan Johnson Barbara Klemme* Bill & Rita Lawson Marie Olsen Thyra S. Ostrand* David & Marilyn Palmer Irvine O. Post Gretchen Stein Steve & Terri Wilcox Dan & Ruth Willius

*deceased

Letter from the President

IS THE WORLD SPINNING FASTER these days? In our offices it seems like it is. There was a time when summer was a quiet time for a community foundation, but that's not the case anymore. The work of community foundations these days is *more* and *bigger* and *better* and it's full throttle every day. All of which says good things about how we're working with our donors, communities, and partners. While the volatility in the stock market has caused some concern, we continue to work with donors who just dig deeper to fund the causes and organizations they're passionate about. The St. Croix Valley Community Foundation is heading full speed into the future, working more closely with our five affiliate funds, private financial advisors throughout the region, and with our nonprofit partners as they build endowments while also serving their clients.

We are remarkably fortunate: the members of our board of directors are strong, committed leaders with an abiding dedication to the St. Croix Valley. And our staff work as parts of a well-oiled machine doing work that they love. This board and staff working jointly toward a shared vision is a powerful combination. Add the founders to the equation, who work diligently even now to expand the Foundation's reach, and you have a vibrant organization with one mission: To connect all of us in progressive ways to enhance the quality of life for everyone who lives and works in this valley.

In this, my first year as president of the St. Croix Valley Community Foundation, I am proud to carry on the tradition of the founders and current board members and David Griffith, my predecessor. And to paraphrase Pericles in his Oath of the Athenian City-State, we promise that we will transmit the St. Croix Valley "not only not less, but greater, better and more beautiful than it was transmitted to us." That is the work of this Foundation.

We invite you to join in this work with us.

Wenson

Jane Hetland Stevenson

President

St. Croix Valley Community Foundation Staff

Jane Hetland Stevenson, President, surrounded by, from left, Mary Paul, Contract Accountant; Sally Hermann, Administrative Assistant; Jill Shannon, Director of Community Partnerships; and Margi Miller, Director of Administration.

St. Croix Valley Community Foundation Committee Lists

July 1, 2007 to June 30, 2008

Executive Committee

Gretchen Stein, Chair Karen Hansen, Vice Chair Steve Wilcox, Secretary Chris Galvin. Treasurer

Finance and Investment Committee

Chuck Arnason Chris Galvin, Chair Jim Gillespie Nate Jackson Mike Johnson Lisa Rinde

Board Affairs Committee

Chuck Arnason Ann Brookman Karen Hansen, Chair Erv Neff Gretchen Stein Mark Vanasse Steve Wilcox

Donor Services Committee

Chuck Arnason, Co-chair Ann Brookman Jim Gillespie Shannon Hooley Enright Nate Jackson, Co-chair Jim Lutiger Gretchen Stein Dave Wettergren Steve Wilcox

Community Partnership Committee

Bill Campbell, Chair John Coughlin Patty Draxler Chris Galvin Marty Harding Erv Neff Lynn Shafer Gretchen Stein Mark Vanasse

Audit Committee

Patty Draxler, Chair Jim Gillespie Karen Hansen David Palmer Dave Wettergren, Co-chair

Branding Task Force

Shannon Hooley Enright John Knutson Marilyn McCarty Kathy Tunheim, Co-chair Steve Wilcox, Co-chair

Funds Available to Donors

Because the St. Croix Valley Community Foundation serves the St. Croix Valley as a whole, it has the capacity to target its funds at issues that are region-wide or community specific. How a gift is used depends on each donor's charitable goals and wishes. The following types of funds have been created to serve the various objectives of our donors. Funds may be named after the donor, a loved one, or for the organization it supports.

Unrestricted Endowment Fund provides the Foundation directors with the flexibility to respond to the changing needs of the community by investing in programs and opportunities for philanthropic support.

Field-of-Interest Funds allow donors to specify the particular area where the income from their gift will be targeted (see page 12).

Donor-Designated Funds benefit specific charitable organizations or named projects that are named at the time of the gift. These funds may be short-term or endowed (see page 8).

Donor-Advised Funds benefit the charitable interests of the donors, who have the option of on-going involvement as fund advisors. Funding recommendations are made to the St. Croix Valley Community Foundation's Board of Directors based on the dedicated purpose of the fund. Donor-advised funds may be set up as short-term funds or endowed (see page 8).

Agency Funds enable an organization to establish its own long-term fund at the Foundation. The Foundation handles the investment and management of the assets, distributing the earnings to the agency (see page 7).

Acorn Funds are designed for medium-level donors who want to establish an endowment fund over time by making regular contributions until a target dollar amount or date is reached.

Administrative Endowment Fund supports the Foundation's operations and programs. A strong administrative endowment keeps fees low while providing perpetual support for operations.

Scholarship Funds are established to provide annual scholarships to area youth (see page 7).

Agency Funds:

Big Brothers Big Sisters Fund Carpenter Nature Center Fund* Community Volunteer Services Fund Courage St. Croix Fund Croixdale Mission Benevolence Fund Ezekiel Lutheran Church Fund FamilyMeans Facilities Fund FamilyMeans Fund Family Resource Center SCV Bright Future Fund Hazel Mackin Library Fund* Hudson Health Foundation Fund HSI Endowment Fund Francis & Maryllis Oehlke Fund for HSI Robert Butler Leadership Development Fund Kinship of Polk County Fund* Lakes Area Youth Service Bureau Fund Land Stewardship Project Fund Lucy Winton Bell Athletic Fields New Richmond Preservation Society Fund Northern Star Boy Scout Fund Partnership Plan Endowment Ruth Geary Arts Fund David Croonquist Fund of the Endowment for Excellence

Lundquist Endowment for the Sciences Orchestra Legacy Fund Weingarten "What's Best For Kids" Fund Partnership Plan Endowment for Excellence The Phipps Center for the Arts Fund Wendell A. Petersen Family Fund for Arts Pierce County Historical Association Fund River Falls Library Foundation Fund* Somerset Public Library Endowment Fund St. Paul Episcopal Church-Douglas Beauchamp Memorial Fund Standing Cedars Endowment Fund Standing Cedars Opportunity Fund* Stillwater Public Library Athena Fund Turningpoint Fund United Way Food Resources Long-term Fund United Way of Washington County-East **Endowment Fund** United Way St. Croix Valley Long-term Fund Valley Senior Services Alliance Fund Washington County Historical Society's Fund West CAP Endowment Fund West CAP Fund West Wisconsin Land Trust Fund* White Pine Festival Fund Youth Service Bureau Fund

Dora M. Rohl of the Hazel Mackin Library Association presents a check to Foundation president Jane Hetland Stevenson to establish the Hazel Mackin Library Fund. The \$250,000 check, from the Fred C. and Katherine B. Andersen Foundation, will go to help build a new library in Roberts, Wisconsin.

