

A black and white photograph of a woman with short grey hair, wearing a white cable-knit sweater with red piping at the collar and cuffs, and red Mary Janes. She is smiling and petting the head of a large black Labrador Retriever. The dog is wearing a red vest with a circular logo that reads "CAN DO CANINES" around the top and "ASSISTANCE DOGS" around the bottom, with a drawing of a yellow lab in the center. The background shows a kitchen interior.

"AN ASSISTANCE DOG
HAS OPENED UP A
NEW WORLD
OF POSSIBILITIES"

- MARILYN & MOBILITY ASSIST DOG CHECKERS

Can Do Canines

ANNUAL REPORT

2015

Our Mission

Can Do Canines is dedicated to enhancing the quality of life for people with disabilities by creating mutually beneficial partnerships with specially trained dogs.

Our Vision

We envision a future in which every person who needs and wants an assistance dog can have one.

Cover photo by
veramarinerstudio

“WE ARE MOST GRATEFUL FOR YOUR SUPPORT.”

FROM OUR EXECUTIVE DIRECTOR & BOARD CHAIR

Dear Friends,

In this report it is our pleasure to provide you with highlights of the accomplishments achieved by Can Do Canines during 2015. We are grateful for the tireless work of the many dedicated volunteers and hardworking staff who contributed to this important year. Your contribution to this effort, whether it was financial, volunteer, or both, moved our mission forward as we strive to provide more high-quality assistance dogs in the community.

We capitalized on opportunities in 2015. We added three new staff this year, moved wages to a more competitive level with other nonprofit organizations and set the stage to add a fifth prison puppy program in 2016, all in preparation to increase the number of dogs trained. Our waiting list remained over 160 applicants, but we certified 46 new assistance dog teams during 2015, 35% more than in 2014 and a new record for the organization!

Volunteers remain the life-blood of Can Do Canines. Puppy Raisers and Foster Homes are the key to readying our young pups for their future jobs as assistance dogs. Amazingly, 738 volunteers contributed 343,956 hours of service during 2015.

At year-end, we had certified a total of 523 assistance dog teams since our start in 1989.

Generous gifts from individual contributors continue to be the most important source of support for our work. Your generosity is what makes it possible to continue to provide these specially trained dogs, free of charge. We are most grateful for your support.

We approach 2016 with a great deal of enthusiasm for the opportunities before us. We are fully staffed, with volunteer and prison partners fully engaged. Counting on your support, we have set our sites on an ambitious goal: to increase the number of new, certified assistance dog teams to 51 in 2016.

Your involvement with Can Do Canines gives life to our mission and gives meaning to our work. Thank you for joining us in this important endeavor.

Alan M. Peters
Executive Director

MarySue Krueger
Board Chair

**“I FEEL LIKE THE
LUCKIEST PERSON
IN THE WORLD”**

MARILYN CHAZIN-CALDIE & MOBILITY ASSIST DOG CHECKERS

Marilyn Chazin-Caldie doesn't want to be slowed down. A retired statistician, she lives in Medina, Minn. with her husband Patrick. Despite being diagnosed with multiple sclerosis and Behcet's disease—both of which have caused the inability to walk—she remains active and pursues her interests.

"I am involved in pottery and photography classes," Marilyn says. "I like to take 'walks' and take photographs at zoos, arboretums, museums—oftentimes alone."

While she does her best to stay independent, multiple sclerosis has taken its toll. Marilyn uses a wheelchair to get around and suffers from daily back and leg pain. She finds herself tiring easily from activity and—as MS is a progressive disease—she has increasing difficulty using her arms.

One day, Marilyn was talking with a woman at the Courage Kenny Rehabilitation Institute who had an assistance dog. Marilyn learned that the woman's dog was trained to help overcome many of the same obstacles she was facing. Tuned into the idea of assistance dogs, she started to notice a lot of "red vests" around. That's when she applied to Can Do Canines for help.

Meanwhile, a two-year-old black Labrador retriever named Checkers was working his way through the training program.

"We nicknamed him Mr. Checkers," wrote one of his Foster Home volunteers. "When Checkers is dressed in his cape and Halti, he is such a different puppy. It's like

he has a tuxedo on. He walks proud, and prances like he's walking on air. We are sure he will make an excellent assistance dog."

Checkers has fully lived up to his reputation. Partnered with Marilyn as a Mobility Assist Dog, he helps Marilyn regain some of the independence she has lost due to MS. The Lab excels at retrieving items that Marilyn drops. From silverware to laundry, Checkers can fetch it all with a happy wag of his tail. Extra helpful, says Marilyn, is that Checkers has been trained to bring her the telephone when she needs it.

"He's really cute, because he latches on to it with his mouth—usually dialing someone while he brings it to me," she says.

As Marilyn can become easily fatigued from activity, anything Checkers helps with is greatly appreciated. She fully realizes Checkers' value through all the energy she saves from everyday tasks.

"In the mornings, I can say, 'Checkers, go and get the paper!' And he'll run and get the newspaper for me. He's a devoted puppy."

Marilyn is grateful not only for the hard work of the trainers and Puppy Raisers, but to everyone for their contribution in raising her assistance dog.

"I read through all of the notes about Checkers and everyone wrote, 'whoever gets this dog is going to be a very lucky person,'" Marilyn says. "And I feel like the luckiest person in the world. I really do."

JULIE SCHNEIDER & HEARING ASSIST DOG SHIYA

“WITH HELP FROM
CAN DO CANINES,
SHIYA HAS
CHANGED MY LIFE.”

Due to a hereditary condition, Julie Schneider of Arden Hills, Minn. started losing her hearing in her 20s. Her condition deteriorated over time and she became unaware of the sounds and noises around her.

In 2003 Julie got help from her first Can Do Canines Hearing Assist Dog, Sandy—a Cocker-Papillon mix. The hearing helper alerted her to all the sounds she had been missing and Julie was feeling reconnected to the world again. But when Sandy died of cancer in 2011, Julie’s problems reappeared.

A chance encounter with a dog breeder led her to adopt Shiya, a four-month-old American Eskimo. The two had an immediate connection, and from the start Shiya was beginning to alert Julie to sounds. But the little pup had some kinks and quirks that needed to be worked out. That’s when Julie reached out to Can Do Canines for help.

Bred to be a herding dog, Shiya could be timid and shy toward strangers. Can Do Canines worked with Julie to make Shiya more comfortable approaching people. Gradually, she overcame her fear.

Shiya also had a problem with pulling while on leash in public. Can Do Canines worked to overcome this issue through various training techniques and a special harness. “It took a lot of work and determination,” remembers Julie. “I almost gave up.”

But the two persevered, and now Shiya consistently alerts Julie to everyday sounds most of us take for granted. Alarm clocks, oven timers, door knocks, fire alarms, running water and Julie’s name being called all fall under Shiya’s repertoire.

“I’ve been extremely pleased and blessed—Shiya just sort of fell into my lap,” Julie says. “With help from Can Do Canines, Shiya has changed my life.”

Holly Arnold-Rains of St. Anthony, Minn. has a complicated history of stroke and seizures. Her main problem is balance, but she also has trouble grasping items, because one wrist was badly damaged in a fall.

"I realized that I was calling on my kids more and more for help," Holly says. "To keep my independence and be able to stay in my home, I knew I couldn't keep depending on them."

Holly's physical therapist thought an assistance dog from Can Do Canines could help. She applied, and was matched with Link, a two-year-old black Labrador Retriever. Today, when Holly drops items, Link is there to pick them up—no family assistance required. Link frees up her energy by opening doors, retrieving the phone, and even lending a paw with the laundry.

"Link is so attentive to my needs," Holly says. "He just knows—he has an instinct. If I drop something, even when I didn't know that I did it, he'll surprise me by bringing it right to me."

Holly's seizures can come at any time, so she needs Link to get her medication, and keep her Vagus Nerve Stimulation magnet handy. Holly uses this special magnet to trigger an implanted device near her neck, which delivers a burst of stimulation that can help stop her seizure before it occurs. If a seizure does occur, Link makes sure she recovers quickly by licking her hands and face, re-acclimating her to her surroundings.

"It's wonderful to have him lay there and be with me," Holly says. "I worked as a caretaker for many years, so I'm honored to finally have someone taking care of me."

To all the volunteers and donors who made the partnership possible, Holly says, "I'm able to live independently and Link and I can be a team. I'm so appreciative."

HOLLY ARNOLD-RAINS & MOBILITY AND SEIZURE ASSIST DOG LINK

**"I'M HONORED
TO HAVE SOMEONE
TAKING CARE OF ME."**

CYNDY FRERICHS & DIABETES ASSIST DOG JAGGER

**“IT’S SUCH A GIFT
FOR EVERYONE
WHO GETS AN
ASSISTANCE DOG.”**

Cyndy Frerichs, of Edina, Minn., is not new to the world of diabetes. Diagnosed at age 13, she has lived with Type 1 diabetes for 47 years. But only recently has it worsened to a dangerous stage.

Cyndy has developed hypoglycemia unawareness, which means she cannot feel the usual symptoms of low blood sugar. Her symptoms led to ten hospital visits in one year. Sometimes paramedics were called because she was unconscious and having convulsions.

“The unawareness of my low blood sugars became scary and life-threatening,” she says. “I feel like I have a guardian angel, because there were a number of times that I wouldn’t have made it.”

Realizing she needed additional help, she applied to Can Do Canines and was teamed with a Diabetes Assist Dog named Jagger. By monitoring Cyndy’s breath, the black Labrador Retriever is trained to alert her when her blood sugars are low and let her know it’s time to test.

“He’s very persistent,” says Cyndy. “He does not stop. If I don’t respond, he’ll nudge me. If I’m sitting, he’ll put his paws up on me. If I still don’t respond, he will bark.”

This has led to an improvement in Cyndy’s health. The number of emergency hospital visits since Jagger entered her life has dwindled down to zero. Jagger has even begun to alert Cyndy to high blood sugar levels, something Can Do Canines hadn’t trained him to do.

Cyndy has a special thanks for those donors who made Jagger’s training possible and wishes they could see the fruits of their generosity in action.

“It’s such a gift for everyone who gets an assistance dog,” Cyndy says. “I just wish that some of the people who donate could come and hang out with us and see how fabulous it is and how life-changing it is.”

Riley Gallo lives in Ramsey, Minn. with his mother Cathy and an extended family of five. While his actual diagnosis is more than 80 pages long, Riley's primary disabilities include a variety of pervasive developmental disorders, such as autism. Despite enrolling Riley in years of physical, speech and behavioral therapy, he was still having issues sleeping, bolting in public, and relating to his peers. After the family's doctor suggested an assistance dog, Cathy applied to Can Do Canines.

Enter Nolan, a four-year-old black Labrador Retriever. In no time this calm, attentive Autism Assist Dog has had a profound effect on the Gallo family. To start with, Riley's social skills have improved. In the past Riley had difficulty talking to new people. But now Nolan acts as a social bridge and Riley feels comfortable first talking about his dog and then moving on to other subjects.

There is also a marked difference in Riley's sleep difficulties. If he wakes up in the night, he will call Nolan for comfort instead of waking his mom. Cathy says that middle of the night wakeup calls used to happen six to eight times a night. Since Nolan joined the family, Riley hasn't woken her up once.

When he does begin to feel anxious or overstimulated, Riley cuddles with Nolan and is able to calm himself down. Cathy describes it as a "cocoon of security" for Riley. She is grateful that Nolan can create that feeling.

"It's different," Cathy says. "The stress level is still there, the anxiety is still there, but with Nolan, Riley just has a better way of calming himself down—of dealing with it—than he did before."

Since Nolan has come into their lives, the Gallos report that Riley is calmer, happier and even healthier. "Nolan is not only a blessing," Cathy says, "but he is Riley's best friend."

RILEY GALLO & AUTISM ASSIST DOG NOLAN

**"NOLAN IS NOT ONLY
A BLESSING, HE IS
RILEY'S BEST FRIEND."**

Clay Ahrens &
Finnegan

Cory Anderson &
Paddington

Marilyn
Chazin-Caldie
& Checkers

Bonnie Colby &
Reno

Lawrence Endres &
Sierra

Kelli Heimerl &
Justeen

Jessica Herbold &
Kimba

Ingrid Hofmann &
Judge*

Isaiah Kramer & Leo

Voncille Martin &
Doc

2015 MOBILITY ASSIST DOGS

Mobility Assist Dogs work with people who have mobility challenges and other needs. They pick up and carry objects, pull wheelchairs, open doors and help pay at tall counters.

Becky Meyers &
Ginger

Amanda Mollner &
Phyllis

Bill Monson & Percy

Holly Arnold-Rains &
Link**

Meg Schneider &
Quest

Alisha Srock &
Maverick

Lynn Teschendorf &
Fritz

Samantha Wanner &
Obie

2015 MOBILITY ASSIST DOGS

*Also a Hearing Assist Dog

**Also a Seizure Assist Dog

Paul Chavez &
Nina

Ingrid Hofmann &
Judge

Nathalia Jimenez &
Darla

Cole Johnson &
Paisley

Terry Marshall &
Carson

Sandra McKie &
Alea

Lindsay Moon &
Cookie

Natalie Regenscheid &
Nadia

Julie Schneider &
Shiya

Karen Staats &
Nash

Tami Summer &
Lola

2015 HEARING ASSIST DOGS

Hearing Assist Dogs are often selected from local shelters. The dog alerts a person who is deaf or hard of hearing to sounds by making physical contact with them and then leading them to the source of the sound.

Riley Gallo &
Nolan

Collin Germundson
& Thor

DJ Haye &
Lex

Matthew LaMott &
Lloyd

Jack Redding &
Odin

Ethan Schmidt &
Noble

Signe Scott &
Luther

Lucas Smart &
Neville

Nick Stay &
Remo

Daniel Stirewalt Jr &
Dory

Max Vellon &
Jaycee

Shea Yaeger &
Kylie

2015 AUTISM ASSIST DOGS

Autism Assist Dogs keep children with autism safe in public settings and help them experience the world more fully by offering comfort and assurance. These special dogs also serve as a social bridge between the family and the public.

April Biever &
Basia

Alan Burggraf &
Oz

Sarah Lawrence &
Lucy

Michael Pastir &
Paris

2015 DIABETES ASSIST DOGS

Diabetes Assist Dogs detect low blood sugar levels by sensing a change in their partner's breath odor. The dog alerts their partner by touching them in a significant way.

Holly Arnold-Rains
& Link

2015 SEIZURE ASSIST DOGS

Seizure Assist Dogs respond to a person having a seizure by licking their face, retrieving an emergency phone and alerting other family members.

