

2013 Annual Report

Can Do Canines

Mission Statement

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

Vision Statement

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

2013 AT A GLANCE

Can Do Canines participated in **150** demonstrations and public events in 2013.

Puppies donated by breeders in 2013—

Puppies born to Can Do Canines litters in 2013—

Dogs donated by shelters and other sources in 2013—

thank you

Can Do Canines completed its **\$4.4 million Capital Campaign** to raise funds and acquire property on four acres in New Hope, Minn., add kennel space and renovate our building and property to meet the needs of our clients and dogs in training. Thank you for your support during the campaign.

Graduate Teams

*Can Do Canines aims to graduate an additional 10 new teams, per year, over the next four years.

36

Number of teams graduated in 2013

443

Total number of teams graduated at year-end

459

Total volunteers

79
Active Puppy Raisers

On the Cover:

Featured on the cover is Collin Shaughnessy of Shoreview, Minn., and her now deceased Diabetes Assist Dog Cher. See their story see page 6. Photo courtesy of Sarah Beth Photography.

FROM THE BOARD CHAIR & EXECUTIVE DIRECTOR

Feeling equal parts of pride and gratitude, it is our pleasure to provide you with highlights of the many accomplishments that were achieved by Can Do Canines during 2013. The work of many dedicated volunteers and hardworking staff contributed to this important year of transition for the organization. Your contribution to this effort, whether it was financial, volunteer, or both, moved our mission forward as we strive to provide more high-quality assistance dogs in the community.

During 2013, the board of directors and staff, after reviewing extensive feedback from volunteers and contributors, carefully completed a strategic planning process for Can Do Canines. While the results are wide-ranging and touch many parts of the organization, one overriding goal resulted: devote resources to growing the number of assistance dog teams trained each year while maintaining the high quality of training for each assistance dog placed. This goal was motivated by a growing list of qualified applicants and the fact that our wonderful new facility had capacity to do so much more.

In the end, a goal was set to increase the number of graduates by 10 new teams per year over the next four years, ultimately more than doubling the number of graduates from the 36 teams graduated during 2013. It is a big, ambitious goal and we will undoubtedly face challenges along the way, but we are committed to this path and will do our very best.

As 2013 ended, we celebrated the completion of Phase III of the Capital Campaign, the final step in this journey. Phase III raised money to fund the expansion of critical materials and support systems that will allow us to carry out the goals set in our strategic plan. We also successfully completed the overall \$4.4 million capital campaign itself. This more than five-year effort secured the future of Can Do Canines with a wonderful training facility and gifts that will pay off our mortgage in full by 2017.

Volunteer puppy raisers continue to be the key to readying our young canines for their future jobs as assistance dogs. We had 79 puppy raisers providing service to the organization during 2013. In all, 21 puppies were born through our breeding program and more than 450 volunteers supported our work during the year. At year-end, we had graduated a total of 443 assistance dog teams.

At the end of 2013, we agreed to add a third prison in 2014 to help raise and train our puppies, this time at the Federal Correctional Institution in Duluth. Working with the prisons has been a win-win situation for all involved. We hope to add additional prisons as our partners in the future.

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

Our three largest special events, the Fetching Ball, the Tails of Independence fundraising luncheon, and the Woofaroo Festival and Walk have been very successful, growing from a total of \$216,000 in 2012 to more than \$337,000 in 2013.

Can Do Canines continued to make a difference in the lives of people with disabilities during 2013 while setting high standards and producing the best assistance dogs for our clients. We are so very proud of everyone who contributed to our success during the year.

We wish we could share every story behind each graduate who walked through our doors during the last year as each story is unique and touches our hearts. Instead, we have picked five graduates to help you better understand our five areas of service and the changes they provide in the lives of our clients.

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

Alan M. Peters
Executive Director

MarySue Krueger
Board Chair

Meet Our Graduate Teams

Assistance Dogs for:
HEARING LOSS • MOBILITY CHA

COLLIN SHAUGHNESSY & DIABETES ASSIST DOG GILES

When anyone loses a pet, it can be a painful experience. But when someone loses a Can Do Canine, it's not only the loss of a companion, it's the loss of that person's independence.

This is indeed what happened to Collin Shaughnessy of Shoreview, Minn. Her Can Do Canines assistance dog, Cher, seen on the cover of this report, a well-loved and critical fixture in her life for four years, passed away from lymphoma in June 2013.

Understanding full-well the severity of her Type 1 diabetes, including her hypoglycemia unawareness—the inability to detect the signs of low blood glucose levels—Collin knew she would need another dog quickly to help keep her safe and applied for a successor dog with Can Do Canines.

"Some people may think—oh how dramatic. But this is lifesaving stuff," Collin says. "If my blood sugar levels drop too low, I could go unconscious, I could get brain damage—it's nothing to mess around with."

So in July of 2013, Can Do Canines found a great dog to meet Collin's needs and help keep her safe. Giles, a sweet two-year-old black Labrador retriever, had the talent for diabetes scent work as well as the skills of a mobility assist dog.

"I drop things a lot due to my fibromyalgia and have trouble picking them up. But Giles picks things up, brings

*"This is
lifesaving
stuff"*

them to me and sets them right in my lap," Collin says. "He even pulls off my socks. That's the most wonderful thing in the whole world!"

Like his predecessor, Giles alerts Collin when her blood sugar is low, gets juice when she needs it in addition to retrieving dropped items. "He's very good at detecting and he's even better at nudging me and letting me know my blood sugar is low and it's time to test," Collin says. "He comes right up and will even lick my face ... He's not subtle about it at all!"

Collin knows that donors to Can Do Canines enable clients to receive the dogs at no charge. To that she says, "What you do means everything. I couldn't afford to get an assistance dog without your contributions." She has done all she can to help raise funds for the organization, including directing all memorials for her mother to go to Can Do Canines. "We try to do whatever we can to repay what they've given us. Can Do Canines has always been appreciative of whatever amount we could give. That makes me feel good." ❤

EMILY SMITH-LUNDBERG & HEARING ASSIST DOG SIMON

The challenge of not being able to hear sounds has not deterred Emily Smith-Lundberg from living life to the fullest and being proud of her deaf culture. Growing up, she attended deaf awareness fairs and knew one day she would like to have a Hearing Assist Dog of her own.

The timing was right when Emily and her husband Dan, who is also deaf, bought a house in 2003. She applied to have their pet dog, Gracie, trained to become a Hearing Assist Dog and the two were an inseparable team until Gracie passed away in 2011. While Emily grieved her loss, she knew another assistance dog was needed to maintain her life of freedom and independence.

In 2013, Can Do Canines matched her with a Cavalier-Poodle mix named Simon and the two began to work together as a team. Today, Emily's new companion is always on alert, listening for important sounds like a door

*"I'm very
thankful for
Simon's abilities,
and my kids
adore him too!"*

knock, a phone call or Emily's young children calling for help. When an important sound occurs, Simon bounds over to her with the enthusiasm of a furry little messenger.

"Simon is very enthusiastic about sounds and alerting me," Emily says. "I'm very thankful for his abilities, and my kids adore him too!"

To all the volunteers, staff and donors who helped make the placement possible, Emily says, "Thank you from the bottom of my heart for Simon. I feel he is really the dog he is because of the great care and love he got from you." ❤

CHALLENGES • SEIZURE DISORDERS • TYPE 1 DIABETES • CHILDHOOD AUTISM

ERIC KRITZMIRE & MOBILITY ASSIST DOG SAVANNAH

Despite a spinal cord injury, Eric Kitzmire of Sioux Falls, S. Dak., has been determined to live life to the fullest. He works full time, drives a modified van and owns his own home. However, he was finding there were still areas where he needed help. Dropped items were a challenge, opening and closing doors was difficult, and if he were alone in an emergency, he would not be able to get help.

So he applied to Can Do Canines and was soon matched with Savannah, a two-year-old yellow Labrador retriever. He says, "When I first met Savannah, the connection was almost instant."

Savannah picks up items Eric drops, opens and closes the door and gets the phone when needed. She even helps him with the laundry! Savannah has her own spot under his work desk, and on lunch breaks you can find the two either hanging out with coworkers in the lunchroom or going out to a restaurant, where Eric reports, "She is perfect."

When asked how it feels to have an assistance dog around to help, Eric grins, "It feels really good. She brightens up my life." ❤

KRISTA MOHS & SEIZURE RESPONSE DOG DEXTER

Diagnosed seven years ago with epilepsy, Krista Mohs of Cologne, Minn., had to stop working due to her seizures. She says, "One day I went out to the mailbox, had a seizure and collapsed by the side of the road. That experience really frightened me."

But hope came unexpectedly when Krista adopted a Cairn terrier named Dexter and discovered he had a hidden talent. When Krista had a seizure Dexter would come right up and cuddle with her, providing calm and safety while she recovered and became re-oriented to her surroundings. He even began to alert her to oncoming seizures, something learned all on his own.

Krista decided to take the time to train Dexter and contacted Can Do Canines to help develop Dexter's innate abilities and become a certified assistance dog. Dexter now alerts Krista to a seizure with a "touch," rather than a nip and consistently calms her when a seizure occurs. Also, Krista sets her cell phone alarm to wake her to take medications. Often the alarm doesn't wake her up, but Dexter now does!

Since Dexter, Krista has been able to renew her driver's license and is working part-time as a nanny. She smiles, "Dexter makes me feel safe; I can function. He's changed my life—physically and mentally." ❤

MARCO BIANCONI & AUTISM ASSIST DOG JAYCEE

There was a time when Marco Bianconi's parents, Rachel and Brad, had to carry him kicking and screaming into the dentist's office. A time when Marco had not slept one full night in his own room and had a minimal vocabulary, which created frustration when he couldn't express his needs.

This was a time before Autism Assist Dog Jaycee, a two-year-old yellow Labrador retriever, entered the Bianconi's lives. Marco, of Lino Lakes, Minn., was diagnosed with autism when he was just two years old. Now at the age of nine and with an assistance dog at his side, Marco's, and his parent's lives, have been transformed.

"The first night Jaycee came to stay, they slept all night together in Marco's room," Rachel reports. "This was a wonderful improvement!" Besides sleeping better, Marco has become more verbal and likes to talk to Jaycee. "At Marco's last visit to the dentist, he walked in under his own power with Jaycee by his side and said 'Hi' to the staff," Rachel said. "I started crying because I never thought that would happen. Jaycee is a blessing." ❤

2013 Graduate Teams

Assistance Dogs for:
HEARING LOSS • MOBILITY CHALLENGE

WHAT WE Do:

Can Do Canines has been serving the community since 1989 and has placed more than 440 assistance dogs with people who have a disability.

A non-profit based in New Hope, Minn., the organization relies primarily on individual contributions to provide our dogs to clients, free of charge.

Hearing Assist Dogs are often selected from local animal 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.

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.

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

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

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.

NGES • SEIZURE DISORDERS • TYPE 1 DIABETES • CHILDHOOD AUTISM

Michael Avery & Marvin
Marco Bianconi & Jaycee
Emma Carroll & Ole
Angie Dick & Bubba
Bob Donner & Breck

John Ewing & Floyd
Chandler Flowers & Jinx
Karen Glander & Erma
Verda Grabinski & Khloe
Cordelia E. Grom & Woodrow

Jessica Hagenah & Georgia
Adele Harrington & Champ
Don Hill & Ella
Deborah Javinsky-Wenzek & Zach
Colleen Kaldun & Elsa

Joanne Kenyon & Ferris
Jeanne Kerans & Gamble
Michael King & Elliot
Elizabeth Klingelhofer & Faith
Eric Kritzmir & Savannah

Betty Lokken & Toby
Mark Lukitsch & Avery
Krista Mohs & Dexter
Lu Ommen & Gilbert
Tennille Petersen & Frances

Tyler Pinor & Geena
Eva Reed & Gypsy
Stephanie Ruotsinoja & Stella
Thomas Sandness & Freida
Tracy Schramm & Echo

Collin Shaughnessy & Giles
Emily Smith-Lundberg & Simon
Nicole Taras & KC
Errol Mark Thomas & Miller
Kris Vaske & Fiona
Andrea Vavra & Gideon

FINANCIAL STATEMENTS

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.