Scholarship Funds:

Dr. Tom F. Linde Fund

Chuck Anderson Scholarship Fund Paul L. Anderson Scholarship Fund Ranger Jeremy Bird Memorial Scholarship Sadie & John Burman Memorial Art Scholarship

David & Sandy Brandt Fund for Excellence*

Anne Cernohous Borchardt Music Scholarship Todd K. Christensen Memorial Scholarship Boake Christenson Memorial Scholarship James and Patricia Foy Scholarship Doris Fuka Scholarship Fund Janet Hansen Scholarship Fund Peter Haugen Memorial Scholarship
Dr. Val Kremser Medical Scholarship Fund
Daryl K. and Lois Lien Scholarship
Karl D. Ludvigson Memorial Scholarship Fund
James McLaughlin Scholarship Fund
Mooney Scholarship
Bradley W. Nordstrand Scholarship Fund
Ern Peaslee Memorial Scholarship Fund
SCVCF Young Life/ReaLife Scholarship Fund
St. Croix Valley Harley Owners' Group
Scholarship Fund

Speaks Family Scholarship for Drama Stower Family Scholarship Barbara Voedisch Scholarship Fund Volga Scholarship Waterman Scholarship Wes "Coach" Windmiller Memorial Scholarship Fund Henry Yetter Wrestling Scholarship

^{*}new funds established this fiscal year

Donor-Designated Funds:

Fund for Ascension Episcopal Church Community Action Endowed Fund Jonathan Patrick Erspamer Fund Friends of Perch Lake Fund Charlotte K. Kirby Fund Hudson Community Built Playground Lake St. Croix Beach Community Playground Leadership Hudson Fund Lifeline Fund Marr T. Haack Legacy Fund* Dan O'Connell Peace Garden Fund Nelle Johnson Potts Fund Riverway Park Partnership Fund Stillwater Area Health & Education Fund Thomas J. Scheuerman Youth Fund*

Donor-Advised Funds:

Blake & Beth Abdella Fund Don Anderson Family Fund Paul L. Anderson Short-term Fund Charles & Peggy Arnason Fund Baird Family Fund Jon & Metta Belisle Endowment Fund The Belisle Fund Marie & Harry Blakeman Memorial Fund Bradshaw Celebration of Life Endowed Fund Bradshaw Celebration of Life Fund Jim & Jayne Bradshaw Family Fund David & Sandy Brandt Short-term Fund David & Sandy Brandt Family Fund Brookman Family Fund Howard & Dorothy Brown Fund John & Mary Cameron Fund Loren & Ruby Croone Fund Allan & Diane Dettmann Endowed Fund Tim & Vallie Ericson Fund Ezekiel Lutheran Church LACE Fund Forest Lake Rotary Schumacher Field Fund Mark & Maeta Gherty Family Fund Griswold Fund C.R. Hackworthy II Family Fund Janet M. Hansen Fund

Heiser Family Fund Glen O. & Elizabeth I. Helmen Memorial Fund Allison Helmen Memorial Fund Gerald & Yvonne Hoel Family Fund Gerald & Yvonne Hoel Fund Hudson Physicians Fund Jack & Joyce Hooley Endowment Fund Jack & Joyce Hooley Fund Hudson Daybreak Rotary Endowment Fund* Hudson Daybreak Rotary Long-term Fund Nate & Linda Jackson Future Fund Nate & Linda Jackson Fund Richard & Carolyn Jackson Charitable Fund Anthony & Anne Jilek Fund* Michael O. Johnson Short-term Fund Orville & Kathleen Johnson Family Fund Orville & Kathy Johnson Short-term Fund Marie, Ingrid, & Katherine Kilde Fund Krueger Family Fund Bill & Rita Lawson Family Fund* Lawson Family Fund Charles & Deborah LeRoux Family Fund Tim Linehan Friends Fund Tim Linehan Memorial Fund Margaret B. Mattlin Fund Patricia Condon McDonald & Malcolm McDonald Fund

Allen & Corinne Metcalf Fund Lois B. Michaelson Endowed Fund G. & J. Museus Family Fund George & Dorothy Nelson Fund Nicholas & Kathryn Nelson Charitable Fund Burt Nordstrand Family Fund* Dan O'Connell Leadership Fund Nancy Orgeman Fund PARC Fund Arlene & JC Pfeiffer Fund Physicians' Fund Keith & Jody Radtke Fund Don & Ellie Richards Fund Sandy Hills Fund Thomas J. Scheuerman Memorial Fund Dean & Lynn Shafer Fund David & Donna Smith Family Fund* Stillwater Fund for a Performing & Visual Arts Funds Stillwater Sunrise Rotary Charity Fund Stine Fund Bruce & Mary Swenson Fund Tom & Suki Thomsen Fund Kevin & Rita Vance Family Fund Ronald & Susan Weiler Family Fund White Pine Fund

*new funds established this fiscal year

Karen Ciegler Hansen & Craig J. Hansen

Gifts in 2008:

Family Fund

Honorary Gifts were contributed in honor of the following individuals:

David Griffith Peg Leutele Memorial Gifts were contributed in memory of the following individuals:

Kathleen Deal Marita Hallquist Sandy Jorgenson Cletus Koller Kenneth Kull

Leo McAleavey Clifford "Skip" Mottaz Daniel O'Connell Nancy O'Connell Harry D. Peterson Clarabelle Richardson Deanne Strette Marguerite Sumner Dorothy Wright

Donor-Advised Fund Profiles

Janet M. Hansen Fund

JANET HANSEN FIRST LEARNED about the St. Croix Valley Community Foundation when she was on the original board of directors of the River Falls Community Fund. David Griffith, Foundation president at the time, spent many hours with the River Falls Community Fund board explaining how the Foundation could help them establish their Affiliated Community Fund (see page 16).

After learning about the St. Croix Valley Community Foundation, Janet went on to establish the Janet M. Hansen Donor-Advised Fund in 2004. "It was a unique avenue for investments to be sold and the value passed on to charities," she says. It is "extremely important" to her that her money stays local since "resources for most of my choices are very limited and without contributions they may cease to exist." Janet says her donor-advised fund is "a means to reach out and help those whose needs in life are not being met."

The Janet M. Hansen Fund benefits a wide array of local organizations, selected personally by Janet because "They represent organizations that reach out to and provide assistance for those with very special needs" and they "are special to my heart." Organizations that have benefitted from her fund include Turningpoint, a domestic abuse shelter in River Falls; Grace Place and Faith House, homeless and domestic abuse shelters in Somerset; River Falls Food Shelf; Kinnickinnic Free Clinic in River Falls; and United Church of Christ First Congregational Church, Janet's home congregation in River Falls.

Janet's help doesn't stop at providing funding. She also does volunteer work at Turningpoint, the River Falls Food Shelf, and the Kinnickinnic Free Clinic, where she can see firsthand the need in her community. At the Free Clinic, she greets the clients and helps them with paperwork and prescription refills and generally makes them feel welcome and comfortable while they wait to see medical personnel. At Turningpoint and the River Falls Food Shelf, Janet helps ensure the shelves are stocked and in order as well as make clients feel welcome and comfortable.

Janet says she has chosen to give back to her community because she says her "life and the lives of my family members have been blessed" with

"love, health, homes, and education. Certainly, one that has so much must give and share with those that are struggling to make it through each day. One never knows when a life will be touched by a gift."

Janet and her husband, Glenn, have lived in rural River Falls 24 years. They have a blended family, including five children and ten grandchildren. To them, the St. Croix Valley is a place "where tranquility and peace and happiness abound. It is where our friends are and where our church family welcomes us." Janet received a BS in Elementary Education from Macalester College in St. Paul and a MS in Elementary Education from the University of Wisconsin River Falls. Before retirement, she taught Kindergarten in the Hastings Public School system for 22 years and also implemented and quided the Mentor Program for the District.

Janet reports that creating a donor-advised fund with the St. Croix Valley Community Foundation was an easy process, facilitated by her financial advisor. Janet's main involvement was to get the money into the fund and then help decide how it will be dispensed. The Foundation handles all the other administrative aspects for her. She says her fund has definitely met her expectations, and she encourages other people to consider establishing a donor fund. She says it is "a very easy way to deliver your funds to the charities you wish to support."

Karen Ciegler Hansen & Craig J. Hansen Fund

LIKE MANY EMPTY NESTERS, when their children were grown, Karen and Craig Hansen thought about moving to another part of the country, perhaps somewhere with mountains or an ocean. After reflecting on the many ties they had established over their 25 years in the St. Croix Valley—together with its strong library, schools, hospital, medical services, and other non-profit organizations—they decided that they "have no thought of ever moving out of Stillwater."

