

AMERICAN KENNEL CLUB

CANINE HEALTH FOUNDATION

2003 ANNUAL REPORT

*on
the
move*

*on
the
move*

2003

board of
directors

FROM LEFT TO RIGHT

ROW 1:

JOHN A. STUDEBAKER, *PRESIDENT*

WAYNE E. FERGUSON,
VICE PRESIDENT

CATHERINE BELL,
SECOND VICE PRESIDENT

ROBERT L. KELLY, *TREASURER*

LEE ARNOLD, *SECRETARY*

ROW 2:

DR. SHELDON B. ADLER

PAMELA STEPHENS BUCKLES

DR. A. DUANE BUTHERUS

PAUL A. CAILLAUD

ALEXANDER FRASER DRAPER

ROW 3:

HOWARD FALBERG

MYRLE HALE

SUSAN LACROIX HAMIL

MARY EDWARDS HAYES

KAREN T. LEFRAK

ROW 4:

PROF. IRIS CORNELIA LOVE

DR. ASA MAYS

THOMAS L. MILLNER

DR. WILLIAM R. NEWMAN

STEVE T. REMSPECHER

ROW 5:

DR. WILLIAM C. TRUESDALE

TOM CROWE, *DIRECTOR EMERITUS*

DR. C. CRESTON FARROW,
DIRECTOR EMERITUS

ELYSABETH HIGGINS,
DIRECTOR EMERITUS

DR. ROBERT J. HRITZO,
DIRECTOR EMERITUS

STAFF

DEBORAH (DD) DILALLA, MBA,
EXECUTIVE DIRECTOR

ERIKA A. WERNE, MIM,
DIRECTOR OF GRANTS

DIANE E. VASEY, BS, MA,
DIRECTOR OF DEVELOPMENT

BETSY J. FRENZ,
EXECUTIVE ASSISTANT

RITA Y. GARDNER,
SENIOR ADMINISTRATIVE ASSISTANT

*letter
from the
president*

JOHN A. STUDEBAKER
PRESIDENT

Dear Friends of the American Kennel Club
Canine Health Foundation:

This was a defining year for the American Kennel Club Canine Health Foundation. Landmark achievements in science shared the spotlight with bold new organizational directions.

In science, our \$1 million investment in mapping the canine genome mushroomed into the \$50 million National Institutes of Health canine genome sequencing project, which is expected to unleash scientific knowledge invaluable to the prevention and treatment of canine — and human — diseases. This towering achievement capped eight years of Foundation leadership in canine health research.

Not content to rest on these impressive laurels, the board of directors stepped forward to position the Foundation for new benchmarks of success. As Oliver Wendell Holmes said, "I find the great thing in this world is not so much where we stand as in what direction we are moving."

We gave considerable thought to where we needed to go and how to get there. After studying the benefits of moving, we relocated our office in July to unused space within the AKC building in North Carolina.

This resulted in expected bottom-line benefit and new synergy with our founder, the American Kennel Club. The AKC board, officers and staff have contributed greatly toward this successful move.

Significantly expanding the dollars needed to fight canine diseases was another goal. We were excited to finalize a multi-year, multi-million dollar partnership with longtime supporter Nestlé Purina PetCare Company that will help us reach new levels of progress. A new relationship with Triple Crown Dog Academy, too, is helping us do more to help the dogs we treasure.

On the following pages you'll read more on how we are reshaping the Foundation to have an even more substantial impact on canine health in the future. We owe a deep debt of gratitude to all of you — individual, dog club and corporate donors, our talented officers, board of directors and staff. Thanks to your commitment and dedication, the American Kennel Club Canine Health Foundation is truly on the move in its fight to conquer canine diseases.

Sincerely,

A handwritten signature in orange ink that reads "John A. Studebaker". The signature is fluid and cursive, written in a professional style.

John A. Studebaker
President

on
the
move:

**OUR FOUNDER, PARTNER
AND NEW NEIGHBOR:
THE AMERICAN KENNEL CLUB**

Our relationship with our founder, first and largest supporter, the American Kennel Club, has never been stronger.

Since our beginnings in 1995, AKC has committed over \$10 million plus other non-monetary support to our work. Now, our relationship has taken on new dimensions. Cost-savings from shared space and services help us concentrate on funding and managing quality canine health research. Day by day interaction enriches us and spurs us to find new and exciting ways to help and support one another.

We are grateful to the American Kennel Club, its board of directors, delegates and staff for their vision in creating the Foundation and for their continuing commitment and support.

NEW FACILITIES

In July, 2003, moving trucks left Aurora, Ohio, home to the American Kennel Club Canine Health Foundation (CHF) since its founding in 1995, to begin the 560 mile trek south to a new office suite in the American Kennel Club (AKC) building in Raleigh, North Carolina.

The move signals a closer relationship with AKC and an opportunity to share facilities, services and purchasing, thereby saving funds that will, instead, be applied to fighting canine diseases.

Three Foundation staff members also relocated to Raleigh — Deborah (DD) DiLalla, who was named CHF Executive Director; Erika Werne, Director of Grants and Betsy Frenz, Executive Assistant. Subsequently Diane Vasey was selected as Director of Development and Rita Gardner was hired as Senior Administrative Assistant.

Both the move and a reduction in staff, from nine to five, were designed to shrink expenses

so CHF could fund four to eight additional research proposals annually.

Benefits of the move already are apparent to CHF. AKC staff members have assisted CHF with many services, including mailing and shipping, purchasing and computer support. The cost of office space and services has been reduced significantly. This is a win-win relationship in many ways, with both CHF and AKC creatively trying out new ways to work together to benefit both organizations.

The move was the first step in a dynamic plan to accelerate the Foundation's growth and development in the most cost-effective way possible.

on
the
move:

NEW ALLIANCES

A cornerstone of the American Kennel Club Canine Health Foundation's strategic direction is forming meaningful corporate alliances with key players in the dog world who share a commitment to canine health research. Toward that end, partnerships were announced with these leading companies and organizations:

NESTLÉ PURINA PETCARE COMPANY

In February CHF announced the formation of a multi-year, multi-million dollar partnership with longtime supporter Nestlé Purina PetCare Company. This partnership, the first-ever collaboration of its kind dedicated solely to canine health research, cements an already extensive mutual commitment to improving the lives and longevity of dogs through health studies.

Stemming from this alliance is the Purina Parent Club Partnership Program (PPCP), a new initiative focused on helping breed clubs raise money for health studies and education. Purina writes a check for 10 percent of the value of all points earned by people who send to Purina the weight circles from Purina dog food bags. To participate, Purina Pro Club members declare the breed of their choice to receive the funds for health studies. Half of Purina's check goes to CHF on behalf of the breed; and the other half goes to the parent club for education, rescue, or, at the discretion of the club, for health research. For more information about the program, call toll-free 1-800-778-3375.

In 2003 first year PPCP donations to CHF through participating breed clubs totaled \$42,000. More than 100 national breed clubs participated in 2003, and that number is growing rapidly.

TRIPLE CROWN DOG ACADEMY

The Foundation forged a corporate multi-year alliance with Triple Crown Dog Academy, the world leader in pet education. Its goal is to boost awareness and instruct dog owners on forming healthy relationships with their dogs through training, behavior solutions and appropriate dog products. CHF and Triple Crown will share training, behavior, health and genetic resources and work together to promote the health and well being of dogs worldwide. The CHF Proud Supporter logo will be featured on Triple Crown dog products.

ORTHOPEDIC FOUNDATION FOR ANIMALS/CANINE HEALTH INFORMATION CENTER

The Orthopedic Foundation for Animals collaborated with CHF on a pilot project to centralize canine health data, the Canine Health Information Center (CHIC). The pilot's success launched CHIC as a permanent resource where owners, breeders and scientists can access the centralized health information needed to breed healthy dogs.

CHF PRESIDENT'S AWARD GOES TO NESTLÉ PURINA

The 2003 CHF President's Award was given to Nestlé Purina PetCare Company for its prior years of dedication to the mission of canine health. Since CHF's founding in 1995, Purina has provided support for canine genome mapping, research studies, our National Parent Club Canine Health conferences, our Canine Cancer Initiative, the Search and Rescue Dog Health Fund and much more. True to form, Nestlé Purina has since signed an agreement to continue its commitment and step up the level of financial support. This new partnership between CHF and Nestlé Purina is expected to spur research progress aimed at preventing and treating canine diseases such as epilepsy, heart disease, orthopedic disease and cancer, the number one disease killer of dogs.

on
the
move:

IN RECOGNITION OF RETIREMENT

Dr. C. Richard Dorn
CHF Science Officer from 1996-2003
Professor Emeritus,
The Ohio State University College
of Veterinary Medicine

This annual report is dedicated to our esteemed science officer, C. Richard Dorn, D.V.M., M.P.H., whose tireless dedication to the AKC Canine Health Foundation has contributed invaluable to the organization's early credibility and success in selecting the right institution for the right type of research. Retired in 2003, his work began shortly after the Foundation was formed, and he was instrumental in developing the peer review process that has won acclaim for its fairness and effectiveness in determining grant recipients. He has tirelessly evaluated progress on the ever-increasing number of grants. He obtained reviewers and helped in the success of CHF's National Parent Club Canine Health Conferences, Genes, Dogs and Cancer Conferences and represented CHF at countless veterinary conferences and scientific meetings.

Beyond CHF, Dr. Dorn's stellar career has included a Fulbright Scholarship, Fogarty Senior International Fellowship, consulting with the National Institutes of Health, the FDA, and volunteering with FEMA. The AKC Canine Health Foundation appreciates all Dr. Dorn has done for the health and the future of dogs and wishes him well as he journeys into new endeavors. Best wishes Dr. Dorn; we'll miss your superior insights!

NEW SCIENTIFIC BREAKTHROUGHS

Canine genetics came of age in 2003, thanks to the Foundation's pioneering leadership.

CHF groundwork led to the landmark \$50 million funding of the canine genome sequencing project. Now under way at the Broad Institute, Massachusetts Institute of Technology, with funding by the National Institutes of Health (NIH), the sequencing is expected to revolutionize the prevention and treatment of canine and human diseases when it is completed in mid-2004.

The impetus for the sequencing can be attributed to the Foundation's early work and \$1 million-plus investment in canine genome research. CHF spearheaded canine genome research and was the first to fund collaborative research on the canine genome, host genome mapping conferences and provide ongoing funding for genetic research. Recognizing that public funds were needed to tackle the challenging tasks ahead, CHF initiated the process that led to the NIH taking on the genome sequencing project.

Concurrent with the sequencing, a new CHF funded canine genome map, numbering 3,400 markers and covering nearly the entire genome, was developed under the leadership of Elaine Ostrander, Ph.D., Fred Hutchinson Cancer Research Center, Seattle, Washington.

New discoveries in preventing and treating canine diseases added to the year's scientific achievements. Urs Giger, P.D., Dr. Med. Vet., M.S., F.V.H., University of Pennsylvania, found the gene causing MPS Type VI in Miniature Pinschers, a disease that results in bone, eye and facial abnormalities in dogs and humans. Other funded scientists announced advances in treating various forms of cancer, including lymphoma, osteosarcoma, bladder cancer, mast cell tumors and cancer of the blood vessels. RNA Interference, SU11654, Tum5 and Interleukin-12 were found effective for certain types of cancer.