Income Statement — for the years ended December 31, 2013 and 2012

	2013	2012
Public support and revenue		
Public support		
Individual and corporate donations	\$ 771,261	\$ 1,836,566
Service club donations	153,652	128,133
Foundation grants	185,650	213,221
Federated fundraisers	47,934	40,773
Special events – net	232,886	119,887
In-kind contributions	36,600	106,457
Total public support	<u>1,427,983</u>	<u>2,445,037</u>
Investment income (loss)	(2,544)	(607)
Net assets released from restrictions	—	—
Total support and revenue	<u>1,425,439</u>	<u>2,444,430</u>
Expenses		
Program expenses	904,694	940,319
Support services		
Management and general	80,000	57,296
Fundraising	58,000	62,042
Total support services	<u>138,000</u>	<u>119,338</u>
Total expenses	<u>1,042,694</u>	<u>1,059,657</u>
Increase in net assets	382,745	1,384,773
Net assets – beginning	3,462,532	2,077,759
Net assets – ending	<u>\$ 3,845,277</u>	<u>\$3,462,532</u>

Balance Sheet — for the years ended December 31, 2013 and 2012

	2013	2012
Assets		
Current assets		
Cash – checking	\$ 576,515	\$ 190,546
Cash and investments	1,533	51,912
Pledges receivable	1,117,372	1,250,896
Prepads	21,750	17,114
Total current assets	<u>1,717,170</u>	<u>1,510,468</u>
Net property and equipment	<u>3,101,347</u>	<u>3,189,347</u>
Total assets	<u>4,818,517</u>	<u>4,699,815</u>
Liabilities		
Accounts payable	18,550	17,704
Accrued interest	78,637	78,637
Accrued expenses	48,600	40,922
Total current liabilities	<u>145,787</u>	<u>137,263</u>
Long term debt – less current maturities	827,453	1,100,020
Net Assets		
Unrestricted net assets	2,594,381	2,211,636
Temporarily restricted net assets	1,250,896	1,250,896
Total net assets	<u>3,845,277</u>	<u>3,462,532</u>
Total liabilities and net assets	<u>\$ 4,818,517</u>	<u>\$4,699,815</u>

2013 Revenue

2013 Expenses

2013 VOLUNTEERS & PUPPY RAISERS

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

✉ The Accola Family	Anna Cobus	Danielle George	Pam Jungers	Anthony McDew	The Rundell Family	Jessica Toney
✉ Diana Adamson	Janet & Gary Cobus	Bonnie Genin	Beth Kantor & "Dazzle"	The McGarry Family	The Ruppe Family	Jackie & Justin Trevis
Jeff Adamson	Judy & Dan Cochran	✉ Christopher & Cheryl Gibbons	Abby Karger	Dick & Bonnie	Sharon Russell	JoAnna Trumbull
Jennifer Alexander	The Collier Family	Cindy Kauffman	Cindy Kelley & "Brinks"	McCinnis	Matt E. Rydeen	The Trygstad Family
Kathryn & Jayson Alexander	Rachel Collis	Elle Gilbert	Karen Kelly	Regan McGowan	Janelle Samuelson	Gerry & Mary Tucker
✉ Mary Alexander	Debbie Connor	Diana & Michele Gillman	Megan Kelly	Suzanne McKeever	Pam & Taylor Sandlie	✉ Val & Dan Tuene
Dennis Alm	Bob Copus	Marla Gilman	Norm Kelzenberg	✉ Michele & Shawn McLane	Dave & Mary Sandstrom	✉ Dawn Turner & Family
Linda Altergott	Marlys Cordie	Mark Given	Lora Kennedy	Gwen McMahon	Curt & Nancy Savstrom	✉ Sandy & Kevin Vance
Doug Anderson	Rosemary Cousineau	Evan Glynn	✉ Kristina Kiefer	Linda & Brian	Diana Schansberg	✉ Patty & Joe Van Landschoot
Ellen & Ken Anderson	Emily Cox & "Mason"	Diane Golden	Youngmi Kim	McManimon	✉ Jerry Schendel	Kris Vaske & "Fiona"
MaryJo & Will Anderson	Kelly & Claire Croteau	Katy Goodwin	Ashlyn King	Dianne & Mike McCarthy	✉ The Schleif Family	Gavin Vensland
✉ The Arndt Family	Kyndra Cuartas	✉ Beth & Brian Gordon	Kristin Kirk-Healy	Renee McMillan	Shari Schmit	Barb Verhage
Bruce Ascher	Mary Daggett	Julie Gordon Dalgleish	Jim Gorman	Pete Kleingartner	Theresa & Jerry Schrank	James Vescera
Sam Ascher	Elizabeth Dahl	Esther Graney	✉ Kathy Grant	Katherine Knauer	Arlene Schroeder	✉ Felicia Vevea
Becca & Erik Ayala	Nacia Dahl	✉ The Greising Family	Sharon Griff	"Summer"	& "Melody"	Sharon Vincent
The Azure Family	Brock Dahlke & "Quincy"	Deanna & Stephanie Griffin	Deanna & Stephanie Griffin	Miranda & Shawn Knutson	✉ Dora & Howard Schroeder	Dawn Voelker
Carianne Bailey & Family	Jenny Dahlst & "Autumn"	✉ Scott Davis	Mary Kay Koch	Barbara Koch	✉ The Schroeder Family	✉ The Vorderbruggen Family
✉ Michelle Bailey & Family	Mary Decheine-Rhatigan	Mary Decheine-Rhatigan	Karen Kodzik	Karen Kodzik	Kate Schroven	Nik Wagner
✉ The Baker Family	Andy Decker	Andry Decker	Deborah Koehnen	Deborah Koehnen	✉ Holly & Ken Schultz	Sue Wagner
Martha Barker "Toodles"	Barb & Mike Deede	Barb & Mike Deede	John Koerber	John Koerber	Michelle Schultz	Tammy & Wendy Waibel
✉ The Barnes Family	Laura & Sarah Deede	Laura & Sarah Deede	The Kohl Family	The Kohl Family	Sue Schuster	Kim Walden
Nancy Bauman & "Nigel"	Jenna Dokken	Jenna Dokken	Maria Kohlhagen	Maria Kohlhagen	Judy & John Schwab	Kevin Walsh
Ross Baumgard	✉ Patti & Rick Dougherty	Patti & Rick Dougherty	Mary Kay Kolb	Mary Kay Kolb	The Mitzel Family	✉ Dianne Walsh Astry & Doug Astry
Bob Bayard	Patty Douglas Campbell	Patty Douglas Campbell	Ken Kolding	Ken Kolding	Mike Molzahn	Ashley Wancowicz
Jamie Becker Finn	✉ The Doyle Family	✉ The Doyle Family	Terri Krake & "Brody"	Karina & Anita Monson	Karina & Anita Monson	Len Washko
Bill Beddie	Jane & Peter Doyon	Jane & Peter Doyon	MarySue Krueger	Jeanne Morales	Jeanne Morales	Randy Watkins
John Bell	Angie Driessen	Angie Driessen	Julie LaNeau	James & Penny Morris	James & Penny Morris	✉ Laura & Adam Waudby
Mary Bente	✉ The Driskill Family	✉ The Driskill Family	Shannon Lachner	Tommie & JoAnn Mudd	Tommie & JoAnn Mudd	Cindy Webinger
✉ Beth Bergmans	Jim DuChamp	Jim DuChamp	Sheila Lais	Eric Bishop & Candee Murphy	Eric Bishop & Candee Murphy	✉ The Wedul Family
Ann & Dan Biere	Sarah Durant	Sarah Durant	Linda Lake	Sarah Murphy	Sarah Murphy	The Weiland Family
Ryan Billig	✉ Nancy Sue Edgar	Nancy Sue Edgar	Theresa Landin	Kelly Neal	Kelly Neal	Nancy Weigenant
Connie Birk	Alex Egan	Alex Egan	Sara Lane Bowen	✉ Angela & Bob Nelson	✉ Angela & Bob Nelson	Doreen West
Barry & JoAnn Birkholz	Laurie & Ron Ehlert	Laurie & Ron Ehlert	Jill Lapke	✉ Charles Neuman	✉ Charles Neuman	Rhondi West
✉ The Bloomquist Family	Megan Ehlert	Megan Ehlert	Ernie Lapp	Joanne Nichols	Joanne Nichols	The Westacott Family
The Bobo Family	Sara Ehlert	Sara Ehlert	Jo & Dave Larsen	✉ The Niederloh Family	✉ The Niederloh Family	Terry Weston
Sam Bohnenblust	Kay Elliott	Kay Elliott	✉ Ron & Madonna Norton	Rosalyn Nosco	Rosalyn Nosco	Caroline & Nancy Westphal
✉ The Bonebrake Family	✉ Jim & Rosalind Elmquist	✉ Jim & Rosalind Elmquist	✉ Karen & Ray Larsen	Maggie Nye	Maggie Nye	Michael Wheelock
Jim Borthwick	Sara Elstad	Sara Elstad	Jeremy Larson	✉ Kim Nygard	✉ Kim Nygard	Robert White
Andy Bostrom	Grace Enebo "Sparkplug"	Grace Enebo "Sparkplug"	✉ Mel & Brian Hanson	✉ Kristofer O'Brien	✉ Kristofer O'Brien	Linda & Stu Wicklund
Alex & Katrina Boyer	✉ Lia Enger	Lia Enger	Stacey Hardin-Ferguson	Paula Larson	Carolyn Oeltjenbruns	Jeanne Wiger
Mike Branch	Galen Engholm	Galen Engholm	Ronnie Hartman	Lien Lee	Marjorie Okerstrom	Robert Sicora
Sara Braziller	Jill & Jerry England	Jill & Jerry England	Sherrie Hartmann	Heather Leide & "Becca"	✉ & Truman	Lynn Slifer
Darlene & Vern Breamer	✉ & "Haley"	Diane Engle	"Bootsie"	Matt Levinsky	Alison Olausen	John Smart
Sarah Breidenbach	Diane Engle	Elizabeth Erickson	Meghan Harwell	Elizabeth Lindberg	Rachel Olson	✉ Mackenzie Smith
"Moxie"			Lisa Hathy	Steve Linder	Sandra Onchuck	Cassandra Snow
Jessica Bremer			The Heck Family	✉ The Lindemann Family	Dr. Carl & Lynn Osborne	The Soderholm Family
Betty Brietkretz Miller			Jean Euteneuer & "Lexie"	Marilyn Lingard	Scott Otis	Pete Soderling
Collette Brietkretz			Amy Ewert	Paul Loken	Dee Otto	Patty Solberg
Mark, Kyle & Haley Broten			Amy Faaren	Travis Lott	Sam Palacek	Terry Spence
Jon Broun			Mark Falstad	Candee Lovell	Alan Peters	Bev Stachovich
Richard & Zephryn Brown				Liz Lucast	Kevin Peterson	Melissa Stay
Patricia Browne				Jan Lund	Marge & John Pierce	Robyn Steffenhagen
" & "Solstice"				Jean Lundquist & "Juno"	Amanda Pike	✉ Linda & Rick Stefonek
Diane Bryers				Anne & Dale Mackereth	Patti Pinkerton	Pam Streiff
Izzy Bui				Luke Hillier	Ann Platt	Sharon Steinbrecher
Julia Buege Freeman				Melissa Hirschfield	Maureen Pranghofer	Craig & Kathy Steinmetz
Debra Burke & "Pepsi"					✉ & "Bentley"	Ken & Judy Stenzel
Robert & Susan Burns					Paul Pranghofer	✉ & "Calvin"
Jennifer Burt					Marie Prevetti	Greg & Cat Stevens
Barbara Burwell					Jon Prom	Kari & Greg Stewart
Charlyn Cadwell					The Purvis Family	Tom Stewart
Alexa & Angie Calliguri					Shaela Rabbit	John & Stacey Sturgess
Laura & Nick Capaldini					✉ Jacob Rappe	Chrissy & Deb Summers
Dan & Lauren Carboneau					Dave Reach	Kari & Marie Sunstine
✉ Darel & Julie Carlblom					The Reinary Family	Richard Swanson
Nancy & Dick Carlson					Mary Rhatigan & "Ebony"	Kim Taforo
✉ Laurie Carlson					Jim Richter	The Tarrant Family
The Carter Family					Ellen Rieck	✉ Tysley Taylor
Lauren Caton					The Roland Family	Cindy Thorsen-Arnold
Allison Cavis					Kathy Rosenow	✉ & "Blue"
Denise Chalupnik					Heather Rosenwald	Brian Toews
Tom Cherry					Kay & Rick Rost	Joanne Tomlanovich
Beth Chernyholmes						

2013 CONTRIBUTORS

Since Can Do Canines graduated its first team in 1989, more than 440 people have received assistance dogs from the organization at no charge. Our average cost for each team trained is \$25,000. It is only through contributions like yours that we're able to continue to carry out our mission and provide trained assistance dogs to those in need. Thank you for your support.

\$5000+

Atwin Foundation
Barbara & Rodney Burwell
Casey Albert T. O'Neil Foundation
Judith Christensen
Clear Channel Media & Entertainment
Community Shares of Minnesota
Delonais Foundation
Jeffrey Farnam
Frances Virginia Flattum
Fred C. & Katherine B. Andersen Foundation
Harmon Foundation
Dr. John & DeAnna Hollerud
Inver Grove Heights Animal Hospital
J. Elmer & Esther Hansman Charitable Trust
Katherine Johnson
K.A.H.R. Foundation
Steven & Karen Kittay
Barbara & David Koch
MarySue & Mark Krueger
Margaret Rivers Fund
Mid America Festivals
Minnesota Arabian Horse Breeders Inc
Now Nordisk, Inc
Northern Lights CFC #0481
Dr. Carl A. & Lynn Osborne
Planet Dog Foundation
Poehler-Stremel Charitable Trust
Randy & Mary Quist
R. Burwell Family Foundation
Ray Edwards Memorial Trust
Seagate
Patty & Dennis Solberg
Steven Leuthold Family Foundation
Greg & Cathy Stevens
Sharon Thaler
Thrivent Financial for Lutherans
Stephen & Jayne Ussery
Virginia Lee Shirley Private Foundation
Mary Weisel
Doreen & Jeff West
Robert S. & Karen White
William C. & Janet M. Dubats Lifetime Giving Fund
Suzanne & Matthew Woods

\$2500-\$4999

Ameriprise Financial Employee Gift Matching Program
Bloomington Lions Club
Bluffton Lions Club
Mike & Lynn Branch
Sara Braziller
Carl & Verna Schmidt Foundation
Nancy Chalmers
Combined Federal Campaign of The Red River Valley
Richard & Karen Cress