To them, their decision to stay was the sign of a healthy and strong community, one where people want to live. This realization helped lead them to their decision to partner with the St. Croix Valley Community Foundation because of its "focus on the St. Croix Valley." They appreciate the fact that their donoradvised fund is a way they can invest in the community. Karen elaborates, saying, "The Community Foundation shares our personal values. It is important for those who live in and appreciate the valley to contribute to the valley. We all benefit from a healthy community. A healthy community does not happen accidentally. It takes the concerted efforts of many of its citizens."

The Hansens realize that they are not the only ones who believe that the St. Croix Valley is special. Karen says, "It is a place with much history and native beauty, and because of that, it faces issues and will continue to face issues in the future. Many people want to visit and live here. This puts pressure on the same community that we enjoy."

Karen points out that, "The St. Croix Valley is more diverse than it first looks. There are many here who need the assistance of our nonprofit organizations. In order to be a vital community, a number of nonprofits are critically necessary. These include social-service agencies, a strong school system, a library, the arts, environmental preservation, green space, public parks, youth opportunities, and planned growth."

Karen says they were attracted to an endowment fund because of its permanence. "These endowment funds will contribute to the long-term health of the Foundation, the organization, the people in the valley, and our community. We have kept most of the money in the donor-advised fund and have not asked for distributions from the fund in order to continue to build for the future. We believe strongly in contributing both to current operating funds of organizations as well as to the endowment funds of those same organizations. Those are organizations which share the commitment to our community and our values."

The Hansens' two children were born in the valley and graduated from Stillwater High School. Karen and Craig are pleased with the outstanding education their children received and feel strongly about maintaining "the excellence of the public schools." When their children were young, Karen and Craig had them help write the checks to charities each year for the family's contributions. When they created their donor-advised fund, they discussed its purpose with their children, as well as their role in eventually making decisions regarding distributions from the fund.

Karen and Craig not only believe it is important to contribute financially, but also with their time. Karen is completing her 9th year on the board of the Foundation. They have both served on the board of the Stillwater Area Public Schools Partnership Plan and Craig is currently the board chair. Karen is serving her second term on the board of FamilyMeans. They are both members of the Stillwater Sunrise Rotary. They have volunteered at schools, and Craig coached youth sports for 14 years, served on the Valley Athletic Association, and was president of the Soccer Booster Club. Professionally, Karen is an estate-planning attorney with Felhaber, Larson, Fenlon & Vogt, P.A. and Craig is a professor at Metropolitan State University, where he teaches business and technical communication.

Bill & Rita Lawson Family Fund

BILL AND RITA LAWSON can claim ties to both sides of the St. Croix River. Rita's father's family is from the Minnesota side of the river, and Bill's family moved to the Somerset, Wisconsin, area when he was five. The couple has lived there about 30 years, raising a son and a daughter. Rita and Bill are both active in their community, serving on various boards and committees. It was Rita's membership on the board of the St. Croix Valley Community Foundation that led them to establish their donor-advised fund in 2007.

When asked their main reason for establishing the Bill and Rita Lawson Family Fund, Bill and Rita say "financial efficiency," or "being able to donate more money." They elaborate, saying, "Establishing the donor-advised fund by donating stock at a period of peak income allowed us to fully utilize the tax deduction and to avoid personal and capital gains tax on the sale of the stock, together yielding maybe 30 percent more money for charities."

Other benefits they list include having more time to give thought to their donations, being able to react to future needs they aren't aware of now, and to begin to include their children as advisors. They feel the donor-advised fund is a good choice for anyone who gets a large amount of money in a short time span, from an inheritance, the sale of a house or real estate, winnings from the lottery, etc. They like the fact that, "The fund will be there to benefit the community through the Foundation long after a person can no longer make direct donations themselves."

The Lawsons also wanted to show their support for the St. Croix Valley Community Foundation's strong mission to help create and grow other charitable groups throughout the valley as exemplified by the Foundation's Community Partnership Initiative. They are happy to know that the money earned from the fund helps support the Foundation's activities and benefit the people, agencies, and communities throughout their five-county service

area. "We want to help assure the future of the Foundation because it is in a unique position to run initiatives and programs matched to the needs of the agencies and communities in this valley."

It is Rita and Bill's plan that their fund will benefit the local charities they had donated to in the past, including their church in Stillwater, United Way St. Croix County, local schools and universities, Martell's Landing Education Center in Somerset Township, Somerset Public Library, and Kinnickinnic River Land Trust.

They also hope to help support a new initiative, a capital campaign to purchase Camp Ojiketa near Chisago City in hopes of preserving this open space as a park. The 70-acre camp is located on more than 3,100 feet of lakeshore on the eastern shores of Green Lake and includes high quality oak forest and marshes. Camp Ojiketa holds fond memories for Rita. She spent many summers there when she was young attending Camp Fire Girls Camp. When the Camp Fire program changed and was no longer able to support the camp, the City of Chisago and fellow alumni from the camp stepped in to work together to keep the area as a green space.

"We are fortunate to have benefited financially from our work and we feel it is important to give back to the community some part of what life has given us, especially if it can be used to leverage other peoples' giving to achieve charitable purposes," say Bill and Rita.

Field-of-Interest Funds in Action:

Music Education Endowment Fund

Last year more than 85 third and fourth grade students from Hagar City, Wisconsin, got on a school bus, crossed the St. Croix River, and traveled fifty miles to Orchestra Hall in Minneapolis to see "Mozart, You Kid You!," a performance highlighting the life and music of Wolfgang Mozart.

More than tickets and a bus ride, the students received an introduction to classical music and theatrical performance. For some, it led to a new appreciation for classical music. As one child said, "This kind of music isn't so bad... before I thought it was snotty music!" Others were thrilled by their first trip to the Twin Cities. Since the trip was ultimately the result of donor generosity, teacher Lori Fuller also used the event as an opportunity to teach her students about philanthropy.

The St. Croix Valley Community Foundation's Music Education Program was made possible by an anonymous donor who was once a music teacher. Each year the program gives grants like this one to benefit students of all ages, from preschool through high school. Funds are used to replace badly worn instruments, for computers and recording equipment to enhance composition and rehearsals, and to hear or receive instruction from world-class musicians. Experienced music educators from both Wisconsin and Minnesota read the proposals and make recommendations to the Foundation's Board of Directors.

FIELD-OF-INTEREST FUNDS are an effective way for a donor to provide support to an issue or cause they care deeply about. The donor specifies an area of interest, and the St. Croix Valley Community Foundation uses these funds to support the most appropriate projects within the prescribed area of interest.

This type of fund offers a practical way for people who want to know their gift is being put to its best use without having to invest a lot of their own time and effort. Foundation president Jane Hetland Stevenson says, "Field-of-interest funds are perfect for a donor who is interested in a particular issue area but who does not need to have hands-on in grant making. They may want to know that their philanthropic dollars are investing in, say, education, but perhaps are too busy in their career to focus on exactly which nonprofit organization should receive a grant. They trust the integrity of the Foundation's Board of Directors to make the right decisions about community needs."

Jill Shannon, St. Croix Valley Community Foundation director of community partnerships, elaborates on the more emotional aspects of field-of-interest funds, saying they "are for donors who care deeply about a particular issue or cause, such as river protection. They are passionate about using their money to address a cause, or see a particular type of change and are less interested in the organizations that address the issue—since there may be many. Or they realize that there may be multiple approaches to address a single issue. In other words, the issue or cause, to them, is much bigger than the organizations involved. They care, so they follow their heart and give to causes that matter to them."

