


Can Do Canines **ANNUAL GRATITUDE REPORT** **2017**


Mission

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

Vision

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

Values

- Client Commitment
- Teamwork
- Integrity
- Respect for People
- Respect for Animals


Can Do Canines Annual Gratitude Report 2017

3	A Letter From the Executive Director and Board Chair
4	At a Glance Infographic
5	Client stories
10	Graduate teams
13	The Numbers
14	Volunteers
18	Contributors
33	Legacy Club
34	Donor Policy

Board of Directors

- Bob White, President**
- Greg Stevens, Vice President**
- Kevin Florence, Treasurer**
- Dave Rasmussen, Secretary**
- Kathryn Hoy**
- Steven Novotny**
- Mitch Peterson**
- Mary Decheine-Rhatigan**
- Ann Curme Shaw**
- Ross Thorfinnson**
- Dianne Ward**

Contact Us

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

A Letter From EXECUTIVE DIRECTOR ALAN PETERS & BOARD CHAIR BOB WHITE

Dear Friends,

For almost thirty years, Can Do Canines has adapted to meet the demands of those we serve, and made innovative decisions to improve our organization and the assistance dog industry. With the support of the community, we have made our mission a reality by improving the quality of life for hundreds of people with disabilities while still placing our assistance dogs free of charge.

We are pleased to provide you this report of Can Do Canines accomplishments in 2017. Throughout these pages you'll see our mission come to life through stories of our graduates. You'll see the thousands of people in our community who have helped make this possible. And we hope you'll be inspired to continue your support.

We are incredibly proud of what we've accomplished with the help of dedicated volunteers and donors. Although we placed fewer dogs with clients than in previous years, we grew our staff by 16% which will allow us to match even more assistance dogs with people with disabilities in the coming years.

Along with an increase in volunteer acquisition and puppy program staff, we increased our breeding efforts. In 2019 and 2020, we'll have more fully-trained assistance dogs ready to be matched with someone with a disability. In order to support this growth, we partnered with Jackson

Correctional Institution, our second prison puppy program in Wisconsin.


We approach 2018 with a great deal of enthusiasm over the opportunities before us. We created a new research project in conjunction with the University of Minnesota and our research partner, Angela Tseng, Ph.D., and have been awarded a two-year grant from the Frank J. and Eleanor A. Maslowski Charitable Trust. The project will explore the psychosocial and biobehavioral effects of an Autism Assist Dog on children with autism spectrum disorder and their families. This research will create important knowledge for the autism and assistance dog communities, and add to our increased stature in the assistance dog industry.

We are grateful for every client, donor, volunteer, and staff who gives life to our mission and meaning to our work. Thank you for joining us in this important endeavor.

Alan Peters *Robert White*


Alan M. Peters
Executive Director


Robert White
Board Chair

2017 AT A GLANCE


Donations from 3,571 donors
totaled \$905,013 and helped us place more assistance dogs.


13 Name-a-Puppy Donors
named a future assistance dog.


Volunteers increased 26%
from 2016, helping to make our mission possible.

972

Volunteers
clocked an estimated 528,405 hours of service throughout the year.


Five Prison Puppy Programs
helped us raise and train even more assistance dogs.

144

Inmate Handlers
raised and trained our dogs-in-training.


615 Graduates
As of December 2017, a total of 615 teams graduated from Can Do Canines since 1989.


We gave and received dogs from 9 states
as part of our breeding cooperative. By sharing genetics with other organizations, we maintain the best quality genes in our assistance dogs.


We partnered with the University of Minnesota
on a scientific study that is quantifying the psychosocial and biobehavioral impacts in children with autism spectrum disorder and their families after receiving an Autism Assist Dog.


David and Seizure and Mobility Assist Dog Jewel

David Finwall of Brooklyn Center and Jewel are a pretty unique team. The first reason is that Jewel is trained in two different assistance dog skills. But this team is unique in a second way—the pair became the 600th team that Can Do Canines certified!

Because of his disability, David needs both mobility and seizure assistance. So in July of 2017 he was matched with Jewel, a Black Labrador Retriever that does both mobility and seizure work.

David has neurocognitive issues and peripheral neuropathy. This means he struggles with balance, especially on certain terrain, and can fall, while his neuropathy causes him to drop things. He also has a seizure disorder where seizures are triggered through new environments or people, crowds, and also from emotional triggers.

Jewel shows off her mobility assist skills by retrieving items David has dropped or helping him from falling. When David needs her for seizure assistance, she puts her head in his lap and licks his hands, helping him feel more present.

When asked what Jewel has changed for David, he laughs and says, “She has changed in me a willingness to actually go back out into the world ... in the past, I could spend all day getting ready to go out and then never go out.” He then lists all the places he goes and things he now does before saying, “Long story short, I feel more confident to go out and do things.”

“She has changed in me a willingness to actually go back out into the world ...”

David is incredibly grateful for Jewel and the people who helped raise her. “I have an ocean of gratitude for what they’ve put together ... [Jewel has allowed] me the opportunity to feel more whole and more human.” If he met those involved in raising her, he would “thank them for helping me take back ownership [and] responsibility of me ... for giving me back to myself.”


Nancy and Hearing Assist Dog Daisy

Due to nerve damage in childhood, Nancy has limited hearing and lacks a sense of smell.

With her daughters at home, Nancy’s hearing loss was manageable. But after they grew up and moved out, Nancy gradually stopped cooking, fearing that she would burn food or miss the oven timer. She also had trouble hearing her phone or knocks on the door.

“I found myself doing the necessary things that I had to do and the rest of the time I would just stay in my apartment. I would cope when I took the grandkids out. But I preferred to be by myself.”

Things have changed for the better since Hearing Assist Dog Daisy entered Nancy’s life. Daisy is trained to alert Nancy to timers, door knocks, cell phones, and the smoke alarm. She also picks up dropped items. With her there to provide alerts, Nancy has even started cooking again.

With Daisy in her life, Nancy is comfortable going out again. “I go to the coffee shop, which I wouldn’t do before. I’m just comfortable being out. If I can’t hear what other people are saying, I have my Daisy.”

“I’m the happiest I’ve ever been in my life.”

Nancy praises the Can Do Canines donors, volunteers, and trainers who made her life with Daisy possible. Nancy says, “She has changed my life so much. Thank you for taking care of Daisy so that I’m able to have her.” Nancy notes, and her daughters agree, that thanks to Daisy and Can Do Canines, “I’m the happiest I’ve ever been in my life.”


Logan and Autism Assist Dog Gypsy

A free-spirit. A rover. A wanderer. These are apt descriptors for a rescue dog, particularly one named Gypsy. And in some ways, it’s a fitting depiction of a young boy named Logan with a tendency to wander.

Logan frequently wanders when distracted, often becomes overwhelmed to the point of emotional meltdowns, and struggles in social situations.

“We learned about Autism assistance dogs and we decided that option would best meet Logan’s needs,” explains Logan’s dad, Aaron. “We chose Can Do Canines because it was local and within our reach.”

“Gypsy helps keep Logan on task which makes it easier for him to transition from one thing to the next,” says Logan’s mom, Kimberly. “She also helps minimize the number or length of a meltdown; he is much more content and manageable.”

Although only a first grader, Logan is able to help care for Gypsy’s grooming and feeding on a daily basis—important tasks that help keep him engaged with Gypsy and less likely to get distracted or wander away.

“Logan focuses on holding Gypsy’s leash and Gypsy focuses on keeping Logan out of harm’s way,” says Aaron. “It’s a very sweet relationship.”

“We are eternally grateful for the changes we observe in [Logan], knowing Gypsy had so much to do with that,” Aaron says tearfully. “We thank all the wonderful people who played a role in bringing her to us—from the puppy raisers, to the trainers, to the donors.”

“We thank all the wonderful people who played a role in bringing her to us ...”

“We understand an Autism Assist Dog like Gypsy is not simply supporting Logan’s development today, she is making an impact that could affect his whole life,” adds Kimberly. “It’s hard to express how grateful we are for that gift.”


Dianne and Mobility Assist Dog Yoda

In this story, Yoda didn't become one with the force, he became one with his client, Dianne. In a galaxy not so far away—Shoreview—the two are adjusting to life as a team.

Dianne developed Guillain-Barre syndrome which left her with residual balance problems and weakness, increasing her risk of falling. Everyday activities that most people don't think twice about (carrying books up the stairs or turning around to place a cup of coffee on the table) become a potential danger for someone who struggles with balance.

Dianne fell and broke her leg in a fall. "After [breaking my leg] I was really afraid of being alone and losing my independence," she says.

With Yoda in her life, Dianne is able to live more independently. They go everywhere together: the grocery store, coffee shops, restaurants, and the library.

Yoda has literally and figuratively opened doors for Dianne. As a Mobility Assistance Dog he helps Dianne with all sorts of things that help her live with less fear of getting hurt. When it's laundry day, Yoda is there to tug the basket where it needs to go and grab items inside to hand to Dianne. At the end of the day when she wants to kick off her shoes and socks—Yoda is there to tug them off. And if Dianne does happen to fall, Yoda knows to alert the nearest person and bring them back to her.

"After [breaking my leg] I was really afraid of being alone and losing my independence."

"We've just had a lot of good laughs," Dianne says of her time with Yoda. "[The Can Do Canines] training and consistency and affection just shows in the finished animal. He just couldn't have gotten this way without all that," she says, "thank you."


Madison and Diabetes Assist Dog Willy

Diabetes Assist Dog Willy never made a peep during the entire time Madison (Madyi) was in training with him. That changed the night he moved into her apartment. Madyi recalls, "I woke up when I heard him crying in his crate. It was the first time I'd ever heard him make a sound." She decided to check her blood glucose levels and discovered that it was a "scary low" of 46. She got some food and ate it in front of him so he would know she was taking care of herself, but Willy wouldn't settle down until he was sure she was okay with her glucose levels returning to a safe range.

Madyi works hard to manage her condition, but still has lows every two or three days. She used to be able to detect a low when it dropped into the 70s, but now doesn't feel them until the 50s or 60s, which could be life-threatening.

Willy is trained to detect Madyi's lows before they get to a dangerous level, and then brings her glucose monitor and food to treat the low. Since that first night, Willy has been right every time he has alerted Madyi.

"My family has calmed down a lot," she says. "They don't feel the need to check in as often."

"Willy is the best and happiest thing to come from my diagnosis."

Long before Willy, Madyi saw a news story about a boy whose hometown had raised thousands of dollars so he could buy a Diabetes Assist Dog. It made her think of the adage, "It takes a village...", because the dog was so expensive, and she could never afford one. Then Madyi found Can Do Canines and received Willy at no cost. She says, "Thank you isn't enough. Willy is the best and happiest thing to come from my diagnosis. Can Do Canines is my village."

Congrats, grads!

Can Do Canines assistance dogs are defined by the type of assistance work they perform for their handler. Can Do Canines trains in five areas:

Mobility

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.

Hearing

Hearing Assist Dogs alert 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.

Diabetes

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

Autism

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.

Seizure

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


Mobility


Bella Andrade & Blaine


Sue Callier & Zoey


Luci Camorani & Maggie


Kyle Chambers & Rio


John Eliason & Gracie


Kathy Ferrara & Harvey


David Finwall & Jewel*


Cherish Grabau & Zane


Connie Hanson & Trek


Nicole Hintz & Mac


Kimberly Hodges & Shirley


Robert Keck & Leo


Gerald Knutson & Jade


Alex Loehlein & Yahtzee


Martin Lukaszewski & Laverne


Leigh Anne Marrin & Ginger


Meta Mickelson & Willa


Aaron Munn & Vida


Angela Otterholt & Yorick


Thomas Powers & Dryden


Sheila Robeck & Coal


Jo Smith & Winter


Roger Tottinham & Whitney


Laurie Tschida & Tikki


Greg Waibel & Victor


Dianne Ward & Yoda


Sara Williams & Wilbur

*Also a Seizure Assist Dog

Hearing


Cathy Krause & Rose


Nancy Lauderman & Daisy


Robert Reynolds & Sophia


Betty Brietkrietz-Miller & Hazel


Lacey Hagen & Ynda


Megan Johnson & Duke


Diabetes


Karen Kelly & Tavi


Deborah Krinke & Cayenne


Madison Stangl & Willy

Autism


Kaitlyn Eliason & Yummy


Alexander Cracraft & Comet


Logan Caillier & Gypsy


Jenecie Karelis & Xena

Seizure


Robyn Block & Ziggy

THE NUMBERS

Financial Statements

For the year ended December 31, 2017


Income Statement for the year ended December 31, 2017

Public support and revenue	
Public support	
Individual and corporate donations	\$ 1,060,734
Service club donations	215,341
Foundation grants	554,498
Federated fundraisers	100,503
Earned Income – net	74,565
Special events – net	242,184
In-kind contributions	99,246
Total public support	2,347,071
Investment income (loss)	1,711
Net assets released from restrictions	-
Total support and revenue	2,348,781
Expenses	
Program expenses	1,622,192
Support services	
Management and general	124,966
Fundraising	202,452
Total support services	327,418
Total expenses	1,949,610
Increase in net assets	399,171
Net assets – beginning	4,358,999
Net assets – ending	\$ 4,758,170


Balance Sheet for the year ended December 31, 2017

Assets	
Current Assets	
Cash and investments	1,823,061
Pledges receivable	31,441
Prepays & Inventory	9,935
Total current assets	1,864,437
Pledges receivable-long term	149,482
Property and equipment	
Vehicles & Equipment	189,059
Land & Building	3,489,031
Less accumulated depreciation	(826,686)
Total Assets	4,865,323
Liabilities and Net Assets	
Current Liabilities	
Accounts payable - trade	40,224
Accrued expenses	66,929
Total current liabilities	107,153
Long Term Debt	N/A
Net Assets	
Unrestricted net assets	4,577,247
Temporarily restricted net assets	180,923
Total net assets	4,758,170
Total liabilities and net assets	\$ 4,865,323

Revenue


Expenses


PART OF THE PACK

Can Do Canines relies on volunteers to help make our mission a reality. Every single volunteer makes a difference, whether they're a Puppy Raiser, an office volunteer, or a communications volunteer—they all help to change lives.

Some volunteer needs are greater than others. Our most in demand volunteer positions are below.


Puppy Raiser

Puppy Raisers take a potential assistance dog into their home for 12-18 months. They attend one training or outing led by Can Do Canines each month, and work with the puppy on basic obedience before they come in for final training.


Prison Foster

Help provide important socialization for our puppies raised in prison by bringing them into your home on weekends. Practice house manners, go on walks in your neighborhood, and socialize them to things the puppy does not experience in prison.


Event Help

Whether greeting guests, running a game, or helping with set-up and tear-down, we couldn't do it without our amazing event crew. We host three major fundraisers a year and three team graduations. Consider joining our event team!