2015 FINANCIAL STATEMENTS

Income Statement for the year ended December 31, 2015

Public support and revenue

Public support	
Individual and corporate donations	\$ 507,236
Service club donations	170,272
Foundation grants	316,490
Federated fundraisers	66,992
Earned Income – net	29,553
Special events – net	244,516
In-kind contributions	123,858
Total public support	1,458,917
Investment income (loss)	(202)
Net assets released from restrictions	-
Total support and revenue	1,458,715

Expenses

Program expenses	1,235,479
Support services	
Management and general	74,738
Fundraising	145,811
Total support services	220,549
Total expenses	1,456,028
Increase in net assets	2,687
Net assets – beginning	4,075,244
Net assets – ending	\$ 4,077,931

2015 Revenue

2015 Expenses

Balance Sheet for the year ended December 31, 2015

Assets

Current Assets	
Cash and investments	991,508
Pledges receivable	341,376
Prepays & Inventory	9,120
Total current assets	1,342,004
Pledges receivable-long term	152,366

Property and equipment

Vehicles & Equipment	153,092
Land & Building	3,450,365
Less accumulated depreciation	(638,981)

Total Assets

4,458,846

Liabilities and Net Assets

Current Liabilities

Accounts payable - trade	36,910
Accrued expenses	67,276
Total current liabilities	104,186

Long Term Debt

276,729

Net Assets

Unrestricted net assets	3,584,191
Temporarily restricted net assets	493,740

Total net assets

4,077,931

Total liabilities and net assets

\$ 4,458,846

This is an excerpt from Can do Canines independent financial audit. A full copy of the report can be furnished upon request or by visiting www.can-do-canines.org/annualreport

2015 VOLUNTEERS AND PUPPY RAISERS

Volunteers are a vital asset to completing our mission at Can Do Canines. Their commitment and enthusiasm are unparalleled. Puppy Raisers give a good dog a great home and provide the stimulation, guidance and education necessary to prepare the puppy for its future as an assistance dog. We could not provide this vital service without them. Puppy Raisers are noted with a beside their name

- | | | | | |
|--|---|--|--|------------------------------|
| The Accola Family | Lisa Bittman | LuAnne Chambliss | Amy Eastwood | The Fjettand family |
| Diana Adamson | Catherine Bjerkebek | The Chapman family | Nancy Sue Edgar | Mary Fleck |
| Jan Adelman | Laura Bjorlin | Beth Cherryholmes | Cathy Edstrom & family | Kevin Florence |
| Jennifer Alexander | Alicia & Tim Blank | David Christiansen | Dennis Ellingson | Julie Flotten |
| Mary & Jon Alexander | Kathleen Bleckeberg | Lydia Christianson | Jim & Rosalind Elmquist | Leslie Flowers |
| Dennis Alm | Darlene Blomberg White | Stephanie Christie | Bobb Elsenpeter & "Herbie" | Dorothy & Michael Follesse |
| Linda Altergott | The Bloomquist family | Melissa Close-Boldon & family | Sara Elstad | Shad Follmer |
| Doug Anderson | Taylor Blustin | Anna Cobus | Candy Embry | Sherry Fonseth Lais |
| Ellen Anderson | The Bobo family | Janet & Gary Cobus | Grace Enebo "Sparkplug" | Susan Forsberg |
| Erica Anderson | Lisa Boersma | Judy & Don Cochran | Galen Engholm | Stephanie Fortman & "Fred" |
| Marsha Anderson | The Bonebrake family | Michelle Coffey | Diane Engle | Patty Fosler |
| Miriam Arendt | Rhonda Bosacker | Melissa Cohen Silberman | Frank & Victoria Ernst | Brianna Foster |
| The Arrington family | Melanie Boschaert | Roxie Collier | The Essen family | John Frank |
| Doug Astry | Anita Boucher | Bob Copus | Brian & Rebecca Etling | Cyndy Frerichs & "Jagger" |
| Becca & Erik Ayala | Alex & Katrina Boyer | Maryls Cordie | Jean Euteneuer & "Lexie" | Holly Friday |
| Tim Bachmeier | Vickie & Mike Braml | Karen Craig | Amy Ewert | Walker Friend |
| The Bailey family | Elena Branca | Linda Craig | Amy Faaren | Jenny Fritz |
| The Baker family | Mike Branch | Barbara Crawford | Mark Falstad | Claudia Fugle |
| Karin & Elroy Balgaard | Deb Brashear | Nick Cunningham | Dan Farrand | Erin Furlong |
| Jeff Bangsberg | Scott Brault | Timera Cyr & family | Dana Ferat | Maria Gallagher |
| Micah Barlass | Darlene & Vern Breamer | Nacia Dahl | Mike Ferber | Jennifer Gast |
| Paulette Barnier | Mary Brekke | Katelyn Dalby | Dawn & Harold Ferguson | Danielle & Tony Gebhard |
| Melina Baron | Mark, Kyle & Haley Broten | Brenda Daml | Anna Ferk | The Gengler family |
| Dan & Christine Barr | Connie Brown | Maggie & Tim Darsow | Rose Ferreira | Bonnie Genin |
| Becky Baskett | Carol Bruemmer | Mary Decheine-Rhatigan | Victoria Fielder | Christopher & Cheryl Gibbons |
| Bill Beddie | Diane Bryers | & "Ebony" | Betty Fitzer | Duke Gichana |
| Darleen Beillargeon | Julia Buege Freeman | Marlene DeOtis | Kris Fitzer | Marcia Gilman |
| Bryan Belknap | Karen Buellesbach | Jasmine Dhanju | Michele Fitzpatrick | Mark Givens |
| Holly Bell | Kristine Burdick | Tony Diaz | | |
| Ellen Bennett | Chris Cahill | Mary Jo Dickinson | | |
| Mary Bente | Mary Ann Campbell | Beth Diedrich | | |
| Ann Berendes | Any Canfield | Jenna Dokken | | |
| Kelsey Berens | Laura Capaldini | The Domack family | | |
| Joleen Berres | Julie & Darell Carlblom | Patti & Rick Dougherty | | |
| Connie Birk | Nancy & Dick Carlson | Patty & Erin Douglas Campell | | |
| Cari Bishop | Joyce & Dennis Carlson-Riou | The Doyle family | | |
| | Lana Carnahan | Jim DuChamp | | |
| | Lauren Caton | The Dunford family | | |

2015 Puppy Raisers and Volunteers (cont.)

Pam Glass
 The Goodman family
 Terri Goral
Paw Beth & Brian Gordon
 Jim Gorman
 The Gorman family
 Teresa Gostonczik
 The Gott family
 Esther Graney
Paw Kathy Grant
 The Greeley family
 Becky Green
 Vi Greene
 Sharon Griff
 Becky Groseth
 Jean Gross
 Randy & Paige Gross
 Debra Gudgell
 Jeanette & Paul Gunderson
 Joshua Gunderson
 Chelsea & Neal Gusek
 Pam Haar
 Jessica Hackner
 Darlene & Tom Hafner
 Sharolyn Hagen
 Sue Hager & "Mattie"
 Nancy Haley
Paw Beverly Hall
 Heidi & Steve Hamilton
 Tracy & Matt Hancuh
 Caren & Chad Hansen
 Jennifer Hansen
 Cherie Hanson
 Stacey Hardin-Ferguson
 Nancy Harms
Paw The Harris family
 Sharon Haskell
 Bruce Hassig
 Lisa & Mike Hathy
 Mike & Teresa Haugen
Paw Pat & Dee Dee Heffernan
 Kiersten Hegna
 Grant Hendrickson
 The Hendrickson family

Paw Paula Henn
 Michael Herr
Paw The Herr family
 Shannon Hicks
 Jack Hines
 Lynda & Nick Hinrichs
 Marcia & Dan Hjerpe
 Kimberly Hodges
 The Hodgkins family
 Hannah Hoffman
 Alicia & Tim Holicky
Paw The Holmes family
Paw The Hollerud family
 Lynn Holtzleiter
 Adreanne Hoppe
 Pam Horton
 Cheryl & Doug Howard

Samantha Hudson
 Carole & John Humphrey
 Jessica Huppler
 Colleen Ittel
Paw Dave & Verna Ittner
 Erin Janke
 Deborah Javinsky-Wenzek
 Keshia Jenkins
 Deb Jensen
 Mary & Violet Jensen
 Eric Johnson & family
 Jodi Johnson
 Kathy Johnson
 Michelle Johnson
 Tracey Johnson
Paw Christie & Howard Jones
 The Jones family
 Colleen Kaldun

Beth Kantor & "Dazzle"
 Hanna & Lily Kantor
 Ellie Karol
 Tracy Karth
 Mike & Mark Kaufman
 Karen Keeney
 The Keller family
 Mary Kelley & "Brinks"
Paw The Kelley-Pegg family
 Courtney Kelly
 Karen Kelly & "Joy"
 Megan Kelly
 Lora Kennedy
 The Kenney family
Paw Kristina Kiefer
 Roxanne Kimball
Paw The Kittok family

Maureen LaBore
 Christine & Jon LaMott &
 "Lloyd"
 Julia LaNeau
 Charles Lais
 Jill Lapke
 Julianne Larsen
Paw Karen & Ray Larsen
 Brian Larson

The Paul Larson family
 Carol Lemche
 Shenna Lemche
 The Lenneman family
 Matt Levisay
 Brenda Liebsch
Paw The Lindemann family
 Steve Linder
 Marilyn Lingard
 Joan Lisi McCoy
 Paul Loken
 Nancy Long
 The Long family
 Jennifer Lopez
 Courtney Lowe
 Liz Lucast
 Mark Lukitsch & "Avery"
 Jan Lund
 Jean Lundquist & "Juno"
 Rachel Lunsford

Paw Kelsie Lyall & family
 Dianne Maciosek
 Tracie MacDougall
 Anne & Dale Mackereth
 Bryce & Kelly Madsen &
 "Dallas"
 Linn Magnusson & "Darwin"
 Jan Maiola
 Michelle Maki
Paw Marianne & Teresa Malko
 Carrie Maloney
 Mary Manders
 George Manesis
 Julie Mankowski
 Kathy Marshek
 Keri & Matthew Marske
 Dr Jennifer Martin

Christina & Nick Martinez
 Doreen Masloski
 Tim Matson
 Scott McClure
 Tracie McDougall
Paw Kathryn McFadden
 The McGarry family
 Casey McGee
 Kaity McGinn
 Scotty & Diane McGunnigle
 Sandie McKie & "Alea"
 The McLinn family
 Gwen McMahon
 Renee McMillan
 Jan McQuillan
Paw The Merkel family
 Dr Lindsay Merkel
 Chance Meyer
 Kendall Miller
 Jennifer Mitchell
 The Mitzel family
 The Moldan family
 Amy Molis
 Ethan Mollet
 Amanda Mollner
 Jeanne Morales
 Rita Moser
 Susan Motzko
 Candee & Eric Murphy
 Sarah & Ryan Murphy
 Kelly Neal
 Sherrie Nelson
 Ellen & Steve Neseth
Paw Charles Neuman
Paw Jennifer & Shane Newman
 Joanne Nichols
Paw The Niederloh family
Paw Maja & Mary Nord
 Ron & Madonna Norton
 Rosalyn Nosco
 Maggie Nye
Paw Sue O'Connell
Paw Paul Oberhaus
 Dave & Vicki Okerstrom
 Alison Olausen

2015 Puppy Raisers and Volunteers (cont.)

Louis Oswalt
Elizabeth Otto
Paw Jennifer & Eric Page
Steve Paladie
Vicki Palmer
Ann Partridge & "Kirby"
Sherry & Mike Patterson
Thomas Paulus
John & Lyn Pegg
Julie & Steve Pesek
Alan Peters
Caroline Peterson
Paw Mitch & Wendy Peterson
Sandy & Jon Pidde
Laura & Michael Pierce
Ann Platt
Nathan Points
Maureen & Paul Pranghofer
Jon Prom
Michele Prom
Kirsten Purvis & family
Matt Quade
Dave Reach
Karen Reed & family
The Reinardy family
Mallory Reisdorf
Cullen Reiser
Tim Reppe
Kathy Rice
Sheri Richter
Jerrie Rimas
Connie Roehrich
Lynn Rolstad
Bill & Jill Rost
Eileen & Ali Roston
Amy Roth
Barbara Roth
Anne & Mark Rowland
Paw Kristina Rudd
The Ruppe family
Brittney Quant
Karen Salley

Bernie Shasky
Collin & Bob Shaughnessy & "Giles"
Kathy Sherwood
Stacy Sheldon-Wilkinson
Jim Showalter
Devyn & Lauryn Sievers
Paw Kyle Simmons
Marge & Dave Skeie
Kathy Skeie
Bob Slayton
Sharon Sloper
Dave Snyder
The Soderholm family
Katie & Eric Speckman
Bev Stachovich

Diana Schansberg
Paw Jerry Schendel
Paw The Schleif family
Dana Schlemmer
Sue Schlueter & family
Darlene Schmaltz
Arthur Schmidt
Kyle Schrieffe
The Schroeder family
Robin & Bill Schulke
Paw Holly & Ken Schultz
Judy & John Schwab
Jenn & Dean Sconberg
Indigo Scott
Stephanie & Seth Scott
Paw The Sears family
Lauren Segal
Jana Seliger
George Selman
Nancy Sellman
Bob Stamos
Paw Linda & Rick Stefonek
Sharon & Paul Steinbrecher
Craig & Kathy Steinmetz
Greg & Cat Stevens
Kari & Greg Stewart
Tom Stewart
Brent Streeter
Pam Streiff
John Sturgess
Marcia Taylor
Paw Tysley Taylor
Judy Terp
Lynn Teschendorf & "Fritz"
The Tews family
Sharon Thaler
Karen Thiede
Barbara Thies
The Thomas family
Stefanie Thorsen
Meghan Thull
Kirsten Timmers & family
Brian Toews
Rebecca Toews
Debbie Trettin
JoAnna Trumbull
Paw Angela Tseng
Gerry & Mary Tucker
Dan Tuehy
Jessica Tuenge
Val & Dan Tuenge
Brent & Karen Turner
Sarah VanKempen
Paw Nick Van Denburgh & family
Patty Van Landschoot
Paw The Vander Lugt family
Eileen & Jon Vasquez
Barb Verhage
James Vescera
Linette Voss
Sue Wagner
Jill Walker
Jennifer Walp
Paw Dianne Walsh Astry
Nancy Walter
Ashley Wancowicz
Julia Washberger
Len Washko
Laura & Adam Waudby
Cindy Webinger
The Wedul family
The Weinreb family
Nancy Weitgenant & family
Amanda Welle
Doreen West
Caroline Westphal
Nancy Westphal
Graydon Wheeler
Michael Wheelock
Merle White
Robert White
Lynda & Emma Whittemore
Linda & Stu Wicklund
Ellen Wiese
Hannah Williams
Patty Wirz
Paw The Wisdorf family
The Wolter family
Alison Wood
Paw Dave Woodley
Anne Woolsey
Paw Rosa Yang
Darrin Young
Susan Youngberg & "Bali"
Anita Zemlicka
The Zillmer family
Burnsville Breakfast Rotary
Eagan Funfest Ambassadors
Leah, Lilly, Megan, and Sylvia
Kohls A Teams - Apple Valley
Kohls A Teams - Eden Prairie
Kohls A Teams - Shakopee
Northwestern Health Sciences University
St Joe's Church

2015 CONTRIBUTORS

\$5000+

Fred C. and Katherine B. Andersen Foundation
Athwin Foundation
Bloomington Lions Club
Stephen & Mary Birch Foundation
Helen Brach Foundation
Kenneth Brennen
Rodney Burwell Family Foundation
Robert Chars
Judith Christensen
Chuck & Don's Pet Food Outlet
Community Shares of Minnesota
Kathleen Delonais
Delonais Foundation
Max and Victoria Dreyfus Foundation, Inc.

Ray Edwards Memorial Trust
Engelsma Family Foundation
Alvera Franceschi
Fridley Lions Club
J. Elmer and Esther Hansman Charitable Trust
Harmon Foundation
Steve and Rita Heise
John and Dee Hollerud
iHeartMedia Management Services
Inver Grove Heights Animal Hospital
K.A.H.R Foundation
Katherine Johnson

Barbara Koch
Steven Leuthold Family Foundation
Metro Dogs Daycare & Boarding
Minnesota Timberwolves
Casey Albert T. O'Neil Foundation
Earl D. and Marian N. Olson Fund of The Saint Paul Foundation
Terri and John Penshorn
Dr. Catherine Pfeifer and Paul Chavez
Poehler-Stremel Charitable Trust
Margaret Rivers Fund
Rogers Lions Club
Rotary Club of Edina Foundation
Rotary Club of West St Paul/Mendota Heights
Rotary International Burnsville Breakfast Club
Carl and Verna Schmidt Foundation
Richard M. Schulze Family Foundation
Virginia Lee Shirley Private Foundation
Patty and Dennis Solberg
Greg and Cathy Stevens
Stevenson Family Charitable Fund
Tony Stewart Foundation
Stillwater Area Foundation
Subaru of America, Inc.
James Svobodny
Sharon Thaler
Thrivent Financial for Lutherans
UBS Matching Gift Program
University of St Thomas
Timberwolves
Stephen and Jayne Usery
Mary Weisel
Robert S. and Karen White
Wright-Hennepin Electric Trust

\$2500-\$4999
Austin Morning Lions Club

Baker Foundation
Banfield Foundation
Patricia Block
Mike and Lynn Branch
Sara Braziller
Chanhassen Lions Club
Bruce and Sharla Chenoweth
Richard and Karen Cress
Duluth Superior Area Community Foundation
Enterprise Holdings Foundation
Hamel Lions Club
Steven and Karen Kittay
Kohl's Cares for Kids
Kopp Family Foundation
MarySue and Mark Krueger
Ronald and Duska LaCount Family Foundation
Christopher Leines
Susan Lowum and Kerry Sarnoski
H. William Lurton Foundation
Medica Foundation
Medtronic Foundation Volunteer Grant Program
Mid America Festivals
Jake, Teresa and Andrea Miller
New Brighton Lions Club
Chuck and Carolyn Novotny
Office Depot Foundation
Osseo Lions Club
Ottertail Lions Club
Elizabeth Pfeifer
Jay and Rose Phillips Family Foundation of Minnesota
The Premier Dental Group
Ramsey Lions Club
Mark Rethlak
Ken, Michelle and Holly Schultz
James and Janice Seifert
Spring Lake Park Lions Club
Robert S. Starr Foundation
Thrivent Volunteers! Mpls
Wayzata Community Church