Field-of-interest funds are an important part of the Foundation's mission. Stevenson says they allow the Foundation "to have sufficient funds in each interest area to be able to more fully cover community needs. As these funds grow over time, future board members will be able to thank forward-thinking donors who understood that a community foundation needs these resources to serve communities in its service area."

Another important aspect of field-of-interest funds is the way the money can be leveraged, allowing donors "to maximize their impact by joining others who share their interests," points out Shannon. "A single donor's gift to the river can only go so far. But when their gift is pooled with others who share that interest then collectively their gifts can have greater impact."

THE FIRST THING donors are asked when setting up a field-of-interest fund is to identify the things they care most about. What do they want for their community, and what are some of

Park Ranger John Weinberg explains the significance of Senator Gaylord Nelson, founder of Earth Day, to sixth grade students from Osceola as part of the kick-off celebration of the 40th anniversary of the Wild & Scenic Rivers Act and the establishment of the St. Croix National Scenic Riverway.

St. Croix National Scenic Riverway's 2008 Youth Conservation Corps crew replaces a fire ring as part of campsite maintenance.

the aspects they want to preserve and support? Funds can be established in the donor's name, the name of a family member, or someone they wish to honor. They may also be given anonymously.

Once the fund is established, the Foundation oversees distribution of the grants, ensuring the funds reach organizations that are making a difference in the area specified by the donor. The Foundation stays in close contact with donors, keeping them informed on the impact of the grants from the funds. Donors know their money will be invested wisely and according to their wishes.

As Stevenson points out, "The Board of the St. Croix Valley Community Foundation, or any community foundation, has the fiduciary responsibility to steward the funds it holds. It also has a moral responsibility to use the funds wisely and well. The fund agreements we have with all donors are held in sacred trust. In most cases, and certainly in our case, the board of directors is comprised of people with the highest integrity and all are leaders in their communities. Community foundations are regulated by the IRS and are audited by independent auditors each year."

The regular minimum amount to establish a field-of-interest fund is \$5,000. Grants are not made until the SCVCF has had the funds for at least one year so they can earn the interest that is available for granting. The Foundation uses a selection committee to help in awarding grants to organizations and programs that are making a difference in the area specified by the donor.

The Foundation informs the appropriate community organizations when these funds become available and provides easy-to-follow application guidelines on the website. Stevenson encourages non-profit organizations to call the Foundation office to talk with staff about their proposal.

Field-of-Interest Funds in Action:

St. Croix National Scenic Riverway Fund

The recently endowed St. Croix National Scenic Riverway Fund is designated to enhance and preserve the St. Croix National Scenic Riverway, supporting projects that maintain and improve water quality, bring the river's cultural heritage to life, enrich local history or engage young people, sparking their appreciation for the river's future. Individuals, families, and businesses are invited to add to this fund. It is a lasting resource to protect the river today and to enrich our region's most cherished resource for generations to come.

Field-of-Interest Funds address a broad range of current and future needs, from arts and education to emergency human needs and environmental causes.

Arts & Music

Arts Field-of-Interest Fund* Music Education Endowment Fund Valley Arts Initiative

Civic Projects & Issues

Nonprofit Management Assistance

Environment

St. Croix National Scenic Riverway Fund Robert Uppgren Fund for Sustainable Communities

Health & Human Services

Amery Building Murals* Amery Pool* Amery Riverfront Development Gift* Golden Age Memorials*

Health & Wellness

Hoel Stewart Family Fund Jorgensen Field* LADDA Endowed Fund LADDA Long-Term Activities Fund

^{*}new funds established this fiscal year

Affiliated Community Funds

Benefitting Communities for Generations to Come

The St. Croix Valley Community Foundation partners with several area communities through affiliated community funds. These communities have established a family of funds to respond to specific needs in their area. While the Foundation manages and invests the funds and provides administrative support, the affiliated fund's own board of directors assesses community needs, recommends grants, and builds assets. This partnership allows a community to have the benefits of a community foundation without having office or staff expenses. Communities use their funds to make grants for local recreation, beautification projects, and human service needs.

Affiliated Community Fund Profile:

Hudson Community Fund

The 2007-08 Governing Board of the Hudson Community Fund: Seated left to right, Susan Gilbert, President; Dick Whitcomb, Vice President/Development; Jay Griggs, Vice President/ Communications; Steve Schroeder, Treasurer; and Joel Skinner, Secretary. Standing left to right, Sam Cari, Past President; Kevin Helmen; Mark Gherty; Kevin Vance; Tom O'Connell; John Schommer; Annette Cook; and Tricia Christiansen. Not pictured is Jack Breault.

Established in 1999 to attract and develop community and philanthropic assets to enhance the quality of life of individuals and families in the Hudson. Wisconsin area.

Hudson is a community noted for its high quality of life and its citizens' willingness to seek innovative ways to maintain and further enhance their community's livability. This quaint river town, built on rich history, is one of the fastest growing regions in the state. Despite this rapid growth and development, Hudson has managed to maintain its historic charm and panoramic beauty.

The Hudson Community Fund was established in 1999 to help enhance and preserve the quality of life of citizens, and it has been affiliated with the St. Croix Valley Community Foundation since its inception. Susie Gilbert, fund board chair, says they decided to partner with the Foundation because "it created an opportunity to provide Hudson citizens a means to give back to their community in various ways that would benefit the donors and the community in which they live."

The Hudson Community Fund focuses its funding in the areas of education, human services, civic projects, youth, and the environment. Funds are distributed through grant requests. At the end of December 2007, the fund had a balance of \$1,350,000, which consisted of scholarship funds, donor advised funds, and the unrestricted endowment fund. The unrestricted endowment fund balance was \$217,000.

The Hudson Community Fund has found many advantages to working with the St. Croix Valley Community Foundation over the years. Gilbert says, "It eliminates the need for the Hudson Community Fund to hold a 501(c) (3) tax status and the administrative work that goes along with it. They also provide the expertise needed to administer the funds, and actively manage and invest the assets. Being affiliated with the Foundation allows volunteer boards to concentrate on building their resources dedicated for their communities and not have to be concerned about administration and managing investments, allowing them to be more effective."

Projects Funded by the Hudson Community Fund The Fund's identified fields of interest address a broad range of current and future needs, from arts and education to emergency human needs to environmental causes.

BRIDGE for Youth with Disabilities

Carpenter St. Croix Valley
Nature Center

Community Action

E.P. Rock Elementary
Stand by Me Program

Family Resource Center, St. Croix Valley

Gateway to Environmental Learning

Hudson Community Built
Playground

Hudson High School Scholarships Hudson High School Senior All Night Party

Hudson Hockey Association expansion

Hudson Memorial Hospital Capital Campaign

Hudson Side Kicks Booster

Club Minnesota Orchestra

Association

Operation Help SOS Players

The Phipps Center for the Arts

Bench Project Turningpoint

Affiliated Community Fund Profile:

River Falls Community Fund

River Falls Community Fund Board of Directors: Left to right, Sandra Smith Wurm, Chair; Steve Leitch; Linda Jacobson, Past Chair; Byron Dopkins; Nate Jackson, Treasurer; Dan Davison, Secretary; Jeff McCardle, Vice Chair; Leo Beskar; Bonnie Carroll; and Judy Rommel.

Established in 1999 with the purpose of serving the greater River Falls, Wisconsin, area as a community fund which seeks to attract and develop community and philanthropic assets which will enhance the quality of life for individuals and families in the area.

"A River Runs Through It" could be an appropriate slogan for the city of River Falls. The beautiful and well-preserved Kinnickinnic River winds through the town before it meets the mighty St. Croix River. This connection to the rivers is an important one for the citizens of River Falls, and one that the River Falls Community Fund respectfully acknowledges. In addition to its strong environmental focus, the fund also recognizes its strong community volunteer involvement and works hard to keep this community's sense of place amid the growing pressures from surrounding areas.

