

25

*years of
service*

Annual Report

(1989) - 2014

From the board chair & executive director

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.

During 2014 we celebrated our 25th anniversary of service to the community with events throughout the year. Since our first dog was placed in 1989, our 477 graduate assistance dogs have fetched amazing things for their human partners. They provide the gifts of freedom, independence, and peace of mind to our clients and their families. You will find more about our 25 years of growth and achievement throughout this annual report.

In this report it is our pleasure to provide you with highlights of the accomplishments achieved by Can Do Canines during 2014. We are grateful for the tireless work of many dedicated volunteers and hardworking staff who contributed to this important year of celebration 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 2014 we dedicated our new building and celebrated the successful completion of our capital campaign, which originally

began in 2009. The celebration took many forms but was highlighted by ceremonies during the May graduation event at our facility. An ongoing benefit is that campaign pledges reduced the debt on our building by \$360,000 during 2014, and will eventually result in Can Do Canines being debt-free in 2017.

Opportunities and challenges presented themselves this year. We chose to invest staff time into adding partnerships with two new prisons during 2014. Adding these prison partners increased our prison capacity from 24 to 44 dogs and created the opportunity to potentially double our future prison training capacity. We faced a challenge finding qualified trainers to fill new and vacant positions, which impacted the number of teams that could be certified this year. But in the end, we certified 34 new assistance dog teams during 2014.

Volunteers remain the life-blood of Can Do Canines. Puppy Raisers and Foster Homes are the key to readying our young pups for their future jobs as assistance dogs. We had 81 puppy raisers providing service to

25 Years of Service Timeline

1989

Can Do Canines certified our very first assistance dog, little Annie, with our client, Marcy Bury. Annie was the first Hearing Assist Dog placed by our brand new organization, then known as the Hearing Dog Program of Minnesota.

1990

1991

1992

We graduated a total of 22 teams by the end of 1992 and were beginning to be recognized.

We received both the Nonprofit Mission Award for Innovation from the Minnesota Council of Nonprofits and the Distinguished Service Award from the Minnesota State Council on Disability.

the organization during 2014. In all, 51 puppies were born through our breeding program and 496 volunteers supported our work during the year, providing an estimated 175,946 hours of volunteer service during the year. At year-end, we certified a 25-year total of 477 assistance dog teams.

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 Walk and Festival have been very successful, growing from a total of \$337,000 in 2013 to more than \$375,000 in 2014.

Because of your generosity, we ended the year in a strong financial position, clearly more secure than when we began. Donations increased 43% over

2013 levels. And we kept expenses under budget, while increasing salary levels to stay more closely in line with other local nonprofit organizations.

We approach 2015 with a great deal of enthusiasm for the opportunities before us. We are fully staffed, with volunteer and prison partners fully engaged. Counting on your support, we have set our sites on an ambitious goal: to increase the number of new, certified assistance dog teams to 46 in 2015.

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

Alan M. Peters
Executive Director

MarySue Krueger

MarySue Krueger
Board Chair

1993

Lions clubs across Minnesota invited us to partner with them for the first time. This beneficial partnership has blossomed since it first began and has grown to include 588 contributing clubs.

1994

We changed our name to Hearing and Service Dogs of Minnesota as we graduated our first Mobility Assist Dog.

1995

We placed our first assistance dog outside of Minnesota. Hearing Assist Dog Hobo was partnered with Kris Bergh from Wisconsin.

1996

2014 at a glance

81 volunteer Puppy Raisers helped train and raise our pups in 2014. Many of these dogs have completed their final training and are now helping someone with a disability.

We placed dogs in five different states, including Iowa, Minnesota, Missouri, South Dakota, and Wisconsin.

175,946

496 Can Do Canines volunteers clocked an estimated 175,946 hours of service throughout the year.

Donations increased 43% over 2013 levels. Thank you! Contributions are vital for Can Do Canines to carry out our mission and offer our assistance dogs free of charge.

We held our inaugural "Flight to Nowhere."

Our assistance dogs in training boarded a Delta airplane to help them acclimate to the possibility of air travel. Many of our clients travel with their assistance dogs, so prior exposure to busy places like airports and airplanes is vital for their success.

Two Prison Puppy Programs were added nearly doubling our prison-trained capacity from 24 to 44 dogs.

4 Hearing, 19 Mobility, 3 Diabetes, 2 Seizure and 6 Autism Assist Dog teams were certified for a total of 34 new assistance dog teams.

1997

1998

1999

2000

2001

A match was made at Can Do Canines! After graduating from our program, David and his Hearing Assist Dog Asher met Gloria and her Hearing Assist Dog Mikey. Months later, they got married!

We celebrated our 10th anniversary by moving into a larger, 7000 sq. ft. training space in Minneapolis which, for the first time, included a small kennel of our own.

Can Do Canines celebrated as we graduated our 100th team—Hazel Johnson and Hearing Assist Dog Maggie!

25 years of service

Meet our graduates - ann ord & dixie

Ann Ord, a registered nurse from Cloquet, Minn. has not had it easy. Born prematurely, the doctors believe a high concentration of oxygen destroyed the nerves in her ears at birth. This left her with only 40 percent of her hearing and as Ann has gotten older her hearing has deteriorated to around 10 percent.

“Before having a Hearing Assist Dog, I slept through two fires,” says Ann.

Ann struggled for a solution. She relied on hearing aids, which worked for the majority of her life. But after more than 50 years her body started to reject them, leaving her with ear pain when she wore them throughout the day. It was time she tried something different. It was time for a Can Do Canine.

In 2004, Ann applied to Can Do Canines and was paired with a poodle-mix Hearing Assist Dog named Ringo. The two made an inseparable team and Ann’s life began to improve greatly. She was alerted to all the sounds around her she’d been missing and began sleeping better every night knowing Ringo was by her side in case of an emergency. But after more than eight years of helpful service, Ringo passed away in January 2013. Ann tried her best to carry on and live a life of freedom and independence on her own—but once again, she needed assistance.

So she applied for a successor dog and in the spring of 2014 was matched with Dixie, a young Corgi mix.

Dixie is a big dog in a little package. With gusto and enthusiasm to match, Dixie alerts Ann to those all-important sounds such as the smoke alarm, tea kettle, doorbell, alarm clock and oven timer. With an assistance dog back in her life, Ann says she can get a good night’s sleep once again.

“I really wasn’t sleeping well unless I had someone visit. Now, once again, I feel safe.”

Our History—Hearing Assist Dogs

Can Do Canines’ first client, Marcy Bury was teamed with a hearing helper named Annie in 1989. Since then we have graduated a total of 180 Hearing Assist Dog teams.

2002

The first litter from our Labrador retriever breeding program is born! Mother Sadie gave birth to “The Sadie Seven.” Three of the pups —Nala, Neo and Noah—went on to become assistance dogs.

2003

2004

2005

We were proud to graduate our first Seizure Assist Dog team! Zona Grustans from Richfield, Minn. was partnered with a golden retriever named Jordan.

Meet our graduates - *scott brunk & moto*

Living on a farm in Crooks, S. Dakota, Scott has extensive experience in raising and training dogs. He belongs to the local AKC Kennel Club and was once even the manager of a pet store. But as complications from his type 1 diabetes began to increase, Scott knew it was time to put his knowledge of dog training to use in his own life.

Scott has had four organ transplants since being diagnosed with diabetes at the age of 14. The disease has since led to neuropathy, which causes weakness, numbness and pain in his hands and feet. To make matters worse, he's developed stage 3 renal failure which has left him with poor eyesight.

"I have good days and I have bad days. If I go out into town, running errands or what-have-you, it usually takes me two to three days to recover from the exhaustion and muscle aches," Scott says.

So to help limit those bad days, he began to research assistance dog organizations to help train and certify his dog Moto and regain his freedom.

"I needed help fine-tuning a variety of skills, which is where Can Do Canines came in," says Scott.

Trained and certified with the assistance of Can Do Canines, Moto now helps Scott in invaluable ways. Scott has no feeling from the knees down and suffers from tunnel vision, so Moto steadies him as he walks. Wearing a harness that adjusts six different ways, Moto is able to balance Scott in any direction as he, and the harness, instantly adjust to every move.

Can Do Canines and Scott also taught Moto to be true to his breed and "retrieve" items. The lab will get items from the refrigerator, fetch his medication and even get his wife Lisa in case of an emergency. Moto also opens doors and helps Scott gain his balance when he gets out of a chair.

"Basically anything I ask him to do, he does it. Moto is my everything."

Our History—Mobility Assist Dogs

Responding to the need in the community, we trained and placed our first Mobility Assist Dog in 1995. Since then we have graduated 191 Mobility Assist Dog teams.

2006

We became a fully accredited member of Assistance Dogs International, an association that works to improve the areas of training, placement and utilization of assistance dogs.

2007

2008

As we continued our ground-breaking work with Autism Assist Dogs, one of our graduate teams, Finn Golden and Autism Assist Dog Traeh was featured on the cover of the St. Paul Pioneer Press!

2009

Our 300th assistance dog team graduated as we announced our new logo and our new name, *Can Do Canines*.

Meet our graduates - *maja nord & andi*

Maja Nord was diagnosed with epilepsy at the age of five. Her specific condition causes her to have two different types of seizures, which can result in a loss of short-term memory, balance and the ability to hear and respond. Throughout her life, Maja tried several combinations of prescribed medications, and even consulted with the Mayo Clinic regarding possible surgical options in an attempt to control her seizures. None of these treatments have proven successful.

Living at home in Maple Grove, Minn. with her parents while attending college, Maja has a strong network of family and friends that she can rely on. But the reality of Maja's epileptic disorder is that she never knows when or where a seizure will take place, or how severe it will be. This fear has not only impeded Maja's ability to obtain greater independence, but has also created a great deal of anxiety for her and her family.

So Maja applied for a Seizure Assist Dog through Can Do Canines and was matched with Andi, a two-year-old yellow Labrador retriever. Andi's job is to help Maja keep calm during a seizure and reorient her afterwards by sitting by her and licking her hands or face. Andi also helps Maja when she first stands up after a seizure by bracing her legs as Maja sometimes experiences significant disorientation and weakness, post seizure.

"I used to never know when or where a seizure will take place or how severe it will be," Maja says. "Knowing my assistance dog will be with me 24/7, helps me feel secure and makes me feel less anxious."

In addition to Andi's specific skills, she's provided Maja with increased peace of mind. Maja's family and friends now describe her as more confident and excited about the prospect of living independently without the fear of her medical condition interfering.

"You guys gave me the best dog ever," says Maja. "I don't know what I would do without her."

Our History—Seizure Assist Dogs

Our life-saving Seizure Assist Dogs have received national media attention for their unique skills. Since 2005, we have graduated 10 Seizure Assist Dog teams.

2010

2011

2012

2013

2014

We moved into our new facility in New Hope, Minn. The new building is outfitted to house up to 50 dogs, including our "Second Chance Kennels" for dogs adopted from local animal shelters.

More than 40 trainers from around the world participated in our Diabetes Assist Dog seminar and learned more about our pioneering dog training techniques.

In 2014, we celebrated our 25th year of service to the community!

Meet our graduates - *deanna erickson & gracie*

The treatment for low blood glucose, or hypoglycemia, is simple—immediate consumption of glucose or simple carbohydrates. Unfortunately, the symptoms can come on rapidly and can cause a medical emergency such as a coma or a seizure if the person is unable to get help.

Wouldn't it be fantastic to have an "early warning system" that allows a person to take action before blood glucose drops too far? Meet Gracie, a Can Do Canines Diabetes Assist Dog.

This lovable black Labrador retriever has been nothing short of a godsend for Deanna Erickson, who lives in Byron, Minn. Gracie's keen sense of smell, augmented by Can Do Canines training, enables her to detect low blood sugar and alert Deanna well before it becomes a serious issue.

"Since I've had Gracie, she's catching my low blood sugars earlier, much sooner than I could myself," Deanna says.

Besides providing timely low blood sugar alerts, usually through a persistent nudge, Gracie is trained to bring glucose tablets to Deanna. In addition, Gracie's backpack contains the glucose tabs, which is especially convenient (and a potential lifesaver) when the two are away from home.

Deanna isn't the only one who appreciates Gracie and the vital assistance she provides. So does Deanna's 13-year-old daughter, Samantha.

"Before I got Gracie," explains Deanna, "my daughter was fearful about me being home alone when she spent time at her dad's. The idea of having an assistance dog really reassured her that somebody would be here looking after me."

Our History—Diabetes Assist Dogs

A dog's nose is 1,000 to 10,000 times more sensitive than a human's (depending on the breed). In 2003, we began training our dogs to use these "super snouts" to detect the distinct odor brought on by changes in someone's blood sugar. Since then, we have graduated 39 Diabetes Assist Dog teams.

25 Years of Changing Lives

"He's changed my entire life. It's such a joy to have someone to watch over you."

*Audrey Moe & Hearing Assist Dog Max
(Class of 1993)*

"I've gotten more than a service dog. Claire provides special companionship and friendship that can't be described in words."

*Jill Heins & Mobility Assist Dog Claire
(Class of 2001)*

"Riley won't take his eyes off me—he's that eager to do his job."

*David Lundeen & Diabetes Assist Dog Riley
(Class of 2003)*

Meet our graduates – *jonathan prenevost & duncan*

Like many children with autism, Jonathan Prenevost of Coon Rapids, Minn. possesses exceptional intelligence. But autism has undermined his speech and language abilities, as well as delayed his social and emotional development. In addition, his mother, Pia, describes him as “behaviorally impulsive.”

She explains, “Jonathan can have temper tantrums and meltdowns. He has a difficult time processing when he’s upset.”

After careful consideration, Jonathan’s parents, Dan and Pia, submitted an application to Can Do Canines. Jonathan’s autism therapist encouraged them to take this step, explaining that an Autism Assist Dog could increase Jonathan’s confidence, help him navigate social situations and lead to more independence.

Three years later, a two-year-old Labrador-Boxer mix named Duncan arrived at the family’s home. In a short time, they’ve become a more social family, thanks to less frequent and shorter meltdowns.

“For a long time, we didn’t go out a lot. It was easier just to be homebodies,” explains Pia. “We would go to certain restaurants that we knew were ‘safe,’ but we didn’t hang out at friends’ houses or with large groups because we didn’t know how it would go.”

Duncan’s presence has made outings easier and more enjoyable. She continues, “Jonathan tends to not get stuck on something in public like he used to. If he sees something he wants at Target, we don’t have to buy it. Previously, he would have perseverated on that item forever. Now we’ll just say, ‘Jonathan, get your dog and let’s go,’ and it doesn’t turn into this big thing.”

But the biggest thing, according to Pia, is their friendship. “This is his buddy now, and he has a job to do. When we go out in public, it’s his job to hold Duncan. This helps keep him focused on something outside his head, where he lives a lot of the time. It’s really been good for him—it makes him more present.”

Our History—Autism Assist Dogs

Can Do Canines began training dogs to help children with autism in 2007. Since then, we have graduated 45 Autism Assist Dog teams. They continue to be in high demand with the longest waiting list.

“Lincoln has given my little boy self-esteem, a voice, and a friend. We will forever be grateful to all who raised, trained, and loved him enough to bring him to us.”

*Zachary Lowe & Autism Assist Dog Lincoln
(Class of 2008)*

“I can get more done in the day because I don’t have to do the little things that cause me pain.”

*Angela Johnson & Mobility Assist Dog Kelly
(Class of 2008)*

“Dexter makes me feel safe; I can function. He’s changed my life both physically and mentally.”

*Krista Mohs & Seizure Assist Dog Dexter
(Class of 2013)*

2014 graduate teams

OUR ASSISTANCE DOGS

Can Do Canines has been serving the community since 1989 and has placed more than 477 assistance dogs with people who have a disability.

