

**"MORRIE IS SUCH A
BLESSING.
HE GAVE ME MY LIFE BACK."**

- LISA & SEIZURE ASSIST DOG MORRIE

Can Do Canines

**ANNUAL GRATITUDE REPORT
2016**

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.

9440 Science Center Drive
New Hope, MN 55428
763-331-3000 | can-do-canines.org

FROM OUR EXECUTIVE DIRECTOR & BOARD CHAIR

Dear Friends,

We are pleased to provide you the highlights of Can Do Canines 2016 accomplishments in this annual report. We are grateful for the tireless work of many dedicated volunteers, donors, and staff who contributed to this important year. Your contribution—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 were blessed with unique opportunities in 2016. Our friend, Cory Hepola, at NBC affiliate KARE 11-TV took a special interest in our organization and developed a 14-part series of short stories about Can Do Canines that began airing in 2016. In total, Can Do Canines received 56 media spots locally and nationwide.

This year 80 puppies were born through our breeding efforts and our direct involvement with the ABC Breeding Cooperative. To support this growth we added a new prison puppy program in 2016, the first one in Wisconsin. Our waiting list remained long, but we certified 50 new assistance dog teams during the year. We provided services to more than 295 active clients during 2016. At year-end, we had certified a total of 573 assistance dog teams since our start in 1989.

Volunteers remain the life-blood of Can Do Canines. In 2016, 774 volunteers contributed

352,270 hours of service. This includes 254 volunteer Foster Homes and Puppy Raiser homes and 114 inmates at four prisons which helped raise 218 puppies and dogs in our training program. We are so grateful for their support during 2016.

Individual contributors continue to be the most important source of support for our work. In addition to funding our daily operations, contributors made it possible for Can Do Canines to pay off our mortgage in 2016, resulting in a completely debt-free organization! Your generosity is what makes it possible to continue to provide these specially trained dogs, free of charge.

We approach 2017 with a great deal of enthusiasm over the opportunities before us. Plans were made to add another prison program in the new year for a total of five. With this new partnership and your continuing support, we plan to once again increase the number of new, certified assistance dog teams in 2017.

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

Alan M. Peters
Executive Director

Robert White
Board Chair

Two handwritten signatures are shown side-by-side. The signature on the left is "Alan Peters" and the signature on the right is "Robert White".

**“IT'S ALL MORRIE.
HE DESERVES ALL THE
CREDIT.”**

LISA PETERSON & SEIZURE ASSIST DOG MORRIE

Seizure Assist Dogs are trained in a number of skills to help their human after a seizure occurs. Some dogs even possess the gift of exhibiting pre-alerting behavior during their training. When this happens, Can Do Canines staff help “shape” this behavior so as to help the client. Morrie just so happens to be one of the talented dogs who has displayed this intuition.

Ask Lisa Peterson to share how it feels to graduate with her first seizure assistance dog, and she'll quickly direct the praise to her beautiful companion: “It's all Morrie. He deserves all the credit.”

Lisa and Morrie began their journey together recently, but in that short time, the exuberant Yellow Labrador Retriever has become a lifesaver to Lisa.

“Morrie is such a blessing. He gave me my life back. Now my family can leave for work and school without worrying about me.”

Lisa has struggled with a seizure disorder, called PNES, for over ten years. Her situation became even more dire three years ago, when Lisa lost the “aura” she relied upon to alerting her to an impending episode. Her seizures began to come without warning. They would occur in precarious places, such as in the shower or on the stairs, putting her in danger of getting hurt. Afterwards, Lisa would be left dazed, confused, and sometimes alone.

Lisa's family was initially hesitant about welcoming

Morrie into their home, but soon realized how much of a help he could be. They watched him form an incredible bond with Lisa; he helped her avert emergencies, and gave them all the greatest gift of all—peace of mind. The Petersons fell in love with Morrie, and now he is a bona fide member of the family. He is always ready to work, and just as ready to play.

Morrie has amazed others as well! One time, while at a salon appointment, Morrie, who had been peacefully resting by Lisa's chair, suddenly jumped up and began nudging and pawing at Lisa. The stylist quickly helped them to a quiet area and Morrie laid down next to Lisa, where he remained for the duration of the seizure (three-four minutes). When it was over Lisa heard cheering and clapping. It was only then that she realized that they were in full view of salon staff and patrons.

“Of course they wanted to praise and pet Morrie, but he wouldn't budge from my side—he was still at work!”

“What a gift,” she added tearfully; at the first sign of her tears, Morrie popped up from his spot on the carpet and ran to Lisa. Lisa is thankful to the many caring people who helped make a difference in her and Morrie's lives. “Thanks to the entire Can Do Canines family who welcomed us, and supported us, and made sure that Morrie and I were a good fit.”

MEGAN SCHMIDT & HEARING ASSIST DOG LILA

Photo courtesy of Inver Hills News

**“IT HELPS TO
HAVE THAT
REASSURANCE.”**

Sometimes the smallest things in our lives have the greatest impact on us. This is certainly true of all the help Hearing Assist Dog Lila has given Megan.

Megan Schmidt first began to lose her hearing when she was three years old. Throughout the years she has sought ways to help her live an independent life—she has two cochlear implants that help give her some of her hearing and freedom back.

Living with her family provided a level of comfort and security. But the twenty-two-year-old now lives on her own, and realized she needed help.

“Growing up I always had my parents looking out for me,” she says. “They were always around if there were strange noises or alarms or visitors. Now that I live on my own, I can’t rely on other people anymore.”

Enter Lila, a sweet two-year-old Terrier mix donated by the Animal Humane Society. She is trained to alert Megan to sounds like smoke alarms, timers, and door knocks. Lila bounds to Megan to alert her and has even begun to alert Megan if she dropped something.

While Lila’s job is to notify Megan of sounds, the intangible things she provides are the biggest gifts of all—the knowledge that Megan is safe.

“It helps to have that reassurance,” Megan says. “I don’t have to pay attention to everything on my own. It’s not always on me.”

Megan is eternally grateful to the Puppy Program Volunteers and donors for bringing such a helpful ball of joy into her life. “Thank you so much,” she says. “It’s definitely been life changing for me and others. It gives us that extra level of being able to live life on our own. It wouldn’t be nearly as easy without the dogs that Can Do Canines provides.”

A Phoenix rises from the ashes and gives rebirth to what once was lost. The name Phoenix could not be more fitting for Bill Kostur's Mobility Assist Dog; she has helped him rise from the ashes and retake control of his life.

Bill suffers from Parkinson's Disease, a progressive neurological condition where dopamine (the neurotransmitter responsible for movement) production slowly ceases, leading to a loss of fine motor control. For Bill, this means persistent challenges, such as falling or dropping important objects.

Bill first learned about Can Do Canines at a Parkinson's event. He recalls being amazed by what a Mobility Assist Dog was capable of, and as his disease progressed, Bill and his wife, Nancy sought out Can Do Canines.

He was later matched with Phoenix, a Standard Poodle. "Phoenix is a constant source of hope and independence for me," Bill says.

In their time together, Phoenix has mastered the tasks of getting Bill up and ready in the morning, assisting him throughout the course of his day, helping him get dressed and undressed, and ready for bed. She has even learned how to re-adjust the foot rests on his wheel chair. "Phoenix is a full partner in keeping me safe," Bill says, "and that requires me to nurture her need to assist."

Bill and Nancy are grateful to the many Can Do Canines staff and supporters that have helped make this relationship possible. "Everything she does for me is because of the two years of training she received before me," Bill says. "Thanks to all of you, she has changed my life."

BILL KOSTUR & MOBILITY ASSIST DOG PHOENIX

**"THANKS TO ALL
OF YOU, SHE HAS
CHANGED MY LIFE."**

ELIKIA JOHNSON & DIABETES ASSIST DOG ONYX

**“SHE'S ALWAYS THERE
FOR ME AND LOVES ME
UNCONDITIONALLY”**

Elikia Johnson has type 1 brittle diabetes—although, you probably wouldn't realize that by looking at her. She works as a server at a restaurant and is attending college full-time to earn a bachelor's degree in nursing.

Elikia grew up in Africa where her parents did non-profit relief work. When she was 17, she moved to the United States to gain more control over her disease and further her education. Living on her own, she realized in order to pursue her dreams and live the life she wanted, she needed help.

Brittle diabetes is characterized by large, sudden swings in blood glucose levels—swings that can harm vital organs and even lead to hospitalization.

Elikia found the perfect partner in Onyx, a Black Labrador Retriever. The lively dog uses her acute sense of smell to detect low blood sugar levels, then immediately alerts by jumping up and pawing at Elikia, or using “nose nudges” when Elikia is sleeping or sitting down. “After Onyx alerts me, I'll check my blood sugar. If it's low, I'll have her go to the fridge and bring me a juice box.”

One morning while Elikia was drying her hair, Onyx approached with her nose pointing towards the blow dryer. “She came up and pawed at me. I thought she must really want to see the blow dryer, but when I showed it to her she ran away,” Elikia says. “Then she came back and started pawing at me again. I said, ‘Okay, if you want me to check my blood sugar, I will.’ I did, and it was low.”

Oynx learned these skills thanks to Can Do Canines staff, supporters, and volunteers. “Onyx doesn't just help me with my blood sugars, she's a great companion. She's always there for me and loves me unconditionally. I can't imagine a day without her.”

What is a parent supposed to do when their child has chosen to stop communicating with them? This is the predicament the Reithers found themselves facing. Thankfully, there was a perfect solution that came equipped with a wagging tail and lots of love.

Sophia and her twin brother, Nicholas were born premature and with fragile X syndrome. By age four, she had been diagnosed with autism and wore a hearing aid.

When Sophia is frustrated, she will call people names or roll on the floor and refuse to get up. She might run and hide, be aggressive, or be unable to calm herself down. She is a selective mute and also has trouble understanding the world around her.

After applying at Can Do Canines, Sophia was paired with a beautiful Black Labrador Retriever named Rylee. "I always wanted a sister," she says, "and now I've got one!"

Since Rylee joined the family, Sophia is able to sleep alone, is performing better academically, and is able to be her own advocate. The result is a safer experience at school and in public. Her confidence has skyrocketed, which is seen in her relationships with others. "In school, they say it was like a switch or fog had lifted," says her mother, Michelle.

Thanks to Rylee, Sophia is calmer, happier, and best of all, she communicates.

"We did not know what Sophia's future was going to be. The doctors didn't necessarily see that there was going to be a future," Michelle says. "I'm seeing a completely different child who has the ability to learn new skills and be a productive member of society and help others, too."

SOPHIA REITHER & AUTISM ASSIST DOG RYLEE

**"IN SCHOOL, THEY SAY
IT WAS LIKE A SWITCH OR
FOG HAD LIFTED."**

Heather Aanes &
Bert

Tracy Anderson &
Carter*

Jason Apland &
Wagner

Lia Bleifuss &
Tango

Stephanie Cardenas
& Rizzo

Kati Hammar &
Vegas

Mark Hawkins &
Uno

Kerry Houts &
Vinnie

Amy Kainz &
Rebel

Frank Koss &
Pinta

2016 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.

*Also an Owner Trained Dog

William Kostur &
Phoenix

Linda LaReau &
Piper

John Lavender &
Spirit

Kali McKellips &
Buddy

Stephanie Oxley &
Trek

James Pick &
Oakley

Maureen Pranghofer
& Walter

Dennis Prothero &
Summer

Christopher Reichel
& Alice

Mary Jo Stockman
& Folly*

Larry Thompson &
Ritz

Roger Tottingham &
Wynn

Gary Wenisch &
Zazu

Braxton Wiebusch
& Blue

Dennis Wold &
Warner

Vonna DeLong &
Bonnie

Jeannine Friedrich &
Clyde

Harry Hutchins &
Hayes*

Lisa Jordan &
Cleo

Cathy Krause &
Molly

Judy Lundy &
Pepper

Dale Saari &
Ella**

Megan Schmidt &
Lila

Wilfried
Shushelnicky
& Sage

2016 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.

*Also a Mobility Dog

**Also an Owner Trained Dog

Remington
Christoph
& Candy

Nicholas Conley &
Truly

Maxim Lemesh &
Vaughn

Gabriel O'Donnell &
Ramsey

Jack Pena &
Stitch

Sophia Reither &
Rylee

Jack Wallrath &
Valor

2016 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.

Lisa Peterson &
Morrie

2016 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.

Sherry Christensen
& Tesla*

Matthew Dingley &
Brewster

Nicole Greenlund &
Tuesday*

Michael Haugen &
Charlie

Lenard Hovan &
Rogue

Elikia Olfelt-Johnson
& Onyx

Thomas Untiedt &
Tabor*

Brett Young &
Barbie

2016 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.

*Also a Mobility Dog

2016 FINANCIAL STATEMENTS

Income Statement for the year ended December 31, 2016

Public support and revenue

Public support	
Individual and corporate donations	\$ 634,269
Service club donations	167,425
Foundation grants	404,012
Federated fundraisers	84,931
Earned Income – net	62,755
Special events – net	344,028
In-kind contributions	<u>104,643</u>
Total public support	<u>1,802,062</u>
Investment income (loss)	(930)
Net assets released from restrictions	<u>-</u>
Total support and revenue	2,288,514

Expenses

Program expenses	1,436,689
Support services	
Management and general	106,524
Fundraising	<u>178,741</u>
Total support services	<u>285,265</u>
Total expenses	1,721,954
Increase in net assets	566,561
Net assets – beginning	<u>3,584,191</u>
Net assets – ending	\$ 4,150,752

2016 Revenue

2016 Expenses

Balance Sheet for the year ended December 31, 2016

Assets

Current Assets	
Cash and investments	1,276,035
Pledges receivable	75,830
Prepays & Inventory	<u>9,636</u>
Total current assets	<u>1,361,501</u>
Pledges receivable-long term	132,417
Property and equipment	
Vehicles & Equipment	189,059
Land & Building	3,489,031
Less accumulated depreciation	<u>(732,268)</u>
Total Assets	4,439,740

Liabilities and Net Assets

Current Liabilities

Accounts payable - trade	37,927
Accrued expenses	<u>42,815</u>
Total current liabilities	80,742

Long Term Debt

Net Assets

Unrestricted net assets	4,150,752
Temporarily restricted net assets	208,247
Total net assets	4,358,999
Total liabilities and net assets	\$ 4,439,740

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

2016 VOLUNTEERS

Volunteers are a vital asset to completing our mission at Can Do Canines. Their commitment, talent, and passion are unparalleled. Thank you all for sharing your time and enthusiasm with us!

Puppy Program Volunteers are noted with a beside their name. These outstanding individuals help in a variety of ways: Breeder Hosts, Whelping Homes, Great Start Homes, Prison Fosters, Short and Long-Term Fosters, and Puppy Raisers. Each play an integral part in the success of our assistance dogs.