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

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

- | | | | | |
|--|--|--|--|--|
| 🐾 Diana Adamson
Ico Ahycodae
Dorla Aili
🐾 Mary & Jon Alexander
🐾 Kristin & Eric Alman
🐾 Doug Anderson
Ellen Anderson
Jeremiah Anderson
Maryjo Anderson
Pam Anderson
🐾 Torry Anderson
🐾 The Arndt family
🐾 Amanda Arneson
🐾 Tim & Lisa Bachmeier
Nate Bailey
🐾 The Bailey family
🐾 Susie & Brad Baker
🐾 Bonnie Bakke
🐾 The Baldeshwiler family
🐾 Karin & Elroy Balgaard
🐾 Jeff Bangsberg
Mike & Margo Barder
🐾 Frank & Denise Barger
🐾 The Barker family
Melina Baron
🐾 Dan & Christine Barr
Zach Barry
Vince Barton
🐾 The Bauler family
Jessica Baumgartner
🐾 Bill Beddie
Josh Behms
Bryan Belknap
🐾 The Bell family
🐾 Amy & Deborah Bement
🐾 Shawn Bennett
Dr. Erin Bequette
Tobias Bielke
Connie Birk
🐾 The Bishop family
🐾 Jason Biver
Catherine Bjerkebek
Kathleen Bleckeberg
🐾 Darlene Blomberg White
Kim Bloomer & "Tagg"
🐾 The Bloomquist family
Paul Bloomquist
🐾 The Bobo family
Samantha Bohnenblust | 🐾 The Boldon family
🐾 The Bonebrake family
🐾 Anita Boucher
Kelly Boudreau
🐾 Scott Bowe
🐾 Scott Brault
Sara Braziller
Mary Brekke
🐾 Abbey Brennan
🐾 Karen Breuninger
Amber Brevig
Colette Brietkrietz
Kyle & Mark Broten
🐾 Gregory Brown
Connie Brown
Rachel Brown
🐾 Gregory Brown
Carol Bruemmer
Matthew Bruton
Julia Buege Freeman
Jessica Burggraf
🐾 Tim & Maria Burlingame
Susan Byers
Stephanie Cardenas & "Rizzo"
🐾 Jeff Carey
🐾 Darell & Julie Carlblom
🐾 Amy & Justin Carlson
Dick & Nancy Carlson
🐾 Laurie Carlson
Scott Carlson
🐾 Joyce & Dennis
Carlson-Rioux
🐾 Megan Cavanaugh
🐾 Abigail Cermak
🐾 The Cerar family
Luann Chambliss
🐾 The Chapman family
🐾 The Chelgren family
🐾 Tom Cherry
Kelley Christianson
🐾 Annika & Lydia
Christianson
Tonya Christianson
🐾 Stephanie Christie
Kevin Cizio
🐾 The Clifford family
Anna Cobus
🐾 Janet & Gary Cobus
🐾 Judy & Don Cochran
Michelle Coffey
Melissa Cohen Silberman | Amy Coleman
Roxie Collier
🐾 Sarah Connelly
🐾 The Connolly family
Bob Copus
🐾 The Cormier family
🐾 The Corniea family
🐾 Mary & Stuart Courneya
Cat & Jeff Cross
🐾 Jackie Culver
Joyce Cundy
🐾 The Cyr family
Ernie Dale
🐾 Abby Daniel
🐾 Maggie & Tim Darsow
🐾 The Davis family
🐾 The Denning family
Tim Dewey
Tony Diaz
🐾 Mary Jo & Dennis
Dickinson
Beth Diedrich
🐾 Kim & Mark Diekmann
🐾 Tatiana DiMugno
🐾 The Dion family
🐾 Anand & Bethany
Divakaran
🐾 The Dobson family
🐾 Ann Doescher Curme-Shaw
🐾 Debra Donath
🐾 Larry & Kathy Donnelly
🐾 Patti & Rick Dougherty
🐾 The Douglas Campbell
family
🐾 The Doyle family
Jim DuChamp
🐾 Gunnhild & Dave Duncan
🐾 The Dunford family
🐾 Lauren Duran
🐾 The Duval family
🐾 Paula & Travis Dye
Neecy Eagen
🐾 The Earl family
🐾 Gale & Barbara Eastwood
Amy Eastwood
🐾 Nancy Sue Edgar
🐾 Cathy & Scott Edstrom
🐾 Michelle Egan
Angela Eldridge
John Eliason & "Gracie" | Bobb Elsenpeter & "Herbie"
🐾 Sara Elstad
Galen Engholm
🐾 Frank & Victoria Ernst
🐾 Betty & Lawrence
Eslinger
🐾 Brian & Rebecca Etling
🐾 The Etzbach family
Jean Euteneuer & "Lexie"
Julie Evans
🐾 Kathryn Evans
🐾 Mark Falstad
Kyle & Rick Fanning
🐾 The Fellows family
Dana Ferat
🐾 Mike Ferber
🐾 Harold & Dawn Ferguson
Karen Ferrian
Jessica Fetterly
Art Field
🐾 Megan & Mallory Finch
Emily Finn
Kris Fitzer
🐾 Sue & Dave Fitzgerald
🐾 The Fitzl family
🐾 The Flor family
Kevin Florence
🐾 Leslie Flowers
Claire Foersch
🐾 Sheryll Fonseth-Lais
🐾 Susan Forsberg
🐾 The Freadhoff family
Richard Freyholz
🐾 Steven Frion
Claudia Fuglie
🐾 The Fust family
Chaya Gangsel
The Garrett family
🐾 Susan Garnett-Thomas
🐾 Peter Gellerup
Bonnie Genin
🐾 Christopher & Cheryl
Gibbons
🐾 Gary & Amy Gilbert
🐾 The Gilles family
Laurie Gillis
Dylan Godejohn
🐾 The Goodman family
Terri Goral
🐾 Beth & Brian Gordon
🐾 The Gorman family | 🐾 The Gostomczik family
🐾 The Gott family
Esther Graney
Lisa Graney
Deleno & Tyanne Grant
🐾 Kathy Grant
🐾 The Greeley family
Sharon Griff
Becky Groseth
Jake Grossman
🐾 Olivia Groth
Deb Gudgell
🐾 Jeanette & Paul
Gunderson
🐾 Joshua Gunderson
Kelley Gunkel
Pam Haar
🐾 Darlene Hafner
Emma Hage
Sharolyn Hagen
Nancy Haley
🐾 Beverly Hall
🐾 Stephen & Rebecca
Hallan
Heidi & Steve Hamilton
Caren Hansen
Deb Hansen
🐾 Beth Hanson
🐾 Steve & Sharon Hanson
🐾 Deborah Hanson
🐾 The Hartmann family
John Hartwig
Sharon Haskell
Bruce Hassig
🐾 Lisa Hathy
Mike & Teresa Haugen & "Charlie"
🐾 The Haupt family
Mark Hawkins & "Uno"
🐾 Patrick & Dee Dee
Heffernan
🐾 Ken Heiderscheid
🐾 Tyler Heil
Kelli Heimerl & "Justeen"
🐾 Kim Hellquist
🐾 Janice & Gus Hellzen
Sara Hemmer
Grant Hendrickson
🐾 The Hendrickson family |
|--|--|--|--|--|

2017 Volunteers


- ❃ The Henrickson-Hodge family
- ❃ The Henry family
- ❃ The Herr family
- ❃ Claire Hickey
- ❃ Jessi Hiemer
- ❃ Logan Hilleshiem
- ❃ Marcia & Dan Hjerpe
- ❃ Alicia Holicky
- ❃ Bailey Hollerud
- ❃ DeAnna & John Hollerud
- ❃ The Holmen family
- ❃ Lynn Holtzleiter
- ❃ Earl & Dorothy Holzman
- ❃ Pam Horton
- ❃ Kerry Houts
- ❃ The Hovland family
- ❃ Kathryn Hoy
- ❃ Tyra Hughes
- ❃ Emily Hutchins-Peterson
- ❃ Dave & Verna Ittner
- ❃ The Iverson family
- ❃ The Jagt family
- ❃ Nancy James
- ❃ Stephanie Janik
- ❃ Erin Janke
- ❃ The Jarrard famly
- ❃ Peggy Jensen
- ❃ Bill Johnson
- ❃ Brian Johnson
- ❃ Michelle Johnson & family
- ❃ Dawn Johnson
- ❃ Chris & Jim Johnson
- ❃ Jessica Johnson
- ❃ Stephanie Johnson & family
- ❃ Sue Johnson & family
- ❃ Cindy & Jim Johnson
- ❃ Christie & Howard Jones

- ❃ Randy & Lynn Jordan
- ❃ Mary Rae Joseph
- ❃ Nora Jowolsky
- ❃ Gerry Juntilla
- ❃ Colleen Kaldun
- ❃ Kyle Kallies
- ❃ Linda & Erik Kampa
- ❃ Beth Kantor & "Dazzle"
- ❃ Hanna Kantor
- ❃ Susan Karel
- ❃ Mary Kass
- ❃ Lynne Kaufman
- ❃ Mike Kaufman
- ❃ The Kaufman family
- ❃ Lark Keating-Hadlock
- ❃ Karen Keller
- ❃ The Keller family
- ❃ Mugsy Keller
- ❃ Mary Kelley & "Brinks"
- ❃ The Kelley-Pegg family
- ❃ The Kenney family
- ❃ Amberlyn Kern
- ❃ The Khalitov family
- ❃ Kristina Kiefer
- ❃ Dana Kingery
- ❃ Kent Kirn
- ❃ The Kittock family
- ❃ Dana & Pete Kittok
- ❃ The Kjolsing family
- ❃ Pete Kleingartner
- ❃ Katherine Knauer & "Summer"
- ❃ Betty & Scott Knowles
- ❃ Miranda Knutson
- ❃ Karen Kodzik
- ❃ Deborah Koehn
- ❃ The Koenig family
- ❃ Amber Kohnhorst
- ❃ Jennifer Koltis
- ❃ Marilyn & Scott Koltis
- ❃ The Kopel family
- ❃ Bill Kostur & "Phoenix"
- ❃ Andrew Kragness
- ❃ Laura & Illana Krenz
- ❃ The Krob family

- ❃ MarySue Krueger
- ❃ Jennifer Kukuk
- ❃ Marcia Kurilla
- ❃ The Kurtz family
- ❃ Mandy Kvam
- ❃ Maureen & Joe La Bore
- ❃ Bonnie Laabs
- ❃ Nichole Laase & "Kona"
- ❃ Larry & Angie LaBathe
- ❃ Charles Lais
- ❃ Christine & Jon LaMott & "Lloyd"
- ❃ The Lamparty family
- ❃ Caiti Langer-Behm
- ❃ Jill Lapke
- ❃ Karen & Ray Larsen
- ❃ Julianne Larsen
- ❃ Abby Larson
- ❃ Len Larson
- ❃ Dyan Larson
- ❃ Tara Larson
- ❃ Paul Larson & family
- ❃ Amber Larson
- ❃ The Leech family
- ❃ Lawrence Lehn
- ❃ Karen, Mari & Tony Leland
- ❃ Shenna Lemche
- ❃ Lucinda & Steve Lenertz
- ❃ Stacy Leong
- ❃ Rachel & Kyle Lettner
- ❃ Matt Levisay
- ❃ The Lian family
- ❃ Casey Liebhard
- ❃ The Lindberg family
- ❃ The Lindemann family
- ❃ Marilyn Lingard
- ❃ Joan Lisi McCoy
- ❃ Jennifer Lopez
- ❃ Rose Los
- ❃ Liz Lucast
- ❃ Val Lugo
- ❃ Jean Lukaszewski
- ❃ Judy Lundy & "Pepper"
- ❃ Mike Lungstrom

- ❃ Rachel Lunsford
- ❃ Jerry & Ginni Lusk
- ❃ Erin Mabry
- ❃ Mandy & Taylor Mach
- ❃ Remaia Machuca
- ❃ Anne & Dale Mackereth
- ❃ Heather Mackereth
- ❃ Morgan Magnuson
- ❃ Rick Magyar
- ❃ Jan Maiola
- ❃ Marianne & Teresa Malko & "Storm"
- ❃ George Manesis
- ❃ Sharee Marcus
- ❃ Vera Mariner
- ❃ Ruth Ann Marsh
- ❃ The Matusovic family
- ❃ Jan & Lee Mayer
- ❃ Scott McClure
- ❃ Scot McCollum
- ❃ The McDonough family
- ❃ Kathryn McFadden
- ❃ Heather McFarlane
- ❃ Kaity McGinn
- ❃ Mike McLaughlin
- ❃ The McLinn family
- ❃ Gwen McMahon
- ❃ Kathy McMillan
- ❃ Renee McMillan
- ❃ Jan & Tim McQuillan
- ❃ Larry Meehan
- ❃ Carrie Melin
- ❃ The Melson family
- ❃ Dr. Lindsay Merkel
- ❃ The Merkel family
- ❃ Anne & Brian Meshun
- ❃ Gary Meyer
- ❃ Franny Meyer Briggs
- ❃ Carol Middleton
- ❃ Eric & Susan Miller
- ❃ Joy Miller
- ❃ Patti Miller
- ❃ Jenny Mitchell
- ❃ The Moldan family
- ❃ Denise & John Molloy

- ❃ Paula Moon
- ❃ Jeanne Morales
- ❃ Dave Morgan
- ❃ Kristine Morin
- ❃ Rachel Morris
- ❃ Jamie & Brent Mueller
- ❃ The Muller family
- ❃ Kathleen Nelson & family
- ❃ Angela & Bob Nelson
- ❃ Deb & Gene Nelson
- ❃ Jay Nelson
- ❃ Anita Newhus
- ❃ Ciara & Missy Nervick
- ❃ Ellen & Steve Neseth
- ❃ Charles Neuman
- ❃ Ava & Bruce Neumann
- ❃ Jennifer & Shane Newman
- ❃ Joanne Nichols
- ❃ The Niederloh family
- ❃ Kristin Norlien-Kirn
- ❃ Steve Novotny
- ❃ Natasa Nzaro
- ❃ Jill Obarski
- ❃ Paul Oberhaus
- ❃ Cathy O'Brien
- ❃ Sue O'Connell
- ❃ Casey & Ryan O'Connell
- ❃ The O'Keefe family
- ❃ Andrea & Tony Oldenburg
- ❃ Brad Olson
- ❃ Lu Ommen & "Gilbert"
- ❃ The Orth family
- ❃ Bonnie Ostlund
- ❃ Louis Oswalt
- ❃ Elizabeth Otto
- ❃ Jenna Paananen
- ❃ Kaity Padden
- ❃ Steve Paladie
- ❃ Lyria Palas
- ❃ Alison Palm
- ❃ Mike Pastir & "Paris"
- ❃ Lori Patrouille & family

2017 Volunteers

- ❃ Patrick & Sherry Patterson
- ❃ Anne Patterson
- ❃ Elizabeth Patton
- ❃ Jennifer Pearce
- ❃ Tracy Pearce
- ❃ The Pedersen family
- ❃ Kimberly Pederson
- ❃ Alecia Petersen
- ❃ Brenda & Mike Peterson
- ❃ Kiera Peterson
- ❃ Mitch & Wendy Peterson
- ❃ Lisa & Jim Peterson & "Morrie"
- ❃ The Petke family
- ❃ James Pick & "Oakley"
- ❃ Sandy Pidde
- ❃ Laura & Mike Pierce
- ❃ Laurie Pierson
- ❃ Carol & Steve Pilgrim
- ❃ The Poch family
- ❃ Nathan Points
- ❃ Tom Powers & "Dryden"
- ❃ Maureen Pranghofer & "Walter"
- ❃ Nancy Prescott
- ❃ Sue & Rick Pribnow
- ❃ The Price family
- ❃ Carol Priest
- ❃ The Pruss family
- ❃ The Purvis family
- ❃ Brittany Quant
- ❃ Lily Quinn
- ❃ Shaun Rao
- ❃ Dave Rasmussen
- ❃ Megan Rasmussen
- ❃ Leanne Reay
- ❃ Elizabeth Reberk
- ❃ The Reimer family
- ❃ Cullen & Haley Reiser
- ❃ Erin Reyes
- ❃ The Reynolds family
- ❃ Mary Rhatigan & "Ebony"
- ❃ Reed Richardson
- ❃ The Richardson family
- ❃ Sheri Richter
- ❃ Chris & Ellen Rieck
- ❃ Jerrie Rimas
- ❃ Ann Roberts
- ❃ Heather Romatowski & family
- ❃ Claire & Charles Roper
- ❃ The Rosenwald family
- ❃ Jill Rost
- ❃ Lori & Roland Roy
- ❃ Cory & Sue Rubink
- ❃ Jade Rundquist
- ❃ Cathy Sackrisson
- ❃ Karen Salley
- ❃ Paul Samony

- ❃ The Sampica family
- ❃ Casey Sanders
- ❃ Sarah Schaff
- ❃ Diana Schansberg
- ❃ Jerry Schendel
- ❃ Brad & Mary Beth Schleif
- ❃ Autumn & Wade Schlichting
- ❃ Sue Schlueter
- ❃ Dana Schmekel
- ❃ Arthur Schmidt
- ❃ Larry Schmidt
- ❃ Autumn Schmit
- ❃ The Schroeder family
- ❃ Holly & Ken Schultz
- ❃ Sue Schultz
- ❃ Winona Schultz
- ❃ Jessica Schulz
- ❃ Jayne Schunk
- ❃ The Sears family
- ❃ Sarah Selz
- ❃ The Severson family
- ❃ Judy Sharken Simon
- ❃ Rebeca Sharpe
- ❃ Collin Shaughnessy & "Giles"
- ❃ Reid Shaw
- ❃ Stacy Sheldon
- ❃ Wilkinson
- ❃ Katie Silverman & "Vegas"
- ❃ Kyle Simmons
- ❃ The Skovran family
- ❃ Bob & Peggy Slater
- ❃ Bob Slayton
- ❃ The Smetana family
- ❃ Kenzie Smith
- ❃ MacKenzie Smith
- ❃ The Sorensen family
- ❃ Jenefer & Doug Southwick
- ❃ The Spencer family
- ❃ Susan Spiegelberg
- ❃ Sharon Spilman
- ❃ Michelle Spone
- ❃ Alisha Srock & "Maverick"
- ❃ Gerald & Sandy Sromek
- ❃ Olivia & Robyn Steffenhagen
- ❃ Linda & Rick Stefonek
- ❃ Craig & Kathy Steinmetz
- ❃ Caprina & Lily Stenson
- ❃ Cassidy Stephens
- ❃ Gregory Stevens
- ❃ Mike & Terry Stieren
- ❃ Alexis Storey
- ❃ Brent Streeter
- ❃ Pam Streiff
- ❃ The Student family
- ❃ Tami Summer & "Lola"

- ❃ Marie Sumstine
- ❃ Elaine Swanson
- ❃ Ashley Syers
- ❃ Caty Taborda-Whitt
- ❃ Jenn Tapping
- ❃ Marcia Taylor
- ❃ Tysley Taylor
- ❃ Elizabeth & Kevin Tegels
- ❃ Andrew & Hanna Temme
- ❃ Pat Teske
- ❃ The Tews family
- ❃ The Theisen family
- ❃ Barbara Thies
- ❃ Christensen
- ❃ Cheryl Thomas & family
- ❃ Gordon Thomas
- ❃ David & Katherine Thomas
- ❃ Tammy Thomas & family
- ❃ Doug Thompson
- ❃ Ross Thorfinnson
- ❃ Stefanie Thorsen
- ❃ Zachary Thran
- ❃ Kayla Tisol & family
- ❃ Rebecca Toews
- ❃ Elaine & Jim Tohal
- ❃ Mike Tudor
- ❃ Tom Untiedt & "Tabor"
- ❃ Patty Van Landschoot
- ❃ The Vander Lugt family
- ❃ The Vasquez family
- ❃ Barb Verhage & "Eddy"
- ❃ Amy Verrando
- ❃ James Vescera
- ❃ Suzana Vetromile
- ❃ Kent Volz
- ❃ Tom VonRuden
- ❃ Linette Voss
- ❃ David & Susan Wagner
- ❃ Tonya Wahl
- ❃ Tammy Waibel
- ❃ Rachel Walby
- ❃ Ron Wald
- ❃ Mitch Walker
- ❃ Dianne Walsh Astry
- ❃ Tom & Hunter Walter
- ❃ The Warhol family
- ❃ Ed & Lisa Wasz
- ❃ Laura & Adam Waudby
- ❃ Linda & Maynard Wedul
- ❃ Jeremy Weigel
- ❃ Andrea Weinreb & "Milton"
- ❃ The Weinreb family
- ❃ Leon & Patty Weitgenant
- ❃ The Weitgenant family
- ❃ Doreen West
- ❃ Brad Westlund
- ❃ The Westman family