A non-profit based in New Hope, Minn., the organization relies 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.

 Gail Anderson & Roger
 Alicia Blank & Albert
 Scott Brunk & Moto
 Tiffany Busone & Lenny
 Shawn Calzaretta & Hobbs
 Kristine Cinealis & Jasper

 Kristi Eisenbraun & Huxley
 Robert Elsenpeter & Herbie
 Deanna Erickson & Gracie
 Stephanie Fortman & Fred
 Cyndy Frerichs & Jagger
 Jonah Herold & Rennie

 Sandie Johnson & Doug
 Preston Laase & Kona
 Jacob Larsen & Inky
 Abbygail Ledonio & Jensen
 Birgit Lillehei & Ellie
 Angela Lindgren & Kelly

 Steve Litzkow & Jojo
 Joe Mester & Jupiter
 Chad Murphy-Price & Henry
 Jarrin Ndiritu & Jazz
 Jeremy Neiderer & Yogi
 Maja Nord & Andi

 Judith Nybeck & Lilly
 Ann Ord & Dixie
 Ann Partridge & Kirby
 Jonathan Prenevost & Duncan
 Colton Rich & KC

 Julia Rogne & Ivy
 Lori Saf & Theo
 Rich Sheehan & Journey
 Jeanne Slyter & Knox
 Julie Thibado & Lilly

 Hearing Assist Dogs
 Mobility Assist Dogs

 Seizure Response Dogs
 Diabetes Assist Dogs

 Autism Assist Dogs

2014**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, 2014 and 2013**

	2014	2013
Public support and revenue		
Public support		
Individual and corporate donations	\$ 625,006	\$ 771,261
Service club donations	163,222	153,652
Foundation grants	349,832	185,650
Federated fundraisers	51,789	47,934
Special events – net	228,109	232,886
In-kind contributions	80,100	36,600
Total public support	1,498,058	1,427,983
Investment income (loss)	(1,280)	(2,544)
Net assets released from restrictions	—	—
Total support and revenue	1,496,778	1,425,439
Expenses		
Program expenses	1,061,548	904,694
Support services		
Management and general	89,883	80,000
Fundraising	112,465	58,000
Total support services	202,348	138,000
Total expenses	1,263,896	1,042,694
Increase in net assets	232,954	382,745
Net assets – beginning	3,842,290	3,462,532
Net assets – ending	\$ 4,075,244	\$3,845,277

**Balance Sheet —
for the years ended December 31, 2014 and 2013**

	2014	2013
Assets		
Current assets		
Cash – checking	\$ 594,325	\$ 576,515
Cash and investments	293,923	1,533
Pledges receivable	781,296	1,117,372
Prepays	9,408	21,750
Total current assets	1,678,952	1,717,170
Net property and equipment	3,022,370	3,101,347
Total assets	4,701,322	4,818,517
Liabilities		
Accounts payable	42,870	18,550
Accrued interest	—	78,637
Accrued expenses	31,479	48,600
Total current liabilities	74,349	145,787
Long term debt – less current maturities	551,729	827,453
Net Assets		
Unrestricted net assets	2,390,524	2,594,381
Temporarily restricted net assets	1,684,720	1,250,896
Total net assets	4,075,244	3,845,277
Total liabilities and net assets	\$ 4,701,322	\$4,818,517

2014 Revenue**2014 Expenses**

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	Bonnie Breeze	🐾 Nancy Sue Edgar	🐾 Beth & Brian Gordon	Bill Johnson
🐾 Diana Adamson	Jessica Bremer	Marty Ellerbroeck	Jim Gorman	Cindy Johnson
Jennifer Alexander	Betty Brietkrietz Miller	🐾 Jim & Rosalind Elmquist	Krista Gorman	Dawn Johnson
Kathryn & Jayson Alexander	Mark, Kyle & Haley Broten	Bobb Elsenpeter & "Herbie"	Esther Graney	Kari Johnson
🐾 Mary & Jon Alexander	Carol Bruemmer	Sara Elstad	🐾 Kathy Grant	Kathy Johnson
Dennis Alm	Diane Bryers	Galen Engholm	Deborah Greeley	Tom Jovanovich
Linda Altergott	Julia Buege Freeman	Jill & Jerry England & "Haley"	Sharon Griff	Corinne Judge
AJ Anderson	Don Burdeski	Diane Engle	Becky Groseth	Colleen Kaldun
Doug Anderson	Debra Burke & "Pepsi"	🐾 Darylne "Jingles" Erickson	Jean Gross	Beth Kantor & "Dazzle"
Ellen Anderson	Barbara Burwell	Frank Ernst	Deb Gudgell	Tracy Karth
Erica Anderson	Erin Campbell	Sandy Essen	Chelsea Gusek	Kelly Keller
Janelle Arndt	Amy Canfield	Rebecca Etling	Pam Haar	Mary Kelley & "Brinks"
Cathrine Arnoy	Laura & Lia Capaldini	Amber Euteneuer	Darlene Hafner	Sarah Kelley Pegg
🐾 Lisa Arrington	🐾 Darell & Julie Carlblom	Jean Euteneuer & "Lexie"	Sharolyn Hagen	Courtney Kelly
🐾 Doug Astry	Laurie Carlson	Julie Evans	Terry Hagenah	Karen Kelly
Erik Ayala	Nancy & Dick Carlson	Amy Ewert	Sue Hager & "Mattie"	Mackenzie Kelly
Michelle Bailey	Allison Cavis	Amy Faaren	Nancy Haley	Megan Kelly
🐾 The Baker Family	LuAnn Chambliss	Renee Falkum-Youngberg	🐾 Beverly Hall	Lora Kennedy
🐾 Karin & Elroy Balgaard	Barb & Paul Charest	Mark Falstad	Heidi & Steve Hamilton	Jeanne Kerans
Micah Barlass	Debra Chen	Kate Farrand	Mary Hammond	Kristina Kiefer
Dan Barr	David Christensen	Christina Farrell	Matt Hancuh	Milt King
Michele Bassett	Melissa Close Bolton	Dana Ferat	Cherie Hanson	Dana Kittok
Nancy Bauman & "Nigel"	Anna Cobus	🐾 Mike Ferber	Mel & Brian Hanson	Lynn Kjolsing
🐾 Bill Beddie	Janet Cobus	Anna & Ken Ferk	Stacey Hardin-Ferguson	Sue Klein
Boy Scout Troop 547	Judy Cochran	Polly & Steve Filing	Lisa Hathy	Pete Kleingartner
Boy Scout Troop 9048	Roxie Collier	Britta Fitzer	Mike & Teresa Haugen	Katherine Knauer & "Summer"
Bryan Belknap	Stacy Cook	Kris Fitzer	The Heck Family	Pat Knorn
Amanda Beloy	Bob Copus	Kevin Florence	Rhonna & Rob Hed	Adam Knowl
Joyce & Lloyd Bengtson	Emily Cox & "Mason"	Leslie Flowers	🐾 Pat & Dee Dee Heffernan	Dave & Laurie Knutson
Mary Bente	Karen Craig	Dorothy Follse	Kiersten Hegna	Deb Koehnen
Ann Berendes	Kelly Croteau	Paige Follse	Samantha Heineck	Mackenzie Koerner
Valerie Berger	Timera Cyr	Shad Follmer	Brad Henry	Ciara Kohlhausen
🐾 Beth Bergmans	Elizabeth Dahl	The Forest Lake Leos	John Herkenratt	Kohls A-Team: Apple Valley
Connie Birk	Nacia Dahl	Susan Forsberg	Michael Herr	Kohls A-Team: Bloomington
Barry & JoAnn Birkholz	Brock Dahlke & "Quincy"	Stephanie Fortman	🐾 The Herr Family	Kohls A-Team: Shakopee
Eric Bishop	Jenny Dalsted & "Autumn"	Patty Fosler	Josephine Heyl	Ken Kolding
Lisa Bisping	Charissa Davis	John Frank	Al Hiemer	Terri Krake & "Brody"
Lisa Bittman	🐾 Scott Davis	Vicki Franzen	Shawn Higdem	Elaine & Catherine Krob
Bonzo Black	Nicole De Los Heros	Brittany Friday	Peter Hilger	MarySue Krueger
Alicia & Tim Blank & "Albert"	Mary Decheine-Rhatigan	Holly Friday	Jack Hines	Frank Kuhar
Kathleen Bleckeberg	& "Ebony"	Marcia Fritzmeier & "Jack"	Linda Hinrichs	Kristina Kulp
Kelly Bliss	Bonnie & Steven DeMarce	Sandy Fruth	Kimberly Hodges	Rebecca Kurk
Darlene Blomberg White	Marlene DeOtis	Kathleen Galiger	Troy Hodgkins	Nichole & Corey Laase & "Kona"
Kim Bloomer & "Tagg"	Tony Diaz	Maria Gallagher	Laura & Matt Hofkens	Angie & Larry LaBathe
🐾 The Bloomquist Family	Beth Diedrich	Jennifer Gast	🐾 Alicia & Tim Holicky	Shannon Lachner
Becky Bobo	Michael Dien	Danielle & Tony Gebhard	🐾 The Hollerud Family	Linda Lake
Jan Boe	Jenna Dokken	Bonnie Genin	Lynn Holtzleiter	Theresa Landin
Julie Bonebrake	Cari Domack	Christopher & Cheryl Gibbons	Honeywell Employees	Jill Lapke
Jim Borthwick	🐾 Patti & Rick Dougherty	Diana Gilman	Pam Horton	Jo Larsen
Dee & Tamra Borton	Patty Douglas Campbell	Marcia Gilman	Amanda Hosek	🐾 Julianne Larsen
Anita Boucher	Karen Doyle	Mark Given	🐾 Dave & Verna Ittner	🐾 Karen & Ray Larsen
Alex & Catrina Boyer	Jane & Peter Doyon	Lisa Glaser	Kelly Jackson	Cindy Larson
Elena Branca	Jim DuChamp	Jean Glynn	Sara Jameson	
Mike Branch	Sarah Durant	Diane Golden	Emily Jenkins	
Sara Braziller	Gale Eastwood	Diane Goldman	Deb Jensen	
Darlene & Vern Breamer	Brianna Eckman	Jodi Gonyer	Mary Jensen	

The Paul Larson Family
Paula Larson
Joan LaValle
Dena Lenneman
Elizabeth Lepsch
Matt Levisay
Sharon Levitsky & "Murray"
Brenda Liebsch
Kelly Lindemann
Steve Linder
Susan Lindsay
Marilyn Lingard
Joan Lisi McCoy
Paul Loken
Jennifer Lopez
Bill Lozito
The Lubrant Family
Liz Lucast
Mark Lukitsch & "Avery"
Jan Lund
Eric Lundin
Jean Lundquist & "Juno"
Mike Lungstrom
Rachel Lunsford
Teresa Lyall
Anne & Dale Mackereth
Stephanie Magelky & "Stevie"
Lin Magnusson & "Darwin"
Michelle Maki
Marianne Malko
Teresa Malko
Carrie Maloney
JP Maloney
Mary Manders
Bryce Maples
Penny Marsala
Jean Martell
Dr. Jennifer F. Martin
Christina Martinez
Tim Matson
Molly McCloskey
Scott McClure
Carol McDonald
Kathryn McFadden
Jill McGarry
Renee McMillan
Jan McQuillan
Dr. Lindsay Merkel
🐾 The Merkel Family
Aysia Meyers
Pam Meyers
Andrea Miller & "Drake"
David Miller
Duane Miller
Ingrid Miller

Joy Miller
Rochelle Miller
Teresa Miller
Wendy Mitzel
Linda Mofle
Krista Mohs & "Dexter"
Amy Molis
Lance Molis
Jeanne Morales
James & Penny Morris
Patricia Moudry
Katie Moyer
Candee Murphy
Kelly Neal
Angela & Bob Nelson
Brita Nelson
Becca Nelson Ayala
Katherine Nelson
🐾 Charles Neuman
Joanne Nichols
🐾 The Niederlof Family
Lisa Norrbohm
Northwestern Health
Sciences University -
employees & students
🐾 Ron & Madonna Norton
Roselyn Nosco
Maggie Nye
Kim Nygard
🐾 Paul Oberhaus
Kristofer O'Brien
Sue O'Connell
Michael O'Connor
Dave & Vicki Okerstrom
Alison Olausen
Beth Olson
Sandra Onchuck
Ann Ord & "Dixie"
Dr. Carl & Lynn Osborne
Louis Oswald
Scott Otis
Dee Otto
🐾 Elizabeth Otto
Jenna Paananen
Sam Palacek
Vicki & Dale Palmer
Sherry & Mike Patterson
Alan Peters
Caroline Peterson
Mitch & Wendy Peterson
Sandy & Jon Pidde
Patti Pinkerton
Wendy & Tyler Pinor & "Geena"
Marcia Plaschko
Ann Platt
Cindy Plehal
Dianne Prange
Maureen Pranghofer

Eric Pringle
Jon Prom
Michele Prom
Kirsten Purvis
Brittany Quant
Dave Reach
Ladd Ream
Rebuilding Together -
Tony Sjogren & Crew
Stephanie Reinardy
Michael Rethlake
Jared Rhatigan
Kathy Rice
Ellen Rieck
Jerrie Rimas
Lee & Sierra Roberts
Robbinsdale Cooper
High School students
Craig Roen
Gena Rohl
🐾 The Roland Family
Travis Roline
Robyn Rose
Kathy Rosenow
Jill Rost
Kay Rost
Amy Roth
Barbara Roth
Kristina Rudd
Sharon Rundell
Stephanie Ruotsinoja
Kathy Ruppe
Mary Sandness
Diana Schansberg
🐾 Jerry Schendel
MaryBeth Schlieff
Sue Schlueter
Renee Schmidt
Jennifer Schoberg
Tina Schomaker
Dora & Howard Schroeder
Jennifer Schroeder
🐾 Holly & Ken Schultz
Judy & John Schwab
Stephanie Scott
🐾 The Sears Family
Lauren Segal
Nancy Sellman
Emily Shafer
Collin & Bob Shaughnessy
& "Giles"
Stacy Sheldon-Wilkinson
Kathy Sherwood
Jim & Lynn Showalter
🐾 Marge & Dave Skeie
Sandy Skelly
Lori Soderholm
Terry Spence

Bev Stachovich
Janis Stadler
Melissa Stay
Robyn & Olivia Steffenhagen
Jonathan Stefonek
Linda & Rick Stefonek
Sharon & Paul Steinbrecher
Craig & Kathy Steinmetz
Ken & Judy Stenzel & "Calvin"
Greg & Cat Stevens
Kari & Greg Stewart
Tom Stewart
Scott Storms
Pam Streiff
John & Stacey Sturgess
Marie Sumstine
Richard Swanson
Kim Tafaro
Donna Taylor
🐾 Tysley Taylor
Laurie Ternes
Judy Terp
Kelly Tews
Karen Thiede
Barbara Thies
Cheryl Thomas
Stefanie Thorsen
Cindy Thoreson-Arnold & "Blue"
Brian Toews
Jackie & Justin Trevis
JoAnna Trumbull
Gerry Tucker
Jeanne Tucker
🐾 Val & Dan Tuenge
Jessica Tuenge
Cat Turner
Jack Vader Wall
🐾 Patty & Joe Van Landschoot
Sandy Vance
🐾 The Vander Lugt Family
Alexandra Vang
Barb Verhage
James Vescera
James Vescera Sr.
Felicia Vevea
Dawn Vorderbruggen
Linette Voss
Jim Wagner
Sue Wagner
Tammy Waibel
🐾 Dianne Walsh Astry
Nancy Walter
Ashley Wancowicz
Linda Ward
Kyle Wardin
Len Washko
The Wedul Family
Andrea Weinreb

Tim Weiss
Jens Werner
Carla West
Heidi Westerlund
Caroline Westphall
Nancy Westphall
Michael Wheelock
Mark Whitcomb
Merle White
Robert White
Linda & Stu Wicklund
Ellen Wiese
Jeanne Wiger
Stacy Wilkinson-Ferguson
Patty Wirz
Austin Wisdorf
🐾 Dave Woodley
Anne Woolsey
Jackie Wulf
Roselyn Yang
Susan Youngberg & "Bali"

—
Can Do Canines would also like to thank the 88 dedicated inmate handlers at our four prison programs.