*on
the
move:*

NEW MILESTONES

The impetus to move forward drove all aspects of the Foundation’s work, from grants to fundraising to education. It was a busy and fulfilling year which, despite an uncertain economy, notched record revenues and new benchmarks of success.

NEARLY \$11 MILLION IN GRANTS

Since its formation eight years ago, CHF has spearheaded research aimed at uncovering the mysteries behind disabling canine diseases, moving the science forward with promising discoveries. In all, 200 grants have been approved, for a total of \$10,840,000 and an average allocation per grant of \$56,544.

In 2003, 14 new grants were added, focusing on alternative medicine approaches, behavior problems, brain disease, cancer and epilepsy. The total number of proposals received this year for 2004 funding was up to 120, nearly twice the 68 received last year. From this 120 we selected 12 applications for funding.

In an effort to observe the work of grantees firsthand, staff and volunteers made site visits to the new College of Veterinary Medicine at Western University in California, North Carolina State University in Raleigh, the Animal Medical Center in New York and The Ohio State University.

2003 REVENUES REACH \$3 MILLION

It was a good year for the top line as revenues increased to \$3 million, the highest ever. Exceptional results from corporate, club and individual donations; estates and fundraising events contributed to this achievement.

The number of donor advised funds rose to 155 with a year-end balance of \$1,529,696. CHF board member Mary Edwards Hayes and her husband, Peter, became the first couple to contribute \$100,000, expecting their gift to serve as an incentive to others. Three estates left \$120,000 to the Foundation.

NUMBER OF GRANTS

NUMBER OF DONOR ADVISED FUNDS

DONOR ADVISED FUNDS SUMMARY

on
the
move.

**NEW IN 2003:
"ACORNS" SPROUT
RESEARCH FUNDS**

Acorns grow into large trees. That's the thinking behind an innovative new CHF grants program called Acorns, that offers small "seed money" grants to up-and-coming scientific researchers. These grants, in amounts up to \$12,000, are for projects of 12 months or less. Applicants get decisions in 45 days and, in 2004, will be able to apply and receive their payments online. This year 11 Acorn grants were approved, totaling \$107,724.

NEW MILESTONES, *continued*

**THE GALA BY THE BAY:
A NIGHT TO REMEMBER WAS CHF'S
LARGEST FUNDRAISING EVENT EVER**

Held in conjunction with the AKC national championship dog show in Long Beach, California, the event netted \$100,000 after expenses. Custom sculpture, original oils, vacations, Broadway show/dinner packages and a Tiffany bracelet were among the prized auction items. Catherine Bell was the event chair; Mary Hayes, the auction chair; and Wayne Ferguson and Dog News publisher Matt Stander were the auctioneers. Gala sponsors were Pedigree and the *Canine Chronicle*.

A NEW LEADERSHIP TEAM

Spearheading this year's dynamic organizational changes was a board of directors headed by new President John A. Studebaker; new officers, Vice President Wayne Ferguson and Treasurer, Robert Kelly. Returning to their posts were Second Vice President Catherine Bell and Secretary, Lee Arnold. Two new directors, Karen T. LeFrak and Steve T. Remspecher, were added to the leadership team.

EDUCATING ONE ANOTHER

Two major CHF scientific conferences, Genes Dogs and Cancer: the Third Annual Canine Cancer Conference, and the National Parent Club Canine Health Conference, sponsored by Nestlé Purina PetCare Company and the American Kennel Club, were held in September, 2003.

Genes, Dogs and Cancer attracted leading canine cancer scientists from the U.S., Brazil, Canada, France, Germany, Portugal and the United Kingdom for a workshop-style forum on canine cancer. Researchers shared findings, including the results of promising new cancer drugs, vaccines, treatments and clinical trials, many of which have implications for humans as well as dogs.

More than 250 scientists, geneticists, breeders and national dog club representatives gathered for the National Parent Club Canine Health Conference to discuss advances in canine genetics, genome mapping and health care and to get new research and tests into the hands of breeders who can put it to good use. Summaries of this conference are available from CHF.

CHF also supported the Tufts Canine and Feline Breeding Conference, the University of Florida Owners and Breeders Seminar and The Ohio State University Theriogenology Conference.

on
the
move:

NEW MILESTONES, *continued*

DOG CLUBS MEET THE CHALLENGE

The International Kennel Club Cluster Dog Shows, held in Chicago in February, added to the Foundation's coffers. CHF received \$5 for every adult dog entered in the show from the International Kennel Club (IKC), which was matched by Nestlé Purina. At Saturday's charity ball, Nestlé Purina and IKC presented a check for \$22,300 for the entries, and Purina cut another check for \$42,000 representing first-year proceeds from the Purina Parent Club Partnership Program.

Houston's 26th Annual Reliant Park World Series of Dog Shows, July 17-20, hit a home run for the CHF team, raising \$16,000 from fees for grooming space contributed by exhibitors. The event was sponsored by the Houston Kennel Club, Inc., Beaumont Kennel Club, Inc., Galveston Kennel Club, Inc. and the Houston Combined Specialty Association.

CHF participated in the NBC-televized National Dog Show, sponsored by the Kennel Club of Philadelphia and Nestlé Purina, which was seen by millions of viewers immediately after the Macy's Thanksgiving Day Parade.

Countless dog clubs came up with creative fundraising ideas — from birthday parties to auctions, from picnics to pet dog shows — even prizes for the silliest grins. A handout detailing their innovative ideas is available from CHF.

AWARDS GIVEN AND RECEIVED

CHF's Annual Golden Paw award for the best canine health article of the year went to C. A. Sharp for her article, *The Rising Storm: What Breeders Need to Know about the Immune System*.

For the second year in a row, CHF received a Maxwell Award from the Dog Writers Association of America, this time for a four-color flier developed to raise money for the CHF Search and Rescue Dog Health Fund.

Photo courtesy of Bruce Curtis

INDIVIDUALS FUNDING PET PROJECTS

The word is out: Donor Advised Funds are not just for clubs anymore. Now, individuals are designating donor advised funds for research causes close to their hearts. Helen Chrysler Greene of New York City announced her health fund for Miniature Pinschers, which would contribute significantly to research into Legg Calve Perthes Disease, a devastating abnormality in the breed. Jeffrey Pepper is sponsoring \$10,000 in cancer research, designated to benefit Golden Retrievers, Petit Basset Griffon Vendeens and Cavalier King Charles Spaniels. CHF Board member Pamela Stephens Buckles and her husband, André, have established a fund in honor of two of their Shetland Sheepdogs, Mocha and Baby.

In the hope other individuals will join in, Pamela Buckles is chairing the new Individual Advisory Board of CHF to raise awareness of the work of the Foundation and, in turn, raise major gifts from individuals. When it comes to raising funds for canine health research, every individual can make a difference.

To find out how you can make a difference, call us toll-free at 1-888-682-9696 or log onto our web site at www.akcCHF.org

*founders
of the
akc canine health foundation*

The new millennium brings many challenges for canine health. A new donor recognition level was established, the Millennium Founder. This level begins with individual, club and corporate donations of \$25,000 or more. Founders are those individuals, clubs and corporations who have given at the \$10,000 level. Founders have been supporting the Foundation since its inception in 1995. Both of these giving levels are cumulative and recognized in perpetuity.

MILLENNIUM FOUNDERS

Anonymous
Estate of Nancy Todd Ackerman
Dr. and Mrs. Sheldon B. Adler
Akita Club of America, Inc.
American Belgian Tervuren Club, Inc.
American Boxer Charitable Foundation, Inc.
American German Shepherd Dog Charitable Foundation, Inc.
American Kennel Club
American Shetland Sheepdog Association
Basenji Health Endowment, Inc.
Bernese Mountain Dog Club of America, Inc.
Bichon Frise Club of America, Inc.
Brisgel Family Charitable Foundation
André and Pamela Stephens Buckles
Bull Terrier Welfare Foundation
Cairn Terrier Club of America
Canine Chronicle
Chinese Shar-Pei Club of America Charitable Trust
Collie Health Foundation, Inc.
Dalmatian Club of America Foundation, Inc.
Geraldine R. Dodge Foundation, Inc.
Mr. Alexander Fraser Draper
Ms. Nancy-Carroll Draper
English Springer Spaniel Field Trial Association Foundation

Dr. C. Creston Farrow
Mr. Wayne Ferguson
Flat-Coated Retriever Foundation
Foundation of the Cairn Terrier Club of America
Golden Retriever Club of America, Inc.
Golden Retriever Foundation
Mrs. Helen Chrysler Greene
Mr. And Mrs. Peter Hayes
Health Trust Fund Scottish Terrier Club of America
Estate of Barbara F. Heller
Mrs. Elysabeth Higgins
Mr. John E. Hoffman
IAMS Company
International Kennel Club of Chicago, Inc.
Irish Setter Club of America, Inc.
Ms. Barbara Ridder Irwin
Mr. and Mrs. Robert L. Kelly
Mr. Roy and Mrs. Jo-Ann S. Kusumoto MB-F, Inc.
Estate of Mr. Donald MacManus
Mr. and Mrs. Ronald H. Menaker
Mrs. Dorothy Metcalf
Nestlé Purina PetCare Company
Newfoundland Club of America, Inc.
Orthopedic Foundation for Animals
Pedigree/Kal-Kan Foods, Inc.
Poodle Club of America Foundation, Inc.
Soft Coated Wheaten Terrier Club of America
Soft Coated Wheaten Terrier Club of America Endowment Fund
Triple Crown Dog Academy
Dr. and Mrs. William C. Truesdale
Veterinary Pet Insurance Company

INDIVIDUAL FOUNDERS

Anonymous
Mr. and Mrs. Lee Arnold
Ms. Carol Carlson
Mrs. Anastasia Christiansen Croy and Mr. John O'Connor
Mr. and Mrs. Richard Denman
Dr. and Mrs. C. Richard Dorn
Mrs. Lisa Farmer
Ms. Melissa Floren
Mrs. Rhonda E. Hovan
Mr. and Mrs. Michael Kaehr
Ms. Carolyn J. Koch
Ms. Patricia W. Laurans
Dr. and Mrs. Asa Mays
Dr. William R. Newman
Mr. Jeffrey G. Pepper
R.E.D. Trust, Gary Danford, Trustee
Mr. and Mrs. Bernard Schwartz
Kenneth A. Scott Charitable Trust, A KeyBank Trust
Mr. William Secord
Ms. Margo Sensenbrenner
Mr. and Mrs. Marshall B. Simonds
Mrs. Christine Merrill Smith
Dr. Harry Smith
Mr. and Mrs. James W. Smith
Mr. and Mrs. John A. Studebaker
Dr. Robert Tainsh
Ms. Amy Tan
Estate of Arthur W. Tupper
Mr. and Mrs. David Vogels
Mr. Jerry Wolfe

FOUNDER CORPORATIONS

Anonymous

Cherrybrook, Inc.

Heska Corporation

Howell Book House/IDG Books Worldwide, Inc.

Merck Ag/Vet Division; Merial

Onofrio Dog Shows, Inc.

PEZoogen/PE AnGen, Inc.

Pharmacia & Upjohn Company

Retriever Field Trial News

Robbins-Giola, LLC

FOUNDER CLUBS

Anonymous

American Bloodhound Club

American Bullmastiff Association, Inc.

American Miniature Schnauzer Club, Inc.

American Sealyham Terrier Club

Atlantic States Briard Club

Baltimore County Kennel Club, Inc.

Basset Hound Club of America, Inc.

Bearded Collie Club of America, Inc.

