

Changing Our World
Through Canine Health Research

*T*herefore to this dog will I,
tenderly not scornfully,
render praise and favor.

— *Elizabeth Barrett Browning*

Much has happened since the sequencing of the canine genome in 2005.

Researchers have begun using the genome sequence map to look for genetic markers of canine diseases in specific breeds. This is the first step toward developing tests to help owners and breeders determine which dogs carry a mutant gene. The goal, of course, is to eliminate genes for specific diseases from the general population through selective breeding.

Our crystal ball tells us we have a major contribution to make in not only eliminating disease from a significant percentage of the canine population, but, given the similarity between the canine genome and the human genome, we can see our work on canine genetics helping find cures for human diseases as well.

So what progress did the AKC Canine Health Foundation make in 2006? Just turn the page and you'll find out!

Table of Contents

- Letter from President 1
- Board of Directors 2
- Touching Lives 3 - 7
- Global Involvement 8 - 9
- CHIC 11
- Goals 12
- Donors 13
 - Honor Roll of Donors 14 - 19
 - Founders Society 20 - 21
 - Heritage Society 22
- Staff 23 - 25
- Year in Review 26 - 29
- Grants & Awards 30 - 31
- Mission Statement 32
- Financials 33 - 43

Letter from the President

Dear Friends of the American Kennel Club Canine Health Foundation:

In this, my second year as President, we have delivered on the promises we made to you last year. 2006 was a remarkable period of discoveries and new initiatives for the Foundation – all benefiting our canine and human neighbors. We saw enormous gains in canine genetics, cancer discoveries, and the correlation between our canine companions and indeed, their owners.

The Foundation continues to be fiscally responsible and accountable. Our Grants Committee, Chaired by Dr. Duane Butherus, continues to be the envy of other organizations. Through careful consideration and with the advice and review of renowned scientists the world over, the Foundation awarded over \$2.2 million in funds to investigators around the globe. We're proud to maintain our tradition of excellence and distinction.

The Canine Health Foundation continues its practice of stewardship and service to our donors. The organization was again recognized by the independent ratings group, Charity Navigator, as a 4-Star nonprofit. Considered the “gold standard” in evaluating foundations, Charity Navigator distinguishes organizations for their transparency and precision in their financial reporting and we continue to garner high praise from the organization.

True to our mission of recognizing exceptional researchers and their methodologies, a major initiative for our Board in 2007 is the Canine Comparative Oncology & Genomics Consortium (CCOGC). Proposed by researchers at several leading universities and backed by the National Institutes of Health, this initiative will prove to become an integral component in the fight against canine cancers. A tissue repository that will soon boast 3,000 samples of canine cancers from osteosarcoma to melanoma, CCOGC was generously supported by CHF to the tune of \$250,000. Matched by our good friends at Morris Animal Foundation, to date, our alliance has secured over \$1.6 million of the requested \$2.2 million. Be on the lookout for more information regarding this important project.

Within this report, you'll read about truly amazing discoveries and how they relate to human research. “Translational medicine” is the term given to the connection between research innovations in various species. The canine model is so closely related to the human model it's uncanny. Not only do we share our homes with our dogs, we share our genetic makeup with them, so it's appropriate that research tends to overlap leading to faster advances and more definitive therapies in both.

While 2006 was a phenomenal year in the growth and development of our Foundation, 2007 will be yet another banner year. We continue our proud alliances with the American Kennel Club and Nestlé Purina PetCare Company and thank them as always for their charitable support. We also thank the clubs who contribute, the volunteers who give so graciously of their time, and our individual donors for your continued confidence. We will maintain our upward climb and will remain a responsible nonprofit. I can assure you my fellow Directors and I will continue our due diligence and will sustain our efforts in the manner you expect – we owe it to our four-legged best friends and those who care for them.

Wayne E. Ferguson, *President*

2006 Board of Directors

From left to right

Row 1:

Wayne E. Ferguson,* PRESIDENT
Cindy Vogels, 1ST VICE PRESIDENT
Catherine Bell,* 2ND VICE PRESIDENT
Lee Arnold*, SECRETARY

Row 2:

Stuart Eckmann, TREASURER
Pamela Stephens Buckles
A. Duane Butherus, PhD
Anthony D. DiNardo, DMD

Row 3:

Howard Falberg*
Thomas A. Grabe
Susan LaCroix Hamil*
Mary Edwards Hayes

Row 4:

JoAnn Kusumoto
The Honorable Iris Cornelia Love, PhD*
Karen Mays
Thomas L. Millner

Row 5:

Andrew Gene Mills
Steve T. Remspecher
Nina Schaefer
Howard Spey, MD

Row 6:

Melanie S. Steele
John A. Studebaker*
William C. Truesdale, DVM

* Indicates persons who have served on the board since 1996.