Since Can Do Canines graduated its first team in 1989, more than 477 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+

Fred C. & Katherine B.
Andersen Foundation
Athwin Foundation
Edward R. Bazinet
Charitable Foundation
Stephen & Mary
Birch Foundation
Helen Brach Foundation
Sara Braziller
Kenneth Brennen
Burnsville Rotary
District 5950
Barbara & Rodney Burwell
Chad Calvin
Judith Christensen
Clear Channel Media
& Entertainment
Community Shares
of Minnesota
Janet Conn & Mike Debelak
Delonais Foundation
Max & Victoria Dreyfus
Foundation, Inc.
Jan & Bill Dubats
Ray Edwards Memorial Trust
Robert E. Fraser Foundation
J. Elmer & Esther Hansman
Charitable Trust
Harmon Foundation
Steve & Rita Heise
Lisa Holden & Jay McGregor
Dr. John & DeAnna Hollerud
Katherine Johnson
Adele Kaufman
Steven & Karen Kittay
Barbara Koch
Kohl's Cares for Kids
Steven Leuthold
Family Foundation
Maple Grove Lions Club
Metro Sales Fund of the
Minneapolis Foundation
Mid America Festivals
Mount Sinai Community
Foundation
Northern Lights CFC # 0481
Earl D. & Marian N. Olson
Fund of The Saint
Paul Foundation
Casey Albert T. O'Neil
Foundation
Dr. Carl A. & Lynn Osborne
Terri & John Penshorn
Petco Foundation
Wendy & Mitch Peterson
PetSmart Corporation

Planet Dog Foundation
Poehler-Stremel
Charitable Trust
Randy & Mary Quist
Ramsey Lions Club
Regal Foundation
Margaret Rivers Fund
Rogers Lions Club
Virginia Lee Shirley
Private Foundation
Carl & Verna Schmidt
Foundation
Richard M. Schulze Family
Foundation
Patty & Dennis Solberg
Karen Sontag Sattel
Greg & Cathy Stevens
Tony Stewart Foundation
Sharon Thaler
Thrivent Financial
for Lutherans
US Bank
Stephen & Jayne Usery
WCA Foundation
Mary Weisel
Robert S. & Karen White
Wright-Hennepin
Electric Trust

\$2500-\$4999

1600 Executive Suites
Abbot Downing
Adogo Pet Hotel
Banfield Charitable Trust
Bloomington Lions Club
Brainerd Lions Club
Mike & Lynn Branch
Chanhassen Lions Club
Clear Lake Lions Club
Richard & Karen Cress
Enterprise Holdings
Foundation
Sheree Grimm
Horncrest Foundation
Sandrine Hutchins
MarySue & Mark Krueger
H. William Lurton Foundation
Dr. Jennifer F. Martin
McKay Family Fund of
The Minneapolis
Foundation
Medica Foundation
Metro Dogs Daycare
& Boarding
Minnesota Valley
Electric Cooperative
New Brighton Lions Club

Norman Koehn Trust
Chuck & Carolyn Novotny
Osseo Lions Club
Ottertail Lions Club
Mark Rethlake
Rotary Club of Edina
Foundation
Kathryn Sherwood
Spring Lake Park Lions Club
St. Cloud Lions Club
Thrivent Financial North
Ramsey County Chapter
Arthur Vanhouten
Verndale Lions Club
Wayzata Community Church
Whole Foods Markets
William & Naomi Wilkins
Yunga Tart LLC

\$1000-\$2499

Aitkin Lions Club
Ameriprise Financial
Employee Gift
Matching Program
Ellen Anderson
Dianne Walsh Astry
& Doug Astry
Baker Family Fund
Baker Foundation
Barnesville Lions Club
Baxter Lions Club
Bell Mortgage Minneapolis
Bettina Baruch Foundation
Bieber Family Foundation
Alicia & Tim Blank
Suzanne Boda
Jay & Roxie Bozicevich
Emery & Louise Bremer
Brooklyn Center Lions Club
Vanessa Brown-McGuire
Family Charitable Fund
Burnsville Lions Club
Burnsville Rotary Noon Club
Laura & Mark Capalini
Laurie Carlson
& William Voedisch
Nancy Chalmers
Bruce Chenoweth
Chuck & Don's
Pet Food Outlet
Church Of The Epiphany
Combined Federal Campaign
of The Red River Valley
Corcoran Lions Club
Cormorant Lions Club
Paul Couvrette
Crosslake Ideal Lions Club

Patricia Deeney Burns
Patti & Rick Dougherty
Duluth Lions Club
Duluth Superior Area
Community Foundation -
Animal Assisted
Therapy Fund
Brett Fenske
Polly & Stephen Filing
Kris Fitzer & Dick Swanson
Sue Forsberg & Doug
Anderson
Roland & Alvera Franceschi
Fridley Lions Club
James Frush
General Motors Foundation
Merritt & Daryl Geyen
Peter Goodwin
Sharon Griff
Hamel Lions Club
Hanover Lions Club
Diane Hanson
Hayes Elementary School
Roy & Paula Hosek
Patricia Hughes
& Paul Pittman
ImpactAssets
Beverly Johnson
Yvonne Kastens
Christy, Deb
& Bruce Kierstead
Kimball Lions Club
Kopp Family Foundation
Carol & Roy Kraft
Donna Kriesel
Laura Beth Landy
Ernie Lapp
Kathryn & James Leide
Lions District 5M1
Lions District 5M9
Lions Foundation
of Minneapolis
Paul Loken
Jacqueline Lundemo
Nancy & Donald Lynch
Teresa & Marianne Malko
James & Jane Martin
Christina & Nick Martinez
Glenn Matthees
McGregor Lions Club
Julie Miller
Jake, Teresa & Andrea Miller
Milroy Lions Club
Miltona Lions Club
Minneapolis Can Do Canines
Lions Club
Howard Natzel

Nisswa Lions Club
Tanya & Kevin Noble
Teresa Nolte
Steven Novotny
Oehlke Family Foundation of
the Saint Paul Foundation
Kathy Papatola
People In Business Care
Carol Petersen
Elizabeth Pfeifer
Plymouth Lions Club
Portman Amis Fund of
The Minneapolis
Foundation
Pia & Dan Prenevost
Princeton Lions Club
Bill Putney
Quota International
of Minneapolis
Robbinsdale Lions Club
Rochester Host Lions Club
Rockford Lions Club
Rotary International
Burnsville
Breakfast Club
Charlotte & John Rydberg
Susan Lowum
& Kerry Sarnoski
General Dennis
& Pamela Schulstad
Florence Schurman
Seagate
Mary & William Sears
Lauren Segal & Rich Grigos
Adrianna & Mark Shannon
Chris Simon & Judy
Sharken Simon
Sierra Bravo Corporation
(dba The Nerdery)
Kathleen Skeie
Sleepy Eye Lions Club
Special People In Need
St. Joseph Lions Club
Stacy Lions Club
Joan Stanisha
Robert S. Starr Foundation
Gloria Sternquist
Stanton Storm
John & Stacey Sturgess
Cindy & Scott Sundet
Sarah Wilson Sweatt Fund
Sweitzer Foundation
Alan & Barbara Tennesen
Thomson Reuters -
My Community Program

Thrivent Financial -
Dakota-Washington
County Chapter
Thrivent Financial -
Northern Dakota
County Chapter
James Truax
JoAnna Trumbull
UBS Matching Gift Program
Marian Veaasen
Victoria Lions Club
Voyager Bank
JoAnne & David Walvatne
Waterville Lions Club
Wayzata Lions Club
Doreen & Jeff West
Jean West
Peg & Webb White
White Bear Lake Lions Club
Wildwood Lions Club
Rosa Yang
YourCause, LLC

\$500-\$999

Adams Lions Club
Mary Allenburg
Gary Anderson
Jack Anderson
& Marsha Niebuhr
Animal Wellness Center
Cindy Thoreson-Arnold
Avon Lions Club
Babbitt Lions Club
Kim Bach
Anne Barasch
Jon & Metta Belisle Donor
Advised Endowment Fund
Bemidji Lions Club
Blackduck Lions Club
Sharon & Paul Bloomquist
Bluffton Lions Club
Paul & Linda Brady
Kate Brennan
Matt Brewer
Tina Broberg
Jessica Brokaw Manz
Brooklyn Park Lions Club
Camper Trampers
Good Sams
Carlos Lions Club
Nancy & James Carlson
Carlton Lions Club

The 2014 Can Do Woofaroo Fundraising Walk and Festival brought in a record-breaking \$95,967. These funds helped provide four new assistance dog teams in 2015.

\$500-\$999 (cont.)

Champlin Lions Club
Dr. Catherine Pfeifer
& Paul Chavez
Chisago Lakes Lions Club
Cloudy Town Sams
Catherine Coleman

Don & Janet Conley
Coon Rapids Lions Club
Judith & Richard Corson
Elizabeth Cowie
Karen Cox
Melinda Cress
Deb Dahl
Danube Lions Club
Brad Davis
Dayton Lions Club
Mary Decheine-Rhatigan
Deer River Lions Club

Delano Loretto Area
United Way
Nancy Dickinson
Dilworth Lions Club
Ann Doescher Curme-Shaw
Doug & Martha Miller
Family Foundation
Peter & Jane Doyon
Briar Duffy
Gale & Barbara Eastwood
Eden Prairie Lioness Club
Eden Prairie Lions Club
Marilyn Elsenpeter
Muriel Erickson
Falcon Heights Lauderdale
Lions Club
Jim Fear
Finlayson Giese Lions Club
Michael, Dorothy
& Paige Follse
Frazee Lions Club
Larry & Wendy Ganse
Gateway Menahga
Lions Club
General Contractors
of Minnesota
Bonnie Genin
Melvin Goldenbogen
Valiree Green
Deb Greising
Diana Gulden
Darlene Hafner
& Tom Cherry
Susan Hager
Hamburg Lions Club
Betty Hansen
Kris Hauschild
Pat & Dee Dee Heffernan
Stephanie & Andy Helgersen
Cindy & Francis Herman
Shelly & Alan Hiemer
Hinckley Lions Club
Hoffman Lions Club
Hubbard Broadcasting
Foundation

Stephanie Hunt
James & Patricia Hunt
Nancy Hunziker
Jackson Lions Club
William Johnson
Wayne Johnson
T. L. Johnson
Kevin Johnson
Jordan Lions Club
Beth & Brad Kantor
Kasson Mantorville
Lions Club
Mary Kelley & Mark Falstad
Melanie Kelly
Barbara Kirby
Michelle Klamm

Gordon & Mavis Klaudt
Elizabeth & David
Klingelhofner
Amy Klump
Ron Knutson
Kowalski's Market
Diane Kozlak & Gary Ellis
Jacinta Kuhar
Joseph Kurimay, Kathryn
Hoy & Krina Hoy
Victoria & Timothy LaBerge
Sue Lange
Le Sueur Lions Club
Ken & Faye LeDoux
Larsen Winchester
Lions Club
Lions District 5M2
Lions District 5M3
Wilma Loken
LaVonne Ludke
Jan & Harold Lund
Susan Maples
Mapleton Sertoma Club
Craig Marble
Maynard Lions Club
William McCarty
Mary Mcleod
Gwen McMahon &
Jerry Harris
Melrose Lions Club
Joyce, Gary & Natalie Miller
Minneapolis Northeast
Lions Club
Minneapolis Southwest
Lions Club
Minnesota Historical Society
Minnesota Masonic Charities
Adelea Moe
Roxanne & David Morrell
Tricia Murphy
Roy & Elizabeth Nelson
New Hope Lions Club
New York Community Trust
James Talcott Fund
Karol Nielsen
Northland Lions Club
Sara Novotny
Bruce & Rose Ogronnik
Carolyn & Roger
O'Shaughnessy
Nancy Parsons
Kathryn Patton
Paynesville Lions Club
Robert & Carol Pederson
Pet Stuff
Thomas Pike
Plummer Lions Club
Prior Lake Lions Club
Mary & Merlin Reed
Carleen Rhodes
Richfield Lions Club

Craig & Katherine Richter
R.L. Barry Accounting
Robert L. Slifer Living Trust
Joan Rosenberg
Amy Ross
Saint Mary's University
Sam's Club Facility #6254
(Maple Grove)
Mary & Dick Sandness
Sandstone Lions Club
Scandia Marine Lions Club
Elmer Schindel
Lyle & Lori Schlueter
Shakopee Lions Club
Susan & Jeff Shellberg
Douglas Shepard
Anne, Elizabeth
& Zach Slama
Solid Gold Northland
Pet Products
South St. Paul Lions Club
St. Joseph Y2K Lions Club
Staples Host Lions Club
Gary Stein
Greg Steiner
Craig & Kathy Steinmetz
Steve Dahl Construction
Jackie Strobel
Pamela Svedberg
Swanville Lions Club
Judy Terp
Mary Thomas
David & Mary Thompson
Cindy Thoreson-Arnold
Thrivent Financial
Thrivent Financial Carver-
Hennepin County Chapter
Thrivent Financial -
Northwest Minneapolis
Chapter
Mike Thurgood
Travelers Companies, Inc.
Uptempo Race Management
Urbank Lions Club
US Bank Employee
Matching Gift
Patty & Joe Van Landschoot
Jodi Vohnoutka
Charlene Wade
Len & Nannette Washko
Debra Weichel
Stephen Weiss
Wells Fargo Foundation
Michele White
Nancy Wiltgen
Neal & Deborah Wunderlich
Barbara Wyosko
Xcel Energy

\$100-\$499

5M International Lions
Albert Lea Cloverleaf
Lions Club
Albert Lea Lakeview
Lions Club
Albert Lea Lions Club
Albertville Lions Club
Aldrich Lions Club
Alexandria Lions Club
American Legion Post #248
American Legion Post 334
Gloria & Mark Aanenson
Sara Aaserud
Tom, Nick & Sue
Abrahamson
Sandra Ackerman
Diana Adamson
& Paul Oberhaus
Veronica Ahern
Sunny Ainley
Kathy & Matt Albrecht
Erin Aldrich
Mary & Jon Alexander
Diane Allain
Erik & Susan Allen
Jennifer Allen
Corinne Anderson
E. Louise & Gary Anderson
Gail Anderson
Juel Anderson
Karen Anderson
Kate & Gary Andersen
Lisa Bugman
& David Anderson
Stephanie & AJ Anderson
Susan & Terry Anderson
Thomas Anderson
Tyler Anderson
Anoka Lions Club
Marilou Arends
Peter Argenta
Kathryn Arnal
Joan Arnold
Ashby Lions Club
Askov Area Lions Club
Atwater Lions Club
Nathan, Jennifer
& Olivia Augustine
Lori Aus
Austin Lions Club
Austin Morning Lions Club
Larry Ayres
Bruce & Libby Backberg
Backus Lions Club
Janet Baker
& Jackie Alschuler
Karin, Elroy, Heather
& Jesse Balgaard
Charles Ballentine

\$100-\$499 (cont.)