Belgian Sheepdog Club of America, Inc.

Bill Trainor Thanksgiving Classic Cluster

Border Terrier Club of America, Inc.

Borzoi Club of America, Inc.

Briard Club of America, Inc.

Bulldog Club of America Charitable Health Fund, Inc.

Chattanooga Kennel Club

Chihuahua Club of America, Inc.

Chinese Shar-Pei Club of America Charitable Trust

Cumber Spaniel Club of America, Inc.

Columbiana County Kennel Club

Del Valle Dog Club of Livermore

Delaware Water Gap Kennel Club

Doberman Pinscher Club of America

Duluth Kennel Club

English Cocker Spaniel Club of America, Inc.

English Setter Association of America, Inc.

Finger Lakes Kennel Club, Inc.

Flat-Coated Retriever Society of America, Inc.

Forsyth Kennel Club

Fort Worth Kennel Club

German Shepherd Dog Club of America

Golden Gate Kennel Club

Gordon Setter Club of America, Inc.

Great Dane Club of America, Inc.

Greater Swiss Mountain Dog Club of America, Inc.

Harrisburg Kennel Club, Inc.

Heart of America Kennel Club, Inc.

Irish Water Spaniel Club of America, Inc.

Irish Wolfhound Club of America

Keeshond Club of America, Inc.

Kishwaukee Kennel Club, Inc.

Labrador Retriever Club, Inc.

Ladies' Dog Club, Inc.

Lehigh Valley Kennel Club, Inc.

Mahoning Shenango Kennel Club, Inc.

Mastiff Club of America, Inc.

Medallion Rottweiler Club

Medallion Rottweiler Health Research Charitable Trust Fund

National Amateur Retriever Club

National Beagle Club

National Retriever Club, Inc.

New-Pen-Del Newfoundland Club, Inc.

Norwegian Elkhound Association of America, Inc.

Papillon Club of America, Inc.

Portuguese Water Dog Club of America, Inc.

Portuguese Water Dog Foundation, Inc.

Rattail Days/Irish Water Spaniel

Reliant Park World Series of Dog Shows

Rhodesian Ridgeback Club of United States, Inc.

Saint Bernard Club of America

Saluki Club of America, Inc.

Samoyed Club of America Education and Research Foundation, Inc.

San Joaquin Kennel Club

Saw Mill River Kennel Club

Siberian Husky Club of America, Inc.

Silver Bay Kennel Club of San Diego, Inc.

South Windsor Kennel Club

Spring Peach Blossom Cluster Dog Show

Springfield Kennel Club, Inc.

Standard Schnauzer Club of America

Tennessee Valley Kennel Club, Inc.

Tibetan Terrier Club of America, Inc.

Vizsla Club of America, Inc.

Vizsla Club of America Welfare Foundation

Weimaraner Foundation Fund

Whidbey Island Kennel Club, Inc.

Windham County Kennel Club, Inc.

*heritage
society*

The Heritage Society is a unique fellowship of individuals who share a deep concern for the health of dogs, and who offer a permanent means of support for advancing canine health research through planned gifts to the AKC Canine Health Foundation. Members of the Heritage Society ensure the continuation of canine health research for future generations of dogs.

Anonymous
Mr. and Mrs. Alan R. Arthur
Mr. Len Baker
Mr. and Mrs. Robert Baws
Mr. and Mrs. Charles D. Bell
Mr. and Mrs. André Buckles
Dr. Mary R. Burch
Dr. and Mrs. A. Duane Butherus
Ms. Carol Carlson
Dr. and Mrs. Kevin Curran
Ms. Arlene A. Czech
Mr. and Mrs. Richard W. Denman
Mr. and Mrs. Luigi DiLalla
Mr. Alexander Fraser Draper
Mr. and Mrs. Stuart Eckman
Mr. and Mrs. Merle R. Eggan
Mr. and Mrs. David C. Eisenberg
Ms. Virginia Faber
Dr. C. Creston Farrow
Mr. Wayne Ferguson
Ms. Linda M. Freeman
Ms. Elaine Haines

Dr. and Mrs. John Hamil
Mrs. Mary Edwards Hayes
Mr. and Mrs. Sandi L. Heffner
Dr. Samuel M. Hodesson
Dr. Robert J. and Patricia J. Hritzo
Mr. and Mrs. David J. Johnson
Mrs. Judith A. Johnstone
Ms. Sylvia Jung
Mr. Fred Kampo
Ms. Trudi A. Kimm
Ms. Debbie Knipe
Ms. Carolyn J. Koch
Mr. Bruce Andrew Korson
Mr. and Mrs. J. Loucks
Ms. Deborah A. Lynch
Dr. and Mrs. Asa Mays
Mrs. Edward McCallion
Mr. Richard Mackinnon
Miss Marilyn Miller
Ms. Terry Miller
Dr. Thomas Nagylaki
Dr. William R. Newman
Mrs. Carol K. Noe
Mrs. Blackie Nygood
Mr. and Mrs. William E. Patterson
Mr. Michael Pirosh

Ms. Dyan Rivkin
Mr. and Mrs. Richard Schmidt
Mrs. Maureen R. Setter
Mrs. Charlotte V. Shafer
Ms. Lyn M. Sherman
Mr. and Mrs. Marshall B. Simonds
Ms. Lois J. Smith
Mr. and Mrs. John Studebaker
Ms. Susan E. Supplee
Ms. S. Candace Way
Ms. Carol L. Weinberger
Ms. Mollie M. Williams
Ms. Linda Wroth
Ms. Ann D. Yurick

honor
roll of
donors 2003

**HONOR ROLL OF
CORPORATIONS
2003**

**FOUNDATION BUILDER
(\$1,000,000+)**

American Kennel Club

**CORPORATE BUILDER
AND PARTNER
(\$100,000 to \$999,999)**

Nestlé Purina PetCare Company

**CHAMPION
(\$50,000 TO \$99,999)**

Triple Crown Dog Academy

**MILLENNIUM FOUNDER
(\$25,000 TO \$49,999)**

Canine Chronicle

**FOUNDER
(\$10,000 TO \$24,999)**

Kenneth A Scott Charitable Trust,
A KeyBank Trust

Pedigree/Kal Kan Foods, Inc.

Robbins-Giola, LLC

Veterinary Pet Insurance Company

**SPONSOR
(\$2,500 TO \$4,999)**

AKC Companion Animal Recovery
Dog News

Eli Lilly & Company

MB-F, Inc.

**ASSOCIATE
(\$1,000 TO \$2,499)**

Janet Stone Jones Foundation
PetPartners, Inc.

**PATRON
(\$500 TO \$999)**

Brown Motors, Inc.

Byrne Gallery, LLC

Dog Sense Staff

Remington Arms

**FRIENDS
(\$100 TO \$499)**

Bend Pet Resort, LLC

Delmont Veterinary Hospital

Infinity Kennels

Saturn Service Parts Operations

Tuffmutt, LTD.

**HONOR ROLL
OF CLUBS
2003**

**CHAMPION
(\$50,000 TO \$99,999)**

American Boxer Charitable Foundation, Inc.

Collie Health Foundation

**MILLENNIUM FOUNDER
(\$25,000 TO \$49,999)**

Flat-Coated Retriever Foundation

Soft Coated Wheaten Terrier Club
of America Endowment Fund

**FOUNDER
(\$10,000 TO \$24,999)**

Basenji Health Endowment, Inc.

Bernese Mountain Dog Club of America,
Inc.

Bulldog Club of America Charitable
Health Fund, Inc.

Doberman Pinscher Club of America

International Kennel Club of Chicago, Inc.

Newfoundland Club of America

Reliant Park World Series of Dog Shows

San Joaquin Kennel Club

Westie Foundation of America, Inc.

**LEADERSHIP
(\$5,000 TO \$9,999)**

Anonymous

American Bullmastiff Association, Inc.

American German Shepherd Dog
Charitable Foundation, Inc.

Bearded Collie Club of America, Inc.

Borzoi Club of America, Inc.

Borzoi Club of Greater New York

Briard Club of America

Bull Terrier Club of America

Forsyth Kennel Club, Inc.

Great Pyrenees Club of America, Inc.

Great Pyrenees Club of Puget Sound

Irish Water Spaniel Club of America, Inc.

Medallion Rottweiler Club Health

Research Charitable Trust Fund

Miniature Pinscher Club of America, Inc.

National Retriever Club, Inc.

Poodle Club of America Foundation, Inc.

Rattail Days/Irish Water Spaniel

Samoyed Club of America Education and

Research Foundation, Inc.

Tennessee Valley Kennel Club, Inc.

Tibetan Terrier Club of America, Inc.

**SPONSOR
(\$2,500 TO \$4,999)**

Atlanta Kennel Club, Inc.

Atlantic States Briard Club

Augusta Kennel Club, Inc.

Baltimore County Kennel Club, Inc.

Belgian Sheepdog Club of America, Inc.

Belgian Tervuren Club of Southern
California

Brevard Kennel Club, Inc.

Bulldog Club of New England, Inc.

Catonsville Kennel Club, Inc.

Cumber Spaniel Club of America, Inc.

Columbiana County Kennel Club

Elgin Kennel Club

Garden State Norwegian Elkhound Club

Irish Wolfhound Club of America
Foundation, Inc.

Italian Greyhound Club of America, Inc.

Keeshond Club of America, Inc.

Lebanon County Kennel Club

Norwegian Elkhound Association of
America, Inc.

Pug Dog Club of America, Inc.

Sacramento Valley Dog Fanciers
Association, Inc.

Saluki Health Research, Inc.

Skye Terrier Foundation

Tennessee Valley Kennel Club, Inc.

Tualatin Kennel Club, Inc.

Valdosta Kennel Club, Inc.

Vizsla Club of America Welfare
Foundation

Wachusett Kennel Club, Inc.

Whidbey Island Kennel Club, Inc.

**ASSOCIATE
(\$1,000 TO \$2,499)**

Airedale Terrier Club of America
Charitable Trust

Airedale Terrier Club of America, Inc.

American Fox Terrier Club

American Pomeranian Club, Inc.

Asheville Kennel Club, Inc.

Ashtabula Kennel Club

Basset Hound Club of America, Inc.

Beaumont Kennel Club, Inc.

Berks County Kennel Club, Inc.

Bernese Mountain Dog Club of Canada

Bluebonnet Norwich and Norfolk Club

Cabrillo Kennel Club

Canaan Dog Club of America, Inc.

Carroll County Kennel Club, Inc.

Central New Jersey Hounds Association

Chain O'Lakes Kennel Club

Chenango Valley Kennel Club

Cincinnati Kennel Club, Inc.

Classic City Kennel Club

Dalmatian Club of America Foundation

Davis Dog Training Club, Inc.

Delaware Water Gap Kennel Club

Dog Fanciers Association of Oregon, Inc.

Duluth Kennel Club

Elkhorn Kennel Club

English Setter Association of America, Inc.

Galveston County Kennel Club, Inc.

German Shorthaired Pointer Club of
America, Inc.

Giant Schnauzer Club of America, Inc.

Grand Rapids Kennel Club

Great Lakes Belgian Tervuren Club

Greater Pittsburgh English Springer
Spaniel Club

Greater Venice Florida Dog Club, Inc.

Harrisburg Kennel Club, Inc.

