

Annual Report to the Community
Fiscal Year 2011
September 1, 2010 - August 31, 2011

Learning Disabilities Association, Inc.

Dear Friends of LDA,

As we enter our 45th year of service to the community, all of us at LDA Minnesota reflect on the rich history and experience of the organization. From helping at-risk children learn to read to supporting families facing struggles managing ADHD, LDA's underlying goal throughout our history has been to maximize the potential of individuals facing learning and attention difficulties. We want our clients to dream of possibilities and have the ability to achieve their goals.

Thanks to a generous community of partners, donors, staff, volunteers and stakeholders, LDA reached 3,134 children, youth, adults and family members in FY2011. You'll read in the next several pages the reach and depth of LDA's work with these individuals. Whether they gained information through a training or received intensive reading instruction everyday for 9 months, LDA's work helped them to overcome their learning or attention difficulties.

Despite our efforts in addressing the learning needs of those facing the most difficulties, our work is far from done. The rate of ADHD affecting children and youth continues to rise, Minnesota's achievement gap facing students of color in our state continues to be one of the highest in the nation, and educators and professionals are facing more complex students with learning challenges than ever before at all levels within our education systems. LDA Minnesota will be here to help and we look forward to the next 45 years as the leader in addressing learning and attention difficulties in Minnesota.

Warmest Regards,

Karen L. Lee
President, Board of Directors

Kitty Christiansen
Executive Director

The mission of LDA Minnesota is to help individuals with learning difficulties *Learn* successfully, *Dream* of possibilities, and *Achieve* their goals.

Financial Position

Current Assets

Cash	\$1,007,894
Pledges, Receivables, Prepaid Expenses	5,024
Property and equipment, net	1,426,551
Total Assets	2,439,469

Current Liabilities

Total Current Liabilities	78,406
Long-term Debt	968,104
Net Assets	1,392,959

Total Liabilities & Net Assets **\$2,439,469**

Fiscal Year 2011 Revenue & Expenses

Fees for service & contracts	\$836,751
Contributions & public support	626,267
Interest income	608
Total Support & Revenue	1,463,626

Program Expenses	1,085,948
Supporting Activity Expenses	
Administration	112,820
Fundraising	129,280
Total Expenses	1,328,048

Net Change in Assets **\$135,578**

Program Results

Learning Connections

Addressing the achievement gap in our urban communities

Learning Connections focuses on preventing severe academic difficulties or school failure by providing intensive reading, math and writing instruction to low-income children and youth, in addition to support for their parents, and resources to classroom teachers.

The Learning Connections program enrolled 647 students during the 2010-2011 school year. Based on our pre and post-test data, 68% of students closed their achievement gaps by exceeding grade level expectations during their participation in the program.

Parents as Partners

Empowering parents to be their child's first teacher

This community-based program provides training, resources and support to increase parent involvement in pre-Kindergarten literacy preparedness. The program builds parent confidence to use their own strengths, and empowers them with new tools, strategies, skills, and practical information that are sensitive to their culture and life situations.

In FY2011, the Parents as Partners program served 922 parents; 100% of parents of pre-school age children reported increasing early literacy activities with their children and 100% of parents of school-aged children gained useful information and strategies to support their children's academic success.

Assessment & Instructional Services

Uncovering and addressing learning and attention

Services are provided to children, youth and adults and include learning and attention deficit diagnostic assessments; individual consultations; and individualized tutoring to meet academic, vocational, and personal goals of students.

LDA Minnesota helped 144 students of all ages during FY2011; 96% gained self-knowledge and strategies to achieve their goals.

Adult Support Services

Supporting life and family issues

Workshops, support groups, and consultations on special issues and needs of parents of children, spouses, professionals and adults affected by learning disabilities or attention deficits were provided to 571 individuals in FY 2011. Of those completing surveys, 94% reported gaining knowledge, resources and support to help them manage their learning and attention challenges.