Kathleen DeLonais
Enterprise Holdings Foundation
Forada Lions Club
Sue Forsberg & Doug Anderson
Alvera & Roland Franceschi
Fridley Lions Club
Gateway Menasha Lions Club
John F. Rooney Family Charitable Foundation
Christopher Leines
Steven Melberg
Metro Dogs Daycare & Boarding
New Brighton Lions Club
Earl D. & Marian N. Olson Fund of the Saint Paul Foundation
Osseo Lions Club
Plymouth Lions Club
Ramsey Lions Club
Rogers Lions Club
Spring Lake Park Lions Club
St. Paul North Ramsey 500 Lions Club
St. Minnesomeplace In Paradise Parrot Head Club
Thrivent Financial for Lutherans Foundation Gift Multiplier
Thrivent Financial Ramsey County Chapter
Treasure Island Resort & Casino
VFW Post 494
Charlene Wade

\$1000-\$2499

Elizabeth Aird
Aitkin Lions Club
Martha & Kenneth Anderson
Animal Wellness Center
Anoka Lions Club
Barnesville Lions Club
Baxter Lions Club
Bell Mortgage/Automated Financial Systems
Best Buy Co., Inc
Bettina Baruch Foundation
Paul & Linda Brady
Brainerd Jaycees
Brainerd Lions Club
Emery & Louise Bremer
Brooklyn Center Lions Club
Chuck & Don's Pet Food Outlet
Church of the Epiphany
Clear Lake Lions Club
Cologne Leos Lions Club
Cook Lions Club
Cormorant Lions Club
Craig-Hallum Capital Group
Crosslake Ideal Lions Club
Crystal Lions Club
Davita
Dokken's Oak Ridge Kennels, Inc
Patti & Rick Dougherty
Family Memorial Fund of The Minneapolis Foundation
Frederickson & Byron Foundation

James Frush
Merritt & Daryl Geyen
Sara Grachek
H. William Lurton Foundation
Hamel Lions Club
Hanover Lions Club
Diane Hanson
Lynne Hvidsten & Cindy Amberger
ImpactAssets
Richard & Kathryn Johnson
Gordon & Mavis Klaudt
Kopp Family Foundation
Laura Beth Landy
Ernie Lapp
Liberty Diversified International Lions District 5M2
Lions District 5M9
Little Falls Lions Club
William & Elinor Locketz
Paul Loken
Wilma Loken
Susan Lowum & Kerry Sarnski
Maple Grove Lions Club
Christina & Nick Martinez
McGregor Lions Club
Medica Foundation
Mille Lacs Band of Ojibwe Indians
Julie Miller
Roseann Miller
Jake, Teresa & Andrea Miller
Minneapolis Foundation
Minnesota Masonic Charities Minnesota Valley Electric Cooperative
Montevideo Leos Lions Club
Nisswa Lions Club
Tanya & Kevin Noble
Teresa Nolte
Northwest Area Foundation
Others First

Kathy Papatola
Kathryn Patton
Penshorn/Joshua 24 Foundation
Petco Foundation
Polk County Tavern League
Portman Amis Fund of The Minneapolis Foundation
Bob & Laura Powers
Princeton Lions Club
Bill Putney
Quota International of Minneapolis
Mark Rethlake
Robbinsdale Lions Club
Robert S. Starr Foundation
Rochester Host Lions Club
Saint Paul Foundation
Sam's Club Facility #6254 (Maple Grove)
Sarah Wilson Sweat Fund
Schwab Charitable Fund
Mary & William Sears
Millie & Howie Segal
Shakopee Jaycees
Adrianna & Mark Shannon
Kathryn Sherwood
Robert & Jacqueline Ann Singer
Sleepy Eye Lions Club
Mary Slivinski
Special People In Need
St. Cloud Lions Club
St. Paul East Parks Lions Club
Staples Host Lions Club
Gloria Sternquist
Steven L. & Jan L. Kirchner Family Foundation
John Sturgess
Sundet Foundation
Switzer Foundation
Martha Swendsen
Alan & Barbara Tennessen

Thrivent Financial Northern Dakota County Chapter
Thrivent Financial Northwest Minneapolis Chapter
Thrivent Volunteers! WI JoAnna Trumbull
UBS Matching Gift Program Marian Veasen
Laurie Carlson & William Voedisch
Voyager Bank Walmart Facility #2642 (Apple Valley)
Dianne Walsh Astry & Doug Astry
Len & Nannette Washko Waterville Lions Club
Wayzata Lions Club Jean West
Wildwood Lions Club

\$500-\$999

Adele's Frozen Custard Alexandria Golden Brothers Lions Club
Mary Allenburg Ameriprise Financial Annual Giving Campaign
Animal Behavior Resources Institute
Pete & Margie Ankeny Aquinas Class of '61 Cindy Thoreson-Arnold Avon Lions Club
Kim Bach William Beery Bemidji Lions Club
Dana Berning Bieber Family Foundation Karen Blackstone Carol Ann Bliven Martha Swendsen Suzanne Boda David Bounk

A Can Do Canine in for final training before being placed with a client.

2013 CONTRIBUTORS

\$500-\$999 (cont.)

Grey Eagle Burtrum Lions Club
 Susan Hager
 Rex & Jacquelyn Hale
 Pat & Dee Dee Heffernan
 Stephanie & Andy Helgerson
 Kay Helmeke
 Cindy & Francis Herman
 Peter & Rebecca Hilger
 Hinckley Lions Club
 Julie Holmen
 Janet Holmquist
 Collin Holzwarth
 Home Depot Foundation
 Hopkins Jaycees
 Hopkins Noontime Lions Club
 Roy & Paula Hosek
 Ingrid Hoyt
 James & Patricia Hunt
 Jackson Lions Club
 T. L. Johnson
 William Johnson
 Kevin Johnson
 Brenda Johnson
 James Jost & Constance Mary
 Yvonne Kastens
 Adele Kaufman
 Patrick & Tari Keene
 Christy, Deb & Bruce Kierstead
 Kimball Lions Club
 Elizabeth Klingelhofer
 Amy Klump
 Donald & Carol Knutson
 Diane Kozlak & Gary Ellis
 Laurie & Allan Krogen
 Frank Kuhar
 Joseph Kurimay & Kathryn Hoy
 Le Sueur Lions Club
 Ken & Faye LeDoux
 Larsen Winchester Lions Club
 Jan & Harold Lund
 Nancy & Donald Lynch
 Maxann, LLC
 Maynard Lions Club
 William McCarty
 Joyce, Gary & Natalie Miller
 Miltona Lions Club
 Minneapolis Northeast Lions Club
 Minneapolis Riverview Lions Club
 Minneapolis Southwest Lions Club
 Minnetonka Lions Club
 Montröse Lions Club
 Roxanne & David Morrell
 Motley Lions Club
 Tricia Murphy
 Marie & Michael Nagel
 Jennifer Nelson
 New York Community Trust
 James Talcott Fund
 North St. Paul Lions Club
 Steven Novotny
 Diane O'Brien
 Ogilvie Lions Club
 Bruce & Rose Ogrordnik
 Margie & Hal Olson
 Park Avenue Center
 Nancy Parsons
 Paynesville Lions Club
 Plummer Lions Club
 Prior Lake Lions Club
 Elizabeth & Brad Radichel
 Julie & Tim Rainey

\$100-\$499

Gloria & Mark Aanenson
 Sara Aaserud
 Sue & Tom Abrahamson
 Gunnild, Hans & Andrea Accola
 Ada Lions Club
 Ken & Janet Adams
 Adams Lions Club
 Diana Adamson & Paul Oberhaus
 Albert Lea Cloverleaf Lions Club
 Albert Lea Lakeview Lions Club
 Albert Lea Lions Club
 Albertville Lions Club

Jim & Kathryn Ramstad
 Philip Reilly
 Carleen Rhodes
 Richardson Township Lakes Lions Club
 Rockford Lions Club
 Roger Fazendin Realtors
 Rudolph Priebe Post 172
 Sam's Club Facility #6318 (St. Louis Park)
 Mary & Dick Sandness
 Sandstone Lions Club
 Scandia Marine Lions Club
 General Dennis & Pamela Schulstad
 Sarah Schwartz
 Lauren Segal & Rich Grigos
 Shakopee Lions Club
 Judy Sharken Simon & Chris Simon
 Susan & Jeff Shellberg
 Siders Foundation
 Sam & Rob Smolczyk
 South St. Paul Lions Club
 St. Francis Lions Club
 St. Joseph Lions Club
 Stacy Lions Club
 Jim & Christie Steckelberg
 Swanville Lions Club
 Mike Sweeney
 Thomson Reuters
 My Community Program
 Cindy Thoreson-Arnold
 Thrivent Financial Carver-Hennepin County Chapter
 Thrivent Financial Dakota-Washington County Chapter
 Thrivent Financial South Dakota-Scott County Chapter
 James Truax
 Urban Lions Club
 Victoria Lions Club
 Viking Electronics
 Walmart Foundation Facility #3404 (Mpls)
 Amanda Welle
 Wells Fargo Philanthropy Fund
 Michele White
 White Bear Lake Lions Club
 Ellen Wiese
 Sara Willis
 Jean Wilson
 Nancy Witgen
 Linda Wolf
 Neal & Deborah Wunderlich
 Toni Yeamans
 Mike & Jenny Zechmeister

Kathy & Matt Albrecht
 Erin Aldrich
 Aldrich Lions Club
 Mary & Jon Alexander
 Diane Allain
 Erik & Susan Allen
 Altoona Lions Club
 Laura & Stephen Amis
 Kate & Gary Andersen
 Polly Andersen
 Sharon Anders-Mahto
 Susan & Terry Anderson
 Renae Anderson
 Thomas Anderson
 Holly Anderson
 Juel Anderson
 Cheryl Ann Anderson
 Rebecca Anderson
 Karolyn Anderson
 Ellen Anderson
 Christine Anderson
 Anoka Lioness Club
 Jan Lysen & Scott Anton
 Apple Valley Lions Club
 Bonnie & Todd Ascher
 Craig Ashby
 Ashby Lions Club
 Askov Area Lions Club
 Atonement Lutheran Church
 Atwater Lions Club
 Nathan, Jennifer & Olivia Augustine
 Austin Lions Club
 Stacy Avery
 Midgala Aviles & Bruce Engelbreth
 Babbitt Lions Club
 Pat Bach-Hathaway
 Backus Lions Club
 Brian Bagley
 Jeffrey Bailey
 Janet Baker & Jackie Alschuler
 Baker Family Fund
 Bruce & Connie Ballanger
 Richard Ballin, DDS
 Anne Barasch
 David Barkey
 Barnesville Thursday Night Lions Club
 Joe Barnett
 Roger & Kellie Barry
 Karen Barstad
 Michelle Bartel
 Battle Lake Lions Club
 Bob Bayard
 Gloria Bechetti
 Joshua Becker
 Becker Lions Club
 Jamie Becker-Finn
 Bill Beddie & Kathy Grant
 Belle Plaine Lions Club
 Melena Bellin
 Bemidji First City Lions Club
 Joyce & Julia Bengston
 Alva Benson
 Benson Lions Club
 Karin & Dave Berg
 Patricia & George Berg
 Beth Bergmans & Scott Davis
 Kalli Bestman
 Albert Lea Cloverleaf Lions Club
 Sheila & Anthony Bianconi
 Bird Island Lions Club
 Lisa & Rainey Bittman
 Rod Black
 Albertville Lions Club

Alicia & Tim Blank
 Carl Blegen & Madeline Stenback Blegen
 Martha & Herb Bloom
 Kim Bloomer
 Blue Earth Lions Club
 Blue Lakers Sams
 Janice Boe
 Rich & Lora Boley
 Sue Bonebrake
 Douglas & Marilyn Booth
 Bosch Automotive Service Solutions
 Patsy Boudreau & Danny Kearns
 Jay & Roxie Bozicevich
 Marc & Marc Brandenburger
 Larry & Jane Brandenburger
 Brandon Lions Club
 Laura Brant
 Janet & Steve Bratkovich
 Braun Intertec Corporation
 Dottie Brewer
 Nancy Brick
 Alex Brietkietz & Rose Mary
 Neil Bright & Judy Cowden
 Jessica Brokaw Manz
 Brooklyn Park Lady Lions Club
 Jocelyn Brooks
 Amanda Brooks
 Kyle Brooks
 Laurie Brovold
 Carole Brown & James Jackson
 Doris & Rex Brown
 David Brown, M. D. & Sandy Brown
 Brownton Lions Club
 Patti & David Bruford
 Traci Brumfield
 Bernadeen Brutlag
 Julia Buege Freeman & Troy Freeman
 Buffalo Lake Lions Club
 Lisa & John Burban
 Burns & McDonnell Foundation
 Matching Gifts Fund of the Greater KS City Community Foundation
 William Burns Jr. & Helen Burns
 Adam Burrows
 Donna Busch
 Butterfield Lions Club
 Susan & Jeffrey Byers
 Sue Calhoun
 Barbara & Tim Callister
 Michelle Calvert
 Cambridge Lions Club
 Cambridge-Isanti Public Schools
 Laura & William Campbell
 Janis Campbell
 Campbell Lions Club
 Canby Lions Club
 Nick & Laura Capaldini
 Carlos Lions Club
 Nancy & James Carlson
 Carlton Lions Club
 Regina Carolan
 Thomas & Michelle Carroll
 Susan & Rodney Carter
 Cass Lake Lake Country Lions Club
 Jim Cassidy

A future assistance dog suited up and ready to begin obedience training.