Havanese Club of America

Irish Terrier Club of America

HONOR ROLL OF CLUBS 2003, continued

Kennel Club of Freeborn County, Minnesota, Inc.
Komondor Club of America, Inc.
Longview Kelso Kennel Club, Inc.
Mad River Valley Kennel Club, Inc.
Mastiff Club of America, Inc.
Merrimack Valley Kennel Club, Inc.
Missouri Rhineland Kennel Club
Missouri Valley Gordon Setter Club
Montgomery County Kennel Club, Inc.
Mt. Baker Kennel Club, Inc.
North County Gordon Setter Club of Minnesota, Inc.
Norwegian Elkhound Club of the Potomac Valley
Nova Scotia Duck Tolling Retriever Club (USA)
Nutmeg German Shorthaired Pointer Club, Inc.
Ohio Valley Pomeranian Club
Old Dominion Kennel Club of Northern Virginia, Inc.
Olympic Kennel Club, Inc.
Park Shore Kennel Club, Inc.
Pilgrim Basset Hound Club
Plainfield Kennel Club
Platte Valley Kennel Club of Fremont, NE
Portland Miniature Schnauzer Club, Inc.
Portuguese Water Dog Foundation, Inc.
Quaker City Doberman Pinscher Club, Inc.
Raleigh Kennel Club
Richland County Kennel Club, Inc.
Rhodesian Ridgeback Club of the United States, Inc.
Sammamish Kennel Club
Sandusky Kennel Club
Scottsdale Dog Fanciers Association, Inc.
Siberian Husky Club of America, Inc.
Somerset Hills Kennel Club, Inc.
Staffordshire Terrier Club of America
Superstition Kennel Club, Inc.
Susque-Nango Kennel Club, Inc.
Washington State Obedience Training Club, Inc.
Welsh Terrier Club of America, Inc.
Western English Setter Club

PATRON

(\$500 TO \$999)

Akita Club of America, Inc.
American Maltese Association, Inc.
Battle Creek Kennel Club, Inc.
Bedlington Terrier Club of America
Boca Raton Dog Club, Inc.
Bushy Run Kennel Club
Chesapeake Virginia Dog Fanciers Association
Dachshund Club of America, Inc.
Fun-Tier Kennel Club of Greater Killeen
Gloucester County Kennel Club, Inc.
Golden Gate Akita Club
Greater Gainesville Dog Fanciers Association, Inc.
Greater Philadelphia Dog Fanciers Association
Heartland Dog Club, Inc.
Hockamock Kennel Club, Inc.
Holland Michigan Kennel Club
Kennel Club of Pasadena
Medina Kennel Club, Inc.
Middleburg Kennel Club
Miniature Bull Terrier Club of Southern California
Mt. Nittany Dog Training Club
North Eastern Maryland Kennel Club
Northern California Basset Hound Club
Nutmeg Weimaraner Club
Orange Coast Rhodesian Ridgeback Club
Owner Handler Association of America, Inc.
Pembroke Welsh Corgi Club of America, Inc.
Penn Ridge Kennel Club, Inc.
Piedmont Kennel Club, Inc.
Pioneer Valley Kennel Club
Progressive Dog Club of Wayne County, Inc.
Santa Maria Kennel Club, Inc.
Sawnee Mountain Kennel Club of Georgia
Scottish Terrier Club of Michigan, Inc.
Siberian Husky Club of Greater Milwaukee
Siberian Husky Club of Greater New York, Inc.
St. Clairsville Ohio Kennel Club
Standard Schnauzer Club of Northern California
Sturgis Kennel Club
West Highland White Terrier Club of Southeast Texas
Willamette Valley Kennel Club

FRIENDS

(\$100 TO \$499)

Afghan Hound Club of Northern New Jersey
Alaska Kennel Club, Inc.
American Belgian Tervuren Club, Inc.
American Brussels Griffon Association
American Eskimo Dog Club of America, Inc.
American Whippet Club, Inc.
Apple Valley Kennel Club
Australian Terrier Club of America, Inc.
Bedlington Terrier Club of Greater Chicago
Belle-City Kennel Club, Inc.
Blackhawk Kennel Club, Inc.
Bluebonnet Cardigan Welsh Corgi Club
Boston Terrier Club of Greater Cincinnati, Inc.
Bullmastiffs of Northern California
Carolina Kennel Club, Inc.
Centennial State Miniature Schnauzer Club
Chinese Shar-Pei Club of Greater Houston
Chicagoland Bearded Collie Club
Chintimini Kennel Club, Inc.
Chow Chow Club, Inc.
Dachshund Club of New Jersey
Dandie Dinmont Terrier Club of America, Inc.
Diablo Valley German Shepherd Dog Club
Durango Kennel Club
Everglades Terrier Club
Evergreen Colorado Kennel Club
German Wirehaired Pointer Club of America, Inc.
Golden Retriever Club of San Diego County
Greater Fredericksburg Kennel Club
Greater Pittsburgh Golden Retriever Club
Greater Valley Forge Rhodesian Ridgeback Club
Heart of Minnesota Great Dane Club
Huntsville Kennel Club
Idaho Capital City Kennel Club, Inc.
Indian River Dog Training Club, Inc.
Inland Empire Hound Club of Southern California
Jaxon Kennel Club, Inc.
Kennel Club of Columbus Indiana, Inc.
Kennel Club of Riverside
Kennel Club of Texarkana
Kuvasz Club of America
Lake Erie Labrador Retriever Club
Laurel Highlands Kennel Association, Inc.
Lawrenceville Kennel Club, Inc.
Long Beach Kennel Club
Mile Hi Golden Retriever Club
Mount Hamilton Siberian Husky Club
Mount Vernon Dog Training Club, Inc.
National Beagle Club
New England Rhodesian Ridgeback Club
Newfoundland Club of New England
North Georgia Siberian Husky Club, Inc.
Northeast Ohio Dog Club

Northern California Siberian Husky Club, Inc.
Ohio River Valley Airedale Terrier Club
Ohio Saint Bernard Club, Inc.
Orange Blossom Owner Handlers Association of Florida
Oriole Dog Training Club
Pacific Crest Keeshond Club
Panhandle Kennel Club of Texas, Inc.
Pharaoh Hound Club of America
Pocono Mountain Kennel Club, Inc.
Potomac Basset Hound Club, Inc.
Puget Sound Norwegian Elkhound Association
Ramapo Kennel Club
Raritan Belgian Sheepdog Club
Rhode Island Kennel Club, Inc.
Rocky Mountain Irish Wolfhound Association
Saint Bernard Club of Greater Phoenix, Inc.
Saint Bernard Club of Pacific Coast, Inc.
San Jacinto Beagle Club
Santa Clara Valley Kennel Club, Inc.
Sara Bay Kennel Club, Inc.
Saw Mill River Kennel Club
Sheboygan Kennel Club, Inc.
Shenandoah Valley Kennel Club, Inc.
Shoreline Dog Fanciers Association of Orange County
Siberian Husky Club of Tampa Bay
Sno-king Agility Club
South Florida Basset Hound Club
St. Charles Missouri Kennel Club
Staffordshire Bull Terrier Club, Inc.
Standard Schnauzer Club of Southern California
Sunshine Pembroke Welsh Corgi Club, Inc.
Talcott Mountain Agility Club
Topline German Shepherd Dog Club of Illinois, Inc.
Tuxedo Park Kennel Club
United States Lakeland Terrier Club
Williamsport Dog Training Club
Woodstock Dog Club, Inc.

HONOR ROLL OF INDIVIDUALS 2003

CHAMPION

\$50,000 to \$99,999

Estate of Nancy Todd Ackerman
Peter and Mary Edwards Hayes
Estate of Barbara F. Heller

MILLENNIUM FOUNDER

\$25,000 TO \$49,999

Anonymous
André and Pamela Stephens Buckles

FOUNDER

(\$10,000 TO \$24,999)

Anonymous
Richard W. and Sandra S. Denman
Melissa Floren
John E. Hoffman
Roy and Jo-Ann S. Kusumoto
Estate of Ruth Lightner Marshall
Dr. William C. and Zoila A. Truesdale

LEADERSHIP

(\$5,000 TO \$9,999)

Anonymous
Lee and Romana Arnold
Kevin M. and Nadine Brennan
Wayne E. Ferguson
Rhonda E. Hovan, Starlight Fund
Robert L. and June V. Kelly
Karen T. Le Frak
Cecil Mann in memory of Irene Mann
Richard and Dorothy A. Metcalf
Jeffrey G. Pepper
James and Sheila Polk
Bernadette Quercio
Ronald W. Readmond and Suzanne Orban-Stagle
Kathy Ruttenburg
Joseph and Carla Sanchez

SPONSOR

(\$2,500 TO \$4,999)

Anonymous
Susan G. Adams
Dr. John and Susan LaCroix Hamil
Amy L. Kiell
Mickey and Linda Low
Bernard and Francine Schwartz
Margo Sensenbrenner
Matthew H. Stander and Eugene B. Zaphiris
John A. and Joanne M. Studebaker

ASSOCIATE

(\$1,000 TO \$2,499)

Anonymous
Dr. Sheldon B. and Marcia S. Adler
Lynn Bernard
Terry and Dr. Bonnie Burman
A. Duane and Connie Butherus
James and Celinda-Carlisle Cheskawich
Howard and Carol Falberg
Friends of Portia Johnson
Michael E. and Karen L. Gibson
Walter F. Goodman
Tom and T. Dione Hanke
Dana Harlow
Georgia Hymmen
John R. and Stephanie Curry Ingram
Kevin and Elizabeth D. Iole
Patrick Kelly
Carolyn J. Koch
Janet S. Lange
Dr. Renee Lara
Patricia W. Laurans
Donald R. and Georgia W. Mandich
Susan McMantis
Cora N. Miller
Andrew G. and Mary Ellen Mills
James B. and Barbara Monroe
Sidney L. and Dr. Sally Z. Monroe
Dr. Edward A. and Adele H. Neupert
Dr. William R. Newman
William E. and Elizabeth I. Patterson
Dr. Roger W. and Elizabeth C. Pearson
David J. and Pamela B. Peat
David A. and Maxine M. Pierce
Steve Porter and Sandra Bingham-Porter
Mary Schacht
Bernard and Francine Schwartz
Dr. Warren and Phyllis N. Sewall
Robert A. and Helen Stein
Mark and Judy Stern
Anna D. Tilgham
Robert C. and Linda Tonnancour
Leonard A. and Sherri F. Venditti
David and Cynthia G. Vogels
Joe C. and Roberta Walton

PATRON

(\$500 TO \$999)

Anonymous
Sande Abernathy
"Mavis" Michelle Aller
Charles D. and Catherine Bell
Tracy Bennett
Donald E. and Sharon Boyd
Janet Cohen
Nick S. and Rosalee D'Altilio
Almira B. Dallas
Nancy C. Donovan
Karen Dowell
Mary Duafala and Pamela Allen
Edmund and Pamela Dziuk
Linda L. Ford
Timothy L. and Christi L. Forman
Karen L. Gibson
Jim Gion