- ❃ Karen & Robert White
- ❃ Merle White
- ❃ Linda & Stu Wicklund
- ❃ Carol Wiest
- ❃ Andrew Wilbur
- ❃ Beth Willemssen
- ❃ Ally Williams
- ❃ Chelsie Williams
- ❃ Jon Williams
- ❃ The Willmarth family
- ❃ Crystal Wilson
- ❃ Patty Wirz
- ❃ Jill Wisdorf
- ❃ Sophie Wittkamp
- ❃ The Wolter family
- ❃ Robert Woodke
- ❃ Katelyn Woodworth
- ❃ Rosa Yang
- ❃ Cherie & Robert Young
- ❃ Chris & Kimberly Young
- ❃ Terry Zabel
- ❃ Paige Zemla
- ❃ The Zielund family
- ❃ Evin Zoellner

Organizations:

- ❃ Anchor Bank
- ❃ Fair State Brewing Cooperative
- ❃ HealthSource of Plymouth
- ❃ TCF Bank

Kohls Cares Volunteers:

- ❃ Burnsville
- ❃ Cottage Grove
- ❃ Eagan
- ❃ Plymouth
- ❃ Rogers
- ❃ Roseville
- ❃ Shakopee
- ❃ St. Cloud

Lions Groups:

- ❃ New Hope Lions
- ❃ Robbinsdale Lions

2017 Contributors

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

\$5000+

American Airlines
Anchor Bank
Pete and Margie Ankeny
Ann and James Winsor Charitable Fund
Art and Gail Edwards Donor Advised Fund
Baker Foundation
Benjamin & Marion Bregi Foundation
Bloomington Lions Club
The Bruning Foundation
Cargill Financial Services International, Inc.
Carl and Verna Schmidt Foundation
Casey Albert T. O’Neil Foundation
Community Health Charities Minnesota
Community Shares of Minnesota
Jan and Bill Dubats
Earl D. and Marian N. Olson Fund of The Saint Paul Foundation
Sue Forsberg and Doug Anderson
Alvera Franceschi
Frank J. and Eleanor A. Maslowski Charitable trust
Fred C. and Katherine B. Andersen Foundation
The Goodman Group
Geoff and Janet Gothro
Tom and Kelley Gunkel
Steve and Rita Heise
Norma Hovden
iHeartMedia Management Services
J. Elmer and Esther Hansman Charitable Trust

Jay and Rose Phillips Family Foundation of Minnesota
Jim and Yvonne Sexton
Family Foundation
The K Foundation
K.A.H.R Foundation
Barbara Koch
Patricia Kurpiel
Christopher Leines
Margaret Rivers Fund
Max and Victoria Dreyfus Foundation, Inc.
Medtronic Foundation Volunteer Grant Program
Metro Dogs Daycare & Boarding
Denise Miller
Morgan Stanley
Mark and Nancy Morris
Nicole Marie Moulzolf Estate
Chuck and Carolyn Novotny
Patton Charitable Remainder Trust
Petco Foundation
Poehler-Stremel Charitable Trust
Ramsey Lions Club
Ray Edwards Memorial Trust
Regal Foundation
Richard M. Schulze Family Foundation
Rogers Lions Club
SandCastle Foundation
Elmer Schindel
Ann Doescher Curme-Shaw and Reid Shaw
Kathryn Sherwood
Spring Lake Park Lions Club
St. Croix Valley Foundation
Stephen & Mary Birch Foundation
Steven Leuthold Family Foundation
Greg and Cathy Stevens
Sharon Thaler
UBS Matching Gift Program
UnitedHealth Group

Stephen and Jayne Usery
Gregory Verootis
Virginia Lee Shirley Private Foundation
Wayzata Community Church
Judy Weidt
Mary Weisel
Robert S. and Karen White
Ann and Jim Winsor
Wright-Hennepin Electric Trust

\$2500-4999

1600 Executive Suites
A Place for Rover
Ameriprise Financial Employee Gift Matching Program
Autism Speaks
Susie and Brad Baker
Chanhassen Lions Club
Sharla and Bruce Chenoweth
Jeffrey and Tara Cohn
Anne Colombo
Crystal Lions Club
Edward R. Bazinet Charitable Foundation
William and Jan Engelhardt
Enterprise Holdings Foundation
Federated Insurance
Sharon Griff
H. William Lurton Foundation
Ann and Mark Hall
Dr. John and Dee Hollerud
Kerry Houts
Rebecca Iwen
Carol E. Jennings
Anna Johnson
Carol Keers
Steven and Karen Kittay
Kohl’s Cares for Kids/Community Relations
Kopp Family Foundation
MarySue and Mark Krueger
Dolores Kvamme

Laura J. Niles Foundation, Inc.
Nicholas Leddy
Susan Lowum and Kerry Sarnoski
Judy Lundy
Dr. Jennifer F. Martin
Christina and Nick Martinez
Mid America Festivals
Minneapolis Northeast Lions Club
Minnesota Nissan Infiniti (MNNI, LLC)
Minnesota Valley Electric Cooperative
New Brighton Lions Club
North Central Electrical Manufactures Club
Peregrine Capital Management
Laura and Michael Pierce
Thomas and Marilyn Pike
Robert S. Starr Foundation
Ronald and Duska LaCount Family Foundation
Rotary Club of Plymouth
Sandstone Lions Club
Special People In Need
Stevenson Family Charitable Fund of the North
Texas Community Foundation
Subaru
Sweitzer Foundation
Trinity Lutheran Church
United Health Foundation
Unity Tool, Inc.
Doreen and Jeff West
YourCause, LLC

\$1000-2499

Adobe
Mary and Jon Alexander
Janet Baker and Jackie Alschuler
Rebecca and Rick Anderson
Ellen Anderson

Anoka Lions Club
Anoka Middle School
for the Arts
Anthony Ostlund Baer & Louwagie
Carla Auslund
Shane Austvold
Barnesville Lions Club
Bettina Baruch Foundation
Bieber Family Foundation
Blaine’s Blazin 4th
Brainerd Lions Club
Sara Braziller
Buffalo Lions Club
Burnsville Lions Club
Burnsville Rotary Foundation
Nancy Chalmers
Darlene Hafner and Tom Cherry
Clarkfield Lions Club
Irene Cline
Catherine Coleman
Janet Conn and Mike Debelak
Connexus Energy
Cormorant Lions Club
Lora and Rich Cracraft
Craig-Hallum Capital Group
Crosslake Ideal Lions Club
Kristi Danielson
Dayton Lions Club
Dilworth Lions Club
Duluth Superior Area Community Foundation
Duluth Superior Area Community Foundation-Animal Assisted Therapy Fund
Eagles Aerie #34
Elk River Lions Club
Steve Erickson
Faith-Lilac Lutheran Church
Gretchen Fernelius
Fridley Lions Club
Gateway Menahga Lions Club
Diane Golden
Greenway Lions Club
Grey Eagle Burtrum Lions Club
Maureen Haggerty
Raymond Hall

Hamel Lions Club
Hanover Lions Club
Diane Hanson
Kelli and Jonathan Heimerl
Hellenic Post No 129
American Legion
Deb and Mike Hogenson
Holden Family Foundation
Howard McCarty Unit 290
Joseph Kurimay and Kathryn Hoy
Hubbard Broadcasting
Sharon Hughes and Dr. Jerry Conroy
Stephanie Hunt
ImpactAssets
Jackson Lions Club
T.L. Johnson
Kevin Johnson
Mary Rae Joseph and Brian Johnson
Daniel Jurek
Adele Kaufman
Christy, Deb and Bruce Kierstead
Kowalski’s Market (Corporate)
David Lettenberger
Liberty Diversified International
Lions District 5M9
Paul Loken
Lunds & Byerly’s
Ann Maddaus
Bonnie Manthey
Maple Grove Lions Club
John Marshall
James and Jane Martin
Carol Millar
Jake, Teresa and Andrea Miller
Minneapolis Can Do Canines Lions Club
ML Corporate Ventures
Steven Moehnke
Jerry Moehnke
Baxter Lions Club
New Hope Lions Club
New York Community Trust James Talcott Fund
Niederloh Family Fund
Kevin and Lori O’Connor

2017 Contributors

\$1000-2499 Cont.

Oehlke Family
Foundation of the Saint Paul Foundation
Osseo Lions Club
Ottertail Lions Club
Kathy Papatola
Parker Hannifin Corp. Oildyne Division
Paul and Tanya Bennett Foundation
Laura and Robert Paulson
Pedigree Foundation
Chris Perry
Wendy and Mitch Peterson
Pets Remembered
Gary and Sandy Pietig
Portman Amis Fund of The Minneapolis Foundation
William Lozito and Diane Prange
Princeton Lions Club
Prior Lake Lions Club
Bill Putney
Quota International of Minneapolis
Jon and Cynthia Raub
Renaissance Charitable Foundation
Mark and Ann Rethlake
Richfield Lions Club
Robbinsdale Spanish Immersion School
Rotary Club of Edina Foundation
Charlotte and John Rydberg
Savernotes LLC
Florence Schurman
David and Mary Sue Schwarz
Scott Family Foundation
Millie and Howie Segal
Adrianna and Mark Shannon
Lawrence Sheets
Shelp Charitable Foundation
Nathan Shuga
Melissa Cohen
Silberman and Sheldon Silberman
Bob Slayton
Sleepy Eye Lions Club
Robert J. Solheim
St. Joseph Lions Club
St. Louis Park Community and Youth Development Fund
St. Paul Park Newport

Lions Club
Stanton Storm
Lucille Sukalo
Swanville Lions Club
Alan and Barbara Tennesen
Jim and Georgia Thompson
Thomson Reuters My Community Program
Ross and Lynda Thorfinnson
Thrivent Financial For Lutherans Foundation
Thrivent Financial for Lutherans Foundation Gift Multiplier
JoAnna Trumbull
Jennifer Turner
Underwood Area Lions Club
Vadnais Heights Lions Club
Marian Veaasen
Victoria Lions Club
Laurie Carlson and Bill Voedisch
Watkins Lions Club
Wayzata Lions Club
Kimberly Westerholm
Wildwood Lions Club
Sara Williams
Suzanne and Matthew Woods
Rosa Yang

\$500-\$999

Jeff Adamski
Aitkin Lions Club
Alyssa and Alexander Akerman
Albert Lea Lakeview Lions Club
Colin Alworth
Amboy Lions Club
Juel Anderson
Heather Anderson
Karen Anderson
Animal Wellness Center
AppExtremes LLC
Cindy Thoreson-Arnold
Avon Lions Club
Judith and Charles Babcock
Leslie Baken
Bank Of America
Baxter Lions Club
Kay Beam
Kacie Beatch
Bemidji Lions Club
Ruth and Mike Biedermann
Sherry Kempf and Ethan Bleifuss

David Bounk
Jay and Roxie Bozicevich
Brad and Marcia Ballinger Fund
Rose Mary and Alex Brietkrietz
Brooklyn Park Lions Club
Laurie Brovold
Doris and Rex Brown
Butterfield Lions Club
Patrick Byrd
Janis Campbell
Darell and Julie Carlblom
Carlos Lions Club
Carver Lions Club
Amy Challgren
Angela and Jay Chapman
Chisago Lakes Lions Club
David Christensen
Julie and Amelia Christofferson
Don and Janet Conley
Coon Rapids Lions Club
Bob Copus
Corcoran Lions Club
Judith and Richard Corson
Counter Family Fund
Jeffrey and Cheryl Cowan
Elizabeth Cowie
Lyle and Linda Dallman
Danube Lions Club
Rebecca Davison
Deer River Lions Club
Demo Unlimited
Dent Lions Club
Michael and Paula Detjen
Nancy Dickinson
Mary Dowd
Marguerite Downey
Dunkin Donuts
Mr. Gale and Barbara Eastwood
Eden Prairie Lioness Club
Eden Prairie Lions Club
Edina Lions Club
Bev Edling
Diane Kozlak and Gary Ellis
Allen Epstein
Beata Erickson
Benjamin Evans
Linda and John Ewing
Experient
Fair State Brewing Cooperative
Fairhaven Lions Club
Faithful Shepherd Catholic School
Falcon Heights

Lauderdale Lions Club
Monica Falk
Jan Falstad
Mary Kelley and Mark Falstad
Fidelity Charitable Giving
Finlayson Giese Lions Club
Frazee Lions Club
Jill Fuller
Shannon Gabriel-Griggs
Kerstin Geisler
Bonnie Genin
Corinne Gilbertson
Linda Givens
Laura Godfrey
Gold Coast Foundation
Melvin Goldenbogen
Patricia Goude
Barbara and Arthur Grachek
Grand Rapids Cap Baker Lions Club
Caren and Chad Hansen
Cheryl Hanson
Pat and Dee Dee Heffernan
Kiersten Hegna
Stephanie and Andy Helgersen
Kay Helmeke
Cindy and Francis Herman
Kolleen and Dan Herr
Peter and Rebecca Hilger
Wayne Johnson
Todd Johnson
Michael and Chris Jolowsky
Jordan Lions Club
Jordaness Lions Club
Amy Jungbauer
Sarah Kacer
Ann and Tim Kaduce
Dustin, Daniel and Patricia Kantorowicz
Louis Kaplan
Michelle Karth
Nancy Karth
Yvonne Kastens
Melanie Kelly
Gordon and Mavis Klaudt
Paul Hansen and Shirley Klein
Elizabeth and David Klingelhofer
Frank and Jacinta Kuhar
Lakeville Lions Club
Camille Lamoureux
Gretchen Lampron
Debra Lano
Larsen Winchester Lions


2017 Contributors

Club - WI
\$500-\$999 Cont.
Kris Larson
Le Sueur Lions Club
Kathryn and James Leide
Janet Leuman
Robyn Liese
Luxemburg Lions Club
Kathryn Mahigan
Deb and Robert Mans
Maple Lake Lions Club
Craig Marble
Vicki and Dennis Martin
Patricia Martin
Shannon Mayer
Maynard Lions Club
Ruth McAlindon
Beth and Scott McGinnis
McGregor Lions Club
Cathy and Paul Michaelson
Teresa Miller
Doug and Martha Miller
Miltona Lions Club
Montrose Lions Club
Tricia and Frannie Murphy
Cassie Myhro
Northland Lions Club
Thomas Novak
Richard Nowak
NutriSource / Tuffy's Pet Food
Mike Nykanen
Bruce and Rose Ogrodnik
Dianna and James Olchefski
Nancy Olson
Orono Lions Club
Susan and James Osiol
Otsego Lions Club
Elizabeth Pagel
Jeffrey Partyka
Paynesville Lions Club
Pepsico Foundation
Ione Perish
Pershing
Angela Peters
Dawn and Bob Peterson
Lisa and Jim Peterson
Stacey Peterson
Mary and Steven Pinick
Patricia Hughes and Paul Pittman
Plummer Lions Club
Carol Priest
Kirsten Purvis
Julie and Tim Rainey
RAM Mutual Insurance Company
Rice Lions Club

Robert L. Slifer Living Trust
Rochester Host Lions Club
Connie Roehrich
Tanya Rosenbach
Amy Rosenthal
Rotary International
Burnsville Breakfast Club
Angie Salmi
Mary and Dick Sandness
Sarah Wilson Sweatt Fund
Scandia Marine Lions Club
Lyle and Lori Schlueter
Tracy Schramm
Cedric and Janet Schrankler
General Dennis and Pamela Schulstad
Ronda Schulte
Sensation Design Group
Shakopee Lions Club
Susan and Jeff Shellberg
Anne Sherman
Karen Smith
South St Paul Lions Club
Peter Spink
Mike Rapatz and Sandy Sponem
St. Paul East Park Lions Club
St. Stephen Lions Club
Stacy Lions Club
Barbara and Gloria Sternquist
Sharon Stevson
Kari and Greg Stewart
Stewartville Morning Lions Club
Sturgeon Lake Lions Club
Sunrise Banks
Sunrise Trucking, LLC
Michael Swendsen
Anne and Meryl Syslo
Todd Taggart
TCF Foundation
Melanie, Craig & Vincent Thielke
Barbara Thies
Christensen
David and Mary Thompson
Cindy Thoreson-Arnold
Traen Corporation
Truist
James and Laurel Tschida
Mary Tyson
Upsala Lions Club
Gerard Vaillancourt