Katie Castro
 Karen Cegelske
 Centerpoint Energy
 Bill & Marcia Chalgren
 Chanhassen Lions Club
 Ivan & Gail Chavez
 Karen & Steve Chesebrough
 Louis & Vicki Chouinard
 Patrick Chung
 Henry Clark
 Tim & Marcia Clennon
 Chris Clonts
 Jody Cohen Press
 Cokato Dassel Lions Club
 Cold Spring Home Pride Lions Club
 David Collins
 Cologne Lions Club
 Maureen Cook
 Carol Cook
 Coon Rapids Northstar Lions Club
 L. Cory
 Cosmos Lions Club
 Cottage Grove Lions Club
 Courtland Lions Club
 Jeffrey & Cheryl Cowan
 Elizabeth Cowie
 Jan Crot
 Crookston Lions Club
 Pat Crosby
 Crystal Frolics Committee
 Ann Marie Cumella
 Harry Cunlife
 Cuyuna Range Lions Club
 Jennifer Czerniak
 Lyle & Linda Dalman
 Ada & Ken Dalsted
 Dalton Lions Club
 Danbury Lions Club
 Danube Lions Club
 Michael & Nancy Dardis
 Sara Darling
 Rosemary Davis
 Dennis & Pamela Davis
 Kristin Davis
 Brad Davis
 Rebecca Davison
 Darci Dawson
 John & Jan Day
 Dayton Lions Club
 Donna & Phil Dean
 Mary Decheine-Rhatigan & Jared Rhatigan
 Deer Creek Lions Club
 Sarah Erhart
 Deer River Ave of Pines Lions Club
 Deerwood Lakes Lions Club
 Sally Deke
 Delta Theta Sigma
 Margaret Demshar
 Detroit Lakes Lions Club
 Katherine Devine
 Brian Devoe
 Nancy Dickinson
 Vincent DiFruscio
 Dilworth Loco Ladies Lions Club
 Lions District 5M8
 Agata Dittfurth
 Kelly Dittmar
 Kenneth Dodge & Maureen Moo-Dodge
 Kathy Dolan
 Charles Hendrix & Elizabeth Dolezal
 Louise & John Donham
 Ruth Donner
 Kimberly Dornburg
 Sandra Doten
 Downtown St. Paul Lions Club
 Peter & Jane Doyon
 Duelm Area Lions Club
 Shane Dunn
 Ted & Elizabeth Durant
 Ruth Dutchak
 Eagan Lioness Club
 Eagan Lions Club
 Eagan Police Department
 Trisha Earls
 East Central Leo Club
 Madeline Ebeling
 Mark & Andrea Ebner
 Dawn Eckstein
 Ecolab Center
 Eden Prairie Lioness Club
 Serine Ege
 Terry & John Egge
 Eizen Lions Club
 Elizabeth Lions Club
 Elk River Lions Club
 Eloise & Carl Pohlad Family Fund
 Sara Elstad
 Emily Outing Fifty Lakes Lions Club
 Barbara & Greg Ensberg
 Patrick Enzler
 Muriel Erickson
 Steven Erickson
 Sarah Erhart

2013 CONTRIBUTORS

\$100-\$499 (cont.)

Jeff Ersbo
 Heidi Eschenbach
 Mary Estick
 Eventbrite
 Fairhaven Lions Club
 Fairhaven/Kimball Leo Club
 Fairmont Lions Club
 Renee Falkum-Youngberg
 Faribault Lions Club
 Farmington Lions Club
 Donna & Sam Fasciana
 FedEx Express
 Philip Felipe & Thomas Turner
 Dreda & Dave Fellner
 Melissa Fenger
 David Fenske
 Betty Otto & Mike Ferber
 Carol Fernholz
 Joan Ficker
 Cheryl & Bruce Ficks
 Thomas Fiecke
 Delores Filip
 Kenton Finanger
 Teri Finn
 Kris Fitzer
 Matthew Flick
 Melanie Flom
 Flom Area Lions Club
 Kevin & Vanette Florence
 Leslie Flowers & Scott McClure
 Food Perspectives, Inc
 Bruce Foreman & Lisa Diehl
 Forest Lake Lions Club
 Fort Frances Lions Club
 Fosston Lengby Lions Club
 Foster Klima & Company
 Barbara Frame
 Fraternal Order of Eagles
 Richard Freeman
 Sharyn French
 Donna Frey
 Lynda & Paul Friedman
 Marcia & Gary Fritzmeier
 Edward Fruchtenbaum
 Nancy Fulton
 Fundraising Solutions
 Erin Furlong
 Kevin Gabler
 Kathleen Galiger
 Katie Galloway

Noriko Gamblin
 Garrison Lions Club
 Gary Lions Club
 Gemstar Manufacturing
 Leslie Gentner
 Christopher, Cheryl & Sarah Gibbons
 Jacqueline Glerymski
 Larry & Jeanette Gillman
 Marcia & James Gilman
 Katrina Gilmore
 Karen Glander
 Glenwood Lions Club
 Julianne Glesne
 Brad & Diane Glorvigen
 Glyndon Lions Club
 Larry & Pam Goehring
 Leah Golberstein
 George Golden & Deanna Louie
 Golden Valley Women's Club
 Goodhue Lions Club
 Brian & Beth Gordon
 Julie Gordon Dalgleish
 Anita Goulett
 Barbara & Arthur Grachek
 Jacqueline Graham
 Grand Marais Lions Club
 Grand Rapids Cap Baker Lions Club
 Lisa Graney
 Bob Granrud
 Leslie Grant
 Grasston Lions Club
 Valarie Green
 Jennell Green
 Green Isle Lions Club
 Greenbush Badger Lions Club
 Deb Greising
 Sharon Griff
 Mike Griffin & Terry Hagenah
 Grove City Lions Club
 Grygla Lions Club
 Brandon Guest
 Diana Gulden
 Abbie Gulick
 Bill & Marcia Guthrie
 Kelly Gutzmann
 Hackensack Lions Club
 George Hadden
 Hadley Lioness Club

Darlene Hafner & Tom Cherry
 Cindy Hagen
 Mike Griffin & Terry Hagenah
 Darla Haines
 Tim Halbert
 Tony & Louise Halek
 Nancy Haley
 Sandy Haller & Tim McCarthy
 Hallcock Lions Club
 Halstad Lions Club
 Linda & Harold Haluptzok
 Peggy Halvorson
 Ham Lake Lions Club
 Hamburg Lions Club
 Laurie Hamerly
 Colleen & Sloan Hamilton
 Mark Hammel
 Hancock Lions Club
 William Hanks
 Paul Hansen & Shirley Klein
 Beth Hanson
 Cheri & Gerald Hanson
 Karin Hanson
 Harmony Lions Club
 Bob Harris
 Louise Harris
 Ronnie & Richard Hartman
 Shawn Hartzel
 Hastings Rivertown Lions Club
 Hawley Lions Club
 HBH Associates LLC
 Healing Arts of The Ancients
 Health Source Solutions
 Xander Hector
 Hector Lions Club
 Kiersten Hegna
 Michael & Cecilia Heiges
 Judy Heiser
 Charles Hendrix & Elizabeth Dolezal
 Kari Hengler
 Robin & James Henrichsen
 Henriette Lions Club
 Kari Henzler
 Kolleen & Dan Herr
 Hewitt Lions Club
 Joe & Judy Hickey
 Tracey Hildreth
 Andrea Hill
 Mary Hill
 Hitterdal Area Lions Club

Susan Hobmann
 Jan Hofer
 Hoffman Lions Club
 Hofstra Family Hearing Center, Inc
 Hokah Lions Club
 Holdingford Lions Club
 Lana Hollerud
 Mary & Mark Holmes
 Cheryl Holt
 Scott Holm
 Hopkins Lions Club
 Kimberly & Steve Horne
 Hounds About Town
 Houston Lions Club
 Jennifer & Bob Howe
 Mabel Huber
 Jim Hud
 Stephen & Mary Hughes
 Hugo Lions Club
 Greg Hulne
 Stephanie Hunt
 Nancy Hunziker
 Hutchinson Lions Club
 Interactive Circle LLC
 International Falls Lions Club
 International Right of Way Association
 Cindy & Shaun Irwin
 Isle Lions Club
 Nora Ivory
 Jack's Auto Sales
 Phyllis Jacobs
 Amee, Robert, & Caleb Jacobs
 Robin Jacobson
 Jamberry Nails
 James C. & Donna M. Cook Foundation
 Deborah Javinsky-Wenzek
 JDC Supply LLC
 Karen Jeapes
 Hazel & Jim Johnson
 Donna Johnson
 Wayne Johnson
 Sharon & Ron Johnson
 Gregory & Cynthia Johnson
 Emmett Johnson
 Sandie Johnson
 Donald Johnson
 John & Margaret Johnson
 Linda Johnson & Ray Mirshekari
 Marlene Johnson
 Trish Johnson-Doss
 Michael & Chris Jolowsky
 Jon & Metta Belisle
 Donor Advised Endowment Fund of the St. Croix Valley Foundation
 Jordan Lions Club
 Jordanas Lions Club
 Dorothy & Warren Jorenby
 Julie Gordon Dalgleish
 Tim & Ann Kaduce
 Cathy Kaliski
 Nancy Kamieniecki
 Peter & Patricia Karle
 Tracy, Nancy & Marvin Karth
 Nancy Karvonen
 Mari Kasdan
 Kasson Mantorville Lions Club
 Jeanne Kauth
 Roberta Keller
 Mary Kelley & Mark Falstad
 Karen Kelly

Mackenzie Kelly
 Dennis & Mary Kelly
 Kensington Lions Club
 Kerkhoven Lions Club
 David & Nancy Kettering
 Kristina Kiefer
 Kiester Lions Club
 Youngmi Kim & Taewook Yoo
 Kingston Lions Club
 Ruth & Orville Kinsley
 Sue Klein
 Pete & Sharon Kleingartner
 Wanda Klossner
 Lisa Knazan & Dennis Levendowski
 Kelly Koemptgen
 Bruce Koenen
 David & Sara Kostek
 Richard & Suzanne Kraft
 Terri Krake & Lora Kennedy
 Allan & Lisa Krake
 Jean Krake
 Lorraine Kretchman
 Beth Krietzman
 Mary Kruse
 Jolene & Jeffrey Kuball
 Jacinta Kuhar
 La Crescent Lions Club
 Jeanne LaBelle
 Ladies Auxiliary to The Charles R. Knaeble VFW Post
 Lafayette Area Lions Club
 Lake Benton Lions Club
 Lake Bronson Lions Club
 Lake Crystal Lions Club
 Lake Park Lions Club
 Lakeville Lakeside Lions Club
 Lakeville Lions Club
 Lamberton Lions Club
 Amber & Steve LaMoureua
 Land O Lakes Kennel Club Inc
 Kevin & Ms. Holly Landauer
 Sue Lange
 Julianne Larsen & Lia Enger
 RuthAnn Larson
 Sally Larson
 Nicole Larson
 Kande Larson
 Kelly & Grant Larson
 Brian & Pamela Larson
 Julie Larson Harvey
 David Laube
 Nancy, Paul & Anna Laufer
 Laurentian Divide
 Kampers Sams
 Vicki & Joseph Lax
 Christopher Lavalle
 Kathe & Lex Lawson
 Le Center Lions Club
 Mary Ledford
 Ron Legler
 Heather Leide
 Kathryn & James Leide
 Brook Lemm-Tabor & Peter Tabor
 William Leonard
 Lester Prairie Lions Club
 Lisa Knazan & Dennis Levendowski
 Sharon Levitsky
 Lewiston Lions Club
 LexisNexis Cares
 Wendy Lichtenstein
 Julie Limburg
 Ray Lindeman

In 2013, Can Do Canines hosted a Diabetes Assistance Dog seminar. More than 40 people joined us from around the world.

2013 CONTRIBUTORS

\$100-\$499 (cont.)

Joanne Meyer
 Gloria Mihevc
 Milan Lions Club
 Ingrid Miller
 Chris Miller
 Minneapolis Elks Lodge 44
 Minneapolis Fort Snelling Lions Club
 Minneapolis Hiawatha Lions Club
 Minneapolis Jaycees
 Minneapolis Lyn Lake Lions Club
 Minnesota Grand Chapter Order of The Eastern Star
 Minnesota Lake Lions Club
 Minnesota State Good Sam Club
 Minnie Wheelers Sams
 Linda Johnson & Ray Mirshekari
 Twyla Misselhorn
 Minnesota Association of Professional Employees
 Adelea Moe
 Linda Molitor
 Rosemary Moneta Rosengren
 Dave & Roxanne Montebello
 Kelly Montgomery
 Montgomery Lions Club
 Monticello Lions Club
 Beth Moorhead
 Moorhead Midday Lions Club
 Jeanne Morales
 Jay Morgan
 Cynthia Morgan
 Koleen Morgan
 Morgan Lions Club
 Morningside Woman's Club
 Morris Lions Club
 Morton Lions Club
 Mounds View Lions Club
 Mountain Iron Lions Club
 Marilynn Muellner
 Dan Mulvaney
 Ms. Jaclyn Munsch
 Candee Murphy & Eric Bishop
 Timothy Murphy
 Tammy Murr
 Myrtle Chapter 13th Order of the Eastern Star
 Nasty Rasty Cartoons
 Mary Neil
 Arthur Neilsen
 William C. Nelson
 Roy & Elizabeth Nelson
 James Nepp
 Paula Neuman-Scott
 New Munich Lions Club
 New Richland Lions Club
 New Ulm Lions Club
 Steven & Joanne Nichols
 Nicollet Lions Club
 Mike Nielsen
 Donna Niggeler
 Pat Nimmerfroh
 Larry Nolin
 North Branch Lions Club
 North Hills Veterinary Hospital
 North Suburban Evening Lions Club
 Northfield Lions Club
 Gretajo Northrop MD PhD