Barnesville Thursday Night
Lions Club
Joe Barnett
Dan & Christine Barr
Roger & Kellie Barry
Karen Barstad
Michelle Bartel
Battle Lake Lions Club
Tamara Bawek
Becker Lions Club
Jamie Becker-Finn
Reed Beckler, Jr.
Raymond Beedy
Belle Plaine Lions Club
Melena Bellin
Judy Belter
Bemidji First City Lions Club
Therese Benck
Joyce Bengtson
Benson Lions Club
Patricia & George Berg
M.E. Bergdahl
Sheila & Brian Berube
Bethany Lutheran Church
Bethesda White Shrine #12
Mike Biedermann
Big Falls Lions Club
Bird Island Lions Club
JoAnn & Barry Birkholz
Lisa & Rainey Bittman
Geri Bladow
Ryan & Nicole Blankenship
Carl Blegen & Madeline
Stenback Blegen
Melanie Blommel
Martha & Herb Bloom
Kim Bloomer
Blue Earth Lions Club
Marilyn Boe
Marcia Bolte
Jim & Sue Borthwick
Andy Bostrom
Anita Boucher
& Jeff Bangsberg
David Bounk
Joanne Boyd
Catherine Branch
Chris Brand
Janet & Steve Bratkovich
Luanne Brault
Nancy Brick
Alex & Rose Mary Brietkriet
Paula Brito
Brockway-Brown
Veterinary Clinic
Autumn Brodhecker
Brooklyn Center
Lioness Club
Brooklyn Park Lady
Lions Club
Janine Brostrom
Laurie Brovold
Doris & Rex Brown
Richard & Patricia Brown
Lynda Brown
Connie Brown

David Brown, M. D.
& Sandy Brown
Brownston Lions Club
Carol & Lloyd Bruemmer
Patti & David Brufflodt
Bernadeen Brutlag
Diane Bryers
Buckman Area Lions Club
Dino & Joe Buege
Julia Buege Freeman
& Troy Freeman
Buffalo Lake Lions Club
Buffalo Lions Club
Sharon Bugge
Lisa & John Burban
Debra Burke
Robert & Susan Burns
William Burns Jr.
& Helen Burns
Burns & McDonnell
Foundation Matching
Gifts Fund
Randy & Sheryl Burrows
Tiffany Busone
Butterfield Lions Club
Susan & Jeffrey Byers
Byron Lions Club
Sue Calhoun
Callaway Lions Club
Barbara & Tim Callister
Michelle Calvert
Doris Cameron
Laura & William Campbell
Janis Campbell
Campbell Lions Club
William Campion
Canby Lions Club
Rosemary Cantin
Kelly Cargill
Nicholas, Darell
& Julie Carlblom
Michael & Nancy Carlson
Steve Carnes
Carver Lions Club
Denise Cashman
Cass Lake Lake Country
Lions Club
Jim Cassidy
Katie Castro
Cedar East Bethel Lions Club
Sarah Chaney
Chapter E, of PEO
Chaska Lions Club
Ivan & Gail Chavez
Elizabeth Cheney
Chequamegon Lions Club
Beth Cherryholmes
Karen & Steve Chesebrough
Louis & Vicki Chouinard
David Christensen
Kristine Cinealis
Clear Lake Lioness Club
Randy Clegg
Tim & Marcia Clennon
Irene Cline
Kevin Clohesey
Cokato Dassel Lions Club

Can Do Canines held two Graduation Ceremonies in 2014 and celebrated the training and placement of 34 assistance dog teams.

Cold Spring Lions Club
College City Sertoma Club
Cologne Lions Club
Maureen Cook
Coon Rapids Lioness Club
Bruce Coppedge
Bob Copus
Corcoran Pet Care Center
L. Cory
Cosmos Lions Club
Cottage Grove Lions Club
Courtland Lions Club
Neil Bright & Judy Cowden
Grant Cravens
Barbara Crep
Jan Croft
Crookston Lions Club
Ouida Crozier
& Karen McMahon
Jill Cushing
Cuyuna Range Lions Club
Lyle & Linda Dallman
Ada & Ken Dalsted
Dalton Lions Club
James Damiani
Diane Danculovich
Michael & Nancy Dardis
Rosemary Davis
Rebecca Davison
John & Jan Day
Donna & Phil Dean
Deer Creek Lions Club
Deer River Ave of Pines
Lions Club
Deerwood Lakes Lions Club
Edith DeGroot
Sally Deke
Christina & Daniel Delianedis
Kathleen DeLonais
Margaret Demshar
Sandra Deno
Cyndie DeRidder
Detroit Lakes Lions Club
Nancy Dickerson
Beth Diedrich
Vincent DiFrusco

Dilworth Loco Ladies
Lions Club
Kelly Dittmar
Kathy Dolan
Dolbec Vergin Foundation
Louise & John Donham
Bob & Sandie Donner
Ruth Donner
Downtown St. Paul
Lions Club
Alison & Karen Doyle
Mary & Tom Dries
Dawn Drosky
Duelm Area Lions Club
Bruce & Victoria Dunlop
Sue Durand
Ruth Dutchak
Margaret Duxbury, DVM
Eagan LARK
Eagan Lioness Club
Eagan Lions Club
Eagle Bend Lions Club
East Central Leo Club
Madeline Ebeling
Dean & Linda Eckard
Doris Eckert
Dawn Eckstein
Eden Valley Lions Club
Edina Lions Club
Terry & John Egge
Elizabeth Lions Club
Elk River Lions Club
Rick Elliott
Janet & Robert Elsenpeter
Sara Elstad
Cate Elsten & Art Beeman
Emily, Outing & 50 Lakes
Lions Club
Rene Engh
Scott & Alta Engstrom
Barbara & Greg Ensberg
Steven Erickson
Sarah Ernhart
Mary Ernst
Jeff Ersbo
Gene & Mary Ettl
Mark Evans

Eveleth Lions Club
Linda & John Ewing
Excel Energy Foundation
Fairhaven Lions Club
Fairmont Lions Club
Renee Falkum-Youngberg
Faribault Lions Club
Farmington Lions Club
Mary Faust
Robert Fawcett
Karen Feller
Dedra & Dave Fellner
Melissa & Ben Fenger
Mike Ferber & Betty Otto
Carol Fernholz
Timothy Ferrara
Fertile Lions Club
Joan Ficker
Cheryl & Bruce Ficks
Delores Filip
James Finley
Skip Finn
Bob Fleischmann
Shannon Flinn
Donna Flint
Melanie Flom
Kevin & Vanette Florence
Leslie Flowers
& Scott McClure
Larry Fonnest
Food Perspectives, Inc.
Forada Lions Club
Bruce Foreman & Lisa Diehl
Forest Lake Lions Club
Andrew Forsberg
Jennifer Forsberg
Karl Forsberg
Fort Frances Lions Club
Fosston Lengby Lions Club
Edward Foster
Barbara Frame
Margaret Francis
David Frank
Frederic Lions Club
Lynda & Paul Friedman
E.D. Friese
Marcia & Gary Fritzmeier

Edward Fruchtenbaum
Nancy Fulton
Erin Furlong
Kathleen Galiger
Gannett Foundation
Janet Garfield
Richard Lee Garon
& Robbie Perl
Garrison Lions Club
Connie & Harland Garvin
Tony & Danielle Gebhard
Becky & Terry Geffre
Barb Geiger
Judith & Steven Gelderman
Gemstar Manufacturing
Jacqueline Gierymski
Julia Gillis
Marcia & James Gilman
Mark Given
& Carrie Maloney
Karen Glander
Glenwood Lions Club
Larry & Pam Goehring
George Golden
& Deanna Louie
Keith & Christine Golden
Judy Goldstrand
Goodhue Lions Club
Erica Gossard
Steven & Jill Gottlieb
Anita Goulett
Grand Marais Lions Club
Grand Rapids Cap Baker
Lions Club
Jacqueline Grant
Grasston Lions Club
Jennell Green
Green Isle Lions Club
Greenbush Badger
Lions Club
Greenhouse Village
Social Committee

\$100-\$499 (cont.)

Greenwald Lions Club
Greenwood Home Base
Grey Eagle Burtrum
Lions Club
Jean Griebel
Catrinia Griffith
Milagros Grimalt
Becky Groseth
Grove City Lions Club
Brandon & Colleen Guest
Gaurav Guliani
Peter Gutlovics
Kelly Gutzmann
Hackensack Lions Club
Mike Griffin & Terry Hagenah
Darla Haines
Tony & Louise Halek
Hallock Lions Club
Peggy Halvorson
Ham Lake Lions Club
Laurie Hamerly
Colleen & Sloan Hamilton
Tracy & Matt Hancuh
William Hanks
Hanover Crow River
Lions Club
Wendell Hansen
Cheryl Hanson
Jo Ann & Alan Hanson
Keith Hanson
Harmony Lions Club
Audrey Harms
Bonnie Harrit
Robert Harris
Ronnie & Richard Hartman
Shawn & Gregory Hartzel
Wayne Haselhorst
Hastings Rivertown
Lions Club
Hawley Lions Club
Hayfield Lions Club
Healing Arts of The Ancients
Stacey Hecker
Kiersten Hegna
Michael & Cecilia Heiges
Kim Heinemann
Judy Heiser
Cheryl & Dan Helwig
Charles Hendrix
& Elizabeth Dolezal
Robin & James Henrichsen
Kandace Hensley
Diana & Russ Herbst
Kolleen & Dan Herr
William Herzog

Heidi Hesse
Troy & Kristin Heuermann
Hewitt Lions Club
Joe & Judy Hickey
Tracey Hildreth
Mary Hill
Hill City Lions Club
Sarah Hilliker
Julie Hillmyer
Susan Hilmer
Jack Hines
Hitterdal Area Lions Club
Johnna Hobbs
Kimberly Hodges
Kathleen Hoelscher
Jan Hofer
Carolyn Hofrichter
Eric Hoggard
Hokah Lions Club
Lana Hollerud
Jim & Carla Holm
Julie Holmen
Beverly Holmes
Mary & Mark Holmes
Collin Holzwarth
Kim Hoopes
Hopkins Lions Club
John & Sandra Hotvet
Sandy Houck
Houston Lions Club
Richard Hoyt
Derek & Heather Hoyt
Stephen & Mary Hughes
Kacie Hughes
Hugo Lions Club
Greg Hulne
Robert Hurd
Hutchinson Lions Club
Larry Hyster
Amanda Ihry
International Falls Lions Club
Isle Lions Club
Verna & David Ittner
Rebecca Iwen
Kelly Jackson
Ingrid Jacobs
Jean Jacobs
LuAnne Jacobs
Phyllis Jacobs
Tracy Jacobs
Travis Jacobs
Robin Jacobson
Deborah Javinsky-Wenzek
Karen Jeapes
Carol Jennings
Jane Jespersen
JK Interiors, Inc. -
Jackie Wulf
Richard Johnson
Alan Johnson
Brad & Deborah Johnson

Brad & Janet Johnson
Brenda & Spencer Johnson
Dawn Johnson
Donna Johnson
Emmert Johnson
Erika Johnson
Gregory & Cynthia Johnson
Hazel & Jim Johnson
Marlene Johnson
Sharon & Ron Johnson
Trish Johnson-Doss
Michael & Chris Jolowsky
Joseph Jolton, Carolyn
Berman & Jacob Berman
Jordaness Lions Club
Dorothy & Warren Jorenby
Dennis Jung
Alice Jungkunz
Colleen Kaldun
Patty & Vigen Kardashian
Joanne Kardell
Tracy Karth
Mark & Judy Kaster
Rachel Kaul
Jeanne Kauth
Joan Keenan
Sheila Keenan
Kelly Keller
Karen Kelly
Norm & Barb Kelzenberg
Annette Kendall
Kensington Lions Club
Barry Kessler
Dawn Kessler
Kristina Kiefer
Mary Kilby
Youngmi Kim
& Taewook Yoo
Mary Jane King
Chris Kirchberg
Nancy Kirsner
Beth Kissinger
KL Construction
Pete & Sharon Kleingartner
Helen Kleingartner
Kandy Kleinow
Fredric Klingelhofer
David Kloha
Wanda Klossner
Jackie Knutson
Sandy Koch
Kristin Koehnen
Lori Koerber
Susan Koller
Paige Koosman
Connie & Michael Kopietz
Patricia Kopp
Mary Korte
David & Sara Kostek
Susan Kostka
Walter Kotch

KPMG
Joy & Dave Kraft
Terri Krake & Lora Kennedy
Lisa & Peter Krall
Lorraine Kretchman
Paula Kringle
June Kroening
James & Coralee Krueger
Frank Kuhar
Jayne Kuhar
Thomas Kvale
La Crescent Lions Club
Marcia Laase
Angie & Larry LaBathe
Jeanne LaBelle
David Laechel
Lafayette Area Lions Club
Lake City Lions Club
Lake Crystal Lions Club
Lake Elmo Lions Club
Lakefield Lions Club
Lakeville Lakeside
Lions Club
Lakeville Lions Club
Lamberton Lions Club
Amber & Steve LaMourea
Land O' Lakes
Kennel Club, Inc.
David Lantto
Susan Larkin
Julianne Larsen & Lia Enger
Bethany & Kirk Larson
Mary Larson
Brian & Pamela Larson
David Laube
Laurentian Divide
Kampers Sams
Vicky & Joseph Laux
Christopher Lavalie
Judy Layzell
Le Center Lions Club
Leader Lions Club
Charles Leavitt III
Tae-Sup Lee
Heather Leide
Shawn Leighton
Keith & Toni Leland
James Lemke
Brook Lemm-Tabor
& Peter Tabor
Julia LeNeau
Timothy Lenker
Diane Lentz
William Leonard
Lesauk Township Area
Lions Club
Lester Prairie Lions Club
Lisa Knazan & Dennis
Levendowski
Sharon Levitsky
Lewiston Lions Club

LexisNexis Cares
Liberty Diversified
International
Lincoln Scandia Valley
Lions Club
Rita & Gary Linders

Michelle Lindman-Miller
Susan Lindstrom
Lions District 5M8
Lino Lakes Lioness Club
Lino Lakes Lions Club
Litchfield Lions Club

At an event we named "The Flight to Nowhere," our Puppy Raisers and assistance dogs in training traversed through the airport, past TSA security and onto a Delta airplane to help our dogs acclimate to the possibility of air travel.

\$100-\$499 (cont.)