For help in meeting these goals, the River Falls Community Fund turned to the St. Croix Valley Community Foundation. Board member Linda Jacobson says, "Partnering with the Foundation was the only way we could see forming a community fund. With the Foundation as our partner, we were able to forgo all the steps, time and expense to set up a separate nonprofit organization. The Foundation provides necessary management, ensures we are in compliance with the IRS while also providing the all-volunteer

board with much needed expertise and guidance in operating a foundation. Affiliating with the Foundation also provides a lot of credibility to our community fund."

The River Falls Community Fund has been affiliated with the St. Croix Valley Community Foundation since its inception in December 1999. As of February 2008, the overall funds under the River Falls Community Fund umbrella were about \$650,000, with unrestricted general funds equaling \$117,000. The restricted funds included agency funds, endowed funds, scholarship funds, partnership funds, memorial funds, and donor-advised funds.

The granting process begins with a simple application. A couple of board members visit with the applicants to discuss their request and then present the information to the entire board. Occasionally there will be a presentation by the applicant at a board meeting. The board discusses the project's strengths and weaknesses and how it fits within the fund's mission. The full board votes on each decision. Once approved by both the River Falls Community Fund and the St. Croix Valley Community Foundation, the recipient organization receives its award.

Nate Jackson, a River Falls resident who is a board member of the St. Croix Valley Community Foundation, says another big advantage of affiliation with the Foundation "is the greater array of options we can offer people who are charitably minded. Rather than just asking people to make a contribution to the River Falls Community Fund unrestricted fund—a concept and all-volunteer organization that is still not well known and understood—through our affiliation with the Foundation, we can suggest other options such as creating a donor-advised fund, that simplifies the donors' charitable giving while giving them increased tax benefits."

Linda Jacobson adds, "Having the stability and backing of the Foundation provides additional professionalism, momentum, and confidence both to board members and to potential donors, that we are here for the long haul and that we are part of something bigger."

Projects Funded by the River Falls Community Fund

Boy Scouts Community Arts Base First Responders (defibrillator) Leadership River Falls Local food pantry

Restorative Justice Program

River Falls Reads Riverway Park Partnership SART (Sexual Abuse Response Team) Turningpoint Domestic Abuse Shelter

YMCA WPCA Radio

Affiliated Community Fund Profile:

Amery Community Foundation

Amery Community Foundation Board of Directors: Back row left to right, Paige Williams, Sally Klevgard, Ray Siggens, Margee Lien, Dan Lien, and Larry Riemenschneider. Front row left to right, Bruce Johnson, Karen Krupa, Mary Lou Stanley, and Joyle Anderson. Not pictured are Margo Rosen, Dan Draxler, & David Erspamer.

Affiliated with the St. Croix Valley Community Foundation in 2008 to enhance the quality of life in the Amery area by introducing the establishment of endowment of funds to serve the local community now and in the future and by addressing Amery's needs by providing leadership and resources.

Although the Amery Community Foundation is the "new kid on the block," it has already made its mark in this west-central Wisconsin town. The list of organizations that have benefitted from the foundation includes a senior center, the historical society, multiple arts groups, as well as several youth organizations.

Amery is the largest community in Polk County and serves as a center for shopping, arts, recreation, and healthcare. A quaint community with the natural beauty offered by the Apple River, North Twin and South Twin Lakes, and Pike Lake, Amery offers its residents a wonderful quality of life through the services provided by both public agencies and the volunteerism inherent in the community.

This "small town feeling" and the community's natural beauty are among the assets the Amery Community Foundation Board of Advisors has identified as important and worth preserving. Paige Williams, secretary of the foundation, says, "Amery has many civic organizations with many volunteers. Our citizens are dedicated to the children and students of this community, which is evident by the numerous scholarships our foundation has. We are also dedicated to the arts and nature."

The foundation had had a relationship with the St. Croix Valley Community Foundation for some time, and decided to partner with them in 2008 to be able to provide more programs and opportunities for the community. Williams says, "The Foundation provides this, plus much more. It provides more opportunities to smaller communities, is well known throughout the area, and is dedicated to people and organizations."

Since they are a smaller foundation, Williams says they only get a dozen or so requests a year and are therefore able to discuss each proposal and decide as a board whether to grant their request. The board meets a minimum of four times a year. Total assets as of April 28, 2008, equaled \$534,883, with unrestricted assets being \$239,199.

The partnership with the St. Croix Valley Community Foundation has definitely been the right choice for the Amery Community Foundation. They are enjoying the many opportunities the Foundation is able to provide their community and are taking advantage of the professional staff, the financial advisors, and the more extensive portfolio. Williams says, "The possibilities are endless and the advantages great. We look forward to being with the St. Croix Valley Community Foundation and what it will provide."

Projects Funded by the Amery Community Fundation

Amery Centennial Hall (Senior Center) Amery Hockey Arena Books for Babies Indianhead Chorus Interfaith Care Givers Jorgenson baseball/softball field Local scholarships Polk County Historical Society Skateboard park The Haven WPCA Radio

Partners for the Future

Challenge Initiative

While their missions are varied, the nineteen organizations participating in the Partners for the Future Initiative share one thing in common: their work enhances the St. Croix Valley, making this special region what it is today and what it will be tomorrow.

For the generous people who care about the valley, including its people, the river, our scenic land-scapes, and our cultural character, Partners for the Future is a unique opportunity for local donors to double their impact on our region's future. Over three years every dollar a partner organization raises and places in a permanent fund will be matched by the St. Croix Valley Community Foundation dollar-for-dollar. By the end of 2009, local nonprofits will have \$2 million dedicated for future growth. With a fund that grows and keeps giving, each organization is well positioned to be responsive to current needs as well as the many changes this region is undergoing.

Thanks to their donors' generosity, our partner organizations had raised 65 percent of their collective goal as of June 2008, the midpoint of this three-year initiative. Many have met and exceeded their original goal, and others are well on their way.

These 19 participating organizations care for the St.Croix Valley by:

- Making our families strong
- Enhancing our unique cultural & historic resources
- Preserving the river and our scenic landscapes
- Celebrating our creative spirit

Big Brothers Big Sisters of Northwestern Wisconsin Carpenter St. Croix Valley Nature Center Courage St. Croix

Family Resource Center St. Croix Valley

FamilyMeans

HSI-Human Services, Inc. Washington County

Hudson Health Foundation

Kinship of Polk County

Lakes Area Youth Service Bureau

New Richmond Preservation Society

The Partnership Plan for Stillwater Area Schools

The Phipps Center for the Arts

Standing Cedars Community Land Conservancy

Turningpoint for Victims of Domestic and Sexual Violence

United Way St. Croix Valley

West CAP

West Wisconsin Land Trust

Young Life St. Croix Valley

Youth Service Bureau

Community Partnerships

The St. Croix Valley Community Foundation is proud of its partnerships with various community organizations. Collectively these partnerships—involving donors, nonprofit organizations, and the Foundation—strengthen our local nonprofit organizations and enhance the character of local communities in the face of our region's rapid growth.

While these partnerships and activities vary from year to year, they cluster into three broad areas:

Fostering Community Dialogue around key local issues such as growth, rural change, sustainable development, and community art through regional forums and Conversations of the Valley, a monthly public affairs luncheon.

Promotiing Vital Nonprofit Organizations through workshops and grants that strengthen nonprofit leadership and management.

Partnering for Action with pertinent organizations to achieve positive results for our communities.

Partnering for Action in 2008

ONE PARTNERSHIP OF THE ST. CROIX VALLEY COMMUNITY FOUNDATION resulted in better protection of one our region's greatest assets, the St. Croix River, by supporting its importance as an integral part of our region's environmental, cultural, and economic vitality.