Touching Lives

Ten years ago the Canine Health Foundation had just finished its first grants. Among the grants awarded that year was the modest sum of \$40,000 for Active Grant No. 1268. Little did anyone know that a short 10 years later, with the completion of the canine genome sequence, the results of the research started under Grant No. 1268, *A Genetic Map of the Canine Genome*, would revolutionize the world of canine health.

One Golden Legacy

Alex is a Golden Retriever who, two years ago, lost a leg to cancer but is still living a full and happy life. Two people care deeply about her continued good health, but for somewhat different reasons. When Alex's illness was diagnosed as osteosarcoma, an often fatal bone cancer in Goldens, her owner, Kevin Darling, had a decision to make. If he did nothing, Alex would most probably die in a few weeks. But the treatment option was costly (amputation and chemo), and no one could guarantee that treatment would leave Alex in any better condition than she was at the time of the diagnosis.

Darling's next step was to contact Dr. Jaime Modiano at the University of Colorado. Modiano's research team is part of a network of researchers around the world working to isolate genetic markers for canine cancers. He described some of the basic research he was doing and suggested Darling contact a specialist in Detroit for an evaluation of Alex's condition. In Detroit, Darling learned that as a result of recent research into bone cancer, scientists can now predict with some certainty that 50% of dogs with this cancer in a limb survive 10-12 months after treatment; and have an additional 10-30% chance of surviving for 2 years.

That was enough of a guarantee for Darling, and he went ahead with the treatment.

But the story doesn't end there. Darling sent samples of Alex's tissue and blood to Modiano's lab as part of an ongoing study looking for genetic markers for cancer in dogs. If anything in Alex's genetic map could help unravel the mystery behind canine cancers, Darling wanted to do his part. And, as Modiano is quick to point out, researchers hope to find ways to not only find and treat canine cancers, but to link the fairly homogeneous genetic markers in dogs to the more complex genetic markers found in humans, thereby accelerating the development of new therapies for human cancers.

And where does the AKC Canine Health Foundation fit into this picture? "We could not have accomplished what we have without the support of the Canine Health Foundation!" says Dr. Modiano. "They were key to our getting our first grant for this research and will be critically important as we begin looking for viable treatments in the future." Both Kevin Darling and Dr. Modiano agree that this is Alex's real legacy to us all.

The Man in the Middle

Dr. Richard Vulliet is a man caught in the middle. And that's a good thing for dog owners. Vulliet believes, like many of his colleagues, that the future of canine medicine lies in finding markers for genetic mutations that predispose dogs to various diseases and using those markers to help breeders identify and eliminate the problem gene from future dog populations. Researchers like Vulliet are moving forward with new and innovative therapies that, although they might seem somewhat conventional when compared to those used by their genetic brethren, nevertheless offer hope for dogs that would otherwise have no future.

Let's take dilated cardiomyopathy (DCM), a degenerative heart disease found in both dogs and humans. Says Vulliet, "If you or I had DCM, we'd put our names on a heart transplant donors' list and wait for a new heart. If we were lucky enough to find a donor, we, or our insurance company, would shell out \$400,000 for the procedure. For today's dog population, there is, unfortunately, only one option: euthanasia." But Vulliet and his team of researchers at UC Davis are looking for other options. For example, they will soon begin injecting adult canine stem cells harvested from healthy bone marrow into the coronary arteries of dogs with DCM. The theory is that these particular stem cells, which researchers consider "plastic" in nature, can change their composition to match that of

the host cell environment and will strengthen existing heart cells in an effort to ward off the disease. It's early, but Vulliet is hopeful.

And Vulliet's research may have some carryover into gene-based research down the road. Says Vulliet, "Instead of using stem cells to affect the composition of a particular type of tissue, stem cells can be used to deliver corrected copies of malignant genes in order to correct genetic defects." Dr. Vulliet is currently doing pilot studies to test this use in cats. But it's early yet. Vulliet applauds the efforts of the CHF in being able to target limited resources to support projects that will have the maximum effect on canine health, utilizing a variety of methods to detect and treat the disease in question. For Vulliet, CHF's help with the genome sequencing project is a case in point. But Vulliet is still content to help dogs in the here and now, even if it's by doing it the old fashioned way — one dog at a time.

TERMINOLOGY

GENE:

The fundamental physical and functional unit of heredity that carries information from one generation to the next and is found in a particular sequence in the chromosome structure of plants and animals, for example, the gene that gives Golden Retrievers their characteristic color.

GENOME SEQUENCE:

The map of all genes within a single chromosome of a particular species, for example, the genetic map of the dog, the human, the monkey, etc.