Little Falls Dandee
Lions Club
Little Falls Lindbergh
Lions Club
Richard & Aileen Lively
Carolyn Lockwood
Lockwood & Darlene
Carlson Fund
Betty & Kim Winston Lokken
Lonsdale Lions Club
Patricia Lovelette
Loyal Lions Club
Low Voltage Contractors, Inc.
Laura Lowry
Emily Lowther
Candice & Rebekah Lund
Luverne Lions Club
Lyra Chapter 166 Order of
the Eastern Star
Scott Anton & Jan Lysen
Carol MacDonald
Diane & Dr. Mark
MacDonald
Macy's/Bloomingdale's
Kathy Madison
Stephanie & Dorothy
Magelky
Marilyn & Charles Magnuson
Peter & Cheryl Mairs
Kim Makie
Victoria Malawey
Jewell & Allan Malerich
Christine Maloney
Mankato Sunrise Lions Club
Maplewood North Lions Club
Maplewood Oakdale
Lions Club
Jean Martell
James Martin
Patricia Martin
Helen Mathison
Leslie Matton-Flynn
Shannon Mayer
Mayer Watertown
Dandy Lions Club
Eva Elisabeth
& Gordon McAlister
Jennifer McCann
Mary McCarten Doyle
Mike & Dianne McCarthy
Karen McCauley
Michael McClain
Mary McCormick
& Theresa Gurney
Thomas McDonald
Maureen McDonough
& Roger Kapsner
Dick & Bonnie McGinnis
Beth & Scott McGinnis
Kathy McGorray Dougherty
Nora & Chris McGreevy
Sandra & Tim McKie
Kathy McMillan
Barbara McMorris
H.G. McNeely, Jr.
Barbara McQuillan

Laura McQuillan
Nancy & Walter Meadley
Kim & Tom Medin
David Meister
Chris Melin
Maryann Merideth
Lindsay & Jerome Merkel
Amanda, Marthanne
& Randy Merton
Joanne Meyer
Amy & Shawn Meyer
Deborah Mickelson
Chris Miller
Joy & Kevin Miller
Julia Miller
Julie Miller
Minneapolis Elks Lodge 44
Minneapolis Fort Snelling
Lions Club
Minneapolis Hiawatha
Lions Club
Minneapolis Riverview
Lions Club
Minneapolis Twin City Airport
Lions Club
Minnesota Grand Chapter
Order of The Eastern Star
Minnesota Lake Lions Club
Minnesota State Good
Sams Club
Minnesota Women Of Today
Minnetonka Lions Club
Linda Johnson
& Ray Mirshekari
Twyla Misselhorn
MN Association Of Vet Techs
Linda Mofle
Mike & Linda Molenda
Jodi Monson
Dave & Roxanne Montebello
Montgomery Lions Club
Monticello Lions Club
Montrose Lions Club
Dan Moore
Beth Moorhead
Moorhead Middy
Lions Club
Jeanne Morales
Cynthia Morgan
Morgan Lions Club
Morris Lions Club
Steven Morrison
Edith Moser
Motley Lions Club
Patricia Moudry
Mounds View Lions Club
Mountain Iron Lions Club
Clarice Mugglin
Deby Mullen
Marie & Michael Nagel
Chris Nelson
Jennifer & Stephen Nelson
Randy Nelson
William C. Nelson
Sandra & Collin Nestande
Paula & Mark Neuman-Scott
New Hope Women Of Today

New London Lions Club
New Munich Jaycees
New Ulm Lions Club
New York Mills Lions Club
Wink Newcomb
Nicollet Lions Club
Mike Nielsen
Donna Niggeler
Kerry & Kathy Nilles
Pat Nimmerfroh
North Branch Lions Club
North St. Paul Lions Club
North Suburban Evening
Lions Club
Northfield Cannon Valley
Lions Club
Northfield Lions Club
Norwood Young America
Lions Club
Rose-Mary Novak-Kerr
NYA West Carver Lions Club
Carol Oates
Kathryn Oberg
Elaine Obershaw
Lorie Olafson
Anthony Oldenburg
Cindy Olmanson
Debra Olson
Roland Olson
Stephanie Olson
Nancy Olson
Lu & Susan Ommen
Ann Ord
Osage Lions Club
David Otterness
Owatonna Lions Club
Sarah Page
Ken & Cindy Pallas
Sylvia Pannkuk
Park Port Lioness Club
Park Rapids Lions Club
Jeffrey & Nancy Parker
Parkers Prairie Lions Club
Anthony Parsons
Marcia Passi
Jerome Patterson
Maren Pautsch
David Pederson
Jeanette Pederson Roberge
Perham Lakes Lions Club
Perham Lions Club
David Perry
Carol & David Persons
Alan Peters & Penny Marsala
Nancy Peters Sparrow
& Jonathan Sparrow
Jean Peterson
Kirsten Peterson
Roberta Peterson
Ronald Petersen
Shirley Peterson
Ted Peterson
Petstorian
Sandra Pfister
Jon & Sandy Pidde
Gary & Sandy Pietig
Anita Pietila

Can Do Canines Mobility Assist Dogs help their partners by opening doors, picking up dropped objects and fetching the phone in case of an emergency.

Pine City Lions Club
Pine Area Lions Club
Pine Island Lions Club
Laurie Pittman
Plato Lions Club
Pier Pleasure
Plummer Lions Too
Lions Club
Sharon Polcher
Joan Miller & Craig Poorker
Matt Porter
Ginna Portman Amis
& Allan Amis
Kimberly & James Post
Kathy & Jim Potter
Bob & Laura Powers
Pride of Parkers Prairie
Lions Club
Carol Priest
Sharon & Gerry Proskin
Prudential Foundation
Matching Gifts Program
Kirsten Purvis
Bonnie & Donald Quigley
Chad & Shannon Quigley
Elizabeth & Brad Radichel
Julie & Tim Rainey
Ramey Morrill Area
Lions Club
Jessica Randall
Randall Cushing Area
Lions Club
David & Amy Rasmussen
David & Lucia Reach
Red Wing Lions Club
Dick Reiersen
Jean & David Renner
Rob Ribnick
Anne & Raymond Ricci
Fred Rice
Stephanie Rice
Richmond Lions Club
Kirby, Loretta & Alex Richter
Andrew Ripka
Dee Ritter
Barry & Vicki Riven

Lynne & Dan Robertson
Robins, Kaplan, Miller
& Ciresi LLP
Rochester 76 Lions Club
Rockville Lions Club
Bernie Waibel
& Donna Rodel
Connie Roehrich
Craig Roen
Brandi Rogers
Rosemount Lions Club
Kathy Rosenow
Amy Rosenthal
Roseville Lions Club
Mavis Rubsam
Scott Rudolph
Mae Ruotsinoja
Stephanie Ruotsinoja
& Bradley Nordberg
Rush City Lions Club
Russell Dental
Terry Ryan
S.E.M. Sams
Linda Sackreiter
Tom Sailstad
Saint Louis Park Lions Club
Saint Paul Sunrise
Rotary Foundation
Cynthia Sanders
Scott Sandison
Sandstone Quarry
Lions Club
Sartell Lions Club
Jane Sassenfeld
Sauk Centre Lions Club
Sauk Rapids Lions Club
Sauk Rapids Riverside
Lions Club
Dan, Gina & Carter Schaal
Jane Schamber
Diana Schansberg
Jill Scharold
Joanne Schentzel
Ferdinand Schlapper
Kathy Schleichert
Brad & Mary Beth Schleif

Eileen Schlentz
Joanne & Meg Schneider
Ruth Schoenewald
Tracy Schramm
Theresa & Jerry Schrank
Cedric & Janet Schrankler
Ann Schroeder
Dora & Howard Schroeder
Robyn & William Schulke
Carolyn Schurr
& June Prange
Holly Schuvelier
Stephanie Schwartz
& Siona Kelly
Laure & Shawn
& Renee Schwartz
Lynn, Lois, & William
Lee Scott
Dorene Scriven
Millie & Howie Segal
Ken Seguine
Janna Severance
Teresa Shanks
Bob & Collin Shaughnessy
Rich & Mike Sheehan
Tonya Sheldon
Shepherd of the Hills
Lutheran Church
Sherburn Lions Club
Sami Shingu
Gail Shore
Nathan Shuga
Mariana & Craig Shulstad
Sibley East Sr. High
Leos Club
Sidewalk Dog
Laurie Siever
Melissa Silberman
Silver Lake Lions Club
John Simmons
Nancy & Joe Sinykin

\$100-\$499 (cont.)

Lee Skaalrud
 Dorothy Slegman
 Lynn Slifer & Tom Kinsey
 Bruce & Laura Smith
 Emily Smith
 Joseph & Caroline Smith
 Kevin Smith
 Tony Smith
 Jodi Snyder
 Sobieski Lions Club
 Lois Solomong
 Elizabeth Songalia
 Melissa Sonnenberg
 Laurie Sorensen
 Lori Sorensen
 Southfork Animal Hospital
 Southwest Lioness Club
 Joellen Spacek
 Joan Speers
 Spicer Sunrise Lions Club
 Susan Spohn
 Casey Sprague
 Springfield Lions Club
 Carmaline Spurrier
 St. Anthony Village Lions Club
 St. Cloud Southsiders Lions Club
 St. Hilaire Lions Club
 St. Paul Midway Lions Club
 St. Peter Lions Club
 St. Rosa Lions Club
 St. Stephen Lions Club
 St. Croix Casino Turtle Lake
 St. John's Lutheran Church
 St. Martin Lions Club
 St. Michael-Albertville Women of Today
 Mina Stahl
 Jean & Callie Stammeyer
 Lora & Robert Stamos
 Staples 93 Lions Club
 Iris Steffen
 Sharon & Paul Steinbrecher
 Paul & Catherine Stemper
 John Stentz
 Stephen Lions Club
 Merle & Pamela Steward
 Kari & Greg Stewart
 Stewart Lions Club
 Stewartville Morning Lions Club
 Stillwater Lions Club
 Blythe Stillwell

Jane Bresnahan
 & John Stockman
 Diana & Larry Stoen
 Lisa Stokes
 Lisa & Hugh Stoll
 Amber Stone
 Margaret Stone
 Susan Stone
 Bob Stowell
 Pamela & Joseph Strauss
 Stephanie Streeter
 Brent Streeter
 Melissa Strunc
 Stunt Puppy, Inc.
 Janice Sutherlin
 Martha Swain
 Julie Swedberg
 Mike Sweeney
 Edith Swiatek
 & Edwin Haswell
 Lyndsey Taylor
 Debra Tegels
 TelecomPioneers
 Temple Israel Minneapolis
 Lynn Teschendorf
 Kipling Thacker
 Tom Theiringer
 Thief River Falls Lions Club
 Steve Thimjon
 Linda Thompson
 Lois Thompto
 Ross & Lynda Thorfinnson
 Julie Thorpe
 Dale Tilden
 Adam Tlusty
 Brian & Joanne Toews
 Joanne Tomlanovich
 Lorri & Mark Toomey
 Town Of Texas Lions Club
 Lindsey Trader
 Claudia & Michael Traynor
 Patrick Troska
 John Trucano
 Thomas Turner
 & Phillip Felipe
 Steven Twait
 Twin Valley Lions Club
 Two Harbors Lions Club
 Gerry Tyrrell
 Underwood Area Lions Club
 UnitedHealth Group
 Bridget Usilton
 Vadnais Heights Lions Club
 Roy Vance
 Sara, Stan, Isabella
 & Abigail Vander Lugt
 Becca Vanderberg
 Kaye Vaske
 Jeana Vassallo
 Nancy Verba
 Vergas Lions Club

Jerome & Julie Vergin
 Barb & Cathy Verhage
 Vesta Lions Club
 Nancy Vierling-Schmitz
 & Rickie Lee Schmitz
 Virginia Lions Club
 Sharon Vollmer
 Thomas Vollmer
 Wabasso Lions Club
 Waconia Lions Club
 Wadena Lions Club
 Wendy Wagner
 Sonja Wagner
 Nan & Bruce Wagner
 Darlene Wakefield
 Dale & Kathryn Waletzko
 Walker Lions Club
 Krystle Wallace
 Walnut Grove Lions Club
 Lisa Walsak
 Michael Walsh
 Ashley Wancowicz
 William Wangenstein
 Susan Wanhala
 Mary & Wally Warpeha
 Warren Lions Club
 Warroad Lions Club
 Annmarie Warter
 & Duane Aipperspach
 Cheri Warwick
 Waseca Lions Club
 Jane Wateland
 Watertown Lions Club
 Barbara & Keith Watschke
 Watson Lions Club
 Waverly Lions Club
 Robert Wavrin
 Carole Weatherby
 Hope Wedge
 Andrea & Mike Wehrung
 Minnie & Maurice Weisberg
 Family Foundation
 Nancy Weitgenant
 Ronda & Harold Wells
 Wells Fargo
 Philanthropy Fund
 Wells Lions Club
 Wendell Lions Club
 Mary West
 Westbrook Lions Club
 Heidi Westerlund
 Wheaton Lions Club
 Kathie Whelchel
 Whitehall Lions Club
 Stu & Linda Wicklund
 Ellen Wiese
 Barb & Paul Williams
 Windom Lions Club
 Bruce Wingert
 Andrea & Mitchell Winiecki

Winnebago East Shore Lions Club
 Winnebago Lions Club
 Patty Wirz
 Jon, Jill & Austin Wisdorf
 Howard Wittels & Beth Ryan
 Judy Woellner
 Shannah & Scott Wojciak
 Wolf Lake Lions Club
 Anne Woolsey
 Kathy Wright
 Donise Wright
 Xcel Energy Foundation
 Matching Program
 Debbie Yarbrough
 Toni Yeamans
 Danielle & Mary Young
 Susan Youngberg
 Paul & Kimberly Ziccarelli
 Robert Zimmerman
 Kate Zumberge
 Dianne & Kenneth Zylla

Up to \$99

Barry Abblett
 Grace Abbs
 Lori Abrahamson
 Gunnhild, Hans
 & Andrea Accola
 Ms. Maureen Acosta
 Mary Adair
 Dennis Adams
 Jim Adams
 Karen Adams
 Mary & Bill Adams
 Tom & Nancy Adelman
 Amy Adson
 Affiliated Emergency Veterinary Service
 Jane Ahlf
 Aitkin Riverboat Lions Club
 Aitkin Women Of Today
 Akeley Lions Club
 Heidi & Rick Albers
 Mary Alden
 Alden Lions Club
 Jim & Shirley Alfson
 Carol Allendorf
 Alley Cat Allies
 Almelund Lions Club
 Amboy Lions Club
 Joseph Amendt
 Mary Ames
 Janyce Amundsen
 Becky Anderson
 Betty Anderson
 Bonnie Anderson
 Christine Anderson
 Colleen Anderson
 Denise Anderson
 Janis Anderson
 Jeri Anderson
 Holly Anderson
 Karen Anderson
 Karla Anderson
 Katherine Anderson
 Kelly Anderson
 Kenneth Anderson
 Virginia Anderson
 Lori & Bill Anderson Tepley
 Andover Lions Club
 Rebecca Andrews
 Lori Angeli
 Animal Bridges Elaine
 Debbie Anspach
 Amber Appel
 Marcia Appel
 Apple Valley Lions Club
 Deann Appling
 Aquinas Class of '61
 Janet Aquino-Dantona
 Frank Arellono
 Arlen Krantz Ford, Inc.
 Arlington Lions Club
 Jane Armstrong
 Martha Arneson
 Bonnie & Todd Ascher
 Jon Astry
 Stacy Atkins
 Austin Evening Lions Club
 Dawn Austreng
 Autumn Cottage Home Furnishings
 Katherine Avery
 Carol Axness
 Josie & William Axness
 Judith & Charles Babcock
 Jeannette Bachellor
 Jodi Baer
 Tracey Baker
 Balaton Lions Club
 Jane Ballard
 Balloons Galore & More - Wendy Dorholt
 Debbie & Richard Bancroft
 Antoinette Baraga-Samson
 Cheryl Barber
 Micah Barlass
 Sharon Barnett
 Darlene Barott
 Sharon Bartz
 Sheryl & Mike Bassett
 Denny Bateman
 Dyanne Bauer
 Sandra Bauer
 Bauer Floor Covering, Inc.
 Sharon Bauman
 Lacie Baumgarther
 Bay Lake Area Lions Club
 Bob Bayard
 Carolyn Beach
 Nora Beall
 Bear Track Outfitting Company
 Mildred Beaudoin
 Sara Bebeau
 Emily Beckers
 David & Pamela Beckman
 Martin Beckman
 Barb Behrens
 Evelyn Behrens
 Robert Bennett
 Shirley Bennett
 Brad Benson
 Debra Benson
 Linda Benson
 Mary Bente
 Lisa Berg
 Doug Bergemann
 Mike & Andrea Berger
 Lisa Bergerson
 Gayle Bergstrom
 Lois Berns
 Renee Berthiaume
 Judy Betchwars
 Linda Betland
 Sheila & Anthony Bianconi
 Rita Bielinski
 Mid & Warren Bielke
 Big Lake Lions Club
 Leona Billings
 Mary Billington
 David & Jennie Bimberg
 Pam Bindert
 Jim & Kathryn Bishop
 Pamela Bjoraker
 Patricia Bjorklund
 Dana Blackstock
 Karen Blackstone
 Blaine Central Lions Club
 Judith Blanchard
 Kathleen Bleckeberg
 Pam Blomgren
 Gwen Blomseth
 Richard & Bette Ann Bloom
 Blooming Prairie Lions Club
 Joan Blum
 Lynn Boerhave
 LaVonda Boettcher
 Michelle & Eric Boettcher
 Alan Bohme
 Joanne & Alison Bolduc
 Rich & Lora Boley
 Aaron Bommarito
 Noah & Julie Bonebrake
 Nancy Bonnano
 Douglas & Marilyn Booth
 Susan Borgersen
 Anne & Forrest Borreson
 Len & Mary Bortke
 Kathy Bots
 Jean Bottolfson
 Mary Louise & Perry Bowen

To gear up for Give to the Max Day 2014, we asked our past graduates and our supporters to submit photos of their dogs about why they support Can Do Canines

Up to \$99 (cont.)