Nonwood Young America Lions Club
 Rose-Mary Novak-Kerr NYA West Carver Lions Club
 Kathryn Oberg Mary O'Brien
 Jennifer Ogaard Harriet Ohe
 Marjorie, Bret & Kadin Okerstrom
 Lorie Olafson Herb Olin
 Wayne & Marilyn Olsen Brenda & Robert Olsen
 Debra Olson Lu Omnen
 Onamia Lions Club Ann Ord
 Osage Lions Club Susan & James Osiol
 Oslo Lions Club Ottertail Lions Club
 Owatonna Lions Club Sharon Pallarino
 Ken Pallas Sylvia Pannuk
 Park Grove Pet Hospital Park Rapids Lions Club
 Parkers Prairie Lions Club Paul Bunyan Sams
 Peter & Carla Paulson Payroll Control Systems
 Robert & Carol Pederson Peers Helping Society
 Leo Club Pennock Lions Club
 Perham Health Perham Lakes Lions Club
 Alan Peters & Penny Marsala Jean Peterson
 Anna & Ramsey Peterson Kirsten Peterson
 Sandra Pfister Jon & Sandy Pidde
 John & Marge Pierce Pierz Lions Club
 Gary & Sandy Pietig Pine City Lions Club
 Pine City Pine Area Lions Club Laurie Pittman
 Plato Lions Club Pier Pleasure
 Plummer Lions Too Lions Club Trevor Porath
 Matt Porter Kimberly & James Post
 Virginia Power Maureen & Paul Pranghofer
 Prudential Foundation Matching Gifts Program
 Kirsten Purvis Bonnie & Donald Quigley
 Peggy Rader Elaine Raiten
 Ramey Morrill Area Lions Club Dr. Karen Randall
 Randall Cushing Area Lions Club
 Chelon Rasmussen David & Lucia Reach
 Red Lake Falls Lions Club Red Wing Lions Club
 Mary & Merlin Reed Cheryl Register
 Jim Rehmann

Jean & David Renner Renville Lions Club
 Emily Rhude Anne & Raymond Ricci
 Rice Lions Club Richfield Lions Club
 Richmond Lions Club Kirby, Loretta & Alex Richter
 Ardis Rieken Andrew Ripka
 Barry & Vicki Riven Robert L. Slifer Living Trust
 Jessie Roberts Lynne Robertson
 Sandy Robin Rochester 76 Lions Club
 Rochester Morning Pride Lions Club
 Connie Roehrich Guy & Mary Roemhildt
 Craig Roen Martha Rohrbacher
 Rosemount Lions Club Kathy Rosenow
 Roseville Lions Club Mavis Rubsam
 Jerod Rudolf Stephanie Ruotsinaja
 Rush City Lions Club Susan Russell
 Russell Dental Santo & Shirley Russo
 Amy Ruzick Crystal Ruzick-Friskney
 Terry Ryan S.E.M. Sams
 Sabin Lioness Club Sabin Lions Club
 Linda Sackett-Lundeen Elizabeth Salviski
 Sam's Club Facility #6311 (Shakopee)
 Scott Sandison Thomas Sandness
 Thomas Sandness Sandstone Quarry Lions Club
 Susan Sanger Nancy & Dennis Sansone
 Sartell Leo Club Sartell Lions Club
 Debra Sasse Jane Sassenfeld
 Jane Sassenfeld Sauk Centre Lions Club
 Sauk Rapids Lions Club Sauk Rapids Riverside
 Leo Club Sauk Rapids Riverside Lions Club
 Dan, Gina & Carter Schaal Jane Schamber
 Diana Schansberg Jill Scharold
 Marcia Scheele Joanne Schentzel
 Sue Scherbenske Ferdinand Schlapper
 Kathy Schleichert Lori Schlueter
 Lorna Schmeling Nancy Vierling-Schmitz
 & Rickie Lee Schmitz Tracy Schramm
 Theresa & Jerry Schrank Cedric & Janet Schrankler
 Nikki Schroeder Dolores Schroeder

Claudia Schufman Robyn Schulke
 Susan Schultz Holly Schuveiller
 Stephanie Schwartz & Siona Kelly
 James & Constance Schweigert
 Stephanie & Seth Scott Scott Pilates
 Joan Sedlacek Peggy & Charles Seelen
 Carylle Severnak Barb Severni
 Zoey Severson Emily, Larry & Sue Shafer
 Teresa Shanks Carol Shaughnessy
 Bob & Collin Shaughnessy Mary & Lucille Shaughnessy
 Zachary Shaur Mary Shea Kodluboy
 & Stephen Kodluboy Sheepy Hollow at Native Oaks Farm
 Tonya Sheldon Sherburn Lions Club
 Sherwood Lions Club Tom Shillock
 Gail Shore Lynn & Jim Showalter
 Mariana & Craig Shulstad Siberian Husky Club of Twin Cities
 Laurie Siever Silver Lake Lions Club
 Otto Simmering Michael Simmons
 Sioux Lookout Lions Club Sirius Puppy Training
 Marge Skeie Steve & Sherry Sletten
 Lynn Slifer & Tom Kinsey Tony Smith
 Kevin Smith Michele Smith
 Hogi Smith Bruce & Laura Smith
 Dan & Mary Snobl Jodi Snyder
 Thomas & Pamela Snyder Thomas & Pamela Snyder
 Sobieski Lions Club Cheryl Sokoloski
 Solace Veterinary Hospice Barbara Solberg
 Don Solberg Maria & Donna Solei
 Foster Solem Elizabeth Songalia
 Joan Speers Spicer Sunrise Lions Club
 Austin Spielmann Springfield Lions Club
 Carmaline Spurrier SRF Consulting Group
 St. Anthony Lions Club St. Cloud Jaycees
 St. Cloud Metro Lions Club St. Hilaire Lions Club
 St. James Lions Club St. Louis Park Kiwanis
 Golden K St. Louis Park Lions Club
 St. Martin Lions Club St. Paul Midway Lions Club

Chad & Mobility Assist Dog Porter at our 2013 Fetching Ball.

A Can Do Canine spreads the love at the 2013 Can Do Woofaroо, our one-mile fundraising walk.

St. Peter Lions Club
 St. Rosa Lions Club
 St. Stephen Lions Club
 Cyndy Stade-Lieske
 Mina Stahl
 Gerald Stahlecker
 Chuck Stalberger
 Jean Stammeyer
 Staples 93 Lions Club
 Star Prairie Lions Club
 Leandra & Wayne Steege
 Carl Steffen
 Iris Steffen
 Sharon & Paul Steinbrecher
 Craig & Kathy Steinmetz
 John Stentz
 Stephen Lions Club
 Marilee & Terry Stevens
 Pamela & Merle Stewart
 Kari & Greg Stewart
 Mary Stewart
 Stewart Lions Club
 Stewardville Morning Lions Club
 Stillwater Lions Club
 Blythe Stillwell
 Heather Stocking
 Diana & Larry Stoen
 Cherie Stofer
 Anne Stotesbery
 Lynn & Lawrence
 Strangoher
 Deb Streese
 Jeanne & Brian Streeter
 Stephanie Streeter
 Jackie Strobel
 Charlotte Stroh
 Katheryn Strong
 Maureen & Matt Sufka
 Jake Supa
 Pamela Svedberg
 Aneka Swanson
 Wayne Swanson
 Cheri Swenson
 Tysley Taylor
 Carol Taylor
 Taylors Falls Lions Club
 Debra Tegels
 Vernon & Kathleen Teichroew
 Temple Israel Minneapolis
 Lynn Teschendorf
 Rebecca Thaney-Driessen
 Thief River Falls Lions Club
 Thomas Fiecke Trucking
 Lois Thompto
 Ross & Lynda Thorfinnson
 Thrivent Financial
 Thrivent Financial for Lutherans Foundation - WI
 Town of Texas Lions Club
 Tracy Lions Club
 Claudia & Michael Traynor
 Patrick Troska
 Turtle Lake Lions Club
 Twin Cities Airport Lions Club
 Twin Valley Lions Club
 Two Harbors Lions Club
 Gerry Tyrrell
 Underwood Area Lions Club
 University of Minnesota - Center for Urban & Regional Affairs
 University of MN Crookston Lions Club
 Vadnais Heights Lions Club

2013 CONTRIBUTORS

More than 300 people came out to our 2013 Spring Graduation Ceremony to recognize and support our newly placed assistance dog teams.

\$100-\$499 (cont.)

Jean Van Sickle
Phaneuf Vanasse
Kaye Vaske
Kris Vaske
Larry Vaske
Venture Photography
Vergas Lions Club
Jerome & Julie Vergin
Barb & Cathy Verhage
Verndale Lions Club
Jyll Vertuno
Vesta Lions Club
VFW Auxiliary Post No 4258
Nancy Vierling-Schmitz
& Rickie Lee Schmitz
Carlos Villalpando
& Norah Kelly
Kristina Vinnik
Dawn Voelker
Lori Vosejpk
Wabasso Lions Club
Mario & Joan Wach
Waconia Lions Club
Wadena Lions Club
Sonja Wagner
Wendy Wagner
Darlene Wakefield
Anne Wakefield-Leck
Ann Waleri
Dale & Kathryn Waletzko
Walker Lions Club
Nancy Wallace
Lisa Walsak
Michael Walsh
Kelsey Walt
Mary & Wally Warpeha
Warren Lions Club
Warroad Lions Club
Annmarie Warter
& Duane Aipperspach
Waseca Lions Club
Watertown Lions Club
Barbara & Keith Watschke
Watson Lions Club
Waverly Lions Club
Robert Wavrin
Tim Weatherhead
Cynthia Weber
Hope Wedge

Linda, Maynard
& Kristen Wedul
Debra Weichel
Minnie & Maurice Weisberg
Family Foundation Fund of
The Saint Paul Foundation
Ellen Weise
Jeanette Weisz
Cathie Weller
Wells Fargo - CA
Wells Fargo Foundation
Cathy & Mark Welna
Wendell Lions Club
Christy & Gary West
Westbrook Lions Club
Dena & Joni Wetzel
Wheaton Lions Club
Claralouise Wheeler
Whitehall Lions Club
Stu & Linda Wicklund
Wild Irish
William & Naomi Wilkins
Windom Lions Club
Winger Lions Club
Andrea & Mitchell Winiecki
Winona Sunset Lions Club
Jane Wipf
Patty Wirz
Howard Wittels & Beth Ryan
Judy Woellner
Shannah & Scott Wojciak
Wolf Lake Lions Club
Gail & Ronald Wolfe
Scott & Jenny Wolfe
Holly Woods
Anne Woolsey
Kathy Wright
Donise Wright
Barbara Wysoske
Xcel Energy Foundation
Matching Program
YourCause, LLC
Allan & Polly Zabel
Kendra Zoa
Dianne & Kenneth Zylla

Up to \$99

Brook Adamczyk
Scott & Cynthia Adams
Mary & Bill Adams
Julie Adams

Affiliated Emergency
Veterinary Service
Fasil Agegnehu
Veronica Ahern
Peter Ahn
Aitkin Women of Today
Brianna, Heidi & Rick Albers
Mark Albertson
David Alden
Alden Lions Club
Sue & Suzanne Alexander
Kathryn & Jayson Alexander
Michael Allen
Susan & Greg Allen
Tamisha Allen
Almelund Lions Club
Mary Ames
Kathryn Amos
Rebecca Amstutz
Janice Amundsen
Becky & Joel Anderson
Lori Anderson
Meghan Anderson
Trudi Anderson
Cheri Anderson
Karla Anderson
Tracy Anderson
Andover Lions Club
Rebecca Andrews
Renee & Meghan Andryski
Lori Angeli
Animal Bridges
Animal Humane Society -
Golden Valley
Animal Intuition
Gail Appel
Donna & Steve Applebaum
Appleton Lions Club
Deann Appling
Frank Arellano
Argyle Lions Club
Arlington Lions Club
Nathaniel Arms
Steven Arneson
Elizabeth Artmann
Jon Astry
Paul Atkinson
Bruce Atlas
Laura Audit
Austin Evening Lions Club
Austin Morning Lions Club

Josie & William Axness
Jeanne Azzone
Judith Babcock
Terry Bachman
Marilyn Bader
Maren Badger
Jodi Baer
Susie & Brad Baker
Bank of America
Susan Barbiaux
Marty Barnum & Rubin Latz
Julia Bartholomew
Laura Bartlow
Kerry Bartolain
Robert Bartsch
Cindy Bartz
Sharon Bartz
Rebecca Baskett
Julie Baum
Lacie Baumgartner
Bay Lake Area Lions Club
Carolyn Beach
Howard Beal
Sara Bebeau
Linda & Andrew Becher
Alice Sue Becker
Debra Becker
Koivu Becker-Finn
Reed Beckler, Jr.
Denise Bellmer
Brigitte Bennett
Mary Bente
Lisa Berg
Ann Berg
Carol Berg
Mike & Andrea Berger
Linette Berget
Gayle Bergstrom
Peggy Berndt
Marge & Jeffrey Bertelson
Erin Bertocchi
Anne Besch
Beth Bessesen
Michael Bettcock
Angela Betterman
Kristen Biadasz
Rita Bielinski
Big Falls Lions Club
Big Lake Lioness Club
Big Lake Lions Club
Fred Bigelow