John and Mary Van Hook
James Vandervest
Vanessa Brown-Mcguire
Family Charitable Fund
Village Automotive Group
Jodi Vohnoutka
Lori and Joe Vosejpka
Lissa Walter
JoAnne and David Walvatne
Cheri Warwick
Waterville Lions Club
Barbara and Keith Watschke
Andrea and Mike Wehrung
Stephen Weiss
Wells Fargo Community Support - Mpls
Mary West
Michele White
White Bear Lake Lions Club
Ellen Wiese
William and Naomi Wilkins
Sara Willis
Lisa Willy
Warren Winterfeldt
Lisa Wirkus
Jon and Jill Wisdorf
Jeff Witt
Wood City Ramblers
Sams
Jackie Wulf
Xcel Energy Foundation
Matching Program
Anita Young
Sally Zesbaugh
Gary Ziehr

\$100-\$499
3M Foundation
Gloria and Mark Aanenson
Tom, Nick and Sue Abrahamson
Adams Lions Club
Veronica Ahern
Robert Ahrens
Annmarie Warter and Duane Aipperspach
Airtex Design Group
Albert Lea Lions Club
Albertville Lions Club
Kathy and Matt Albrecht
Catherine Alexander
Alexandria Lions Club
Laura Allbritton
Erik and Susan Allen
Mary and Tom Allenburg

Bea Alt
Stephanie Ambrose
Amec Foster Wheeler
American Legion Post #104
American Legion Post #157
American Legion Post #311
American Legion Post #328
American Legion Post #334
American Legion Post #98
Kate and Gary Andersen
Martha and Kenneth Anderson
Alan Anderson
Steve Anderson
Gail Anderson
Karen Anderson
Christine Anderson
Holly and Bob Anderson
Anderson Agency
Scott Anton and Jan Lysen
Julie Apold
Janet Aquino-Dantona
Mary Archambault
Ashby Lions Club
Cheri Ashfeld
Lyly Ashmore
Askov Area Lions Club
Atonement Lutheran Church
Atwater Lions Club
Claudia Aubuchon
Austin Lions Club
Austin Morning Lions Club
Aveda
Josie and William Axness
Kelly Axtell
Babbitt Lions Club
Tim and Lisa Bachmeier
Backus Lions Club
Gretchen Badalich
Jodi Baer
Amy Baker
Noelle Bakken
Christopher Balck
Bruce and Connie Ballanger
Douglas Bandemer
Anne Barasch
Cheryl Barber
Julie Barkley Hoffer
Barnesville Thursday Night Lions Club
Dan and Christine Barr
Roger and Kellie Barry
Karen Barstad
Michelle Bartel

Robert Barthel
Joan Bastel
Battle Lake Lions Club
Beau Bauer
Sharon Bauman
Carolyn Beach
Becker Lions Club
Belle Plaine Lions Club
Melena Bellin
Therese Benck
Mary Bendorf
Ann and Paul Berendes
Jenna Berneck
Kelly Berry
Marge and Jeffrey Bertelson
Chuck and Christine Bichler
Timothy Biekkola
Big Falls Lions Club
Big Lake Lions Club
Fred Bigelow
Louise Bilek
Leona Billings
William Bing
Bink Semmer Consulting LLC
Bird Island Lions Club
Lisa and Rainey Bittman
Barbara Bittman
Jeffrey Bjick
Linda Black
Blackduck Lions Club
Carolyn Blake
Alicia and Tim Blank
Joyce Blatner
Susan Block
Pam Blomgren
Martha and Herb Bloom
Kim Bloomer
Blue Earth Lions Club
Bluffton Lions Club
Suzanne Boda
Sandra Bollig
Bollig & Sons Inc.
Barbara Borg
Andrea Bork
Bosch Automotive Service Solutions
Anita Boucher and Jeff Bangsberg
Laurel Boures
Erin Bowley
Rose Boyle
Suzy Boyum
Paul and Linda Brady
Mike and Lynn Branch
Chris Brand
Marc and Mara Brandenburg
Larry and Jane Brandenburger
Sandra Brandvold
Janet and Steve Bratkovich

Luanne Brault
Kate Brennan
Matt Brewer
Dottie Brewer
Tina Broberg
Betty Brooking
Brooklyn Center Lioness Club
Brooklyn Center Lions Club
Brooklyn Park Lady Lions Club
Todd Brooks
Janine Brostrom
Melissa Brown
Barry Brown
Carolyn Brown
Patricia Brown
Connie Brown
Brownton Lions Club
Carol Bruemmer
Patti and David Brufloft
Peggy Brunk
Dawn Fish and Lorne Brunner
John and Sharon Brusegard
Judith Brusseau
Gina Buccellato
Dino and Joe Buege
Buffalo Lake Lions Club
Andrew Bullock
Lisa and John Burban
Mark Burg
Lynn Burmeister
Robert and Susan Burns
William Burns Jr and Helen Burns
Randy and Sheryl Burrows
Shelley Burton
Barbara Buss
Karen Byer
Susan and Jeffrey Byers
Cadillac Chauffeur Service
Bruce Cadwell
Edward Caillier
Marilyn Chazin-Caldie and Patrick Caldie
Sue Calhoun
Callaway Lions Club
Sue and Tom Callier
Armando Camacho
Camden Lions Club
Nicholas Campbell
Kathleen Campbell
Campbell Lions Club
Camper Trampers Good Sams
Judy Canepa
Colleen Canning
Carol Cantrell
Laura and Mark Capalдини

2017 Contributors

\$100-\$499 Cont.
Jackie Culver and Jeff Carey
Tony Carlson
Nancy and Dick Carlson
Michael Carlson
Christine Carlson
Nancy and James Carlson
Darlene and Lockwood Carlson
David Carlson
Carlton Lions Club
Marcia Carthaus
Denise Cashman
Cecelia Caspram
Cass Lake Lake Country Lions Club
Katie Castro
Cedar East Bethel Lions Club
Centerpoint Energy
Centerville Lions Club
Billie Chavez
Mary Ellen Cheeseman
Chequamegon Lions Club
Karen and Steve Chesebrough
Louis and Vicki Chouinard
Dana and David Christenson
Paul Christenson
City Of New Hope
Gary and Jan Claggett
Clear Lake Lioness Club
Clearwater Lions Club
Kathleen Clemens
Karen Clemmer
Arlen and Donna Clercx
LaDonna Cleveland
Cloudy Town Sams Club
Amy Clough
Judy and Don Cochran
Terri Cohn
Cokato Dassel Lions Club
Cold Spring Home Pride Lions Club
College City Sertoma Club
M. C. R. Collis
Cologne Lions Club
Columbia Heights Lions Club
Columbus Lions Club
Carol and William Connelly
Michael Connors
Cook Lions Club
Coon Rapids Northstar Lions Club
Rachel Corcoran
Corvettes of Minnesota

Cosmos Lions Club
Denise Cota
Cottage Grove Lions Club
Neil Bright and Judy Cowden
Lynn and Gerald Cox
James and Roberta Craig
Jan Croft
Crookston Lions Club
Cat and Jeff Cross
Bonnie Crouch
Mary Beth Crowley
Joyce Cundy
Kristine Currie
Cuyuna Range Lions Club
Craig Dahl
Karmen Dahl
Patti Dahl
Dakota County Technical College
Christopher Dall
Anne and Ken Dalsted
Dalton Lions Club
Nate Danielson
Maggie and Tim Darson
Tara Darst
Nancy Daum
John and Jan Day
Emily Debroux
Cathy DeBruyne
Barb Decheine
Jenny Dee
Deer Creek Lions Club
Janet Degidio
Sally Deke
Delano Lions Club
Christina and Daniel Delianedis
Vonna and Ben DeLong
Sandy Dempsey
Margaret Demshar
Randall Depwe
Detroit Lakes Lions Club
Susan DeVico
Katherine Devine
Timothy Dewey
Matt Dian
Vincent DiFrusco
Dilworth Loco Ladies Lions Club
Kenneth Dodge and Maureen Moo-Dodge
Alwood Dokken
Charles Hendrix and Elizabeth Dolezal
Louise Donham
Ruth Donner
Chris Doucet
Downtown St Paul Lions Club
Peter and Jane Doyon
Lara Dreier

Anita Duder
Glenn Joly and Merridith Duellman-Joly
Duelm Area Lions Club
Judith Dunlop
Sue Durand
Ruth Dutchak
Eagan Lioness Club
Eagan Lions Club
Eagle Bend Lions Club
Gary and Linda Eastman
Amy Eastwood
Madeline Ebeling
Linda and Dean Eckard
Craig Anderson and Laurie Eckblad
Anderson
Eden Valley Lions Club
Michelle Egan
Terry and John Egge
William and Jane Ehmke
Jackie Gohdes and Dorothy Eide
Eitzen Lions Club
Elizabeth Foster & Michael Harris
Philanthropic Fund
Elizabeth Lions Club
Beth and Todd Ellingson
Rick and Cynthia Elliott
William Ellis
Mary Kay Emberley
Emily, Outing & 50 Lakes Lions Club
Cathy Engelby
Barbara and Greg Ensberg
Brianne Enz
Craig Erickson
Jim Erickson
Muriel Erickson
James and Kristin Erickson
Gene and Mary Ettl
Mary Evans
Eveleth Lions Club
George Exarhacos
Excel Plastics LLC
Fairmont Lions Club
Jean Falkavage
Faribault Lions Club
Farmington Lions Club
Donna and Sam Fasciana
Beth Faulconer
Robert Fawcett
Carlyle Fay
Dan Feeney DVM and Janet Feeney
Bob and Mary Felechner
Nancy Felland
Karen Feller
Dedra and Dave Fellner
Joshua Ferber

Mike Ferber and Betty Otto
Paul Ferrari
Donna and David Ferrier
Joan Ficker
Ted Field
Alyse Fields
Delores Filip
Sigurd and Tracy Finks
Teri and Harold Finn
Skip Finn
Finstad Week Post #1639
Heidi Fisher
Kris Fitzer and Dick Swanson
Colleen Fletcher
Shannon Flinn
Donna Flint
Kevin Florence
Food Perspectives, Inc
Forada Lions Club
Kristine Foreman
Forest Lake Lions Club
Mary Forstrom
Sonia L Fortier
Fosston Lengby Lions Club
Cindy Fossum
Candcyce Fox
Barbara Frame
Jean Fransen
Linda Franz
Rosemary Frazel
Richard Fredericks
Julia Buege Freeman
and Troy Freeman
Kathleen Freichels
Kathleen Frenzel
Kathy Frey
Lynda and Paul Friedman
Friends of Veterans
Edward Fruchtenbaum
Gerald Fuller
Sandra Fuller
Nancy Fulton
Erin Furlong
Cheri Gagne
Kathleen Galiger
Lina Gallardo
Erick Gandrud
Lynn Gannon
Jayne Gardner
Garfield Lions Club
Richard Lee Garon and Robbie Perl
Connie and Harland Garvin
Konrad and Tasha Gastony
Lois Gau
Sandra and Gerald Gaudette


2017 Contributors

\$100-\$499 Cont.

Judith and Steven Gelderman
Pete Gellerup
Leslie Gentner
Bruce Georgesen
Elizabeth Gice
Mary Giesler
Kathy Gilde
Julia Gillis
Marcia and James Gilman
Katrina Gilmore
Elizabeth Gilmore
Karen and Jim Glander
Glencoe Lions Club
Glenwood Lions Club
Brad and Diane Glorvigen
John Goad
Larry and Pam Goehring
Charles Goers
Nancy Goltz
Janette Gonzalez
Betty Gonzalo
Good Done Great
Goodhue Lions Club
Catherine Goodman
Bethany and Ryan Grabow
Sara Grachek
Grand Marais Lions Club
Grand Rapids Star Of The North Lions Club
Grandy Lions Club
Esther Graney
Granite Falls Lions Club
Jacqueline Grant
Grant County Lions Club
Grasston Lions Club
Jane Graves
Green Isle Lions Club
Greenbush Badger Lions Club
Christine Greenlund
Greenwald Lions Club
Jean Griebel
Deborah Griffin
Ken Grist
Becky Groseth
Grove City Lions Club
Michael Guerriero
Brandon and Colleen Guest
Diana Gulden
Theresa Gurney and Mary McCormick
Jean Gust
Rod Guthier
Bill and Marcia Guthrie
Kelly Gutzmann
Hackensack Lions Club

Hadley Lioness Club
Darla Haines
James Halbert
Carmen Hall
Angela Hall Slaughter
Hallock Lions Club
Ham Lake Lions Club
Hamburg Lions Club
Karin Hamilton
Ronald Hanscome
Betty Hansen
Connie Hanson
Pamela Hanson
Cynthia and Wes Harden
Paulina Hardt
Ben Harriman
Zoe Harris
Ronnie and Richard Hartman
Tracy and Mike Hartmann
Shawn and Gregory Hartzel
Hastings Rivertown Lions Club
Stasha Haukos-Mittra
Wesley Haut
Greg and Cindy Havlik
Mark Hawkins
Steven and Joanne Hayden
Hayfield Lions Club
Pamela and Gregory Heck
Hector Lions Club
Rhonna and Rob Hed
Janell Heikkila
Paulette Hein
Tatyana Heine
Judy Heiser
Kim Hellquist and Tyler Heil
Helping Paws, Inc.
Henderson Lions Club
Robin and James Henrichsen
Darren Henry
Robert Hensel
Douglas Herberg
Peggy Herum and Kirk Sorensen
William Herzog
Patricia Hetrick
Hewitt Lions Club
Corrinne Hibbard
Karen and John Hick
Joe and Judy Hickey
William Hicks
Highland Prairie Church
Welca
Mary Hill
Hill City Lions Club
Hinckley Lions Club
Mark and Jean Hindermann

Jack Hines
Lynda and Nick Hinrichs
Hiway Federal Credit Union
Susan Hobmann
Philip Hodapp
Kimberly Hodges
Kathleen Hoelscher
Jan Hofer
Mary Jo Hoff
Hoffman Lions Club
Hokah Lions Club
Ronald Holbach
Holdingford Lions Club
Carrie and Kyle Holmen
Julie Holmen
Lydia and Ted Holsten
Holy Nativity Evangelical Lutheran Church
Collin Holzwarth
Kim Hoopes
Hopkins Lions Club
Hopkins Noontime Lions Club
Kimberly and Steve Horne
Houston Lions Club
Ken Hoverson
Blake Howald
John Howard III
Howard Lake Lions Club
Jennifer Howe
Kent Howe
Jim Hudy
Jennifer Hughes
Hugo Lions Club
Marla Jean Huismon
Hutchinson Lions Club
Donna Inkala
Intek Plastics, Inc.
International Falls Lions Club
Cindy and Shaun Irwin
Isle Lions Club
Nora Ivory
Phyllis Jacobs
Nichole Jacobson
Robin Jacobson
Joan Jacques
Erin Janke and Mike Kaufman
Mary Ellen Jansen
Julie, Michael, Tyler and Kali Jarrard
Sandra Jasko
Deborah and Michael Javinsky-Wenzek
Karen Jeapes
Mark and Libby Jensen
Quentin Jirak
JK Interiors Inc
Amy Johnson
Sue Johnson
LuAnne Johnson

Kim Johnson
Molly Johnson
Donald A. Johnson
Erika Johnson
Maggie Johnson
Ashley Johnson
Marlene Johnson
Lisa Johnson
Annette and Mark Johnson
Susan Johnson
Sharon and Ron Johnson
Vivian Johnson
Brad and Janet Johnson
Emmert Johnson
Linda Johnson
William Johnson
Ruth Johnson
Jennifer Jones
Connie and Walter Jones
Carol Jordan
Constance Mary and James Jost
Judith Jourdan
Keith Jung
Eric Jungels
Gerri Juntilla
JustGive
Michael Justin
Amy Kainz
Kathy Kaiser
Colleen Kaldun
Ron and Jane Kalin
Cathy Kaliski
Julie Kampa Thompson
Cory Kampf
Maureen McDonough and Roger Kapsner
Kathy Kardell
Nathan Kary
Renae Kass
Kasson Mantorville Lions Club
Ruth Katz
Lynne and Rob Kaufman
Rachel Kaul
Jeanne Kauth
Alice Keck
Cynthia Kelch
Mary Keller
Keller Marine Service, Inc.
Karen Kelly
Nancy and Tim Kelly
Tadd Kelly
Carol and Richard Kelm
Kensington Lions Club
Laurie and Ron Kent
Kerkhoven Lions Club
Todd Kersten
Denise Kesselring
Tanya Kettinger

Thomas and Joanne Kieffer
Kory Kilbourne
Rebecca and Jerry Kill
Kimball Lions Club
Kingston Lions Club
Lynn Slifer and Tom Kinsey
Ruth Kinsley
Barbara Kirby
Sara Kirchberg
Nancy Kirsner
Dana and Pete Kittok
Joan Kittok
Pete and Sharon Kleingartner
Kandy Kleinow
Carol Klingelhofer
Mary Ann Knotek
Robert Knutson
Donald and Carol Knutson
Katie Knutson
Ron Knutson
Nels and Paula Knutzen
Karen Kodzik
Joseph Koegel
Jackie Koehler
Harriet Kohen
David Koop
Connie and Michael Kopietz
Karen Koppelman
Lola Kosmack
Bill Kostur and Nancy James
Cathy Krause and Nancy Shenett
Lorraine Kretchman
June Kroening
Loren and Teresa Krueger
James and Coralee Krueger
Emily and Delano Kulenkamp
Mike Kunnick
Marcia Kurilla
La Crescent Lions Club
Melissa Laatsch
Angie and Larry LaBathe
Jeanne LaBelle
Joellen Labrosse
Ladies Eagles Aerie # 34
David Laechel
Lafayette Area Lions Club
Michelle Lagerquist
Rhonda and Michael Lair
Lake Benton Lions Club
Lake City Lions Club
Lake Crystal Lions Club
Lake Elmo Lions Club

Lakeville Lakeside Lions Club
Amber and Steve LaMourea
Kevin and Holly Landauer
Bo Landress
Roberta and Alan Lane
David Lantto
Karen and Ray Larsen
Jackie Larson
David Laube
Vicky and Joseph Laux
Christopher Lavalle
Judy Layzell
Le Center Lions Club
Leader Lions Club
Branth Leander
Charles Leavitt III
Mary LeClaire
Paul LeClaire
Jennifer Lee
Philip Leffel
Alena, Maxim, Mikita and Mikalai Lemesh
Bronko Lemke
Margaret Lennander
Diane Lentz
Lisa Knazan and Dennis Levendowski
Melvyn Levitsky
Therese Lewis
Cheryl Lindberg
Nicole Lindberg
Rita and Gary Linders
Rena Lindgren
Susan Lindsay
Susan Lindstrom
Marilyn Lingard
Link Foundation
Lino Lakes Lions Club
Lions Club Wi Altoona
Lions District 5M4
Litchfield Lions Club
Little Falls Dandee Lions Club
Little Falls Lindbergh Lions Club
Richard and Aileen Lively
Joann Lobert
Bryan Baumann and Jacquelyn Lobitz
Steven Loch
Janice Loebel
Betty and Kim Winston Lokken
Longville Lions Club
Judie Lore
Rose Los
Laura Lowry
Pamela Lowry
Loyal Lions Club
Jon and Sheryl Luckemeyer

2017 Contributors


\$100-\$499 Cont.