Dr. Eugene and Jacqueline L. Gottlieb
Tom Grabe
Richard and Mary G. Greaver
Barbara Gresser
Peter K. Grunebaum
June Guido
Linda Guihen
Sharon M. Hall
Virginia Hanigan
Franziska Hapke
Clayton H. Heathcock and Cheri Hadley
Sam and Debra A. Hokkanen
Judith A. James
Mark S. and Marilyn F. Johnson
Barbara Junior
Gilbert S. Kahn
Keke Kahn
Sydney Kirkland
Amit Kulkarni
Bjorn Lamborn
Jennifer Lim
Patricia Locktov
Patricia Long
Prof. Iris Cornelia Love
Dr. Gerald M. and Sarah S. Mager
Thomas L. and Merry Geanne Millner
Satu and Bernadette Mitrakul
Douglas Moret
Dr. Robert W. and Lynne M. Myall
David W. and Jill R. Neidig
John M. Noel
Ivan G. Palmblad
M. Linda Parker
D. M. and Jennifer W. Phillips
Ric and Lee Ann Plaut
Michael and Cathy Rainer
Kenton E. and Greynell Richard
Janet Ritchie
Dr. Randi V. Rosvoll
Linda Sanders
Joseph R. and Patricia Ann Schaap
Charles H. and Nina Schaefer
Dawn Secord
Dr. Linda L. Sell
Michelin Sharp
Daniel Sigal
Jack S. and Melanie S. Steele
Daniel and Laurel Strachan
Steve Wolden and Becky Stephens
James and Andrea Stevens
Anthony P. and Mary Ann P. Svizeny
William O. and Sally Coxie Taylor
Elois Veltman
Joanne G. Williams
Linda Wroth
Ray L. and Carolyn Anne Young

FRIENDS

(\$100 TO \$499)

Anonymous
Susan G. Ablon
Lyndell J. Ackerman
Edward L. Adams
Sandra Lee Adams
Edward S. and Harriet Z. Albers
Harold W. and Lois Albright
Veronica Aldstadt
Robert N. and Dianne D. Almy
Grace Ray Anderson
Kara Anderson
Susan J. Anderson
Edward S. and Rochelle D. Andonian
Prof. Alexandre Lima Andrade
Tony and Melinda Andric
Dr. Douglas F. Antczak
Feral Jean and Betty A. Atchley
Janet E. Atkins
Rudolph G. and Jeannie E. Ayala
Michelle Badger
Thomas and Doris E. Baldwin
Kristen Bamberg
Robert E. and Linda Love Banghart
Paul F. and Anne D. Barber
Diana M. Barber
Ruth D. Barbetta
Bobby Barlow
Deborah K. Barrett
Keith G. Bates
Dr. Carmen L. and Nancy H. Battaglia
Michael and Jacqueline E. Baugh
Colleen Baumtrog
Noreen R. Baxter
Edward A. and Ruth I. Beamish
Beth H. Beatty
George and Kathy Believ
Gloria Bell
Dr. Jerold and Mrs. Candace Bell
Dr. Harvey R. Bendix
Richard and Linda Berberich
Dr. Carolina Berger
William and Ellen Berls
Anthony Bernard
Dr. Robert and Gretchen Bernardi
Dr. Joanne M. Bicknese
Rita J. Biddle
Lexie E. Billman
Eugenia B. Bishop
Fred Blaisdell
Carmen Blankenship
Glenda Blue
Lisa Blum
Michelle Bode
Martha Boden
Carolyn J. Bonin
Irving Bonios
Gayle S. Bontecou
Laura Bostwick
Laura V. Boyce
Wayne L. and Jean Boyd
Gary L. and Deborah Brady
Betsy Brainard
Dr. Lisa Branford
Eileen Breslin
Arthur E. and Ruth L. Brewer
Frances E. Brewer
Elizabeth Brown
Dr. Gary S. Brown
Mary Beth Brown

HONOR ROLL OF INDIVIDUALS 2003, continued

Dr. Kenneth Brown
Dr. Robert M. and Valerie Brown
Carolyn A. Bucci
Dr. Robert L. and Linda M. Burger
Karen Burnett
Christine Burton
James W. and Deborah A. Busby
David T. Bussard
Curt Byrd
Dr. Joyce G. Campbell
Carol Carlson
Douglas A. Carlson and Amanda R. Bonni
Ronald J. and Janis Calkins
Elizabeth Carter
Debra Caselli
Debra F. Castelanelli
Catherine Chapman
Andrew and Betty W. Charlton
Alfred and Patricia Cheauré
Brad and Karen M. Child
Leonard and Barbara Clark
Lorna Colocchia
Donald and Nancy Colson
Sandra L. Comer
Dr. Kenine Comstock
Sally Compton
John T. Connolly
Dr. Jonathan C. and Judith C. Cons
Dr. Louis W. and Marjorie A. Conway
Hal and Patricia C. Cope
M.L. and Elsie Copeland
James S. and Kathleen M. Corbett
Carol M. Corbey
Cortney and Julie Corral
Karen Cottingham
Hershel and Doris Cox
Phil and Karen Cramer
Frieda G. Crane
James R. Crawford
Lacy Crawford
Catherine Crislip
Ronald W. and Mrs. Crockett
Charles D. and Allison K. Croessman
Dr. Ginanna L. Crouch
Silvia E. Cruscos dos Santos
Ben Curry
Willard L. and Barbara J. Curry
Charlene Curtis-Dihel
Joseph T. Cush
Karen Dale
Susan B. Dale
William R. and Judith V. Daniels
Kent and Donna Dannen
Charlotte K. Day
Michael deGeus
Phil and Vicki A. DeGruy
David A. and Janet S. De Jong
Dr. Augusto J. de Matos
Lois De Mers
Roy F. and Dr. Nancy Demory
Charles H. and Theresa A. Denny
Penelope DeSafey
Susan DeSilver
Jennifer DeVitt
Dr. Edith J. DeZoort
Hisae Dickey
Luigi and Deborah DiLalla
Eleanor S. Dillard
Diana G. Dimon
Dr. Anthony D. and Sheila DiNardo
James M. and Patricia Discher
Harold V. and Paulette L. Dixon
James R. and Sharon A. Dok
Nancy C. Donaldson
Patrick and Judy Doniere
Scott A. and Noline Srougi Drouillard
William E. and Ilene M. Duffy
Dr. M. Tim and Maryanne Dunfee
Gay H. Dunlap
Kathleen D. Dunn
Roy and Sandy Ebarb
Dr. E. J. Ehrhart
Dawn Eisele
Marilyn Eiss
Carol L. Elliott
Jimmy E. and Cherie A. Eno
Epil K-9 Friends
Shirley Erle
Jennifer Escher
Carol G. Esterkin
Karen Evasuik
Gerry Exner
Virginia J. Faber
William E. Fahey
Dr. Robert B. and Carol G. Falk
Carol C. Falk
Susannah Feagin
Jane Ferguson
Col. Janet H. Ferguson
Deborah A. Ferrier
Fouad G. and Yenna Ferris
Stanley C. and Carol J. Fetters
Robert R. and Juanita Fiddick
Robert J. and Thelma W. Finney
Robert W. and Madeleine B. Fish
William F. and Elizabeth Fisher
Linda L. Fitzmaurice
Gladys Floom
Clay Floren
David Floren
Douglas C. and Olivia R. Floren
Jennifer Floren
Kevin and Linda C. Flynn
Maureen F. Foley
George W. and Leslie C. Forrest
Anthony P. and Molly J. Foti
Ike and Brigitte Fowler
Roberta W. Foy
Sharon L. Francis
Iris K. Frankel
Jerrie Freia
Ellen Frenkel
Walter and Janice M. Friis
Donovan and Marge Fritz
Stuart and Ann Lee Fuller
Janice L. Fulton
Micki K. Gabriel
Christiana Gaburri
John D. Gammon
Anthony T. and Margaret A. Gaughan
Walt Gearhart
Patricia A. Gellerman
S. Terri Giannetti
Edward M. and Patricia H. Gilbert
Dr. Sarah Gillings
Alyce B. Gilmore
Jan Ginther
Susan Giordano
Helene Gisin
Linda J. Goddard
Philip G. and Trudy A. Golden
Michael A. and Barbara S. Goldfarb
Stephen R. and Angela J. Good
Derek E. and Susan M. Gould
Robert Gracie
Cletus and Margie Grady
Karen Graeber
Sandra A. Graff
Donna Grant
Janet B. Grant
James W. and Dr. Janice D. Grebe
Annabella Green
James B. and Lynn Green
Delbert and Pam Greskowiak
Donald W. and Kristanya Griffon
Michael M. and Sandra C. Groeschel
Leal and Cynthia F. Grupp
Andy and Nancy Guagenti
Diane A. Guida
Harold and Sandra Haber
Kevin and Coleen R. Hacker
Charles and Myrle W. Hale
Marina Hall
Christopher Hallock
Scott and Kathryn A. Hamilton
Dr. Suzanne Hampton
Norma I Hansberg
Dawn V. Hansen
Robert and Marjorie M. Hanson
James E. and Shirley J. Harney
Kathleen M. Harper
Annette W. Hartman
Andrew M. and Elizabeth Harvey
Kevin R. and Catherine Harvey
Marilyn B. Hawkins
Michael B. and Virginia G. Hearne
Capt. Jean L. Heath
Hannalore Heller
David and Peggy Helming
Thomas E. and Suzanne D. Hemminger
Phillip C. and Susan R. Henderson
Wendy Henderson
Susan Hervey
Lucy A. Heyman
Steven and Karen A. Highley
Kari Hill
Kreg B. Hill
Edward D. and Vicki Hinshaw
Patricia W. Hiscock
Claire Hoffman
Patricia B. Hoffman
Eric R. and Jennifer A. Hoffnagle
Kerstin G. Hokanson
Ronald E. and Sandra J. Holden
Cheryl L. Hollenback
Douglas R. and Rita Holloway
SMSgt. Gayle M. Holmen
Linda M. Honey
Shirley M. Hookaylo
Mary M. Hopping
Richard A. and Anne A. Horvitz
Suzanne L. Hostetter
Jay Hoynacki
Michael J. Hudak
Dennis and Holly Hugdahl
Sherri S. Hurst
Toni Hyland
Joseph and Margaret Ikard
Linda S. Immel
Richard C. and Renee M. Jacquier
Susan James
Penelope M. Janz
Dr. K. Ann Jeglum
James and Sara Jenkins
Donald A. and Georjean N. Jensen
Stephen Martin and Robette G. Johns
Peter N. and Donna M. Johns
Carol L. Johnson
Dr. Gary Johnson
Mary C. Johnson
Peter N. and Donna M. Johnson
Tina Johnson
Dr. Carol Jones
Donald E. and Mary Lou Just
Marie Kaufman-Cardona
Nicholas L. Kay
Karen L. Kelly
Karen M. Kennedy
William E. and Doreen A. Kent
April Kerns
Dr. Chand Khanna
Sylvia S. Kidwell
Mildred Kilner
Jeffrey and Iva Kimmelman
George F. and Carolyn S. King
Jo-Ann Kippax
Dr. William Kisseberth
Helen Preston Klepinger
Shirley T. Knaack and Martha E. Dobbins
Dr. David L. and Deborah R. Knight
Barbara G. Koch
Denny Kodner
Chris and Cheryl Koenitz
Joseph and Marlene S. Kolz
Patricia T. Kosinar
Richard and Pookie Kostuk
Edward J. and Jeanne K. Kott
Warren and Janet M. Krings
Dr. Oma Kristal
Carol Krohn
Michael Krolewski
Barbara Krzewicki
Rhonda Kuhn
Floyd L. Kuntz
Robert N. and Eva Gail LaBerge
Dr. Bartley R. Labiner
Beth A. Lagimoniere
Mary Ann H. Lamont
Phyllis V. Larsen
Loma LaRue
Richard E. and Frances Latham
Joan Lawson
Dr. Hillard M. and Joan S. Lazarus
Dr. John and Elizabeth P. Leaman
Dr. Tim Leard
Dr. Alfred Legendre
William C. and Mary Jane Leistner
Mr. and Mrs. Dwain Lentz
Sidney and Diane L. Levin
Gregory J. and Sherry Linker
Colette Livingston
Dr. Mary F. Lockniskar
Theresa Lohmuller
Joni Lovci
Thomas B. and Hope Lund
Anita A. Lustenberger
Susan Lybrand
Stanley P. and June A. Lysandrou
Edward A. and Mary B. Mahaffey
Douglas and Penelope P. Mahon
William C. and Joan K. Mahone
Thaddeus and Carol Makowski
Mary L. Mandich
Robert and Shirley Manning
Dortha Marquis
Frances Marrow
Daryl D. Martin

