
 { 2 0 0 6 A n n u a l R e p o rt }

{ F i n a n c i a l R e v i e w }

S t a t e m e n t s o f F i n a n c i a l Po s i t i o n — December 31, 2006 and 2005 (in thousands)		
					
A s s e t s 								 20 0 6		 20 05 		

	 Cash						 $ 	 81 	 $ 65
	 Investments		 			 2,204,621 	 2,041,431
	 Interest and Dividends Receivable				 6,404 		 6,491
	 Other Assets		 				 2,762 	 	 2,608
	 Total Assets	 				 2,213,868 	 2,050,595
				
L i a b i l i t i e s a n d N e t A s s e t s 				

	G rants Payable		 			 $ 99,684	 $ 104,710
	 Federal Excise and Miscellaneous Taxes				 6,996 	 	 4,882
	 Other Liabilities						 9,222 	 	 9,909
	 Total Liabilities	 				 115,902 	 119,501
	 Unrestricted Net Assets				 2,097,966 	 1,931,094
	 Total Liabilities and Net Assets	 		 2,213,868 	 2,050,595
								
		
		
S t a t e m e n t s o f A c t i v i t i e s — December 31, 2006 and 2005 (in thousands)	 	

I n v e s t m e n t I n c o m e 						 20 0 6		 20 05 	

	 Interest and Dividends		 		 $ 58,157 	 $	 46,813
	 Net Realized and Unrealized Gain (Loss)		 220,266 	 89,560
	 Other		 				 (2,406)	 (2,250)
	 Net Investment Income	 			 276,017 	 134,123
				
E x p e n s e s 				

	G rants Appropriated, net of returns			 $ 88,456 	 $ 109,217
	 Investment Management		 			 7,418 	 	 5,523
	 Administrative and Program Expense				 7,787 	 	 7,729
	 Federal Excise Tax		 			 5,073 	 	 2,045
	 Miscellaneous Tax		 				 411 	 	 503
	 Total Expenses	 				 109,145 	 125,017
				
C h a n g e i n U n r e s t r i c t e d N e t A s s e t s 		 166,872 	 9,106
				
U n r e s t r i c t e d N e t A s s e t s a t B e g i n n i n g o f Ye a r 	 1,931,094 	 1,921,988
				
U n r e s t r i c t e d N e t A s s e t s a t E n d o f Ye a r 		 $ 2,097,966 	 $ 1,931,094

financials

{ 2006 }

The McKnight Foundation, a Minnesota-based private

philanthropic organization, seeks to improve the

quality of life for present and future generations.

Through gr antmaking, coalition-building, and

encouragement of strategic policy reform, we use our
resources to attend, unite, and empower those we serve.

T

mission

{ 1 }

Tw i n C i t i e s A r e a — 4 4 %

{ }

G r e a t e r M i n n e s o t a — 1 7 %

S t a t e w i d e — 1 2 %

N a t i o n a l — 2 1 %

I n t e r n a t i o n a l — 6 %

G r a n t Pa y m e n t s b y
geographic A r e a

G r a n t Pa y m e n t s b y
program A r e a

A r t s — 1 3 %

C h i l d r e n & Fa m i l i e s — 2 3 %

E n v i r o n m e n t — 1 4 %

I n t e r n a t i o n a l — 3 %

R e g i o n & C o m m u n i t i e s — 2 5 %

R e s e a r c h — 7 %

M I Fs / R u r a l — 9 %

O t h e r — 6 %

{ }

{ L e t t e r f r o m t h e P r e s i d e n t }

N innesota is a great place to live. I moved here in 2006 when I became president of

The McKnight Foundation. But long before then, I was aware of the state’s positive national

reputation. Around the country, it is nearly impossible to have a conversation about progressive social

programs without someone bringing up research or an innovation coming out of Minnesota.

Even as a relative newcomer, I can see the high regard is well earned.