Wells Fargo Foundation
Doreen and Jeff West
Suzanne and Matthew Woods

\$1000-\$2499

Adobe
Elizabeth Aird
Aitkin Lions Club
Mary and Jon Alexander
Ameriprise Financial Employee Gift Matching Program
Ellen Anderson
Baker Family Fund
Barnesville Lions Club
Bell Mortgage
Bell State Bank & Trust
Bieber Family Foundation
Bettina Baruch Foundation
Suzanne Boda
Brainerd Lions Club
Reva Jean Brandt
Jessica Brokaw Manz
Brooklyn Center Lions Club
Vanessa Brown-McGuire Family Charitable Fund
Pat Burns
Burnsville Lions Club
Burnsville Rotary Foundation
Nancy Chalmers
CIGNA Foundation
Clear Lake Lions Club
Combined Federal Campaign of The Red River Valley
Cormorant Lions Club
Craig-Hallum Capital Group
Crosslake Ideal Lions Club
Crystal Lions Club
David Michael & Co
Davita
Janet Conn and Mike Debelak
Dayton Lions Club
Penny De Vries
Patti and Rick Dougherty
Duluth Lions Club
Eden Prairie Noon Rotary Club
Jan Edwards
Elk River Lions Club
India, Gena, and David Elverhoy
Sue Forsberg and Doug Anderson
James Frush
Melvin Goldenbogen
Grey Eagle Burtrum Lions Club
Melody Hach
Ann and Mark Hall
Hanover Lions Club
Diane Hanson
Dr. Daniel C. Hartnett Family Foundation
Paula Henn
Holden Family Foundation
Knights of Columbus #526
Joseph Kurimay and Kathryn Hoy
Sandrine Hutchins
Lynne Hvistendahl and Cindy Amberger
ImpactAssets
Rebecca Iwen
Erin Janke, Mike Janke and Mark Kaufman
Yvonne Kastens
Adele Kaufman
Christy, Deb and Bruce Kierstead
Carol and Roy Kraft
Lake City Lions Club
Ernie Lapp
Ms. Karen Larsen
Liberty Diversified International
Lions District 5M2
Lions Foundation of Minneapolis
Paul Loken
Nancy and Donald Lynch
Maple Grove Lions Club
John Marshall
James and Jane Martin
Dr. Jennifer F. Martin

\$1000-\$2499 (cont.)

Christina and Nick Martinez
David McFarland
Medica
Melrose Lions Club
Mille Lacs Band Of Ojibwe Indians
Julie Miller
Roseann Miller
Gary and Jane Miller
Charitable Fund
Miltona Lions Club
Minnesota Valley
Electric Cooperative
Minnetonka Rotary Club
Monticello Lions Club
New York Community Trust
James Talcott Fund
Nisswa Lions Club
Teresa Nolte
North Central Electrical
Manufactures Club
Northern Lights CFC # 0481
Steven Novotny
Oehlke Family Foundation of
the Saint Paul Foundation
Kathy Papatola
Carol Petersen
Wendy and Mitch Peterson
PetPac MN
Laura and Michael Pierce
Thomas Pike
Portman Amis Fund of The
Minneapolis Foundation
Kimberly and James Post
Princeton Lions Club
Bill Putney
Randy and Mary Quist
Quota International of Minneapolis
Robbinsdale Lions Club
Rotary Club of Buffalo
Charlotte and John Rydberg
Curtis and Lisa Sanford
Sarah Wilson Sweatt Fund
Elmer Schindel

Florence Schurman
Seagate
Lauren Segal and Rich Grigos
Millie and Howie Segal
Adrianna and Mark Shannon
Shepard Family Foundation
Kathryn Sherwood
Sierra Bravo Corporation
dba The Nerdery
Sleepy Eye Lions Club
Max Smith
Craig and Kathy Steinmetz
John Stentz
Barbara Sternquist
St. Joseph Lions Club
Stanton Storm
Special People In Need
Sunrise Banks
Sweitzer Foundation
Alan and Barbara Tennessem
Mary Thomas
Thomson Reuters
My Community Program
Thrivent Financial Central
Minneapolis Chapter
Thrivent Financial Northern
Dakota County Chapter
Thrivent Financial NW
Hennepin County Chapter
JoAnna Trumbull
Mary Tyson
Marian Veaasen
Villwock Family Fund of
The Saint Paul Foundation
Venture Bank
Laurie Carlson and Bill Voedisch
Charlene Wade
Dianne Walsh Astry and Doug Astry
Waterville Lions Club
Wayzata Lions Club
Wayzata Rotary Club
Jean West
Peg and Webb White
Wildwood Lions Club
Rosa Yang

\$500-\$999

Abelconn, Inc
Alexandria Lions Club
Mary Allenburg
Pete and Margie Ankeny
Anoka Lions Club
Cindy Thoreson-Arnold
Austin Lions Club
Stacy Avery
Babbitt Lions Club
Kim Bach
Dan and Christine Barr
Michelle Bartel
Baxter Lions Club
John Bean
Kacie Beatch

David Christensen
Church Of The Epiphany
Irene Cline
Tara Cohn
Collision Center, Inc.
Don and Janet Conley
Cook Lions Club
Coon Rapids Lions Club
Corcoran Lions Club
Corcoran Pet Care Center
Judith and Richard Corson
Kris Cotronne
Elizabeth Cowie
Melinda Cress
Sarah Davis
Cathy DeBruyne
Deer River Lions Club
Delano Loretto Area United Way
Dilworth Lions Club
Kelly Dittmar
Jan and Bill Dubats
Eden Prairie Lions Club
Steve Erickson
Falcon Heights Lauderdale Lions
Club
Jim Fear
Joan Ficker
Cheryl and Bruce Ficks
Finlayson Giese Lions Club
Kris Fitzer and Dick Swanson
Fridley Rotary Club
Lina Gallardo
Gateway Menahga Lions Club
Bonnie Genin
Brad and Diane Glorvigen
Sara Gracheck
Barbara and Arthur Gracheck
Darlene Hafner and Tom Cherry
Susan Hager
Paul Hansen and Shirley Klein
Kiersten Hegna
Stephanie and Andy Helgerson
Cindy and Francis Herman
Peter and Rebecca Hilger
Hinckley Lions Club
Centerline Freight Services, Inc.
Chisago Lakes Lions Club

Roy and Paula Hosek
Richard Hoyt
Patricia Hughes and Paul Pittman
Greg Hulne
Stephanie Hunt
James and Patricia Hunt
Jackson Lions Club
Deborah Javinsky-Wenzek
Cristy Jensen
JK Interiors Inc
Brenda Johnson
William Johnson
Wayne Johnson
T. L. Johnson
Kevin Johnson
Michael and Chris Jolowsky
Jordan Lions Club
Constance Mary and James Jost
JustGive
Louis Kaplan
Nancy Karth
Mary Kelley and Mark Falstad
Kimball Lions Club
Chris Kirchberg
Gordon and Mavis Klaudt
Elizabeth and
David Klingelhofer
Jim and Pat Knorn
Karen Kodzik
Kowalski's Market (corporate)
KTMY-FM
Nicole Larson
Larsen Winchester Lions Club
Ken and Faye LeDoux
Keith and Toni Leland
Le Sueur Lions Club
Rita and Gary Linders
Lions District 5M1
Lions District 5M9
Wilma Loken
Jan and Harold Lund
Maple Lake Lions Club
Craig Marble
Mayer Watertown
Dandy Lions Club
Maynard Lions Club

\$500-\$999 (cont.)

Beth and Scott McGinnis
 Becky Meyers
 Joyce and Gary Miller
 Doug and Martha Miller Family Foundation
 Minneapolis Association of Realtors
 Minneapolis Northeast Lions Club
 Minneapolis Riverview Lions Club
 Minneapolis Southwest Lions Club
 Francine Mocchi
 Timothy and Cindy Murphy
 Cassie Myhro
 Marie and Michael Nagel
 Mary and Kenneth Neustel
 New Hope Women of Today
 New Ulm Lions Club
 North St Paul Lions Club
 Bruce and Rose Ogorodnik
 Wallace Olson
 Susan and James Osiol
 Ostrander Lions Club
 Elizabeth Pagel
 Park Grove Pet Hospital
 Parker Hannifin Corp. Oildyne Division
 Parkers Prairie Lions Club
 Paynesville Lions Club
 Laura and Robert Paulson
 Jose Peris
 Ginny Petros
 Pillager Area Lions Club
 Plummer Lions Club
 Polk County Tavern League
 Bob and Laura Powers
 Carol Priest
 Prior Lake Lions Club
 David and Amy Rasmussen
 Richfield Lions Club
 Craig and Katherine Richter
 Rockford Lions Club
 Rotary Club Of Eagan/Community Service Foundation
 Rotary Club of Mound/Westonka

Sam's Club Facility #6310 Fridley
 Sam's Club Facility #6311 Shakopee
 Sandstone Lions Club
 Scandia Marine Lions Club
 Lyle and Lori Schlueter
 Sue Schlueter
 Cedric and Janet Schrankler
 General Dennis and Pamela Schulstad
 Shakopee Lions Club
 Susan and Jeff Shellberg
 Darryl and Teri Sippel Schmidt
 Charitable Fund
 Jane Snilsberg
 Spring Grove Lions Club
 St Augusta Lions Club
 St Paul East Park Lions Club
 St. Stephen Lions Club
 Stacy Lions Club
 Joan Stanisha
 Staples Host Lions Club
 Gary Stein
 Kari and Greg Stewart
 Deb Streese
 Lucille Sukalo
 Swanville Lions Club
 Karen Tarrant
 TCF Foundation
 David and Mary Thompson
 Cindy Thoreson-Arnold
 Ross and Lynda Thorfinnson
 Thrivent Financial
 Thrivent Financial Carver-Hennepin County Chapter
 Thrivent Financial North Ramsey County Chapter
 James Truax
 Truist
 United Health Foundation
 Urbank Lions Club
 US Bank Employee Matching Gift
 Vadnais Heights Lions Club
 Jodi Vohnoutka
 Lori and Joe Vosejpk

Mary Kathryn Wallace
 Walmart Facility #3513 (Shakopee)
 JoAnne and David Walvatne
 Chris and Kadee Watkins
 Charitable Fund
 Barbara and Keith Watschke
 Andrea and Mike Wehrung
 Debra Weichel
 Stephen Weiss
 Laura Westphall
 Michele White
 William and Naomi Wilkins
 Willmar Noon Lions Club
 Nancy Witgen
 Howard Wittels and Beth Ryan
 Dr. Linda Wolf Charitable Fund for Animals
 Neal and Deborah Wunderlich
 Barbara Wysoske
 Animal Wellness Center
 Xcel Energy Foundation Matching Program
 YourCause, LLC

Albert Lea Lions Club
 Albertville Lions Club
 Kathy and Matt Albrecht
 Erin Aldrich
 Andrea Weinreb and Greg Alexander
 Jim and Shirley Alfson
 Diane Allain
 Erik and Susan Allen
 Allina Health
 Bernardo Alvarado
 Amboy Lions Club
 Marilyn Amundson
 Kate and Gary Andersen
 Gary Anderson
 Christine Anderson
 Steve Anderson
 Thomas Anderson
 Melissa Anderson
 Al and Cheryl Anderson
 Juel Anderson
 Gail Anderson
 Holly Anderson
 Karen Anderson
 Glenn Andis
 Thomas Andrews
 Anoka Lioness Club
 Janet Aquino-Dantona
 Satoru Asato
 Craig Ashby
 Ashby Lions Club
 Joanne Ashenfelter
 Askov Area Lions Club
 AT&T
 Atonement Lutheran Church
 Atwater Lions Club
 Avon Lions Club
 Sandra and Greg Ackerman
 Bruce Adams
 Adams Lions Club
 Diana Adamson and Paul Oberhaus
 Veronica Ahern
 Raymond "Clay" Ahrens
 Kristin Akornor
 Albert Lea Cloverleaf Lions Club
 Albert Lea Lakeview Lions Club

Marcia Ballinger
 Anne Barasch
 Cheryl Barber
 Barnesville Thursday Night Lions Club
 Robert Barrie
 Roger and Kellie Barry
 Karen Barstad
 Robert Barthel
 Vincent and Susan Barton
 Julie Bartsch
 Battle Lake Lions Club
 Bay Lake Area Lions Club
 Bob Bayard
 bdh and Young Interiors/ Architecture
 Gloria Bechetti
 Bruce and Erin Beck
 Becker Lions Club
 Jamie and Koivu Becker-Finn
 Reed Beckler, Jr.
 William Beery
 Lois Behm
 Scott and Lori Behr
 Evelyn Behrens
 Belle Plaine Lions Club
 Heidi Bellefy
 Bemidji Lions Club
 Joyce Bengtson
 Patty Benson
 Megan and Allan Benson
 Patricia and George Berg
 Colleen Bettach
 Michelle Bierman
 Big Falls Lions Club
 Fred Bigelow
 Leona Billings
 Bird Island Lions Club
 Lisa and Rainey Bittman
 Sheryl Bjork
 Nancy, Brad, & Katie Bjorkman
 Blackduck Lions Club
 Barb Blake
 Alicia and Tim Blank

\$100-\$499

Linda Aaberg
 Gloria and Mark Aanenson
 Sara Aaserud
 Sandra and Greg Ackerman
 Bruce Adams
 Adams Lions Club
 Diana Adamson and Paul Oberhaus
 Veronica Ahern
 Raymond "Clay" Ahrens
 Kristin Akornor
 Albert Lea Cloverleaf Lions Club
 Albert Lea Lakeview Lions Club

\$100-\$499 (cont.)

Carl Blegen and
Madeline Stenback Blegen
Pam Blomgren
Martha and Herb Bloom
Kim Bloomer
Blue Earth Lions Club
Bluffton Lions Club
Sarah Bober
Marilyn Boe
Luke Bogdanowicz
Pamela Bongers
Douglas and Marilyn Booth
Anita Boucher and
Jeff Bangsberg
Karen Bowen
Erin Bowley
Kelly Boyle
Emilie and Denny Branca
Catherine Branch
Chris Brand
Marc and Mara Brandenburg
Larry and Jane Brandenburger
Sandra Brandvold
Janet and Steve Bratkovich
Luanne Brault
Rose Mary and Alex Brietkrietz
Neil Bright and Judy Cowden
Tina Broberg
Chase Lemke, Christine &
Andrew Brockton
Brooklyn Center Lioness Club
Brooklyn Park Lady Lions Club
Laurie Brovold
Carole Brown and James Jackson
Patricia Brown
Doris and Rex Brown
Connie Brown
Patti Brown
David Brown, M. D. and
Sandy Brown
Brownton Lions Club
Rowan Broyles
Carol and Lloyd Bruemmer

Patti and David Brufoldt
Bernadeen Brutlag
Thomas Buckley
Dino Buege
Buffalo Exchange
Buffalo Lake Lions Club
Buffalo Lions Club
Lisa Bugman and David Anderson
Christa and Kim Buhl
Annette Bujold
Lisa and John Burban
Robert and Susan Burns
William Burns Jr and Helen Burns
Randy and Sheryl Burrows
Debbie Burt
David Buschko
Christy Buss
Butterfield Lions Club
Amy Buvala
Susan and Jeffrey Byers
Byron Pet Clinic
Bruce Cadwell
Caledonia Lions Club
Sue Calhoun
Callaway Lions Club
Barbara and Tim Callister
Laura and William Campbell
Janis Campbell
Kira Campbell
Campbell Lions Club
Camper Trampers Good Sams
Carol Cantrell

Laura and Mark Capaldini
Darell and Julie Carlblom
Nancy and James Carlson
Darlene and Lockwood Carlson
Michael and Nancy Carlson
Dawn Carlson and Gary Gustafson
Christine Carlson
Wally Carr
Cecelia Caspram
Cass Lake Lake Country Lions Club
Katie Castro
Kathy Causton
Centerpoint Energy
Centerville Elementary School
CFC - Okaloosa-Walton Counties
Ben Krueger and
Janet Chambers Krueger
Angela, Ellie and Jay Chapman
Chaska Lions Club
Chatfield Lions Club
Billie Chavez
Marilyn Chazin-Caldie and
Patrick Caldie
Elizabeth Cheney
Chequamegon Lions Club
Karen and Steve Chesebrough
Gayle Chivatero
Louis and Vicki Chouinard
JoAnn Christensen
Barbara Christensen
Kristine Cinealis
City Of New Hope
Clarissa Lions Club
Tim and Marcia Clennon
Kevin Clohesey
Cloudy Town Sams
Janet and Gary Cobus
Judy and Don Cochran
Jody Cohen Press
Melissa Cohen Silberman
Cokato Dassel Lions Club
Cold Spring Lions Club
College City Sertoma Club
Cologne Lions Club
Community Health
Charities Minnesota