Erin Bowley
Jeff & Pat Bozicevich
Bruce & Deanna Braaten
David & Ann Braden
Melvin & Anita Brand
Marc & Mara Brandenburg
Larry & Jane Brandenburger
Brandon Lions Club
Sandra Brandvold
Virginia Braunwarth
Marlys Breeden
James Bregi
Sherry Breimhorst
Kara Brennhofner
David Brevig
Dottie Brewer
John Briski
Jennifer Britton
Amanda Brooks
Haley Broten
Lindsey Brotzler
Troy Brouwers
Calee Brown
Doug Brown
Lorraine & William Brown
Patricia Brown
Patrick Brown
Rachel Brown Seurer
& Jim Seurer
Patricia Browne
Margaret Brownrigg
Kent Brun
Sondra & Bill Brust
Jill Bryan
Terry Bryers
Jennifer Bryfczynski
Jeanne Buchan
Sandra Buckingham
Joan Budd
Mary Budge
Lynn Bundy
Tia Burns
Renee Burt
Marcia Burke
Sandra Busse
Debra Butler
Wendy Byars
Colleen Byrne
Cadott Lions Club

Bruce Cadwell
Virginia Cahow
Caledonia Lions Club
Patricia Callaghan
Cambridge Lions Club
Camden Lions Club
Kathleen Cameron
Dirk Cannon
Cannon Falls Lions Club
Dan & Lauren Carbonneau
Betty Carlen
Laurie Carlson
Terry & Roberta Carlson
Cynthia Carlson
Jill Carlson
Kay Carlson
Scott Carlson
Nancy & Dick Carlson
Sarah & Scott Carlson
Lawrence Carlson
Emma & Laura Carroll
Cass Lake Lions Club
Murma Cassada
Diane Cassady
Mary Walsh & Karen
Casserly
Allison & Ryan Cavis
Cedar East Bethel
Lioness Club
Centerville Lions Club
Diane Chad
Charlie & Trina Chambard
Marilyn Chan
Stephen & Jenni Charrier
Chatfield Lions Club
Marilyn Chazin-Caldie
& Patrick Caldie
Barb & Coy Chelgren
Violet Cherry
Mike Chevette
Pamela Chickett
Lynn Choromanski
JoAnn Christensen
Sherry Christensen
Remington & Nicole
Christoph
Circle Pines Lexington
Lions Club
Clara City Lions Club
Rita Clark Johnson

Steven Claus
Arlen & Donna Clercx
LaDonna Cleveland
Janet & Gary Cobus
Judy & Don Cochran
Mary Lou Cody
Betty Cole
Robert & Karen Colin
Roberta Collins
Cologne Leos Club
Columbia Heights Lions Club
Comfrey Lions Club
Companions Animal Hospital
Coon Rapids Northstar
Lions Club
Peter Coons
Betty Cooper
Paula Corsi
Richard Courtney
& Dawn Killen-Courtney
Lynn & Gerald Cox
Norma Cox
Steve Cox
Bette Cox
Lora & Rich Cracraft
James & Roberta Craig
Diane Crane
Terese Cress
Crookston Dawn To Dusk
Lions Club
Alison Cruise
Alice Cunningham
Steph Cunningham
Jill Cyann
Carol Dahl
Elizabeth Dahl
Louise & Bruce Dahlgren
Mary Dailey
Christopher Dall
Jenny Dalsted
Doug Daniel
Lenora Danielson
Dorothy Danley
Louise Dansare
Lynn Davey
Michele & Sarah Davidson
Sandy Davidson
Dennis & Pamela Davis
Duane Davis
Rita Davis

Sandra Davis
Darci Dawson
Robin Day
Joanne Day
DBA Enterprises
Kyle DeBoer
Emily Debroux
Thomas & Barbara Decheine
Judy Decker
Linda Deglmann
Jean DeJong
Connie & Kevin Dekrey
Bonnie DeMarce-Koll
Laurie Depa
Brian Deschneau
Katherine Devine
Jan Dewall
Melissa Dewoskin
Angie Dick
Richard & Cathy Diedrichsen
Gretchen & Ronald Diegnau
Kelly Dietz
Joanne DiJoia
Dilworth Glyndon
Felton Leos
Erin Dirksen
Chad Divine
Joseph Dobberke
Dodge Center Lions Club
Alwood Dokken
Kailey & Liz Dold
Katherine Dols & Alan
Stevenson
Wendy Dorholt
Kandy Dorlack
Jane Dorn
Erin Dotseth
Steven Dougherty
Lavonna Douglas
Marguerite Downey
Gloria Doyon
Arlene Drier
Janet Droneck
Karen Dubrosky
Anita Duder
Joann Duerre
Raphael Dufresne-Harden
Duluth Lioness Club
Penny Dunbar
Kathy Dunlap

Carol Duoos
Kris Durant
Nancy Dvoracek
Toni Eames
Eames Living Trust
Gary & Linda Eastman
Becky Eckert
Kathy Eckert
Rita Eckert
Janet Eckhoff
Elaine Eckstein
Ecolab Center
Leanne Edberg
Carrie Eder
Nancy Sue Edgar
Holly Edgett
Regine Edwards
Kathleen Eggert
Barb Eggerth
William Ehmke
Marie Ehrenberg
& June Goodrich
Eitzen Lions Club
Mark & Sonja Elias
Ellendale Lions Club
Peggy Ellis
Mary Kay Emberley
Pamela Edean
Lawrence & Jolene Endres
Carrie & Tom Enea
Julie Engbrecht
Cathy Engelby
James Erickson
Sally Erickson
Karen Erickson Dancer
Lorene Ericson
Robert Erler
Brent Erler
Joshua Ernst
Kara Eskierka
Alexys Eskola
Bobbi Ettinger
Jean Euteneuer
Julie & Jeff Evans
Karen Ewing
Amy Faaren
Lindsey Fabian
Kimberly Fagan
Fairfax Lioness Club
Fairfax Lions Club

Malcolm Fallek
Rebecca Farinella
Kate & Melissa Farrand
Cynthia Farrell
John Farrell
Michael Farrell
Patricia Faustgen
Judith Fawcett
Jennifer Fawkes
Julie Feller
Elizabeth Felling
James Fennell
Thomas Ferber
Anna & Kenneth Ferk
Donna Ferrier
Laurine Filipovich
Patrice & Norman Filkins
Michael Finley
Jacob Finn
Teri Finn
Charlene Fischer
Marcia Fisher
Debbie Fisher
Cynthia Fitzgerald
Pam & Steve Flaten
Tiffani Flaws
Flom Area Lions Club
Floodwood Area Lions Club
Foley Lions Club
Juanita Foster
Helen & Douglas Fowler
Bryan Frandrup
Vicki & Terry Franzen
Freeport Lions Club
Christina & Jerry Freitas
Kathleen Frenzel
Donna Frey
Boaz Fruchtman
Fulda Lions Club
Sandra Fuller
Ruthann Gaard
Teresa Gadach
Mary Gaffney
Jean Gagner
Michael Gall
Michael Gallagher

Up to \$99 (cont.)

Katie Galloway
Janet Galvin
Lynda Ganter
Phyllis Garelick
Elaine Garley
Nancy Gaston
Linda Gavel
Gehrman Animal Hospital
Leslie Gentner
Casey Gentz
& Hayden Holland
Margaret Genung
Donna George
Karen George
Bruce Georgesen
Kelly Gerads
Marilyn Gerads
Berit Gerhardson
Christa Gerlovich
Kelly Germain
Patrick Gerst
Carrie Gibson
Elizabeth Gice
Mary Giesen
Shirley Gifford
Keith Gilbert
Stacy Gilles
Larry & Jeanette Gillman
Nina Gilmer
Girl Scout Troop #55680
Nancy Girod
Marna Gisvold
Dee Gladish
Timothy Glander
Barbara & Simeon Glaser
Glencoe Lions Club
Glyndon Lions Club
Jackie Gohdes
& Dorothy Eide
Leah & Lynn Golberstein
Anne Golden
Diane Golden
Sheila Goldstein
Betty Goodale
Sally Goroni
Ryuichi Goto
Jim & Leigh Goude
Kathleen Gould
Grand Meadow Lions Club
Esther Graney
Lisa Graney
Elaine Granquist
Leslie Grant
Mary Grant
Megan Grant

Thomas Graves
John Gregoire
Ellen Griffin
Dan & Evelyn Griffith
Jean Gross
Debra Grote
Patty Grube
Jean Guenther
Lillian Gugino
Abbie Gulick
Grace Gullixson
Bruce Gustafson
Kelleen Gutzmann
Carla Haack
Pam Haar
Hadley Lions Club
Joan & Rolf Hafslund
Rex & Jacquelyn Hale
Norm Hall
Charles Neuman
& Beverly Hall
Dale Hall
Bruce Halverson
Verlaine Halvorsen
Heidi & Steve Hamilton
Kath Hammerseng
Phillip Hammond
Carol Hansen
Lindsey Hansen
Patricia Hansen
Terry & Phyllis Hansmeier
Amy Hanson
Cheri & Gerald Hanson
Amy Hanson
Brandon Hanson
Harold & Alta Hanson
Julia Hanson
Karin Hanson
Linda Hanson
Nadine Hanson
Deborah Harms
Wendi & Todd Harmsen
Patricia Harper
Roxanne Harri
Theresa & Robert Harris
Gail Hart
Gail Hartl
Willa Hathaway
Lynn Hauck
Lori Haugen
Hilary Hauser
Patricia Hauser
Sara Hayden
Louise Hayden Falk
& Milo Falk
Holly Hayes Berger
Kate Hebel
Pamela & Gregory Heck
Rob & Rhonna Hed
Tom & Mary Heenan
Paul & Phyllis Heffernan

Carolyn Hegland
Tatyana Heine
Sarah & Diane Heinsch
Ann Marie Hemmah
Henderson Lions Club
David & Minette Hendricks
Molly J. Henke
Henning Lions Club
Robert Hentges
Orrie Hereid
Rhonda Hergott-Welp
Ann Herzog-Morrison
Hewitt Lioness Club
Kathleen Hillestad
Steve Hinrichs
Ed & Diane Hirsch
Mary Hirsch
Joanna Hirschev
Susan Hobmann
Michael Hochstetler
Gary & Harriet Hodne
Mary Jo Hoff
Lynette Hoffman
Carol Hoiby
Dorothy Holden
Holdingford Lions Club
Sam Holl
Edward Holland
Kathryn Holman
Dorothy Holmes
Susan Holmes
Karen Holt
Lynn Holtzleiter
Mary Ann Holtzleiter
Barbara Jean Hones
Bob Hoover
Kimberly & Steve Horne
Diane Horvat
Judy Hoskins
Tony Houfek
Nathan Howard
Howard Lake Lions Club
Mabel Huber
Michael Hughes
& Sheila Rieke
Dale & Judy Hughes
John & Carole Humphrey
Suzette & Michael Huovinen
Hutchinson Lioness Club
Daniel & Monica Hutter
Lynne Hvidsten
& Cindy Amberger
Judy Ingram & Susan
Sobelson
Sandy Irish-Oien
Cindy & Shaun Irwin
Larry & Bev Isaackson
Barb & Kenneth
Isham-Schopf
Nora Ivory
Hannah & Tom Jackson

Mike Jackson
Mel & Gwen Jacobson
Amy, Emily & Abby
Jacobson
Amelia Jacobson
Nichole Jacobson
Pamela Jade
Nancy & Bruce Jahnke
Susan Januschka
Phil Jarvis
Jasper Lions Club
Jasper Quarry Lions Club
Rachel Javes
Jeffers Community
Lions Club
Mitzi Jenkins
Lisa Jenkins
Michael Jennings
Susan Jensch
Lisa Jensen
David Jensen
Kathy & Dave Jensen
Elizabeth Jensen
Jennifer Jenson
Christine Jernander
Peter Johannsen
Bill & Judy John
Ashaki Johnson
Betty Johnson
Bill Johnson
Brenda Johnson
Christine Johnson
Corinne & Richard Johnson
Curt Johnson
James & Elizabeth Johnson
John & Margaret Johnson
Kimberly Johnson
Lauren Johnson
Linda Johnson
Malinda Johnson
Nicholas Johnson
Patricia Johnson
Shari & Bruce Johnson
Vivian Johnson
Jill Johnson Kizer
Glenn Joly &
Merridith Duellman-Joly
Andrew Jones
Elizabeth Jones
Linda Jones
Susan Jones
Wendy Jones
Jordan Agency, Inc.
Mary Josephson
Judith Jourdan
George Juai
Corinne Judge
Barb Juliar
Pamela Junceski
Wynn Juran
Tim & Ann Kaduce

Nate Kahl
Dave Kaiser
Kathy Kaiser
Cathy Kaliski
Deb & Jenna Kaliszewski
Georgia Kalman
Kathy Kardell
Karlstad Lions Club
Colleen Karst
William Kashmark
Mary Kastorff
Ruth Katz
Rita Keefer
Sue Keiser
Rachel Kelash
Kathleen Keller
Courtney Kelly
Nancy & Tim Kelly
Ronald Kelner
Jason Kemp
Sean Kennedy
Patricia Kenton
Kenyon Lions Club
Amy Kenzie
Jeanne Kerans
Denise Kesselring
Tanya Kettinger
Key City Kennel Club, Inc.
Sara Kidd-Lewis
Kiester Lions Club
John Kimmes

Marsha Kindseth
Royce King
Christine King
Tami Kinney
Ruth & Orville Kinsley
Nancy Kirchner
Patty Kirshbaum
Shelby Kirshbaum
Charlene Klaus
Sally Kline
June Klinker
Denise Kluscar
KMD Consulting, Inc.
Mary Kay Knapp
Darci Knauer
Sylvia Knazan
Florence Knopick
Katie Knutson
Nels & Paula Knutzen
Mary Shea Kodluboy
& Stephen Kodluboy
Joanne & Chuck Koehler
Stefanie Koeller
Marla & Todd Kohl
MaryAnne Kokalis
Keith Kolle
Rose Koltes
David Koop
JoAnne Korkki
Beth Kormann
Kevin Koschak

Beginning at a young age, we start training our assistance dogs to perform their skills on various surfaces and in a variety of different environments.

Up to \$99 (cont.)