Professional Development

Building capacity to better address learning and attention challenges

LDA Minnesota provides training and resources to educators and other professionals to improve teaching and learning strategies to enhance the performance of individuals with learning disabilities, attention deficits, and other learning difficulties. In FY 2011, LDA provided information, resources and workshops to 850 teachers and other professionals.

LDA Helped...

3,606 children, parents, adults and professionals from September 1, 2010 through August 31, 2011.

69% Low income individuals

69% Persons of color

Gifts to LDA Minnesota Fiscal Year 2011

Foundation Builders

\$100,000+

Cargill Foundation
Minneapolis Public Schools
Minnesota Department of Education

Leaders

\$25,000 - \$99,000

McKnight Foundation
Minneapolis Foundation

Investors

\$10,000 - \$24,999

Andersen Foundation
Athwin Foundation
Beim Foundation
Best Buy Children's Foundation
Fred C. and Katherine B. Andersen
Foundation
Jostens Foundation
Pentair Foundation
Thrivent Financial for Lutherans
Foundation

Partners

\$5,000 - \$9,999

Russell Cowles
Hugh J. Andersen Foundation
Margaret Rivers Fund
Securian Foundation
Xcel Energy Foundation

Guardians

\$1,000 - \$4,999

Archie D. and Bertha H. Walker
Foundation
Coughlan Companies
Gail Fuad
Kopp Family Foundation
Learning Disabilities Association
of America
Lowry Hill - SOAR Foundation
Rosemount, Inc.
Lisa Steffes
Jennifer Anderson

Sponsors

\$250 - \$999

Ameriprise Financial
Anonymous
Kevin Artola

Austin Mutual Insurance
Company Foundation

Kathryn Barth
Comfort Belbas
Sasha Beckrich
Leendert Bijngte
Carol Brumwell
Liz Carlson
W. Brooks Donald
Arthur Dorman
Kristin Hartley
Dan Haugen
David Larson
Karen Lee
Paul Moe
Bill Oberg
Josine Peters
Cynthia Peterson
PGN Foundation
Marnie Rainford
Brian See
Malcolm Simpson
John Sweeney
Wells Fargo Community
Support Campaign
Donna & Mike Wolsted

Friends

Up to \$249

David Anderson
Sandra Anderson
Anonymous
Anonymous
AT&T
Daniel Banas
Mary & Paul Bardal
Greg & Ann Bartel
Jim Bisanz
Kathy Boone
Sharon Borgert
Linda Boss
Paula Lyn Brust
Karen & Phil Cardy
Winelle Carpenter
Neal Christ
Kitty Christiansen
Combined Federal Campaign
of the Twin Cities Area
Barbara Courey
Steven Couture
David Danger

Claudia & Paul Danner
James Decker
Miriam Dotson
Monica Drewelowe
Sharon Dubois
Patricia Duffy
Echo Township United Fund
Suzanne Edwards
Mary Lee Enfield
Brent Evander
Sandra Evans
Linda Ferguson
Anna Freier
Sara Geist
Kitty Gogins
Paula Goldberg
Malinda Gould
Jan Gregerson
Sara Grindstaff
Linda Hancher
Katherine Haskin
Lynn Henle
Lindsay & Liz Heyer
Carla Hillman
Janet Hodnik
Charles Holden
Daniel Holland Ph.D., LP
Pamela Holt
Zenaida Hyland
Tamara Imbertson
Richard Jaeger
Bonnie Janda
Mary Johnson
Randie Johnson
Terri Johnson
Willie Johnson
Carole Kaplan
Lily Keire
Patricia Kriha
Cynthia Krika
Elizabeth Kruger
Cindy Lea
Steven Levy
Rachel & Michael Lewine
Janne Lillestol
Evie Losinski
Sally & Bob Lund
Rosemary Martinetti
Debra Maurer
Debby Meldahl
Christy Mennen