- | | | | | |
|--------------------------|------------------------------|------------------------------|-------------------------------------|----------------------------|
| Greg & Sandra Ackerman | Catherine Bjerkebek | Courtney Bush | Janice Czechirish | Nancy Sue Edgar |
| Diana Adamson | Kathleen Bleckeberg | Susan Byers | Cleo & Justin Dale | Cathy & Scott Edstrom |
| Mary Alexander & "Bela" | Kenneth Block | Loryn Caldie | Ernie Dale | Angela Eldridge |
| Dennis Alm | Darlene Blomberg White | Avery Camp | Maggie & Tim Darsow | Jim & Rosalind Elmquist |
| Eric & Kristin Alman | Kim Bloomer & "Tagg" | Dennis Cao | Leslie Davis | Bobb Elsenpeter & "Herbie" |
| Andy Anda | The Bloomquist family | Darell & Julie Carlblom | Grace Enebo "Sparkplug" | Diane Engle |
| Aaron & Crystal Anderson | Becky & Kevin Bobo | Nancy & Dick Carlson | The Davis family | Galen Engholm |
| Doug Anderson | Kelyn Boettcher | Dennis & Joyce Carlson-Rioux | Marlene DeOtis | Bibbit Erickson |
| Ellen Anderson | Samantha & Steve Bohnenblust | Lauren Caton | Mary Decheine-Rhatigan & "Ebony" | Deanna Erickson & "Gracie" |
| Krista Anderson | The Boldon family | Bonnie & Joe Chan | Tatiana DiMugno | Frank & Vickie Ernst |
| Torry Anderson | The Bonebrake family | Luann Chambliss | Angie Dick & "Bubba" | The Essler family |
| The Arndt family | Rhonda Bosacker | The Chapman family | Dennis & Mary Jo Dickinson | Brian & Rebecca Etling |
| Reese Arthur | Tiana Boskovich | The Chelgren family | Beth Diedrich | The Etzbach family |
| Doug Astry | Anita Boucher | Tom Cherry | The Dion family | Jean Euteneuer & "Lexie" |
| Brooke Audette | Breanna Boyce | Chelsea & Dylan Chilson | Ann Doescher Curme-Shaw & Reid Shaw | Kathryn Evans |
| Laura & Tim Bachmeier | Catrina Boyer | David Christensen | The Domack family | Amy Faaren |
| Yuxi Bai | Mike & Vickie Braml | Lydia Christenson | Larry Donnelly | Mark Falstad |
| Elicia & Nate Bailey | Mike Branch | Stephanie Christie | Patti & Rick Dougherty | Christina Farrell |
| Susie & Brad Baker | The Branch family | Kevin Cizio | The Doyle family | Dana Ferat |
| Karin & Elroy Balgaard | Deb Brashear | Mandi Clifford | Jim DuChamp | Mike Ferber |
| Linda & Mike Balsiger | Scott Brault | Marlena Close-Boldon | Gunnhild & Dave Duncan | Dawn & Harold Ferguson |
| Tim Bandor | Sarah Braziller | Anna Cobus | The Dunford family | Tim Fern |
| Jeff Bangsberg | Mary Brekke | Janet & Gary Cobus | The Earl family | Kris Fitzer |
| The Barker family | Abbey Brennan | Don & Judy Cochran | Amy Eastwood | Dave & Sue Fitzgerald |
| Micah Barlass | Monika Bromschwig | Michelle Coffey | Matt Ebert | The Fitzi family |
| Dan & Christine Barr | Mark, Kyle & Haley Broten | Melissa Cohen Silberman | | |
| Zach Barry | Connie Brown | The Connolly family | | |
| Jessica Baumgartner | Faith Brown | Bob Copus | | |
| Vicki Beadling | Sarah Brown | Mary & Stuart Courneya | | |
| Bill Beddie | Carol Bruemmer | Sam Courtney | | |
| Bryan Belknap | Diane Bryers | Mike Cummings | | |
| Mary Bente | Andy Bukowski | Ingrid & Margaret Curtis | | |
| Tony Bielke | Kristine Burdick | Timera Cyr & family | | |
| Connie Birk | Beverly Burke | | | |

2016 Volunteers (cont.)

- Kevin Florence
Leslie Flowers
Shad Follmer
Sherry Fonseth-Lais
Sue Forsberg & "Becker"
The Freadhoff family
Mike Fredricks
Claudia Fuglie
The Fust family
Maria Gallagher
Maddie Galvan
Susan Garnett-Thomas
Pete Gellerup
Bonnie Genin
Chris & Cheryl Gibbons
Gary & Amy Gilbert
Alissa Gilbertson
Laurie Gillis
Mark Given
Cathy & Derik Goodman
Terri Goral
Beth & Brian Gordon & "Layne"
Lizzie Gorman
The Gorman family
The Gott family
Esther Graney
Lisa Graney
Kathy Grant
The Greeley family
Julie Greenberg
Sharon Griff
Becky Groseth
Paige Gross
Randy Gross
Deb Gudgell
Jeanette & Paul Gunderson
Joshua Gunderson
Jamie Haar
Pam Haar
Jessica Hackner
Darlene Hafner
Sharolyn Hagen
Sue Hager & "Mattie"
Nancy Haley
Beverly Hall
Becky & Steve Hallan
Heidi Hamilton
Matt & Tracy Hancuh
The Hansel family
Caren Hansen
Sherilee Hansen
Deborah Hanson
Julia Hanson
Catherine Harding
Ronnie Hartman
Lori Haskell
Sharon Haskell
Bruce Hassig
Lisa Hathy
Mike & Teresa Haugen & "Charlie"
The Heck family
Pat & Dee Dee Heffernan
Kiersten Hegna
Tyler Heil
Tim Heim
Kelli Heimerl & "Justeen"
Tiffany Heinrich
Nancy & Tony Hellman
Kim Hellquist
Grant Hendrickson
The Hendrickson family
Paula Henn
Greta Henry
Michael Herr
The Herr family & "Maggie"
Anna Hetland
The Hey family
The Hick family
Claire Hickey
The Hildebrandt family
Marcia & Dan Hjerpe
Hannah Hoffman
Alicia Holicky
Bailey Hollerud
Dee & John Hollerud
Mike Holmes
The Holmes family
Lynn Holtzleiter
Jamie Hookland
Pam Horton
Ardis Houle
Kerry Houts
The Huber family
Carole & John Humphrey
The Hvinden family
Dave & Verna Ittner
Laurie Jabs
Erin Jamke
The Jarrard family
Cassidy Jasper
Deb Jensen
Michelle Jensen
Peg Jensen
Jessica Johnson & family
Jill Johnson
The Johnson family
Melissa & Tyler Jones
Nicole Kaeppler & family
Colleen Kaldun & "Elsa"
Linus & Maureen Kalka
Beth Kantor & "Dazzle"
Tracy Karth
Mary Kass
Mike Kaufman
Mary Kelley & "Brinks"
The Kelley-Pegg family
Margaret 'Mugsy' Keller
Mike & Sandy Kenney
Kristina Kiefer
Heather Kiehne
Kent Kim
The Kittock family
Dana & Pete Kittock
The Kjolsing family
Pete Kleingartner
Jim & Pat Knorn
Kathy Knauer & "Summer"
Karen Kodzik
Deb Koehnen
The Koepl family
Marilyn & Scott Koltis
Amy Kopstad
Jay & Toby Koski
Terri Krake & "Brody"
Catherine Krob
Elaine Krob
MarySue Krueger
The Kucera family
Becky Kurk
The Kurtz family
Bonnie Laabs
Charles Lais
Sharon Lamkin
Jill Lapke
Erica Larsen
Julianne Larsen
Karen & Ray Larsen
Dyan Larson
Len Larson
Tara Larson
Angie & Larry LaBathe
Maureen LaBore
Amber LaMarche
Shenna Lemche
The Lenneman family
The Lian family
Steph Liestman
Cheryl & Terry Lindberg
The Lindemann family
Marilyn Lingard
Nancy Long
Jennifer Lopez
Rosie Los
Liz Lucast
Jan Lund
Judy Lundy & "Pepper"
Mike Lungstrom
Rachel Lunsford
Ginni & Jerry Lusk
The Lyall family
Erin Mabry
Mandy & Taylor Mach
Anne & Dale Mackereth
Morgan Magnuson
Rick Magyar
Jan Maiola

- Christine & Jon LaMott & "Lloyd"
Linda LaReau & "Piper"
Heather Leide & "Becca"
Carol Lemche
Marianne & Teresa Malko & "Storm"
Carrie Maloney
George Manesis
Penny Marsala

2016 Volunteers (cont.)

❖ Ruth Ann Marsh
Christina & Callie Martinez
Jamie Martinson
Kelly Martone
Jordan Mathews
Sarah Matusovic
❖ Scott McClure
❖ The McDonough family
Tracie McDougall
❖ Kathryn McFadden
❖ The McGarry family
❖ Kaity McGinn
❖ Scotty McGunnigle
Lynn McHugh
Sandy McKie
❖ The McLinn family
Gwen McMahon
Renee McMillan
❖ Jan & Tim McQuillan
Taylor Mechtel
❖ Lindsay Merkel
❖ The Merkel family
Pat & Tracy Mevissen
Gary Meyer
❖ Autumn Meyer
❖ The Melsen family
Franny Meyer Briggs
Becky Meyers & "Ginger"
Jessica Meyers
Emily Michels
Betty Miller
Jacey Mismash
Jennifer Mitchell
❖ The Moldan family
❖ Amy Molis
Ellen, Matt & Nick Mollner
Meghan Molony
Bill Monson & "Percy"
Dylan, Paula & Ryan Moon
Jeanne Morales
Dave Morgan
Theresa Myers
Katie Nelsen

❖ Angela & Bob Nelson
❖ Jan Nelson
❖ Susan Nelson Venzke
❖ Ciara & Missy Nervick
Bruce Neumann
❖ Charles Neuman
Joanne Nichols
❖ The Niederloh family
Maja Nord & "Andi"
Mary Nord
❖ Kristin Norlien-Kim
Jacklyn Norton
❖ Ron & Madonna Norton
Rosalynd Nosco
❖ Kristofer O'Brien
❖ Sue O'Connell
❖ The O'Keefe family
Diana O'Neill
❖ Paul Oberhaus
Dave & Vicki Okerstrom
❖ The Orth family
Louis Oswalt
Cindy Ottensroer
Eric Page
Steve Paladie
❖ Lyria Palas
Dani Palmer
Dean Pasek
Mike Pastir & "Paris"
❖ Patrick & Sherry Patterson
Julie & Steve Pesek
❖ Katie Peters
❖ Mark Peterson
❖ Mitch & Wendy Peterson
❖ The Petke family
Jon & Sandy Pidde
❖ Laura & Mike Pierce
Laurie Pierson
❖ Diana Poch
❖ Nathan & Jennifer Points
Corrinne Pollock
Kelly Pope
❖ Sue & Rick Pribnow
Amanda Primeau
❖ The Purvis family
Amanda Quade & "Phyllis"

Joan Reich
Joy Reichel
❖ Elizabeth Reberk
❖ Tim Reppe
Cullen Reiser
Patti Reynolds
❖ The Reynolds family
Kathy Rhodes
❖ Sheri Richter
Chris & Ellen Rieck
Liz Ries
Angie Riley
Jerrie Rimas
Linda Ringwelski
Ann & Lee Roberts
❖ Heather Romatowski & family
Beth Rosenberger & "Sailor"
❖ Bill & Jill Rost
❖ Kristina Rudd
❖ The Ruppe family
Cathy Sackrison
Madeline Sadler
❖ Paul Samony
Casey Sanders
Diana Schansberg
❖ Jerry Schendel
❖ Sue Schlueter
Art Schmidt
Diana Scholin
Jenn Schonberg
❖ Dora & Howard Schroeder
❖ The Schroeder family
❖ Holly & Ken Schultz
Sean Schultz
❖ John & Judy Schwab
Jenn Sconberg
Seth & Stephanie Scott & "Irving,
Marnie"
❖ The Scribner family
❖ The Sears family
Janna Selinger
❖ Pamela Seeto
❖ David Selfe
George & Merrilee Sellman

❖ Elizabeth Otto
Stephanie Oxley & "Trek"

Brittney Quant
❖ Shaun Rao

2016 Volunteers (cont.)

- ❖ Collin Shaughnessy & "Giles"
- ❖ Reid Shaw
- ❖ Tony Shelton
- ❖ Kenwyn Shriner
- ❖ Will Shushelnicky & "Sage"
- ❖ Kyle Simmons
- ❖ Ann Simpson
- ❖ Dave & Marge Skeie
- ❖ Kathy Skeie
- ❖ The Skovran family
- ❖ Bob Slayton
- ❖ Dorisann Solseth
- ❖ The Sorensen family
- ❖ Sharon Spilman
- ❖ Alisha Srock & "Maverick"
- ❖ Sandy & Gerald Sromek
- ❖ Melissa Stay & "Remo"
- ❖ Liv & Robyn Steff
- ❖ Olivia & Robyn Steffenhagen
- ❖ Linda & Richard Stefonek
- ❖ Sharon & Paul Steinbrecher
- ❖ Craig & Kathy Steinmetz
- ❖ Cassidy Stephens
- ❖ Greg Stevens
- ❖ Terry & Mike Stieren
- ❖ Sydney Storm
- ❖ Pam Streiff
- ❖ The Student family
- ❖ John Sturgess
- ❖ Tami Summer & "Lola"
- ❖ Edie Svoboda
- ❖ Kelly Svoboda
- ❖ Jenn Tapling
- ❖ Marcia Taylor
- ❖ Tysley Taylor
- ❖ Andrew & Hanna Temme
- ❖ The Tews family
- ❖ Barbara Thies-Christensen
- ❖ Elizabeth Theis
- ❖ Gordon Thomas
- ❖ The Thomas family
- ❖ Doug Thompson
- ❖ Ross Thorfinnson
- ❖ Stefanie Thorsen
- ❖ Zach Thran
- ❖ The Timmers family
- ❖ Rebecca Toews
- ❖ Rick Toews
- ❖ Angela Tseng
- ❖ Val Tuenege
- ❖ Alisha Tuladhar
- ❖ Tom Untiedt
- ❖ Patty & Joe Van Landschoot
- ❖ The Vander Lugt family
- ❖ Eileen & Jon Vasquez
- ❖ John Venzke
- ❖ Barb Verhage & "Eddy"
- ❖ James Vescera
- ❖ Tom & Hunter VonRuden
- ❖ Linette Voss
- ❖ Sue Wagner
- ❖ Dianne Walsh Astry
- ❖ Tom Walter
- ❖ Jennifer Warner
- ❖ Ed & Lisa Wasz
- ❖ Tom & Tracy Watson
- ❖ Laura & Adam Waudby
- ❖ Linda & Maynard Wedul
- ❖ Rachel Weidmayer
- ❖ The Weinreb family & "Milton"
- ❖ The Weitgenant family
- ❖ Jordan & Melode Wellens
- ❖ Doreen West
- ❖ Brad Westlund
- ❖ Merle White
- ❖ Robert White
- ❖ The Wick family
- ❖ Linda & Stu Wicklund
- ❖ Carol Wiest
- ❖ Beth Willemson
- ❖ Leslie Wilson
- ❖ Lindsey Wilson
- ❖ Patty Wirz
- ❖ The Wisdorf family
- ❖ Sophie Wittkamp
- ❖ Leah Witus
- ❖ The Wolter family
- ❖ Bob Woodke
- ❖ Dave Woodley
- ❖ Kay Wozniczka
- ❖ Sharon & Gerald Wundrow

- ❖ Rosa Yang
- ❖ Deanne Yoshida
- ❖ Mary Zappa
- ❖ The Zielund family

Cambridge Kohls
Catholic Community of St.
Joseph
Chaske Kohls
Eagan Funfest Ambassadors
Eden Prairie Kohls
New Hope Lions
LDI & Safco
Shakopee Kohls

2016 CONTRIBUTORS

Generous contributors like you have made Can Do Canines the leading assistance dog training program in the Midwest! Your financial support is a critical part of the process of finding, training and placing our high-quality assistance dogs with people who have disabilities. Thank you!

\$5000+

Access Foundation
 Anchor Bank
 Pete and Margie Ankeny
 Anonymous Donor Advised Fund
 of the MN Community Foundation
 Art and Gail Edwards Donor Advised Fund
 Banfield Foundation
 Benjamin & Marion Bregi Foundation
 Bloomington Lions Club
 Carl and Verna Schmidt Foundation
 Carlson 4 Community
 Casey Albert T. O'Neil Foundation
 Judith Christensen
 Community Shares of Minnesota
 Richard and Karen Cress
 Jan and Bill Dubats
 Earl D. and Marian N. Olson Fund
 of The Saint Paul Foundation
 William and Jan Engelhardt
 Sue Forsberg and Doug Anderson
 FPA of Minnesota
 Fred C. and Katherine B. Andersen Foundation
 Geoff and Janet Gothro
 Steve and Rita Heise
 Dr. John and Dee Hollerud
 Norma Hovden
 J. Elmer and Esther Hansman Charitable Trust
 Jeanne M. Mithun Foundation
 Jim and Yvonne Sexton Family Foundation

Katherine Johnson
 K.A.H.R Foundation
 Barbara Koch
 Koch Companies, Inc.
 Kohl's Cares for Kids/Community Relations
 Lions Foundation of Minneapolis
 Luther Automotive Group
 Margaret Rivers Fund
 Max and Victoria Dreyfus Foundation, Inc.
 Sandra McGinty
 Medtronic Foundation Volunteer Grant Program
 Metro Dogs Daycare & Boarding
 Metro Sales Fund of the Minneapolis Foundation
 New Brighton Lions Club
 Northern Tool & Equipment
 Lynn and Carl Osborne
 Paul's Pals
 Terri and John Penshorn
 Petco Foundation
 Wendy and Mitch Peterson
 Poehler-Stremel Charitable Trust
 Ramsey Lions Club
 Ray Edwards Memorial Trust
 Regal Foundation
 Richard M. Schulze Family Foundation
 Robert E Fraser Foundation
 Rogers Lions Club
 Ronald and Duska LaCount Family Foundation
 SandCastle Foundation
 Ronald Smith

Ann Doescher Curme-Shaw and Reid Shaw
 Steven Leuthold Family Foundation
 Greg and Cathy Stevens
 Stevenson Family Charitable Fund of the North Texas Community Foundation
 Stillwater Area Foundation
 James Svobodny
 Sharon Thaler
 The Bruning Foundation
 The K Foundation
 Thrivent Financial - Choice Dollars
 Stephen and Jayne Usery
 Virginia Lee Shirley Private Foundation
 Wayzata Community Church
 Mary Weisel
 Doreen and Jeff West
 Robert S. and Karen White
 William P. Jensen Foundation

\$2500-\$4999

Abbot Downing
 Athwin Foundation
 Susie and Brad Baker
 Baker Foundation
 Suzanne Boda
 Mike and Lynn Branch
 Sara Braziller
 C. R. Bard Foundation, Inc.
 Dougherty Family Foundation
 Edward R. Bazinet Charitable Foundation
 Enterprise Holdings Foundation
 H. William Lurton Foundation

Hanover Lions Club
 Invisible Fence
 Jay and Rose Phillips Family Foundation of Minnesota
 Danae Kasbi
 Yvonne Kastens
 Kopp Family Foundation
 MarySue and Mark Krueger
 Lake Minnetonka Excelsior Rotary Club
 Karen Larsen
 Laura J. Niles Foundation, Inc.
 Bryan Baumann and Jacquelyn Lobitz

Susan Lowum and Kerry Sarnoski
 Judy and Andrew Lundy
 Mid America Festivals
 Mills Health Clinic
 National Charity Foundation
 Niederloh Family Fund
 Ottertail Lions Club
 Peregrine Capital Management
 Thomas and Marilyn Pike
 Quota International of Minneapolis
 Mark and Ann Rethlake
 Kathryn Sherwood
 Stanley Correctional Institution
 Thrivent Financial for Lutherans
 Thrivent Volunteers! Mpls

James Truax UBS Matching Gift Program

\$1000-\$2499
 Raymond "Clay" Ahrens
 Aitkin Lions Club
 Mary and Jon Alexander
 Lynne Hvidsten and Cindy Amberger
 Ameriprise Financial Employee Gift Matching Program
 Tyler Anderson
 Rebecca Anderson
 Ellen Anderson
 Dianne Walsh Astry and Doug Astry
 Carla Auslund
 Barnesville Lions Club
 Bell Mortgage
 Best Buy Co., Inc
 Bettina Baruch Foundation
 Bieber Family Foundation
 Jane Blanch
 David Bounk
 Matt Brewer
 Jessica Brokaw Manz
 Burnsville Lions Club
 Burnsville Rotary Foundation
 Calico Fund
 Paula Carey

\$1000-\$2499 (cont.)