Martin and Jean Lukaszewski
Mary Lund
Ross Lund
Jan and Harold Lund
Jacqueline Lundemo
Jean and Larry Lundquist
Lisa Hathy and Mike Lungstrom
Luverne Lions Club
Mark Mabel
Diane and Dr. Mark MacDonald
Mandy and Taylor Mach
Diana Machones
Dale and Anne Mackereth
Stephanie and Dorothy Magelky
Wesley and Mary Mahlberg
Jan Maiola and Doug Thompson
Kim Makie
Margaret Makowske
Peggy Malcom
Jewell and Allan Malerich
Teresa and Marianne Malko
Robert, Denise and Nica Malmgren
Linda Manders
Nikki Mandile
George Manesis
Mankato Sunrise Lions Club
Joan and Chuck Mann
Mapleton Sertoma Club
Maplewood North Lions Club
Maplewood Oakdale Lions Club
Peggy Marchesani
Eric Marke
Alan Peters and Penny Marsala
Kathy Marschel
Ruth Ann Marsh
Jean Martell
Richard Martinez
John Marudas
Karen Mateer Metz
Mary Mathys
Leslie Matton-Flynn
Marcia Mattson
Patricia May
Mayer Watertown
Dandy Lions Club
Mazeppa Lions Club
Mary McAndrews
Patrick McCall
Mary McCarten Doyle

Dianne and Mike McCarthy
Kimberley McCarthy
Sherry McChesney
Denise McClain
Richard McFarland
Sharon McGeen
Dick and Bonnie McGinnis
Kevin McGowan
Molly McHugh
Diane McInerny
Sandra and Tim McKie
James and Diane McLaughlin
Gwen McMahon and Jerry Harris
Kathy McMillan
Barbara McMorris
Dennis McNelis
Douglas McPhee
Nancy and Walter Meadley
Medica Foundation
Larry Meehan
Kay and Gordon Meier
Carrie Melanson
Chris Melin
Tammy Melott
Melrose Lions Club
Jessica and Paul Melson
Jodi Menke
Maryann Merideth
Merrifield Lions Club
Jennifer Mertes
Metro West Inspection Services, Inc.
George Meyer
Becky Meyers
Mike & Linda Fiterman
Family Foundation
Lisa Miller
Denise Miller
Joyce and Gary Miller
Julie Miller
Michael Minenko
Minneapolis Auxiliary 34
Fraternal Order Of Eagles
Minneapolis Elks Lodge 44
Minneapolis Fort Snelling Lions Club
Minneapolis Riverview Lions Club
Minneapolis Twin City Airport Lions Club
Minnehaha Chapter 37 OES
Minnesota Grand Chapter Order Of The Eastern Star
Minnesota Lake Lions Club

Minnesota Masonic Charities
Minnesota State Good Sam Club
Minnetonka Lions Club
Mandy Mitchell
John Fraedrich
Adelea Moe
Linda Mofle
Nicole Moga
Susan Moldenhauer
Robert and Mary Molenda
Debra Moline
Cheryl and Bill Monson
Nathan Markell and Jodi Monson
Montgomery Lions Club
Monticello Lions Club
Eugene Moore
Anne Marie Moore
Michelle Moore
Beth Moorhead
Moorhead Midday Lions Club
Mora Lions Club
Jeanne Morales
Barbara Mord
Tom Morehouse
Morgan Lions Club
Morris Lions Club
Edith Moser
Motley Lions Club
Mounds View Lions Club
Christine Mueller
Dianne Ward and James Mulholland
Peggy and Ted Muller
Joseph Mulvey
Elizabeth Murphy
Mason and Gwen Myers
Lorelei Nagel
Jon Narlock
Nancy Nauman
Wanda Neher
Margaret Neibling
Katie Nelsen
Deb Nelson
Andrea Nelson
Catherine Nelson
Nancy Nelson
Heidi Nelson
Gretchen Nelson
William Nelson
Krista Nelson
James Nepp
Peter, Ciara, Missy and Mika Nervick
Paula and Mark Neuman-Scott
Mary and Kenneth Neustel
New Hope Women Of Today
New London Lions Club

New Richland Lions Club
New Richmond VFW Post 10818
New York Mills Lions Club
Wink Newcomb
Newfolden Lions Club
Jennifer and Shane Newman
Peg Nicholls
Steven and Joanne Nichols
Tom Nickels
Nicollet Lions Club
John Niedfeldt-Thomas
Jon Nissen
Nisswa American Legion
Diane and Tom Nokk
Todd Nollenberger
Stephanie Ruotinoja and Bradley Nordberg
North Branch Lions Club
North Memorial Medical Center
North St. Paul Lions Club
North Suburban Evening Lions Club
Northfield Cannon Valley Lions Club
Northfield Lions Club
Gretajo Northrop MD PhD
Norwood Young America Lions Club
Jeff Nosbush
Nowthen Lions Club
NYA West Carver Lions Club
Mike and Kurt Nystuen
Jill Obarski
Kathryn Oberg
Diana Adamson and Paul Oberhaus
Jeffrey O'Brien
Rebecca O'Brien
Juli and Joe Odegaard
Anthony, Rebecca and Gabriel O'Donnell
Joanelle Ogrzovich
Frank O'Keefe
Andrea and Anthony Oldenburg
John O'Leary
Kristi Olien
Mark and Julie Olson
Gaylene Olson and David Felleson
Debra Olson
Lu and Susan Ommen
Onamia Lions Club

2017 Contributors


\$100-\$499 Cont.
Keisha O'Neal
Owen, Kristen and Joe O'Neill
Julie Onsgard
Orr Lions Club
Osage Lions Club
Cheryl Osborne
OSLC Mission Outreach
Bonnie Ostlund
David Otterness
Stephanie Ousdigian
Owatonna Lions Club
Sarah Page and Jeffrey Campbell
Sylvia Pannkuk
Lane Paolucci
Park Port Lioness Club
Park Rapids Lions Club
Parkers Prairie Lions Club
Dudley Parsons
Marilyn Pash
Marcia Passi
Patricia Pataki
Becky Paulson
Paypal Charitable Giving Fund
Tracy Pearce
Robert and Carol Pederson
Heather Pederson
Pennock Lions Club
Pequot Lakes/Breezy Point Lions Club
Ms. Amy Perez Ortiz
Perham Lions Club
Mary Perry
Angie Pesch
Suzanne Peterson
Mary Jo Peterson
Darlene Peterson
Lynn Peterson
Jill Petro
Pets Are Inn
Dr. Catherine Pfeifer and Paul Chavez
Elizabeth Pfeifer
Sandra Pfister
Phillip B. Mayer
Charitable Fund
Randy and Terry Phillips
Jon and Sandy Pidde
Joshua Pierce
Pierz Lions Club
Pillager Area Lions Club
Steven Pincus
Pine City Lions Club
Pine City Pine Area Lions Club
Pine Island Lions Club
Pine River Lions Club
Jerome Pinske
Daryl Pittrowski
Plato Lions Club
Alan Ploezt
Plummer Lions Too
Lions Club
Plymouth Lions Club
Missy Porter
Matt Porter
Phaneuf-Vanasse Post #111 of the American Legion
Pam Postma
Thomas Powers
Bob and Laura Powers
Prairie Village Pet Hospital
Chris Prather
Press Law Office
Prime Therapeutics
Daren Primoli
Progress Valley, Inc
Tammy Proulx
Chad and Shannon Quigley
Bonnie and Donald Quigley
Steve and Susan Quint
Randy and Mary Quist
Elizabeth and Brad Radichel


Karen Rae Anderson
Rob Rand
Cindy Randall
Mia Rapaport
Megan Rasmussen
David and Amy Rasmussen
Sherie Ratzer
Denise Raunig
Raymond Lions Club
Razoo Foundation
David and Lucia Reach
Red Lake Falls Lions Club
Katherine Redmon
Redwood Falls Lions Club
Kay Reed
Jeff Reed
Janalee Reineke Lyth
George Reis
Julianne Renner
Jean and David Renner
Renville Lions Club
Patricia Reuter
Pete Revsbech
Lizabeth Reyer
Mary Decheine-Rhatigan
Kevin and Nancy Rhein
Vincent Ricci
Anne and Raymond Ricci
Stephanie Rice
Richfield United Methodist Church
Richmond Lions Club
Kirby, Loretta and Alex Richter
Robert Rider
Jeannette Riedel
Andrew Ripka
Donna Ritzi
Barry and Vicki Riven
Charles Rix
Robbinsdale Lions Club
Rochester 76 Lions Club
Rochester Morning Pride Lions Club
Cynthia Rodahl
Bernie Waibel and Donna Rodel
Nancy Rogness
Martha Rohrbacher
Nancy Romslo
Kristi Ronallo
Claire and Charles Roper
Rosemount Lions Club
Laurie Rosenau
Kathy Rosenow
Gloria Rosenthal
Roseville Lions Club
Melissa Rossow
Rotary Club of West St. Paul/Mendota Heights
Amy and Paul Roth
Timothy and Kim Roufs
Mike Rowan
Michael and Suzanne Rowley
Dara Rudick
Sherry Rudin
Rudolph Priebe Post 172
Rum River Elementary School
Rush City Lions Club
Bridget Russell
Michael Rutherford
Howard Wittels and Beth Ryan
Terry Ryan
Ryan Family Donor
Advised Fund
Tim Rystrom
S.E.M. Sams
Jeannine and Dale Saari
Sabin Lions Club
Sacred Heart Lions Club
Martina Sailer
Paul Samony
Kelly Sampson
Chris Sanders
Scott Sandison


Sandstone Quarry Lions Club
Tony Saputo-Swanson
Sartell Lions Club
Jane Sassenfeld
Sauk Centre Lions Club
Sauk Rapids Lions Club
Sauk Rapids Riverside Lions Club
Mary Savage
Saving Shepherds of MN
Dan, Gina and Carter Schaal
Byron Schaefer
Cindy and Mark Schaefer
Michael Schaefer
Jane Schamber
Schatz Real Estate Group
Carleen Schelitsche
Joanne Schentzel
Kathy Schleichert
Eileen Schlentz
Sue Schlueter
Carolyn Schmidt
Dianne Schmiess
Nancy Vierling-Schmitz and Rickie Lee Schmitz
Bernard Schoeder
Ruth Schoenewald
Dave and Marilyn Schroeder
Blake Schroeder
Jennifer and Jon Schroeder
Jane Schroeder
Kelly Schultz
Bernadette Schuster
Pamela Schwartz
Stephanie Schwartz
James and Constance Schweigert
Tanja Scott
Linda Scott
Dorene Scriven
Becky Seiberlich
Susan Seiple
Jolene Servatius
Service Fire Protection
Janna Severance
Barb Severni
Dan Sharkey
Bob and Collin Shaughnessy
Mike Shea
Rich and Mike Sheehan
Brian Sheehan
Tonya Sheldon
Sherburn Lions Club
John Shimota
Angela Shober
Gail Shore
Jim and Lynn Showalter
Will and Louise Shushelnycky
Laura Siegel
Julie Siekkinen
Terrie Silbaugh
Silver Lake Lions Club
Paul Simon
Chris Simon and Judy Sharken Simon
Denise Simonett
Vicki Sivula
Barbara Skarboe
Marge and Dave Skeie
Mary Slayton
Sleepy Eye Woman's Club
Steve and Sherry Sletten
Bob Slifer
Julie Smith
Kymberley Smith
Leslie Steubs
Mary Ann and Gary Stevenson
Katherine Steward
Stewart Lions Club
Stillwater Lions Club
Stillwater Veterinary Clinic
Blythe Stillwell
Larissa Stockton
Diana and Larry Stoen
Larry Stoller

2017 Contributors


\$100-\$499 Cont.
Brad and Kim Sorensen
Peggy Herum and Kirk Sorensen
Diane Sosnowski
Spicer Sunrise Lions Club
Spring Grove Lions Club
Springfield Lions Club
Springfield Rotary Club
Carmaline Spurrier
St. Augusta Lions Club
St. Cloud Lions Club
St. Francis Lions Club
St. Louis Park Golden Kiwanis
St. Louis Park Lions Club
St. Paul North Ramsey 500 Lions Club
St. Joseph Y2K Lions Club
Cathy St. Martin
St. Martin Lions Club
St. Paul Midway Lions Club
St. Pauli Welca
St. Peter Lions Club
Jane and Tim Stacy
Mina Stahl
Jean and Callie Stammeyer
Standard Dynamics
Staples 93 Lions Club
Staples Host Lions Club
Carol Starkey
Matthew Starnes
Kirsten Stasney
State Farm Companies Foundation
Karen Staub
Jane Steck
Iris Steffen
Scott Steffen
Sharon and Paul Steinbrecher
Carl Blegen and Madeline Stenback Blegen
Kenneth and Judy Stenzel
Stephen Lions Club
Wendy Stephens
Denise Sterling
Leslie Steubs
Mary Ann and Gary Stevenson
Katherine Steward
Stewart Lions Club
Stillwater Lions Club
Stillwater Veterinary Clinic
Blythe Stillwell
Larissa Stockton
Diana and Larry Stoen
Larry Stoller
Brigitte Stream
Betty and Greg Strong
Kathy Stuart
Maureen and Matt Sufka
Diane and Catherine Svoboda
Elaine Swanson
Julie Swedberg
Mary and Scott Swensen
Jo Ann Swoverland
Linda Mischke-Szurek and Steven Szurek
Karen Tarrant
Claude and Elaine Taylor
Helen Taylor
TDS Connecting with our Communities
Teamsters Retirees Club
TEGNA Foundation
Temple Israel Minneapolis
Pat Teske
The Henkel Foundation Inc.
The Segel Foundation
Tom and Julie Theiringer
Kathleen Theisen
James Theusch
Thief River Falls Lions Club
Cyndia Thimsen
Mindy and Jim Thomas
Linda Thompson
Vicki Thorfinnson
Thrivant Financial for Lutherans
Thomas Thulin
Tim Wallace Agency Inc.
Kim Timmers
Gail and Dean Toft
Elaine Tohal
Debra Tollefson
Lorri and Mark Toomey
Beth Topliff
Roger Tottingham
Michele Tousignant
Tracy Lions Club
Lindsey Trader
Claudia and Michael Traynor
Trinity United Methodist Church
Diane Tschida
Mark Tucci
Gretchen and Eric Tuck
Mary and Gerry Tucker
Ray and Mary Turcotte
Uni-Systems Engineering
Don Untiedt
April Uram
US Bank Employee Matching Gift
Brenda Vale
Roy Vance
Sara, Stan, Isabella and Abigail Vander Lugt
Kaye Vaske
Nancy Verba
Vergas Lions Club
Jerome and Julie Vergin
Barb Verhage
Cathy Verhage
Verndale Lions Club
Vesta Lions Club
Debbie Voit
Jim Vollmer
Sharon Vollmer
Tom and Hunter VonRuden
Wabasso Lions Club
Wade Wacholz
Waconia Lions Club
Wadena Lions Club
Rosie Wadewitz
Barb Wagman
Nan and Bruce Wagner
Wendy and Thomas Wagner
Charles Leck and Anne Wakefield-Leck
Dan Wakemup
Lauren Walker
Walker Lions Club
Walnut Grove Lions Club
Lisa Walsak
Susan Wanhala
Joel, Samantha and Melissa Wanner
Becky Warhol
Mary and Wally Warpeha
Warren Lions Club
Warroad Lions Club
Waseca Lions Club
Len and Nannette Washko
Ann Wasik
Lisa and Ed Wasz
Watertown Lions Club
Jonathan Watson
Watson Lions Club
Carol Waudby
Waverly Lions Club
Carole Weatherby
Joan Speers
Melani Weber
Brandi Weckman
Hope Wedge
Mary Wegehaupt
Debra Weichel
Anna Weisenberger
Doug Weissman
Virginia Welch
Jack Welsh
Wendell Lions Club
Barbara Wendt
Carla West
Westbrook Lions Club