GENETIC MARKER:

A location of a particular gene within the chromosome and associated with a particular trait, for example, the genetic mutation of a gene that could trigger osteosarcoma in a certain breed of dog.

TRANSLATIONAL RESEARCH:

Using the results of medical research from one species of animal to better understand related medical problems in another species, for example, using the results of canine therapy studies to develop similar therapies for human diseases, and vice versa.

Bio Technology Grows by Leaps and Bounds

Dr. Mark Oyama is a man with a mission. He's looking for a genetic marker for Degenerative Mitral Valve Disease (DMVD), the most common heart disease in dogs. And he doesn't know where to look...at least not just yet. But he and his fellow researchers at University of Pennsylvania have narrowed down the list of possibilities considerably. How considerably? Out of a universe of 23,000 genes, they have identified 10 to 12 suspicious looking genes.

Now, you might think that analyzing 23,000 different genes to find the specific gene that causes DMVD could take some time. Not so, says Oyama. Today, using a new technology called microarray analysis, researchers can perform genetic profiling on tens of thousands of genes, all at the same time. Of course, they have to know which genes to focus on in the first place. Fortunately, last year's sequencing of the canine genome gave researchers the detailed genetic map they needed to take advantage of microarray analysis.

What is the next step for Oyama? In the case of DMVD, it's to find which genes actually indicate a predisposition for the disease. Once identified, researchers can develop a test breeders can use to identify dogs that have a high predisposition for disease and work to eliminate it from the breed. Oyama is also working with researchers studying the human forms of DMVD that might be applicable to dogs. Called "translational research," it takes advantage of the 5- to 15-year head start human researchers have because of the additional resources dedicated to disease research in humans.

"The Canine Health Foundation," says Oyama, "has been a tremendous asset in not only providing funding for health-related studies, but for being willing to address a broad range of canine health issues." This is one of the primary reasons he likes working with the Canine Health Foundation. "CHF is very proactive in supporting cutting edge research," says Oyama, "and is always looking for advances in canine health that will close the gap between canine and human health research."

The Bond of Life

All cancers have a genetic component. But not all dogs (or humans) with a particular mutant gene will get cancer. Environmental factors, such as exposure to pesticides, contaminated drinking water, or air pollution, play a role in whether a dog or human actually develops the disease. In fact, there is only one tumor in dogs where just the presence of a specific mutant gene invariably leads to cancer. All other canine cancers result from the interplay of both genetic and environmental factors.

The challenge is that dogs and humans are made up of cells that by their very nature are continually dividing. And as they divide, mutant cells can appear that become malignant. The challenge facing cancer researchers today is to be able to quickly identify genetic markers for particular cancers and work to reduce the frequency of those genes in the at-risk population. The second challenge is to develop therapies to improve the treatment of existing cancers. The third challenge, and probably the toughest nut to crack, is the identification of the environmental variables that can trigger particular cancers.

Fortunately, because of the close similarity between the canine and human genomes, and the homogeneity of the dog genome compared to the genome of their more heterogeneous human companions, canine researchers may be able significantly advance human cancer research in the near future. Where it might require thousands of human test subjects and the computing power of the state of New York to work through all the human variables to find the disease marker for a particular kind of human cancer, similar research in canines might require 100 dogs and a desktop PC. Not only could canine research help change the face of human cancer research, it could be our saving grace.

Global Involvement

FIGHT AGAINST CANINE EYE DISEASE GOES GLOBAL

In 2006, scientists at Cambridge University Veterinary School and Animal Health Trust conducted research to identify the genetic mutation responsible for primary lens luxation (PLL). PLL is a painful, debilitating, and often blinding disease in which the lens of the eye separates from its foundation and moves within the eye. This causes secondary eye damage and often results in glaucoma. Researchers believe it is caused by an inherited mutant gene; scientists hope to identify this gene in order to develop a diagnostic test to isolate it. Gene mapping in Miniature Bull Terriers and Ormskirk Terriers has moved researchers closer to their goal of finding the faulty gene, but to speed up test development, researchers are now looking to sample a wider range of breeds affected by PLL.

INTERNATIONAL SUPPORT FOR CANINE HEALTH INITIATIVES

2006 saw the addition of several international donors to the Canine Health Foundation's research initiatives. Determined to find the cause of familial renal disease in the Norwegian Elkhound, members of a Scandinavian breed club contributed money to support recently funded research at the University of Utrecht in the Netherlands. Donations were made in support of the CHF canine cancer research initiatives from donors in Italy as well – truly showing the worldwide impact the Canine Health Foundation is having on the search for cures of diseases in dogs.