Jerry Carle
Nancy Chalmers
David Christensen
CIGNA Foundation
Clear Lake Lions Club
Don and Janet Conley
Janet Conn and Mike Debelak
Cook Lions Club
Cormorant Lions Club
Cove Foundation
Craig-Hallum Capital Group
Brad Davis
Caroline Davis
Davita
Delonais Foundation
Ruth Donner
Patti and Rick Dougherty
Duluth Lions Club
Duluth Superior Area Community Foundation-Animal Assisted Therapy Fund
Elk River Lions Club
Engasser Family Foundation
English Setter National Field Trial Adv Comm
Steve Erickson
Jeff Ersbo
Lenore Everson
Brett Fenske
Kris Fitzer and Dick Swanson
Focus Financial
Alvera Franceschi
Frazee Lions Club
Fridley Lions Club
Garrison VFW Post 1816
Gateway Menahga Lions Club
George C. Reese Jr. Memorial Fund
Melvin Goldenbogen
Greenway Lions Club
Grey Eagle Burtrum Lions Club
Sharon Griff
Kelley and Tom Gunkel
Maureen Haggerty

Ann and Mark Hall
Hamel Lions Club
Diane Hanson
Peter and Rebecca Hilger
Holden Family Foundation
Roy and Paula Hosek
Kerry Houts
Howard Lake Lions Club
Joseph Kurimay and Kathryn Hoy
James and Patricia Hunt
ImpactAssets
Rebecca Iwen
Jim and Linda Lee Family Foundation
T.L. Johnson
Jeff and Michaleen Josephs
Daniel Jurek
Adele Kaufman
Christy, Deb and Bruce Kierstead
Gordon and Mavis Klaudt
Elizabeth and David Klingelhofer
Faye and Ken LeDoux
Kathryn and James Leide
Keith and Toni Leland
David Lettenberger
Steven Leuthold
Liberty Diversified International
Paul Loken
Jacqueline Lundemo
Nancy and Donald Lynch
Teresa and Marianne Malko
Mall Of America
Maple Grove Lions Club
John Marshall
James and Jane Martin
Dr. Jennifer F. Martin
Christina and Nick Martinez
Melrose Lions Club
Mill City Credit Union
Mille Lacs Band Of Ojibwe Indians
Jake, Teresa and Andrea Miller
Roseann Miller
Miltona Lions Club
Minnwest Bank

ML Corporate Ventures
MN Valley Electric Trust
Monticello Lions Club
Mary Mullins
New York Community Trust
James Talcott Fund
Nisswa Lions Club
North Central Electrical Manufacturers Club
Northern Lights CFC # 0481
Chuck and Carolyn Novotny
Kevin O'Connor
Oehlke Family Foundation of the Saint Paul Foundation
Osseo Lions Club
Paul and Tanya Bennett Foundation
Carol Petersen
Dr. Catherine Pfeifer and Paul Chavez

Rodney & Barbara Burwell Family Foundation
Rotary Club of Plymouth
Rotary Club of West St Paul/Mendota Heights
Charlotte and John Rydberg
Sarah Wilson Sweatt Fund
Scandia Marine Lions Club
Elmer Schindel
Florence Schurman
Seagate
Mary and William Sears
Millie and Howie Segal
Shakopee Lions Club
Adrianna and Mark Shannon
Sierra Bravo Corporation dba The Nerdery
Calvin Simmons
Bob Slayton
Sleepy Eye Lions Club
Special People In Need
Spring Lake Park Lions Club
St James Lions Club
St. Joseph Lions Club
St. Louis Park Noon Rotary Club
Craig and Kathy Steinmetz
Stanton Storm
Stunt Puppy, Inc.
John and Stacey Sturgess
Subaru
Sunbelt Midwest Business Brokers
Swanville Lions Club
Sweitzer Foundation
Helen Taylor
Alan and Barbara Tennessen
Thomson Reuters My Community Program
Ross and Lynda Thorfinnson
Travelers Companies, Inc.
Richardson Township Lakes Lions Club
Renville Lions Club
Teresa Rasmussen
Bill Putney
Randy and Mary Quist
Terese Rasmussen
Lions Club
Princeton Lions Club
Carol Priest
Bill Putney
Randy and Mary Quist
Teresa Rasmussen
Renville Lions Club
Richardson Township Lakes Lions Club
Richfield Lions Club
Robert S. Starr Foundation
Rockford Lions Club

Brown-Mcguire Family Charitable Fund
Venture Bank
Laurie Carlson and Bill Voedisch
Charlene Wade
William and Judy Walter
Watertown Mayer Elementary
Wayzata Lions Club
Amanda and John Welle
Kimberly Westerholm
Nacia Dahl and Michael Wheelock
Wildwood Lions Club
William and Naomi Wilkins
Lisa Wirkus
Rosa Yang
YourCause, LLC

\$500-\$999

A Place for Rover
Teresa and David Affeldt
Roy Ahern
Alex Sterling Memorial Fund
Janet Baker and Jackie Alschuler
American Legion Club
Ameriprise Financial Inc.
Maryann Anderson
Juel Anderson
Thomas Anderson
Heather Anderson
Holly and Bob Anderson
Animal Wellness Center
Anoka Lions Club
Cindy Thoreson-Arnold
Avon Lions Club
Leslie Baken
Anne Barasch
Baxter Lions Club
Kay Beam
Kacie Beatch
Bemidji Lions Club
Therese Benck
John Billig
Jeffrey Bjick
Sharon and Paul Bloomquist

\$500-\$999 (cont.)

Jay and Roxie Bozicevich
Cheryl Bredenbeck
Nancy Brick
Rose Mary and Alex Brietkrietz
Brooklyn Center American Legion Post 630
Brooklyn Park Lions Club
Buffalo Lions Club
Robert and Susan Burns
Byron Lions Club
Marilyn Chazin-Caldie and Patrick Caldie
Canby Lions Club
Laura and Mark Capaldini
Carl and Eloise Pohlad Family Fund
Carlos Lions Club
Carver Lions Club
Centerpoint Energy
CFC of The Red River Valley
CFC Overseas - Global Impact
Chanhassen Lions Club
Angela, Ellie and Jay Chapman
Chisago Lakes Lions Club
Church Of The Epiphany
Irene Cline
Janet and Gary Cobus
Melissa Cohen Silberman
Jeffrey and Tara Cohn
Community Health Charities Minnesota
Bob Copus
Corcoran Lions Club
Judith and Richard Corson
Counter Family Fund
Elizabeth Cowie
Crystal Lions Club
Danube Lions Club
Sarah Davis
John and Jan Day
Cathy DeBruyne
Deer River Lions Club
Sally Deke
Delano Loretto Area United Way

Nancy Dickinson
Beth Diedrich
Dilworth Lions Club
Douglas and Martha Miller Family Foundation
Dr. Linda Wolf Charitable Fund for Animals
Gunnhild and Dave Duncan
Eagan Lioness Club
Gale and Barbara Eastwood
Eden Prairie Lioness Club
Eden Prairie Lions Club
Diane Kozlak and Gary Ellis
Emo Lions Club
Nicole Ensrud
Linda and John Ewing
Fairhaven Lions Club
Falcon Heights Lauderdale Lions Club
Mary Kelley and Mark Falstad
Jim Fear
Karen Feller
Gretchen Fernelius
Joan Ficker
Fidelity Charitable Giving
Finlayson Giese Lions Club
Claire Fischer
Kristen Goedert
Keith, Christine, and James Finn Golden
Barbara and Arthur Gracheck
Diana Gulden
Cynthia and Wes Harden
Kiersten Hegna
Kelli and Jonathan Heimerl
Stephanie and Andy Helgerson
Cindy and Francis Herman
Kolleen and Dan Herr
Marianne Hesse
Hinckley Lions Club
Richard and Ingrid Hoyt
Stephen and Mary Hughes
Stephanie Hunt
Jackson Lions Club
Carol Jennings
JK Interiors Inc
Wayne Johnson
Kevin Johnson
William Johnson
Michael and Chris Jolowsky
Jordan Lions Club
Ann and Tim Kaduce
Cory Kampf
Louis Kaplan
Maureen McDonough and Roger Kapsner
Nancy and Marvin Karth
Gerald Kelly
Key City Kennel Club Inc
Lynn Slifer and Tom Kinsey
Sara Kirchberg
Paul Hansen and Shirley Klein
Jim and Pat Knorn
Bill Kostur and Nancy James
Kowalski's Market (corporate)
Frank and Jacinta Kuhar
Victoria and Timothy LaBerge
Michelle Lagerquist
Lakeville Lions Club
Camille Lamoureux
Debra Lano
Nicole Larson
Vicky and Joseph Laux
Le Sueur Lions Club
Paul LeClaire
Heather Leide
Eric Lindquist
Meredith Lindsey
Lions Club Wi Larsen Winchester
Lions District 5M2
Lions District 5M9
Tim, Catherine and Katie Logan
Lucky Dog Pet Lodge
Jan and Harold Lund
John Lunieski
Maple Lake Lions Club
Craig Marble
Mayer Watertown Dandy

Lions Club
Maynard Lions Club
Ruth McAlindon
James McCoy
Beth and Scott McGinnis
Minneapolis Can Do Canines Lions Club
Minneapolis Northeast Lions Club
Minneapolis Southwest Lions Club
Minnesota Historical Society
Lynn and Dan Montgomery
Eric Morey
Tricia and Frannie Murphy
James Neaton
Katie Nelsen
Suzanne Nelson
New Hope Lions Club
Jeff Nobush
Thomas Novak
Richard Nowak
Bruce and Rose Ogrodnik
Dianna and James Olcheski
Orono Lions Club

Paynesville Lions Club
Robert and Carol Pederson
Brek Perry
Angela Peters
Dr. Kirsten Peterson
Lisa and Jim Peterson
Elizabeth Pfeifer
Gary and Sandy Pietig
Daryl Pitrowski
Patricia Hughes and Paul Pittman
Plummer Lions Club
Bob and Laura Powers
Prior Lake Lions Club
David and Amy Rasmussen
Rochester Host Lions Club
Connie Roehrich
Sam's Club Facility #6254 (Maple Grove)
Sam's Club Facility #6311 (Shakopee)
Sandstone Lions Club
Sauk Rapids Tinville Lions Club
Cindy and Mark Schaefer

Susan and James Osiol
Elizabeth Pagel
Kathy Papatola
Laura and Robert Paulson
Parker Hannifin Corp.
Oildyne Division
Lyle and Lori Schlüter
Sue Schlüter
General Dennis and Pamela Schulstad
David and Mary Sue Schwarz
Susan and Jeff Shellberg

\$500-\$999 (cont.)

Shelp Charitable Foundation
Margaret Sheriff
Nathan Shuga
Chris Simon and
Judy Sharken Simon
Julie and Michael Skovran
Jane Snilsberg
South St Paul Lions Club
St. Augusta Lions Club
St. Cloud Lions Club
St. Paul East Park Lions Club
St. Joseph Y2K Lions Club
St. Louis Park Community and
Youth Development Fund
St. Paul Park Newport Lions Club
St. Stephen Lions Club
Stacy Lions Club
Joan Stanisha
Staples Host Lions Club
Denise Sterling
Barbara Sternquist
Diana and Larry Stoen
Sturgeon Lake Lions Club
Sue Sullivan
Sunrise Banks
Todd Taggart
Karen Tarrant
Barbara Thies
Rae Thill
David and Mary Thompson
Cindy Thoreson-Arnold
Trean Corporation
Connie Ullevig
Underwood Area Lions Club
United Health Foundation
Urbank Lions Club
Vadnais Heights Lions Club
Kaitlyn Vang
Veritae Group
VFW Post 3817
Victoria Lions Club
Jodi Vohnoutka
Lori and Joe Vosejpk

Walmart Foundation
JoAnne and David Walvatne
Watkins Lions Club

Barbara and Keith Watschke
Andrea and Mike Wehrung
Debra Weichel
Stephen Weiss
Wells Fargo Bank, N.A.
Laura Westphall
Michele White
White Bear Lake Lions Club
Beverly Wilkens
William T. McCoy Post 92
Sara Willis
Patty Wirz
Jon, Jill and Austin Wisdorf
Neal and Deborah Wunderlich
Gary Ziehr

\$100-\$499

1600 Executive Suites
3M Foundation
Linda Aaberg
Sara Aaserud
Tom, Nick and Sue Abrahamson
Adams Lions Club
Jeff Adamski

Veronica Ahern
Annmarie Warter and Duane
Aipperspach
Airtex Design Group
Brianna, Heidi and Rick Albers
Albert Lea Cloverleaf Lions Club
Albert Lea Lakeview Lions Club
Albert Lea Lions Club
Albertville Lions Club
Kathy and Matt Albrecht
Erin Aldrich
Alexis Baily Vineyard
Laura Albritton
Erik and Susan Allen
Allina Health
Karen Alworth
Amboy Lions Club
American Legion Post #104
American Legion Post 157
American Legion Post 334
Linda Anderson
Martha and Kenneth Anderson
Karen Anderson
Alan Anderson
Gary Anderson
Cindee and David Anderson
Jack Anderson and Marsha
Niebuhr
Lori Anderson
Lisa Bugman and David Anderson
Steve Anderson
Christine Anderson
Erik Anderson
Lori Angeli
Scott Anton and Jan Lysen
Julie Apold
Janet Aquino-Dantona
Arlington Lions Club
Martha Arneson
Craig Ashby
Ashby Lions Club
Askov Area Lions Club
Atonement Lutheran Church
Atwater Lions Club

Lori Aus
Danielle Austin
Austin Lions Club
Austin Morning Lions Club
Josie and William Axness
Larry Ayres
Babbitt Lions Club
Judith and Charles Babcock
Tim and Lisa Bachmeier
Bruce, Libby and Cindy Backberg
Backus Lions Club
Jodi Baer
Michael Baker
Amy Baker
Noelle Bakken
Karin and Elroy Balgaard
Bruce and Connie Ballanger
Barnesville Thursday Night
Lions Club
Dan and Christine Barr
Roger and Kellie Barry
Karen Barstad
Michelle Bartel
Robert Barthel
Nancy Barthell
Richard Bartholomew
Battle Lake Lions Club
Beau Bauer
Sharon Bauman
Bay Lake Area Lions Club
Bob Bayard
Mark Beach
Carolyn Beach
Donnette Little and Howard Beal
Elizabeth Sedgwick and
Ken Bechler
Becker Lions Club
Scott and Lori Behr
Barb Behrens
Evelyn Behrens
Belle Plaine Lions Club
Judy Belter
Bemidji First City Lions Club
Kim Bennett

Megan and Andrew Benson
Ann and Paul Berendes
Patricia and George Berg
Carny and Dan Berg
Grant Beyl
Jay Bibelheimer
Chuck and Christine Bichler
Michelle Bierman
Big Falls Lions Club
Big Lake Lions Club
Fred Bigelow
Leona Billings
John Bina
Bird Island Lions Club
Lisa and Rainey Bittman
Blackduck Lions Club
Alicia and Tim Blank
Susan Block
Patricia and Herman Block
Pam Blomgren
Martha and Herb Bloom
Kim Bloomer
Norma Bloomquist
Blue Earth Lions Club
Bluewater Trading
Bluffton Lions Club
Dr. Dina Blumenfield
Anne Bluml
Tonya Bolin
Noah, Julie and Rachel Bonebrake
Jennifer Bonine
Kacie Bonnstetter
David Borak
Mary Beth Borgstadt
Elizabeth Bornhoeft
Jim and Sue Borthwick
David Bouchard
Anita Boucher and Jeff Bangsberg
Patsy Boudreau and Danny Kearns
Margaret Bracken
Paul and Linda Brady
Adam Brady
Denny Branca
Chris Brand

\$100-\$499 (cont.)