Christopher & Brianne Bindert
Claire Birkeland
JoAnn & Barry Birkholz
Kelly Bishop
Shirley Biske
Anna-Marie Bistodeau
Pamela Bjoraker
Terrence Bjorklund
Kathleen Bjornson
Bill Blackhurst
Dana Blackstock
Blaine Central Lions Club
Judith Blanchard
Nancy Blatti
Pam Blomgren
Bruce Bloomgren
Blooming Prairie Lions Club
Sharon & Paul Bloomquist
Lambert Blount
Patrick Boerbon
Stewart & Vicki Bofenkamp
Mary Bofferding
Carol Bokum
Bonnie Bolton
Clint Boneau
Noah, Julie & Rachel
Bonebrake
Bert Bongard
Berton Bongard
Misty Borg Misterek
Kathy Borgman
Forrest Borreson
Cory Borthwick
Jim & Sue Borthwick
Gerald Boser
Jean Bottolfsen
Karol Bowman
Jeff & Pat Bozicevich
Kristine Braaten-Lee
David & Ann Braden
Pat & Howard Brahmstedt
Brainerd Lakes Area Lions Club
Beth Brandenburg
Luanne Brault
Joanie & Jen Braun
Kelly Brede
Jack Breitkreutz
Mary Bren
Jan Brenny
Kathy Bressler
Amy Brockman
Janine Brostrom
Lindsey Brotzler
Troy Brouwers
Lorraine & William Brown
Carolyn Brown
Cindy Brown
Bonita Brown
Lisa & Andy Brown
Margaret Brownrigg
Brownsville Lions Club
Sarah Bruss
Sondra & Bill Brust
Terry Bryers
Bill Buelteman
Robert Buelteman
Joann Buelteman
Bob Burger
Erin & Rob Bunting
Karen Burghard
Kris Burman
Lenora & Ralph Buske
Sandra Busse
Debra Butler
Byron Lions Club
Cadott Lions Club
Charlyn Cadwell
Kristine Cafferty
Caledonia Lions Club
Maria Caligiuri Pass
Camden Lions Club
Sylvia Campbell
Robert Campbell
Canine College
Dirk Cannon
Cannon Falls Lions Club
Rosemary Cantin
Dan & Lauren Carbonneau
Jane Carey
Barbara Cariolano
Darell & Julie Carlblom
Pia & Ben Carlsen
Kay Carlson
Laurie Carlson
Nancy & Dick Carlson
Michael & Nancy Carlson
Carol Carlson
Sarah Carlson
Kim Carlson
Jill Carlson
Colin Carmona
Steve Carnes
John Carpenter
Emma & Laura Carroll
Ann Cartwright
Carver Lions Club
Cass Lake Lions Club
Micki Cassidy
Steve Catton
Hollie Caughey
Allison & Ryan Cavis
Cedar East Bethel Lions Club
Cedar Mills Lions Club
Centerville Lions Club
Diane Chad
Kathy Challes
Charlie Chambard
Jessica Chamberlin
& Jina Schaefer
Marilyn Chan
Andrea Chardonnay
Chaffield Lions Club
Briana Chatters
Barb & Coy Chelgren
Beth Cherryholmes
Mike Chevrette
Jerri Jo Chounard
Sherry Christensen
Anne Christensen
Mr. Lane Christianson
Jen Christofferson
Remington & Nicole Christoph
Tim Christopherson
Church of St. Albert The Great
Katie Ciani
Clara City Lions Club
Brenda Clary
Arlen & Donna Clercx
LaDonna Cleveland
Judy Cochran
Colder Products Company
Robert & Karen Colin
Holly Collins
Roberta Collins
Comfrey Lions Club
Community Health Charities
Minnesota
Brian Compton
Bonnie Condit

2013 CONTRIBUTORS

Up to \$99 (cont.)

Debra Conrad
Virginia Conterato
Diane Cook
Austin Coon
Coon Rapids Lioness Club
Rhonda Cooreman Bosacker
Bob Copus
Country Misfits Sams
Richard Courtney & Dawn Killen-Courtney
Rosemary Cousineau
Norma Cox
Emily, Sarah & Lawrence Cox
Lynn & Gerald Cox
James & Roberta Craig
Terese Cress
Crookston Dawn to Dusk Lions Club
Ouida Crozier & Karen McMahon
Alison Cruise
Collette Crumb
Michael & Kerstin Cruser
Mark Cullen
Lois Curry
Lynne Dablow
Carol Dahl
Patti Dahl
Louise & Bruce Dahlgren
Lucile Dahlheimer
Jenny Dalsted
Sandy Daman
Lenora Danielson
Dorothy Danley
Barbara & Harold Danley
Terry Danner
Jan Dare
Karen Dare
Lisa Darling
Darwin Lions Club
Christine Daves
Lynn Davey
Sandy Davidson
Wilmer Davis
Rita Davis
Gretchen Davis
Robin Day
Susan Dean
Barb Decheine
Judy Decker
Sonja Degra
Jean DeJong
Jack Dellis
Vonna & Ben DeLong
Lisa & Mitchell Demarais
Bonnie DeMarce-Koll
Pat Dennis
Steve DeSpiegelaere
Melissa Dewoskin
Ron DiCicco
Lori Dick
Gretchen & Ronald Diegnau
Bill Diers
Kelly Dietz
Pat Dillon
Mike Dillon
Kristine Dix
Dodge Center Lions Club
Arlette Dohny
Alwood Dokken
Bob & Sandie Donner
Stephen Doody
Amy Perwien & Brian Dorn
Jane Dorn

Eppie Dorsey
Michael Doyle
Gloria Doyon
James DuCharme
Brent Duchene
Donna Duffy
Duluth Lioness Club
Dale Dunham
Shirlie Dunn
Denise Dunnell Wells
Susan Durand
Toni Eames
Eames Living Trust
Marie Earnest
Scott Eaton
Rita Eckert
Kathy Eckert
Rosalie Eckhoff
Leanne Edberg
Holly Edgett
Edina Federated Women's Club
Mary Edwards
Marj Efteland
Ashleigh Egan
Laurie & Ron Ehler
Marie Ehrenberg & June Goodrich
Cheri Ekbom
Ellendale Lions Club
Richard Elliott
Jim & Rosalind Elmquist
Cate Elsten & Art Beeman
Pamela Endean
Angela Endean
Alice Engelman
Jill & Jerry England
Jeff Engle
Epilepsy Foundation
Judith Erhardt
Laura Erickson
Connie Erickson
Sally Erickson
Jo Erickson
Lorene Ericson
Shelly Erskine
Lisa Espeseth
Sandy & Jeff Essen
Jean Euteneuer
Mark Evans
Allan Evans
Shelly Evans
Evansville Lions Club
Matthew Evers
Mary Fahey
Jean Falkavage
Christina, Ally & Brad Farrell
Debbie Fauber
Patricia Faustgen
Robert Fawcett
Carol Featherstone
Marissa Feely
Kathy Feeney
Ann Felber
Patrice & Norman Filkins
Michael Finley
Sherrie Fischer
Coralynn J. Fischer
Shirley Fisher
Tim Flanagan
Tiffani Flaws
Craig & Donna Fleming
Focus Financial
Lisa Fontanna
Rebecca Forman
Charles Forni

Helen & Douglas Fowler
Victoria & Michael Franceschi
Dave Frank
Andrea Franko
Erica Freeman
Nancy Frick
Rayna Fridgen
Dr. Dan Fristoe
Fulda Lions Club
Robert Gabler
Katherine Gabler
Pamela Gacke
Mary Gaffney
Stephanie Gallagher
Janet Galvin
Charles Garcia
Janet Garfield
Elaine Garley
Connie & Harland Garvin
Sue Ann & Gary Garvis
Linda Gavel
Kelly Germain
Maryanne Simonitsch & Gregory & Casey Gersch
Don Giebler
Corrine Gilbertson
Maurice & Sandra Gilkison
Jacqueline Gillane
Mark Giorgini
Laura Gisch
Marna Gisvold
Glencoe Lions Club
Mary Ann Glenn
Jackie Gohdes & Dorothy Eide
Phil Goldberg
Diane Golden
Anne Golden
Alex Gonzalez
Goodridge Lions Club
Jackie Goodwin
Anand Gopa Kumar
Jenny Gott
Steven & Jill Gottlieb
Kathleen Gould
Sandy Gould
Sharon Graef
Jodi Grages-Menke
Grand Meadow Lions Club
Esther Graney
Paul Granning
Elaine Granquist
Mary Grant
Jacqueline Grant
Lori Greenblat
Kimberly Greene
Mark Greninger
Judy Greshowak
Jenny Grill
Jeremy Grimsly
Becky Groseth
Debra Grothe
Savannah Gruber
Marjo Gruhot
Diana Grunloh
Jean Guenther
Darold Guentzel
Jeri Guentzel
Joel Gusetti
Guthrie-Nary Lions Club
Michael Hadel
Michele Haegle
Jeanne Hafner
Nancy Hagen

Marsh Hagenah
Matt Haglund
Nancy & David Hall
Jennifer Hall
Marie Hallett
Heidi & Steve Hamilton
Daryl & Maggie Hammer
Terri Hansen
Lynn Hansen
Carol Hansen
Lindsey Hansen
Berge & JoAnn Hansen
R. W. Hanson
Deanna Hanson
Bob Hanson
Jackie Hanson
Justin Hanson
Mike Hanson
Mark Hanson
Lorraine Hanson
Cheryl Hanson
Melissa & Brian Hanson
Harold & Alta Hanson
Shirley Hanson
Scott Hanter
Wendy Harbour & Tracy Villinski
Libby Hargrove
Tammy Hart
Greg & Sherrie Hartmann
Kathy & Kenneth Harwick
Lisa Hathy
Sarah Haverkamp
Louise Hayden Falk & Milo Falk
Holly Hayes Berger
Kate Hebel
Rosann Hebert
Pamela Hebert
Hector Lioness Club
Paul & Phyllis Heffernan
Mike & Mary Beth Heffernan
Carolyn Hegland
Thomas Heinbaugh
Patricia Heinen
Kari Heinle
Hillary Heinz
Rebecca Heitzman
Irene Helmueler
Laura Helmueler
Henderson Lions Club
Pat Hendrickx
Molly J. Henke
Sonya Henning
Diana & Russ Herbst
Rhonda Hergott-Welp
Reed Herman
Kerri Hermann
Steven Herrick
William Herzog
Bonnie Heslin
Hewitt Lioness Club
Elizabeth Hicks
Shelly & Alan Hiemer
Brian Higgin - Houser
Beth Hillemann
Karen Hillerman
Kathleen Hillestad
Joan Hillis
Hills Lions Club
Steven Hinderaker
Dean Hines
Beth Hinneberge
Mary Hirsch
Melissa Hirshfield
Jackie Hoagland
Kimberly Hodges

Gary & Harriet Hodne
Margaret Hoffman
Joanne Hofstad
Karen Hoke
Idona Holbrook
Dorothy Holden
Holdingford Lioness Club
Dorothy Holmes
Ron Holmes
Lydia & Ted Holsten
Mary Ann Holtzleiter
Lynn Holtzleiter
Kathy Holtzleiter
Katherlyn Holtz-Olson
Barbara Jean Hones
Kay Hong
Pat Hook
Laura Host
Patricia & Harlan Hove
Nathan Howard
John Howard III
Howard Lake Lions Club
Stacy Howlett
Rich Huber
Pamela Hudson
John Huebner
Kim Huebner
Dag Hugdahl
Dawn Hughes & Ross Grotbeck
Patricia Hughes & Paul Pittman
Michael Hughes & Sheila Rieke
John & Carole Humphrey
Roy Hunn
Vachira Hunprasit
Calvin Hunter
Tami Huskamp
Hutchinson Lioness Club
Daniel & Monica Hutter
Heidi Ifkewitsch
Judy Ingram & Susan Sobelson
Larry & Bev Isaackson
Verna & David Itther
Julie Jackson

Teaching an assistance dog to "visit" can help a child with autism remain calm during times of stress.

2013 CONTRIBUTORS

Up to \$99 (cont.)

Nora Jones
Mary Josephson
Shellene Joslin
Jostens Foundation
Judith Jourdan
Paul Joy
Catharine Joyce
Pamela Juncseski
Bob Kaczke
Nate Kahl
Colleen Kaldun
Tarah Kammerer
Kristy Kammerer
Katherine Kantor
Kathy Kardell
Karlstad Lions Club
Bill Kase
William Kashmark
Stephanie Kastanos
Mary Kastorff
Ruth Katz
Rachel Kaul
Ann Keelin
Joan Keenan
Rachel Kelash
Mary Keller
Mackenzie Kelley
Tadd Kelly
Deanna Keltner Belden
Norm & Barb Kelzenberg
Jared Kemper
Kristin Kemper
Paul Kendrick
Sandra Kennedy
Kenyon Lions Club
Denise Kesselring
Key City Kennel Club Inc
Keystone Search
Nancy Kidd
Sara Kidd-Lewis
Kelsey Kieger
Barry King
Merrilee Kinney
Steven & Jennifer Kinzer
Nancy Kirchner
Star Kirkeide
Chris Kirwan
Beth Kissinger
Sue & Lyle Klaassen
Vicki Klasell
Fredric Klingelhofer
Helen Knaresboro
Katherine Knauer
Sylvia Knazan
Lorraine Knorr
Betty & Scott Knowles
Patricia Knudtson
Nels & Paula Knutzen
Sandy Koch
Phillip Koch
Meagan Kodada
Stephanie Kolari
Ken Kolding
& Eleanor Siggerud
Keith Kolle
Valerie Koller
Stephanie Koller
Melissa Kon
Joseph Kopic
Connie & Michael Kopietz
Kristin Koppelman
Karen Koppelman
Beth Kormann
Nancy Kosciolek & Rob Nordin