Congregational Church
of Excelsior
Michael Connors
Rick Pike and Barbara Conti
Bob Copus
Kim Cornelison
Corvettes of Minnesota
L Cory
Cottage Grove Lions Club
Courtland Lions Club
Jeffrey and Cheryl Cowan
Karen Cowan
Karen Cox
Elizabeth Crawford
Jan Croft
Crookston Lions Club
Pat Crosby
Mary Beth Crowley
CSM Bakery Solutions
Kristi Curme
Katherine Curran
Cuyuna Range Lions Club
Nacia Dahl and Michael Wheelock
Dakota County Technical College
Lyle and Linda Dallman
Dalton Lions Club
Nancy Danielson
Danube Lions Club
Michael and Nancy Dardis
Tara Darst
Melanie Davis
Rebecca Davison
Dawson Lions Club
John and Jan Day
Elizabeth De Lay
Kathleen Dean
Donna and Phil Dean
Mary Decheine-Rhatigan
Jenny Dee
Deer Creek Lions Club
Deer River Ave of Pines Lions Club
Jean DeJong
Sally Deke
Delano Lions Club
Lisa and Mitchell Demarais
Sandy Dempsey

Margaret Demshar
Dent Lions Club
Michael Dettle
Katherine Devine
Nancy Dickinson
Frances Diedrich
Beth Diedrich
Richard and Cathy Diedrichsen
Vincent DiFrusco
Dilworth Loco Ladies Lions Club
Pamela Ditter
Gloria and Vern Dockter
John Doebley
Ann Doescher Curme-Shaw
and Reid Shaw
Kathy Dolan
Charles Hendrix and
Elizabeth Dolezal
Louise and John Donham
Ruth Donner
Dora Paolucci Charitable Fund
Patty Douglas Campbell and
Phil Campbell
Elizabeth Dover
Downtown St Paul Lions Club
Anita Duder
Duelm Area Lions Club
Briar Duffy
JoAnn Durham
Ruth Dutchak
Eagan Lions Club
Eagle Bend Lions Club
Gary and Linda Eastman
Madeline Ebeling
Eden Valley Lions Club
Edina Lions Club
Joyce Edmeier
Terry and John Egge
Eitzen Lions Club
Mark and Sonja Elias
Elizabeth Lions Club
Marilyn Elsenpeter
Sara Elstad
Emily, Outing & 50 Lakes
Lions Club
Lawrence and Jolene Endres

\$100-\$499 (cont.)

Michael Enright
Barbara and Greg Ensberg
Nicole Ensrud
Deanna Erickson
James and Kristin Erickson
Mary Ernst
Jeff Ersbo
Esko Lions Club
Eveleth Lions Club
Tim Everson
Ada Everton
Linda and John Ewing
Express Employment
Facettes
Fairhaven Lions Club
Fairmont Lions Club
Renee Falkum-Youngberg
Faribault Lions Club
Farmington Lions Club
Donna and Sam Fasciana
Beth Faulconer
Mary Faust
Robert Fawcett
Carlyle Fay
Dan Feeney DVM and Janet Feeney
Nancy Feilland
Karen Feller
Dedra and Dave Fellner
Mike Ferber and Betty Otto
Anna and Kenneth Ferk
Gretchen Fernelius
Carol Fernholz
Delores Filip
Teri and Harold Finn
Skip Finn
Sherrie and Gary Fischer
ViviAnn Fischer
Daniella and Alex Fisher
Donna Flint
Kevin and Vanette Florence
Dr. Christopher Foley
Michael, Dorothy and Paige Follesse
Sherryl Fonseth-Lais and
Charles Lais
Food Perspectives, Inc.

Forada Lions Club
Bruce Foreman and Lisa Diehl
Forest Lake Lions Club
Mary Forstrom
Fosston Lengby Lions Club
Dominic and Jill Fragomeni
Barbara Frame
Margaret Francis
Franklin Elementary School
Rosemary Frazel
Jill Frederickson-Kratzke
and Joseph Kratzke
Randy Frehse
Mary Frey
David Frieder
Lynda and Paul Friedman
Edward Fruchtenbaum
Sandra Fuller
Nancy Fulton
Cynthia Funk
Julie Funk
Erin Furlong
Christine Furlong
Kathleen Galiger
Laura Gallati
Gannett Foundation
Lynn Gannon
Jayne Gardner
Richard Lee Garon and Robbie Perl
Garrison Lions Club
Connie and Harland Garvin
Judith and Steven Gelderman
Pete Gellerup
Sue Germain
Mary Giesler
Corrine Gilbertson
Julia Gillis
Marcia and James Gilman
Karen Glander
Glencoe Lions Club
Glenwood Lions Club
Glyndon Lions Club
Svetlana Godnyuk
Larry and Pam Goehring
George Golden and Deanna Louie
Golden Valley Women's Club

Peggy, Jon, Shannon
and Kelly Good
Goodhue Lions Club
Erica Gossard
Grand Marais Lions Club
Grand Rapids Cap Baker
Lions Club
Grand Rapids
Star of The North Lions Club
Grandy Lions Club
Esther Graney
Jacqueline Grant
Mark Grant
Grant County Lions Club
Valiree Green
Green Isle Lions Club
Greenbush Badger Lions Club
Greenwald Lions Club
Deb Greising
Jean and Megan Griebel
Sharon Griff
Brandon and Colleen Guest
Jeff Gullickson
Mary McCormick and
Theresa Gurney
Susanne Gustafson
Bill and Marcia Guthrie
Guthrie-Nary Lions Club
Peter Gutlovics
Kelly Gutzmann
Hackensack Lions Club
Dayle Haglund
Darla Haines
Tony and Louise Halek
Lisa Haley
Carmen Hall
Milanya and Jay Hall
Hallock Lions Club
Bruce Halverson
Bernadette Halverson
Ham Lake Lions Club
Hamburg Lions Club
Karin Hamilton
Mark Hammel
Hands On Twin Cities
Jason Hanken

Hanover Crow River Lions Club
Caren and Chad Hansen
Betty Hansen
Marcia Hansen
Sandra Hansen
Jerome Hanson
Cheri and Gerald Hanson
Keith Hanson
Nadine Hanson
Cheryl Hanson
Louise Harris
Mark Hartman
Shawn and Gregory Hartzel
Kris Hassig
Hastings Rivertown Lions Club

Tracey Hetland
Patricia Hetrick
Karen and John Hick
Joe and Judy Hickey
Highland Prairie Church Welca
Tracey Hildreth
Mary Hill
Hill City Lions Club
Julie Hillmyer
Hills Lions Club
Jack Hines
Johnna Hobbs
Kimberly Hodges
Kathleen Hoelscher
Mary Jo Hoff
Hoffman Lions Club
Eric Hoggard
Hokah Lions Club
Holdingford Lioness Club
Holdingford Lions Club
Jeanne Holman
Mary and Mark Holmes
Lynn Holtzleiter and
Raylan Holtzleiter-Streeter
Collin Holzwarth
Kim Hoopes
Amy and Terry Hoover
Hopkins Lions Club
Kimberly and Steve Horne
Houston Lions Club
Chaconas Howard
Jennifer and Bob Howe
Kent Howe
Paula Hoyt
Dale and Judy Hughes
Hugo Lions Club
Nancy Hunziker
Hutchinson Lions Club
International Falls Lions Club
Richard Irvine
Cindy and Shaun Irwin
Sonja Isaacson
Isle Lions Club
Nora Ivory
Mike Jackson
Phyllis Jacobs

\$100-\$499 (cont.)

Jean Jacobs
Georgia Jacobsen
Nichole Jacobson
Robin Jacobson
Angela Jannotta
Mary Ellen Jansen
Karen Jeapes
Carol Jennings
Jude Jensen
David and Lisa Jensen
Christine Jernander
Gail and Doug Jobes
Emmert Johnson
Maggie Johnson
Hazel and Jim Johnson
Doug Johnson
Donna Johnson
Gregory and Cynthia Johnson
Marlene Johnson
Patricia Johnson
Mary Johnson
Sharon and Ron Johnson
Deb Johnson
Dawn Johnson
Brenda and Nate Johnson
Betty Jo Johnson
Bart and Gwen Johnson
Susan Johnson
Donald Johnson
Carla Johnson Gabriel
Trish Johnson-Doss
Chris Jones
Jordaness Lions Club
Judy Joynes
Michele and Gary Juip
Amanda Kaeding
Kathy Kaiser
Colleen Kaldun
Cathy Kaliski
Mike Kallas
Sue Kanter
Kathy Kardell
Peter and Patricia Karle

Kasson Mantorville Lions Club
Rachel Kaul
Jeanne Kauth
Joan Keenan
Patrick and Tari Keene
Sue Keiser
Cynthia Kelch
Nancy and Tim Kelly
Karen Kelly
Melanie Kelly
Dennis and Mary Kelly
Breanna, Carol and
Richard Kelm
Shinano Kenshi
Kensington Lions Club

Ron and Laurie Kent
Kerkhoven Lions Club
Siona Kelly
Denise Kesselring
Dawn Kessler
Tanya Kettinger
Kristina Kiefer
Katherine Kielb
Mary Kilby
Youngmi Kim and Taewook Yoo
John Kimmes
Kingston Lions Club
Nancy Kirsner
Joan Kittok
Dana and Pete Kittok
Fredric Klingelhofer
Wanda Klossner
Lisa Knazan and
Dennis Levendowski

Mary Ann Knotek
Katie Knutson
Nels and Paula Knutzen
Sandy Koch
Joseph Koegel
Renee Kohler
Susan Koller
David Koop
Connie and Michael Kopietz
Kevin Koschak
Bill Kostur and Nancy James
Diane Kozlak and Gary Ellis
Terri Krake and Lora Kennedy
Lorraine Kretchman
Donna Kriesel
June Kroening
James and Coralee Krueger
Jolene and Jeffrey Kuball
Frank and Jacinta Kuhar
Jayne Kuhar
Virginia Kukkola
Delano and Emily Kulenkamp
Diane Kutzer
Benjamin Kyes
La Crescent Lions Club
Nichole and Corey Laase
Angie and Larry LaBathé
Ron LaCount
Ladies Auxiliary To The Charles
R. Knaebel VFW Post
David Laechel
Lafayette Area Lions Club
Elizabeth LaFond
Lake Crystal Lions Club
Lake Elmo Lions Club
Lakeville Lakeside Lions Club
Lakeville Lions Club
Kristin Lallak
Lamberton Lions Club
Amber and Steve LaMourea
Land O Lakes Inc
Land O Lakes Kennel Club Inc
David Lantto
Barbara LaPolice
Sarah Larkin
Susan Larkin

Bethany and Kirk Larson
Timothy Larson
Cheryl Laurent
Shirley Lautenschlager
Vicky and Joseph Laux
Christopher Lavalle
Le Center Lions Club
Charles Leavitt III
Abbygail and Charles Ledonio
David Lee
Heather Leide
Kathryn and James Leide
Julia LeNeau
Diane Lentz
William Leonard
Lesauk Township Area Lions Club
Lester Prairie Lions Club
Sharon Levitsky
Lewiston Lions Club
Lincoln Scandia Valley Lions Club
Nicole Lindberg
Heidi Lindberg
Susan Lindsay
Marilyn Lingard
Lino Lakes Lions Club
Lions Club Wi Altoona
Lions Club Wi Turtle Lake
Lions District 5M4
Lions District 5M7
Litchfield Lions Club
Little Falls Dandee Lions Club
Little Falls Lindbergh Lions Club
Littlefork Lions Club
Richard and Aileen Lively
Jacquelyn Lobitz
Janice Loebel
Beth Loeheler
Theresa Loeheler
Betty and Kim Winston Lokken
Lonsdale Lions Club
Melinda Look
Low Voltage Contractors Inc
Laura Lowry
Lowry Lions Club
Emily Lowther
Loyal Lions Club

LaVonne Ludke
Dave Luke
Kathleen Lund
Judy and Andrew Lundy
Rachel Lunsford
Luverne Lions Club
Janet Lynch
Scott Anton and Jan Lysen
Troy Maas
Barbara Machones
Stephanie and Dorothy Magelky
Jan Maiola and Doug Thompson
Peter and Cheryl Mairs
Kim Makie
Margaret Makowske
Victoria Malawey
Jewell and Allan Mairich
Teresa and Marianne Malko
Linda Manders
Manheim Minneapolis
Mankato Sunrise Lions Club
Sandra Manning
Susan Maples
Maplewood North Lions Club
Maplewood Oakdale Lions Club
Francis Mark
Jodi Monson and Nathan Markell
Thomas Marron
Jean Martell
Elizabeth Martin
Patricia Martin
Richard Martinez
Doreen Masloski
Chandra Masloski
Kristin and Jim Matejcek
Rebecca Matson
Mary Matthys
Leslie Matton-Flynn
Shannon Mayer
Jan Mayer
Ruth McAlindon
Mary McAndrews
Bill McCallum
Caroline McCard
Mary McCarten Doyle
Karen McCauley

Denise McClain

\$100-\$499 (cont.)

James McCoy

Maureen McDonough and

Roger Kapsner

Bonnie McGinnis

Mark McGree

McGregor Lions Club

Scotty, Diane and

Lawrence McGunnigle

Betty McIntosh

Leslie McKay

Janet McKean

Sandra and Tim McKie

James and Diane McLaughlin

Gwen McMahon and

Jerry Harris

Barbara McMorris

Laura McQuillan

Nancy and Walter Meadowley

Sue Meger

David Meister

Chris Melin

Jodi Menke

Lindsay and Jerome Merkel

Angela Merrifield

Joanne Meyer

Amy and Shawn Meyer

Chris Miller

Larry Miller

Scott Miller

Lisa Miller

Minneapolis Elks Lodge 44

Minneapolis Fort Snelling
Lions Club

Minneapolis Hiawatha Lions Club

Minneapolis Jaycees

Minnesota Grand Chapter

Order Of The Eastern Star

Minnesota Lake Lions Club

Minnesota State Good Sam Club

Minnetonka Lions Club

Minnie and Maurice Weisberg

Family Foundation Fund

Adelea Moe

Andrea Mohan

Robert and Mary Molenda

Deb and Bill Molin

Amanda Mollner

John and Kathie Mollner

Rosemary Moneta Rosengren

Cheryl, Bill and Ellen Monson

James Monteiro

Montgomery Lions Club

Charlie and Jodee Montreuil

Montrose Lions Club

Bill Moore

Beth Moorhead

Moorhead Lions Club

Moorhead Midday Lions Club

Mora Lions Club

Jeanne Morales

Kelly Moravec

Cynthia Morgan

Melanie Moriarty

Adrienne Morris

Morris Lions Club

Motley Lions Club

Patricia Moudry

Mounds View Lions Club

Mountain Iron Lions Club

Tommie and Joann Mudd

Christine Mueller

Mary Mueller

Larry and Sue Muenchow

Kathleen Murphy

Tricia and Frannie Murphy

Katie Nelsen

Catherine Nelson

Julie Nelson

Tron Nelson

William C. Nelson

James Nepp

Cindy Ness

Sandra and Collin Nestande

Paula and Mark Neuman-Scott

New Brighton/

Mounds View Rotary

New London Lions Club

New Richland Lions Club

Wink Newcomb

Newfolden Lions Club

Jennifer and Shane Newman

Nicollet Lions Club

Mike Nielsen

Donna Niggeler

Diane and Tom Nokk

Joanne Nolin

Maja, Mary and Tom Nord

Carolea Nord

Renee Olsten

William Omlie

Lu and Susan Ommen

Onamia Lions Club

Owen and Kristen & Joe O'Neill

Orr Lions Club

Osage Lions Club

Kristi Osciak

Oslo Lions Club

Paul Peske

Alan Peters and Penny Marsala

Angela Peters

Nancy Peters Sparrow and
Jonathan Sparrow

Delores Petersen

Kurt Petersen

Nancy Petersen

Jean Peterson

Patrice Peterson

Kirsten Peterson

George and Carrie Peterson

Heidi and Scott Peterson

Jill Petro

Pets Are Inn

Sandra Pfister

Randy and Terry Phillips

Jon and Sandy Pidde

Shannon Pierce

Pierz Lions Club

Gary and Sandy Pietig

Pine City Lions Club

Pine City Pine Area Lions Club

Pine Island Lions Club

Pine River Lions Club

Amy Pisula

Plato Lions Club

Plummer Lions Too Lions Club

Joan Miller and Craig Poorker

Matt Porter

Kevin Potter

Diane Potts

Renee Pritzker

Sharon and Gerry Proskin

Prudential Foundation

Matching Gifts Program

Kirsten Purvis

Bonnie and Donald Quigley

Chad and Shannon Quigley

Peggy Rader

Elizabeth and Brad Radichel

Pete Rainey

Ramey Morrill Area Lions Club

Bobbi Ramsell

Randall Cushing Area Lions Club

Evelyn Rau

Liisa Norling

Donna Norling

North Branch Lions Club

North Suburban Evening Lions Club

Northern Edge Chiropractic

Northfield Cannon Valley Lions Club

Northfield Lions Club

Gretajo Northrop MD PhD

Norwood Young America Lions Club

Nowthen Lions Club

NYA West Carver Lions Club

Mike and Kurt Nystuen

Carol Oates

Kathryn Oberg

Jennifer O'Brien

Ogilvie Lions Club

Harriet Ohe

Frank O'Keefe

Kristi Olien

Debra Olson

Nancy Olson

Pam Olson

Owatonna Lions Club

Sarah Page

Rhonda and Jamie Palmersheim

Sylvia Pannuk

Marisa Papsin

Nancy Paradise

Park Port Lioness Club

Park Rapids Lions Club

Jeffrey and Nancy Parker

Parkers Veterinary Clinic

Anthony Parsons

Patrick, Sherry and Paige Patterson

Jerome Patterson

Tabatha Patterson

Chad Paulson

Robert and Carol Pederson

Jeanette Pederson Roberge

Elizabeth Penning

Peoples Bank of Commerce

Teri Pepin

Chris Perry

Personal Touch Pet Grooming

Jon and Cynthia Raub
David and Lucia Reach

\$100-\$499 (cont.)