Meg Massaro
 Esther J. Mathia
 Virginia M. Mayhall
 Barbara Mazgiel
 Karolynne and Paula McAteer
 Robert and Tori McBride
 Michelle M. McCarthy
 Charles E. and Connie E. McCord
 John J. and Malinda McCoy
 Joyce A. McCracken
 Lester R. McCracken
 John F. and Gwen M. McCullagh
 Douglas P. McFarlane
 Dr. Bernard E. McGivern
 James F. and Margaret McHugh
 Barrie G. and Margaret B. McMath
 Charles J. and Janice M. McNamee
 Dr. Elizabeth McNiel
 Debroah McWilliams
 Helen N. Mehan
 C.G. Meisels
 Herbert G. Meyer
 Ellen Jo Myers
 Barbara Miller
 Harold J. and Lisa A. Miller
 Steven and Georgina Miller
 Patricia Mills
 Darla Mitchell
 Terence E. and Marion Mitchell
 James M. Moen and Catharine Pronzini
 Harvey and Elizabeth A. Mohrenweiser
 Marcia Moonan
 John T. and Lois Moore
 Dr. Eliot L. More
 Barbara Morss
 Shirley H. Murphy
 Susan C. Murphy
 Gregory and Heliana Murray
 Kathleen A. Murray
 Hugo Murua Escobar
 Dr. Robert L. and Jenee Mushen
 Anton and Judith Musladin
 Ellen Jo Myers
 Lance and Zoe M. Nabarette
 Ellen C. Nalewajek
 Richard E. and Sharon A. Nance
 Dr. Lubna Nasir
 Christopher L. and Beverly W. Neason
 Dr. William B. and Joye M. Neff
 Franz and Gretchen Neuwirth
 Shyla R. Newton
 Richard T. Niemann
 G. Bud Niles
 Stacy Nigrelli
 Cecilia Parr Norton
 Kathleen M. Nuzenski
 Blackie H. Nygood
 Colleen A. O'Brien
 Richard A. and Anne Hughes O'Brien
 Jeanne K. Ohmann
 Edward Olesky
 Dr. Patricia Olson
 Sandy Olson
 Thomas G. and Nancy E. Ondrus
 Dr. Dom and Claudia J. Orlandi
 Paul L. Oshirak and Kathleen Stanuch
 Edith H. Overly
 Betsy M. Owens
 Dr. Rodney Page
 Laurella G. Pang
 Heidi Parker
 Mr. and Mrs. Gary Parks

Susanne B. Parks
 Dr. Patricia A. Parsons
 Judi Boston Payne
 William A. and Stephanie Payne
 Mike and Beth Pearson
 David J. and Pamela B. Peat
 Andrew W. and Linda A. Pelz
 Jane Pendray
 Deborah T. Perrott
 Lynn D. Persyn and Nancy A. Jurban
 Janice Peterson
 Dr. Betsy U. Pethick
 Charles A. and Lynn C. Petterson
 Dr. Nigel Phillips
 Jack C. and Sharon Lee Pierson
 Robert A. and Helen S.C. Pilkington
 Patricia Pittore
 Joseph S. and Carole L. Plesur
 Cdr. Thomas C. and Jeannette C. Poling
 Sharon D. Potter
 Robyn L. Powley
 Joann Preston
 Sandra Pretari
 Mr. and Mrs. Doug Price
 Mary W. Price
 Kelly A. Priestley
 Scott A. and Morgin L. Quirin
 Ronald Rabenold and Billy Poole
 Nancy L. Raffa-Sodel
 Darlene Rautio
 Katharine Reamensnyder
 Peter and Vicki L. Rees
 Gloria R. Reese
 Marilyn J. Reichel
 Dan L. and Cynthia L. Reid
 Dr. John Reif
 Dr. Michelle Ritt
 Erin J. Roberts
 Ralph S. Roberts
 Susan L. Robinson
 Don E. and Diana Rockwell
 Melvin and Margie Rodrigues
 Richard A. and Patricia Rosner
 Dale M. and Sandra N. Roth
 Dorothy Rouse-Bottom
 Glenora Ruggles
 Louise Rupard
 Janice C. Russell
 Steve P. and Debra C. Russell
 Rita J. Rynder
 Jane H. Saar
 Rebecca L. Sabourin
 James L. and Deborah Sackrison
 Bunny L. Sample
 Linda W. Sample and Robert Gray
 William R. and Anne C. Sanders
 Kathy A. Sanguinet
 Nancy A. Savage
 Dr. Tim Scase
 David Scheiris
 Sandi Schiffman
 Mary S. Schilling
 Dr. Thomas and Janice E. Schmidt
 Dorothy Schulte
 Howard Eden and Leonie M. Schultz
 Dr. Dale and Christine M. Schurr
 Martha Schwartzmann
 Paul and Carol Scott
 Patricia Scully
 Nancy Sedlacek
 Nancy J. Selman

George D. Sexton
 Robert a. and Audrey G. Shade
 Charlotte V. Shafer
 C. A. Sharp
 Gary F. and Abbe A. Shaw
 Lyn M. Sherman
 Mr. and Mrs. Ned Shevelson
 Deborah L. Shibley
 Catherine M. Shipe
 Cathy Shott
 Carol Siflinger
 Michala Simmons-Lackner
 Dr. Mary Dee Sist
 Lee J. Slorah
 Andrew J. Smith
 Capt. Curtis A. and Linda B. Smith
 Curtiss Smith
 Douglas and Arlyne L. Smith
 James E. and Ester A. Snowden
 Joseph H. and Karen L. Sofield
 Mary Soroski
 Martin and Toni Sosnoff
 David D. and Sally Kolk Sotirovich
 Karen Spey
 Kuno and Nancy S. Spies
 Philip and Karen Spillane
 Thomas R. and Fredeswinda Squicciarini
 Theodore P. and Mary Ann Stafford
 Ronald L. and Rebecca S. Stanevich
 Paul M. and Nancy S. Stanford
 Charles A. and Claire K. Steidel
 Elizabeth A. Steinweg
 Mark and Judy Stern
 Arthur P. and Sharon R. Stewart
 Faith Stewart-Gordon
 Samuel E. and Jeannette Stimson
 Eva M. Stock
 Carl and Betty Stone
 James A. and Dr. Melissa S. Stormer
 Robert Straight
 Bobbie J. Street
 Roland P. and Michelle F. Sturgell
 Masako F. and Toshihiko Suzuki
 Sarah W. Sweatt
 Beverly G. Szaton
 Eric and Wanda Tait
 Diane F. Taylor
 Bettina M. Thomas
 Dr. Rachael Thomas
 Russell H. and Dorothy M. Thomas
 Betty Jo Thompson

Dr. Susanne Thomson
 Sally A. Tietsworth
 Dr. Dean and Dr. Linda Tintle
 Katherine M. Toohy
 Stanley S. and Dr. Willys C. Treanor
 Alfred E. and Esmeralda Mayes Treen
 Terry Tripp
 Wendy K. Trottier
 Joan Urban
 Margaret Valentine
 Sylvia M. Van Sloun
 Helen R. Vance
 Sherrie Verdan
 Marilyn Vinson
 Melissa Wagenaar
 Neil Waldo
 Margaret M. Waldorf
 James R. and Roberta Eveland Walker
 Valorie Walker
 Jean Walton
 Dr. James and Elizabeth Watson
 Anthony and Jeannette Weaver
 Robert and Heike Wehrle
 Dr. Michael Weil
 Erika A. Werne
 Arvilla White
 Mary B. Wickwire
 John and Tammie Wilcox
 Pat and Kathy Willer
 Paul and Wendy G. Willhauck
 Debbie Williams
 Elizabeth S. Williams
 Khox and Bette Williams
 Carolyn E. Willis
 Dr. James K. and Dollie Wilson
 Michael J. and Karin Wingeier
 Nicholas R. Wirick
 Teresa M. Witte
 Phoebe R. Wolff
 Larry C. and Sandra J. Wolfskill
 Sanford G. and Kay B. Woodard
 Shauna A. Woodruff
 Susan Woods
 Michael Work
 Kris Wozniak
 Dr. Jackie Wypij
 Gale S. Young
 Todd W. and Jennifer S. Zaayer
 James P. Zabawa and James S. Covey
 Stanley A. and Joan M. Zielinski

*to honor
and remember
our friends*

In the year 2003, gifts were made to the Foundation to remember the following friends of dogs.

Nancy Todd Ackerman
Marie Adams
Hilda Bigelow
Betty A. Bishop
Marjorie Brandt
Donna Broucek
Betty-Claire Caillaud
Albert Castelli
Betty Claus
Merrill Cohen
James A. Cook
Linda Croft
Burt Dancocks
Annette Davies
Stacie Lynn Dec
Faye Dickens
Sarah Dimon
Donna L. Dobson
Barbara Doherty
Patrick N. Doniere, Jr.
Dr. Martha K. Dull
Sandra Duncan
Paul Durkee
Velma Norris Eberle
Gene Ellis
Maxine Ellis
Thelma Finney
L. B. Fisher

Nancy D. Frey
Mildred Fry
Bill Gajdosik
Margaret Gardner
Saul Gellerman
Helene Gilbert
Beatrice Goodman
Phyliss Haage
John Andrew Hackly
Barbara F. Heller
Ken Henrichsen, Sr.
Dr. Samuel Hoddesson
Carol Hollands
Coralie Ingram
Fred Itzemplitz
Henry H. Johnson
George S. Jurban, Sr.
Juanita Kean
Judy King's mother
Leone Kniebusch
Carol Kratzer
Charlotte Larson
Dr. John W. Lawrence
Louis Layendecker
Jean Look
Audrey Love
Ruth Lightner Marshall
Lorraine Maulbeck

Dr. Aura McConnell
Donna Milton
Carol Mitchell
Phil Moore
Kim Moscato
Jack W. Neal
Earl Norris
Howard Philip Nygood
John Olbrich
Suzanne Ward O'Neill
Vince Potts
Dorothy M. Preble
Lori Ragano
Richard Renshaw
Agnes Renwick
Larry Ross
Reba Rubright
Peg Sanger
Alexander C. Schwartz, Jr.
Gerta Shaw
Cliff Souza
Bruce Sutton
Elizabeth Treharne
Vera Turner
Lucy Vick
Nelson Whiteman
Constance Willemsen
Loretta Wittpenn

letter
from the
treasurer

From The Treasurer:

We present this improved financial picture with thanks to our major 2003 benefactors, The American Kennel Club, Nestlé Purina PetCare Company and everyone who has contributed funds, kind words and good thoughts. Thank you!