As Erika’s letter notes, many Minnesotans are committed to improving and sustaining the

state’s well-being. Their combined planning, commitment, and investments have accomplished a lot.

The state’s economic and population growth exceeds national averages. The per capita rates for

poverty and unemployment are lower here, as is the percentage of the population without insurance.

Family incomes are relatively high, as are the rates of both home ownership and high school

graduation. By many measures, Minnesota also leads the nation in quality arts access and

affordability, preservation of green space, and support for new economies like renewable energy

production — all achievements to celebrate and assets to build upon.

But that rosy picture isn’t the whole story. Last year, many conversations throughout the

nonprofit sector keyed off findings in the Brookings Institution’s 2005 Mind the Gap report, funded

in part by The McKnight Foundation. Although Mind the Gap focused on the Twin Cities, its

revelations have prompted an ongoing dialogue with statewide significance: Minnesota’s overall

health conceals stark social and economic disparities. A massive gulf in opportunities and human

security separates those who share in Minnesota’s riches from those who are just scraping by.

In this, unfortunately, Minnesota once again emerges as a national leader.

The implications are staggering, especially for Minnesota’s immigrant populations and people

of color. The household incomes of black families in the Twin Cities rank among our nation’s lowest.

Ours ranks a dismal 40th among the nation’s 100 largest metros for Latino high school graduation rates.

Per capita in the Twin Cities, four times as many white citizens as Hmong have college degrees, and

more than twice as many white families as black families own their own homes.

Greater Minnesota faces similarly complex challenges. Almost a fifth of the outstate

population earn below 150 percent of the federal poverty line. Per capita, rural Minnesotans are

nearly twice as likely as their urban counterparts to have less than a high school education, and half

as likely to hold a bachelor’s degree or higher. Over the next 20 years, as the labor force continues

to age and retire at unprecedented rates, migration — from other cities, states, and countries — will

emerge as a key source of new workers. To encourage healthy economies opposite such disparities, a

changing labor pool, and general population decreases, the need for strategic regional planning and

workforce development has never been more critical.

Complacency is not an option. In 2006, The McKnight Foundation paid more than $68

million in grants to support communities and address disparities throughout our state. Of that total,

nearly 40 percent targets initiatives operating either statewide or specific to Greater Minnesota.

Our grantmaking encourages integrated thinking and citizen engagement in regional growth,

housing, neighborhood improvements, and supportive public policies. Our assistance for children

and families is meant to give each child the resources and skills to develop into a successful adult.

Our investments in water quality along the Mississippi River highlight our collective responsibility

for a sustainable environment for future generations. Several objectives overlap to bolster workforce

development and family financial management. Throughout all our program investments — in

Minnesota and around the world — runs a theme of developing strong and equitable communities.

Our state offers the prospect of an unparalleled quality of life, attained and protected by the

people that compose it. In the end, however, The McKnight Foundation’s goal isn’t simply to

empower grantees and others to help make Minnesota a great place to live. Our goal is to make it a

great place to live for everyone.

letters

{ 3 }
letters

{ 2 }

M

K a t e Wo l f o r d , President

{ L e t t e r f r o m t h e B o a r d C h a i r }

I he McKnight Foundation’s mission is to improve the quality of life for

present and future generations. Looking at our broad range of grantmaking, one

might determine we do this by supporting some of life’s necessities, such as equitable housing,

effective child development, and strategic public transportation; as well as by supporting things that

make life worth living, like a vibrant arts community and preservation of our environment.

For us, however, such distinctions hold less meaning. We believe the combination of all these

elements is what holds the greatest potential to improve life’s quality.

In our work, almost nothing is more critical than connecting with grantees and other partners

in various fields. Every day, more than 3,500 nonprofit organizations employ more than 250,000

Minnesotans, nearly 10 percent of the state’s workforce. In collaboration with state and local

governments, the business community, and foundations like McKnight, our state’s $30 billion a year

nonprofit sector is driven to ensure that all Minnesotans are cared for.