Miriam Reading
Sandra Reed
Jeff Reed
John Regal
Charlene Reinert
Jean and David Renner
William Retert
Kevin and Nancy Rhein
Vincent Ricci
Stephanie Rice
Rice Lions Club
Sue Rich
Richardson Township Lakes
Lions Club
Richmond Lions Club
Kirby, Loretta and Alex Richter
Pauli Rike
Audrey and John Ringdal
Jeffrey Ringer
Linda Ringwelski
Andrew Ripka
Barry and Vicki Riven
RL Barry Accounting
Cynthia Robeck
Robert L. Slifer Living Trust
Sandy Robin
Christine Robinson
Rochester 76 Lions Club
Rochester Host Lions Club
Rochester Morning Pride
Lions Club
Rock Creek Lions Club
Rockville Lions Club
Rocky Mountain CFC
Bernie Waibel and Donna Rodel
Connie Roehrich
Rochelle Roehrich
Craig Roen
Brandi Rogers
Tonja Rolfson
Mount Lions Club
Rosenberg

Beth Rosenberger
Robert Rosenbrook
Kathy Rosenow
Roseville Lions Club
Rotary Club of Golden Valley
Theresa Rotella
Kristina Rudd
Stephanie Ruotsinoja and
Bradley Nordberg
Amanda Rush
Rush City Lions Club
Alan Russell
Philip Rustad
Terry Ryan
Sabin Lions Club
Martina Sailer
Tom Sailstad
Patricia Sallade
Cher Sanchez
Cynthia and Ricky Sanders
Joseph Sanders
Scott Sandison
Mary and Dick Sandness
Sandstone Quarry Lions Club
Sartell Lions Club
Debra Sasse
Jane Sassenfeld
Linda Sauer
Sauk Centre Lions Club
Sauk Rapids Lions Club
Sauk Rapids Riverside Lions Club
Ryan and Donna Sautter
Mary Savage
Cindy and Mark Schaefer
Jane Schamber
Jill Scharold
Patrick Scherven
Kathy Schleichert
Amber Schleddy
Tracy Schlichenmaier
Nancy Vierling-Schmitz and
Rickie Lee Schmitz
Tracy Schramm
Kevin and Jean Schuldt
Carolyn Schurr and June Prange
Judy and John Schwab

Stephanie Schwartz and
Pamela Schwartz
Jackie Schweikert
Kristen Schweiloch
Tanja Scott
Linda Scott
Dorene Scriven
Bea Searles
Joan Sedlacek
Sharon Selley
Jonathan Sembrano
Janna Severance
Barb Severni
Severson Family Foundation
Chris Simon and
Judy Sharken Simon
Bob and Collin Shaughnessy
Rich and Mike Sheehan
Tonya Sheldon
Sherburn Lions Club
Doris Sherburne
John Shimota
Angela Shober
Carrie, Dave, Brynea and
Greta Shofner
Gail Shore
Melody Shores
Nathan Shuga
Mariana and Craig Shulstad
Stacy Shuman
Drew Sieplinga
Laurie Siever
Silicon Valley
Community Foundation
Silver Lake Lions Club
Lee Skaalrud
Kelley Skumautz
Anne, Elizabeth and Zach Slama
Bob Slayton
Lynn Slifer and Tom Kinsey
Joseph and Caroline Smith
Nancy and Lawrence Smith
Kevin Smith
Deborah Smith
Cyndy Smoots
Larry and Sharon Smoots

Dan and Mary Snobl
Jodi Snyder
Sobieski Lions Club
Glen and Eileen Soderberg
Maria and Donna Solei
Lois Solomon
Elizabeth Songalia
Katherine Sonntag
Laurie Sorensen
Lori Sorenson
Southfork Animal Hospital
Gayle and Al Spannbauer
Joan Speers
Spicer Sunrise Lions Club
Sharon and Mark Spilman
Carmaline Spurrier
St Cloud Metro Lions Club
St Francis Lions Club
St James Lions Club
St Louis Park Lions Club
St Michael Lions Club
St Paul North Ramsey
500 Lions Club
St Pauls Women of the ELCA
St. Andrew Lutheran Church

Jean and Callie Stammeyer
Rachel Stanton
Staples 93 Lions Club
Jim and Christie Steckelberg
Leandra, Wayne and
Ms. Melissa Steege
Sharon and Paul Steinbrecher
Paul and Catherine Stemper
Kenneth and Judy Stenzel
STEP Therapies
Stephen Lions Club
Julie Stevens
Mary Stewart
Stewart Lions Club
Stewartville Morning Lions Club
Blythe Stillwell
Jane Bresnahan and
John Stockman
Diana and Larry Stoen
Lisa Stokes
Larry Stoller
Mary and Jeff Stoner
Sue Strand
Stephanie Streeter
Brent Streeter
Ross and Pauline Strehlow
Gail Streitz
Charlotte Stroh
Katheryn Strong
Melissa Strunc
Sturgeon Lake Lions Club
Maureen and Matt Sufka
Gabrielle Suglia
Kaydell Sunsten
Mike Sweeney
Anne Swenson
Cheri Swenson
Linda Mischke-Szurek and
Steven Szurek
David and Liane Tackes
Takeda Pharmaceuticals
Katherine Talberg
Ebony Tan
Lyndsey Taylor
Rita Teresi
Judy Terp

\$100-\$499 (cont.)

Marc Terris
 Lynn Teschendorf
 The Segel Foundation
 Kathleen Theisen
 Thief River Falls Lions Club
 Melanie, Craig & Vincent Thielke
 Barbara Thies
 Mindy and James Thomas
 Linda Thompson
 Ann Thompson
 Dave and Beth Thompson
 Larry Thompson
 Lois Thompto
 Vera Thorpe
 Jennifer Tingley
 Debra Tobin
 Dean Toft
 Richard Tollefson
 Nathalia Torres Jimenez
 Town of Texas Lions Club
 Lindsey Trader
 Claudia and Michael Traynor
 Treasure Island Resort & Casino
 Patrick Troska
 James Tschida
 Michael Tubbs
 Bonnie Tucker
 Ray and Mary Turcotte
 Tom Turner
 Two Harbors Lions Club
 Underwood Area Lions Club
 United Way of Greater Los Angeles
 University Of Mn Crookston
 Lions Club
 Brenda Vale
 Roy Vance
 Dawn Vander Broek
 Sara, Stan, Isabella and
 Abigail Vander Lugt
 Kim Vander Lugt
 Vandervest Charitable Fund
 Patricia VanErt
 Henrik Vanlengerich
 Kaye Vaske
 Jenny, Max and Ciaran Vellon

Nancy Verba
 Vergas Lions Club
 Jerome and Julie Vergin
 Barb and Cathy Verhage
 Verndale Lions Club
 Vesta Lions Club
 Virginia Lions Club
 Sharon Vollmer
 Thomas Vollmer
 Wabasso Lions Club
 Waconia Lions Club
 Wadena Lions Club
 Nan and Bruce Wagner
 Wendy Wagner
 Susan Wagner and David Snyder
 Waite Park 2012 Lions Club
 Dale and Kathryn Waletzko
 Jan Wall
 Krystle Wallace
 Wallace the Pit Bull Foundation
 Walnut Grove Lions Club
 Lisa Walsak
 Michael Walsh
 Susan Wanhalta
 Samantha, Joel and
 Melissa Wanner
 Dean Ward
 Josey Warren
 Warren Lions Club
 Warroad Lions Club
 Annmarie Warter and
 Duane Aipperspach
 Cheri Warwick
 Waseca Lions Club
 Len and Nannette Washko
 Watertown Lions Club
 Watson Lions Club
 Waverly Lions Club
 Robert Wavrin
 Melani Weber
 Hope Wedge
 Mary Wegehaupt
 Lara Weisman
 Jeanette Weisz
 Gary Welharticky
 Amanda and John Welle

Ronda and Harold Wells
 Wells Fargo Community
 Support - Mpls
 Wendell Lions Club
 Barbara Wendt

Denise Wright
 Judy Wright
 Lynnea Wuollet
 Toni Yeamans
 Anita Young

Brianna, Heidi and Rick Albers
 Mary Alden
 Alden Lions Club
 Aldrich Lions Club
 All World Enterprises
 Paula Allan
 Laura Allbritton
 Carol Allendorf
 Almelund Lions Club
 AM Real Estate Services
 Janyce Amundsen
 Bernice Anderson
 Buzz Anderson
 Colleen Anderson
 Denise Anderson
 Meghan Anderson
 Andrea Anderson
 Carol Anderson
 Tricia Anderson
 Shawn Anderson
 Tessa and Ali Anderson
 Karla Anderson
 Bruce Anderson
 Betty Anderson
 Katherine Anderson
 Corinne Anderson
 Joan Anderson
 Martha and Kenneth Anderson
 Becky Anderson
 Sally Anderson
 Ken Anderson
 Becky Anderson
 Jeri Anderson
 Vicki Anderson
 April Anderson
 Leesa Anderson
 Jane Anderson
 Bonnie Anderson Rons
 Lori and Bill Anderson Tepley
 Andover Lions Club
 Lorraine Andrews
 Animal Bridges
 Annandale Lions Club
 Debbie Anspach
 Alyssa Anttila
 Julie Apold

Up to \$99

Mary West
 Westbrook Lions Club
 Bonnie Westra
 Wheaton Lions Club
 Dena Wheeler
 Whitehall Lions Club
 Marilyn and Art Wick
 Stu and Linda Wicklund
 Ellen Wiese
 Barb and Paul Williams
 Jeannine Windels
 Windom Lions Club
 Bruce Wingert
 Andrea and Mitchell Winiecki
 Winnebago Lions Club
 Patty Wirz
 Jon, Jill and Austin Wisdorf
 Judy Woellner
 Scott, Brandon, William and
 Shannah Wojciak
 Wolf Lake Lions Club
 Gail and Ronald Wolfe
 Wood City Ramblers Sams
 Cynthia Woods
 Dedra Woodward
 Anne Woolsey
 Kathy Wright

Wayne Aakre
 Barry Abblett
 Michele Abell
 Tom, Nick and Sue Abrahamson
 Gunnhild, Hans and Andrea Accola
 George and Sue Ackland
 Ms. Maureen Acosta
 Ada Lions Club
 Julie Adams
 Tom and Nancy Adelmann
 Affiliated Emergency
 Veterinary Service
 Asya Akerman

Up to \$99 (cont.)

John and Rose Appel	Sharon Bassett	Jennifer Blomberg	Mark Breuer	Janice Buvala
Wayne Appel	Bauer Floor Covering Inc	Michael Blood	Hilary and Nathan Brezinka	Mark Buvala
Mike and Cheri Appel	Daniel Bauman	Blue Lakers Sams	Laura Briggs	Colleen Byrne
Amber Appel	Ms. Doris Bautch	Michelle and Eric Boettcher	Linda Brooke	Cadott Lions Club
Apple Valley Lions Club	Michael Beach	LaVonda Boettcher	Kathy, Mark, Haley and Kyle Broten	Warren and Virginia Caldwell
Donna and Steve Applebaum	Carolyn Beach	Alan Bohme	Gay Brown	Cambridge Lions Club
Maria Aranda Schwob	Kelly Beamish-Erickson	Joanne and Alison Bolduc	Carolyn Brown	Camden Lions Club
Amy Arellano	Douglas Bearrood	Rich and Lora Boley	Bonita Brown	Patricia Cameron
Arlington Lions Club	Diana Beattie	Noah & Julie Bonebrake	Cindy Brown	Toni Cammon
Janet Arnold	Vicky Beaudette	Judy Bongard	Barbara Brown	Sylvia Campbell
Bonnie and Todd Ascher	Deb Becker	John Bonnes	Rhonda Brown	Janice Campbell
Cheri Ashfeld	Ryan Bedell	Darci Bontrager	Richard and Patricia Brown	Debby Campeau
Lori Aus	Michelle Mattfield and Marge Begman	Theresa and Russ Borchardt	Robin Brown	William Campion
Austin Evening Lions Club	Barb Behrens	Donna-Lee Borovansky	Rachel Brown Seurer and Jim Seurer	Amy Canero
Rebecca Ayala	Sara Beigle	Andy Bostrom	Patricia Browne	Cannon Falls Lions Club
Todd Babekuhl	Roberta Beihoffer	Mary Bot	Margaret Brownrigg and Tom Barbeau	Frances Cantrall
Donna Baber	Dennis Bell	Rodney Bothun	Brownsville Lions Club	Vincent Carbonell
Rodney Bacon	Therese Benck	Tony Boucher	Kent Brun	Tye Card
Sandy Bainey	Brigitte Bennett	Bowlus Lions Club	Teresa and Tom Brunes	Janelle Carle
Karen Baird	Jake Benson	Joanne Boyd	Michele Brusegard	Sheri Carlisle
Beverly Baker	Debra Benson	Gina Boyer	Sondra and Bill Brust	Pia and Ben Carlsen
Susie and Brad Baker	Brad Benson	Charles Boyung	Jeanne Buchan	Kay Carlson
Marta Baker	Benson Lions Club	Jeff and Pat Bozicevich	Maria Buchholz	Cynthia Carlson
Don Bakke	Elaine Benson-Moosbrugger	Kristine Braaten-Lee	Catherine and Charles Budd	Carol Carlson
Noelle Bakken	Ann and Paul Berendes	Jill Brabender	Mary Budge	Pam Carlson
Charles Ballentine	Kellie Berens	David and Ann Braden	Richard and Delores Buege	Nancy and Dick Carlson
Nicole Balzarotti	Lisa Berg	Pat and Howard Brahmstedt	Julia Buege Freeman and Troy Freeman	Steve Carnes
Debbie and Richard Bancroft	Carny and Dan Berg	Brandon Lions Club	William Buell	Sandra Caron
Doris Bangs	Cindy Bergquist	Margaret Brandstetter	Emily Buell	Doris and Mike Carroll
Amy Bannister	Sarah Bertsch	Crystal Brandt	Izzy Bui	Emma and Laura Carroll
David Barker	Wanda Berwald		Liz Burgin	Michel Carter
Micah Barlass	Judy Betchwars		Debra Burke	Bridget Carter
Brian and Natalie Barnes	Linda Betley		Marcia Burke	Anne Carter
Carol Barnes	David and Darlene Betlock		Linda Burns	Cass Lake Lions Club
Sharon Barnett	Christine Bezek		Burns & McDonnell Foundation Matching Gifts Fund	Murna Cassada
Ingrid Barnett	Sheila and Anthony Bianconi		JD Burton	Hollie Caughey
Carol Barnhart	Big Lake Lions Club		Janet Bush	Allison and Ryan Cavis
Nancy Barron	David and Jennie Bimberg		Mike Bush	Cedar East Bethel Lioness Club
Jennifer Barthel	Elaine Bjergaard		Dawn Bushman	Cedar Mills Lions Club
Jane Barthelemy	Kristine Bjerk		Tiffany Busone	Centerville Lions Club
Laura Basballe	Joie Bjork		Sandra Busse	CFC Overseas - Global Impact
Rebecca Baskett	Patrice Blaeser		Debra Butler	Diane Chad
Sheryl and Mike Bassett	Blaine Central Lions Club			Michelle Chalmers
	David and Jane Bland			Charlie and Trina Chambard
	Kathleen Bleckeberg			Sharon Chambers
				Sarah Chaney

Up to \$99 (cont.)