ARGENTINA:

Grant 730-A: Effect of the Aromatase Inhibitor, Anastrozole, on Benign Prostatic Hyperplasia

AUSTRALIA:

University of New South Wales

Grant 438AT: Progressive Retinal Atrophy - Collection of Baseline Data for the Australian Cattle Dog Project 2020

CANADA:

University of Guelph, Ontario

Grant 683-A: Evaluation of Laboratory Methods to Improve Characterization of Dogs With von Willebrand Disease

University of Montreal, Quebec

Grant 366: Molecular Control of COX-2 Expression and Regulation of Prostaglandin Transport in Canine Mammary Tumors

Grant 2222: Molecular Control of Prostaglandin Synthesis in Canine Mammary Tumors

University of Saskatchewan

Grant 326-A: Coat Color and Eye Disease - Microphthalmia, Merle and MITF in Dogs

ENGLAND:

Animal Health Trust

Grant 571-A: Identification of Canine Microsatellites Associated with Genes Known to Cause Progressive Retinal Atrophy in Dogs and Retinitis Pigmentosa in Humans

Grant 578-A: Optimization of a DNA Test for the Deletion Mutation in MURR1 Causing Copper Toxicosis in Bedlington Terriers

Grant 582-A: Identification of Canine Microsatellites Associated with Genes Known to Cause Inherited Cataract Conditions in Humans

Grant 664-A: Exploration of Alternative Sampling Techniques for Canine Cancers

Royal Veterinary College

Grant 653-A: Canine Idiopathic Familial Epilepsies are Associated with Ion Channel Mutations

University of Cambridge

Grant 567-A: Mapping the Genetic Lesion of Primary Lens Luxation in Lancashire Heelers, Miniature Bull Terriers and Other Terrier Breeds

University of Liverpool

Grant 718-A: Ras Mutations in Canine Lymphoid and Myeloid Leukemias

University of Manchester

Grant 859-A: Canine Immune-Mediated Hemolytic Anemia

Grant 871-A: Canine Anal Furunculosis

Grant 876-A: A Whole Genome Screen on Rhodesian Ridgebacks With Thyroglobulin Antibody Positive Hypothyroid Disease

Grant 877-A: Collection of A Second Cohort of Hypothyroid Dogs

FRANCE:

CNRS: University of Rennes

Grant 212: Development of a New Resource for Positional Cloning of Hip Dysplasia Genes: A High Density SNP Map of Canine Chromosome One

Grant 336: Mapping of the Gene for Malignant Histiocytosis in the Bernese Mountain Dog

Grant 1808: An Integrated Linkage and Radiation Hybrid Map of the Dog: A Collaborative Project

Grant 2215: A BAC Map of the Canine Genome

GERMANY:

Georg – August – University of Goettingen

Grant 577-A: Investigation into the Genetic Mutation that Causes Sebaceous Adenitis (SA) Disease

University of Kassel

Grant 772-A: Autoimmune Disease Susceptibility in Dogs: Evaluation of Fcy-receptor Candidate Genes for (Auto-) Immune Mediated Anemia and Thrombocytopenia

THE NETHERLANDS:

University of Utrecht

Grant 386: Development of a DNA Linkage Test for Familial Renal Disease

Grant 580: Patellar Luxation in Dogs: A Molecular Approach

Grant 687-A: Fluorescence-Activated Cell Sorting of Canine Pituitary Corticotroph Cells for Subsequent Microarray Analysis

SCOTLAND:

University of Edinburgh

Grant 595: The Development of a Cellular Delivery System for RNA Interference Targeted to Canine Tumors

Grant 806-A: Alteration in Protein Expression in Canine Myxomatous Mitral Valve Disease

Grant 2401: Characterization of the Clinical Features of Idiopathic Pulmonary Fibrosis in the West Highland White Terrier

SWITZERLAND:

University of Bern

Grant 803-A: Toll-Like Receptors in Dogs And Their Role in Intestinal Inflammation

Grant 812-A: Investigation of the Canine Cathepsin L Gene (CTSL) as a Candidate for Alopecia X in Keeshonden and Pomeranians

OUR FOUNDER

It has been 12 years since the American Kennel Club (AKC) decided to build a healthier future for dogs. The founding of the Canine Health Foundation was a major milestone in the fight against devastating canine diseases.

Having contributed more than \$15 million toward canine research, AKC's commitment and financial leadership in the battle to overcome canine diseases has led to extraordinary advances in research that benefit both canines and humans.

Integral to the combined efforts of these two organizations is educating the public about advances in canine genetic research and how breeders can raise healthier dogs. The extremely successful Breeder's Symposia, jointly sponsored by AKC and CHF, offers cutting-edge seminars that encourage responsible breeding. AKC's continuing dedication to canine health is evident by their significant monetary contributions, in-kind donations, and gifts of services. We continue to extend our sincere appreciation to our extraordinary founders.