Marc and Mara Brandenburg	Sue Calhoun	Clear Lake Lioness Club	Wendy Davis	Dilworth Loco Ladies Lions Club
Larry and Jane Brandenburger	Callaway Lions Club	Clearwater Lions Club	Rebecca Davison	Pamela Ditter
Janet and Steve Bratkovich	Barbara and Tim Callister	Tim and Marcia Clennon	Darci Dawson	Kelly Dittmar
Cory Bratts	Camden Lions Club	James Clifford	Amy Dawson	Louise Donham
Luanne Brault	Laura and William Campbell	Cloudy Town Sams	Dawson Lions Club	Jan Dose
Kate Brennan	Campbell Lions Club	Amy Clough	Donna and Phil Dean	Downtown St Paul Lions Club
Dottie Brewer	Camper Trampers Good Sams	Jody Cohen Press	Barb Decheine	Dr Daniel C. Hartnett Family Foundation
Betty Briekietz-Miller	Amy Canero	Cokato Dassel Lions Club	Jim DeCoux	Lara Dreier
Kimberly Brleitch	Carol Cantrell	Cold Spring Home Pride Lions Club	Jenny Dee	Anita Duder
W.A. Brooke	Darell and Julie Carlblom	College City Sertoma Club	Deer Creek Lions Club	Glenn Joly and Merridith Duellman-Joly
Brooklyn Center Lioness Club	Darlene and Lockwood Carlson	Mary Collins	Deer River Ave of Pines Lions Club	Duelm Area Lions Club
Brooklyn Center Lions Club	Terry Carlson	Cologne Leos Club	Janet Degidio	DeAnne Dulas
Brooklyn Park Lady Lions Club	Nancy and James Carlson	Cologne Lions Club	Gerald Degner	Stephanie and Courtney Dunford
Janine Brostrom	Nancy and Dick Carlson	Community Health Charities	Mary DeGroot	Judith Dunlop
Kathy Broten	Pam and Dave Carlson	New England	Jean DeJong	JoAnn Durham
Sandy Brown and	Carlton Lions Club	Michael Connors		Elizabeth Dussol
David Brown, M. D.	Thomas Carmody	Paul Connors		Ruth Dutchak
Barry Brown	Arturo Carreno	Rick Pike and Barbara Conti		Eagan Lions Club
Patricia Brown	Don Carroll	Maureen Cook		Gary and Linda Eastman
Jane Brown	Emma and Laura Carroll	Coon Rapids Lioness Club		Amy Eastwood
Connie Brown	Justin Carroll	Corvettes of Minnesota		Madeline Ebeling
Doris and Rex Brown	Gerald Caruso	Cosmos Lions Club		Mark and Andrea Ebner
Brownton Lions Club	Cass Lake Lake Country Lions Club	Cottage Grove Lions Club		Linda and Dean Eckard
Stephen Broz	Katie Castro	Jeffrey and Cheryl Cowan		Eden Valley Lions Club
Donnell Brubaker	Cedar East Bethel Lions Club	Karen Cowan		Edina Lions Club
Carol Bruemmer	Centerville Lions Club	Neil Bright and Judy Cowden		Jan Edwards
Patti and David Brufordt	CFC - Badgerland	Karen Cox		Katy Goodwin
Bernadene Brutlag	CFC - Bethesda MD	James and Roberta Craig		Dena Ehrich
Buckman Area Lions Club	CFC - NorCal	Jan Croft		Etzen Lions Club
Brian Budeslich	CFC - Portland OR	Crookston Lions Club		Elizabeth Lions Club
Buffalo Lake Lions Club	Jan Charvat	Mary Beth Crowley		Beth and Todd Ellingson
Christa and Kim Buhl	Chaska Lions Club	George Cruys		Rick and Cynthia Elliott
Annette Bujold	Billie Chavez	Cuyuna Range Lions Club		Janet and Robert Elsenpeter
Andrew Bullock	Mary Ellen Cheeseman	Deb Dahl		Mary Kay Emberley
Lisa and John Burban	Rochelle and Bruce Chen	Craig Dahl		Mary Emerick
Renee Burke	Chequamegon Lions Club	Dakota County Technical College		Pam Emerson
Randy and Sheryl Burrows	Karen and Steve Chesebrough	Christopher Dall		Emily, Outing & 50 Lakes
David Buschko	Michelle Chmielewski	Lyle and Linda Dallman		Lions Club
Tom Butler	Jerome Choromanski	Anne and Ken Dalsted		Julie Engbrecht
Butterfield Lions Club	Diane Christensen	Dalton Lions Club		Cathy Engelby
Susan and Jeffrey Byers	Remington and Nicole Christoph	Michael and Nancy Dardis		Michael Enright
Danis Byrd	Kristine Cinealis	Sarah and Michele Davidson		Barbara and Greg Ensberg
Cadott Lions Club	Christian Clapp	Kristin Davis		
	Clara City Lions Club	Melanie Davis		

\$100-\$499 (cont.)

Allen Epstein
James and Kristin Erickson
Warren Erler
Mary Ernst
Eveleth Lions Club
Express Employment
Fairmont Lions Club
Faribault Lions Club
Farmington Lions Club
Donna and Sam Fasciana
Richard Faubion
Beth Faulconer
Michael Faulise
Carlyle Fay
Nancy Felland
Dedra and Dave Fellner
Grace Fenne
Thomas and Linda Ferber
Mike Ferber and Betty Otto
Harold and Dawn Ferguson
Diane Fewer
Cheryl and Bruce Ficks
Delores Filip
Timber Filkins
Sigurd and Tracy Finks
James Finley
Skip Finn
Sara Fitzgerald
Colleen Fletcher
Shannon Flinn
Donna Flint
Kevin and Vanette Florence
Leslie Flowers and Scott McClure
Foley Lions Club
Food Perspectives, Inc
Forada Lions Club
Carol Forbes
Forest Lake Lions Club
Jennifer Forsberg
Fosston Lengby Lions Club
Jill and Dominic Fragomeni
Barbara Frame
Tim Francis

Margaret Francis
John Frank
Kitty Fransen
Jean Fransen
Vicki and Terry Franzen
Frederic Lions Club
Richard Fredericks
Julia Buege Freeman and Troy
Freeman
Kathleen Frenzel
Mary Frey
Kathy Frey
Marcia and Gary Fritzmeier
Cheryl Froland
Edward Fruchtenbaum
Jeanne Fuller
Sandra Fuller
Gerald Fuller
Nancy Fulton
Cynthia Funk
Erin Furlong
Christine Furlong
Michelle Gaetz
Lindsay Gaines
Kathleen Galiger
Lina Gallardo
Lynn Gannon
Jayne Gardner
David and Beryl Garloff
Susan Garnett-Thomas and
Gordon Thomas
Connie and Harland Garvin
Konrad and Tasha Gastony
Lois Gau
Sandra and Gerald Gaudette
Pete Gellerup
Bonnie Genin
Leslie Gentner
Kelly Germain
Michelle Gerow Ellis
Gibbon Lions Club
Elizabeth Gice
Mary Giesler
Sarah Giga

Corinne Gilbertson
Julia Gillis
Marcia and James Gilman
Elizabeth Gilmore
Karen and Jim Glander
Darin Glanzer
Glencoe Lions Club
Glenwood Lions Club
Brad and Diane Glorvigen
Larry and Pam Goehrung
Janette Gonzalez
Good Done Great
Goodhue Lions Club
Lynn Goodwin
Katy Goodwin
Brian and Beth Gordon
Paul Goudreault
Sara Grachek
Jeffrey Graham
Michael Graham
Grand Marais Lions Club
Grand Rapids Cap Baker
Lions Club
Grand Rapids Star of The North
Lions Club
Esther Graney
Lisa Graney
Jacqueline Grant
Grant County Lions Club
Mary Graske
Grasston Lions Club
Jane Graves
Green Isle Lions Club
Greenwald Lions Club
Jean and Megan Griebel
Lauren Segal and Rich Grigos
Katherine Gronberg
Becky Groseth
Grove City Lions Club
Brandon and Colleen Guest
Timothy Guilfoil
Jean Gust
Peter Gutlovics
Kelly Gutzmann

Hackensack Lions Club
Alexander Haecker
Gwen Hagen
Linda Haines
Darla Haines
Tony and Louise Halek
Nancy Haley
Tami Halliday
Hallock Lions Club
Bruce Halverson
Dr. Dan Halvorsen
Peggy Halvorson
Ham Lake Lions Club
Hamburg Lions Club
Michelle Hammer
Larry Handel
Ed Hanegraaf
Hanover Crow River Lions Club
Janet, David and Cara Hansel
Betty Hansen
Caren and Chad Hansen
Sonya Hansmeyer
Cheryl Hanson
Diane Harbrecht
Ben Harriman

Wesley Haut
Thomas and Candy Hawkinson
Hayfield Lions Club
Kate Hebel
Pamela and Gregory Heck
Hector Lions Club
Rhonna and Rob Hed
Daniel Hedin
Martha Hedtke
Paul and Phyllis Heffernan
Pat and Dee Dee Heffernan
Ann Heffernan
Paul and Lisa Heine
Kimberly Heinis
Kay Helmeke
David and Minette Hendricks
Charles Hendrickson
Robin and James Henrichsen
Darren Henry
Robert Hensel
Kandace Hensley
Diana and Russ Herbst
Kim Herzog
Tracey Hetland
Patricia Hetrick
Hewitt Lions Club
Corrinne Hibbard
Karen and John Hick
Joe and Judy Hickey
Shelly and Alan Hiemer
Highland Prairie Church Welca
Tracey Hildreth
Pamela Hile
Mary Hill
Hill City Lions Club
Travis Himlie
Jack Hines
Lynda and Nick Hinrichs
Kimberly Hodges
Kathleen Hoelscher
Jan Hofer
Julie Hoffer
Hoffman Lions Club
Eric Hoggard

\$100-\$499 (cont.)

Hokah Lions Club
Dorothy Holden
Holdingford Lions Club
Edward and Mary Holland
Sherri Holmen
Mary and Mark Holmes
Jeffrey Holt
Collin Holzwarth
Laura Honl
Patricia Hooley
Kim Hoopes
Hopkins Lions Club
Hopkins Noontime Lions Club
John and Sandra Hotvet
Houston Lions Club
Amy Houts
Len Hovan
Jennifer Howe
Kent Howe
Jennifer Howe
Dale and Judy Hughes
Sharon Hughes and Dr. Jerry Conroy
Hugo Lions Club
Greg Hulne
John and Carole Humphrey
Suzette and Michael Huovinen
Hutchinson Lions Club
International Falls Lions Club
Sandy Irish-Oien
Cindy and Shaun Irwin
Isle Lions Club
Nora Ivory
Mike Jackson
Phyllis Jacobs
Bonnie Jacobson
Nichole Jacobson
Robin Jacobson
Erin Janke and Mike Kaufman
Mary Ellen Jansen
Jasper Lions Club
Deborah and Michael Javinsky-Wenzek

Karen Jeapes
Carole Jennings
Mark and Libby Jensen
Cristy Jensen
Ruth Johnson
Linda Johnson
Susan Johnson
Anna Johnson
Erika Johnson
Brad and Janet Johnson
Kimberly Johnson
Maggie Johnson
Lisa Johnson
Brenda and Nate Johnson
Brad and Deborah Johnson
Emmert Johnson
Dawn Johnson
Donna Johnson
Sharon and Ron Johnson
Amy Johnson
Donald A. Johnson
Carla Johnson Gabriel
Trish Johnson-Doss
Janet and Gordon Jones
Carol Jordan
Meleia Jordan and Larry Stoller
Jordaness Lions Club
Constance Mary and James Jost
Michele and Gary Juip
Dennis Jung
Nicole Jung
Alice Jungkunz
JustGive
Michael Justin
Kathy Kaiser
Colleen Kaldun
Ron and Jane Kalin
Dustin, Daniel and Patricia Kantorowicz
Cathy Kaliski
Kathy Kardell
Nathan Kary
Kasson Mantorville Lions Club
Ruth Katz

Rachel Kaul
Jeanne Kauth
Patrick and Tari Keene
Sandra and Tom Keil
Cynthia Kelch
Karen Kelly
Melanie Kelly
Nancy and Tim Kelly
Carol and Richard Kelm

Fredric Klingelhofer
June Klinker
Joni Kloncz
Wanda Klossner
Mary Ann Knotek
Betty and Scott Knowles
Ron Knutson
Katie Knutson
Nels and Paula Knutzen

Melissa Laatsch
Angie and Larry LaBathe
David Laechel
Lafayette Area Lions Club
Lake Crystal Lions Club
Lake Elmo Lions Club
Lake Wilson Lions Club
Lakefield Lions Club
Lakeville Lakeside Lions Club
Roger Lambert
Anna Lambert
Lamberton Lions Club
Katie-Marie LaMere
Land O' Lakes Inc.
David Lantto
Ernie Lapp
Ruth Larson
David Laube
Jordan and Cecilia Laube
Cheryl Laurent
Christopher Lavalle
Le Center Lions Club
Leader Lions Club
Charles Leavitt III
Dr. Charles Ledonio, MD
David Lee
Julia LeNeau
Lucinda and Steve Lenertz
Diane Lentz
Debbie Lerner
Lisa Knazan and Dennis Levendowski
Diane Levendusky
Melvyn Levitsky
Therese Lewis
Lewiston Lions Club
Deborah Lightner
Janet Lindahl
Warren Lindberg
Cheryl Lindberg
Susan Lindsay
Lino Lakes Lions Club
Lions District 5M1

\$100-\$499 (cont.)

Christine Peters and David and Forrest Linsell
Lions District 5M5
Litchfield Lions Club
Little Falls Dandee Lions Club
Little Falls Lindbergh Lions Club
Steve and Sherilyn Litzkow
Joann Lobert
Janice Loebel
Marvin and Elaine Lofquist
Betty and Kim Winston Lokken
London Chimney
Longville Lions Club
Lonsdale Lions Club
Melinda Look
Judie Lore
Laura Lowry
Lowry Lions Club
Loyal Lions Club
Lucan Lions Club
Mark, Lisa & Daniel Lukitsch
Ross Lund
Luverne Lions Club
Janice Lynch
Mary Lynch
Mark Mabel
Barbara Machones
Stephanie and Dorothy Magelky
Marilyn and Charles Magnuson
Kathryn Mahigan
Wesley and Mary Mahlberg
Peter and Cheryl Mairs
Victoria Malawey
Jewell and Allan Malerich
Carrie Maloney and Mark Given
Maureen Maloney
George Manesis
Mankato Sunrise Lions Club
Deb Mans
Mary Ruth Manthey
Susan Maples
Mapleton Sertoma Club
Maplewood North Lions Club