Joy & Dave Kraft
Geraldine Krake
Jeanne Krantz-Swenson
Jenessa Kraus
Eva Kripke
June Kroening
Liz Kroger
Linda Kropcenicke
Robin & Robert Krueger
James & Coralee Krueger
Nancy & Sagar Krupa
Andrew Kubly
Kathy, Larry, Marissa
& Nick Kuehn
Kathlene Kuhnel
Virginia Kukkola
James & Margery Kupiecki
Janet Kuziej
Danell Kylo
Susan Kyser
David Laechel
Rhonda & Michael Lair
Natalie Lais
James Laftinen
Lake City Lions Club
Lakefield Lions Club
Kristin Lallak
Jill Lamere
Lancaster Lions Club
Jennifer Lancette
Susan Landberg
Tracy Landowski-Ulland
& Joel Ulland
Harry & Maurine Lanenberg
Lanesboro Lions Club
Brad Langlais
Janice Langworthy
Dorothy Lansen
Martha Lantz
Pam Lape-O'Neill
Todd Larkin
Mary Ann Larsen
Darcee Larsen
Diane Larsen
Penny Larson
Marilyn Larson
Paula Larson
Deenna Latus
Joan Latus
Jordan, Cecilia, & Paul Laube
Lee & Gruff Laurisch
Kay Laursen
Mary Lazerine
Kaye & Mike Lebaron
Kathleen LeBeau
Marilyn Leean
Steven Lehmann
Janet Lekson
Diane Lenard
Joanne Lenneman
Diane Lentz
Andrea Lenz
Jeaninne Leonard
Paul Lerum
Dolores Leslie
Kelly Lessard
Erica LeVasseur
Marilyn Leverenz
Sherri & Daniel Leverty
& Lena Hubbard
Sharon Levine
Rachel Levitt
Margaret Lexau
Elaine Libby
Luverne & Carol Liestman

Janet Lindahl
Peg & Doug Lindner
Sherry Lindner
Joanne & Dale Lipke
Richard & Aileen Lively
Steven Loch
Carolyn Lockwood
Janice Loebel
Johnson Lois
Frank & Judy Loken
Gloria Longoria
Kathleen Lorence
Sandy Lotzel
Patricia Lovelette
Emily Lowther
Lucan Lions Club
Liz Lucast
Elaine Lucking
Jeanette Ludwig
Stacy Lueck
Laura Lukkar
Paul Lulic
Barbara Lundeen
Amy Lundell
Susan Lundquist
Jean Lundquist
Dale Lungwitz
Mark Luther
Cindy Lutz
Mabel Lions Club
Heather Macdonald
Kelly MacGregor
Michael Machacek
Dale & Anne Mackereth
Ronda Mackey
Wendy Madden
Marilyn & Charles Magnuson
Sherry Magnusson
Kathleen Majkozak
Jeanne Maki
Alex Malave
Constance Maloney
Sharon Manson
Carolyn Manthei-Lund
Judy Marbut
Laurence & Karin Margolis
Rebecca Marler
Thomas Marron
Julie Marsh
Marshall Lions Club
Lois Martell
Mitchell Martin
Doreen Martin
Jim Martin
Peggy Martin
John Marudas
Nancy Mathwig
Mary Matthys
Lisa Mattson
Marilyn Matykiewicz
Patty Maurer
Erica Mauter & Melissa Weldy
Becky May
Michael May
Shannon Mayer
Mayer Watertown Dandy
Lions Club
Mazeppa Lions Club
Ruth McAlindon
Elizabeth McCambridge
Norm & Dawn McCarthy
Pat McCauley
Greg & Susan McCluskey

Daniel McConville
Martha McGann
Richard & Tamara McGehee
Bonnie McGinnis
Wilma McGowan
Nora & Chris McGreevy
Ms. Maureen McIlhargey
Lisa McIntire
Betty McIntosh
Barb McKean
Janet McKean
Andrea McKee
Susan & John McKendry
Jeff McLean
Jennifer McNerhtney
Madeline Meacham
Kay & Gordon Meier
Judie Meister
Merjent, Inc.
Merrifield Lions Club
Rosemarie & Maria Merrigan
Amanda, Marianne
& Randy Merton
Diane Meskan
Kathy & Todd Messer
Joe Metarus
Beth Metzler
Elaine Meyer
Cherlyn Meyer
Marilyn & Leland Meyer
Melissa Meyers
Deb Michalik
Alice Michela
Allen & Debra Mickelson
Heather Micoley
Mile High United Way
Julia Miller
Joan Miller & Craig Poorker
Joyce & Romaine Miller
Larry Miller
Malik Miller
Denise Miller
Lisa Miller
Kelly Milliss
Minneapolis Ambassadors
Lions Club
Minnesota GSP Rescue
Pat Mishash
Allan & Paula Modjeski
Lucy Moen
Mike & Linda Molenda
Monrose Lioness Club

Danielle Moore
Blythe Moore
Mikayla Moore
Helen & Dayna Morales
Elaine Morales
Kevin Morales
Peter Morlock & Kris Hackbart
Zoe Morris
Kathy Morson
Ann & Keith Mortimore
Annamarie Moseng
Patricia Moses
& Thomas Haller
Patricia Moudry
Tommie & Joann Mudd
Mason & Gwen Myers
N.E.W. New Market-Elko
Webster Lions Club
Amanda Nadeau
Lorelei Nagel
Becky Nagel
Diane Nagle
Kavitha Narayana
Jane Nechville
Melissa & Lori Neeb
Laurie Neff
Michele Nehart
Lorraine Neisen
Marion & Keith Nelson
Mimi & Doug Nelson
Orlander Nelson
Donna Nelson
Jennifer Nelson
Katie Nelson
Denise Nelson
Carolyn Nelson
Chris Nelson
Kirk Nelson
Megan Nelson
Jill Nelson
Thomas Nentwig
Eunice Neubauer
Jeanette Neumann
Charles Neuman & Beverly Hall
Nancy Nevin-Atwood
New Auburn Lions Club
New London Lions Club
Newburg Lions Club
Wink Newcomb
Newfolden Lions Club
Karen Nick
Melinda Nickerson

Lisa & Jeff Niederloh
Dr. Debra Nielsen
Karol Nielsen
Susan Nielsen
Michele Nordeen
Barbara Nordley
Stephen & Emily Nordmarken
Marlys Noreen
Deb Noren
Jane Norgren
Donna Norling
Northfield Cannon Valley
Lions Club
Ron & Madonna Norton
Maria Novack
NutriSource / Tuffy's Pet Food
Eugene Nwaokeorie
Lynn Nyman
Louanne O'Brien
Tom O'Brien
Colleen O'Brien-Berglund
Jennifer O'Connell
Ed O'Conner
Bernice Oestreich
Joyce Ohm
Alison Olausen
Janice O'Leary
Becky Oliver
Fred Olofson
Natalie Olsen
Daryl & Anne Marie Olson
Martha Olson
Sandra Onchuck
Maria O'Neill
Owen & Kristen & Joe O'Neill
Mary O'Neill
Carol Opheim
Michael & Susan Opp
Kate O'Reilly
Donna & Steven Orstad
Earl Orvik
Osakis Lions Club
Cheryl & Abby Osborne
Jodi & Steve Ostman
Ostrander Lions Club
Kayleen Ostromshko
Samual Palacek
Palsade Area Lions Club
Dora Paolucci
Nicholas, Thomas &
Denise Parish
Jeffrey & Nancy Parker

A volunteer puppy raiser brings her puppy in for training to learn basic obedience and beginner assistance dog skills.

2013 CONTRIBUTORS

A litter of puppies from 2013 are now on their way to becoming full-fledged assistance dogs.

Up to \$99 (cont.)

Michelle & Raymond Parker
Colin Parrott
M. Ann, Brian & TC Partridge
John & Jacque Parzych
Lisa Marie Pasquale
Mike Pastir
Janelle Patet
Patrick Nau Photography
Lorie Pazdera
Jeanette Pederson Roberge
Karla Peel
Pelican Rapids Lions Club
Teri Pepin
Allyson Perling
Perpetual Motion Animal
Chiropractic
Jill Perreten & Charles Toenges
Carol Persons
Pet Palace Dog Grooming
Christine Peters & David
& Forrest Linsell
Leslie Peterson
Al Peterson
Jeanne Peterson
Ted Peterson
Karen & James Peterson
Pets Are Inn
PetsMart
Cynthia Petty
Eileen Phifer
June Phillip
James & Beverly Phillips
Erin Piel
Mary Pierce
Katrina Pierson
Amanda Pike
Pillager Area Lions Club
Pine River Lions Club
Mary & Steven Pinick
Dave, Wendy & Tyler Pinor
Cynthia Pipenhagen
Chuck Pirk
Plainview Lions Club
Catherine Poluzzi
Nigel Poole
Judy Popham
Donna Porfir
Tim Porth
Ginna Portman Amis
& Allan Amis
Jennifer Porwit
Jennifer Pothen
Wendy Poulsen & Mike Carter
Jim Powers
Preston Lions Club
Janet Pribnow
Jeff Pribula
Kelly Princivali
Tim Puffer
Joan Quinlan

MK Racine
Jessica Radecki
Vickie & Wayne Radloff
Kristen Ragozino
Judith Ramgren
Bobbi Ramsell
Randall Cushing Little Elk
Lions Club
Harlan Rask
John Rasmussen
Cynthia Rasmussen-Ferrichs
Martha Raymond
Raymond Lions Club
Kristina Reagan
Linda & Ladd Ream
Elisa Redman
Margaret Reed
Tonya Reed
Joy Reichel
Julie Reidhead
Tom Reily
Debbie Reimer
Janalee Reineke Lyth
Janis Reinschmidt
Colleen Reitan
Rescued Paws Ironworks
Eunice & Pete Revsbech
Karen Ricci
Fred Rice
Sue Rich
Shirley Richards
Emily Richardson
Cheryl & Frederick Richardson
Edythe "Terry" Richardson
Craig & Katherine Richter
John Ries
Joyce Riggle
Audrey & John Ringdal
Nina Ritchie
Donna Ritzi
Ken Rivers
Riverside Fergus Falls
Lions Club
Karen Roberts
Tiffany Rocha-Landkammer
Vicki Roe
Janet & Frank Rog
Kay Rogers
Erin Rohne
Emily Roland
Penny Rolf
Muriel Rollheiser
Mark Ronsman
Kay Root
Robert & Barbara Rosen
Mary Rosenow
David Rossow
Linda Rost
Kay Rost
Christina Roste
Sandy Rothstein

Mindy Rotz
Charles Rozinka
Tamara Rubin
Kristin Ruble
Richard Ruckmar
Kimberly Rude
John Ruhland
Michael Ruhland
Runde Metal Recycling
Rushford Lions Club
Dan Rutman
Joyce Rutzen
Kay Ruzicka
Kelsey Ryan
John Sacchetti
Cathy Sackrison
Sacred Heart Lions Club
Dawn Sailer
John Salchert
Erin Salvasser
Kelly Sampson
Meredith Samuelson
Manny Sanchez
Renee Sande Larson
Ashley Sanders
Joe Sanders
James & Joann Sanders
Mary & Dave Sandstrom
Patricia Sandvik
JobyLynn Sassilly-James
Jeanne Savitt
Nancy & Curt Savstrom
Carolyn Sawyer
Dolores Scanlon
Alvina Schaefer
Linda Schaeffer
Sharyn Schelske
Jerry Schendel
Elise Schendel
Carol Schiebold
Ron Schiller
Pamela Schlagel
John Schleck
Michelle Schlehuber
Sarah Schmidt
Carolyn Schmidt
Carrie Schmitz
Sandra Schneider
Courtney Schneider
Krista Schneider
Patricia Schreiber
Dave & Nancy Schroeder
Arlene Schroeder
Dora & Howard Schroeder
Kate Schroven
Patty Schuessler
Peggy Schultz
Holly & Ken Schultz
Eric Schumacher
Paulette Schumacher
Thomas Schunk

Judy & John Schwab
Carolyn Sciretta
Jeanne Scott
Julian Scott
Linda Scott
Sebeka Lions Club
Debra Seeley
Leanne Segersin
Walt Seibert
Stephanie & David Selbo
Kim Semler
Sertoma Club of Fergus Falls
James & Rachel Seurer
Mary Shaffer
Lorie Shapiro
James & Celia Shapland
Michelle Sharp
Kevin Shaughnessy Thompson
Ann Shepard
Carrie Sherno
Sami Shingu
Cheryl Shrack
Christy, Jocelyn
& MerryBelle Sibley
Christina Sibley
Sibley East Sr High Leos Club
Sara Sidwell
Michael Sieber
Renee Siebert
Mary Sievers
Jean Silkey
Richard Simmering
Sandra Simonson
Angenette Simpson
Shirley Sinclair
Sharon Singleton
Marianna Sjoberg
Marlys Sjoblom
Kathleen Skeie & Todd Geske
Patrick Skelly
Gabriel Skelly
Nancy Skinner
Floyd Skinner
Theresa Skovera
Amanda & Chris Sladek
Kathy Slattery
Vicki Slingluff
Marian Sloat
Debbie Sly
Emma Small
Susan Smedberg
Carolyn Smith
Jocelyn & Cathy Smith
Alicia Smith
Allen Smith
Jessica Smithson
& Ethan Wetzell
Larry Smoots
Cynthia Smoots
Raymond Smyth
Bob Soderberg