To learn more about the AKC, go to www.akc.org.

NESTLÉ PURINA PETCARE COMPANY

Purina continues to show unwavering loyalty to the advancement of canine health. Nestlé Purina PetCare Company supports canine health research by donating to AKC Canine Health Foundation each time Purina Pro Club members submit weight circles from eligible dog food bags under the Purina Parent Club Partnership Program (PPCPP). Wildly successful, PPCPP contributed \$189,063 in 2005 and \$242,000 in 2006 to Donor Advised Funds for breed-specific health research. Since our alliance began, Purina has contributed in excess of \$3 million to the Canine Health Foundation, benefiting genome mapping, Canine Cancer Initiatives, Search and Rescue Dog Studies, and other research programs. In addition, Purina sponsors CHF's premier educational event, the biennial National Parent Club Canine Health Conference.

To learn about Nestlé Purina PetCare Company, go to www.proplan.com.

CHIC

The Canine Health Information Center

The Canine Health Information Center (CHIC) is a centralized database jointly sponsored by the AKC Canine Health Foundation and the Orthopedic Foundation for Animals. The CHIC database collects health-related information from multiple sources and encourages the testing, recording, and evaluation of information to build health awareness among the databank's various users. Since the program began in 2001, more than 30,000 dogs have been entered into the database.

The objectives of the CHIC program are:

- To work with parent clubs to identify issues that would benefit from a centralized health information system.
- To establish and maintain a centralized databank to support research into canine disease and provide feedback to owners and breeders.
- To establish scientifically valid diagnostic criteria for the gathering of information destined to be part of the database.

Basic to the CHIC philosophy is the understanding that each breed has different health concerns. A key element of CHIC is to tailor its requirements to meet the needs of each breed. These unique requirements are established through input from parent clubs prior to a breed's entry into the CHIC program. Breed-specific requirements typically consist of the inherited diseases that are of the greatest concern within a breed and for which a screening test is available. Each parent club helps develop specific screening protocols for its particular breed.

CHIC operates as an informed-consent database. All information regarding test results remains confidential unless the owner specifically authorizes release into the public domain. All test information entered into the database is available in aggregate form for research and statistical reporting purposes. CHIC, CHF, and OFA websites make aggregate and public information easily accessible via the Internet. The CHIC website, www.caninehealthinfo.org, contains basic information on the CHIC program and maintains a listing of participating breeds and approved test protocols for each breed. The website has been designed to integrate seamlessly with the OFA website at www.offa.org.

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 purpose, and to invest these funds for both growth of principal and income adequate to advance the Foundation's purpose.

Donors

In 1996, individual and corporate donors gave a total of \$447,000 to the Canine Health Foundation. An additional \$400,000 in research funds came from the American Kennel Club, for a grand total of \$847,000. In 2006, CHF donors gave a total of over \$4.7 million and were able to fund more than \$2.3 million in research and educational projects.

AKC Canine Health Foundation *Honor Roll of Donors 2006*

January 1, 2006 through December 31, 2006

DIAMOND BENEFACTOR

(\$1,000,000+)

CORPORATION

American Kennel Club
Nestlé Purina PetCare Company

CHAMPION (\$50,000 - \$99,999)

CORPORATION

American Boxer Charitable
Foundation, Inc.
Orthopedic Foundation for Animals, Inc.

MILLENNIUM FOUNDER

(\$25,000 - \$49,999)

CORPORATION

Agility For A Cause
Anonymous
Chinese Shar-Pei Charitable Trust
Flat-Coated Retriever Foundation
Golden Retriever Foundation
Health Trust Fund Scottish Terrier Club
of America

INDIVIDUAL

Mr. and Mrs. Roy Kusumoto
Mrs. Marcia S. St. Lifer

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

CLUB

American Bullmastiff Association, Inc.
Irish Wolfhound Club of America, Inc.
*Old English Sheepdog Club of
America, Inc.*
Portuguese Water Dog Club of
America, Inc.
Saint Bernard Club of America
Scottish Deerhound Club of America, Inc.
Versatility In Poodles, Inc.

CORPORATION

Australian Shepherd Health and
Genetics Institute, Inc.
Canine Chronicle
Independent Charities-Federal Campaign

MB-F, Inc.
The Max and Victoria Dreyfus
Foundation, Inc.
Westie Foundation of America, Inc.