Barb and Coy Chelgren	Carol Cook	Erin Dirksen	Ellendale Lions Club	Thomas Ferber
Amy Chihak	Jayne Cook-Quarry	Eileen Disken	Jim and Rosalind Elmquist	Donna Ferrier
Cheryl Choukalas	Coon Rapids Lioness Club	Lori Dix	Janet and Robert Elsenpeter	Fertile Lions Club
Sherry Christensen	Rachel Corcoran	Lonnie Dixon	Hanna Elshoff	Alana Fiala
Margaret Christensen-Freese	Mary Cory	Paula Dobbettin	Cate Elsten and Art Beeman	Patrice and Norman Filkins
Carol Christiansen	Cosmos Lions Club	Amanda Doble		Risa Finn
Mr. Lane Christianson	Rachelle Cotter	Dodge Center Lions Club		Barbara Firth and Jennifer Ritchie
Amelia and Julie Christofferson	Bridget Couture	Alwood Dokken		Charlene Fischer
Remington and Nicole Christoph	Lynn and Gerald Cox	Denise Dols		Erin Fischer
Doug Christopherson	Lora & Rich Cracraft	Katherine Dols and Alan Stevenson		Laurie Fischer and
Church of St Patrick of Edina	James and Roberta Craig	Paula Donnelly		Allen Fuechtmann
Circle Pines Lexington Lions Club	Terese Cress	Ms. Erin Follesee and Leah Donnelly		Debbie Fisher
Kailee Clapp	Crookston Dawn To Dusk Lions Club	Bob and Sandie Donner		Pam and Steve Flaten
Clara City Lions Club	Ouida Crozier and Karen McMahon	Wendy Dorholt		Tiffani Flaws
Anita Clark	Lois Crunstedt	Corinne Dorn		Colleen Fletcher
David Clark and Constance Fukuda-Clark	Patrick Cummings	Paul Double		Shannon Flinn
Shannon Clarke	Jennifer and Andy Czerniak	Steven Dougherty		Flom Area Lions Club
Clarkfield Lions Club	Carol Dahl	Janet Droneck		Barbara Florence
Kimberly Clauson	Elizabeth Dahl	Sarah Duesterhaus		Barb Fontaine
Clearwater Lions Club	Louise and Bruce Dahlgren	Raphael Dufresne-Harden		Beth Forde
Arlen and Donna Clercx	Linda Dahlquist	Julie Dumay		Juanita Foster
CM Perme & Associates	Diana Daniels	Stephanie and Courtney Dunford		Beth Fowler
Mary Lou Cody	Peter Danielson	Patricia Dunham		Mark Fox
Roger Coffey	Dorothy Ann Danley	Denise Dunnell Wells		Candyce Fox
Mark Coffey	Karen Dare	Sue Durand		Anitra Francis
Kalyn Coffey	Davanni's	Pat Duryee		Bryan Frandrup
Michelle Coffey	Lynn Davey	Ron Dusa		Joan and John Frank
Betty Cole	Kevin Davis	Jill Dyer		John Frank
Jennifer Cole	Rosemary Davis	Kay Dykstra		Jean Fransen
Tom Coleman	Dennis and Pamela Davis	Toni Eames		Vicki and Terry Franzen
Robert and Karen Colin	Darci Dawson	East Central Leo Club		Dominic Frecentese
Marilyn Collins	Robin Day	Mr. Gale and Barbara Eastwood		Kathleen Freichels
Steven Collins	Debra Decker	Amy Eastwood		Patricia Freiert
Roberta Collins	Deerwood Lakes Lions Club	Lauren Eberhart		Cyndy Frerichs-Rasmussen
Mary Collins	Sonja Degra	Dawn Eckstein		Marcia and Gary Fritzmeier
Cologne Leos Club	Vonna and Ben DeLong	Leanne Edberg		Fulda Lions Club
Lori Jo Colwell	Bonnie DeMarce-Koll	Nancy Sue Edgar		Alyssa Fuller
Comfrey Lions Club	Greg Demarco	Holly Edgett		Ruthann Gaard
Companions Animal Hospital	John DeWitt	Cathy and Scott Edstrom		Pamela Gacke
Carol and William Connely	Carol Dick	Robert Edstrom		Dawn Gaetke
Patricia Conzet	Gretchen and Ronald Diegnau	Paul Eggen		Jean and Dale Gagner
Jessica Cook	Kelly Dietz	Karen Ehlert		Roger Gale
Dale Cook	Elizabeth Dillon	Marie Ehrenberg and		Janet Galvin
	Judith Dirks	June Goodrich		Lynda Ganter
	Stephen Dirksen	Christine Eid		Mary Gardinier
		Amanda Elfstrum		Phyllis Garellick

Up to \$99 (cont.)

Janet Garfield
Elaine Garley
Nancy Gaston
Gateway CFC
Linda Gavel
Leslie Gentner
Casey Gentz and Hayden Holland
Karen George
Jodi George
Bruce Georgesen
Glenn Gerlitz
Christopher and Cheryl Gibbons
Bill Duel and Robin Gilbertson
Larry and Jeanette Gillman
Nina Gilmer
Barbara Gilmore
Girl Scout Troop 1380
Laura Gisch
Marna Gisvold
Deb Gleason
Brian Glover
Theresa Gmiterko
Carol Goblish
Katherine Goetzke
Jackie Gohdes and Dorothy Eide
Diane Golden
Golden Valley Lions Club
Jill Goldstein
Judy Goldstrand
Lindsay Golz
Goodshop
Georgia Goodwin
Marilyn Gooley
Brian and Beth Gordon
Steven and Jill Gottlieb
Leigh Goude
Kathleen Gould
Anita Goulett
Shirley Gouveia
Bethany and Ryan Grabow
Cindy and Nick Graham
Grand Meadow Lions Club
Lisa Graney

Granite Falls Lions Club
Thomas Graves
Greg Graves
Jane Graves
John Gregoire

Ellen Griffin
Kari and Amanda Grimm
Everett Grindstaff
Becky Groseth
Jean Gross
Hannah Grossman
Marjo Gruhot
James and Lynn Gryc
Jean Guenther
Jean Gust
Dana Gustafson
Geniene Haack
Susan Haake
Hadley Lions Club
Kathy Hagen
George Haikel
Rex and Jacquelyn Hale
Charles Neuman and Beverly Hall
Sheila Hallenberg
Erin Halonen
Heidi and Steve Hamilton
Ann Hamilton
Phillip Hammond
Larry Handel
Anne Handford
Carolyn Haney
Janet, David and Kara Hansel

Elisa Hansen
Lynn Hansen
Teresa, Chris and William Hansen
Amy Hansen
Carol Hansen
Julia Hanson
Roger Hanson
Margo and Valerie Hanson
Kristin Hanson
Jackie Hanson
Kenneth Hanson
Melissa and Brian Hanson
Karin Hanson
Hanson Accounting Services
Heather Hanssen
Jennifer and Steve Harding
Harmony Lions Club
Penny Harris
Merrie Harrison
Karen Harrison
Dianna Hart
Gail Hartl
Daniel Hartman
Dorothy Hass
Bruce Hassig
Corinna Hastings
Willa Hathaway
Lisa Hathy
Lind Hatrem
Kim and Sean Hauge
Thomas Hawley
Louise Hayden Falk and
Milo Falk
Barbara Hayes
Rita Hayes
Holly Hayes Berger
HealthPartners
Juliet Heath
Hector Lioness Club
Rob and Rhonna Hed
Mike and Mary Beth Heffernan
Paul and Phyllis Heffernan
Sharon Hegna
Debra Heil
Sarah and Diane Heinsch
Irene Helmueller

Kristin Hemmrich
Henderson Lions Club
Tiffany and Cory Hendrickson
Molly J. Henke
Henning Lions Club
Henriette Lions Club
Peter Henrikson
Darren Henry
Roberta Herbst
Rhonda Hergott-Welp
Mark Hermison and Susie Roes
Elizabeth Hester
Michelle Higgins
Margaret Higgins
Beth Hillemann
Kathleen Hillestad
Steve Hinrichs
Garry Hippe
Nichole Hirman
Ed and Diane Hirsch
Mary Hirsch
Joanna Hirshey
Marcia Hjerpe
Tomicholar Hodges
Gary and Harriet Hodne
Jan Hofer
Kim and Mark Hoff
Lynette Hoffman
Shelby Hoffman
Margaret Hoffman
Ronald Holbach
James Holberg
Dorothy Holden
John and Esther Holgate
Holistic Veterinary Care
Sun Holland
Holland Hair Shack
Judy Holmes
Dorothy Holmes
Mike Holmes
Lydia and Ted Holsten
Mary Ann and Roger Holtzleiter
Kathy Holtzleiter
Holy Nativity Evangelical
Lutheran Church
Barbara Jean Hones

Mary Hooley
Bob Hoover
Kathleen Hope
Mary Horejsh
Terri Houle
Ken Hoverson
Tom and Jill Hoverson
Jennifer Howard
Nathan Howard
Howard Lake Lions Club
Amy Hoyd
Stephen and Mary Hughes
Jean Hughes
John and Carole Humphrey
Marilyn Hurle
Deborah Husome
Hutchinson Lioness Club
Ana Ibs
Elisa Iha
Judy Ingram and Susan Sobelson
Interior Ideas
Isanti County Humane Society
Isanti Lions Club
Ed and Marian Issenhuth
Verna and David Ittner
Robert Iversen
Peter Iverson
Kelly Jackson
Jill Jackson
Ingrid Jacobs
Krista Jacobson
Peggy Jacobson
Mel and Gwen Jacobson
Nancy and Bruce Jahnke
Carole Jamieson
Kimberly Janovec
Phil Jarvis
Jasper Lions Club
Jasper Quarry Lions Club
Martin Javinsky
Elizabeth Javinsky
Cecile Javinsky
M.W. and D.J. Jaworski
Jeffers Community Lions Club
Corey Jensen

Up to \$99 (cont.)

Elizabeth Jensen
Joni Jensen
Linda Jessen
Haldis Jezusko
Muhammad Jiwa
Patricia Johnson
Diane Johnson
Kari Johnson
Craig Johnson
Jean Johnson
Lois Johnson
Rae Johnson
Cheryl Johnson
Barbara Johnson
Alan Johnson
Barbara Johnson
Bill Johnson
Corinne and Richard Johnson
James and Elizabeth Johnson
Peggy Johnson
Eric Johnson
Cathy and William Johnson
Ashaki Johnson
Pearl Johnson
Vivian Johnson
Laura Johnson
Eva Johnson
Curt Johnson
Marcia Johnson
Amy Johnson
Justin Johnson
Glenn Joly and
Merridith Duellman-Joly
Susan Jones
Nadine Jordan
Mary Josephson
Mindy Joyce
Orlyn Joyner
George Juaire
Pamela Junceski
Tim and Ann Kaduce
Stephen Kairies
Dave Kaiser
Shirley Kallenbach

Katherine Kantor
Beth and Brad Kantor
Michael Karel
Karlstad Lions Club
Elaine Kastner
Oksana Katkova
Ruth Katz
Liana Kazaryan
Sheila Keenan
Cynthia Keeser
Tonni-Sue Keinz
Susan Keller
Kellogg Lions Club
Nick Kelly
Michael Kelly
Courtney Kelly
Norm and Barb Kelzenberg
Gail Kenton
Patricia Kenton
Kenyon Lions Club
Key City Kennel Club Inc
Sara Kidd-Lewis
Kiester Lions Club
Rebecca Kill
Michael Kinderman
Marsha Kindseth
Merrilee Kinney
Nancy Kirchner
Deloris Kirkpatrick
Donald Bartkowski and
Mary Kisting
Colleen Kitagawa
Brenda Kittleson
Lynn and Tim Kjolsing
Sue and Lyle Klaassen
Charlene Klaus
Duane Kleine
Pete and Sharon Kleingartner
Karen Klous
Jeanne Klukas
Helen Knaresboro
Darcie Knauer
George Knisely
Lorraine Knorr
Sarah Koch
Mary Shea Kodluboy and

Stephen Kodluboy
Marie Koehler
Joanne and Chuck Koehler
Harriet Kohen
Ken Kolding and Eleanor Siggerud
Keith Kolle
Michelle Kolling
Shelley Konrad
Vicki Kopplin
Stephanie Koza
Joy and Dave Kraft
Wally and Char Kramersmeier
Lynn Krapf
Joann Kratochvil
Valerie Kreager
Beth Krietzman
Mary Kristo
Carol Krivesti
Elaine and Catherine Krob
Amy Kruchowski
Karen Krueger
Carl Krueger
Nancy and Sagar Krupa
Suellen Kruse
David Kuball

Brenda Kurtti
Kris and Tim Kurtz
Susan Kyser
La Dee Dogs LLC
Dba Pooch Walkers
Katherine Laase
Melissa Laatsch
Carol and Paul LaBonte
Leanne Lafave
Gary and Carla Lagerstedt
Sally Lajon
Lake Wilson Lions Club
Lakefield Lions Club
Christine and Matthew LaMott
Dot Landis
Tracy Landowski-Ulland and
Joel Ulland
Don and Mary Landry
Carol Lange
Brad Langlais
Laporte Benedict Lions Club
Gladys Larsen
Deena Larsen
Julianne Larsen
Sandra Larson
Marita Larson
Bob Larson
Frances Larson
Rebecca Lashley
Jordan and Cecilia Laube
Lee Laurisch
John Lavender
Eleanor Lawrenz
Kathy and Donald Leaon
Tim Lee
James Lee
Vicki Lee
Nancy Lehrman
Rebekah Kubista
Lynne Kubista
Lori Kuhlmann
Harriet Kuiken
Karla and Timothy Kuisle
Margery Kullman
Jean Kulvich
Mary Kay Kunz

Jodi Lewis
Carlton Lewis
Jennifer Lieffring
Tim Liestman
Jane and Todd Lifson
Deb Lily
Janet Lindahl
Richard Lindell
Mary Lindemann
Rena Lindgren
Larry Lindquist
Joan Lindquist
Thomas Linhares
Sarah Linnies-Robinson
Lino Lakes Lioness Club
Lions District 5M3
Lions District 5M6
Lions District 5M8
Dennis Litfin
Steve Litzkow
Carolyn Lockwood
Pamela Logan
Mindy Loge
Barb Logue and Noreen Ferrarie
Bev and John Loken
Frank and Judy Loken
Nancy Long
Longville Lions Club
Faye Lopez
Patricia Lovelette
Roland Lozier
Lucan Lions Club
Mark Lucas
Liz Lucast
Elaine Lucking
Jeanette Ludwig
Ross Lund
Phyllis Lundein
Susan Lundquist
Ruth and Bob Lundquist
Jean and Larry Lundquist
Michelle Lundy
Liliya Lychkovski
Kathryn Lyford
Scott Lysne
Kathy Maas

Up to \$99 (cont.)