Wheaton Lions Club
Claralouise Wheeler
Nacia Dahl and Michael Wheelock
Justin Whiley
Allen Whitcomb
Linda White
Ashley White Bess
Whitehall Lions Club (WI)
Mary Wick
Stu and Linda Wicklund
Sarah Wiczek
Ashley Wiese
Marnell Wilbur
Nancy Wilburn
Sylvia Wilhelmi
David Wilhelm
Barb and Paul Williams
Phil Williams
Willmar Noon Lions Club
Windom Lions Club
Andrea and Mitchell Winiacki
Patty Wirz
Wolf Lake Lions Club
Robert Woodke
Anne Woolsey
Donise Wright
Michael and Judy Wright
Judy Wright
Kathy Wright
Neal and Deborah Wunderlich
Toni Yeamans
Dennis York
Sharon Young
Jessica Young
Mikyoung and James Youngquist
Terry Zabel
Evy Zacher
Catherine Zandstra
Fabian Zeller
Amy Zillmer
Kate Zumberge
Deborah Zwickey
Dianne and Kenneth Zylla
Up to \$99
3M Center
Charlette Abbas
Barry Abblett
Natalie Abbott
Mary Abresch
Maureen Acosta
Tamra Adams
Cindy Adams
Scott and Cynthia Adams
Susan Adams

Aetna Foundation Inc.
Affiliated Emergency Veterinary Service
Akeley Lions Club
Joan Akkerman
Brenda Alanen
Janine Albachten
Brianna, Heidi and Rick Albers
Kathy Albrecht
Andrew Albright
Vicki Albu
Mary Alden
Alden Lions Club
Aldrich Lions Club
Alexandria Runestone Lions Club
Diane Allain
Carol Allendorf
Heather Allison
Almelund Lions Club
Alpha Sigma Chapter #3553
Linda Alton
Pam Streiff and Sarah Altmowitz
Janyce Amundsen
Marilyn Amundson
John Amundson
Lori Anderson
Vickie Anderson
Dr. Virginia Anderson
Becky Anderson
Carol Anderson
Becky Anderson
Jeri Anderson
David Paul and Kristin Anderson
Ashley Anderson
Betty Anderson
Ken Anderson
Katherine Anderson
Shawn Anderson
Karla Anderson
Susan Anderson
Andover Lions Club
Pam Andrews
Rebecca Andrews and Carol Bonebrake
Jullie Anfenso
Anoka Lioness Club
Debbie Anspach
Julia Antonsen
Lynne Apland
Amber Appel
Bill Appelt
Donna and Steve Applebaum
Arlington Lions Club
Susan Marie Arneson
Danaca Arnold
Catherine Artac
Alyson Ash
Joanne Ashenfelter
Susan Auer

Karla Aufranc
Margaret Austin
Austin Evening Lions Club
Zayeeba Bacchus
Jessica Bachman
Bruce Backlund
Barb Bakeberg
Marta Baker
Beverly Baker
Tracey Baker
Bonnie Bakke
Balaton Lions Club
Karin and Elroy Balgaard
Charles Ballentine
Molly Baltins
Kim Baltins
Debbie and Richard Bancroft
Doris Bangs
Jarek Bannister
Antoinette Baraga-Samson
MyLinda Barke
Sharon Barnett
Carol Barnhart
Melina Baron
Judith Barrett
Jennifer Barrett
Kathleen Bartek
Jane Barthelemy
Vincent Barton
Sharon Bartz
Colette Bauer
Dyanne Bauer
Heather Bauer
Laura Bauer
Bauer Floor Covering Inc.
Nancy Bayer
Gloria Becchetti
Bruce and Erin Beck
Wade Becker
Melissa Becker
Sandy Becker
Jamie and Koivu Becker-Finn
Glynn Behman
Laura Behr
Barb Behrens
Sara Beigle
James Bellamy
Deborah Bement
Amy and Deborah Bement
Dawn and Josie Benko
Peter Bennett
Torval Bensen
Brad Benson
Linda Benson
Benson Lions Club
Elaine Benson-Moosbrugger

2017 Contributors


Up to \$99 Cont.

Mary Bente
John and Maureen Berendes
Mary Berg
Lisa Berg
Carny and Dan Berg
Carolyn Bergquist
Cindy Bergquist
Gayle and Lavonne Bergstrom
Danielle Berkowitz
Lois Berns
Renee Berthiaume
Big Lake Lioness Club
Becca and Victoria Billbro
David and Jennie Bimberg
Angela Bisek
Pamela Bjoraker
Black Sheep Coffee Cafe
Patrice Blaeser
Ann Blaha
Blaine Central Lions Club
Emily Blaisdell
David and Jane Bland
Kathleen Bleckberg
Joan Block
Patricia and Herman Block
Michael Blood
Virginia Bock
Margaret Boehler
Lynn Boerhave
Kathleen Boesen
Curt Boettcher
Alan Bohme
Joanne and Alison Bolduc
Lora and Rich Boley
Clint Boneau
Donna Bonnicksen
Brad Borkenhagen
Beth Borlaug
Donna-Lee Borovansky
Mike Borovansky
Jim and Sue Borthwick
Len and Mary Bortke
Nicole Boser
Boston Scientific
Louise Botko
Jay Boursell
Diane Boursell
Jennifer Bovitz
Carol Boyd
Jay Boyle
Jeff and Pat Bozicevich
Brandon Lions Club
Rudolph Brandstetter
Erika Brant
Kristen Braun
Robert Braun
Lori Braun

Wendell Braun
Donna Breeggemann
Debra Brei
Mary Brekke
Karen Brendal
Patricia Brenna
David and Debbie Brevig
Janet Bridgland
Judith Briesath
Betty Brietkrietz-Miller
Laura Briggs
Carol Briles
Tami Brock
Chase Lemke, Christine and Andrew Brockton
Joan Bromander
Kathy and Mark Broten
Gregory Brown
Patricia Browne
Jan Broz
Gale Brussels
Stephanie Bruns
Michele Brusegard and Jonathan Clemens
Sondra and Bill Brust
Jeanne and Cliff Buchan
Cheryl Buckley
Catherine and Charles Budd
Mary Budge
Sandra Buelow
Christa and Kim Buhl
Wendy Bunnell
Erin and Rob Bunting
Samantha Burger
Tammy Burke
Andrea Burnett
Julie and Jeff Burrows
Debbie Burt
Carol Wiest
Janet Bush
Laura Bush
Marcia Buske
Christy Buss
Nicole Butler
Doris Butler
Amy Buvala
Janice Buvala
Colleen Byrne
Byron Lions Club
Kimberly Cady
Aaron and Logan Caillier
Caledonia Lions Club
Patricia Callaghan
Barbara and Tim Callister
Dan Calvert
Cambridge Lions Club
Ruth Cameron
Verdell Campbell
Laura and William Campbell

Phil Campbell and Patty Douglas Campbell
Allison Camper
Canby Lions Club
Kathleen Canfield
Cannon Falls Lions Club
Rosemary Cantin
Vincent Carbonell
Tye Card
Stephanie Cardenas
Paula Carey
Joanne Carlson
Cynthia Carlson
Pam Carlson
Steve Carnes
Brittany Carothers
Emma and Laura Carroll
Bridget Carter
Shar Cartney
Stefania Casci
Cass Lake Lions Club
Jennie Catarra
Cedar Mills Lions Club
Paul and Julie Cegla
CFC of The Red River Valley
Diane Chad
Lillian Chalmers
Yvonne Chastanet
Barb and Coy Chelgren
Marilyn Christensen
Sherry Christensen
JoAnn Christensen
Margaret Christensen-Freese
Barbara Christiansen
Kailee Clapp
Clara City Lions Club
Penny Clausen
Laurie Clements
Alicia Cline Holum
Kathleen Clinton
Janet and Gary Cobus
Mary Lou Cody
Karen Coffee
Michelle Coffey
Mary Ellen Youle and Philip Cohen
Mary Collins
Cologne Leos Club
Mary C. Combs
Laura Comer
Comfrey Lions Club
Companions Animal Hospital
Christopher Compell
Peg Comstock
Joyce Cook
Dale Cook
Cora Correll
Cottonwood Lions Club
Courtland Lions Club
Norma Cox
Jill Coyle-Kilkelly
Scott Croonquist

Matt Cross
Alison Cruise
Lois Crunstedt
George Cruys
Kristi and Patrick Curme
Gregg Curtis and Ann Kempke
Vicky Curtis
Elizabeth Dahl
Louise and Bruce Dahlgren
Janelle Dahlke
Krista Dahlman
Linda Dahlquist
Joanne Dalby
Sally Daluge
Karin Daniels
Dorothy Ann Danley
Michael and Nancy Dardis
Karen Dare
Stacey Darsow
Lynn Davey
Beth and Peter Davis
Bonnie Davis
Duane Davis
Diane Davis
Elizabeth Reberk and Rebekah Davis
Frances Davis
Andy Davis
Darci Dawson
Jeffrey DeBaere
Fran DeBaere
Judy and James Decker
Deerwood Lakes Lions Club
Mary DeGroot
Edith DeGroot
Roberta DeHart
Cari Delara
Lisa and Mitchell Demarais
Bonnie DeMarce-Koll
Greg Demarco
Mark and Jean Deming
Linda Derks
Debora Dessum
Robyn Deusterman
Frances Diedrich
Gretchen and Ronald Diegnau
DeVee Dietz
Cyndie Dietz
Jennifer Dillon
Tatiana DiMugno
Ryan Dinndorf
Erin Dirksen
Jennifer Dixon
Pamela Dobbins
Christopher Dockery
Dodge Center Lions Club
Katherine Dols and Alan Stevenson

2017 Contributors

Up to \$99 Cont.

David Dominick
Diane Doncits
Hannah Doncits
Jesse Donner
Nicole Dorner
Elizabeth Dorsey
Susan Dosen
Marla and Thomas Drayton
Carol Dreier
Mariellen Dretsch
Tony and Julia Drollinger
Janet Droneck
Joann Duerre
Jeanne Duncan
Stephanie and Courtney Dunford
Claire Dunivan
Jane Dunn
Dunn Township Dunvilla Lions Club
Laurie Dupont
JoAnn Durham
Andrew Dvorak
Ann Dybvig
Louise Dysinger
Toni Eames
Travis Earley
Heather Ebben
Lauren Eberhart
Echo Lions Club
Rita Eckert
Kathy Eckert
Becky Eckert
Janet Eckhoff
Angie Eckley
Leanne Edberg
Sherry Eddy
Carrie and Milton Eder
Nancy Sue Edgar
Lori Edgett
Joyce Edmeier
Gaye Edstrom
Michele Edwardson
Serine Ege
Ann Ehli
Deborah Eide
Elbow Lake Lions Club
Sue Elchert
Deanna Eldridge
Chryle Elieff
Melinda Elledge
Ellendale Lions Club
Patricia Elliott
Jim and Rosalind Elmquist
Sara Elstad
Cate Elsten and Art Beeman
Clayton Emmer
Pamela Endean
Samantha Endres
Kevin Endres

Lawrence and Jolene Endres
Cathy Engelhardt
Alice Engelman
Stephanie Englund
Epilepsy Foundation of Minnesota
Arlie Epskey
Deborah Erickson
Sharon and Jon Erickson
Lorene Ericson
Renee Evans
Robin Ewing
Amy Faaren
Sarah Factor
Barb Faegre
Marna Falcone
Meaghan Faricy
James Farmer
John and Mary Farrell
Sarah Fast
Peggy Fecht
David Feiler
Elizabeth Felling
Sandra and Russell Feltz
David and Sharon Fennern
Dana Ferat
Thomas and Linda Ferber
Josephine Ferguson
Barb Logue and Noreen Ferrari
Tamara Ferrero
Fertile Lions Club
Matthew Fetzer
Jennifer Fieldman
Sandra Findlay Carroll
Michael Finley
David Finwall
Debbie Fisher
Jacqueline Fisher
Troy Fisher
Chelsie Fisher
Marlene Fitzer
Aandra Fitzer
Sara Fitzgerald
Mary Fitzimons
Shelley Fitzmaurice
Jeffrey Fjeld
John Flanagan
Pam and Steve Flaten
Diane Schultz Fleming
and Dan Fleming
Flom Area Lions Club
Floodwood Area Lions Club
Andrea and Steve Flor
Elsa Flores-Peet
Tyler Flynn
Rebecca Fobes
Larry Fonder
Fay Forman
Alicia Forsberg
Victoria Forslund

Eileen Foss
Bill Foss
Susan Foss
Lisa Foulger
Beth Fowler
Joan and John Frank
Tiffany Fredchette
Erica Freeman
Linda Freeman
Patricia Friert
Marcia Fridland
Bob Fritz
Boaz Fruchtman
Fulda Lions Club
Cynthia Funk
Pamela Gacke
Jill Gaddis
Mary Gaffney
Jean and Dale Gagner
Katie Galloway
Janet Galvin
Guy Gardner
Garrison Lions Club
Arlene Gasper
Rosie Gasper
Nancy Gaston
Linda Gavel
Debra Gebauer
Mary Gee
Barbara Gehlen
Mark Gehrig
Laura Geisel
Margaret Genung
Robert Gerber
Gesture
Jodie Getting
Theresa Giallanza
Christopher and Cheryl Gibbons
Shannon Gilde
Laurie Gillis
Jan Gilmer
Nina Gilmer
Leslie Gilyard
Girl Scout Troop 27294
Marna Gisvold
Barbara and Simeon Glaser
Glyndon Lions Club
Jess Gmach
Jean Goettelman
Paula Goetzke
Scott Goldammer
Anne Golden
Golden Valley Women's Club
Terri Good
Peggy, Jon, Shannon and Kelly Good
Andrew Goodman
Gwendolyn Goodman
Kendra Goodman
Goodshop
Jill Gooselaw
Suzanne Gooselaw

Gail Gordon
Sue Gormley
Steven and Jill Gottlieb
Kathleen Gould
Anita Goulett
Cherish and Matt Grabau
Robert Graber
Grand Meadow Lions Club
Lisa Graney
Bruce and Diane Granos
Judy Gravatt
Janette and Roger Grazzini-Cook
Jessica Green
Abigail Greene
Nicole Greenlund
Tamara Gregory
Bernadette Grenzer
Meredith Gretch
Ellen Griffin
Pam Grossman
Annie Grossmann
Dawn Hughes and Ross Grotbeck
Jean Guenther
Trudy Gustafson
Lorraine Gustafson
Carrie Guy
Pam Haar
Jessica Hackner and Tim Reppe
Victoria Haddox
Hadley Lions Club
Diane Hageman
Michele Hake
Tony and Louise Halek
Katya Hales
Nancy and David Hall
Norm Hall
Linda Halvorson
Bonnie Halvorson
Lisa Halvorson
Chip Hamilton
Heidi and Steve Hamilton
Stephanie Hammergren
Susan Hammes
Phillip Hammond
Cheri Hand
Larry Handel
Jenny Hanson
Roger Hanson
Cheri and Gerald Hanson
Shirley Hanson
Peggy Harding
Mary Harkins
Harmony Lions Club
Deborah Harms
Daniel Hartman
Patty Hartwig
Kathy and Kenneth Harwick

Dorothy Hass
Gareth Hataye
Kathy Hathaway
Patty Hauck
Clyde Hawkins
Sara Hayden
Louise Hayden Falk and Milo Falk
Barbara Hayes
Holly Hayes Berger
Juliet Heath
Kate Hebel
Hector Lioness Club
Michelle Heffernan
Mike and Mary Beth Heffernan
Beth Heikkinen
Diane and Sarah Heinsch
Tamara Helleson
Teresa Hellman
Irene Helmueller
Dee Hemgren
Kristin Hemmrich
Carol Hendricks
Tiffany and Cory Hendrickson
M. E. Henjum
Alexandra Hennekens
Rhonda Hergott-Welp
Lilinda Herkenhoff
Karin and Bob Herman
Darin Hertwig
Diane Hesse
Heidi Hesse
Diane Hester
Lauren Hetland
Nancy Higginbotham
Highland Bank
Lynn Hilde
Amy Hilden
Marcia Hill
Kathleen Hillestad
Cheryl Hince
John and Diane Hinderlie
Ed and Diane Hirsch
Faysal Hirs
Lora Hobbs
Craig Hoffman
Margaret Hoffman
Jo Ann Hoffman
Natalie Hofman
Mary and Jeff Stoner
Dorothy Holden
Lisa Holden and Jay McGregor
Holdingford Lioness Club
Alicia and Hanna Holicky
Edward and Mary Holland
Judy Holmes
Mary and Mark Holmes

Kay Hong
Geoff Hoppe
Teresa Horarik
Dave Hotchkiss
John Hougden
Naomi Houle
Patricia Howard
Lynn Howard
James Howard
Nate Howard
Daniel Howell
Amy Hoyd
Jane Hoyt
Mabel Huber
Janet Hubert
Betty Huebner
Shannon Hughes
Jean Hughes
Greg Hulne
John and Carole Humphrey
Roy Hunn
Lori Huotari
John Hutchinson
Jean Hutchinson Legler
Hutchinson Lioness Club
Karlene Hutson
Marcia Hyatt
Richard Irvine
Jennifer Ite
Nicole Iverson
Mel and Gwen Jacobson
Amelia Jacobson
Behrang Jalali
TaLeah Janssen
Susan Januschka
Leah Janz
Jasper Lions Club
Jasper Quarry Lions Club
M.W. and D.J. Jaworski
Jeffers Community Lions Club
Danielle Jenkins
Lisa Jensen
Kimberley Jessie
Charles Jirasek
Paige Johaneson
Peter Johannsen
Daniel and Jenny John
Leah Johnson
Jenny Johnson
Lynn Johnson
Kenneth Johnson
Charles Johnson
Betty Johnson
Bob Johnson
Cindy Johnson
Tracy Johnson
Betty Johnson
Gregory and Cynthia Johnson

2017 Contributors

Up to \$99 Cont.