Barbara Solberg
Debra Solomonson
Thomas Sontag
Mary Sorenson
Jeanne Sorenson
Dennis Soule
& Gordon Johnson
Gail Speckmann
Susan Spence DVM
Sharon Spernick
Amy & Mark Sperry
Sharon & Mark Spilman
Anna Splady
Mary Splady
Spring Grove United Fund Inc
St. Charles Lions Club
St. Paul East Side Lions Club
Katrina St. Clair
Davina St. James
Jeffrey Stalberger
Jan Stapleton & Walter Dwyer
Kathy Stark
Carol Stark
Judith Steenberg
Jill Stieves
Scott Steffen
Elodie Steffen
Ashley Steffen
Jennifer Stehlík
Mary Stein
Diane Steinhoff
Michele Stelzer
Stephanie Stevens
Mary Ann Stevenson
Mary Jo Stewart
Stewartville Lions Club
Anita Stockton
Lisa Stokes
Sandy Storms
Sue Strand
Emilee Strassburg
Jessica Strasser
Brent Streeter
Phyllis Strong
Lynnette Strong
Betty Strong
Betty Strong
Catherine Strubel
Kathy & Richard Struck
Susan Stryker
Renea Stuckey
Kaydell Sunsten
Charles Surma
Lauri Svedberg
Bradley Swanson
Connie Swanson
Donna Swedin
Stacy Swenson
Jeri Swierzewski
Cheryl Talberg
Shirley Tammi

Paul Tanghe
Gregory Tank
Lisa Tarnowski
Oscar & Julie Tarshish
Gauthra Taylor
Sue Taylor
Ruth Taylor
Louise Tedford
Michael Teh
Amanda Tempel
Thief River Falls Moonlighters
Lioness Club
Nancy Thomas
Martha Thomas
Thomco Carpet Inc
Nancy Thompson
Rich Thompson
Lila Thompson
Cheryl Thompson
Mitchell Thompson
Barbara Thompson
Bonnie & Rick Thompson
Maureen Thomsen
Thomson Reuters
Community Partnership
Lori Thorn
Linda Thorsvik
Thursday Nite Lions Club
Jamie Tiedemann
Karen & Thomas Tiemens
Nora Tilsner
Diane Timmers
Char Toberman
Sandy Tollers
Patricia Torres Ray
Lindsey Trader
Bill Tranter
Matthew Traver
Dianne & Michael Trdan
Judy Truc
Diane Tultz
Julie Tunin
Lori Tuomala
Bill & Carol Turner
Tyler Lions Club
Mary Janet Tyree
& Warren Swanson
Gretchen Ulbee
Ulen Lions Club
Tracy Landowski-Ulland
& Joel Ulland
Wally Ullrich
United Methodist
Women of Spirit
University of Minnesota
Elizabeth Urness
Lynette Vagts
Mary Van Hook
Joe Van Landschoot
Patty, Alyssa & Joe
Van Landschoot

Up to \$99 (cont.)

Troy Vasecka	Winthrop Lions Club	Doubletree by Hilton - St. Louis Park	Sandy Pidde	Andrea Ebner	Meredith Samuelson
Arliss Velander	Martha Wittrock	Doubletree by Hilton - Minneapolis-Park Plaza	Planet Dog	Holly Edgett	Renee Sande Larson
Bud & Greta Verdick	Craig Wodnick	Patricia Ewert	Plymouth Creek Home Base	Mark Evans	Ashley Sanders
Vendale Lioness Club	Yvette Woell	Extreme Sandbox	Kirsten Purvis	Allan Evans	Debra Sasse
Katherine Vessels & John Hughes	Brandon Wojciak	Mark Falsted Video	Anisa Resemann	Jim Fear	JobyLynn Sassily-James
Marilyn Victor	Penny Wojciak	Fairbault Veterinary Clinic	Kathy Rosenow	Ann Felber	Gina Schaal
Wendy Harbour & Tracy Villinski	Mary Wojcik	Duane Finger	Sarpino's Pizzeria	Carol Fennholz	Jill Scharold
David Vogel & Jerri Middlebrook-Vogel	Donna & Terry Wold	Kris Fitzer	Diane Schall	Sharyn French	Sharyn Schelske
Sharon Vollmer	James & Laura Wolfe	Flow Event Group	Scott Pilates	Corrine Gilbertson	Lori Schlueter
James & Janet Vroman	Mary Jo Wolf-Haider	Forever Floral	Joan Sedlacek	Mark Giorgini	Sarah Schmidt
Tammy Waibel	Terrie Woodhull	Sue Forsberg	The Seldom Herd Band	Marna Gisvold	Claudia Schufman
Wayne Waibel	Worthington Lions Club	Four Seasons Curling Club	Sicora Consulting	Jacqueline Graham	Stephanie Schwartz
Rita Waite	Maria Wrbsky	Holly Friday	Sirus Puppy Training	Leslie Grant	Zoey Severson
Sharlene Walerius	William Wright	Funk Animal Hospital	Spring Lake Park Lions Club	Jennell Green	Teresa Shanks
Karen Walker	Natalie Wu	Shenonso Fuzita	St. Louis Park Lions Club	Deb Greising	Zachary Shaur
Suzanne Wall	Wykoff Lions Club	Golden Valley Golf	Craig & Kathy Steinmetz	Abbie Gulick	Laurie Siever
Wanamingo Lions Club	Pang Xiong	& Country Club	Kim Steppe	Nancy Hale	Michael Simmons
Ashley Wanowicz	Robert Yockey	Julie Gordon Dalgleish	Greg Stevens	Molly Henke	Shirley Sinclair
Cindy Wangerud	Mary Ellen Youle & Philip Cohen	Esther Graney	Strategic Name Development	Beth Hillemann	Michele Smith
Susan Wanhalo	Sandra Youngdahl	Jan Grannemann	Subway	Pamela Hudson	Hogi Smith
Wannaska Lions Club	Mikyung & James Youngquist	Mitchel Hansen	Carol Taylor	Jim Hud	Carolyn Smith
Shelley & Matthew Ward	Terry Zabel	HBH Associates LLC	T.F.H. Publications, Inc.	John Huebner	Elizabeth Songalia
Elizabeth, Lucy & Melissa Ward	Evy Zacher	Heather Ridge Pet Hospital	Cindy Thoreson-Arnold	Lynne Hvistden	Scott Steffen
Sally Ward	Patty Zanko	The Seldom Herd Band	Thrivent Financial	Diane Johnson	Eloie Steffen
Deborah Ward	Robbie Zanko	Shelly Hiemer	Thrivent Financial Northern	Gregory Johnson	Mary Stein
Amy Ward	Mary Zappa	Sicora Consulting	Dakota County Chapter	Nancy Karth	Diane Steinhoff
Phyllis Ware	Kevin Zaun	Strategic Name Development	Thrivent Volunteers! - MN	Nancy Kirchner	Blythe Stillwell
Charles Warnert	Paul & Kimberly Ziccarelli	Kiersten Hegna	Brian Toews	Beth Kissinger	Lisa Stokes
Michele Warren	Amy Zillmer	Hillcrest Animal Hospital - WI	Toro Company	Dick Knopik	Jessica Strasser
Karin Warren	Joseph Zimmerman	Dee & John Hollerud	Treasure Island Resort	Tracy Landowski-Ulland	Charlotte Stroh
Ann Wasik	Kate Zumberge	Patricia Hughes	& Casino	Sally Larson	Katheryn Strong
Watertown Lions Club	Zumbro Falls Lions Club	Imagine Print Solutions	Troff Pouch	Nicole Larson	Renea Stuckey
Mary Waudby	Jan Zumwalde	Interactive Circle	Patricia Van Lanschoot	Lex Lawson	Mike Sweeney
Jean Weathers	Inver Grove Heights	Kathleen Interiors	Vertical Xchange	Brook Lemm-Tabor	Gregory Tank
Mary Jo Webber	Animal Hospital	Inver Grove Heights	Viking Electronics	Paul Loken	Charlene Wade
Ms. Jennifer Weickert	Jet's Pizza	Animal	Judy Volling	Emily Lowther	Robert Wavrin
Susan Weiland	JK Interiors Inc	A&A Events	W. Minneapolis The Foshay	Amy Lundell	Debra Weichel
Debra Weiner	Gary Jordahl	Acrylic Design Associates	Wagner's Drive-In	Susan Lundquist	Jean Wells
Anne Welch-Dayap	Colleen Kaldun	Adogo Pet Hotel	Dianne Walsh Astry	Kelly MacGregor	Patty Witz
Jean Wells	Key City Kennel Club Inc	Mary Alexander	Doreen West	Margaret Makowske	Holly Woods
Wells Lions Club	Senator Amy Klobuchar	Dennis Alm	Wild Irish Creative Group	Carolyn Manthei-Lund	Maria Wrbsky
Teresa Weseman	Carol Kraft	Anderson, Helgen, Davis & Nissen Attorneys	In Kind	Lois Martell	Pang Xiong
Lisa West	Dent Kraft	Martha & Kenneth Anderson	A & A Events	Jean Martell	Jenny Zechmeister
Carla West	MarySue Krueger	Animal Humane Society - Coon Rapids	Acrylic Design Associates	Mitchell Martin	Kate Zumberge
Jackie Wetterling	Kathy Lauer	Animal Humane Society - Woodbury	Adogo Pet Hotel	Chandra Masloski	
Allen Whitcomb	La Crosse Veterinary Clinic	Animal Wellness Center	Adogo Pet Hotel	Helen Mathison	
Cynthia White	Elizabeth Lindberg	Arden Shoreview	Animal Humane Society - Coon Rapids	Daniel McConville	
Mary Lee Whiting	Life Care Animal Hospital	Animal Hospital	Animal Humane Society - Woodbury	Judy McEntire	
Katie & Bodie Whitnah	Lifetouch	The Art Institutes	Animal Wellness Center	Mary Melcher	
Cathy Whitney	Lions District 5M5	International Minnesota	Arden Shoreview	Judith Messner	
Deanna Wichman	Little Lovie's Crafts	Barb Babine	Animal Hospital	Deborah Meyer	
Anna Wickenhauser	Lunds	Bass Lake Pet Hospital	Animal Hospital	Roseann Miller	
Jill Widseth	Donald Lynch	BCT	BCT	Adele Moe	
Janice Widseth	Julie Mach	Carolyn Beach	Carolyn Beach	Cynthia Morgan	
Jeanne Wiger	Dale Mackereth	Jamie Becker-Finn	Madison Concourse Hotel	Roxanne Morrell	
Ame Wiger	Madison Concourse Hotel	Patricia Berg	Magic Carpets	Jaclyn Munsch	
Dale Wikre	Magic Carpets	Barb Babine	Carrie Maloney	Candee Murphy	
Nancy Wikre	Carrie Maloney	Bass Lake Pet Hospital	Carrie Maloney	Amanda Nadeau	
David Wilhelm	Mall Of America	Bass Lake Pet Hospital	Carrie Maloney	Paula Neuman-Scott	
Sylvia Wilhelmi	Nick & Chrissy Martinez	BCT	Carrie Maloney	Paul Oberhaus	
Bill Wilken	Minneapolis Twins Baseball Club	Carolyn Beach	Carrie Maloney	Maria O'Neill	
Micki Wilkie	Maryland Avenue Pet Hospital	Jamie Becker-Finn	Carrie Maloney	Lisa Marie Pasquale	
Heather Wilkins	Karen May	Patrick Nau Photography	Carrie Maloney	Carol Pederson	
Henry Willegalle	Ingrid Miller	Chuck & Don's Pet Food Outlet	Carrie Maloney	Trevor Porath	
Lynne Willeke	Teresa, Jake & Andrea Miller	The Commons on Marice	Carrie Maloney	Donna Porfiri	
Dianne Willer-Sly	Minnesota Twins Baseball Club	Concordia Law Group	Carrie Maloney	Matt Porter	
Kim Williams	Morris Veterinary Center	Richard Corson	Carrie Maloney	Mary Quist	
William Williamson	Teresa Munson	Dale Studios	Carrie Maloney	Bobbi Ramsell	
Donna Wills	Patrick Nau Photography	Mary Decheine-Rhatigan	Carrie Maloney	Chelon Rasmussen	
Carolyne & Richard Willy	Nestle Purina PetCare	Dellwood County Club	Carrie Maloney	Kirby Richter	
Marjorie Windorpski	New Hope Women of Today	Delta Air Lines	Carrie Maloney	Jessie Roberts	
Sandra Wing	Steve Oakland	Delta Air Lines	Carrie Maloney	Tiffany Rocha-Landkammer	
Winona Noon Lions Club	Carl A. Osborne	Delta Air Lines	Carrie Maloney	Brenda Rogerman	
Winona Rivertown Lions Club	Paradise Charter Cruises	Delta Air Lines	Carrie Maloney	Mark Ronsman	
Winsted Lions Club	Park Tavern	Delta Air Lines	Carrie Maloney	Tamara Rubin	
Winta Ice Cream	Leanne Patchen	Delta Air Lines	Carrie Maloney	Kimberly Rude	
	Alan Peters	Delta Air Lines	Carrie Maloney	Terry Ryan	
				Linda Sackett-Lundein	
				Kelly Sampson	

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

Can Do Canines Donor 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 when requested. 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.

BOARD OF DIRECTORS

MarySue Krueger, President

Len Washko, Vice-President

Greg Stevens, Treasurer

Mike Branch, Secretary

Dianne Walsh Astry

Mary Decheine-Rhatigan

Kevin Florence

Susan Forsberg

Kiersten Hegna

Adrianna Shannon

John Sturgess

Robert White

Special Thanks

We are proud to announce that this report was created and produced without using any donor contributions!

Special thanks to Elizabeth Lepsch for layout conception. Cover photo courtesy of Sarah Beth Photography. Back cover photo courtesy of Angie Koos Photography. Complete printing services generously provided by:

**graphic
Resources**

Can Do Canines' next generation of assistance dogs are already being raised and trained to help those in need. With your support, we can continue to provide these specially trained dogs, free of charge, and create freedom, independence and peace of mind in the lives of people with disabilities.

Visit can-do-canines.org to learn how to help.

Can Do Canines
9440 Science Center Drive
New Hope, MN 55428
Phone: 763.331.3000
can-do-canines.org