In pursuit of shared goals to improve lives, we are proud to invest in many of these amazing

organizations. Far beyond simply assessing needs, McKnight’s staff and board strive to understand

our grantees’ goals, and their diverse strategies and capabilities. To achieve program objectives, we

work to understand the contexts in which they operate, including the opportunities and challenges

they face. In addition to providing direct support, we look for innovative ways to leverage efforts

and foster collaboration.

No one understood the importance of such connections better than Nancy Latimer, a beloved

McKnight program officer from 1982 until her retirement in 2005. Akin to my own grandmother,

Virginia McKnight Binger, Nancy insisted that community development begins in the community,

and that connecting directly to those served has the potential to expose otherwise undiscovered

opportunities. Although we were saddened by Nancy’s untimely passing in 2006, we remain

strengthened by the legacy of humanity she helped foster at McKnight.

Nancy’s personal touch has left imprints on virtually all McKnight’s work of the last several

decades — from her seminal role in developing a well-regarded statewide program for families at

risk for child abuse, to her guidance in some of McKnight’s earliest grantmaking for the arts and her

unfailing support for early childhood education. Nancy was also among a McKnight contingent that

met with regional leaders around the state in the mid-1980s, to plan for the establishment of the six

regional Minnesota Initiative Foundations.

Beyond the relationships she cultivated with grantees and entire social sectors, Nancy believed

in learning from everyone she met along the way. She cared deeply about friends and strangers alike.

She asked questions and collected stories like gold, which she carried back to McKnight and invested

in our work.

Nancy’s contributions compel us to reflect on the impact of individual lives, those we touch

and those that touch us. Learning about our neighbors’ perspectives, goals, and struggles provides us

with a powerful philanthropic tool. In effect, their stories hold our instructions for action.

As a foundation, McKnight’s most prominent role may be to invest in amazing grantees, but

our end goal remains to help improve individual lives. This year’s annual report shares stories of how

a representative sample of our 2006 grantees have made a difference in seven people’s lives, and how

these seven have notably gone on to help others — on their block, across the country, and around

the planet.

In this ever-spinning “round-robin” of goodwill, empowered individuals are both our most

valuable resource and our most prized reward. We each have needs to be met, gifts to share, and tales

to tell. By listening to others and sharing the load when possible, each of us also gains the power to

improve life’s quality, one person at a time.

letters

{ 5 }
letters

{ 4 }

T

E r i k a L . B i n g e r , Board Chair

{ 2 0 0 6 H i g h l i g h t s }

Arts awards — Lou Bellamy, the founder of St. Paul’s renowned Penumbra Theatre Company,

received the 2006 McKnight Distinguished Artist Award. The nation’s preeminent African American

theater, Penumbra was founded in 1976 to illuminate the human condition through the prism of the

African American experience. The award is given annually to an artist whose long career has made

a significant impact in Minnesota and beyond. In August, McKnight also honored 44 artists and

ensembles with the 2006–2007 McKnight artist fellowships and residencies.

Crop research — In November, the McKnight Foundation Collaborative Crop Research

Program selected Dr. Carlos Perez of Columbia University as its new oversight committee chair.

Perez replaced longtime chair Robert M. Goodman, who retired from the program’s oversight

committee in 2005. Perez, an ecological anthropologist with 20 years of professional experience in

research, design and management, and technical assistance, will facilitate strategic guidance for

the applied research program.

In memoriam — The McKnight Foundation celebrated the life and contributions of longtime

program officer Nancy Latimer, who passed away in 2006. Before retiring in June 2005, Latimer

spent over two decades at McKnight creating and supporting opportunities to give children the best

possible start in life. For her dedication to protecting children’s welfare, Nancy was awarded the

Council on Foundations’ 2005 Robert W. Scrivner Award for Creative Grantmaking.