The first major additions to American Kennel Club's 1995 \$1,000,000 endowment will be six figures in 2004 from both the American Kennel Club and Nestlé Purina PetCare Company.

Our first Operating Reserve of \$250,000 was funded in 2003 largely from bequests.

Our first line of bank credit, \$250,000, unsecured, has been established.

For the first time our annual Gala (in Long Beach, CA) netted \$100,000. More than 700 of the Fancy's Finest made it a wonderful generous evening. Please join us in Tampa, January 2005.

We have 155 Donor Advised Funds (largely breed organization donations), and for the first time they total \$1,500,000; this includes about \$154,000 (a healthy 12.1 percent) 2003 investment income allocated to each DAF. These burgeoning funds provide major grant financing.

On February 21, 2004, at the elegant "Purina-International KC Dinner and Ball" in Chicago, we received \$125,548, half of the breed earnings from Nestlé Purina's creative, no-strings-attached Parent Club Partnership Program. These dollars, earned by weight circle collection, will be credited to each individual breed's Donor Advised Fund, an eight percent increase in total Donor Advised Funds.

We reached 200 total grants. Software to aid their management has been installed. Requests for Canine Health Research Proposals in a new cycle were mailed February 2, 2004. Our last cycle, nine months ago, produced 120 pre-proposals.

Relocation costs, moving from Ohio to the AKC Building in Raleigh, NC, added more than \$200,000 to 2003 General and Administrative costs. Other General and Administrative expenses were less than \$300,000, the lowest since 1997.

Relocation included a restructuring and a reduction in force from nine to five. We have three experienced professionals with masters' degrees and support staff of two to concentrate on our core functions, Grants and Fundraising.

We pledge to work hard, try to work smart and merit your support. Thank you.

Robert L. Kelly,
Treasurer and Grants Committee Chair

*independent
auditors'
report*

February 17, 2004

The Board of Directors of
American Kennel Club Canine Health Foundation, Inc.

We have audited the accompanying statements of financial position of the American Kennel Club Canine Health Foundation, Inc. (the "Foundation") as of December 31, 2003 and 2002 and the related statements of activities and changes in net assets, functional expenses and cash flows for the years then ended. These financial statements are the responsibility of the Foundation's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence

supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Foundation as of December 31, 2003 and 2002 and the results of its activities and its cash flows for the years then ended, in conformity with accounting principles generally accepted in the United States of America.

Walthall, Drake & Wallace LLP
Certified Public Accountants

STATEMENTS OF FINANCIAL POSITION

December 31, 2003 and 2002

ASSETS	2003	2002
Cash and cash equivalents (Note 1)	\$1,079,337	\$ 966,590
Investments (Notes 1 and 2)	3,552,879	2,968,443
Dividends and interest receivable	10,212	20,203
Contributions receivable	357,653	458,776
Prepaid expenses	8,502	6,744
Furniture, fixtures and equipment, net (Notes 1 and 3)	76,790	44,177
Charitable remainder annuity trust receivable (Note 1)	78,499	75,395
TOTAL ASSETS	\$5,163,872	\$4,540,328
LIABILITIES		
Accounts payable	\$ 95,321	\$ 111,090
Grants payable (Notes 1 and 4)	2,446,818	2,095,744
Deferred contribution income	—	23,150
Amount due to broker	—	9,950
TOTAL LIABILITIES	2,542,139	2,239,934
NET ASSETS		
Unrestricted (Note 1)	(695,841)	(773,059)
Temporarily restricted (Notes 1 and 6)	2,266,133	2,023,033
Permanently restricted (Note 1)	1,051,441	1,050,420
TOTAL NET ASSETS	2,621,733	2,300,394
TOTAL LIABILITIES AND NET ASSETS	\$5,163,872	\$4,540,328

The accompanying notes are an integral part of the financial statements.

STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS

For the Year Ended December 31, 2003

	2003			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
REVENUES AND OTHER SUPPORT				
Contributions	\$ 533,679	\$ 767,458	\$ 1,021	\$1,302,158
Contributions - American Kennel Club, Inc. (Note 8)	800,000	—	—	800,000
Interest and dividend income	97,237	3,104	—	100,341
Net unrealized and realized investment income	339,585	—	—	339,585
Corporate sponsored events and conferences (Note 8)	244,516	—	—	244,516
Administrative support - American Kennel Club, Inc. (Note 8)	220,000	—	—	220,000
Relocation support - American Kennel Club, Inc. (Note 8)	70,000	—	—	70,000
In-kind donation - American Kennel Club, Inc. (Note 8)	106,639	—	—	106,639
Royalty Income	8,993	—	—	8,993
Miscellaneous income	11,880	—	—	11,880
NET ASSETS RELEASED FROM RESTRICTIONS				
Satisfaction of program restrictions	527,462	(527,462)	—	—
TOTAL REVENUES AND OTHER SUPPORT	2,959,991	243,100	1,021	3,204,112
FUNCTIONAL EXPENSES				
Canine research and education	2,004,547	—	—	2,004,547
Fund raising	239,483	—	—	239,483
Organizational development	134,969	—	—	134,969
General and administrative	503,774	—	—	503,774
TOTAL FUNCTIONAL EXPENSES	2,882,773	—	—	2,882,773
INCREASE IN NET ASSETS	77,218	243,100	1,021	321,339
NET ASSETS, BEGINNING	(773,059)	2,023,033	1,050,420	2,300,394
NET ASSETS, ENDING	\$ (695,841)	\$2,266,133	\$1,051,441	\$2,621,733

The accompanying notes are an integral part of the financial statements.

STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS

For the Year Ended December 31, 2002

	2002			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
REVENUES AND OTHER SUPPORT				
Contributions	\$ 294,278	\$1,033,012	\$ 1,017	\$1,328,307
Contributions - American Kennel Club, Inc. (Note 8)	700,000	—	—	700,000
Interest and dividend income	116,594	2,982	—	119,576
Net unrealized and realized investment losses	(349,348)	—	—	(349,348)
Corporate sponsored events and conferences (Note 8)	255,078	20,500	—	275,578
Administrative support - American Kennel Club, Inc. (Note 8)	333,700	—	—	333,700
Miscellaneous income	13,163	—	—	13,163
NET ASSETS RELEASED FROM RESTRICTIONS				
Satisfaction of program restrictions	654,616	(654,616)	—	—
TOTAL REVENUES AND OTHER SUPPORT	2,018,081	401,878	1,017	2,420,976
FUNCTIONAL EXPENSES				
Canine research and education	2,053,720	—	—	2,053,720
Fund raising	314,603	—	—	314,603
Organizational development	196,402	—	—	196,402
General and administrative	336,267	—	—	336,267
TOTAL FUNCTIONAL EXPENSES	2,900,992	—	—	2,900,992
INCREASE (DECREASE) IN NET ASSETS	(882,911)	401,878	1,017	(480,016)
NET ASSETS, BEGINNING	109,852	1,621,155	1,049,403	2,780,410
NET ASSETS, ENDING	\$ (773,059)	\$2,023,033	\$1,050,420	\$2,300,394

The accompanying notes are an integral part of the financial statements.

STATEMENTS OF FUNCTIONAL EXPENSES

For the Year Ended December 31, 2003

	2003				Total Expenses
	Canine Research and Education	Fund Raising	Organizational Development	General and Administrative	
Grants (Note 1)	\$1,570,391	\$ —	\$ —	\$ —	\$1,570,391
Payroll and related expenses	226,485	73,854	68,679	67,951	436,969
Professional fees	45,943	12,218	12,094	103,194	173,449
Travel	9,167	11,188	1,383	7,904	29,642
Meetings	6,595	4,505	3,712	5,685	20,497
Conferences	64,474	69,936	12,168	—	146,578
Printing, telephone, postage and office	34,717	14,421	13,603	5,732	68,473
Equipment rental and repairs	4,820	3,899	3,497	9,109	21,325
Rent and utilities	10,682	4,747	4,747	9,498	29,674
Marketing and advertising	1,659	19,972	3,000	18,974	43,605
Website design and expense	2,629	66	320	370	3,385
Membership expenses	—	2,376	2,171	—	4,547
New development	—	25	114	—	139
Promotional items purchased	—	8,083	—	—	8,083
Depreciation and amortization	—	4,001	—	15,345	19,346
Relocation expense	—	—	—	210,701	210,701
Retirement of assets	—	—	—	20,837	20,837
In-kind donation (AKC) - office space and services	22,628	6,639	6,639	6,169	42,075
Miscellaneous	4,357	3,553	2,842	22,305	33,057
TOTAL	\$2,004,547	\$239,483	\$134,969	\$503,774	\$2,882,773

The accompanying notes are an integral part of the financial statements.

STATEMENTS OF FUNCTIONAL EXPENSES

For the Year Ended December 31, 2002

	2002				
	Canine Research and Education	Fund Raising	Organizational Development	General and Administrative	Total Expenses
Grants (Note 1)	\$1,624,926	\$ —	\$ —	\$ —	\$1,624,926
Payroll and related expenses	151,204	120,985	93,564	123,331	489,084
Professional fees	90,319	3,123	10,590	122,138	226,170
Travel	18,999	15,347	6,216	10,814	51,376
Meetings	6,671	2,247	2,144	3,853	14,915
Conferences	54,891	56,154	6,671	—	117,716
Printing, telephone, postage and office	48,586	36,730	25,370	12,449	123,135
Equipment rental and repairs	8,914	7,083	5,646	4,650	26,293
Rent and utilities	14,947	10,991	7,034	10,992	43,964
Marketing and advertising	3,564	17,469	5,159	23,803	49,995
Website design and expense	26,346	260	8,805	200	35,611
Membership expenses	—	15,616	15,616	—	31,232
New development	—	8,039	2,987	—	11,026
Promotional items purchased	—	5,014	—	—	5,014
Depreciation and amortization	—	12,992	4,990	12,269	30,251
Miscellaneous	4,353	2,553	1,610	11,768	20,284
TOTAL	\$2,053,720	\$314,603	\$196,402	\$336,267	\$2,900,992

The accompanying notes are an integral part of the financial statements.

STATEMENTS OF CASH FLOWS

For the Years Ended December 31, 2003 and 2002	2003	2002
CASH FLOWS FROM OPERATING ACTIVITIES		
Increase (decrease) in net assets	\$ 321,339	\$ (480,016)
Adjustments to reconcile increase (decrease) in net assets to net cash provided by operating activities:		
Depreciation and amortization	19,346	30,251
Net unrealized and realized investment (gains) losses	(339,585)	349,348
Non-cash contribution of securities	(12,317)	(10,209)
In-kind donation of furniture and equipment - AKC	(64,564)	—
Retirement of furniture and equipment	20,837	—
Changes in assets and liabilities:		
Dividends and interest receivable	9,991	4,363
Contributions receivable	101,123	(64,334)
Prepaid expenses	(1,758)	(980)
Accounts payable	(15,769)	79,076
Grants payable	351,074	307,063
Charitable remainder annuity trust receivable	(3,104)	(2,982)
Deferred contribution income	(23,150)	(18,184)
Amount due to broker	(9,950)	9,950
Total adjustments	32,174	683,362
NET CASH PROVIDED BY OPERATING ACTIVITIES	353,513	203,346
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of investments	(1,728,265)	(1,767,850)
Proceeds from sale of investments	1,495,731	1,672,615
Purchase of furniture and equipment	(8,232)	(10,686)
NET CASH USED IN INVESTING ACTIVITIES	(240,766)	(105,921)
INCREASE IN CASH AND CASH EQUIVALENTS	112,747	97,425
CASH AND CASH EQUIVALENTS - BEGINNING	966,590	869,165
CASH AND CASH EQUIVALENTS - ENDING	\$ 1,079,337	\$ 966,590
SUPPLEMENTAL DISCLOSURE OF CASH FLOW INFORMATION		
Cash paid during the year:		
Interest	\$ —	\$ —
Income taxes	\$ —	\$ —

The accompanying notes are an integral part of the financial statements.