Maplewood Oakdale Lions Club
Margaret A Cargill Foundation
Michelle Margraf
Alan Peters and Penny Marsala
Marshall Lions Club
Jean Martell
Patricia Martin
Jacque Martin
Richard Martinez
Karen Mateer Metz
Kristin and Jim Matejcek
Helen Mathison
Leslie Matton Flynn
Jan Mayer
Shannon Mayer
Connie Mayfield
Mary McAndrews
Patrick McCall
Peggy McCall-Greiser
Gregory and Amy McCallum
Caroline McCard
Mary McCarten Doyle
Kelly McCarthy
Dianne and Mike McCarthy
Karen McCauley
Denise McClain
Greg and Susan McCluskey
Christine McCormick
David McFarland
Nora and Chris McGreevy
McGregor Lions Club
Katherine McHale
Jackie McIntyre
Sandra and Tim McKie
James and Diane McLaughlin
Susan McLinn
Gwen McMahon and Jerry Harris
Kathy McMillan
Barbara McMorris
McNeil Family Foundation
Dennis McNelis
Barbara McQuillan
Laura McQuillan
Nancy and Walter Meadley
Medica
Sue Meger
Kay and Gordon Meier
David Meister
Chris Melin
Jodi Menke
Maryann Merideth
Lindsay and Jerome Merkel
Richard Merrill
Amanda, Marthanne and Randy Merton
Amy and Shawn Meyer
Jennifer Meyers
Nyela and Abby Middleton
Eddie Miles
Kevin Miller
Lisa Miller
Joyce and Gary Miller
Julie Miller
Linda Miller
Linda Miller
Janet Mims
Mini Bird Club of Minnesota
Geralyn Minke
Minneapolis Auxiliary 34 Fraternal Order Of Eagles
Minneapolis Elks Lodge 44
Minneapolis Fort Snelling Lions Club
Minneapolis Riverview Lions Club
Minneapolis Twin City Airport Lions Club
Minnesota Lake Lions Club
Minnesota State Good Sam Club
Minnetonka Lions Club
Minnie and Maurice Weisberg
Family Foundation Fund
Linda Johnson and Ray Mirshekari
Twyla Misselhorn
Susan and Duane Mitchell
Laurie Mitchell
Sarah Mitchell
MN OSHA co-workers of Terry Osterbauer
MN Hands & Voices at Lifetrack
Adelea Moe
Andrea Mohan
Debra Moline
Nathan Markell and Jodi Monson
Cheryl and Bill Monson
Montgomery Lions Club
Charlie and Jodee Montreuil
Montrose Lions Club
Beth Moorhead
Moorhead Lions Club
Moorhead Midday Lions Club
Mora Lions Club
Jeanne Morales
Scott Morgan
Cynthia Morgan
Morgan Lions Club
Melanie Moriarty
Jessica Mork
Roxanne and David Morrell
Morris Lions Club
Edith Moser
Benjamin Moshe
John Mossler
Motley Lions Club
Mounds View Lions Club
Tommie and Joann Mudd
Christine Mueller
Peggy and Ted Muller
Dan Mulvaney

Jaclyn Munsch
Elizabeth Murphy
Mason and Gwen Myers
Greg and Cheryl Myhr
Marie and Michael Nagel
National Christian Foundation
Gretchen Nelson
Randy Nelson
William Nelson
Catherine Nelson
James Nepp
Charles Neuman and Beverly Hall
William Neumann
Bruce Neumann Jr. and Glitza Neumann
Mary and Kenneth Neustel
New London Lions Club
New Richland Lions Club
New Ulm Lions Club
New York Mills Lions Club
Wink Newcomb
Karen Newcomer
Emily Newell
Newfolden Lions Club
Jennifer and Shane Newman
Nicollet Lions Club
Pat Nimmerfroh
Diane and Tom Nokk
Tobin Nord
Maja, Mary and Tom Nord
Stephanie Ruotsinoja and Bradley Nordberg
Denise Nordhagen
Judy Nordstrom
North Park Plaza
North St. Paul Lions Club
North Suburban Evening Lions Club
Northern Edge Chiropractic
Northern Sales & Service
Northfield Cannon Valley Lions Club
Northfield Lions Club
Norwood Young America Lions Club
Denise Nova
Nowthen Lions Club

\$100-\$499 (cont.)

NYA West Carver Lions Club
Mike Nykanen
Mike and Kurt Nystuen
Oak Grove Lions Club
Carol Oates
Kathryn Oberg
Diana Adamson and Paul Oberhaus
Adrienne and Stephen Oesterle
Amy and Erin O'Keefe
Andrea Oldenburg
Brianna Oliverius
Olivia Lions Club
Bob Olmsted
Gaylene Olson and David Felleson
Debra Olson
Wallace Olson
Amanda Olson
Daniel Olson
Lu and Susan Ommen
Owen and Kristen & Joe O'Neill
Tim Ordahl
Duane and Karen Orn
Orr Lions Club
Osage Lions Club
Cheryl Osborne
Oslo Lions Club
Tiffany Ostrom
Cindy and Edward Ottenstroer
Owatonna Lions Club
Sarah Page
Ken and Cindy Pallas
Rhonda and Jamie Palmersheim
Sylvia Pannukuk
Lane Paolocci
Walter Pappas
Park Grove Pet Hospital
Park Port Lioness Club
Park Rapids Lions Club
Jeffrey and Nancy Parker
Parkers Prairie Lions Club
Ann Partridge
Marcia Passi
Jerome Patterson

Sherry, Patrick and Paige Patterson
Lou Vlahos and Tom Paulson
Heather Pederson
Jeanette Pederson Roberge
Douglas Pelcak
Pennock Lions Club

Perham Lions Club
Carol and David Persons
Stacey and Mitch Petersen
Heidi and Scott Peterson
Steve Peterson
Candace Peterson
Theresa Peterson
Jill Petro
Sandy Pfister
Phillip B. Mayer Charitable Fund
Jon and Sandy Pidde
Pierz Lions Club
Anita Pietila
Pillager Area Lions Club
Pine City Lions Club
Pine City Pine Area Lions Club
Pine Island Lions Club
Pine River Lions Club
Jane Pirtle
Plato Lions Club
Pledging Foundation
Plymouth Lions Club
Rebecca Pohlad
Scott Porter
Phaneuf-Vanasse Post #111 of the
American Legion
Diane Potts
Tamera Prestin
Jane Pribyl
Fred Pritzker
Prudential Foundation Matching
Gifts Program
Prudential Retired Employee A
Barb Pung
Kirsten Purvis
Bonnie and Donald Quigley
Chad and Shannon Quigley
Elizabeth and Brad Radichel
Julie and Tim Rainey
Robert Ramos
Bobbi Ramsell
Randall Cushing Area Lions Club
Mia Rapaport
Kristen Rash
Megan Rasmussen
Sherie Ratzter
Jon and Cynthia Raub
Denise Raunig
Red Wing Lions Club
John Regal
Janalee Reineke Lyth
Janis Reinschmidt
Jean and David Renner
Josette Repke
Deborah Repp
Ryan Reuss
Mary Decheine-Rhatigan
Kevin and Nancy Rhein
Megan Rheingans Michael
Vincent Ricci
Anne and Raymond Ricci
Stephanie Rice
Rice Lions Club
Sue Rich
Richmond Lions Club
Craig and Katherine Richter
Jeannette Riedel
Shannon Riley Genereux
Andrew Ripka
Barry and Vicki Riven
RL Barry Accounting
Thomas Robb

Sandy Robin
Rochester 76 Lions Club
Rochester Morning Pride
Lions Club
Rockville Lions Club
Bernie Waibel and Donna Rodel
Michael Roeder
Kimberly Roelofs
Craig Roen
Autumn Romanchek
Rosemount Lions Club
Joan Rosenberg
Beth Rosenberger
Kathy Rosenow
Roseville Lions Club
Amy and Paul Roth
Barbara Rowe
Rudolph Priebe Post 172
Ed and Marilyn Rundell
Philip Rustad
Howard Wittels and Beth Ryan
Terry Ryan
Charlotte Ryan
Karen Ryan
Ryan Family Donor Advised Fund
Tim Rystrom
S.E.M. Sams
Jeannine and Dale Saari
Sabin Lions Club
Sacred Heart Lions Club
Jodi Saltzman
George Sampson
Mary and Dick Sandness
Sandstone Quarry Lions Club
Nancy Sannerud
Sartell Lions Club
Jane Sassenfeld
Sauk Centre Lions Club
Sauk Rapids Lions Club
Nancy and Curt Savstrom
Jane Schamber
Diana Schansberg
Jill Scharold
Joanne Schentzel
Sue Scherbenske
Patrick Scherven
Kathy Schleichert
Eileen Schlentz
Dianne Schmiess
Charles Schnuckel
Ruth Schoenewald
Theresa and Jerry Schrank
Cedric and Janet Schrankler
Dave Schroeder
Nikki and Justin Schroeder
Blake Schroeder
Annette Schultz
Pamela Schwartz
Stephanie Schwartz
Lynn, Lois, and William Lee Scott
John Scott
Linda Scott
Sebeka Lions Club
Joan Sedlacek
Becky Seiberlich
Brenda Selner
Jean Severance
Barb Severni
Severson Family Foundation
Christina Sexton
Shakopee Valley Lions Club
Bob and Collin Shaughnessy
Colleen Shea
Rich and Mike Sheehan
Tonya Sheldon
Scott Shephard
Sherburn Lions Club
Allison, Greg, and Avari
Shewmaker and Anna Haley
John Shimota
Angela Shober
Gail Shore
Jim and Lynn Showalter
Mariana and Craig Shulstad
Will and Louise Shushelnicky
Siberian Husky Club Of Twin Cities
Laura Siegel
Laurie Siever

\$100-\$499 (cont.)

Silver Lake Lions Club
Christina Simmons
Kyle Simmons
Sandy Simmons
Leslie and Darleen Simon
Benjamin Simonett
Vicki Sivila
Nancy Skinner
Michele Skjei
Joseph and Caroline Smith
Stephanie Smith
Deborah Smith
Kymberley Smith
Thomas and Pamela Snyder
Sobieski Lions Club
Eileen and Glen Soderberg
Maria and Donna Solei
Oyvind Solem
Lois Solomong
Wendy Sommer
Elizabeth Songalia
Stu Sonnee
Laurie Sorensen
Southfork Animal Hospital
Angelina Speliopoulos
Spicer Sunrise Lions Club
Sharon and Mark Spilman
Spring Grove Lions Club
Carmaline Spurrier
St. Cloud Southsiders Lions Club
St. Francis Lions Club
St. Louis Park Golden Kiwanis
St. Louis Park Lions Club
St. Paul North Ramsey 500 Lions Club
St. Hilaire Lions Club
Cathy St. Martin
St. Martin Lions Club
St. Paul Midway Lions Club
St. Pauli Welca
St. Peter Lions Club
Jean and Callie Stammeyer
Staples 93 Lions Club

Carol Starkey
Jenny Starr
Jane Steck
Jim and Christie Steckelberg
Iris Steffen
Sharon and Paul Steinbrecher
David Steingas
Jeff Steinmetz
Kenneth and Judy Stenzel
Stephen Lions Club
Sheldon Sterling
Gary Stevens
Sharon Stevenson
Kari and Greg Stewart
Stewart Lions Club
Stewartville Morning Lions Club
Stillwater Lions Club
Blythe Stillwell
Stonebridge Capital Advisors
Sue Strand
Sheri Streachek
Betty and Greg Strong
Tami Strong
Melissa Strunc
Erin Stwora
Maureen and Matt Sufka
James Sulciner
Tami Summer
Susan Sundell
Kaydell Sunsten
Julie Swedberg
Martha Swendsen
Mary Swensen
Cheri Swenson
Linda Mischke-Szurek and Steven Szurek
Erik Takkunen
Julie, Ethan and Oscar Tarshish
Marcia Taylor
Lyndsey Taylor
Karen Taylor
TCF Foundation
TDS Connecting with our Communities

Team Calhoun Charitable Trust
TEGNA Foundation
Temple Israel Minneapolis
Jack Driessen and Rebecca Thaney-Driessen
Tom Theiringer
Kathleen Theisen
Diane Theusch
Thief River Falls Lions Club
Bradley Thiel
Scott Thies
Mary Thomas
Mindy and Jim Thomas
Linda Thompson
Stewart Thompson
Paul Thompson
Kim Thompson
Shelda Thompson
Larry Thompson
Leisa Thompson
Lois Thompto
Barbara Thorsen
Jeffrey Thorup
David Tilford and Yuiko Kimura
Tim Wallace Agency Inc.
Kim Timmers
Gail and Dean Toft
Elaine Tohal
Holly Tonolli
Lorri and Mark Toomey
Beth Topliff
Roger Tottingham
Lindsey Trader
Dang Tran
Claudia and Michael Traynor
Dianne and Michael Trdan
Patrick Troska
Truax Company
Truist
Truman Lions Club
James and Laurel Tschida
Mark Tucci
Ray and Mary Turcotte
Tom Turner

Twin Valley Lions Club
Mary Tyson
UBS Financial Services, Inc
Jeanne Ullevig

Susan Vikse
Virginia Lions Club
Sharon Vollmer
Wabasso Lions Club

Cheryl Ulyot
Uni-Systems Engineering
Don Untiedt
Tom Untiedt
April Uram
Brenda Vale
Raymond and Jan Valley
Susan Valo
John and Mary Van Hook
Julie Van Norman
Ann Van Sickle
Roy Vance
Vandenberge Middle School
Sara, Stan, Isabella and Abigail Vander Lugt
Patricia VanErt
Kaye Vaske
Nancy Verba
Vergas Lions Club
Jerome and Julie Vergin
Barb Verhage
Verndale Lions Club
Veseli Area Lions Club
VFW #4582
Vikings Children's Fund/Minnesota Vikings Football

Logan Wacker
Waconia Lions Club
Wadena Lions Club
Rosie Wadewitz
Wag N Wash Healthy Pet Center
Barb Wagman
Nan and Bruce Wagner
Wendy Wagner
Magnus Wahlstrom
Gretchen Walch
Dale and Kathryn Waletzko
Tamara Walker
Walker Lions Club
Walnut Grove Lions Club
Lisa Walsak
Tom Walter
Susan Wanhalo
Wannaska Lions Club
Becky Warhol
Mary and Wally Warpeha
Karin Warren
Warren Lions Club
Warroad Lions Club
Cheri Warwick
Waseca Lions Club
Len and Nannette Washko

\$100-\$499 (cont.)

Lisa and Ed Wasz
Watertown Lions Club
Waterville Lions Club
Watson Lions Club
Waverly Lions Club
Carole Weatherby
Gary and Cyndi Webb
Joan Speers
Melani Weber
Vicki Weber
Hope Wedge
Mary Wegehaupt
Andrea Weinreb and Greg Alexander
Doug Weissman
Terry Weitgenant
Mike Welch
Gary Welharticky
Ronda and Harold Wells
Jack Welsh
Wendell Lions Club
Jean West
Carla West
Mary West
Westbrook Lions Club
Jaclyn Wexler
Wheaton Lions Club
Whitehall Lions Club (WI)
Stu and Linda Wicklund
Ashley Wiese
Ellen Wiese
Sylvia Wilhelm
Jacquelyn Williams
Willmar Noon Lions Club
Mark Willodson
Lisa Willy
Nancy Wiltgen
Windom Lions Club
Shirley Wingeart
Bruce Wingert
Andrea and Mitchell Winiecki
Winnebago Lions Club

Gifts below \$100

Laura and Chuck Aase
Joyce Abel
Mary Abresch
Sandra and Greg Ackerman
Sue and George Ackland
Ada Lions Club
Cindy Adams
Scott and Cynthia Adams
Carole Adelstein
Affiliated Emergency Veterinary Service
Robert Ahrens
Akeley Lions Club
Brianna, Heidi and Rick Albers
Mary Alden
Alden Lions Club
Aldrich Lions Club
Catherine Alexander
Suzanne Alexander

Judy Woellner
Amy Wolbeck
Wolf Lake Lions Club
Anne Woolsey
Worthington Lions Club
Lea Wright
Donise Wright
Kathy Wright
Paul Wurm
Barbara Wysoske
Toni Yeamans
Anita Young
Mikyung and James Youngquist
Terry Zabel
Allan and Polly Zabel
Fabian Zeller
Sally Zesbaugh
Diana and Rick Zilka
Amy and Tyler Zillmer
Kendra Zoa
Dianne and Kenneth Zylla

Alexandria Runestone Lions
Jim and Shirley Alfson
Diane Allain
David Allen
Carol Allendorf
Almelund Lions Club
Bea Alt
Linda Alton
AM Real Estate Services
Joan Ament
American Baptist Homes of the Midwest
American Legion Post 328
Doris Ames
Janet Ampe
Janyce Amundsen
Anderberg Innovative Print Solutions
Kate and Gary Andersen
Becky Anderson
Shawn Anderson
Eric and Colleen Anderson
Heather Anderson
Karen Anderson
Ken Anderson
Denise Anderson
Dr. Virginia Anderson
Jane Anderson
Marty Anderson
Becky Anderson
Janis Anderson
Katherine Anderson
Karen Anderson
Eden Anderson
Betty Anderson
Jeri Anderson
Melinda Anderson
Erikka Anderson
Dawn Anderstrom
Glenn Andis
Andover Lions Club
Rebecca Andrews
Renee and Meghan Andryski

Animal Bridges
Anoka Lioness Club
Carrie Anton
Jason Apland
Apple Valley Lions Club
Donna and Steve Applebaum
Frank Arellono
Emily Armstrong
Steven Arneson
Patricia Arnold
Bonnie and Todd Ascher
Debra Ash
Alyson Ash
Joanne Ashenfelter
Dianne Asproth
Alson Aten
Rachel Augusta
Nathan, Jennifer and Olivia
Augustine
Margaret Austin
Austin Evening Lions Club
Donna Baber
Bruce Backlund
Barb Bakeberg
Lisa Baker
Beverly Baker
Christopher Balck
Catherine Baldwin
Kimberly Banerjee
Antoinette Baraga-Samson
Carol Barnhart
Jennifer Barrett
Kathleen Bartek
Angela Bartels
Jane Barthelemy
Vincent and Susan Barton
Sharon Bartz
Rebecca Baskett
Heather Bauer
Dyanne Bauer
Bauer Floor Covering Inc
Ms. Doris Bautch
Judith Baxter

Adam Bazille
Bernice Beattie
Gloria Bechetti
Debbie Beck
Wade Becker
Barbara Becker
Mary Becker
Martin Beckman
Melissa Behles
Paula Bell
Shelley Belschner
Ken Bence
Cindy Kauffman and John Bench
Julie Benham
Nadine Benjamin
Bobbi Benner
Shirley Bennett
Mathew Bennett
Brad Benson
Linda Benson
Debra Benson
Benson Lions Club
Elaine Benson-Moosbrugger
Tim and Anastasia Benz
Mary Berg
Lisa Berg
Cindy Bergquist
Virginia Bergstrom
Gayle Bergstrom
Joanna Berke
Jenna Berneck
Christy Berry
Marge and Jeffrey Bertelson
Renee Berthiaume
Sarah Bertsch
Judy Betchwars
Lois Bienias
Big Lake Lioness Club
David and Jennie Bimberg
Pam Bindert
William Bing
Allison Biskupski
Kristine Bjerk

Below \$100 (cont.)