K ate Wolford — In August, The McKnight Foundation’s board of directors selected Kate

Wolford as president. Formerly the head of Baltimore-based Lutheran World Relief, an international

nonprofit relief agency, Wolford has devoted more than 25 years to helping communities combat

poverty and other challenges through locally based efforts. Peg Birk, who served as interim president

from August 2005 to September 2006, returned to McKnight’s board. Birk has served on

McKnight’s board of directors since 2001.

Staff additions — Over the course of the year, the Foundation hired nine new staff:

Kathy Bonnifield, international and crop research program assistant; Bernadette Christiansen,

vice president of human resources and administration; Jennifer Harshner, communications

and human resources/administration assistant; Shannon Lee, environment program assistant;

Tom Miller, children and families program officer; Eric Muschler, region and communities program

officer; Jan Peterson, grants administration assistant; Renee Richie, region and communities program

assistant; and Lorri Todd, meeting and travel coordinator.

Staff changes — In February, Christine Ganzlin was named program director of grantmaking

to support children and families. Ganzlin began work as grants program manager in 1991; she has

served as a program officer focusing on youth development and families since 2000. In December,

longtime arts program lead Neal Cuthbert was named vice president of program. Cuthbert joined

McKnight in 1991 as the Foundation’s first arts program officer. He was named arts program

director in 2000 and has served as interim vice president of program since 2005.

New board members — Two new directors were appointed to McKnight’s board: Anne Binger

and Robert Struyk. Struyk, who served previously from 1996 to 1999, is a senior vice president at

Dorsey & Whitney Trust Company.

Minnesota Initiative Foundations — The six Minnesota Initiative Foundations,

established by The McKnight Foundation in 1986, celebrated 20 years of successful regionally

focused philanthropy. The governor’s office proclaimed June 8, 2006, to be “Minnesota Initiative

Foundations’ Day.” In continuing support, McKnight pledged five-year grants of up to $7.2 million

each to the Northland Foundation, Southwest Initiative Foundation, and West Central Initiative.

Virginia McKnight Binger Awards in Human Service — McKnight honored 10

outstanding Minnesotans as recipients of its 2006 Virginia McKnight Binger Awards in Human

Service. These annual awards are designed to honor the generous efforts of individuals who devote

their time and energy to serving those in need in their communities. Including this year’s awardees,

230 individuals have received the awards since they were started in 1985.

highlights

{ 7 }
highlights

{ 6 }

2 0 0 6 G r a n t m a k i n g H i g h l i g h t s

To t a l # o f g r a n t pa y m e n t s 		 9 3 9

To t a l $ o f g r a n t pa y m e n t s 		 $ 9 3 , 4 8 2 , 5 1 3

L a r g e s t g r a n t pa y m e n t 		 $ 6 , 2 2 5 , 0 0 0 (Fa m i l y H o u s i n g F u n d)

P o r t i o n o f g r a n t pa y m e n t s t h a t w e r e 8 6 %
l e s s t h a n o r e q u a l t o $ 1 0 0 , 0 0 0

P o r t i o n o f f u n d i n g t o 		 7 3 %
M i n n e s o t a - b a s e d o r g a n i z a t i o n s

To t a l a s s e t s 				 $ 2 . 2 b i l l i o n a s o f 1 2 / 3 1 / 0 6

Directors
Anne Binger, B. Binger, Erika L. Binger, James M. Binger, Patricia S. Binger,

Peg Birk, Cynthia Binger Boynton, Meghan Binger Brown, Richard D. McFarland,

Ted Staryk, Robert J. Struyk

Officers

Erika L. Binger—Board Chair Kate Wolford—President James M. Binger—Treasurer
Patricia S. Binger—Assistant Secretary B. Binger—Assistant Treasurer Rick Scott—Vice President

of Finance and Compliance, and Secretary

Staff
Susan Baker—Accounting Assistant Jeannine Balfour—Program Officer, Children and Families
Daniel M. Bartholomay—Program Director, International and Region and Communities
Gretchen Bonfert—Program Director, Environment Kathy Bonnifield—Program Assistant,
International and Research Bernadette Christiansen—Vice President of Human Resources and
Administration Neal I. Cuthbert—Program Director, Arts/Vice President of Program Stephanie Duffy—