Mabel Lions Club
James MacFarland
Diana Machones
John Mack
Ed Mackay
Dale and Anne Mackereth
Tammy Macy
Paul Madsen
Bryce, Kelly and Dan Madsen
Brian Madson
Barb Magee
Mary Magers
Theresa Maggi
Elaine Mahin
Mark Given and Carrie Maloney
Mankato Key City Lions Club
Mankato Lions Club
Bonnie Manthey
Maple River Study Club
Peggy Marchesani
Laurence and Karin Margolis
Cyndi Markgraf
Marcia Marshall
Marshall Lions Club
Lois Martell
Janet Martin
Mitchell Martin
Doreen Martin
John Marudas
Marty Marzolf
Shirley Master
Helen Mathison
Al Mattheisen
Luke Matusovic
Marilyn Matykiewicz
Michelle Maxwell
Ann Mayer
Mazeppa Lions Club
Pam McCabe
Elizabeth McCambridge
Norm and Dawn McCarthy
Andrea McCarty
Susan McCarville

Tess McCollough
Eric and Kimberly McConley
David and Becky McConnell
Cathy McCoy
Cheryl McDonald
Tracie McDougall
Martha McGann
Richard and Tamara McGehee
Vince McInerny
Ruth McKay
Bonnie McLaughlin
Karen McLucas
Gene McNamara
Timothy McNamara
Dennis McNelis
Jennifer McNertney
Jan McQuillan
Kim and Tom Medin
Diane Meek
Michelle Mehrer
Kay and Gordon Meier
Peter Meier
Melissa Melnick
Tammy Melott
Bev and Richard Mensing
Michele and Bruce Menzel
Nancy Merritt
Amanda, Marthanne and
Randy Merton
Dorothy Messner
Nancy Meyer
Melissa Meyers
Kathleen Michels
Deborah Mickelson
Allen and Debra Mickelson
Milan Lions Club
Janet Miles
Dee Millard
Linda Miller
Sharon Miller
Rita Miller
Joyce and Romaine Miller
Jane Miller
Milroy Lions Club
Rebecca Milz

Minneapolis Can Do Canines
Lions Club
Minneapolis Downtown Next
Generation Lions Club
Minneapolis Lyn Lake Lions Club
Minnesota Autism Center
Minnesota Women Of Today
Jessica Mitchell
Franny Moen
Katy Moen
Donald Mogen
Mike and Linda Molenda
Joe Molinaro
Shawn Monighan
Jodeen Monson

Rudy Mortenson
Ann and Keith Mortimore
Annamarie Moseng
Edith Moser
Mary Moudry
Taylor Muell
Debbie Mulvihill
Holly Murphy
Mindy and Marlean Myers
Mason and Gwen Myers
Mark Myron
N.E.W. New Market-Elko-
Webster Lions Club
Nancie Lauritsen and
Sandy Neddersen
Melissa and Lori Neeb
Laurie Neff
Nikki Nefstead
Michele Nehart
Amanda Neis
Lorraine Neisen
Marilyn Nelson
Sarah Nelson
Denise and Dave Nelson
Randy Nelson
Chris Nelson
Gretchen Nelson
Deborah Nelson
Heidi Nelson
Jessica Nelson Rademacher
Anita Nerhus and Sameel Khan
Kathy Neuman
Chuck Neuman
Nancy Nevin-Atwood
New Auburn Lions Club
Steph Newinski
Jack Anderson and
Marsha Niebuhr
Donna Nieckula
LeeAnn Niemic
Lori Nigbur
Debra Noll
Randall Nord
Heather Nord
Robert Nord
Eunice Noreen

Beverly Norlin
Brooke Novacyk
Shalon Novak
Jason Nowak
NutriSource/Tuffy's Pet Food
Marla Nybo
Lisa Nyen
Michelle Ochsendorf
Jennifer O'Connell
Jacob Davis and
Debby Odell-Davis
Patricia Oehrlein
Beverly Ofsthun
Marjorie & Bret Okerstrom
Vicki Okerstrom
Jon Okstad
Lorie Olafson
Connie and Jason Oldfather
Janice O'Leary
John O'Leary
Fred Olofson
Wayne and Marilyn Olsen
Carol Olson
Marie Olson
Pamela Olson
Gaylene Olson
Caroline Olstad
Martin Olszowka
Nik Oman
Maria O'Neill
Diana O'Neill
David O'Neill
Ann Ord
Maxine Ordahl
Origami Owl
Oronoco Lions Club
Debbie Orrock
Osakis Lions Club
Cheryl and Abby Osborne
Mark Osthus
Leslie Ostrem
Peter Otterness
Yoerg Paaverud
Nicole Packee
Palisade Area Lions Club
Chris Palmisano

Up to \$99 (cont.)

Patricia Panacek
Kim Pankonin
Rita Paris
Jane Parry
Nancy Parsons
Partnership Resources
Ann & Brian Partridge
Jeffrey Partyka
Alan Pascoal
Marilyn Pash
Lisa Marie Pasquale
Gary Pasterik
Mike Pastir
Clifford Patrick
Paul Bunyan Sams
Janet Paulsen
Leroy Paulson
Carolyn Peapenburg
Janet Pearson
Janet Pederson
Heather Pederson
Pelican Rapids Lions Club
Pennock Lions Club
Pequot Lakes/Breezy Point Lions Club
Perham Lakes Lions Club
Mary Perkins
Jil Perreten and Charles Toenges
Christine Peters and David and Forrest Linsell
Greg Petersen
Stewart Peterson
Allison Peterson
Al Peterson
Victoria Peterson
Leslie Peterson
Ted Peterson
Mary Jo Peterson
Theresa Peterson
Anna and Ramsey Peterson
Kathleen Philipp
Beverly Pierce
Anita Pietila
Natalie Pinault
George and Carol Pintelon

Lisa Pitman
Pizza Corner
Bob Plahmer
Plainview Lions Club
Natalie Ploessl
Elmo and Jane Plumhoff
Tami Pohl
Cynthia Pohl
Kelsey Polcher and Travis Hockett
Mike Polis
Melissa Pond
Shannon Pope
Susan Popkin
Donna Porfiri
Tom Porter
Richard Post
Post Office Customer Council of Mpls
Lisa Powell
Virginia Power
Prairie Village Pet Hospital
Wesley Pratt
Tamera Prestin
Preston Lions Club
Janet Pribnow
Pride of Parkers Prairie Lions Club
Pamela Prince
Mark Prochaska
Neil Proechel
Prudential Financial
Jan and Tom Quade
Brittney Wolf
Linda Quast
Rodney Quimby
Darrell Quinehan
Kelly Rader
Kristen Ragozzino
Bob Rand
Rob Rand
Lois Rand
Randall Cushing Little Elk Lions Club
Sharon Ranning
Suzanne Rarich
Sid and Clarice Rasmussen
Lynette Rausch
Linnea Raveling
Kathleen Rawn
Raymond Lions Club
Leah Recchio
Red Wing Lions Club
Kara and Jack Redding
Sharon Reed
Martha Reger
Julie Reidhead
Mike Reier
Barbara Reimann
Janalee Reineke Lyth
Lisa Reinert
Nina Reinertson
Janis Reinschmidt
Deborah Repp
Gillian Reynolds
Rhinelander Northwoods Lions Club
Emily Rhude
Karen Ricci
Anne and Raymond Ricci
Michael Richardson
Krispen and Richard Ridgway
Michael Hughes and Sheila Rieke
Jerrie Rimas
Connie Ripley
Bob Ritchie
Steven Ritter
Donna Ritzi
Riverside Fergus Falls Lions Club
Marilyn Robbins
Jill Robbins
Karen Roberts
Gayle Robertson
Carmen Robertson
Rick Robins
Margaret Rochelle
Pamela Rodenberg
Delores Roehl
Melissa Roettger
Heather Rogers
Laura Rohde
Jacki Rohrer
John Rolfig
Ms. Patty Roller

Matalyn Romenesko
Sally and Robert Roscoe
Michael Rose
Gloria Rosenthal
Constance Ross
Sue Rosseland
Kay and Rick Rost
Heidi Roston
Steve Rothermel
Teresa Rousseau
Jane Rova
Shelley Rowan
Patty Runyon
Rushford Lions Club
Kathleen Rust
Alice Rutzen
Jennifer Ryan
Michelle Ryan
William Ryan
Karen Ryan
Susan Ryan

Santiago Lions Club
Michael Sarafolean
Mark Saran
Peg and Mark Sasker
Pam Satek
Georgia Savat
Carolyn Sawyer
SBI Financial Services
Dan and Gina Schaal
Diana Schansberg
Donna Scheffler
Carleen Schelitsche
Elise Schendel
Jerry Schendel
Sue Scherbenske
C Rose Scheunemann
Carol Schiebold
Robert Schirlinger
Jeannette Schlegel
Eileen Schlentz
Patricia Schluender
Lorna Schmeling
Julie Schmidt
Christine Schmitt
Joanne and Meg Schneider
Jeff Schneider
Krista Schneider
Karen Schnuckle
Kelly Schoenecker
Megan Schommer
Julie Schoshinski
Theresa and Jerry Schrank
Patricia Schreiber
Kyle Schrieffer
Andie Schrieffer
Duane Schroeder
Alina Schroeder
Arlene Schroeder
Jennifer and Jon Schroeder
Dave Schroeder
Emily Schubert
Ashley Schuldes
Beverly and Paul Schuler
Robyn and William Schulke
Elizabeth Schulte

Up to \$99 (cont.)

Kim Schulte
Amanda Schultz
Diane Schultz Fleming and
Dan Fleming
Teresa Schulz
Nancy Schuneman
Elizabeth Schuster
Angela Schwalbe
Laure and Shawn &
Renee Schwartz
David and Mary Sue Schwarz
Camille Schwope
Amy Score
Lynn, Lois, and William Lee Scott
Anne Scott
Mary Scott
Susan Searle
Scott Seder
Jeanne Segar
Kerry Seim
Renee Seller
Brenda Selner
Shannon Selz
Diane Senjem
Sertoma Club Of Fergus Falls
Brandy Sessing
Jean Severance
Shakopee Valley Lions Club
James and Celia Shapland
Suzanne and Larry Sharken
Michelle Sharp
Dawn Shaw
Stacy Sheldon-Wilkinson
Kathryn Shelhamer
Ann Shepard
Alison Sherman
Stacy Shermer
Thomas Shrader
Will Shushelnicky
Mary Sievers
Karen Siewert
Mary Sigmundik
Juliette Silvers

Darleen and Leslie Simon
Maryanne Simonitsch and
Gregory & Casey Gersch
Robert and Jacqueline Ann Singer
Kitty Sinjem
Deborah Sinning
Vicki Sivula
Kathleen Skeie
Marge and Dave Skeie
Shane Skelly
Connie Skillingsstad
Floyd Skinner
Kristen Skowronek
Gary and Luann Skrivseth
Nancy Slaughter
Steve and Sherry Sletten
Sam Sletto
Emma Small
Ramona Smerer
Robin Smerkar
Jim Smith
Louise and Gary Smith
Kathryn Smith
Nancy Smith
Robert Niebauer and
Danielle Smith
Peter and Denise Smith
Tony Smith
Marilyn Snyder
Gina Socha
Roger Hanson and
Robyn Socha-Hanson
Bill Sodemann
Jackie Sokol
South Paw Pet Grooming
Roseann Spangler
Karen Speck
Gail Speckmann
Susan Spence DVM
Melissa Spreeman
Spring Grove United Fund Inc
Alisha Srock
St Charles Lions Club
St Cloud Southsiders Lions Club
St Francis Lioness Club
St Paul East Side Lions Club
Siah and Katrina St. Clair
Jeffrey Stalberger
Chuck Stalberger
David Stamps
Kathy Stark
Jean and Tom Stark
Carol Starkey
Jenny Starr
Judith Steenberg
Carl Steffen
Scott Steffen
Jacklyn Steffl
Rick and Linda Stefonek
Mary Stein
Diane Steinhoff
Denise Sterling
Karen Stern
Stewartville Lions Club
Susan Stinson
Kerri Stockwell
Josh Stokes
Kris Stolski
Kelly Stowell
Bruce Strachota
Larry Streeter
Pam Streiff
Allen Struck
Claire Stuessy
Carri Stuhr
Kelli Sturgeon
Tara and Patrick Sullivan
Devika Suri
Megan Sutherland Ferden
Pamela Svedberg
Martha Swain
Stephanie Swearingen
Julie Swedberg
Shelly Swenson
Jeffrey and Debra Swenson
Dustin Swenson
Jeri Swierzewski
Kristi Swisher
Ken Sykora
Nicole Sylvester
Jay Syverson
Diana Szymkowiak
Gregory Tank
Julie and Ethan Tarshish
Peter Tatikian
Tysley Taylor
Sue Taylor
Marcia Taylor
Carol Taylor
Louise Tedford
Christopher Reichel and
Linda Tedford
Ryan Teel
Anne Tegen
Kathleen Teichroew
Temple Israel Minneapolis
Barbara and Marvin Tenclay
The Balanced Orchid
The Grant House Hotel & Eatery
The K Foundation
Richard Theilmann
Julie Theisen
Anna Theisen Olson
Sheryl Theno
Thief River Falls
Moonlighters Lioness Club
Teresa Thielen
Alan Thomas
Barbara Thompson
Cheryl Thompson
Elizabeth Thompson
Christine Thompson
Lori Thorn
Stefanie Thorsen and
Joshua Gunderson
Tonya Thul
Edward Thull

Meghan and Madelyn Thull
David Tigner
Dixie Tilden
Richard Tillery
Beth Timm
Jane Toenjes
Joanne Tomlanovich
Desiree Toninato
Holly Tonolli
Lorri and Mark Toomey
Total Dog Company
Maimouna Toure
Lorena Tovey
Lisa and Mike Tracy
Tracy Lions Club
Travelers Companies, Inc.
Dianne and Michael Trdan
Elmer Trefethen
David Trucksess
Pam Trumbower
Mary and Gerry Tucker
Daniel Tuohy
Bill and Carol Turner
Turning Point
Steven Twait
Tyler Lions Club
Ulen Lions Club
Wally Ulrich
United Methodist Women of
St. Paul's UMC
United Technologies -
Goodrich Foundation
United Way of
Greater Milwaukee
United Way of Greater Portland
Don Untiedt
Jim Urie and Betty Lyke
Karen Vagel
Gerard Vaillancourt
Chaz Vakula
Marsha and
Nicholas Van Denburgh
John and Mary Van Hook
Carrie Vanden Bussche
James and Nthalee Vander Lugt
C VanderHaeghen

Up to \$99 (cont.)

Jan Vanderwall
Sarah VanKempen
Nicholas Vars
Martha Venema
Bud and Greta Verdick
David Vertin
Veseli Area Lions Club
Trisha Vieu
Erin Vicari
John Villerius
Deeann Vinje
Kristina Vinnik
Marsha Virgin
Debbie Voit
Karen Voneschen
Dawn and Keith Vorderbruggen
James and Janet Vroman
Jenny Wade
Rosie Wadewitz
Beth Wagner
Margaret Wagner
Louisa Walker
Sheila Walker
Kari Walter
Wanamingo Lions Club
Deborah Ward
Ruth Warden
Margaret Warfield
Judy Warner
Clyde Wartianen
Jim Wasko
Debra Wasnalas
Scott Watson
Carole Weatherby
Kelli Weaver
Francis Weber
Sheila Wefald
Wendy Wehr
Geri Weinhandl
Carrie Weisman
Jenelle Weller
Wells Lions Club
Theresa Weseman
Kristen and Sloane Wesloh
Carla West

Heidi Westerlund
Jackie Wetterling
Pamela Wheeler
Claralouise Wheeler
Mary Whelan
Patti White
Vicki Wiborg
Richard and Connie Wikman
David Wilhelm
Marie Williams
Dean Williams
Erin and Debra Williamson
Carolyn and Richard Willy
Javon Wilson
Paul Wilson
Patti Wilson
Geri Wilson
Laura Wingate
Winona Lions Club
Winona Rivertown Lions Club
Winona Sunset Lions Club
Winsted Lions Club
Winthrop Lions Club
Gail Wirtanen
Cindy Wirth
Lisa Wisnewski
Aron Witt
Jay Witt
Martha Wittrock
Chuck Wojciak
Mary Wojcik
Donna and Terry Wold
Mary Jo Wolf
Ben Wolf
Lois Wolter
Teddy Wong
Meghann Woosley
Worthington Lions Club
Colleen Wracker
Natalie Wu
Steven Wyczawski
Wyoming Lions Club
Deb Yager
John and Rochele Yarusso
Randi Young
Kenneth Young

Danielle and Mary Young
Rita Younger
Yuliya Yurevich
Terry Zabel
Allan and Polly Zabel
Julia Zdrrazil
Linda Ziegelmeyer
Gary Ziehr
Debra Zieman
Holly Ziemer
Susan Zinck
Zumbro Falls Lions Club
Gil Zuniga
Mary and Andrew Zurn
Doris Zwach
Dianne and Kenneth Zylla