INDIVIDUAL

Anonymous
Gayle and Richard W. Denman
Ms. Pam Goldman
Mrs. Helen C. Greene
Mr. John E. Hoffman
Ms. Carolyn J. Koch
Mr. and Mrs. Chris Koenitz
Mr. Donald Fontenelli and
Ms. Ruth Pereira
Ms. Margaret Pratt
Mr. and Mrs. Joseph Sanchez
Dr. and Mrs. William C. Truesdale
Mr. Timothy Ufkes

LEADERSHIP (\$5,000 - \$9,999)

CLUB

American Chinese Crested Club, Inc.
Atlantic States Briard Club
Bichon Frise Club of America, Inc.
Chihuahua Club of America, Inc.
Field Spaniel Society of America
International Kennel Club of Chicago, Inc.
Italian Greyhound Club of America, Inc.
Keeshond Club of America, Inc.
Kennel Club of Philadelphia
Piedmont Border Collie Association
Plainfield Kennel Club, Inc.
Siberian Husky Club of America, Inc.
TarTan Gordon Setter Club, Inc.
Tennessee Valley Kennel Club, Inc.
Tualatin Kennel Club, Inc.
Whidbey Island Kennel Club, Inc.
Yorkshire Terrier Club of America, Inc.

CORPORATION

American Shetland Sheepdog
Association Foundation
Briard Club of America Health and
Education Trust
Irish Setter Club of America
Foundation, Inc.
Pomeranian Charitable Trust

Rottweiler Health Foundation, Inc.
Soft Coated Wheaten Terrier Club of
America Endowment Fund
Toby's Foundation, Inc.

INDIVIDUAL

Ms. Salwa Alfadi
Mr. and Mrs. Kevin M. Brennan
Terry V. Danziger
Mr. and Mrs. James R. Dok
Mr. and Mrs. Thomas A. Grabe
Dr. and Mrs. John Hamil
Ms. Rhonda E. Hovan
Mrs. Amy L. Kiell-Green
Mr. and Mrs. Richard G. Mercier
Ms. Cora N. Miller
Mr. and Mrs. Franz Neuwirth
Mr. Jeffrey G. Pepper
Mr. Ronald W. Readmond and
Mrs. Suzanne Orban-Stagle Readmond
Ms. Elaine Saxen
Mr. and Mrs. Robert C. Tonnancour
Mr. and Mrs. David Vogels

SPONSOR (\$2,500 - \$4,999)

CLUB

American Norfolk Terrier Association
American Shih Tzu Club, Inc.
Belgian Sheepdog Club of America, Inc.
Doberman Pinscher Club of America
Epil-K9 Friends
*German Shorthaired Pointer Club of
America, Inc.*
Greyhound Club of America, Inc.
Hendersonville Kennel Club
Kishwaukee Kennel Club, Inc.
Otterhound Club of America
San Joaquin Kennel Club
Seminole Kennel Club
Staffordshire Terrier Club of America

CORPORATION

Border Terrier CECS/Genetic
Research Fund
Collie Health Foundation
Kenneth A. Scott Charitable Trust
Leonberger Health Foundation
Morris Animal Foundation

Samoyed Club of America Education &
Research Foundation, Inc.
Soft Coated Wheaten Terrier Genetic
Research Fund

INDIVIDUAL

Mr. and Mrs. Wayne L. Boyd
Ms. Tinna Brown
Mr. and Mrs. Andre Buckles
Ms. Dorothy Cherry
Mr. Jeffery Deaver
Dr. and Mrs. Anthony D. DiNardo
Mr. and Mrs. Kenneth R. Greenslade
Ms. Donna Hollingsworth
Mr. and Mrs. Ronald M. Johnson
Mr. and Mrs. Richard Jones
Ms. Robin Kelly
The Honorable Iris C. Love
Mrs. Maril MacDonald
Ms. Paola Maggi
Mr. and Mrs. Cecil Mann
Mr. and Mrs. Robert R. McAteer, Jr.
Mrs. Barbara Miller
Dr. and Mrs. William B. Neff
Mr. Ron L. Scott
Ms. Mary V. Shaver
Mr. and Mrs. Martin Sosnoff

ASSOCIATE (\$1,000 - \$2,499)

CLUB

Asheville Kennel Club, Inc.
Basset Hound Club of America, Inc.
Beaumont Kennel Club, Inc.
Bernese Mountain Dog Club of Canada
Bichon Frise Club of San Diego, Inc.
Borzo Club of America, Inc.
Chain O'Lakes Kennel Club
Conyers Kennel Club of Georgia
Dalmatian Club of America, Inc.
Dandie Dinmont Terrier Club of
America, Inc.
Del Sur Kennel Club, Inc.
Devon Dog Show Association, Inc.
Durham Kennel Club, Inc.
Fort Lauderdale Dog Club, Inc.
Fun-Tier Kennel Club of Greater Killeen
German Shorthaired Pointer Club of
San Antonio

italic type denotes clubs active in the Purina Parent Club Partnership Program.