Grants Administration Manager Christine Ganzlin—Program Director, Children and Families
Jamie Hagerty—Accountant Tim Hanrahan—Communications Director Jennifer Harshner—

Communications and Human Resources/Administration Assistant Sarah Hernandez—Program Officer,
Region and Communities Louis Hohlfeld—Senior Program Officer, Minnesota Initiative Foundations
David Kennedy-Logan—Communications Production Manager Shawn Kinniry—Operations Manager
Kathryn Koenigsmark—Executive Assistant Ron Kroese—Program Officer, Environment
Brenda Krotzer—Grants Administration Associate Shannon Lee—Program Assistant, Environment
Cosandra Lloyd—Program Associate, Information Technology and Research Sarah Lovan—Program
Assistant, Arts Tom Miller—Program Officer, Children and Families Mariam Mohamed—Program Officer,
Children and Families Eric Muschler—Program Officer, Region and Communities Kevin Overson—

Program Assistant, Children and Families Janet Peterson—Grants Administration Assistant
Renee Richie—Program Assistant, Region and Communities Kathleen Rysted—Director of Information
Technology and Research Programs Karyn Sciortino—Program Associate, Children and Families
Rick Scott—Vice President of Finance and Compliance Therese Simmons—Controller Janine Steffens—

Receptionist/Administrative Assistant Lorri Todd—Meeting and Travel Coordinator Alla Vaynberg—

Accountant Kate Wolford—President Laura Zimmermann—Program Officer, Arts

Credits
HartungKemp—Concept and Design Chris Faust—Photography (cover) Metropolitan Design Center

Image Bank—Photography (Greater Minnesota) © Regents of the University of Minnesota. All rights reserved. Used with permission.

Diversified Graphics—Printing

The McKnight Foundation is committed to the protection of our environment, a philosophy that underlies our practice of using paper with

post-consumer waste content, and wherever possible, environment-friendly inks. Additionally, we partner with printers who participate in the

PIM Great Printer Environmental Initiative. This annual report was printed on Utopia paper, containing 10 percent post-consumer waste.

board staff

{ 8 }

A rt s

M i n n e a p o l i s
$ 2 6 0 , 0 0 0

Northern Clay Center$11.8 million in 2006 to further the development
of communities in Minnesota by supporting

high-quality art that is broadly accessible

L ast year, 44 artists and ensembles were selected for McKnight artist
fellowships and residencies. The Foundation’s fellowship programs

are independently administered by arts nonprofits in 12 distinct genres,
and provide artists with the time and resources to develop and refine their
work. Among those honored in 2006 was Mika, a ceramics artist from
Kobe, Japan, who had become acquainted with Minnesota six years earlier.
In the summer of 2000, Mika was a visiting McKnight artist in residence
at Northern Clay Center. Based in Minneapolis, Northern Clay advances
ceramic arts nationally through exhibitions, workshops, support for artists,
and a top-notch sales gallery. Mika fondly remembers those three months
of unrestricted time for study, reflection, and experimentation. To escape
the city’s midday heat, she routinely woke and began her studio work
in the earliest morning hours — a period she soon came to appreciate for
boundless creative expression and exploration.

Beyond developing her own body of work that summer, Mika found

herself impressed with Minnesota’s broader arts and cultural community.