At a gathering commemorating the 40th anniversary of the Wild and Scenic Rivers Act, Former Vice President and Senator Walter Mondale offered an inspiring call to action to more than fifty St. Croix River stakeholders. Mondale warned that the river is currently under threat of a series of "nicks and cuts" that are eroding the qualities that make the St. Croix a nationally significant river.

Mondale's comments were part of a one-day meeting initiated by the St. Croix Valley
Community Foundation and the McKnight
Foundation to re-energize efforts to protect the river and watershed. Participating organizations included the National Park Service, St. Croix
River Association, West Wisconsin Land Trust,
Washington County's Land and Water Legacy
Program, Trust for Public Land, and St. Croix
Scenic Coalition. One of the day's outcomes
was a movement to create a watershedwide organization to unify citizen education
and advocacy around water quality and
land protection.

Grant Recipients

IN FISCAL YEAR 2008, the St. Croix Valley Community Foundation made grants totaling \$889,503 to the following nonprofit organizations throughout the valley.

Arts & Music

ArtReach Alliance Franconia Sculpture Park Hudson Middle School Lake Elmo, Oak Park, & Stonebridge Elementaries Luck Community School Lamar Community Center, Inc. Mever Middle School Minnesota Orchestra Music St. Croix New Richmond East Elementary School Oakland Junior High School Osceola Main Street & Chamber of Commerce Park High School Plum City Elementary School Prairie View Elementary School Prescott High School River Falls Community Arts Base Inc.

SOS Players

St. Croix ArtBarn

St. Croix Central Middle School

St. Croix Concert Series

St. Croix Watershed Research Station

Stillwater Area Elementary & Junior High Schools Stillwater Area High School Stillwater Area Public Schools The Phipps Center for the Arts White Pine Festival Zoom Productions

Civic

American Legion Auxiliary 121
Amery Public Library Foundation
Arcola Mills Historic Foundation
ArtReach Alliance
Big Brother Big Sisters
BRIDGE for Youth with Disabilities
Cancer Legal Line
Friends of Freedom Park, Inc.
Funders Network for Smart Growth
& Livable Communities
Hudson Fire Department/Lions
Golf Scramble
LAMAR - A Historic Center for
Progressive Community
New Richmond Area Community

PATH Wisconsin Pierce County Historical Association Polk County Historical Society Refuge Farms, Inc. River Falls Community Arts Base, Inc. River Falls Lions Club River Falls Public Library Spring Valley Education Foundation St. Croix Valley Restorative Justice Stillwater Public Library The Phipps Center for the Arts University of Wisconsin River Falls St. Croix Institute for Sustainable Community Development Valley Outreach Washington County Historical Society Webb Lake Volunteer Fire Department

Columbia University & Joe Stormont

Education Foundation of Hudson

Education

Cottey College

Hill Murray School

Creighton University/ILAC

Gustavus Adolphus College

Hope Academy Hudson High School Senior All Night Party Hudson High School Hudson Sidekicks Booster Club Independent School District #834 Midwest Archives Conference Partnership Plan for Stillwater Area Schools St. Olaf College & Elizabeth Lampman St. Thomas Academy Society of American Archivists Trinity Lutheran School University of Minnesota Foundation University of Wisconsin-Eau Claire University of Wisconsin-Milwaukee University of Wisconsin-River Falls & William Scholz University of Wisconsin-River Falls Foundation University of St. Thomas &

Environment

Maggie Lopac

Carpenter St. Croix Valley
Nature Center
Friends of the St. Croix Headwaters
Kinnickinnic River Land Trust
Minnesota Department of
Natural Resources

Minnesota Environmental Partner
Minnesota Land Trust
MMC Associates
Nature Conservancy of MN
St. Croix Festival Theatre
St. Croix National Scenic Riverway
Standing Cedars Land Conservancy
Superior Vocations Center Inc.
Token Media
Tree Trust
Willow River OWLs Inc.
Wisconsin Association of Lakes
Women's Environmental Institute

Health

Epilepsy Foundation of Minnesota
Free Clinic Pierce & St. Croix
Gillette Children's Foundation
Hudson Health Fund of SCVCF
Hudson Memorial Health
Foundation
Kilimanjaro Children's Hospital
Kinnickinnic Health Foundation
Lakeview Foundation
Lutheran Braille Evangelism
Association
Mayo Foundation
Osceola Medical Center
United Hospital Foundation

Alzheimer's Association

Human Services

American Cancer Society American Red Cross St. Croix Valley Avanti Challenge Camp Bethlehem Lutheran Church Boy Scouts of America Northern Star Council BRIDGE for Youth with Disabilities Community Action Courage Center Croixdale Ezekiel Food Shelf FamilyMeans Fund of SCVCF Family Resource Center St. Croix Valley Friendship Ventures Grace Place HSI-Human Services, Inc. Hudson Area Senior Center Hudson Hockey Association Hudson Memorial Health Foundation Hudson School District-Gateway Junior Achievement of Hudson Kinship of Polk County Lutheran Braille Evangelism Association Northeast Residence, Inc.

Off the Beaten Path Olu's Home, Inc. Operation Help PATH Polk County Special Olympics Race Track Chaplaincy of America, Inc. River Falls Community Food Pantry River Falls Food Shelf Salvation Army Salvation Army Headquarters Salvation Army/St. Paul Citadel Second Harvest Heartland Sharing & Caring Hands Inc. Sierra Club Foundation Simpson Housing Services Smile Train Southeast Area YMCA SOS Players Special Olympics MN St. Croix Valley Habitat for Humanity St. Croix Valley Restorative Justice St. Croix Valley Sexual Assault Response Team St. Croix Valley YMCA Stillwater Sunrise Rotary Club Surreia's Place, Inc. Trade Lake Camp Turningpoint for Victims of Domestic Violence United Way Food Resources United Way of Washington County East United Way St. Croix Valley UWezo International, Inc. Valley Senior Services Alliance Washington County Public Health Department West CAP YMCA Camp St. Croix YMCA of River Falls Young Life St. Croix Valley Young Life Twin Cities Urban Young Life White Bear Lake/

Humane-Animal

Youth Service Bureau, Inc.

Mahtomedi

Animal Humane Society
Arnell Memorial Humane Society, Inc.
Boone Area Humane Society
Brown County Humane Society
Dodge County Humane Society
Fond du Lac Humane Society
Friends of the Shelter, Inc.
Grant County Humane Society
Green Lake Area Animal
Shelter, Inc.
Hiawatha Animal Humane Society
Humane Society

Foundation

Humane Society of Freeborn County

Humane Society of Goodhue County, Inc.

Humane Society of Kandiyohi County

Humane Society of Swift County Humane Society of the Lakes Jasper County Animal Rescue League & Humane Society Kenosha County Humane Society, doing business as Safe Harbor Lakes Area Humane Society Marion County Humane Society Mesabi Humane Society Northwoods Humane Society Ocooch Mountain Humane Society Pepin County Humane Society Pope County Humane Society Rice County Humane Society, Inc. Sheboygan County Humane

Society
South Wood County Humane
Society

St. Croix Animal Friends Stevens Community Humane Society

TLC Canine Center Tri-County Humane Society Washington County Humane Society

Wisconsin Humane Society

Other

Twin Cities Public Television Minnesota Public Radio

Religious

Ascension Episcopal Church
Bethlehem Lutheran Church
Christian Community Campus
Foundation
Church of St. Michael

Foundation
Church of St. Michael
Faith Community Church
First Baptist Church
First Congregational United Church
Hope Lutheran Church
International Gospel Outreach
Networks

Peace Lutheran Church Prince of Peace Catholic Church Sacred Heart Catholic Church Sacred Heart School Serve India Ministries Shepherd of the Valley

St. Andrew's Lutheran Church St. Mary's Episcopal Church of Basswood Grove

St. Patrick Catholic Parish

St. Paul Lutheran Church

St. Paul's Episcopal Church

St. Peter's Lutheran Church

Trinity Lutheran Church Union Gospel Mission

Voice of the Martyrs

Competitive Grants Applications The following grant programs are competitive and open for proposal applications:

Valley Arts Initiative

Music Education

Nonprofit Management Assistance

Grants are limited to organizations in Washington and Chisago Counties in Minnesota and Polk, Pierce, and St. Croix Counties in Wisconsin. Unless otherwise specified, organizations must have their 501(c)(3) status from the IRS. Other limitations may apply.