NOTES TO FINANCIAL STATEMENTS

December 31, 2003 and 2002

NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

NATURE OF OPERATIONS

The American Kennel Club Canine Health Foundation, Inc. (the "Foundation"), established February 21, 1995, is a not-for-profit organization (exempt from Federal income taxes under Section 501(c)(3) of the Internal Revenue Code) formed for the purpose of furthering the advancement of knowledge of canine diseases and health care by clinical study, laboratory research and publication.

BASIS OF ACCOUNTING

The financial statements of the Foundation have been prepared on the accrual basis of accounting.

ESTIMATES

In preparing financial statements in conformity with generally accepted accounting principles, management makes estimates and assumptions that affect the reported amounts of assets and liabilities and disclosures of contingent assets and liabilities at the date of the financial statements, as well as the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates.

CONCENTRATION OF CREDIT RISK

The Foundation places its cash and cash equivalents with high-credit quality institutions. At times these balances may be in excess of the FDIC insurance limit. Cash and investments in money market funds and shares of registered investment companies are uninsured.

CASH AND CASH EQUIVALENTS

The Foundation considers demand deposits and all highly-liquid investments with a maturity of three months or less when purchased as cash and cash equivalents for the purpose of the Statements of Cash Flows.

INVESTMENTS

Investments in mutual funds, commercial paper, marketable equity securities, and U.S. government obligations are stated at fair market value with both realized and unrealized gains and losses recognized in the Statements of Activities and Changes in Net Assets.

CHARITABLE REMAINDER ANNUITY TRUST

The Foundation is a beneficiary under a charitable remainder annuity trust agreement under which the donor is entitled to annuity payments for the remainder of his life. Upon the donor's death, the assets in the trust will revert to the Foundation. The Foundation has reflected a receivable in the amount of \$78,499 and \$75,395 at December 31, 2003 and 2002, respectively, in its Statements of Financial Position, representing the present value of the future benefits to be received by the Foundation.

CONTRIBUTIONS

The Foundation recognizes contributions received, including all unconditional promises to give, as revenues in the period received at their fair values. Conditional promises to give are recognized as revenues when the conditions on which they depend are substantially met. Temporarily restricted support is recorded as unrestricted support if the restriction is met in the same period as the support is received.

The Board of Directors has predicated funding for certain grants on receiving a stipulated amount of donor support. Pledges received on these grants are considered conditional pledges and are not included in revenue until the required donor support level has been obtained. As of December 31, 2003 and 2002, there was \$-0- of conditional pledges made on grants not meeting the required donor support level. Cash contributions received on these grants are shown on the Statements of Financial Position as Deferred Contribution Income.

CONTRIBUTIONS RECEIVABLE AND ALLOWANCE FOR DOUBTFUL ACCOUNTS

Contributions receivable reflected on the Statements of Financial Position are expected to be received within one year. Contributions receivable are stated at the amount management expects to collect from outstanding balances. Management provides for probable uncollectible amounts through a charge to operations and a credit to a valuation allowance based on its assessment of the current status of individual accounts. Balances that are still outstanding after management has used reasonable collection efforts are written off through a charge to the valuation allowance and a credit to contributions receivable. The Foundation considers contributions receivable to be fully collectible; accordingly, no allowance for doubtful accounts is required.

FURNITURE, FIXTURES AND EQUIPMENT

Purchased property and equipment are carried at cost. Donated property and equipment are carried at the approximate fair value at the date of donation. Depreciation is computed using primarily the straight-line method. Depreciation charged to operations was \$19,346 and \$20,271 in 2003 and 2002, respectively.

MAILING LISTS

Mailing lists represented in-kind contributions to the Foundation and were recorded at their fair value at the date of contribution. Amortization was calculated on the straight-line method over three years. The lists were fully depreciated in 2002. Amortization charged to expense was \$-0- and \$9,980 in 2003 and 2002, respectively.

GRANTS

Unconditional single or multi-year grants are considered incurred and charged to expense at the time of approval by the Board of Directors. Any grant cancellations approved by the Board of Directors are recognized at the time of approval.

The Board of Directors has predicated funding for certain grants on receiving a stipulated amount of donor support. These grants are considered incurred and charged to expense when the donor support level has been obtained. As of December 31, 2003 and 2002 there were \$-0- and \$373,317, respectively, of proposed grants not meeting the required donor support level.

NET ASSETS

Unrestricted net assets include contributions and investment income that will be used to fund canine research and educational programs designated by the Board of Directors. Temporarily restricted net assets are those whose use has been limited by donors to a specific time period or purpose. Permanently restricted net assets have been restricted by donors to be maintained by the Foundation in perpetuity. Investment income from permanently restricted net assets is unrestricted.

ADVERTISING COSTS

The cost of advertising is expensed as incurred.

MEMBERSHIP EXPENSES

All costs related to acquiring new members are expensed as incurred.

FUNCTIONAL ALLOCATION OF EXPENSES

The costs of providing the various programs and activities have been summarized on a functional basis in the Statements of Activities and the Statements of Functional Expenses. Accordingly, certain costs have been allocated among the programs and supporting services benefited.

NOTE 2 - INVESTMENTS

Investments in mutual funds, commercial paper, marketable equity securities and U.S. government obligations with readily determinable fair values are reported at their fair values in the Statements of Financial Position.

Investments are comprised of the following:

	2003	2002
Mutual funds	\$1,959,960	\$ 991,867
Commercial paper	245,969	310,215
Marketable equity securities	245,131	332,554
U.S. government obligations	677,347	1,324,022
Certificates of deposit	424,472	—
Other	—	9,785
	\$3,552,879	\$2,968,443

NOTE 3 - FURNITURE, FIXTURES AND EQUIPMENT

Furniture, fixtures and equipment consisted of the following :

	2003	2002
Furniture, fixtures and equipment	\$ 92,171	\$134,454
Less accumulated depreciation	(15,381)	(90,277)
Furniture, fixtures and equipment, net	\$ 76,790	\$ 44,177

Pursuant to the Foundation's relocation to the American Kennel Club's North Carolina operations center in June 2003, the Foundation retired fixtures and equipment totaling \$115,080 with an accumulated depreciation of \$94,243. In 2003, the American Kennel Club also donated \$64,564 worth of furniture, fixtures and facility improvements to the Foundation.

NOTE 4 - GRANTS PAYABLE

Grants payable are scheduled to be disbursed as follows:

	2004	2002
		\$1,590,470
	2005	856,348
		\$2,446,818

NOTE 5 - LINE OF CREDIT

The Foundation established a \$250,000 unsecured line of credit with a commercial bank in September 2003. Interest expense on the line of credit is the bank's prime rate plus three-quarter percent per annum (4.75% at December 31, 2003). There were no advances made on the line of credit.

NOTE 6 - TEMPORARILY RESTRICTED NET ASSETS

	2003	2002
Specific canine research	\$2,187,634	\$1,947,638
Annuity trust agreement (for future periods)	78,499	75,395
Total temporarily restricted net assets	\$2,266,133	\$2,023,033

Temporarily restricted net assets were released for research related to the study of specific diseases.

NOTE 7 - LEASES

The Foundation leased office space under an operating lease agreement which was scheduled to expire in May 2004. In September 2003, a \$20,000 buyout of this lease was agreed to between CHF and the landlord. The buyout of the lease agreement is included in the relocation category on the financial statements. The Foundation also leases certain office equipment under an operating lease agreement which expires in September 2004.

The minimum future rent payable for this operating lease is \$4,743.

NOTE 8 - RELATED PARTY TRANSACTIONS

During 2003, the American Kennel Club, Inc., ("the Club") contributed to the Foundation funds totaling \$1,140,000 consisting of a general contribution of \$800,000, administrative support of \$220,000, relocation support of \$70,000 and \$50,000 for the 2003 National Parent Club Canine Health Conference.

During 2002, the American Kennel Club, Inc., ("the Club") contributed funds totaling \$1,136,200 consisting of a general contribution of \$700,000, administrative support of \$333,700 and \$102,500 for Search and Rescue research.

The Foundation relocated its offices to the American Kennel Club's operation center in Raleigh, North Carolina in June of 2003. In addition to the free use of office space, the AKC also made improvements to the office space, provided administrative support services and donated equipment to the Foundation. The total estimated value of these donated items was \$106,639.

The Foundation's employees are covered under the Club's medical and pension plans as a related organization. The defined benefit pension plan, administered by the Club, is currently overfunded and therefore no pension expense is recorded in the accompanying Statements of Activities.

NOTE 9 - CONTINGENCIES

The Foundation has received a claim for damages pursuant to a lawsuit initiated in June 2003. Management does not believe this matter will ultimately have a material adverse effect upon the financial condition of the Foundation and has not provided for this claim in the accompanying financial statements.

MISSION

The mission of the AKC Canine Health Foundation is to develop significant resources for basic and applied health programs with emphasis on canine genetics to improve the quality of life for dogs and their owners.

GOALS

The AKC Canine Health Foundation will achieve the following goals:

- To help dogs live longer, healthier lives.
- To respect the dedication and interest of dog clubs, breeders and owners in health and continuously seek ways to involve them in the work of the Foundation.
- To identify health issues of concern to dog breeders and owners.
- To identify and sponsor research and education programs, with particular emphasis on canine genetics, that:
 - Meet the highest scientific and educational standards;
 - Have the greatest potential for advancing the health of dogs;
 - Have expectations for producing materials and applications that are reasonable and affordable for breeders and owners.
- To seek ways to integrate the observations and knowledge of dog owners, breeders and veterinarians and other scientists for the purpose of advancing the health of dogs.
- To responsibly monitor grantees and make the results of their work available for public use through publication in scientific journals, and through sharing and dissemination of information and education with dog owners, breeders and veterinarians.
- To raise endowment funds for the Foundation's programmatic purposes, and to invest these funds for both growth of principal and income adequate to advance the Foundation's purpose.

THANK YOU

The AKC Canine Health Foundation would like to acknowledge the support and dedication of those who attended various fundraising events throughout 2003. When people come together for a cause such as canine health, the small contributions of many make a definite difference and greatly further the mission of the Foundation. We appreciate the individuals whose presence enhanced our events, and whose enthusiasm helped to make each one a success. This special thanks goes to everyone who has sat down to a dinner, taken to the dance floor, held up a hand for an auction item, bought a raffle ticket, or engaged in conversation with another guest to talk about the dogs we love.

AMERICAN KENNEL CLUB
CANINE HEALTH FOUNDATION

Street Address:

AKC Canine Health Foundation
The American Kennel Club Building
5580 Centerview Drive
Raleigh, North Carolina 27606-3390

Mailing Address:

AKC Canine Health Foundation
P.O. Box 37941
Raleigh, North Carolina 27627-7941

Phone 888.682.9696

Fax 919.334.4011

E-mail: akcCHF@aol.com

Website: www.akcCHF.org

remember,

the more you give,

the more we can do