RoxAnn Kosmoski
Kim & Gabriel Kotzen Wear
Jean Krake
Jeanne Krantz-Swenson
Evelyn Kriesel
Beth Krietzman
Thomas Krolak
Lynda Kropelnicki
Karen Krueger
Nancy & Sagar Krupa
David Kuball
Mikaela Kuehl
Karla & Timothy Kuisle
Virginia Kukkola
Delano & Emily Kulenkamp
James & Margery Kupiecki
Thad Kuskic
Roger & Phyllis Kvitrud
Benjamin Kyes
Joseph LaBonne
Carol & Paul LaBonte
Cindy Labrie
Shannon Lachner
Ron LaCount
Leanne Lafave
Mary Jo Lageson
Rhonda & Michael Lair
Lake Bronson Lions Club
Lake Park Lions Club
Lake Wilson Lions Club
Cindy LaMont
Lancaster Lions Club
Tracy Landowski-Ulland
& Joel Ulland
Roberta & Alan Lane
Lanesboro Lions Club
Joan Lange
Nancy Larkin
Janice Larson
Lisa Larson
Marita Larson
Paula Larson
Sally Larson
Timothy Larson
Beatrice Laubach
Jordan & Cecilia Laube
Nancy & Paul Laufer
Cheryl Laurent
Richard Laurion
Mark Leach
Kaye & Mike Lebaron
Tricia LeClaire
David Lee
Amy & Frank Leidenfrost
Chase Lemke, Christine
& Andrew Brockton
Raymond Lemmons
Andrea Lenz
Robert Lenzmeier
John Leroy & Nicole LeRoy
Rachel Levitt
Jodi Lewis
Jennifer Lieftring
Doreen Lietzau
Deb Lily
Nicole Lindberg

Pam Lindberg
Wendie Lindberg
Mary Lindemann
Mary Linder
Susan Lindsay
Dennis Litfin
Samantha Locke
Susanna & Tim Lodge
Beth Loechler
Pamela Logan
Ryan Lohonen
Frank & Judy Loken
Longville Lions Club
LaNae Loose
Christine Loth
Janice Lotterhos
Joanna Lowinger
Mariam Lowinger
Janet Lubov
Lucan Lions Club
Liz Lucast
Elaine Lucking
Jeanette Ludwig
Megan Lundberg
Susan Lundquist
Ruth & Bob Lundquist
Michelle Lundy
Deborah Luther
Luxemburg Lions Club
Kathryn Lyford
Lyle Lions Club
Deb Lynch
Judy Maas
Kathy Maas
Mabel Lions Club
Heather Macdonald
James MacFarland
Diana Machones
Elise Mackenzie
Dale & Anne Mackereth
Robert Macmullan
Wendy Madden
Madelia Lions Club
Mary Magers
Ashley Maiers
Margaret Makowske
Kristin Male
Mankato Key City Lions Club
Mankato Lions Club
Sandra Manning
Deb Mans
Sharon Manson
Bonnie Manthey
Frank & Karen Marie Marano
Peggy Marchesani
Wendy Maresh Ringgenberg
Laurence & Karin Margolis
Melinda Markell
Rebecca Marler
Marshall Lions Club
Lois Martell
Mitchell Martin
Doreen Martin
Brenda Martinson
Donna Mathias
Rachel Mathre
Marilyn Matykiewicz

Erica Mauter
& Melissa Weldy
Michael & Ruth May
Patricia May
Ann Mayer
Tiff Mayne
Michael Mazanet
Mazeppa Lions Club
Ruth McAlindon
Janet McBride
Eunice McBroom
Elizabeth McCambridge
Norm & Dawn McCarthy
Susan McCarville
Pat McCauley
Denise McClain
Barry McClellan
Greg & Susan McCluskey
Eric & Kimberly McConley
Kristal McCormick
Cathy McCoy
Paula McCrossan
Geraldyn McDonald
Shelley McDonald
Kathryn McFadden
Martha McGann
Larry McGerr
Nicole McGinty
Wilma McGowan
Vince McInerney
Jackie McIntee
Betty McIntosh
Barb McKean
Janet McKean
Susan & John McKendry
Jack McKernan
Gene McNamara
Jennifer McNertney
Jan McQuillan
Carol McTie
Madeline Meacham
Nancy Meddaugh
Willia Jo Medin
Delores Mehaffy
Michelle Mehrer
Kay & Gordon Meier
Todd & Margaret Meissner
Judie Meister
Shirley Mellen
Tammy Melott
Bev & Richard Mensing
Susan Mentzel
Judith Messner
Joe, Richard & Diane Mester
Tori Meyer
Melissa Meyers
Allen & Debra Mickelson
Paula Mickelson
Milan Lions Club
Lori Milanowski
Guy Miller
Joyce & Romaine Miller
Larry Miller
Lenore Miller
Lisa Miller
Sharon Miller
Stacy Miller

Twin Cities' media responded to our call for puppy raisers in the spring of 2014. After more than 30 media spots, we received 85 completed Puppy Raiser and Foster Home applications!

Minneapolis Central
Lions Foundation
Minnehaha Chapter 37 OES
Minnesota Originals
Robert & Mary Molenda
Janice Mollet
Shawn Monighan
Michelle Montpetit
Marilyn Moore
Dorianne Moore
Bill Moore
Janette Moores
Kelly Moravec
Virginia Morrow
Raymond & Sally Morse
Tradition Mortgae
Ann & Keith Mortimore
Morton Lions Club
John Mossler
Sheila Motzko
Nancy Moyer
Tommie & Joann Mudd
Marilyn & Connie Mueller
Terri Muenzberg
Rita Mueske
David Mullen
Jaclyn Munsch
Teresa Munson
& Craig Munson, Sr.
Jane Murray
Constance Murray
Mason & Gwen Myers
Jacque Myers
Lauren Nahurski
Dina Nash
Nasty Rasty Cartoons
Marlon Naysmith
Nancie Lauritsen
& Sandy Neddersen
Melissa & Lori Neeb

Pam Nei
Lorraine Neisen
Angela & Bob Nelson
Chris & Kathryn Nelson
Dawn Nelson
Donna Nelson
Laura Nelson
Laurel Nelson
Marian Nelson
James Nepp
Anita Nerhus & Sameel Khan
Diane Ness
Jeffrey Neubauer
Kathy Neuman
Noel Neuman
Sarah Neumeier
Nevis Lions Club
New Auburn Lions Club
Newfolden Lions Club
Joan Newman
Jennifer & Shane Newman
New Market-Elko-Webster
Lions Club
Sharon Nguyen
Steven & Joanne Nichols
Jay Nicholson
Stefani Nieb
Nancy Ninteman
Susan Nixon
Diane Nokk
Robert Nord
Beverly Norlin
Lisa Norrbohm
Gretajo Northrop, MD PhD
Barbara Novak
Cecelia Nowack
Nowthen Lions Club
NutriSource / Tuffy's
Pet Food
Karen Obegi

Jessica Oberg
Krista O'Brien
Michelle O'Connell
Beverly Ofsthun
Jennifer Ogaard
Darrin Ogdahl
Teresa Ogden
Michelle & Andy O'Kelley
Marjorie & Bret Okerstrom
Vicki Okerstrom
Andrea Oldenburg
Mary Oldenburg
Janice O'Leary
John O'Leary
Fred Olofson
Charles & Virginia Olson
Daryl & Ann Marie Olson
Doraine Olson
Gaylene Olson
Mary Jane Olson
Wayne & Marilyn Olsen
Martin Olszowka
Kristen & Joe O'Neill
Maria O'Neill
Mark & Sharon O'Phaeley
Debbie Orrock
Levi Ortmann
Osakis Lions Club
Cheryl & Abby Osborne
Jodi & Steve Ostman
Ostrander Lions Club
Pamela Ostrom
Edward Ottenstroer
Otto's Bakery
Kathy Pacheco

Up to \$99 (cont.)

Palisade Area Lions Club
Kathleen & Thomas Palma
Rita Paris
Rebecca Parker
Colin Parrott
Ron Parson
Dudley Parsons
Ann Partridge
John & Jacquie Parzych
Amy Parzyck, Matt Ikola
& Melanie Ikola
Lisa Marie Pasquale
Larry & Marie Past
Wendy Patrick
Pamela Patterson
Pawcessories
Janet Pearson
Pelican Rapids Lions Club
Pennock Lions Club
Kristi Person
Allison Peterson
Dale & Katie Peterson
Delores Petersen
Heidi Peterson
Jack Petersen
Jennifer Peters
Jim Peterson
Jodi & Marlowe Peterson
Leslie Peterson
Mary Beth Peterson
Mindy Peterson
Naomi Peterson
Peggy Peterson
& Rob Johnson
Stewart Peterson
Pets Are Inn
Pets Are Inn, Mpls
North & West
Pam Pettis
Cynthia Peyton
Eileen Phifer
Kathleen Philipp
James & Beverly Phillips
Debra Pieczonka
Carol Pilker-Van Hofwegen
Pillager Area Lions Club
Pine River Lions Club
Dave & Wendy Pinor
Bernadette Piotrowski
Annie Piper
Piper Jaffray
Plainview Lions Club
Tim Plant
Jennifer Plese
Natalie Ploessl
Timothy & Jill Poirier
Renee' Polcher
Sarah Polcher
Kelsey Polcher
& Travis Hockert
Alan Polsky

Susan Ponwith
Molly Pool
Judy Popham
Rachel Popkin-Hall
Trevor Porath
Donna Porfiri
Tom Porter
Robert Powell
Virginia Power
Linda & Daniel Poznanovic
Gordon Preston
Preston Lions Club
Athena Priest
Kathleen Proell
Carmine Profant
Merry Prose
Amy Protokowicz
Deborah Quast
Linda Quast
Peggy Rader
Gail Radotich
Kristen Ragozzino
Judith Ramgren
Linette Ramsay
Bobbi Ramsell
Lisha Rand
John Rand
Randall Cushing Little Elk
Lions Club
Maribeth Rao
Chelon Rasmussen
Sid & Clarice Rasmussen
Cynthia Rasmussen-Frerichs
Tonya Rath
Razoo Foundation
Eric & Alexandra Rediske
Elisa Redman
Brenda Reeves
Martha Reger
Rochelle Rehm
Jim Rehmann
Joyce Reimers
Janalee Reineke Lyth
Janis Reinschmidt
Anastasia Reiter
Linda Reller
Angela Reme
Jack & Marilyn Rhatigan
Emily Rhude
Amy Rice
Sue Rich
Linda & Jamie Richards
Mildred Richards
Cheryl & Frederick
Richardson
Krispen & Richard Ridgway
Susan Rieger
Nancy Riggio
Sarah Polcher
Pauli Rike
Ms. Jerrie Rimas
Audrey & John Ringdal
Connie Ripley
Riverside Fergus Falls
Lions Club
Maureen Rizzo
Jill Robbins
Anita Roberts

Carol Roberts
Gayle Robertson
Rick Robins
Pamela Rodenberg
Alice & Philip Roe
Guy & Mary Roemhildt
Renee & Tiara Roland
Penny Rolf
Nancy Romslo
Mark Ronsman
Kay Root
Sally & Robert Roscoe
Michael Rose
Robert & Barbara Rosen
Robert Rosenbrook
Kay Rost
Christina Roste
Heidi Roston
James & Lisa Rudnick
Sue Rudolph
Lisa Rudquist
Joan Ruetten
John Ruhland
Jill Rukavina
Sharon Rundell
Patty Runyon
Rushford Lions Club
Santo & Shirley Russo
Philip Rustad
Kelli Ryman
Sacred Heart Lions Club
Joan Sadoff
Anne Saevig
Barbara Sagen
Saint Paul Minneapolis
Bulldog Club
Susan Salata
Patricia Sallade
Patt Salstrom
Kelly Sampson
James & Joann Sanders
Joe Sanders
Jacky Sandidge
Taylor & Pam Sandlie
Mary & Dave Sandstrom
Peg & Mark Saker
Mel Saterbak
Lois Sattgast
Sauk Rapid Jaycees
Ann Savage
Mary Savage
Carolyn Sawyer
Cindy & Mark Schaefer
Jerry Schendel
Brett & Jessica Schenk
Suzanne Scherado
Kim Scherber
Leeanne Scherer
C Rose Scheunemann
Carol Schiebold
John Schleck
Amber Schletty
Patricia Schluender
Sue Schlueter
Donald Schlueter
Lorna Schmeling
Judy Schmelz

Roger Schmid
Suzanne Schmidt
Kiley Schmidt
Carolyn Schmidt
Roberta Schmisek
Joseph Schmitz
Nikki Schram
Patricia Schreiber
Arlene Schroeder
Dave & Nancy Schroeder
Duane Schroeder
Evangeline Schroeder
Jennifer & Jon Schroeder
Kate Schroven
Kevin & Jean Schuldt
Mark Schultz
Norm Schultz
Diane Schultz Fleming
& Dan Fleming
Nancy Schuneman
Judy & John Schwab
Amy Score
Jennifer Scott
Juliann Scott
Linda Scott
Sebeka Lions Club
Debra Seeley
David Segal
Lisa Segal
Walter Seidlitz
Sertoma Club of Fergus Falls
Sherry Sesler
Brandy Sessing
Mary Seurer
Jean Severance
Emily, Larry & Sue Shafer
James & Celia Shapland
Michelle Sharp
Zachary Shaur
Tim Shelter
Stacy Shermer
Melody Shores
Jeff Shuman
Siberian Husky Club of
the Twin Cities
Christina Sibley
Sibley East Jr. High Leos
Club
Karen Siewert
Frank Sileo
Dick & Jodi Simma
Maryanne Simonitsch
& Gregory & Casey
Gersch
Sharon Singleton
Benjamin Siracusa Hillman
Dyanne Sjodin
Barbara Skarboe
Marge & Dave Skeie
Floyd Skinner
Nancy Skinner
Steve & Sherry Sletten
Charlene Sliter
Jeanne, Dan, Matthew
& Nick Slyter
Emma Small
Gina Smith

Jeanne Smith
Tripp & Pam Snyder
Glen & Eileen Soderberg
Barbara Solberg
Nancy Soldatow
Maria & Donna Solei
Brian Sorensen
Jeanne Sorensen
South Paw Pet Grooming
Leota Spalla
Gayle & Al Spannauer
Gail Speckmann
Susan Spence DVM
Sharon Spennick
Andrea Spilman
Spring Grove
United Fund, Inc.
Square Trade
Karen Squier
St. Charles Lions Club
St. Francis Lions Club
St. Michael Lions Club
St. Paul East Side Lions Club
Siah & Katrina St. Clair
Joanne Stadther
Darcy Staloch-Niebuhr
Walter Dwyer
& Jan Stapleton
Kathy Stark
Jean & Tom Stark
Roger Stauffenecker
Jane Steck
Judith Steele
Judith Steenberg
Bev Steffen
Carl Steffen
Elodie Steffen
Stacy Steil
Marcy Steinberg
Diane Steinhoff
Joyce Steinkamp
Nance Stern
Robyn Stevens
Tom Stewart
Stewartville Lions Club
Susan Stinson
Joy Stoerker
Margaret Stokes
Christine Stone
Glen Stone
Mary & Jeff Stoner
Stottrup Family
Bruce Strachota
Tom Strahler
Sue Strand
Sheri Streacheck
Gail Streitz
Betty Strong
Allen Struck
Carri Stuhr
Larry & Marilyn Stulen
Lucille Sukalo
Tom & Florine Sullivan
Deborah Summers
Jill Sundberg
Rebekah Sundberg
Lucille Sunderman

Sunny's Canine Creations-
Dog Treat Bakery
Kaydell Sunsten
Heather Swanson
Michael Swanson
Valerie Swanson
Stephanie Swearingen
Anne Swenson
Karen Swing
Brier & John Swing
Cheryl Talberg
Gregory Tank
Constance Tarasek
Carol Taylor
Karen Taylor
Tysley Taylor
Louise Tedford
Michael Teh
Kathleen Teichrow
Barbara & Marvin Tenclay
Jamie TenEyck
Gretchen Test
Kathleen Theisen
Lisa Theisen
Anna Theisen Olson
Natalie Thelen
Tammy Theobald
Karen Thiede
Barbara Thies
Mary Thomas
Maureen Thomsen
Nancy & Al Thomas
Pat Thomas
Robert Thomas
Joan Thomson
Melanie Thorn
Alison Thorsness
Nancy & Bruce Thorson
Darryl Thorvilson
Thrivent Financial - Northern
Dakota County Chapter
Tonya Thul
Meghan Thull
Jan Thurn
Barb Tickner
Jamie Tiedemann
Vicki Tollefsrud
Kathleen Tomlinson
Tracy Lions Club
Trade Show Solutions, Inc.
Kimberly Trapp
Sylvia Troumbly
David Trucksess
Mary & Gerry Tucker
Nancy Tull
Ray & Mary Turcotte
Bill & Carol Turner
Rob Turner
Dawn Tuveson
Annabell Twice
Tyler Lions Club
Carol Uecker
Ulen Lions Club
Wally Ullrich
George Ulmer
University Of Minnesota
Don Untiedt

Up to \$99 (cont.)