Claire Metter
Marc & Michele Miller
Cathy Mueller
Warren Mueller
Tamara Nelson
Ann Noms
Craig & Dolly Opel
Kay & David Owen
Wayne & Elaine Pawlak
Janell Pepper
Ann Peterson
William & Sydney Phillips
Timothy & Sheri Pond
Charlie Preston
Faye Preston
Jennifer Radtke
Roxanne Rawson
Kathleen Reiter
Michael Rivers
Michelle Sauer
Dennis & Annette Schmidt
Frank Scimecca
Zella Shannon
Beth Starbuck
Virginia Struke
John Szurek
Nancy Thomala
Ann Thornton
John Toughill
Megan Tucker
Deborah Uhlemann
Kevin Voss
Catie Waight
Jeremy Waldman
Shirley Whalen Bever
Sue Wick
Joy Willis
Joan Wing
Winnebago United Fund
Renee Wyffels
Dominic Zweber

Board of Directors Fiscal Year 2011

InKind Donors

Al Vento
Arrowwood Resort and
Conference Center
Black Forest Inn
Bloomington Civic Theater
Brave New Workshop Theater
Caribou Coffee
Cindy Lea
Cocallas
Coughlan Companies
Critical Tools, Inc.
D Brian's Deli & Catering
Dick's Sporting Goods
Great Harvest Bread Company
Groves Academy
Guthrie Theatre
Hammargren
Hartley
Haskells Corporate
History Theater
Kosky
LearningRX
Lutsens Ski Resort
Mall of America
Minnesota Swarm
Minnesota Twins
Minnesota Vikings
MN Renaissance Festival
c/o Mid-America Festivals
Ordway Theatre
Park Square
Plymouth Playhouse
Radisson Hotel Bloomington
By Mall of America
Red Stag Supper Club
Riverstone Salon Spa
Rocco Altobelli Salons and DaySpas
Stages Theatre Company
Sweeney
Trader Joes
Unison

President
Karen L. Lee
Hill-Rom Company

Vice President
Kristin Hartley
Community Volunteer

Secretary
Willie Johnson
Normandale Community College

Treasurer
Jeff Fox
Ameriprise Financial, Retired

Past President
Dan Haugen, Ph.D.
Adler Graduate School

Jennifer Anderson
Deluxe Corporation

Pam Bednar
Marketing Consultant

Carol Brumwell
Information Technology Consultant

Kevin Chandler
FHR, Inc.

Steven Couture
Minneapolis Public Schools

W. Brooks Donald, MD
HealthPartners

Laura Hammargren
Dorsey & Whitney LLP

Daniel Holland
Neurobehavior Center of MN

Cindy Lea
Psychotherapist & ADHD Coach

Cynthia Peterson
Thrivent Financial for Lutherans

Keith Swanson
Coldwell Banker

John Sweeney
Ameriprise Financial, Retired

We apologize if we have inadvertently omitted any donor. We deeply appreciate your gift. Please contact us so we can correct our records.

About LDA Minnesota

LDA Minnesota (Learning Disabilities Association, Inc.) is the state's leading nonprofit education agency helping children, youth, and adults with learning and attention difficulties, including learning disabilities, attention deficit disorders, and other learning challenges.

For more than 45 years, LDA has served people of all ages with learning difficulties by helping them achieve their potential so they may lead more productive and fulfilling lives.

LDA Minnesota partners with schools, community agencies, post-secondary institutions, and private foundations to help address learning and achievement gaps of our neediest citizens throughout the Twin Cities and Minnesota. More than 85% of LDA's students come from low-income families and diverse ethnic and racial backgrounds.

Our work is made possible by support from the community. To make a donation, go to www.ldaminnesota.org.

LDA Minnesota
6100 Golden Valley Road
Golden Valley, MN 55422

952-582-6000
www.ldaminnesota.org
info@ldaminnesota.org