Diana Black	Patricia Brenna	Andy and Karen Buvala	Veronica Ciavarella	Carla Crane
Linda Black	Shannon Bretl	Amy Buvala	Teresa Cimochowski	Mr. Lee Crawford
Shennon Black	Laura Briggs	Bruce Cadwell	Circle Pines Lexington Lions Club	Pat Crosby
Blaine Central Lions Club	Mary Briody	Caledonia Lions Club	Kailee Clapp	Dan Crothers
David and Jane Bland	Carole Britton	Patricia Callaghan	Rosemarie Clark	Alison Cruise
Bonnie Blass	Chase Lemke, Christine & Andrew	Pauline Callahan	Clarkfield Lions Club	Sarra Cruz
Kathleen Bleckeberg	Brockton	Armando Camacho	Kathleen Clemens	Kristi and Patrick Curme
Sherry Kempf and Lia (Rui Rui)	Linda Brooke	Cambridge Lions Club	Arlen and Donna Clercx	Ann Curtis
Bleifuss	Dawn Brosseau	Christine Campbell	LaDonna Cleveland	Patti Dahl
Virginia Bock	Dianne Broughten	Cindy Campbell	Kathleen Clinton	Louise and Bruce Dahlgren
Ron Boe	Richard and Patricia Brown	Cannon Falls Lions Club	Diana Cochlin	Tammy Dahlke
Tracy Boedigheimer	Barbara Brown	Vincent Carbonell	Mary Lou Cody	Robin Dahlke
Elaine Boergerhoff	Virginia Brown	Tye Card	Michelle Coffey	Janelle Dahlke
Kathleen Boesen	Robin Brown	Stephanie Cardenas	Mary Ellen Youle and Philip Cohen	Susan Dahlke
Michelle and Eric Boettcher	Dana Browne	Julie Cardin	Ellen Coil	Kim Dahlke
LaVonda Boettcher	Patricia Browne	Cynthia Carlson	Betty Cole	Cleo and Justin Dale
Alan Bohme	Browns Valley Lions Club	Carol Carlson	Robert and Karen Colin	Ricky Damien
Joanne and Alison Bolduc	Brownsville Lions Club	Laurie Carlson	Claire Colliander	Diane and Tom Danculovich
Lora and Rich Boley	Kent and Janice Brun	Christine Carlson	M. C. R. Collis	Pamela Danielson
Sandra Bollig	Kelli Bruns	Jamie Carlson	Cheryl Colton	Dorothy Ann Danley
Bonnie Bolton	Michele Brusegard and Jonathan	Sandy Carriere	Columbia Heights Post # 230	Maggie and Tim Darsow
Joann Borders	Clemens	David Carroll	Combined Feneral Campaign	Carol Davis
Barbara Borg	Sondra and Bill Brust	Bridget Carter	Mary C. Combs	John Davis
Judy Bornetun	Terry Bryers	Stefania Casci	Comfrey Lions Club	Dennis and Pamela Davis
Donna-Lee Borovansky	Jeanne and Cliff Buchan	Cass Lake Lions Club	Companions Animal Hospital	Rosemary Davis
Len and Mary Bortke	Richard Buchman	Stacey Caswell	Kevin Conley	Diane Davis
Patrick and Mary Kay Bougie	Catherine and Charles Budd	Allison and Ryan Cavis	Carol and William Connelly	Jodi Davis
Sarah Bougie	Robert Buelteman	Cedar Mills Lions Club	Craig and Lynn Connors	Kristy Davis
Kate Bowman	Ruth Buezis	Zan Ceeley	Karen Conradt	Susan Davis-Ali
Joanne Boyd	Karen Buhman	CFC - Tennessee Valley	Dale Cook	Terrel Davison
Jeff and Pat Bozicevich	Syam Buradagunta	Diane Chad	Hannah Cook	Robin Day
Keith Bradach	Tammy Burke	Lillian Chalmers	Jayne Cook-Quarry	Elizabeth De Lay
Pat and Howard Brahmstedt	Emily and Adan Burke	Charlie and Trina Chambard	Marsha Cooper	Amy Dean
Catherine Branch	Katie Burke	Chatfield Lions Club	Kim Cornelison	Brian and Julie Dean
Brandon Lions Club	Brit Burleson	Amber Chavez	Kelly Corrigan	Virginia Debner
Rudolph Brandstetter	Debbie Burt	Barb and Coy Chelgren	Michelle Coulter	Emily Debroux
Sandra Brandvold	Carol Wiest	Laurie Chilcote	County Veterinary Hospital	Judy and James Decker
Anita Branson	Marie Busch	Cheryl Choukalas	Courtland Lions Club	Rebecca Deelstra
Michelle Brassington	Courtney Bush	Sherry Christensen	Carol Couture	Deerwood Lakes Lions Club
Heidi Braun	Butler & Associates Insurance	JoAnn Christensen	Lynn and Gerald Cox	Becki Degeest
Breckenridge Lions Club	Agency	Marilyn Christensen	Cindy Cox	Barbara Delatsch
Debra Brei	Olivia Buvala	Margaret Christensen-Freese	Mark Cox	Loretta Delk
Wanda Breimhorst	Janice Buvala	Mary Christenson	Jana Coyne	Delta T Sorority
	Carolyn Buvala		Nikki Crane	Lisa and Mitchell Demarais

Below \$100 (cont.)

Bonnie DeMarce-Koll	Christine Eid	Matthew Fetzer	Erin Garofalo	Kathleen Gould
Alice Demarce-Pugh	Carolyn Eklin	Jennifer Fieldman	Garrison Lions Club	Anita Goulett
Kelly Demarest	Deanna Eldridge	Craig Fierke	Gary Lions Club	Donna Grabowski
Mark and Jean Deming	Mark and Sonja Elias	Polly and Stephen Filing	Jennifer Gascoigne	Kelly Gragg-Johnson
Victor DeMoe	Elire, Inc	Sandra Findlay Carroll	Lindsey and Gage Gasper	Grand Meadow Lions Club
Debora Dessum	Ellendale Lions Club	Michael Finley	Linda Gavel	Granite Falls Lions Club
Marietta Digatono	Sara Elstad	Jacob Finn	Barbara Gehlen	Judy Gravatt
Erin Dirksen	Cate Elsten and Art Beeman	Teri and Harold Finn	Barb Geiger	Thomas Graves
Jeanne and Stephen Dirksen	Pamela Endean	Anne-Marie Finsaas	Judith and Steven Gelderman	Angela Gray
Pamela Dobbin	Samantha Endres	Dennis Fish	Michelle Genereux	Maryann Graziano
Dodge Center Lions Club	Lawrence and Jolene Endres	Adam Fisher	Margaret Genung	Jennifer Greb
Alwood Dokken	Paul and Jenny Endris	Debbie Fisher	Donna George	Abigail Greene
Travis Dommer	Alice Engelman	Jeffrey Fjeld	Karen George	Christine Greenlund
Kari Donnelly	Diane and Jeff Engle	John Flanagan	Bruce Georgesen	John Gregoire
James Donnelly	Epilepsy Foundation of Minnesota	Pam and Steve Flaten	Maryanne Simonitsch and Gregory	Catrina Griffith
Kimberly and Joseph Doperalski	Arlie Epskey	Tiffani Flaws	& Casey Gersch	Grime Stoppers of St. Cloud Inc
Andrea Downey and Jeff Kaiserman	Cindy Erdal	Carlotta Fleming	Brie Geurink	Shelly Groshens
Michael Doyle	Susan Erickson	Diane Schultz Fleming and Dan	Joanne Giaquinta	Annie Grossman
Gloria Doyon	Jo Erickson	Fleming	Christopher, Cheryl and Sarah	Francesco Grosso
Megan Drake-Pereyra	Dawn Erickson	Jessica Flemmer	Gibbons	Dawn Hughes and Ross Grotbeck
Janet Droneck	Lorene Ericson	Flom Area Lions Club	Kathy Gilde	Jeanie Grupa
Joann Duerre	Tammy Erkkila	Barbara Florence	Laurie Gillis	James and Lynn Gryc
Meeka Duffy	Kathryn Eukel	Corinne Florin	Larry and Jeanette Gillman	Jean Guenther
Betty Dugan	Virginia Evans	Chandler Flowers	Jan Gilmer	Julie Guidry
Sue Durand	Linda Evans	Larry Fonder	Nina Gilmer	Jeanette and Paul Gunderson
Richard Dworsky	Ada Evertton	Heather Foss	Girl Scout Troop 1380	Theresa Gurney and Mary McCormick
Ann Dybvig	Amy Ewert	Juanita Foster	Laura Gisch	Trudy Gustafson
Kay Dykstra	Amy Faaren	Beth Fowler	Marna Gisvold	Germaine Gustafson
Toni Eames	Sarah Factor	Sandra Fox	Dee Gladish	Guthrie-Nary Lions Club
Lauren Eberhart	Barb Faegre	Tammy Fraley	Timothy Glander	Hadley Lioness Club
Rita Eckert	Ann Faiks	Jessie France	Paula Goettl	Hadley Lions Club
Janet Eckhoff	Louise Hayden Falk and Milo Falk	Joan and John Frank	Katherine Goetzke	Silas Hagon
Leanne Edberg	Cynthia Farr	Bill Franta	Jason Goldberg	Michele Hake
Fatih Eden	Susan Farris	Linda Franz	Diane Golden	Nancy and David Hall
Carrie Eder	Amy Fastenau	Robin Fraser	Margie Goldfine	Kelly Hall
Nancy Sue Edgar	Patricia Faustgen	Laurie Fischer and Allen Fuecht-	Rita Good	Angela Hall Slaughter
Rayola Edling	Judith Fawcett	mann	Peggy, Jon, Shannon and Kelly	Jonah Halverson
Ed's Feed Service Inc.	Dan Feeney DVM and Janet Feeney	Sherri Fuller	Good	Verlaine Halvorsen
Kathleen Eggert	LaRita Fenske	Pamela Gacke	Good Dogs Minnesota	Lisa Halvorson
William and Jane Ehmke	Dana Ferat	Jean and Dale Gagner	Kendra Goodman	Heidi and Steve Hamilton
June Goodrich	Michelle Ferguson	Katie Galloway	Krista Goodwin	Stephanie Hambergren
Heather Ehrhardt		Janet Galvin	Ellaina Gordon	Kath Hammerseng
		Lynda Ganter	Phyllis and Howie Goserud	Amy Hammitt
		Janet Garfield	Steven and Jill Gottlieb	

Below \$100 (cont.)

Phillip Hammond	Cheryl and Dan Helwig	Sarah Houge	Amy Johnson	Sarah Kallberg
Michael Handlos	Kristin Hemmrich	Nate Howard	Cindy Johnson	Georgia Kalman
Clayton Handt	Henderson Lions Club	Patricia Howard	Barbara Johnson	Beth Kaminski
Hollie Hankinson	Tiffany and Cory Hendrickson	James Howard	LuAnne Johnson	Gina Kane
Ronald Hanscome	Henning Lions Club	Amy Hoyd	Gregory and Cynthia Johnson	Beth Kantor
Lynn Hansen	Missy Henton	Mabel Huber	Richard Johnson	Michael Karelis
Carol Hansen	Rhonda Hergott-Welp	Betty Huebner	Curt Johnson	Karlstad Lions Club
Lindsey Hansen	Karin and Bob Herman	Kathleen Huebsch	Florene Johnson	Barb Karst
Melissa Hansen	Diane Hesse	Lori Huotari	Tracey Johnson	Michelle Karth
Donnell Hansen	Heidi Hesse	Hutchinson Lioness Club	Bob Johnson	Darlene Kasella
Teresa, Chris and William Hansen	Shelli Hesselroth	Cynthia Huyber	Wendy Johnson	Oksana Katkova
Linda Hanson	Diane Hester	Hyatt Regency Minneapolis	Mary Rae Joseph and Brian	Samuel Katopodis
Karen Hanson	Hewitt Lioness Club	Mary Ingalls	Johnson	Judyth Katz
Keith Hanson	Hibbing Lions Club	Donna Inkala	Eric Johnson	Susan Kaul
Jo Ann and Alan Hanson	Samuel Hilde	Karen and Mark Inzerello	Eric and Erin Johnson	Jack Kaye
Shirley Hanson	Lynn Hilde	Richard Irvine	James and Elizabeth Johnson	Kareen Kayali
Roger Hanson	Amy Hilden	Verna and David Ittner	Lois Johnson	Liana Kazaryan
Jackie and Jonathan Hanson	Kathleen Hillestad	Amelia Jacobson	Eva Johnson	Joan Keenan
Nadine and Bill Hanson	Hills Lions Club	Tamara Jacobson	Deb Johnson	Ann Keenan
Amy Hare	John Hinderlie	Mel and Gwen Jacobson	Scott Johnson	Sheila Keenan
Harmony Lions Club	Steve Hinrichs	Krista Jacobson	Jodi Johnston	Tonni-Sue Keinz
Margaret Harris	Ed and Diane Hirsch	Pamela Jacobson	Melissa Joncich	Sue Keiser
Donna Hartley	Joanna Hirshey	Joanne Jacques	Wendy Jones	Kathleen Keller
Daniel Hartman	Jean Hitselberger	Erin Jagodzinski	Susan Jones	Sarah and Sean Kelley-Pegg
Ryan Hartshorn	Marcia Hjerpe	Nancy and Bruce Jahnke	Connie and Walter Jones	Kellogg Lions Club
Dorothy Hass	Melissa Ho	JAMF Nation Global Foundation	Harlan Jopp	Nick Kelly
Patrick Hassett	Gary and Harriet Hodne	Joan Janke	Jordan Agency, Inc.	Tadd Kelly
Kris Hassig	Kim and Mark Hoff	Kimberly Janovec	Dorothy and Warren Jorenby	William Keltnner
Kathy Hathaway	Amy Hoff	Leah Janz	Michelle Jorges	Norm and Barb Kelzenberg
Kathleen and Terry Hayden	Margaret Hoffman	Gloria Jaroscak	Mary Josephson	Sandra Kenny
Madeline Hayes	Craig Hoffman	Jasper Quarry Lions Club	Rachael Jost	Patricia Kenton
Lynette Hayes	James Holberg	Cecile Javinsky	Judith Jourdan	Kenyon Lions Club
Barbara Hayes	Lisa Holden and Jay McGregor	Jeffers Community Lions Club	George Juaire	Rhonda Kertzman
Holly Hayes Berger	Holdingford Lioness Club	Nancy Jenks	Carol Judd	Carol Kessel
Hector Lioness Club	David Holewinski	David Jensen	Corinne Judge	Joseph Kichler
Bridget Hedden	Julie Holmen	Debra Jensen	Pamela Junceski	Marie Kidder
Lora Hedin	Judy Holmes	Christine Jernander	Keith Jung	Sara Kidd-Lewis
Olivia Hedlind	Barbara Jean Hones	Linda Jessen	Edith Kadlec	Kiester Lions Club
Tom and Mary Heenan	Mary Hooley	Daniel and Jenny John	Melissa Kaercher	Mary Kilby
Mike and Mary Beth Heffernan	Jennie Hoppe	Cynthia and Erick Johnson	Karen Kahl	Rebecca and Jerry Kill
Betty Heffernan	Kimberly and Steve Horne	Vivian Johnson	Lowanda Kail	Maria Killos
Laura Helgeson	Richard Hornung	Anne Johnson	Stephen Kairies	Gary King
Irene Helmueller	Diane Horvat	Peggy Johnson	Diane Kaiser	Colleen Kitagawa
	Julie Hoss	Patricia Johnson	Rebecca Kalanzi	Lynn and Tim Kjolsing

Below \$100 (cont.)