Gordon Setter Club of America
Great Lakes Belgian Tervuren Club
Great Pyrenees Club of America, Inc.
Harrisburg Kennel Club, Inc.
Havanese Club of America
Huntingdon Valley Kennel Club, Inc.
Irish Setter Club of Milwaukee, Inc.
Los Encinos Kennel Club, Inc.
Marion Ohio Kennel Club, Inc.
Merrimack Valley Kennel Club, Inc.
Miami Valley Doberman Pinscher Club
Middleburg Kennel Club
Miniature Pinscher Club of America, Inc.
Mt. Baker Kennel Club, Inc.
New Brunswick Kennel Club, Inc.
Newnan Kennel Club
Northeastern Indiana Kennel Club, Inc.
Norwegian Elkhound Minutemen
Association, Inc.
Olympic Kennel Club, Inc.
Park Shore Kennel Club, Inc.
Pasco Florida Kennel Club
Peninsula Dog Fanciers Club, Inc.
Plum Creek Kennel Club of Colorado
Pontiac Kennel Club, Inc.
Samoyed Club of America, Inc.
Sandusky Kennel Club
Sawnee Mountain Kennel Club of
Georgia
Scottsdale Dog Fanciers Association, Inc.
Somerset Hills Kennel Club, Inc.
Standard Schnauzer Club of America
Susque-Nango Kennel Club, Inc.
Sussex Hills Kennel Club, Inc.
Western Reserve Kennel Club, Inc.

CORPORATION

Carson International, Inc./NBC
Cherrybrook, Inc.
Chinook Owners Association
Chinooks Worldwide
Individual Charities
Janet Stone Jones Foundation
Jersey Agility Association of Central NJ
Mt. Nittany Dog Training Club
Northern Ohio Judges Association
SCANDIA
The Keeshond Donors Circle
Wiley Rein & Fielding LLP
Yorkshire Terrier Club of America
Foundation, Inc.
ZOISTORY

INDIVIDUAL

Dr. and Mrs. Sheldon B. Adler
Mr. and Mrs. Lee Arnold

Mr. Steve Porter and
Mrs. Sandra Bingham-Porter
Mr. George Brostoff
Mr. Terry Burman and
Dr. Bonnie Burman
Dr. and Mrs. A. Duane Butherus
Ms. Barbara A. Bych
Mr. and Mrs. James A. Cashin Jr.
Mrs. Ellen M. Charles
Ms. Susan Christenson
Mrs. Janet Cohen
Ms. Linda Cranford
Ms. Arlene A. Czech
Ms. Sandra D'Andrea- Leur
Mr. Louis Frate and Mrs. Dorothy Dalton
Ms. Mary Dawson
Mr. Stuart Draughon
Mr. Ronald L. K. Erickson
Ms. Melissa F. Filippone
Ms. Helen Fraguela
Ms. Linda M. Freeman
Mr. Walter F. Goodman
Mr. and Dr. James W. Grebe
Mr. and Mrs. Stephen Gresser
Ms. Sharon M. Hall
Mr. and Mrs. Tom Hanke
Ms. Karen C. Hinchy
Mr. and Mrs. Daniel Huslig
Mr. and Mrs. Kevin Iole
Mr. and Mrs. Jay A. Kappmeier
Ms. Stephanie Kaul
Mr. Dennis K. Kawasaki
Ms. Richalene G. Kelsay
Dr. Marina Renee Lara
Dr. Marvin A. and Mrs. Elaine J. Lessig
Dr. and Mrs. Gerald M. Mager
Mr. Michael L. Steigerwald and
Ms. Mary L. Mandich
Mr. and Ms. Phillip M. Martin
Mr. and Mrs. Richard Metcalf
Mr. and Mrs. James B. Monroe
Dr. William R. Newman
Ms. M. Linda Parker
Ms. Maggie Peat
Mr. and Mrs. David A. Pierce
Ms. Meg Prior
Ms. Jan Ritchie
Ms. Margaret A. Ryan
Mr. and Mrs. Charles H. Schaefer
Mr. and Mrs. Peter See
Dr. Linda L. Sell
Dr. Harry Smith
Mr. and Mrs. Larry Sorenson
Dr. and Mrs. Howard B. Spey
Dr. Roger R. Stanton
Ms. Holly R. Steel

Mr. and Mrs. Jackson N. Steele
Mr. and Mrs. Robert A. Stein
Mr. and Mrs. John A. Studebaker
Ms. Margaret T. Sullivan
Ms. Sarah W. Sweatt
Mr. and Mrs. Charles Travella
Mr. Rick Tucker
Ms. Sylvia M. Van Sloun
Ms. Elois Veltman
Ms. Mersadie Vila
Mr. and Mrs. Dean Von Pusch
Mr. and Mrs. James R. Walker
Dr. Barbara Wolf