Brandon, Kayla, Sue and Jim Johnson
Elizabeth Johnson
Lisa Johnson
La Rene Johnson
Corinne and Richard Johnson
Christine Johnson
James and Elizabeth Johnson
Betty Jo and Victor K Johnson
Peggy Johnson
Brenda and Nate Johnson
Curt Johnson
Catherine Johnson
Deb Johnson
Millicent Johnson
Eric and Erin Johnson
Donna Johnson
John and Margaret Johnson
Dedra Johnson
Shelli Johnson
Trish Johnson-Doss
Helen Jones
Susan Jones
Duane Jones
Jordan Agency, Inc.
Serena Jorgensen
George Juaire
Alyca Judge
Corinne Judge
Pamela Junceski
Jaison Justus
Mark Kaczmarek
Delphine Kahler
Stephen Kairies
Dave Kaiser
Georgia Kalman
Janet Kapitza
Jacque Karas
Patty and Viguen
Kardashian
Michael Karels
Karlstad Lions Club
Patsy Kaski
Jeanne Kassim
Sharen Kasten
Katie Katzner
Imogene and Nick Kaufman
Carol Kaufman
Wendy Kaufmann
Kareen Kayyali
Liana Kazaryan
Jill Keasel
Lark Keating-Hadlock
Sheila Keenan
Vicki Kelcher
Trina Kellelhut

Kathleen Keller
Ken Heiderscheid and Karen Keller
Kellogg Lions Club
Kim Kelly
Norm and Barb Kelzenberg
Annette Kendall
Aurea Kendig
Patricia Kenton
Kenyon Lions Club
Brady Kerr
Rhonda Kertzman
Michele Kessler
Renee Kickhafer
Sara Kidd-Lewis
Jill Kieser
Kiester Lions Club
Jason and Pauline Kilanowski
Youngmi Kim and Taewook Yoo
John Kimmes
Marsha Kindseth
Laura King
Christine King
Jeanne Kirk
Gail, Joe and Helena Kittock
Lynn and Tim Kjolsing
Sue and Lyle Klaassen
Jessica Klapstein
Charlene Klaus
Amanda Kleinhans
Linda Kloos
Kate Klotz
Lisa Knapp
Emily and Bob Knight
Edwin Knox
Jenifer and Chelsea Knutson
Diana Knutzen
Sandy Koch
Mary Shea Kodluboy
and Stephen Kodluboy
Kathleen Koehler
Keith Kolle
Constance Kollmann
Jenny Kolodji
Marilyn Koltis
Melissa Komarnitzky
Christian Koptizke
Mildred Koranteng
Jolene Korschel-Salmonson
David and Sara Kostek
Susan Kostka
Kylee Kouril
Gene and Judy Kovacs
KPMG
Jill Kraatz
Peter and Lisa Krall
Arlen Krantz
Brian and Laura Kranz
Diane Krawczynski

Valerie Kreager
Heather Kreft
Nancy Kriesel
Eric Kritzmire
Jennifer Kroschel
Karen Krueger
Anthony Krupa
Nancy and Sagar Krupa
Nancy Kruse
Mary Kruse
Malia Kuhnly
Karla and Timothy Kuisle
Virginia Kukkola
Jean Kulvich
Rani Kumar
Mary Kupper
Emily and Clement Kurhajetz
Thad Kusick
La Dee Dogs Llc Db
Pooch Walkers
Ladies Auxiliary To The Charles R. Knaeble
Vfw Pos
Glenda Laffen
Lake Bronson Lions Club
Lake Park Lions Club
Lake Wilson Lions Club
Lakefield Lions Club
Dennis LaMantia
Steve Lamb
Anna Mae Lambert
Lamberton Lions Club
Colleen Landeck
Carol Lange
Laporte Benedict Lions Club
Larry A. Ford & Associates, Inc.
Adam Larson
Arnold Larson
Jon and Ruth Larson
Tom Larson
Ruth Larson
Cathy Larson
Lynee Larson
Brent Larson
Rebecca Lashley
Margaret Lasota
Catherine and Joseph Latino
Lee Laurisch
Nancie Lauritsen and Sandy Neddersen
Deborah Laven
Le Roy Lions Club
Sandy Leach
Susan Leavitt
Stella Lee
Jackie Leeson
Kermit Leet
Debra Leik
Paige Lemieux
Paul Lenfestey
Andrea Lenz

Marjorie Lenz
Keith Lester
Lester Prairie Lions Club
Craig Letrich
Angela Leverone
Lewiston Lions Club
Charlotte Ley Riebe
Liberty Mutual Foundation Match
Russell Lien
Doreen Lietzau
Jane and Todd Lifson
Light My Collar
Deb Lily
Peggy Limmer
Larry Lindquist
Dustin Lindstrom
Christine Peters and David and Forrest Linsell
Lions District 5M5
Steve Liston
Dennis Litfin
Donnette Little
Carolyn Lockwood
Marvin and Elaine Lofquist
Matt Logeais
Frank and Judy Loken
Nancy Long
Zach Long
Lonsdale Lions Club
Heather Look
Donna Lorenz
Tim Losch
Emily Lowther
Brian Loxtercamp
Lucan Lions Club
Elaine Lucking
LaVonne Ludke
Katharine Luedtke
Mark, Lisa & Daniel Lukitsch
Catherine Lund
John Lund
Sharon Lundgren
Ruth and Bob Lundquist
Luann Lutgen
Liliya Lychkovski
Kathryn Lyford
Lisa Lykken
Lyle Lions Club
Darla Lynch
Kathy Maas
Mabel Lions Club
Megan Macleod
Wendy Madden
Madelia Lions Club
Aaron Madsen
Rita Maehling
Theresa Maggi
Brian and Cathy Magnuson
Marilyn and Charles Magnuson

Lin Magnusson
Cheryl Mahin
David Main
Alan Main
John Main
Denise Majors
Amy and Joshua Majsterski
Victoria Malawey
Jeffrey Mally
Malmo Area Lions Club
Jeri Malone
Constance Maloney
Carrie Maloney and Mark Given
Hilda Maltes
Mankato Key City Lions Club
Mankato Lions Club
Pat Manthey
Maple River Study Club
Wendy Maresh
Ringgenberg
Pam Markfort
Rebecca Marler
Danielle Marmer
Claudia Marschall
Nanette Marsh
Benny Marshall
Marshall Lions Club
Voncille Martin
Janet Martin
Brenda Martinson
Lynette Maser
Doreen Masloski
Al Matthiesen
Lea Ann Matthews
Mary Matthies
Mark Mattson
Jenn Mattson
Daniel Mattson
Marilyn Matykiewicz
Becky Max
Jan Mayer
Antonio Mazzaferro
Norm and Dawn McCarthy
Karen McCauley
Kimberly and Eric McConley
Judson and Beth McConnell
Jacquie McConnell
Scott McConnell
Carol McCormack
William McCubbin
Donna McDougall
Kathryn McFadden
Martha McGann
Larry McGerr
Ken McGlaughlen
Jason McGraw
Deborah McJames
Susan and John McKendry

Ouida Crozier and Karen McMahon
Trina McMorris
Jessa McNamara
Robert and Joann McNeil
Sonny Mcnellis
Jan and Tim McQuillan
Laura McQuillan
Jill McRae-Cook
Kay Mead
James Meadows
Cheryl Mechelke
Kim and Tom Medin
Nancy and Michael Meehan
Diane and Scott Meek
Sue Meger
NaLeah, Scarlett and Evelyn Mehr
Michelle Mehrer
Peter Meier
Heather Meier
Ellen Meinelt
Julie Meister
Menke Appraisal Services Inc
Sarah Mensen
Susan Mentzel
Lynn Merkwan
Amanda, Marthanne and Randy Merton
Katie Meryhew
Diane Meskan Schwecke
Dorothy Messner
Joe, Richard and Diane Mester
Richard and Patricia Meyer
Candy Meyer
Gary Meyer
Barbara Meyers
Melissa Meyers
Michael and Nancy Keller Family Foundation
Will Michaelson
Cheryl Michals
Emily Michels
Paula Mickelson
Allen and Debra Mickelson
Peter Middlecamp
Milan Lions Club
Janet Miles
Johnetta Miller
Guy Miller
Kelley Miller
Brent Miller
Larry Miller
Lowell Miller
Sharon Miller
Bernie Miller
Dana Minion
Diane Mitchell

2017 Contributors


Up to \$99 Cont.

Susan Mitchell
Jean Mizicko
Ann Moarn
Jilliane Modeeb
Deb and Bill Molin
Denise and John Molloy
Shawn Monighan
Gary Moore
Moose Lodge # 2098
Rebecca Morin
Nancy Morin
Paul Mork
Bruce Morlan
Rachel Morris
Adrianne Morris
Terri Morrow
Virginia Morrow
Raymond and Sally Morse
Thomas Morse
Ann and Keith Mortimore
Kat Moses
Debbie Mott
Sheila Motzko
Patricia Moudry
Mountain Lake Lions Club
Deborah Mullen
Sally Murphy
Sarah Murray
Constance Murray
Carri Musil
Jacque Myers
N.E.W. New Market-Elko-Webster Lions Club
Jessica Nadeau
S Naeyaert
Louise Nathe
Priscilla Nauer
Patience Nauta
Duane Nawrocki
Loraine Neisen
Sally Nelsen
Chris and Kathryn Nelson
Amy and Mark Nelson

Laura Nelson
Susan Nelson
Jennifer Nelson
Suzanne Nelson
Jan Nelson
Brenda Ness
Kathy Neuman
Charles Neuman and Beverly Hall
Maggie Neumann
Bruce Neumann Jr. and Glitza Neumann
Nancy Neuman
Paul Mork
Bruce Morlan
Rachel Morris
Adrianne Morris
Terri Morrow
Virginia Morrow
Raymond and Sally Morse
Thomas Morse
Ann and Keith Mortimore
Kat Moses
Debbie Mott
Sheila Motzko
Patricia Moudry
Mountain Lake Lions Club
Deborah Mullen
Sally Murphy
Sarah Murray
Constance Murray
Carri Musil
Jacque Myers
N.E.W. New Market-Elko-Webster Lions Club
Jessica Nadeau
S Naeyaert
Louise Nathe
Priscilla Nauer
Patience Nauta
Duane Nawrocki
Loraine Neisen
Sally Nelsen
Chris and Kathryn Nelson
Amy and Mark Nelson


Carol Oates
Stephan Oayenyagra
Beverly Ofsthun
Lisa O'Keefe
Amy and Erin O'Keefe
Timothy Okerman
Curtis Okerson
Mary Oldenburg
Janice O'Leary
Susan Olive
Cindy and Chris Olmanson
Wayne and Marilyn Olsen
Manley Olson
Richard Olson
Heather Olson
Sonya and Ilene Olson
Heather Olson
Margaret Olson
Onehope Foundation
Tom Opatz
Sue and Dan Orcutt
Ann Ord
Andrew Ortquist
Osakis Lions Club
Sandra Osborn
Lynn Osborne
Katie Ostendorf
Ostrander Lions Club
Tyler, Joan and Miles Ottinger
Thomas Pace
Palisade Area Lions Club
Julie Palm
Patricia Panacek
Kim Pankonin
Rita Paris
Jeffrey and Nancy Parker
Vickie Parks
Jane Parry
Ann Partridge
Alan Pascoal
Lisa Marie Pasquale
Beth Patnode
Anne Patterson
Nina Paul

Peter and Carla Paulson
Amanda Paumen
Robert Pavlicsek
Carol Pawlicki
Penny Payne
Rodney Pearson
Janet Pederson
Pelican Rapids Lions Club
Luke Pelz
Megan Pennington
Penny Family Chiropractic
Allison Perske
Roberta Pesek
Lisa Peters
Alisa Peters
Delores Petersen
Nancy Petersen
Ronald Petersen
Michael Peterson
Janet Peterson
Allison Peterson
Al Peterson
David Peterson
Leslie Peterson
Candace Peterson
Susan Peterson
Mark Petrik
Scott Petro
Molly Pfannenstien
Kathleen Philipp
Linda Picek
Kenny Pierce
Kelsey Pierson
Anita Pietila
Dave, Wendy and Tyler Pinor
Piper Jaffray
Pipestone Lions Club
Plainview Lions Club
Susan Platt
Pledgling Foundation
Deborah Ploeger
Natalie Ploessl
Melissa Plondke
Sandra Plummer
Tami Pohl


Bernadine Pomeroy
Sandra Pontius
Craig Poorker and Joan Miller
Donna Porfiri
Mark Pothan
Mary Jo Dircks and Angie Potter Dircks
Michael Powell
Katheryn Powell-Larson
Preston Lions Club
Janet Pribnow
Rhonda Priem
Staci, Jan and Kiersten Prigge
Pamela Prince
Neil Proechel
Mary Protas
Dennis Prothero
Lois Purrington
Patty Putnam King
Jan and Tom Quade
Amanda Quade
Brian Quan
Sonja Quanbeck
Linda Quast
Marilyn Quinlan
Joe Raab
Cheryl Rackner
Lisa Raduenz
Kristen Ragozzino
Melissa Rahn
Sandra Raitt
Carolyn Ramberg
Ramey Morrill Area Lions Club
Mark Ranallo
Lisa Randall
Randall Cushing Little
Elk Lions Club
Sharon Ranning
John Rasmussen
Sid and Clarice Rasmussen
Cyndy Rasmussen-Frerichs
Nicole Raymond
Donna Rebeck

Bethany Rector
Red Wing Lions Club
Elisa Redman
Jenny Reed
Robert Refsland
Charlene Reinert
Janis Reinschmidt
Alexandra Revie
Karen Reynolds
Joan Reynolds
Sue Rich
Linda and Jamie Richards
Carol Richards
Kathleen Richardson
Sheri Richter
Krispen and Richard Ridgway
Susan Rieger
Michael Hughes and Sheila Rieke
Pauli Rike
Audrey and John Ringdal
Pat Ritzinger
Riverside Fergus Falls Lions Club
Jill Robbins
Marilyn Robbins
Marjean Robbins
Sheila Robeck
Barb Roberts
Nikki Roberts
Gayle Robertson
Margaret Rochelle
Pamela Rodenberg
Mark Hermison and Susie Roes
Pam Rogers
Pam Rognrud
Patty Roller
Sally and Robert Roscoe
Caroline Rosdahl
Robert Rose
Michael Rose

2017 Contributors

Up to \$99 Cont.