When presented with a professional opportunity to relocate from Kansas

(her home at the time) to Minnesota State University, Mika decided to

move north permanently. Now a bona fide Minnesota artist on the faculty

at MSU, she received her 2006 McKnight Fellowship for continuing work

in ceramics. Already well schooled in Western ceramic traditions, Mika

intends to put the funds toward travel to learn more about the arts

traditions and innovations of contemporary Asia. Mika’s warm summer at

Northern Clay reenergized her lifelong pursuit of new perspectives. It also

jump-started an artistic growth process that’s still picking up steam, in

which her own ideas have been given the fuel and fire to forge new surprises.

L

M i k a$260,000 in 2006 for operations and capital improvements,
and to support a fellowship program for ceramics artists

Northern Clay Center

programs

{ Arts }

$21.3 million in 2006 for all Minnesota’s children and
families to have the skills, knowledge, and resources necessary

for children to thrive and become successful adults

C h i l d r e n & Fa m i l i e s

S t . Pa u l
$ 6 5 , 0 0 0

Youth Express

Over the long term, Roger’s experience with Youth Express

has gone beyond transforming his own life. As a young

man, he found the program gave him a voice and the

confidence to use it. And with that he accomplished

something he might not have predicted: Roger became a

role model to inspire and drive others to success. In high

school, he served on the program’s youth boards and

became a mentor for other participants. During college,

he interned for the Youth Express summer program and

helped provide supportive ways for youth with troubled

backgrounds to work off community service assigned

because of their previous misdeeds. Busy these days as a

police lieutenant with a family of his own, Roger is no

longer able to volunteer as much as he would like, but he

remains an outspoken supporter of Youth Express.

In the early 1980s, eight-year-old Roger was looking for fun and healthy opportunities when he first came into contact

with Neighborhood Connections, the multifaceted program that has since become Youth Express. Youth Express

provides youth with outlets to build positive relationships and participate in activities that improve their lives and their

communities. Today, more than two decades later, Roger looks forward to coaching and cheering for his own son on

the same St. Paul baseball diamond where he played as a boy. Throughout grade school, junior high, and high school,

Roger — like many of the other neighborhood kids — got involved in practically every activity made available through

the program, from camping trips and community volunteer work to youth-directed businesses and sports.

I

programs

{ Children & Families }

R o g e r$65,000 in 2006 for year-round education,
employment, and leadership programs for youth

Youth Express

R e g i o n & C o m m u n i t i e s

M i n n e a p o l i s
$ 1 4 0 , 0 0 0

ISAIAH$23.1 million in 2006 to encourage effective
development in the Twin Cities region, fostering livable

communities and opportunities for all to thrive

Within its charter, ISAIAH encourages citizen advocates like

Roxanne to promote healthy policies and practices in Twin

Cities suburban development. These emerging leaders draw on

their own diverse experiences to speak out and act on social

issues such as human rights and education. In partnership

with ISAIAH, Roxanne serves with the multicongregational

“Housing for ALL” advocacy group, which is working with

Maple Grove officials to ensure that a set percentage of

affordable housing will be included within the city ’s

development plans . And in collaboration with ISAIAH’s new

Northwest Caucus, Roxanne plans social advocacy and

action that emphasize local partnerships in key policy issues.

Although harsh winds of injustice continue to blow

through all communities , Roxanne is grateful that her

responding voice is now joined by a chorus of thousands.

Over the next 25 years, more than one million new residents will

make their homes in Twin Cities surrounding areas and cities like

Maple Grove. To maintain a high quality of life while adapting to this

changing reality, these growing communities must face complicated

issues around housing, education, and a changing workforce. For over

15 years, Roxanne has worked at a prominent Maple Grove church.

She believes social and economic justice aligned with charity is needed

for lasting societal change — but she knows working alone on such

issues can feel like howling into the wind. Several years ago, however, she

found strength in numbers through ISAIAH, an affiliate of the national

Gamaliel Foundation. Nondenominational by design, ISAIAH has a

membership that encompasses more than 80 congregations, making it a

force to be reckoned with at the state capitol and around the region.