Details regarding grant guidelines and application processes can be found on the St. Croix Valley Community Foundation's website at www.scvcf.org or by calling (715) 386-9490. Questions from interested applicants are welcome.

Financial Information

Asset Comparison Chart		
June 30, 2008		June 30, 2007
\$15,642,825	Net Assets	\$14,340,342
	Revenue & Support	
3,294,351	Contributions	6,112,051
	Earnings	
472,793	Realized Gains	397,550
(1,086,317)	Unrealized	956,648
(61)	Other	182
214,559	Fees	175,735
2,895,324	Total Revenue	7,642,166
889,503	Grants*	1,624,728
214,942	Fund Expense	186,707
488,519	Operating Expense	427,581
1,592,694	Total Expenses	2,239,016
15,642,825	Net Assets (June 30)	14,340,342
15,659,656	Investments	14,353,882
18,660	Cash & other assets	31,442
(35,492)	Liabilities	(44,982)

The amounts listed above are unaudited. An audit report and 990 tax returns are available upon request.

*does not include intrafund gifts and grants

2007-2008 Donor List

Mike Addy & Nancy Johnson
AM Center for Philanthropy
American Transmission Co., LLC
Ameriprise Financial
Amery Community Foundation,
Inc.

Amery Regional Medical Center
Hugh J. Andersen Foundation
Katherine B. Andersen Fund of
The Saint Paul Foundation
Burnell & Jeanne Anderson
Connie L. Anderson
Georgiana L. Anderson
Loretta Jane Anderson
Paul L Anderson Fund of SCVCF
Anonymous
Charles & Peggy Arnason Fund
of SCVCF
Charles & Peggy Arnason

Wayne & Julie Asp

DuWayne & Patricia Bakke Amy & Adam Bast Donald & Cynthia Bauerfeld Debra & David Beaudet Arba-Della Beck M.T. Becker Paul G. Belair John & Kristine Belanger Jon & Metta Belisle Catharine N. Bell Ronald & Jacquelyn Belschner Carolyn Benepe Richard & Susan Benish John & Barbara Benson F.P & R.M. Berndt Big Brothers Big Sisters of Northwestern Wisconsin Sandra & William Blackley Edwin & Susan Boeve Robert Bowen Braden Construction, Inc. Bradshaw Celebration of Life Fund of SCVCF Jim & Jayne Bradshaw David & Sandy Brandt Fund of SCVCF

Jim & Jayne Bradshaw
David & Sandy Brandt Fund
of SCVCF
David & Sandy Brandt
John & Theresa Brine
Mark & Carolyn Briol
Bristol Ridge Golf Course
Brookman Family Fund of SCVCF
David J. Brown CPA
T. Mary Brownson
David & Ann Bucheck

Brian & Kathleen Buchholz Coral & Roland Buchman Norman & Donna Buchta Peter Kyle Burke Burnett Medical Center Lois Burri Bush Foundation Barry & Lynne Butenhoff

April M. Davis Campbell

William Campbell Sam & Teresa Cari Roger & Kathleen Carlson William & Sherrie Carlson Carpenter St. Croix Valley Nature Center Thomas & Bonnie Carroll Orwin & Anita Carter Marilyn R. Cathcart Rexford & Lynn Cattanach Paul Charles Chisago Lakes Area Rotary Colleen & Terence Clarkin Robert & Shari Clifford William & Annette Cook Paul & Rebecca Copenhaver John Coughlin & Mary Beth Arthaud Mary Ellen Coyle Elton & Marian Cunningham

Richard & Shirene Dahl
Roger J. Dahlke
Dick Dart
Culver & Judith Davis, Jr.
Michael & Linda Denoma
DeSimone Family Fund of
The Saint Paul Foundation
Allan & Diane Dettmann
Charlton Dietz
Janis A. Donnelly
Patricia & Daniel A. Draxler

Eagle Valley Bank, N.A.
Julie G. Ehlinger
Emerald Hill Farm
Jean & Brett Emmons
Enbridge Energy, Limited
Partnership
Eric & Amy Engen
Shannon Hooley Enright &
Michael Enright
Tim & Vallie Ericson
Heidi Smith Erspamer

Family Resource Center St. Croix Valley FamilyMeans Felhaber, Larson, Fenlon, & Vogt, LLC Gilbert Fett First National Bank River Falls First State Bank & Trust The Fishing Group Fraternal Order of Eagles No. 94 Friends of Burnett Community Library Friends of Perch Lake Raymond & Margherita Fronczak Funders Network for Smart Growth & Livable Communities

Thomas & Rosemary Gag
Chris & Connie Galvin
Lyman Geary
Susan K. Gilbert
James H. & Mary R. Gillespie
GivingNet, Inc.
Shirley & David Glas
Bruce & Judy E. Goldstrand
David & Katherine Griffith
Jay Griggs & Margaret Ontl
Heidi A. Gruber Guardianship
Gary W. Gullikson & Carol M. Tolle
Manuel & Sarah Gutierrez

James & Linda Hainlen Lynda & Richard J. Halbert James & Diane Hankes Mr. & Mrs. Eric P. Hansen Craig Hansen & Karen Ciegler Hansen Martin L. Hanson Dennis & Mary Harcey Hardenbergh Foundation Martha E. Harding Tim & Kathleen Harding Hazel Mackin Library Assoc., Inc. Ken & Lynn Heiser William & Michelle Heiting Sally & Lance Hermann Heywood, Cari & Anderson, S.C. Michael D. Higgins & Jill E. Tammen Gerald Hoel George & Donna Hoeppner Paul & Linda Holman Mr. & Mrs. Michael W. Holsten Mr. John H. Hoolev Mike & Amy Hooley Mr. & Mrs. Gary B. Horning

HSI-Human Services, Inc. Hudson Daybreak Rotary Hudson Health Foundation, Inc. Hudson Physicians Hudson Physicians Fund of SCVCF James M. Huhn & Carol L. Beatty Jeanine & Paul Huot Huss Foundation A. John & Ruth Huss

Nate & Linda Jackson Fund of SCVCF
Nate & Linda Jackson
Linda Jacobson & Bill Warner
Carl & Lori James
Jerry's Auto Detail, Inc.
Anthony & Anne Jilek
James & Jean Johnson
Michael O. Johnson Fund of SCVCF
Michael O. & Janet A. Johnson
Norma Langness Johnson
Orv & Kathy Johnson
Orv & Kathy Johnson Fund
of SCVCF
Bernard & Margaret Jordahl

Andrew & Virginia Kass W. K. Kellogg Foundation Charles & Mary Kiester Peter & Rebecca Kilde Richard S. Kilty George & Julie Kinney Kinship of Polk County Tina L. Kippes The KitchenPlan Co. Brian & Catherine Kleiber Klemme Estate Knights of Columbus Stillwater Council Diane & Craig Knoll Bob Kostichka Mr. & Mrs. Lester C. Krogh Bradley Kruse & Kimberly K. Faurot Fred & Suzanne Kueppers