Lynette Vagts
Judith Ann Valerius
John & Mary Van Hook
Heidi Vandenheuvel
Dawn Vander Broek
C VanderHaeghen
Patricia Vanert
Sarah VanKempen
Martha Venema
Veseli Area Lions Club
Felicia Vevea
Pam Videen
Marsha Videen
Kristina Vinnik
Michelle Vinoski
Dawn Voelker
Karen Voneschen
James & Janet Vroman
Connie Wachmann
Susan Wagner
& David Snyder
Margaret Wagner
Wayne Waibel
Anne Wakefield-Leck
Dave Waldham
Raymond & Carol Waldron
Laureen Walker
Louisa Walker
Kelsey Walt
Wanamingo Lions Club
Richard Ward
Lillian Ward
Ruth Warden
Margaret Warfield
Sharon Warner
Michele Warren
Ann Wasik
Sandra Wasserman
Mary Waudby
Megan Weaver
Kelly Webb
Carol Weber
Melani Weber
Francis Weber
Linda, Maynard
& Kristen Wedul
Mary & Dick Wegehaupt
Ms. Jennifer Weickert
Rob Weiler
Geri Weinhandl
Elizabeth Weiser
Jennifer Weixel
Amanda & John Welle
Wells Fargo
Community Support
Theresa Weseman
Kristen & Sloane Wesloh
Carla West
Susan & Daniel Westberg
Lynnette Westerlund
Virginia Lee Weston
Brenda Westrum
Vera Celeste & Mark
Anthony Westrum Ostrom
Jackie Wetterling
Rich Wheeler

Claralouise Wheeler
Bruce Whipp
Allen Whitcomb
Cynthia White
Christina Whiting
Margaret & Jerry Wiersen
Margaret Wiita
Richard & Connie Wikman
David Wilhelm
Donald Wilhelmi
Sylvia Wilhelmi
Lawana Wilkins
Linda Wilkins
Sue Will
Renee Williams
Carol Williams
Joan Willshire
Lisa Williams
Carolynne & Richard Willy
Victoria Wilson
Jessica Wilton
Laura Wingate
Winona Lions Club
Winona Rivertown
Lions Club
Winona Sunset Lions Club
Nancy Winter
Winthrop Lions Club
Wire Solutions
Jenna Witherbee
Robert Witt
Martha Wittrock
Mary Wojcik
Donna & Terry Wold
Gail & Ronald Wolfe
Robert Wolfe
James & Laura Wolfe
Ron & Barb Wolff
Laurie Wollenburg
Sharon Woodard
Wordwizards, Inc.
Worthington Lions Club
Emily Woster
Natalie Wu
Peter Wuebker
Steven Wyczawski
Wykoff Lions Club
John Yarusso
Robert York
Mary Ellen Youle
& Philip Cohen
Rodney Young
Mikyung & James
Youngquist
Allan & Polly Zabel
Evy Zacher
Marnie & Richard Zak
Mary Zampogna
Donna Zastrow
Janet Zastrow
Suzi Zenanko
Linda Ziegelmeyer
Kim & David Zimmerman
Zimmerman Lions Club
Paul Zugschwert
Zumbro Falls Lions Club
Karen Zuniga

In Kind

Valerie Addis
Adogo Pet Hotel
Mary Alexander
Mary & John Alexander
Bonnie Anderson
Kenneth & Martha Anderson
Gary Anderson
Angel Animals
Animal Humane Society
of Golden Valley
Animal Wellness Center
Armstrong Kennels
Dianne Walsh Astry
Melissa Artomel Black
Basilica Block Party
Brigitte Bennett
Lori Bernier
Big Sky Labradors
Big Top Liquors
Bissell Pet Foundation
BoatHouse Brewpub
& Restaurant
Sherry Bradley
Mike Branch
Brave New Workshop
Brookview Pet Boutique
Kathy Broten
Sarah Brush
Bryant Lake Bowl
B.T. McElrath Chocolatier
Mary Buffie
Caldrea
Laurie Carlson
Nancy Carlson
Don Cavin
Cheers Wine & Spirits
Chris & Rob's Chicago's
Taste Authority
Chuck & Don's Pet Food
Outlet
Cities 97
Wendy Coggins
Collision Center, Inc.
William Condon
Bob Copus
Cove Point Lodge
Crowne Plaza
Minneapolis West
Jennifer Curtis
Bob Dale Studios
Rita Decker
Doubletree by Hilton -
Minneapolis-Park Place
Angie Dick
Dog Eternal
East Valley Animal Clinic
Leanne Edberg
Eden Prairie Police Dept
Joseph Ek/SmartLeash
Ely Flower & Seed Store
& Greenhouse
Ely Northland Market
Larry Endres
Mary Erickson/Benson Lions
Fairfield Inn & Suites -
Eden Prairie

Fairfield Inn Mankato
Fat Lorenzo's
Kris Fitzer
Barbara Florence
Leslie Flowers
& Scott McClure
FM 107.1
Forever Floral
Rebecca Forman
Sue Forsberg
& Doug Anderson
Julia Buege Freeman
Holly Friday
Friends of "Lilo"
Fromm Family Pet Food
Front Porch Coffee & Tea
Fun with Cavaliers of MN
Cheryl, Christopher, Rebecca
& Sarah Gibbons
GNP Company
Diane Golden
Golden Valley Golf
& Country Club
Grand Casino
Grand Hotel Minneapolis
Esther Graney
Graphic Resources
Great Lakes Aquarium
Gunflint Lodge
Guthrie Theater
Hamel Leos Club
Hampton Inn & Suites
Hands on Twin Cities
Jean & Pat Hanson
Julia Hanson
Louise Harris
Haskell's
Hawks View Cottages
Bonnie Herman
Hilton Garden Inn -
Minneapolis/Maple Grove
History Theatre
John & Dee Hollerud
Melissa Hornung
Hotel Ivy
Patricia Hughes
John Humphrey
Stephanie & David Hunt
Illusion Theater
Interactive Circle
International Wolf Center
It's Just Lunch
Lori Jacobwith
Jesse Valley Photography
JJs Coffee & Wine Bistro
Katherine Johnson
Johnson's Paint & Wallpaper
Katie K-9
Keys Café
Steve & Shari Kirschner/
Big Sky Labradors
Pete & Sharon Kleingartner
Barbara Koch
Jennifer Koenig
Pat Kohler/Allied Graphics
Christina Kraft
MarySue Krueger

Kyatchi Sushi
Larry LaBathe
Emily Lais
Liberty Diversified
International
Susan Locher
Longfellow Grill
Jennifer Lopez
Liz Lucast
Lavonne Ludke
Candice Lund
Jan Lund
Donald & Nancy Lynch
Julie Mach
Dale Mackereth
Stephanie Magelky
Magic Carpets
Mall Of America
Yvonne Mann
Mariott City Center
Minneapolis
Penny Marsala
Chrissy & Nick Martinez
Maryland Avenue
Pet Hospital
Mason's Restaurant Barre
Christine & Christopher
McClure
Mealey's Gift & Sauna Shop
Mediterranean Cruise Cafe
Metro Dogs Daycare
& Boarding
Mid-America Festivals
Doug Mientkiewicz
Teresa & Andrea Miller
Julie Miller
Minneapolis Marriott
City Center
Minneapolis Marriott
Southwest
Minnesota Orchestra
Minnesota Twins
Baseball Club
Kelly Mohaupt
Mostly Moose & More
Natures Nest Farm & B&B
North American Bear Center
Kathryn Oberg
Lorie Olafson
Old Log Theater
Paradise Charter Cruises
Pat's Tap
Alan Peters
Pet Images Country inn
Pet Stuff
Mitch & Wendy Peterson
Jane Pierce
Bernadette Piotrowski
Plum Bun Bakery
Leanne Pomeroy
Poop 911
ProKart Indoor Racing
Mary Quist
Tim & Julie Rainey
Red Stag Supper Club
Mary Rhatigan
Linda Richards

Dan Rode
Craig Roen
Jill & Bill Rost
Royal Pet Beauty Shop
Ruttger's Bay lake Lodge
Greg Rye
Sakada Hair Studio
Paulette Salo
Merial/Hilary Salzwedel
Joan Sedlacek
Millie Segal
Shady Oak Veterinary Clinic
Jim Showalter
Silver Rapids Lodge
Sparrow & Stoll
Rebecca Speltz
Dee Spilleth
Milessa Stay
Staybridge Suites
Craig & Kathy Steinmetz
Greg & Cat Stevens
Kari Stewart
Summit Brewing Company
Sunbelt Business Brokers
Tangletown Gardens
Laurie Ternes
Three Rivers Park District
Thrivent Financial - Northern
Dakota County Chapter
Tin Fish
Brian Toews
Tonkadale Greenhouse
Toro Company
TPI Hospitality
Twin Cities Gay
Men's Chorus
Jim Vesall
Veterans on the Lake Resort
Dawn Vorderbruggen
W Minneapolis - The Foshay
Wagner's Drive-In
Debbie Waldon
Walker Art Center
Walmart #2882
Len Washko
Kristen & Sloane Wesloh
The Wine Shop
Robert White
Linda Wicklund
Stu & Linda Wicklund
Dr. Anna Wildgrube/
Heartland Animal Hospital
Mary Jo Wolf
Susan Youngberg

Workplace Giving

Sara Aaserud
Diana Adamson
Heidi Albers
Tyler Anderson
Corinne Anderson
Denise Anderson
Stacy Atkins
Cheryl Barber
Joyce Bengtson
Brad Benson
Lisa Berg
Linda Betland
JoAnn Birkholz
Karen Blackstone
Judith Blanchard
Pam Blomgren
Sharon & Paul Bloomquist
Lora Boley
Marcia Bolte
Jay Bozicevich
Tina Broberg
Jessica Brokaw Manz
Amanda Brooks
Lindsey Brotzler
Troy Brouwers
Laurie Brovold
Richard Brown
Jill Bryan
Sandra Buckingham
Randy Burrows
Colleen Byrne
Shelley Calvert
Cynthia Carlson
Jill Carlson
Janet Cobus
Rosemary Davis
Rebecca Davison
Bonnie DeMarce-Koll
Briar Duffy
Holly Edgett
Terry Egge
Cathy Engelby
Mark Evans
Amy Faaren
Jim Fear
Anna Ferk
Carol Fernholz
Kevin Florence
Bryan Frandrup
Casey Gentz
Keith Gilbert
Julia Gillis
Marna Gisvold
Lisa Graney
Jacqueline Grant
Jennell Green
Deb Greising
Abbie Gulick
Kiersten Hegna
Molly J. Henke
Kandace Hensley

Ann Herzog-Morrison
Shelly Hiemer
Kathleen Hillestad
Sarah Hilliker
Joanna Hirschey
Kathryn Holman
Julie Holmen
Lisa Jensen
David Jensen
Gregory Johnson
Kimberly Johnson
Colleen Karst
Nancy Karth
Tracy Karth
Tanya Kettinger
Nancy Kirchner
Beth Kissinger
Charlene Klaus
Katie Knutson
Lori Koerber
Jacinta Kuhar
Benjamin Kyes
Tracy Landowski-Ulland
Sally Larson
Christopher Lavalie
Brook Lemm-Tabor
Nicole Lindberg
Paul Loken
Emily Lowther
Susan Lundquist
Kathy Maas
Margaret Makowske
Victoria Malawey
Craig Marble
Lois Martell
Jean Martell
Mitchell Martin
Helen Mathison
Ann Mayer
Kristal McCormick
Beth McGinnis
Nora McGreevy
Chris Melin
Judith Messner
Lori Milanowski
Chris Miller
Adelea Moe
Kelly Moravec
Cynthia Morgan
David Morrell
Steven Morrison
Rita Mueske
Dawn Nelson
Paula Neuman-Scott
Paul Oberhaus
Lisa Marie Pasquale
Carol Pederson
Cynthia Peyton
Debra Pieczonka
Natalie Ploessl
Trevor Porath
Donna Porfiri
Deborah Quast
Mary Quist
Bobbi Ramsell
Chelon Rasmussen

Kirby Richter
Pamela Rodenberg
Mark Ronsman
Heidi Roston
Terry Ryan
Kelly Sampson
Gina Schaal
Jill Scharold
Lori Schlueter
Stephanie Schwartz
Brandy Sessing
Teresa Shanks
Zachary Shaur
Tonya Sheldon
Laurie Siever
Emily Smith
Jodi Snyder
Elizabeth Songalia
Laurie Sorensen
Lori Sorenson
Elodie Steffen
Diane Steinhoff
Kari Stewart
Lisa Stokes
Amber Stone
Mike Sweeney
Peter Tabor
Gregory Tank
Lyndsey Taylor
Joanne Tomlanovich
Kathleen Tomlinson
Steven Twait
Joel Ulland
Kristina Vinnik
Krystle Wallace
Jane Wateland
Robert Wavrin
Debra Weichel
Nancy Weitgenant
Amanda Welle
Patty Wirz
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 (11)	Cheryl Hanson	Kim Medin
Gary Anderson	Ann Harhai (D)	Gwen Myers
Marci Bergdahl	Kathy Heinkel	Mary & Guy Roemhildt
Leona Billings	Francis & Cindy Herman	Scott Sandison
Eunice Bren (D)	Janet Holcomb	Sandra Simonson
Neil Bright	Dorothy Holden	Jane Sparks
Judith Christensen	Lion Dean Julifs (D)	Amy & Mark Sperry
Judy Cowden	Kathy Kaiser	Sheila & Scott Sweely
Melinda Cress	Eilleen Kalow	Margaret Syring (D)
Bill & Jan Dubats	Steven Kleinman Estate	Lynn Teschendorf
Terry Egge	Trust (D)	David Vincent
Ruth Engebritson (D)	Barbara Koch	Charlene Wade
Eleanor S Fenton	Joanne Krueger	Sandra Wasserman
Living Trust (D)	Osborn Lang Trust (D)	Mary Weisel
Joan Ficker	Ernie Lapp	Claralouise Wheeler
Debbie Fisher	Lee and Gruff Laurisch	Susan & John Williams
Kathleen Galiger	Sandy Lenarz	Dr. Linda Wolf, DVM
Diane Golden	Lynnette Lillquist	Kathy Wright
George Golden	Mary Longley	Roger Wright (D)
Esther Graney	Liz Lucast	Alice Ziittel
Mary Jane Hankee (D)	LaVonne Ludke	
Michael Hankee (D)	Brian McCann	

Board of Directors

MarySue Krueger, President

John Sturgess, Vice-President

Greg Stevens, Treasurer

Mike Branch, Secretary

Dianne Walsh Astry

Mary Decheine-Rhatigan

Kevin Florence

Susan Forsberg

Kiersten Hegna

Lauren Segal

Len Washko

Robert White

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.

Special Thanks

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

Complete printing services generously provided by:

graphic
Resources

Can Do Canines
ASSISTANCE DOGS

**9440 Science Center Drive
New Hope, MN 55428
763.331.3000
can-do-canines.org**