Apple Ford Lincoln Apple Valley
Stacy Avery
B.T. McElrath Chocolatier
Denise and Rob Babcock
Bark Box
Bark Busters Home Dog Training-North Metro
Bass Lake Pet Hospital
BelleMugs
Beltmann Relocation Group
Best Friends Veterinary Clinic
JoAnn Birkholz
Bissell Pet Foundation
Jessie Blankenship
Kim Bloomer
Sharon Bloomquist
Cheryl Boehme
Donna-lee Borovansky
Sherry Bradley
Emilie Branca
Brasserie Zentral
Brave New Workshop
Kathy Broten
Carolyn Brown
Nelda Bruegger's Bagels
Julia Buege Freeman
Adam Burrows
Butcher and the Boar
W. Bruce Cameron
Capra's Sporting Goods
Dana Caribou Coffee
Laurie Carlson
Nancy and Dick Carlson
Lindsay Case
Centerville Elementary
Chanhassen Dinner Theatres
Cheers Wine & Sprit
Judith Christensen
Christensen Jewelers
Chuck & Don's
Coalition
Sue Compart
Stacy Cook
Bob Copus
Cove Point Lodge
Gwendolyne Cowle

Richard Cress
Cub Foods (Rockford Road)
Jennifer Curtis
Nacia Dahl and Michael Wheelock
Kathleen Delonais
Angie Dick & Lorie Olafson
Dog Eternal
Douglas Animal Hospital
Roger Eastey
Rebecca Eckert
Elm Creek Animal Hospital
Ely Flower & Seed
Ely Northland Market
Mary Jane Erickson
Excelsior United Methodist Church
Excelsior United Methodist Church – "Holy Cows" youth group
Fairfield Inn by Marriott, Mankato
Fat Lorenzo's
Mike Ferber
Kris Fitzer
Dan and Peg Flraig
Leslie Flowers
Forever Floral
Four Seasons Curling Club
Judy Fridono
Jeannine Friedrich
Fromm family
Front Porch Coffee & Tea

In Kind

Adele's Frozen Custard
ADMC
Adventure Inn
Airport Animal Hospital
Mary Alexander
All Pet Animal Hospital
Rebecca Alonso
Aluma
Martha and Ken Anderson
Animal Emergency
Animal House Pet Boarding - Animal Humane Society
Animal Medical Center
Animal Wellness Center
Anonymous
(Friends of Can-Do-Canines)

Fun with Cavaliers of MN
Gabe's Rinkside Bar & Grill
Mary Gaffney
GNP Company
Golden Valley Country Club
Jeffrey Grace
Grand Casino
The Grand Hotel Minneapolis
Esther Graney
Graphic Resources
Nancy Gravalin
Great Lakes Aquarium
Adrienne Guelker
Guthrie Theater
Melody Hach

Bernadette Halverson
 Therese Hansen
 Haskell's Maple Grove
 Haskell's The Wine People!
 Heartland Animal Hospital
 Alan Hiemer
 Hilton - Mpls/St. Paul Airport
 History Theatre
 John and Dee Hollerud
 Hotel Ivy
 Cheryl and Doug Howard
 Hy-Vee
 Illusion Theater
 Inver Grove Heights Pet Hospital
 Victoria Ittner and GS Troop 16649
 Jake's City Grille - Plymouth
 Jet's Pizza
 Katherine Johnson
 JonnyPops
 Meleia Jordan and
 Delta flight attendants
 Kai Scissors
 Beth Kantor
 Keller Williams Realty
 Kelley Animal Hospital
 Karen Kelly
 Dana Kittok
 Kevin Kling
 Barbara Koch
 Rebecca Kolls
 Catherine and Elaine Krob
 MarySue Krueger
 Kyatchi
 LDI
 David Lee
 Shenn Lemche
 Lesson Pros
 Lettuce Entertain You
 Sharon Levitsky
 LH Originals
 Steve Linder
 Longfellow Grill
 Lucky Dog Pet Lodge
 Mary Ludington

Steve Luedke - Cargill
 Lunds & Byerly's Plymouth
 Lupine Pet
 Nancy Lynch
 Julie Mach
 Dale Mackereth
 Magic Carpets
 Mary Elaine Malheim
 Mall of America
 Malone's Bar & Grill
 Therese Mansen
 Mark Falstad Video
 Mark Given

Carrie Maloney
 Kathy Marr
 Chrissy and Nick Martinez
 Maryland Avenue Pet Hospital
 Mattie's on Main
 Kristen McLeskey
 Mealey's
 Mediterranean Cruise Café
 Jessica Melson
 Teresa Miller
 Milton's
 Minneapolis Marriott City Center
 Minneapolis Marriott Southwest
 Minnesota Orchestra
 MN Renaissance Festival
 MN Twins
 MN Wild
 Amy Molis
 Bill Monson
 Cindy Morgan
 Patricia Moudry
 Tommie Mudd
 Murray's Restaurant

Mystic Lake
 MyTalk 107.1
 Katie Nelsen
 New Hope Cinema Grill
 Nightingale
 North American Bear Center
 Rosalyn Nosco
 Nutrisource
 Old Log Theater
 Betty Otto and
 Thrivent Action Team
 Padelford Riverboats
 Paradise Charter Cruises
 Park Tavern
 Pat's Tap
 Alan Peters
 Mitch & Wendy Peterson
 Cate Pfeifer
 Piccolo
 Sandy Pidde
 Steve Pinik
 Leanne Pomeroy
 Poop 911
 Kirsten Purvis
 Tim and Julie Rainey
 Red Cow
 Red Stag Superclub
 Red Stone - Eden Prairie
 Red Stone - Maple Grove
 Natalie Regenscheid
 Rice Pet Clinic
 Richfield Flowers
 Jerrie Rimas
 Rock Elm Tavern
 The Seldom Herd Bluegrass Band
 Sondra Rosendahl
 Safco Products
 Sarpino's Pizza
 Leeanne Scherer
 Scrappy Products
 Joan Sedlacek
 Jeanne and John Segar
 Jim and Lynn Showalter
 Skadron Animal Hospital
 Nancy and Marty Solhaug
 Sparrow and Stoll LLC

Stanley Correctional Institute
 Luke and Emily Staples
 Staybridge Suites - Naples
 Greg and Cat Stevens
 Stone Mountain Pet Lodge
 Pam Streiff
 Subway
 Lucille Sukalo
 Tami Summer
 Sunbelt Business Brokers
 Tangletown Gardens
 Barbara Techel
 Lynn Teschendorf
 Three Rivers Park District
 Tin Fish
 Meghan Thull
 Tonkadale Greenhouse
 Toro
 Total Dog Company
 TPI Hospitality
 Travel Leaders
 Twin Cities Gateway
 Visitors Bureau
 Twin Cities Gay Men's Chorus
 Vale Park Animal Hospital
 Sara Vander Lugt
 VCA All About Pets
 Vet Partners Pet Hospital
 Veterans on the Lake Resort
 Wagner's Drive-In
 Anita Wallace
 Cinda Waller
 Dianne Walsh Astry
 Waseca - Clarks Grove Vet
 White Wilderness
 Sled Dog Adventures
 Stu and Linda Wicklund
 Wilde Roast Café
 Wild Irish Creative Group
 Ryan Williams
 The Wine Company
 The Wine Shop
 Howard Wittels
 Mary Jo Wolf
 Woolley's
 Yowza! Bead Designs

Gary Ziehr/Action Plus Sign

Workplace Giving

Sara Aaserud
 Cindy Adams
 Heidi Albers
 Denise Anderson
 Corinne Anderson
 Craig Ashby
 Marta Baker
 Cheryl Barber
 Christine Barr
 Marge Begman
 Brad Benson
 Lisa Berg
 Patricia Berg
 Michelle Bierman
 Barb Blake
 Pam Blomgren
 Paul Bloomquist
 Sarah Bober
 Lora Boley
 Theresa Borchardt
 Tina Broberg
 Andrew Brockton
 Jessica Brokaw Manz
 Laurie Brovold
 Robin Brown
 Gay Brown
 Annette Bujold

Workplace Giving (cont.)

Randy Burrows
 JD Burton
 David Buschko
 Dawn Bushman
 Christy Buss
 Colleen Byrne
 Bruce Cadwell
 Toni Cammon
 Laura Campbell
 Janelle Carle
 Cynthia Carlson
 Sandra Caron
 Anne Carter

Sharla Chenoweth	Ann Hamilton	Vicki Lee	Julie Nelson	Brandy Sessing
Lane Christianson	Karin Hamilton	Alena Lemesh	Mark Neuman-Scott	Stacy Sheldon-Wilkinson
Kimberly Clauson	Julia Hanson	Michael Leveille	Paula Neuman-Scott	Laurie Siever
Patricia Conzet	Penny Harris	Nicole Lindberg	Liisa Norling	Mary Sigmundik
Rachel Corcoran	Hilary Hauser	Marilyn Lingard	Lisa Nyen	Deborah Smith
Tara Darst	Pat Heffernan	Paul Loken	Jeffrey Partyka	Elizabeth Songalia
Rosemary Davis	Kiersten Hegna	Faye Lopez	Lisa Marie Pasquale	Laurie Sorensen
Melanie Davis	Molly J. Henke	Emily Lowther	Chad Paulson	Lori Sorenson
Rebecca Davison	Kandace Hensley	Susan Lundquist	Carol Pederson	Melissa Spreeman
Kathleen Dean	Patricia Hetrick	Kathy Maas	Theresa Peterson	Scott Steffen
Cathy DeBruyne	Beth Hillemann	Barbara Machones	Amy Pisula	Mary Stein
Bonnie DeMarce-Koll	Kathleen Hillestad	Margaret Makowske	Lisa Pitman	Diane Steinhoff
Frances Diedrich	Joanna Hirshey	Craig Marble	Natalie Ploessl	Kari Stewart
Pamela Ditter	Lynne Hvistden	Rebecca Marler	Cynthia Pohl	Blythe Stillwell
Kelly Dittmar	Elisa Iha	Lois Martell	Melissa Pond	John Stockman
Amanda Doble	Kelly Jackson	Jean Martell	Donna Porfiri	Lisa Stokes
Briar Duffy	Georgia Jacobsen	Mitchell Martin	Mary Quist	Charlotte Stroh
Lauren Eberhart	Angela Jannotta	Chandra Masloski	Bobbi Ramsell	Katheryn Strong
Holly Edgett	Amy Johnson	Helen Mathison	Michael Richardson	Maureen Sufka
Robert Edstrom	Gregory Johnson	Ann Mayer	Kirby Richter	Megan Sutherland Fermen
Terry Egge	Carla Johnson Gabriel			Mike Sweeney
Joleen Endres	Chris Jolowsky			Steven Szurek
Cathy Engelby	Nancy Karth			Gregory Tank
Shelley Estevez	Tracy Karth			Lyndsey Taylor
Amy Faaren	Michelle Karth			Sheryl Theno
Beth Faulconer	Tonni-Sue Keinz			Debra Tobin
Jim Fear	Cynthia Kelch			Joanne Tomlanovich
Kenneth Ferk	Susan Keller			Steven Twait
Carol Fernholz	Courtney Kelly			Erin Vicari
Colleen Fletcher	Tanya Kettinger			Deeann Vinje
Bryan Frandrup	Nancy Kirchner			Kristina Vinnik
Jill Frederickson-Kratzke	Charlene Klaus	Shannon Mayer	Pamela Rodenberg	
Cynthia Funk	Katie Knutson	Ruth McAlindon	Heather Rogers	
Lina Gallardo	Sarah Koch	Caroline McCord	Matalyn Romenesko	
Casey Gentz	Carl Krueger	David McFarland	Heidi Roston	
Jodi George	Jacinta Kuhar	Beth McGinnis	Theresa Rotella	
Mary Giesler	Benjamin Kyes	Sue Meger	Terry Ryan	
Julia Gillis	Melissa Laatsch	Chris Melin	Karen Ryan	
Marna Gisvold	Angie LaBathe	Angela Merrifield	Kelly Sampson	
Lynn Glynn	Elizabeth LaFond	Chris Miller	Denise Sandberg	
Theresa Gmterko	Michelle Lagerquist	Roseann Miller	Debra Sasse	
Lisa Graney	Sally Lajon	Adelea Moe	Gina Schaal	
Jacqueline Grant	Tracy Landowski-Ulland	Kelly Moravec	Jill Scharold	
Deb Greising	Nicole Larson	Cynthia Morgan	Lori Schlueter	
Amanda Grimm	Timothy Larson	Taylor Muell	Stephanie Schwartz	
Ann Hall	Paul LeClaire	Christine Mueller	Renee Seller	

Workplace Giving (cont.)

Keith Vorderbruggen
Sheila Walker
Krystle Wallace
Robert Wavrin
Sheila Wefald
Andrea Wehrung
Debra Weichel
Carrie Weisman
Amanda Welle
Bonnie Westra
Dena Wheeler
Patty Wirz

Kathy Wright
Roger Wright (D)
Holly Ziemer
Heidi Zirkle
Kate Zumberge

LEGACY CLUB

The Legacy Club honors two groups of generous individuals: those who, while living, inform Can Do Canines of their intentions to include us in their will or planned giving device, and those who have passed on (indicated with a D) and already made bequests to further our work. We are grateful for their faith in Can Do Canines.

Anonymous (12)	Barbara Koch
Gary Anderson	Joanne Krueger
Marci Bergdahl	Osborn Lang Trust (D)
Leona Billings	Ernie Lapp
Eunice Bren (D)	Lee & Gruff Laurisch
Neil Bright	Sandy Lenarz
Judith Christensen	Lynnette Lillquist
Judy Cowden	Mary Longley
Melinda Cress	Liz Lucast
Bill & Jan Dubats	LaVonne Ludke
Terry Egge	Brian McCann
Ruth Engebretson (D)	Kim Medin
Eleanor S Fenton Living Trust (D)	Gwen Myers
Joan Ficker	Mary & Guy Roemhildt
Debbie Fisher	Scott Sandison
Kathleen Galiger	Sandra Simonson
George Golden	Jane Sparks
Diane Golden	Amy & Mark Sperry
Esther Graney	Sheila & Scott Sweely
Michael Hankee (D)	Margaret Syring (D)
Mary Jane Hankee (D)	Lynn Teschendorf
Cheryl Hanson	David Vincent
Ann Harhai (D)	Charlene Wade
Kathy Heinkel	Sandra Wasserman
Francis & Cindy Herman	Mary Weisel
Janet Holcomb	Claralouise Wheeler
Dorothy Holden	Susan & John Williams
Patricia Hughes	Linda Wolf, DVM
Lion Dean Julifs (D)	Kathy Wright
Kathy Kaiser	Roger Wright (D)
Eileen Kalow	Alice Ziittel
Steven Kleinman Estate Trust (D)	

CAN DO CANINES DONOR PRIVACY POLICY

Can Do Canines is committed to respecting the privacy of our donors. We have developed this privacy policy to ensure our donors that donor information will not be shared with any third party. Can Do Canines provides this Donor Privacy Policy to make you aware of our privacy policy, and to inform you of the way your information is used. We also provide you with the opportunity to remove your name from our mailing list, if you desire to do so.

We collect and maintain the following types of donor information:

- contact information: name, organization, complete address, phone number, email address;
- payment information: credit card number and expiration date, and billing information;
- requests to receive periodic updates: e.g., to individuals who request it, we will send periodic mailings and/or e-mails related to Can Do Canines events, newsletters, and general or specific fund-raising events or appeals.

Can Do Canines uses your information to complete a transaction, communicate back to you, and update you on organization happenings. Credit card numbers are used only for donation or payment processing and are not retained for other purposes. Can Do Canines will not sell, rent, or lease your personal information to other organizations. We assure you that the identity of all our donors will be kept confidential. Use of donor information will be limited to the internal purposes of Can Do Canines. It is our desire to not send unwanted mail to our donors. Please contact us if you wish to be removed from our mailing list or e-mail communications.

If you have comments or questions about our donor privacy policy, please send us an email at info@can-do-canines.org or call us at 763-331-3000.

2015 BOARD OF DIRECTORS

Dianne Walsh Astry

Mike Branch

Kevin Florence

Susan Forsberg

Kiersten Hegna

MarySue Krueger

Mary Rhatigan

Lauren Segal

Greg Stevens

John Sturgess

Robert White

YOUR SUPPORT OPENS DOORS

Knox opens the door with a slight tug of the rope, but he also opens the door to increased freedom and independence for his partner. You open doors too, with your gift to Can Do Canines.

THANK YOU!

SPECIAL THANKS

Complete printing services generously provided by:

**graphic
Resources**