O

programs

{ Region & Communities }

R ox a n n e$140,000 in 2006 to support citizen engagement to
address disparities in the Twin Cities region

ISAIAH

$13.2 million in 2006 to maintain and,
where necessary, restore a healthy environment in the

Mississippi River basin and to promote and develop
renewable energy in Minnesota and the Midwest

E n v i r o n m e n t

Bat o n R o u g e , L o u i s i a n a
$ 1 2 5 , 0 0 0

Coalition to Restore
Coastal Louisiana

I n recent years, Louisiana horticulturist and citizen activist

T yrone has seen his region tested in terrible ways. But his

involvement with the Coalition to Restore Coastal Louisiana predates

the devastation of Hurricane Katrina. The Coalition was founded in

the late 1980s to address threats to Louisiana’s four million acres of

coastal wetlands . In alignment with McKnight ’s goals, the Coalition

helps restore wetlands that provide significant flood protection

while preserving natural habitats along the river basin’s contours.

To work most effectively in this field , the Coalition empowers

citizen activists like T yrone to become confident and effective

local stewards, active in their own regions.

Like many, Tyrone believes the region’s survival depends upon restoring forests and

wetlands that have been critically damaged by years of both man-made and natural

disasters. The Coalition first collaborated with Tyrone in the 1990s, supporting the

development and distribution of a documentary examining the history and ecological

importance of the LaBranche wetlands along Lake Pontchartrain, which borders

New Orleans to the north. The documentary’s release led to talks with a major oil

company responsible for decades of dumping into Bayou Trepagnier, another

nutrient-starved natural flood barrier between Lake Pontchartrain and the Mississippi

River. These days, negotiations led by the Coalition continue among the oil company,

government agencies, and citizens like Tyrone to permanently restore and maintain

Bayou Trepagnier. The Coalition also administers Tyrone’s current grassroots study

of one type of cypress tree that seems to thrive in high-salinity water, holding great

restorative potential for planting on the coast. Tyrone credits the Coalition’s

professional guidance and commitment to the region for making his work possible.

I

Ty r o n e
$125,000 in 2006 to promote restoration

of the Mississippi River’s coastal delta

Coalition to Restore
Coastal Louisiana

programs

{ Environment }

$8.5 million in 2006 to make the six regions outside the
metropolitan area stronger and more prosperous, primarily
through support for the Minnesota Initiative Foundations

G r e at e r M i n n e s o ta

F e r g u s Fa l l s
$ 1 , 7 5 0 , 0 0 0

West Central Initiative

W hen she started out 15 years ago, Moorhead entrepreneur

Cheri had nothing but a dream and a business plan . With a

professional back g round in accountin g , C heri earned e x tra

money on the side buying and reselling embroidered goods.

Unimpressed with the available product line, Cheri felt a need to

create something better — but she wasn’t interested in business

ownership at the possible cost of home ownership or a financially

secure, independent life for herself. Alone, and with no direct

business experience or qualifications for a traditional bank loan,

Cheri needed a partner willing to invest in her potential.

On the advice of a friend, Cheri applied for a business development loan from

the West Central Initiative, which serves the economic and social needs of

a nine-county region. A grantee since 1986, when McKnight helped establish

the six regionally focused Minnesota Initiative Foundations, West Central

Initiative provided Cheri with gap financing and loan support. The leg up

leveraged an additional bank loan, which allowed Cheri to purchase her first

embroidery machine and launch her business. With West Central Initiative’s

advisory and emotional support, Cheri’s business has flourished. After paying

back her first loan in three years, Cheri secured another loan about five years

ago to relocate to a newly constructed geothermal building in a previously

struggling neighborhood. Today, Cheri’s 15 employees handle the embroidery

and screen-printing needs of an expanding client base. Her continued success,

bolstered by West Central Initiative’s original and ongoing support, now

provides not only for herself but also for her growing staff and the economic

health of the surrounding community.