Heather Kjos	Jean Kulvich	Raymond Lemmons	Kathryn Lyford	John Mathiasen
Sue and Lyle Klaassen	Mary Kupper	Paul Lenfestey	Darla Lynch	Al Mattheisen
Charlene Klaus	Brenda Kurtti	Andrea Lenz	M. A. V. R. C.	Mary Matthys
Matt Kleffman	Laura Kushner	Lester Prairie Lions Club	Jodi Maas	Mary Mattson
Duane Kleine	Benjamin Kyes	Craig Letrich	Kathy Maas	Mark Mattson
Helen Kleingartner	Susan Kyser	Jordon Lewis	Mabel Lions Club	Jenn Mattson
Denise Klucsar	La Dee Dogs Llc Dba Pooch	Carlton Lewis	Sarah Mabes	Luke and Sarah Matusovic
Lisa Knapp	Walkers	Donald Lewis	Mary MacDonald	Marilyn Matykieicz
Darci Knauer	Lee Anne Lack	Grace Lewis	Melissa MacFarland	Karen Maverick
Emily and Bob Knight	Leanne Lafave	Russell Lien	Diana Machones	Michelle Maxwell
Cynthia Knight	Rhonda and Michael Lair	Doreen Lietzau	Dale and Anne Mackereth	Norma May
Susan Knutson	Lake Benton Lions Club	Deb Lily	Wendy Madden	Mazeppa Lions Club
Carah Koch	Lake Bronson Lions Club	Limitless Exteriors & Remodeling	Earl Madsen	Antonio Mazzaferro
Mary Shea Kodluboy and Stephen	Lake City Lions Club	Louise Lincoln	Haley Madsen	Cindy McArthur
Kodluboy	Lake Park Lions Club	Steven Lind	Chris Madsen	Katey McCabe
Marie Koehler	Tonya Lamont	Nicole Lindberg	Kimberly Magers	McCaren Designs
Harriet Kohen	Barbara Landeen	Rita and Gary Linders	Theresa Maggi	Norm and Dawn McCarthy
Amber Kohnhorst	Don and Mary Landry	Larry Lindquist	Lin Magnusson	Andrea McCarty
Keith Kolle	Barb Lane	Janet Link	Cheryl Mahin	Sherry McChesney
Nancy Koller	Roberta and Alan Lane	Emelea Rose Link	Donald Maiden	Kimberly and Eric McConley
Constance Kollmann	Carol Lange	Lino Lakes Lioness Club	Ashley Maiers	Scott McConnell
David Koop	Earla Lapham	Dennis Litfin	Margaret Makowske	Cathy McCoy
Vicki Kopplin	Dana LaPlante	Richard and Aileen Lively	Robert, Denise and Nica Malmgren	Tracie McDougall
Bonnie Korman	Lois Laqua	Theresa Loechler	Malmo Area Lions Club	Jenny McEachern
Donnie Koshiol	Sarah LaRose-Holland	Pamela Logan	Jeri Malone	Richard McFarland
Betty Kosloski	Julianne Larsen	Frank and Judy Loken	Linda Manders	Martha McGann
Mycki Kosloski	Jeanne and Gary Larson	Kristin Loncorich	Mankato Key City Lions Club	Richard and Tamara McGehee
David and Sara Kostek	Jon and Ruth Larson	Jennifer Lopez	Mankato Lions Club	Larry McGerr
Joy and Dave Kraft	Barbara Larson	Rose Los	Michael Mann	Jason McGraw
Peter and Lisa Krall	Penny Larson	Laura Lovegreen	Bonnie Manthey	Betty McIntosh
Beverly Kraus	Grant Laurie	Lynette Loven	Maple River Study Club	Jim McKee
Cathy Krause	Lee Laurisch	Emily Lowther	Frank and Karen Marie Marano	Andrea McKee
Susan Kreye	Nancie Lauritsen and Sandy	Elaine Lucking	Wendy Maresh Ringgenberg	Suzanne McKeever
Mike Kicketand	Neddersen	LaVonne Ludke	Laurence and Karin Margolis	Susan and John McKendry
Beth Krietzman	Christoph Lavalle	Jeanette Ludwig	Pam Markfort	Ouida Crozier and Karen McMahon
Mary Kristo	John Lavender	William Ludwig	Mary Ann Marko	Debra McMillan
Karen Krueger	Judy Layzell	Trudy Luman	Rebecca Marler	Timothy McNamara
Mary Kruse	Tim Lee	Phyllis Lundeen	Thomas Marron	Stacey McNeely
Jolene and Jeffrey Kuball	Stella Lee	Sharon Lundgren	Lois Martell	Kim and Tom Medin
Theresa Kubela	Danielle Lee	Susan Lundquist	Elizabeth and Jim Martin	Linda Medvec
Gordon Kuehne	Greg Lee	Jean and Larry Lundquist	Michele Martin	Nancy and Michael Meehan
Kraig Kuelbs	Debra Leik	Rachel Lunsford	Jeni Martin	Michelle Mehrer
Carroll Kukowski	Janet Lekson	Bonnie Lusso	Dean Mason	Peter Meier
	Alena, Maxim and Mikita Lemesh	Liliya Lychkovski	Judith Masse-Kaffine	Judie Meister

Below \$100 (cont.)

Tammy Melott	Marie Morris	JoAnne Nelson	Jason Nowak	Larry Ottenstroer
Missy Merchant	Kelly Morrison	Stephanie Nelson	Sandra Nowak	David Otterness
Rosemarie and Maria Merrigan	Virginia Morrow	Angela and Bob Nelson	NutriSource / Tuffy's Pet Food	Cheryl Otto
Diane Meskan Schwecke	Thomas Morse	Donna Nelson	Lisa Nyen	Christina Otto
Melissa Meyers	Deborah Morse Kahn	Sheila Nelson	Lynn Nyman	Nancy Packer
Becky Meyers	Ann and Keith Mortimore	Cindy Nelson	Kelly and Gary Nystrom	Allison Pafko
Barbara Meyers	Morton Lions Club	Renee Nemec	Jennifer O'Brien	Rod Pakonen
Catherine Michaelson	Annamarie Moseng	Peter, Ciara, Missy and Mika	Michelle Ochsendorf	Palisade Area Lions Club
Paula Mickelson	Kat Moses	Nervick	Tanner Odegaard	Craig Palm
Allen and Debra Mickelson	Donna Moses	Anne Ness	Juli and Joe Odegaard	Kim Pankonin
Milan Lions Club	Austin, Kim and Joe Motzko	Charlotte Neuman	Anthony, Rebecca and Gabriel	Ana Paredes
Bonnie Milberger	Patricia Moudry	Kathy Neuman	O'Donnell	Rita Paris
Janet Miles	MRA Institute of Management	Joel and Maija Neuman	Beverly Ofsthun	Sandy Parpart
Guy Miller	Karen Mrozek	Nancy Nevin-Atwood	Teri O'Grady	Jane Parry
Sharon Miller	Barbar Mueller	New Auburn Lions Club	Lisa O'Keefe	Dudley Parsons
Christine Warburton and David Miller	Larry and Sue Muenchow	New Hope Women Of Today	Marjorie, Bret and Kadin Okerstrom	Libby Parsons
Linda Miller	Dianne Ward and James Mulhol-	New Park Lions Club	Mary Oldenburg	Brian Partridge
Chris Miller	land	Kathy Newman	John O'Leary	Lisa Marie Pasquale
Larry Miller	Carolyn Mullenbach	Janice Nicholas	Janice O'Leary	Leanne Patchen
Joyce and Romaine Miller	Joseph Mulvey	Leslie Nicholson	Fred Olofson	Clifford Patrick
Donald Mills	Jane Murphy	Tom Nickels	Wayne and Marilyn Olsen	Lori Patrouille
Milroy Lions Club	Constance Murray	Melinda Nickerson	Nancy Olsen	Pamela Patterson
Dana Minion	Carri Musil	Danielle Smith and Robert	Natalie Olsen	Maria Patton
Minneapolis Lyn Lake Lions Club	Jacque Myers	Niebauer	Pam Olson	Leroy Paulson
Minnesota Boston Terrier Club	Jeanne Myers	Leah Nielsen	Douglas Olson	Deborah Pauly
Pam and Dean Mithun	Mark Myron	Eileen Nikolas	Janice Olson	Carolyn Peapenburg
Carol Moe	N.E.W. New Market-Elko-Webster	Nancy Ninteman	Mary Jane Olson	Rodney Pearson
Karen Moeller	Lions Club	Jean Nix	Cassandra Olson	Pelican Rapids Lions Club
Katy Moen	Pamela Nebel	Susan Nixon	Debra Olson	Margaret Pelzer
Donald Mogen	Melissa and Lori Neeb	Brent Nohl	Mark Olson	Katharine Pennell
Robert and Mary Molenda	Laurie Neff	Stacy Noll	Cathe Olson	Penny Family Chiropractic
John and Kathie Mollner	Wanda Neher	Debra Noll	Norine Olson	Perham Lakes Lions Club
Shawn Monighan	Jan Nei	Julie Noonan	Caroline Olstad	Mary Peris
Mark Mooney	Lorraine Neisen	Dave Nord	Sue and Dan Orcutt	Perske Law Office LLC
Suzanne Mooney	Laura Neitzke	Heather Nord	Ann Ord	Personal Touch Pet Grooming
Dorianne Moore	Susanne Nelsen	Randall Nord	Debbie Orrock	Alice Peter
Bill and Bernadette Moore	Owen Nelsen	Robert Nord	Donald Orth	Julianne Peters
William Moore	Sally Nelsen	Carolea Nord	Mike Orum	Ronald Petersen
Dave Morgan	Nancy Nelson	James Nordahl	Osakis Lions Club	Delores Petersen
Nancy Morin	Heidi Nelson	Eunice Noreen	Katie Ostendorf	Mary Jo Peterson
Mari Morin	Dave Nelson	Beverly Norlin	Lance Osterbauer	Allison Peterson
Maksim Morozov	Randy and Macky Nelson	Donna Norling	Ostrander Lions Club	Jodi and Marlowe Peterson
	Deborah and Gene Nelson	Kim Norman	Leslie Ostrem	Patrice Peterson
	Chris and Kathryn Nelson	Melissa Norton	Pamela Ostrom	Delores Peterson

Below \$100 (cont.)

Katie and Dale Peterson	Joe Raab	Pauli Rike	Renee Sadek	Kathryn Schuster
Julie Peterson	Racine Lions Club	Cindy Rimnac	Susan Salata	Kevin Schuster
Leslie Peterson	Lisa Raduenz	Matt Rimnac	Erika Salmela	Phyllis Schutz
Kathleen Philipp	Kristen Ragozzino	Audrey and John Ringdal	Susan Salvog	Deborah Schwartz
Robin Phillipi	Jordan and Lisha Rand	Jeffrey Ringer	Kelly Sampson	Paul Schwarzkopf
Constance Picha	Lois Rand	Carrie Rittenhouse	James and Joann Sanders	Kristen Schweiloch
James Pick	Lisa Randall	Donna Ritzi	Naila and Daniel Sanderson	Julianne Scott
Betty Pierskalla	Dale Randall	Riverside Fergus Falls Lions Club	Scott Sandison	Dorene Scriven
Pamela Pierson	Sharon Ranning	Sheila Robeck	Mary and Dave Sandstrom	Susan Searle
Susan Pilarski	Sid and Clarice Rasmussen	Marlene Roberts	Dora Sanigular	Joe Seguin
Pipestone Lions Club	John Rasmussen	Karen Roberts	Panagiotis Sarris	Barbara Seguin
Plainview Lions Club	Cyndy Rasmussen-Frerichs	Gayle Robertson	Crystal Satnik	Kerry Seim
Tim Plant	Courtney Ratts	Wayne Rodenburg	Lois Sattgast	Shannon Selz
Paula Pleski	Kathleen Rawn	Mark Hermison and Susie Roess	Janet Sayler	Christine and John Sennentz
Natalie Ploessl	John Rawski	Stacy Rogers	Debra Schaber	Lindsey and Sam Sexton
Staci Poetz	Robert Raymond	Lorrie Rogge	Lavonne Schardin	Shadick's Price Rite Foods
Timothy and Jill Poirier	Raymond Lions Club	Nancy Rogness	Jason Schardin	James and Celia Shapland
Bernadine Pomeroy	Maria Reamer	Ms. Patty Roller	Wayne Schardin	Tina Sheldon
Jill Pomroy	Katherine Redmon	Kay Root	Elise Schendel	Stacy Shermer
Craig Poorker and Joan Miller	Redwood Falls Lions Club	Jill Rooyakkers	Mr. Leslie and Barbara Scheuble	Melody Shores
Donna Porfiri	Kay Reed	Duane Rosauer	C Rose Scheunemann	Steven Shuster
Alex Porter	Deborah Reeves	Sally and Robert Roscoe	Carol Schiebold	Sibley East Sr High Leos Club
Kathy and Jim Potter	Martha Reger	Caroline Rosdahl	Zoey Schlanser	Sharon Siegel
Virginia Power	Cheryl Register	Michael Rose	Renae Schlechter	Karen Siewert
Tom Powers	Dick Reierson	Robert and Barbara Rosen	Jeannette Schlegel	Silicon Valley Community Foundation
Daniel and Linda Poznanovic	Gordy Reinking	Laurie Rosenau	Amber Schleddy	
Mary Prentnieks	Judith Reinking	Robert Rosenbrook	Patricia Schluender	Leslie Simenz
Margaret Prescott	Pat and Debby Reisinger	Gloria Rosenthal	Lisa Schmidgall-Miller	Rebecca Simenz
Preston Lions Club	Chris Reiten	Sue Rosseland	Jennifer Schmidt	Karen Simkins
Candice Price	Lisa Reiter	Neal Roth	Terri Schmidt	Dick and Jodi Simma
Pamela Prince	Tami Reitzner	Jane Rova	Arthur Schmidt	Paul Simon
Neil Proechel	Judi Renner	Anne and Mark Rowland	Carolyn Schmidt	Sarah Simpson
Merry Prose	Diane Resch	Tamara Rubin	Julie and La Moyne Schneider	Robert and Jacqueline Ann Singer
Proximity Minneapolis	Debbie Resch	Kent Ruby	Caroline Schneider	Sharon Singleton
Joe Przytarski	Pat Rewey	Joanne Rud	Patricia Schreiber	Gail Singsank
Nancy Puncocchar	Anne Reynolds	Sue Rudolph	Duane Schroeder	Kimberly Sisek
Bonadel and Michael Purpura	Joan Reynolds	Laure Rudolph	Jane Schroeder	Vicky Skaff
Jan and Tom Quade	Jerry Reynolds	Travis Rueckert	Alyssa Schulke	Carmel Skar
Amanda Quade	Karen Ricci	Joan Ruetten	Tye Schulke	Barbara Skarboe
Sonja Quanbeck	Susan Richards	Lisa Rumbaugh	Robyn and William Schulke	Marge and Dave Skeie
Linda Quast	Kathleen Richardson	Mae Ruotsinoja	Teresa Schulz	Darroll and Marie Skilling
Thomas Quigley	Kirby, Loretta and Alex Richter	Jessica Rupprecht	Gigi Fourre Schumacher	Kelley Skumautz
Cora and Bill Quinn	Sheri Richter	Rushford Lions Club	Darcy, Hunter and Tim Schumann	Sheila Slattery
	Michael Hughes and Sheila Rieke	Amy Ruzick	Nancy Schuneman	Dorothy Siegman

Below \$100 (cont.)