Robert and Barbara Rosen
Beth Rosenberger
Robert Rosenbrook
Gena Rosnow
Tim Ross
Sue Rosseland
Rose Ross-Hernlem
Dean Rossow
Kay and Rick Rost
Rothsay Lions Club
Charlene Roufs
Jane Rova
Anne and Mark Rowland
Thomas Rucker
Richard Ruckmar
John Ruhland
Dianne Rushenberg
Rushford Lions Club
Natalie Rutt
Amy Ruzick
Karen Ryan
Sharon Ryan-Olin
Zach Rynders
Donald Sable
John Sacchetti
Melissa Saddler
Anne Saevig
Susan Salata
Barbara Salkowicz
Jodi Saltzman
Susan Salvog
Margaret Sampsell
Heather Sampson
Javier Sanchez
Casey Sanders
Santiago Lions Club
Nancy Saslow
Susan Sasse
Abby Savage
Tim Savarese
Jared Sawatzky
Carolyn Sawyer
Cheryl Scanlon
Mary Schabel
Allie Schaefer
Diana Schansberg
Todd and Linnae Schansberg
Rita Schaps-Franke
Lavonne Schardin
Doug Schauburger
Sue Scherbenske
Scott Scheunemann
C Rose Scheunemann
Carol Schiebold
Dean Schiro
Louise Schley
Patricia Schluender
Judy Schmelz
Kathleen Schmidt

Arthur Schmidt
Mary Schmidt
Derek Schmidt
Macy Schmitz
Kurt Schneider
Julie and La Moyne Schneider
Gayle Schneider
Lynn and Jim Schnell
Susan Schnickel
Adriane Schrauben
Patricia Schreiber
Lynn Schreiner
Jon Schreiner
Kyle Schrieffer
Janice Schroeder
Duane Schroeder
Nikki and Justin Schroeder
Beverly and Paul Schuler
Robyn and William Schulke
Thomas Schumacher
Kathryn Schuster
Laurie Schwaab
Judy and John Schwab
Amy Score
Patrick Seamans
Susan Searle
Debbie Sebastian
Sebekia Lions Club
Pamela Sebesta
Mark and Paulette Selvig
Christine and John Sennentz
Chris Senseney
Diana Serino
Catherine Sevald
Jean Severance
Shakopee Valley Lions Club
Suzanne and Larry Sharken
Linnea Shaw
Mary Sheeran
Ann Shepard
Stacy Shermer
Kristine Shields
Josh Shomion
David Showers
Patrice Siefert
Sierra Bravo Corporation dba The Nerderly
Laurie Siever
Mary Sievers
Karen Siewert
Ashlyn Simon
Wayne Simpson
Stanley Singleton
Andrea Stone
Catherine Skar
Darroll and Marie Skilling
Tommy Skubal

Kelley Skumautz
Anne, Elizabeth and Zach Slama
Sarah Slayton
Dorothy Slegman
Sharon Sloper
Emma Small
Ramona Smerer
Bev Smith
Kelley Smith
Julie Smith
Thomas and Pamela Snyder
Marilyn Snyder
Judy Ingram and Susan Sobelson
Jackie Sokol
Diane Sorensen
Laura Sosnowski
South Paw Pet Grooming
Barb Spalinger
Karen Speck
Susan Spence DVM
Keighley Spott
Spring Grove United Fund Inc
Karen Squier
St Charles Lions Club
St James Lions Club
St Michael Lions Club
St Paul East Side Lions Club
Siah and Katrina St. Clair
St. Hilaire Lions Club
St. Lawrence Church
Debbie and Brian & David Stage
Teresa Stanley
Rose Stark
Debra Starling
Dennis Starr
Jenny Starr
Lynne Stavedahl
Diane Steele
Judith Steenberg
Rita Steffen
Bev Steffen
Lori and Steven Stein
Diane Steinhoff
Joyce Steinkamp
Danielle Stellner
Judith Stenswick
Erin Stern
Sonya Steven
Stewartville Lions Club
Susan Stiebner
Susan Stinson
Russ Stobb
JD Stocksett
Andrea Stone
Cathy and Rick Storey
Denece Strandlund
Sheri Streachek
Pam Streiff

Allen and Karen Struck
Carri Stuhr
Howard Sturtz
Carley Sullivan
Tom and Florine Sullivan
Molly and Charley Sullivan
Deborah Summers
Kaydell Sunsten
John Sutter
Pamela Svedberg
Molly Sveum
Joelle Swanson
Harold Swanson
Connie Swanson
Laura Swanson
Timothy Swanson
Opal Swanson
Stephanie Swearingen
Timothy Sweeney
James Sweeney
Tyler Sweeney
Karla Swenke
Jerie Swenson
Sarah Sword
Diana Szymkowiak
Sonja Talamine
Kevin Tan
Elizabeth Tapper
Liz and Mike Taras
Target Corporation
Carol Taylor
Tysley Taylor
Donna Taylor
Louise Tedford
Linda Tedford and Christopher Reichel
Lynn Teschendorf
Pam Teske
Joan Tetzloff
Richard Theilmann
Julie Theisen
Karen Thiede
Thief River Falls
Moonlighters Lioness Club
Bob and Sally Thoma
Katherine and David Thomas
Alan and Nancy Thomas
Thomco Carpet Inc
April Thompson
Alvina Thompson
Cheryl Thompson
Larry Thompson
Jessica Thompson
Kari Thompson
Barbara Thompson
Lois Thompto
Gino Tieppo
Perky and Bruce Tobin
Joanne Tomlanovich
Jennifer Torres
Karin Toston
Judy Tousignant

Kayla Tousignant
Travelers Companies, Inc.
Dianne and Michael Trdan
Ramona Trebesch
Krista Trempe
Sylvia Troumbly
David Trucksess
Roxanne Truen
Jennifer Trujillo
Truman Lions Club
Dan, Val, Jessica and Jason Tuenge
Kelly Turner
Jennifer Tworzyanski
Tyler Lions Club
James Uhrhammer
Kate Uhrhammer
Ulen Lions Club
Cheryl Ulliyot
Ryan Ungs
Kim Urich
Gregory Valenty
Judith Ann Valerius
Jane Valle
Valley Middle School
Julie Van Norman
Cory Vandenberghe
Nicole Vandendriessche
Nathalee and James Vander Lugt
Kim and Kent Vander Lugt
Becca and Josh Vanderberg
C VanderHaeghen
Daniel Varley
Sara Vasper
Nico Vega
Lulu Veit
Martha Venema
Alexis Bailly Vineyard
Bud and Greta Verdick
Kristen Vernier
Veseli Area Lions Club
Susan Vikse
Kristina Vinnik
Jennifer Vlach
Connie Volcke
Viktoryia Volkau
Karen Von Eschen
Susan Vossberg
Voya
James Vroman
Paul Wachsmuth
Lucky Wagner
Treden Wagoner
Shelley Wakefield
Dale and Kathryn Waletzko
Louisa Walker
Sarah Carlson-Wallrath and Jackson Wallrath
Trinady Walls

Kevin Walsh
Jennifer Walsh
Kari Walter
Ruth Warden
Michele Warren
Jim Wasko
Steven Wasserman
Jerry Wawrzyniak
Wayne and Kristin Loreno Charitable Trust
Annette Weber
Leonard Weingartz
Andrea Weinreb and Greg Alexander
Anita Weiss
Ray Weis
Ken Weisenberger
Steve and Jennifer Weixel
Elizabeth Weldon
Amanda and John Welle
Wells Lions Club
Meridith Wentz
Crystal Wenum
Tanya Wenzel
Shannon Wersal
Theresa Weseman
Andrea westberg
Rebecca Hansen and Ralph Westcott
Heidi Westerlund
Jackie Wetterling
Rich Wheeler
Darlene Blomberg
White and Merle White
Patti White
Chris Writenour
Vicki Wiborg
Margaret and Jerry Wierson
Laura Wiesner
Dave Wigness
Richard and Connie Wikman
Donna Will
Jeff Williams
Joan Williams
Martha Williams
Doreen Williams
Hannah Williamson
Joan Willshire
Richard Willy
Paul Wilson
Laura Wingate
Julie Wink
Winnebago Lions Club
Winona Lions Club
Winona Rivertown Lions Club
Winona Sunset Lions Club
Winsted Lions Club
Mikki Winter
Winthrop Lions Club

2017 Contributors

Up to \$99 Cont.

Susan Wischniewski
Aron Witt
Hans Woelfle
Judy Woellner
Karen and Lew Wolf
Gail and Ronald Wolfe
Jodi Wolk
Meghann Woosley
Worthington Lions Club
Marissa Wraalstad
Erika Wright
Sarah Wright Walstrom
Natalie Wu
Wykoff Lions Club
Susan Yanta
Michelle Yates
Barb Young
Barbara Young
Sara Young
Mary Jo Youngquist
William Yuell
Amy Yungner
Yuliya Yurevich
Allan and Polly Zabel
Durelle Zacharias
Chris and Jill Zellmer
Keisha Zerwas
Linda Ziegelmeyer
Josh Ziesmer
Diana and Rick Zilka
Layton Zimmerman
Jeffrey Zinnel
Zumbro Falls Lions Club
Deb Zurales

In Kind

3 Squares Restaurant
Olivia Ahern
Airport Animal Hospital
Mary Alexander
Alexis Bailly Vineyard
Rebecca Alonso
American Girl
Anchor Bank
Ellen Anderson
Animal Wellness Center
Judy and Chuck Babcock
Marta Baker
Barbette
Ingrid and Joe Barnett
Julie Barton
Bass Lake Animal Hospital
Brian Bean
Benebone
Catherine Benson Howe
Louise Bilek
Billy's Bar & Grill
Bissell Pet Foundation
Catherine Bjerkebek
Black Bear Casino

Blizzard Ski & Snowboard School
Robyn Block
Sharon and Paul Bloomquist
Blue Dog Bakery
Rachel Bollin - Mattamy Homes
Brave New Workshop
Sara Braziller
Breadsmith
Breakout Games
Kathy Broten
Aaron Caillier
Patty Campbell
Cannon River Winery
Dick and Nancy Carlson
Central Garden & Pet
Chanhassen Dinner Theatres
Chankaska Creek Ranch & Winery
Cheesecake Factory
Barbara and Coy Chelgren
Christopher Gibbons
Lunds & Byerly's
Chuck and Don's Pet Food Outlet
Commonwealth Properties
Consumers Supply
Bob Copus
Shawn Craig
Richard Cress
Bonnie Crouch
Doug Daniel
Delta Airlines - Meleia Jordan and flight attendants
DMC
Dock Cafe
Dog Days Daycare
Peter Doyon
Dubh Linn Irish Brew Pub
Tracy Dutt
Embassy Suites Hotel
Minneapolis Airport
Woolley's Steakhouse
Escape Msp
Fabian Negron
Gallivant Labradors
Famous Dave's
Ling-AnFang
Fat Lorenzo's
Mike Ferber
Kathy Ferrara
Geogre Ficocello
Elizabeth Fields and family
Kris Fitzer
Sue Fitzgerald
FlyOver America
FM107.1

Sue Forsberg
Catherin Gallo
Tammy Gatzke
GNP Company
Golden Valley Golf and Country Club
Gondola Romantica
Cherish Grabau
Grand Casino
Grand Hotel Minneapolis
Grandma's Restaurant
Graphic Resources
Great Lakes Aquarium
Bob Grosse
Guthrie Theater
Steve Hamilton
Hammermeister/Hy-Vee
Kelly Hansen
Louise Harris
Sharon and Paul Haskell
Haskell's
Haskell's, The Wine People!
Lisa Hathy
Mark Hawkins
Hayshaker Labs
Pat Heffernan
Tiffany Hendrickson
Henke Foods
Dee and John Hollerud
Kerry Houts
Hy-Vee
Idylwood Equestrian Center
Illusion Theater
Insight Brewing
Inver Grove Heights
Aimal Hospital
It's Just Lunch
Erin Janke
Angela Jermusek
Joe's Sporting Goods
Jeff Johnson
Katherine Johnson
Christy Johnson
T.L. Johnson
Susan Johnson
Gerry Juntilla
Kelley Animal Hospital
Kincaid's
Susan Klobuchar
Kowalski's Markets St. Paul
Cathy Krause
Kristen Christopherson
Highland Bank
Kate Krzyzanowski
Kurgo
Kristin Kurtz
Kyatchi Sushi
Dyan Larson
Longfellow Grill
Lucky Dog Pet Lodge
Don and Nancy Lynch

Magic Carpets
Mall Of America
Leigh Anne Marrin
Penny Marsala
Maryland Avenue Pet Hospital
Nancy Mathwig
Becky Meyers
Betty Miller
Teresa Miller
Miller Manufacturing Co.
Milton's
Minneapolis Marriott City Center
Minneapolis Marriott Northwest
Minnesota Orchestra
Minnesota Renaissance Festival
Minnesota Twins Baseball Club
Minnesota Vikings
Nate Mirviss
Bill Monson
Muddy Paws Cheesecake
My Pillow
New Age Pet & Garden
New Hope Cinema Grill
Nightingale
Maja Nord
North Shore Scenic Railroad
Northern Waters Smokehaus
Rosalyn Nosco
Novotny family
Oakwood Hills Animal Hospital
Oceanaire Seafood Room
Old Dog Theater
Andrea Oldenburg
Richard Olson
Osgood family
Stephanie Oxley
Kim Palmer
Marisa Papsin
Paradise Charter Cruises
Park Tavern
Patrick Nau Photography
Pat's Tap
Pet Supplies Plus Crystal PetAg
Al Peters
Mitch & Wendy Peterson
Petmate
Pidde family
Steve Pinick
Pizza Luce
Planet Dog Foundation
Plymouth Liquor Barrel


2017 Contributors

In Kind Cont. Powder Ridge Recreation Area Michael Powell Prairie's Edge Casino Resort Stella Press Mike Prouty Radisson Blu Mall of America Red Wing Shoes Cullen Reiser Sheila Robeck Rock Elm Tavern Rosewood North America Running Aces Saari family Kendra Sandkamp Sash Steve Schall Christy Scheiderer Jenni Schroder Dora Schroeder Science Museum of Minnesota Jim and Lynn Showalter Sid's Discount Liquor Jeanne Slyter Karen & Craig Smith Snapology St. Croix Casino Turtle Lake Stages Theatre Company Melissa Stagnaro Stanley's NE Bar Room Claire Steen Pam Streiff Sunbelt Sundance Golf SVN/Northco Real Estate Jake Thalhuber The Cellars Wine & Spirits The Hotel Ivy The Melting Pot Barbara Thies Christensen Tin Whiskers Brewing Co. Tonkadale Greenhouse Total Dog Company TPI Hospitality Karen Treise Truffles & Tortes Twin Cities Gay Men's Chorus Valley View Pet Hospital Vet Partners Veterinary Ophthalmology Specialty	Village Automotive Group VIP Products Whistle Karen White Darlene White Stu and Linda Wicklund Wild Mountain and Taylors Falls Recreation Jerry and Sara Williams Winehaven Winery and Vineyard Jill Wisdorf Mary Jo Wolf Yoga Center Zerorez Workplace Giving Cindy Adams Scott Adams Alexander Akerman Brianna Albers Shane Austvold Amy Baker Marta Baker Cheryl Barber MyLinda Barke Julie Barkley Hoffer Melina Baron Dan Barr Wade Becker Brad Benson Patrice Blaeser Rich Boley Suzy Boyum Jay Bozicevich Tina Broberg Laurie Brovold Jan Broz Randy Burrows Laura Bush Colleen Byrne Kathleen Campbell Sharla Chenoweth Melissa Cohen Silberman Jerry Conroy Rachel Corcoran Jill Coyle-Kilkelly Tara Darst Rebecca Davison Cathy DeBruyne Janet Degidio Bonnie DeMarce-Koll Debora Dessum Timothy Dewey Mary Dowd Lauren Eberhart Gaye Edstrom Cathy Engelby Amy Faaren Beth Faulconer Candcyce Fox	Cynthia Funk Lina Gallardo Julia Gillis Marna Gisvold Catherine Goodman Kendra Goodman Jacqueline Grant Pam Haar Ann Hall Karin Hamilton Kiersten Hegna Tyler Heil Kim Hellquist Darren Henry Kolleen Herr Patricia Hetrick Sharon Hughes Marla Jean Huismon Julie Jarrard Tyler Jarrard Lisa Jensen Michael Jolowsky Amy Jungbauer Dustin Kantorowicz Michelle Karth Tracy Karth Marvin Karth Kareen Kayyali Cynthia Kelch Tanya Kettinger Sara Kirchberg Charlene Klaus Katie Knutson Diane Krawczynski Melissa Laatsch Angie LaBathe Michelle Lagerquist Gretchen Lampron Kevin Landauer Nancie Lauritsen Paul LeClaire Stella Lee Nicole Lindberg Marilyn Lingard Paul Loken Laura Lowry Kathy Maas Kim Makie Robert Mans Craig Marble Rebecca Marler Ruth McAlindon Beth McGinnis Sue Meger Chris Melin Barbara Meyers Linda Mischke-Szurek Adelea Moe Debra Moline Christine Mueller Sandy Neddersen Kelly Newbold Boudreau Lane Paolucci Jeffrey Partyka	Lisa Marie Pasquale Angie Pesch Natalie Ploessl Donna Porfiri Matt Porter Katheryn Powell-Larson Staci Prigge Jan Prigge Jeannette Riedel Pamela Rodenberg Kelly Sampson Susan Sasse Carter Schaal Lyle Schlueter Justin Schroeder Stephanie Schwartz David Schwarz Tonya Sheldon Nathan Shuga Sheldon Silberman Deborah Smith Laurie Sorensen Cathy St. Martin Scott Steffen Diane Steinhoff Katherine Steward Kari Stewart Brigitte Stream Maureen Sufka Joelle Swanson Michael Swendsen Jo Ann Swoverland Steven Szurek Joanne Tomlanovich April Uram Kristina Vinnik Ann Wasik Ed Wasz Andrea Wehrung Debra Weichel Amanda Welle Ashley Wiese Patty Wirz Jill Wisdorf
--	---	---	--

Legacy Club

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

Anonymous (14) Gary Anderson M.E. Bergdahl Leona Billings Eunice Bren (D) Neil Bright Judith Christensen (D) Sarah Connelly Judy Cowden Melinda Cress Kristi Danielson Bill & Jan Dubats Terry Egge Ruth Engebritson (D) Joan Ficker Debbie Fisher Kathleen Galiger Bonnie Genin George Golden Diane Golden Esther Graney Michael Hankee (D) Mary Jane Hankee (D) Cheryl Hanson Ann Harhai (D) Kathy Heinkel Francis & Cindy Herman Janet Holcomb Dorothy Holden Patricia Hughes Carol E. Jennings Lion Dean Julifs (D) Gerri Juntilla Kathy Kaiser Eilleen Kalow Steven Kleinman Estate Trust (D) Barbara Koch	MarySue Krueger Joanne Krueger Osborn Lang Trust (D) Ernie Lapp Lee & Gruff Laurisch Sandy Lenarz Lynnette Lillquist Mary Longley Liz Lucast LaVonne Ludke Brian & Ann Marie McCann Kim Medin Gwen Myers Kathryn & Rand Patton Mary & Guy Roemhildt Scott Sandison Lauren Segal Judy Sharken Simon Sandra Simonson Jane Sparks Amy & Mark Sperry Sheila & Scott Sweely Margaret Syring (D) Lynn Teschendorf Roger Tottingham David Vincent Charlene Wade Sandra Wasserman Mary Weisel Doreen West Claralouise Wheeler Linda Wicklund Susan & John Williams Linda Wolf, DVM Kathy Wright Roger Wright (D) Alice Ziittel
--	---


Donor Policy

Can Do Canines is committed to respecting the privacy of our donors. This privacy policy was created to inform donors on how their information is used.

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 fundraising 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.