LADDA Fund of SCVCF
Lakes Area Youth Service
Bureau, Inc
Lakeview Hospital
Lambert M.W. Revocable Trust
George & Mary Larson
Thomas M. Laurent
Law & DeMaio, S.C. Attorneys
at Law
Lawson, Marshall, McDonald,
Galowitz, & Wolle, PA

Rita & Bill Lawson Roderick & Helen Lawson Robert & Suzanne LeBarron Craig & Nina Leiser Rev. Ronald & Joyce Leslie Craig & Sharon Rue Lewis Paul A. Liedl Trust Marvin & Marcia Lindseth Sandra Linehan Donald & Gayle Lobitz Joan Loer John & Bonnie Loperfido Mr. & Mrs. Guy T. Ludvigson Kathy Luhrsen Elizabeth Jeanne Lundquist James & Sheila P. Lutiger

M&I Bank Dan J. MacDonald, Sr. Jean MacDonald Jerry & Becky Maier Ralph & Marian Malmberg Betty & Merritt Marquardt Lois & Robert McCabe Marilyn McCardle Marilyn M. McCarty James W. McCarville Sylvia McCormack Elizabeth & Kenneth McGinley Polly F. McGlauflin Medtronic, Inc. David & Jennifer Meier Lois B. Michaelson Susan & John Miller Terese & Thomas Mitchell James L. Moline & Associates, Inc. Richard & Jean Morse Francis & Debbie Mroszak John & Mary Muilenburg David & Catherine Munkittrick Glen D. Museus

National Endowment for the Arts Erv & Betsy Neff Nelson's Pro Shop Rolf & Karen Nelson New Richmond Preservation Society David & Kathleen Newman Nordic-East Enterprises, Inc **Burt Nordstrand** Dennis & Carol Nordstrand Colleen O'Connell Thomas & Janet O'Connell Gerald & Nancy Okerman SuzAnne & Kenneth Olson Order of United Commercial Travelers America Osceola Medical Center Estate of Thyra S. Ostrand

Joseph & Denise Otterstetter Otto Bremer Foundation

David H. & Marilyn A. Palmer Partnership Plan for Stillwater Area Schools Christopher & Mary Paul David K. Paulson Ken & Nancy Pedersen Perkins Malo Hunter Foundation Kristina & Scott Perry James & Jeanette Peterson Pfizer Foundation Matching Pierre's Do All Service, Inc. Tom Poehls Kevin & Jane Prest-Berg John & Susan Priebe James & Annette Prifrel Donald & Cleone Pritchard

Quandt Family Farm, LLC Theresa & Richard Quandt Paul & Peggy Quinn

Robert & Monica Ramstad
Gerald Regnier
Jonathan E. Reynolds &
Steve & Phyliss Klitzka
Donald J. & Ellie Richards
W. Patrick & Jeanne Riley
Shellie Rindal-Haack
Anthony & Laura Ritten
River Falls Library Foundation, Inc.
The RiverBank
Babette S. Robb
Judy I. Rommel
Mr. & Mrs. Roger Ruetten
George L. Rydeen
Jean & Doug Rydeen

S & C Bank Bob Safe Sand Creek Group, Ltd. Sandy Hills Fund of SCVCF John J. Scanlon III & Sharon Scanlon Scheuerman Youth Fund Sharm W. Scheuerman Steven W. Schroeder Donald & C. Schuld Ralph & Doris Sette Jill A. Shannon Daniel J. Shapiro Edward W. & Anne Simonet Michael & Janet Simonson SIT Investment Associates Foundation Roland & Sherry Skillings Skinner & Associates Donna M. Smith

Peter & Elizabeth Smith Roger & Carmen Smith Paul & Claire Morgan Spilseth St. Croix Boat & Packet Co. St. Croix National Golf Course St. Croix Orthopeadics, P.A. St. Croix Regional Medical Center St. Croix Self Service Storage St. Croix Valley HOG Chapter, Inc. Standing Cedars Community Land Conservancy Gretchen Stein & Greg Wickenhauser Stenberg Orthodontics Rodney & Noel Stensrud Jane H. Stevenson Col. & Mrs. Jon C. Stillmam Stone Ridge Golf Course SuperValu, Inc. Richard C. Sweet

Bruce & Mary Thalacker
Thomson Fund
Timberlake Construction Solutions
Adam & Leah Timberlake
Harry & Patricia Toussaint
Tozer Foundation
TR Computer Sales, LLC
Jack R. & Kathryn H. Tunheim
Turningpoint for Victims of Domestic
& Sexual Violence, Inc.
Shari Turvaville
S. Mark Tyler

The UFE Incorporated Fund of SCVCF United Way of Washington County East United Way St. Croix Valley John J. Urban John & Mary Ursu

Mark Vanasse & Agnes Ring
The Caroline Vernon &
Bruce Holcomb Fund of
the Saint Paul Foundation
Amy Voedisch
Robert W. Voedisch
William Voedisch & Laurie
Carlson

Beth Wagner Wal-Mart Foundation Archie D. & Bertha H. Walker Foundation Andrew Wallmeyer Mr. & Mrs. Ronald & Susan Weiler Thomas & Sally Weingarten Donald C. Weinke Margie Wellman Wells Fargo Community Support Campaign West CAP West Wisconsin Land Trust David & Janet Wettergren Whitcomb Consulting Leah & Seth Wigley Steve & Terri Wilcox & Resultants for Business Paula & Robert Williams Dan & Ruth Willius Wipfli CPAs Wisconsin Arts Board

Youth Service Bureau, Inc.

Jeffrey & Patricia Zais Mary E. Zorn & Troy Wilhelmson

This 2008 oil painting by Leslie Bowman features Foundation Board Chair Gretchen Stein as she paints "St. Croix River Inspiration," which is featured on the cover of this annual report.

Conversations of the Valley

Dr. David B. Laird presenting at the May 2008 Conversations of the Valley.

The St. Croix Valley Community Foundation was proud to sponsor another successful year of Conversations of the Valley. This public affairs lecture series was developed to help strengthen community connections in the St. Croix Valley and to facilitate community discussion around a broad range of current affairs issues. The completion of its 2007-08 program season marked the 5th year of programs.

First State Bank and Trust provided financial support for the 2007-08 programs; its third year of sponsorship. The luncheons were held at the Lowell Inn in Stillwater. Attendance ranged from 65 to over 125 people and attracted participants from both Minnesota and Wisconsin. Lynn Steiner served as program director and advisory committee chair. Other advisory committee members were Pat Benson, Judy Duffy, Joanne Gustafson, Rita Lawson, Erv Neff, Lynn Shafer, Kevin Shields, Peg Leutele, Jane Stevenson, Sally Hermann, and Margi Miller.

2007-08 Programs

"The Middle East: Any Good News?," Professor Michael Barnett, Humphrey Institute of Public Affairs

"How Biofuels May Starve the Planet," C. Ford Runge, University of Minnesota

"The Writing Life," Lorna Landvik, author of The View From Mount Joy

"The Arts Mean Business: Mobilizing an Arts and Cultural Development Strategy," Ann Markusen, Humphrey Institute of Public Affairs

"Pluripotent Stem Cells and Human Disease," Dr. Meri Firpo, University of Minnesota

"From Madagascar to Microscopes: The Cutting Edge of Dinosaur Science," Dr. Kristi Curry Rogers, Macalester College

"American Exceptionalism: Presidential Nominations and 2008," Professor Lawrence Jacobs, Humphrey Institute of Public Affairs

"While We Were Sleeping: Worldwide Competition in Higher Education," Dr. David B. Laird, Minnesota Private College Council

St. Croix Valley Community Foundation 516 Second Street, Suite 214 Hudson, WI 54016 Non Profit Org.
US Postage
PAID
Hudson, WI
Permit No. 420