Steve and Sherry Sletten	Kathy Stark	Jeffrey and Debra Swenson	Sue and Steve Townsend	Pam Videen
Jeanne, Dan, Matthew and Nick Slyter	Dennis Starr	Lee Swenson	Marcia Toy	Elizabeth Villalta
Emma Small	Joei Steel	Jerie Swenson	Tracy Lions Club	Wendy Harbour and Tracy Villinski
Ramona Smerer	Judith Steenberg	Pam and Wes Syverson	Mathew Trecker	Ronald Viner
Robin Smerkar	Chad Steeves	Diana Szymkowiak	Pamela Treece	Kristina Vinnik
Susan Smith	Jill Steeves	Candi Taggart	Kaitlyn Tripp	Jenny Vitale
Bev Smith	Scott Steffen	Karen Taylor	Sylvia Troumby	Jennifer Vlach
Lori Smith	Carl Steffen	Carol Taylor	Jennifer Trucke	Andrew Vogel
Cyndy Smoots	Diane Steinhoff	Dorothy Teachworth	David Trucksess	Debbie Voit
Jodi Snyder	Judith Stenswick	Louise Tedford	Christy Trutnau	Nichole Volbrecht
Marilyn Snyder	Bohdan Stepchuk	Linda Tedford and Christopher Reichel	Mary and Gerry Tucker	Denise Volk
Judy Ingram and Susan Sobelson	Karen Stern	Marc Terris	Dave Tuff	Jami Vollrath
Jackie Sokol	Julie Stevens	Pam Teske	Rob Turner	Karen Von Eschen
Tracey Solei	Katherine Steward	Joan Tetzloff	Karen Turner	Dawn and Keith Vorderbruggen
Karee Sombrio	Sara Stewart	Richard Theilmann	Kelly Turner	Susan Vossberg
Brad and Kim Sorensen	Stewartville Lions Club	Julie Theisen	Mark Turnquist	Mark Votel
Diane Sorensen	Susan Stinson	Anna Theisen Olson	Janelle Tusler	Voya
George Sorensen	Deborah Stinson	Ellen and Doug Thibodo	Joseph Tweedy	James and Janet Vroman
Laura Sosnowski	Russ Stobb	Ellen and Doug Thibodo	Twin Cities Public Television	Janice Wachs
South Paw Pet Grooming	Joy Stoerker	Laura Thomas	Jennifer Tworzanski	Margaret Wagner
Erika Spande	Lisa Stokes	Alan and Nancy Thomas	Tyler Lions Club	Catherine Wagner
Gayle and Al Spannbauer	Kelci Stones	Roxanne Thompson	Gretchen Ulbee	Susan Wagner and David Snyder
Michelle Calvert	Helen Strand	Alvina Thompson	Ulen Lions Club	Marissa Wahoske
Susan Spence DVM	Denece Strandlund	April Thompson	Tracy Landowski-Ulland and Joel Ulland	Wayne Waibel
Kathleen Spencer	Rachael Stranger	Beth Thompson	Brandon Ulmen	Charles Leck and Anne Wakefield-Leck
Sharon Spernick	Brent Streeter	Cheryl Thompson	United Way of Greater Los Angeles	Laureen Walker
Denise Spitzer	Pam Streiff	Doris Thompson	United Way of Northern Utah	Sarah Carlson-Wallrath and Jackson Wallrath
Dawn Splichal	Joan Stricker	Ashley Thorpe	Lynette Vagts	Dawn Walters
Melissa Spreeman	Elizabeth Strong	Allen Struck	James Valentine	Joel, Samantha and Melissa Wanner
St Charles Lions Club	Carla and Karl Student	Toni Thulen	Judith Ann Valerius	Wanner
St Michael Lions Club	Carri Stuhr	Thomas Thulin	Bonnie Van Erp	Jim Wasko
St Paul East Side Lions Club	Laurel Sublet	Ann Marie Thurmes	F. W. Van Ess	Mary Waudby
Siah and Katrina St. Clair	Heather Sumter	Jan and Timothy Thurn	Earl Vanberkom	Ruth Weber
St. John's Lutheran Church	Shirley Sundin	Sandy Tibbets	Dawn Vander Broek	Cynthia Weber
St. Lawrence Church	Devika Suri	Amy Tickle	Kim and Kent Vander Lugt	Kim Wehde
St. Rosa Lions Club	Mike Surma	Leann Tieman	Nathalee and James Vander Lugt	Mary Weigel
Paul and Karen Stafford	Steven Sventek	Nora Tilsner	C VanderHaeghen	Theresa Weinfurter
Darcy Staloch-Niebuhr	Diane Svoboda	Jill Titus	Jason Velasquez	Geri and George Weinhandl
David Stamps	Martha Swain	Perky and Bruce Tobin	Bud and Greta Verdick	Ken Weisenberger
Leroy Stanislowski	Lynnelle Swaja	Joanne Tomlanovich	James Vescera	Steve and Jennifer Weixel
Cathy Stanoch Meili	Stephanie Swearingen	Nancy Tougas	Vesta Lions Club	Katie Welch
Jean and Tom Stark	Sam Swedzinski	Michele and Kayla Tousignant	Michelle Vetterkind	Elizabeth Weldon
	Patrick Sweeney	Judy Tousignant	Marsha Videen	

Below \$100 (cont.)

Penny Wells	Winthrop Lions Club	Action Plus Sign Company	Dog Days Daycare	Illusion Theater
Barbara Wendt	Aron Witt	Mary Alexander	Doolittles	Tes Ingebritson
Crystal Wenum	Sally and Jon Wittkamp	All Pets Animal Hospital	Patty Douglas Campbell	International Wolf Center
Shannon Wersal	Martha Wittrock	Bob Allison	Rebecca Eckert	Inver Grove Heights Animal Hospital
Theresa Weseman	Lorena Wojahn	American Girl	Elm Creek Animal Hospital	Victoria Ittner - Troop 16649
Paula West	Karen and Lew Wolf	Kristin Anderson	Jean Euteneuer	Jake's City Grill
Susan and Daniel Westberg	Ann Wolf	Martha and Ken Anderson	Famous Dave's	Joan Janke
Peggy Westby	Carrie Wolf	Animal Eye Specialty Center	Fat Lorenzo's	Susan Januschka
Mike Westendorf	James and Laura Wolfe	Animal Wellness Center	Ficocello's	Katherine Johnson
Lynnette Westerlund	Gail and Ronald Wolfe	Annie B's Popcorn and Caramels	Kris Fitzer	Jungle Theater
Erika Westfield	Bill Wolfson	Nate Ashmead	Leslie Flowers	Amy Kainz
Brenda Westrum	Sally Woller	Bark & Bathe	Fogo de Chao	Kane/Royal Pet Beauty Shop
Vera Celeste and Mark Anthony	Natalie Wollman	Bass Lake Pet Hospital	Sue Forsberg	Kevin Kling
Westrum Ostrom	Lois Wolter	Robin Becklin	Four Seasons Curling Club	Rebecca Kolls
Aaron Weyer	Jacy Wong	Drew Beckstrand	Jeannine Friedrich	Bill Kostur
Rich Wheeler	Robert Woodke	Brigitte Bennett	Rick Garon	MarySue Krueger
Don Wheeler	Natalie Wu	Cari and Michael Bishop	Gerhard's Brats	Kurgo
Allen Whitcomb	Steven Wyczawski	Bissell	GNP Company	Kyatchi
Patti White	Wykoff Lions Club	Cathy Bjerkebek	Golden Valley Country Club	LDI
Sandie White	Eric Yang	Jessie Blankenship	Goldwood Kennels	LDI (Liberty Carton)
Vicki Wiborg	Susan Yanta	Blizzard Ski & Snowboard School	Grand Casino	Lettuce Entertain You
Marilyn and Art Wick	Jean Yata	Julie Bonebrake	Grand Hotel Mpls	Brenda Liebsch
Shannon Wiecks	Robert Yockey	Shery Bradley	Grandma's Restaurant	Light My Collar
Richard and Connie Wikman	Cherie and Robert Young	Brave New Workshop	Graphic Resources	Longfellow Grill
David Wilhelm	Barb Young	Mary Brekke	Great Lakes Aquarium	Lucky Dog Pet Lodge
Robert Williams	Amy Yungner	Kristi Brown	Sharon Griff	Lunds & Byerly's
Barb and Paul Williams	Yuliya Yurevich	Jim and Lynn Bursell	Guthrie Theater	Don and Nancy Lynch
Sara Williams	Durelle Zacharias	Canal Park Brewing Company	Kristi and Jordan Hage	Magic Carpets
Doreen Williams	Evy Zacher	Capra's Sporting Goods	Harbor Hound Company	Lin Magnusson
Karen Willis	Tina Zajicek	Caribou Coffee	Louis Harris	Mary Malheim
Willmar Sertoma Club	Mary Zappa	Dawn Carlson	Haskell's	Malone's
Joan Willshire	Kevin Zaun	Nancy Carlson	Kris Hassig	Mancini's
Carolyne and Richard Willy	Julia Zdrrazil	Chanhassen Dinner Theatres	Dennis and Sue Haven	Marna's Catering
Victoria Wilson	Paul and Kimberly Ziccarelli	Chuck & Don's Pet Food Outlet	Mark Hawkins	Marriott Mpls Northwest
David Windsperger	Linda Ziegelmeyer	Ilgia Cimbulis	Heartland Restaurant	Emily Marshall
Sandra Wing	Jeanine Zillgitt	Coalition	Patti Heffernan	Chrissy Martinez
Laura Wingate	Heidi Zirkle	Melissa Cohen Silberman	Paulette Hein	Maryland Avenue Pet Hospital
Barbara Wink	Abby Zuhlsdorf	Collision Center	Holiday Inn Duluth	Jan Mayer
Julie Wink	Kate Zumberge	Cookies By Design	John and Dee Hollerud	Ellen McKinnon
Winona Lions Club	Zumbro Falls Lions Club	Bob Copus	Hotel Ivy	Melanie Mensing
Winona Rivertown Lions Club	Gil Zuniga	Creative Concepts	Len Hovan	Teresa Miller
Winona Sunset Lions Club		Richard Cress	Juill Hughes	Milton's
Winsted Lions Club		D'Amico & Partners	Eva & Steve Huls	MN Lynx
		Kelly and Keith Demarest	Hy-Vee	

In Kind

In Kind (cont.)

MN Timberwolves
MN Twins
MN Vikings
MN Wild
Mike Mohs
Mpls Northwest Tourism
Mystic Lake
MyTalk 107.1
Katie Nelsen
Missy Nervick
Bruce Neumann
New Hope Cinema Grill
Kathy Newman
Mike Nielsen
Alissa Nodi
Carolea Nord
North American Bear Center
North Shore Scenic Railroad
North State Industries Inc
Northern Tool
Northern Waters Smokehaus
Nutrisource
Diane Oberg
Old Log Theater
Jana Olislund
Ordway
Padelford Riverboats
Panera Bread
Paradies Charter Cruises
Park Tavern
Mitch and Wendy Peterson
Brian Phelps
Tom Pike
Pizza Luce
Planet Dog
Plymouth Heights Pet Hospital
LeAnne Pomeroy
Powder Ridge
Prairie's Edge Casino
Dennis Prothero
Pucci Pet Career Studios
Kirsten Purvis
Radisson Blu at MOA

Tim and Julie Rainey	Tuffy	Mary Beth Borgstadt	Ann Hall
Red Cow	Twin Cities Gay Men's Chorus	Emilie Branca	Tami Halliday
Red Stag Supper Club	Valley View Pet Hospital	Cheryl Bredenbeck	Olivia Hedlind
Jim Rehmann	Vera Bradley (Southdale)	Jessica Brokaw Manz	Kiersten Hegna
Sandy Remington	Barb Verhage	Kathy Broten	Darren Henry
Patti Reynolds	Veterans on the Lake	Robin Brown	Kandace Hensley
Mary Decheine-Rhatigan	Veterinary Ophthalmology Specialty Practice	Annette Bujold	Kolleen Herr
Jerrie Rimas	Von Hanson Meats (Monticello)	Emily Burke	Patricia Hetrick
Rockford Road Animal Hospital	Dianne Walsh Astry	David Buschko	Joanna Hirshey
Amy Rosenthal	Michele Warren	Laura Campbell	Julie Hoffer
Rosewood North America/Dan Cook	Waseca - Clarks Grove Vet	Cynthia Carlson	Laura Honl
Jennifer Schroeder	Whistle	Stacey Caswell	Sharon Hughes
Science Museum of MN	Linda and Stu Wicklund	Diane Christensen	Lynne Hvidsten
Kim Semler	Wild Mountain	Janet Cobus	Debra Jensen
Kathy Seviola	Mary Jo Wolf	Tammy Dahlke	David Jensen
Shooting Star Casino	Zerorez	Wendy Davis	Tracey Johnson
Jim Showalter	Aleida Zollman/Scarlet Rebellion	Melanie Davis	Amy Johnson
Will Shushelnicky	Hockey Team	Rosemary Davis	Carla Johnson Gabriel
Julie Skovran		Rebecca Davison	Chris Jolowsky
Jeanne Slyter		Cathy DeBruyne	Dustin Kantorowicz
Sound Hound		Becki Degeest	Patricia Kantorowicz
Gail Speckmann		Janet Degidio	Michelle Karth
St. Croix Casino		Bonnie DeMarce-Koll	Nancy Karth
Stanley prison		Debora Dessum	Tracy Karth
Staybridge Suites		Timothy Dewey	Kareen Kayyali
Pam Streiff		Frances Diedrich	Tonni-Sue Keinz
Roger Stelljes		Heidi Albers	Cynthia Kelch
Sticks & Stones		Tyler Anderson	Tanya Kettinger
Surly		Denise Anderson	Tara Klammer
Tangletown Gardens		Lori Angeli	Charlene Klaus
Tearget Maple Grove		Craig Ashby	June Klinker
Bonnie Terveer		Danielle Austin	Katie Knutson
The Seldom Herd Bluegrass Band		Amy Baker	Sarah Koch
The West Mpls - Bank Restaurant		Christine Barr	Callie Koeniger
Barbara Thies		Wade Becker	Beverly Kraus
Three Rivers Park District		Brad Benson	Benjamin Kyes
Thrivent		Patricia Berg	Melissa Laatsch
Tin Fish		Lisa Berg	Angie LaBathe
Tin Whiskers Brewing Company		Michelle Bierman	Michelle Lagerquist
Tires Plus		John Billig	Tracy Landowski-Ulland
Tonkadale Greenhouse		Sharon Bloomquist	Nicole Larson
Total Dog Company		Paul Bloomquist	Paul LeClaire
TPI		Anne Bluml	Stella Lee
		Lora Boley	Alena Lemesh
		Julie Bonebrake	

Workplace Giving

Workplace Giving (cont.)

Nicole Lindberg
Paul Loken
Laura Lowry
Susan Lundquist
Kathy Maas
Barbara Machones
Wendy Madden
Ashley Maiers
Victoria Malawey
Teresa Malko
Rebecca Marler
Lois Martell
Helen Mathison
Karen Maverick
Ruth McAlindon
Caroline McCard
Beth McGinnis
Nora McGreevy
Sue Meger
Chris Melin
Chris Miller
Roseann Miller
Dana Minion
Adelea Moe
Debra Moline
Cynthia Morgan
Roxanne Morell
Christine Mueller
Jaclyn Munsch
James Neaton
Suzanne Nelson
Cindy Nelson
Lisa Nyen
Daniel Olson
Allison Pafko
Lane Paolocci
Lisa Marie Pasquale
Carol Pederson
Steve Peterson
Theresa Peterson
Robin Phillipi
Natalie Phoessl
Bobbi Ramsey
Jeanette Riordan
Karen Ryan
Terry Ryan
Kelly Sampson
Jill Scharold
Lori Schlueter
Justin Schrock
Stephanie Schubert
David Schwab
Tonya Sheldon
Laurie Sievers
Deborah Smits
Karee Sombra
Elizabeth Sonnenburg
Laurie Sorenson
Melissa Sprecher
Cathy St. Martin
Scott Steffens
Diane Steinhardt
Katherine Steiner
Kari Stewart
Blythe Stillwell
Lisa Stokes
Erin Stwora
Maureen Sufka
Steven Szurek
Lyndsey Taylor
Bradley Thiel
Paul Thompson
Leisa Thompson
Leann Tieman
Joanne Tomlin
Karen Turner
April Uram
Julie Van Nostrand
James Vesce
Kristina Vinnik
Keith Vorderbruegge
Charlene Waite
Andrea Wehrle
Debra Weichman

Amanda Welle
Ashley Wiese
Jacquelyn Williams
Patty Wirz
Jon Wisdorf
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 (14)	MarySue Krueger
Gary Anderson	Joanne Krueger
M.E. 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	Lauren Segal
Bonnie Genin	Judy Sharken Simon
Diane Golden	Sandra Simonson
George Golden	Jane Sparks
Esther Graney	Amy & Mark Sperry
Michael Hankee (D)	Sheila & Scott Sweely
Mary Jane Hankee (D)	Margaret Syring (D)
Cheryl Hanson	Lynn Teschendorf
Ann Harhai (D)	David Vincent
Kathy Heinkel	Charlene Wade
Francis & Cindy Herman	Sandra Wasserman
Janet Holcomb	Mary Weisel
Dorothy Holden	Doreen West
Patricia Hughes	Clarylouise Wheeler
Lion Dean Julifs (D)	Susan & John Williams
Kathy Kaiser	Linda Wolf, DVM
Eileen Kalow	Kathy Wright
Steven Kleinman Estate Trust (D)	Roger Wright (D)
Barbara Koch	Alice Ziittel

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.

9440 Science Center Drive
New Hope, MN 55428
763-331-3000 | can-do-canines.org

2016 BOARD OF DIRECTORS

Mary Decheine-Rhatigan

Kevin Florence

Kiersten Hegna

MarySue Krueger

Katie Nelsen

Mitch Peterson

Ann Shaw

Greg Stevens

John Sturgess

Ross Thorfinnson

Robert White

OUR DOGS THANK YOU

Because of your donations in 2016 our dogs are having a ball in their exercise yard with AstroTurf. The artificial lawn withstands large numbers of dogs, keeping them free of dirt and mud while being a bug-free zone.

SPECIAL THANKS

Complete printing services generously provided by:

graphic
Resources