W

C h e r i$1.75 million in 2006 to unite people and resources to
improve the quality of life in west central Minnesota

West Central Initiative

programs

{ Greater Minnesota }

$3.1 million in 2006 to empower those with few
opportunities for social and economic growth in

Cambodia, Laos, Tanzania, Uganda, and Vietnam

I n t e r n at i o n a l

Po rt l a n d , O r e g o n
$ 1 1 0 , 0 0 0

Village Focus International

H e n g$110,000 in 2006 for village capacity building
and to empower indigenous leaders to

preserve resources for healthy development

Village Focus International

programs

{ International }

All of that changed in 2006, however, when Heng joined Village
Focus’s leadership program. Outfitted with skills acquired in the
program, Heng is able to work toward true community change.
With Heng’s guidance, the province’s elders and authorities now
collaborate to provide reading and writing instruction, and they
are laying the groundwork to better control preservation of the
region’s natural resources. Complemented by Heng’s inherent
passion, Village Focus’s communications training has helped
make him an effective liaison among elders and local authorities.
As Heng’s self-confidence grows, he builds connections among
previously isolated social and environmental area agencies,
opening doors to efficiently integrate services when possible.
Regarded as one of Ratanakiri’s most active and effective
community advocates, Heng is determined to generate positive
change while allowing citizens to manage and sustain their own
development and resources.

Among its important efforts in Cambodia, Village Focus International

supports indigenous leaders in the country’s Ratanakiri province.

In partnership with others working in the region, the organization

empowers this highly vulnerable population with skills in conflict resolution

and advocacy. At the same time, Village Focus strives to honor and

strengthen local communities, cultures, and traditions. Local leader Heng

was born and raised in this economically and socially struggling region.

Even before receiving training, Heng was enthusiastic about pursuing

healthy resolutions to a variety of indigenous issues. He longed to empower

his people to protect Ratanakiri’s forest and natural resources from illegal

logging and other abuses, but he lacked the means to do so.

A

$6.8 million in 2006 to encourage innovative
applied research through support of The McKnight

Endowment Fund for Neuroscience and the
McKnight Collaborative Crop Research Program

R e s e a r c h

M i n n e a p o l i s
$ 4 , 6 0 0 , 0 0 0

The McKnight Endowment Fund
for Neuroscience

T he McKnight Endowment Fund for Neuroscience was established by

The McKnight Foundation in 1986 to support research into brain biology

and diseases affecting memory. The way neuroscientist Ricardo tells his

story , his first E ndowment F und g rant meant the difference between his

becoming a scientist or a banker. The son of a musician and a social activist,

Colombian-born Ricardo could be said to have both creativity and strength

of will in his soul. Still, like many academic researchers, he acknowledges

that his next scientific pursuit is often unavoidably determined by whichever

request for funding comes through first — if any at all.

As a young postdoctoral researcher at Harvard University, Ricardo envisioned

a new technology to look in extreme detail at the brain’s biochemical

pathways. He was encouraged by an advisor to submit a funding application

for the Endowment Fund’s Technological Innovations award. Given his youth

and untested hypothesis, Ricardo knew he was an unlikely candidate for most

scholarly awards. The Endowment Fund, however, makes a point of taking

educated risks with potential to move entire fields forward. Ricardo’s funding

was approved and, in time, his research yielded success; its real-world

applications include the creation of an inexpensive yet sensitive method to

screen new drugs and to generate diagnostic tools. Subsequently, Ricardo also

received a McKnight Scholar Award. He is using the funds to improve

understanding of the brain’s ion channels, holding possible implications for

everything from heart disease to Alzheimer’s disease and cancer. In his path to

success, Ricardo credits the Endowment Fund’s commitment to innovation

and interdisciplinary collaboration.

T

R i c a r d o
$4.6 million in 2006 to support innovative neuroscience

research through competitive annual awards

The McKnight Endowment Fund
for Neuroscience

programs

{ Research }