PATRON (\$500 TO \$999)

CLUB

American Belgian Malinois Club
American Brussels Griffon Association
Antelope Valley Kennel Club, Inc.
Battle Creek Kennel Club, Inc.
Brevard Kennel Club, Inc.
Chesapeake Virginia Dog Fanciers
Association
Coyote Hills Kennel Club, Inc.
*German Wirehaired Pointer Club of
America, Inc.*
Great Lakes All Terrier Association
Greater Cleveland Norwegian
Elkhound Club
Greater Gainesville Dog Fanciers
Association, Inc.
Greater Pittsburgh Standard
Schnauzer Club
Guadalupe Valley Dog Fanciers
Hanover Kennel Club
Heritage Trail Keeshond Club
Kennel Club of Pasadena
Kennel Club of Yorkville, Inc.
Kettle Moraine English Setter Club
Langley Kennel Club, Inc.
Lawrenceville Kennel Club, Inc.
Lebanon County Kennel Club
Midland Michigan Kennel Club, Inc.
Missouri Rhineland Kennel Club
National Capital Bearded Collie Club
North Eastern Maryland Kennel Club
*Norwegian Elkhound Association of
America*
Nutmeg Weimaraner Club
Pioneer Valley Kennel Club, Inc.
Puget Sound Pug Dog Club, Inc.
Sturgis Kennel Club
Welsh Terrier Club of America, Inc.
Woodstock Dog Club, Inc.

CORPORATION

Cooper Tire & Rubber Company
Cornell Research Foundation, Inc.
Hob Nob Border Collies
HSBC Affairs
James P. Sullivan, Jr. Living Trust
Los Angeles Doberman Pinscher
Club, Inc.
Nor-Cal Keeshond Club, Inc.
Ruff Riders Agility Club of Upstate
New York
Tartan Gordon Setter Club Inc.
The Leonberger Club of the United
States of America
The Upper Midwest Pointer Club
US Australian Shepherd Foundation
Veterinary Oncology Services
Vizsla Club of America Welfare
Foundation, Inc.

INDIVIDUAL

Mr. Jack K. Marks and
Ms. Kathleen Aure
Mr. and Mrs. Charles D. Bell
Dr. and Mrs. Daniel Blue
Mr. and Mrs. Arthur E. Brewer
Mr. James Bridge
Dr. Sam F. Burke, Jr.
Mr. and Mrs. Robert Burnett
Mr. Robert Busby
Mr. John J. Cadalso, Jr.
Mr. Luca Carbone
Mr. John F. Carpenter
Ms. Connie Clark
Ms. Thia M. Cochran
Ms. Carolyn Collura
Ms. Jennifer Devitt
Ms. Wilma Diehl
Ms. Gay H. Dunlap
Mr. and Mrs. Edmund Dziuk
Mrs. Sally Edwards
Mr. and Mrs. Robert P. Eisele
Ms. Jackie Faust
Mrs. Jacqueline L. Gottlieb
Mr. and Mrs. Michael M. Groeschel
Mr. Peter K. Grunebaum
Mr. John Haenszel
Mrs. Dorothy F. Hageman
Ms. Juliann Hanson
Ms. Kathleen M. Harper
Mr. and Mrs. Clinton M. Harris
Capt. Jean L. Heath
Ms. Shirley Henderson
Mr. and Mrs. James J. Herzog
Mrs. Allison F. Horton
Mrs. Jeanne B. Hurty
Ms. Mary C. Johnson
Mr. and Mrs. Andrew I. Kalmanash
Ms. Patricia D. Kinser
Mr. Bjorn Lamborn
Ms. Linda Lamoureux
Mr. Bob Lane
Mr. Stephen M. Latin
Mr. and Mrs. Richard LeFrak
Ms. Elizabeth Leo
Mr. David A. Lind
Ms. Mary Anne Luke
Mrs. Karen Mays
Mr. and Mrs. Thomas L. Millner
Dr. and Dr. Jaime Modiano
Mr. and Mrs. Harvey Mohrenweiser
Mr. and Mrs. Douglas Moret
Ms. Deborah Moses
Mr. Hugo Murua Escobar
Mr. Ivan G. Palmbald
Dr. and Mrs. Roger W. Pearson
Mr. and Mrs. David J. Peat
Mrs. Nancy Phillips
Mr. JC Ragley
Ms. Lynn Regnery
Ms. Cecilia Ruggles
Mr. and Mrs. Maurice Schonfield
Ms. Dorothy Schulte
Mr. and Mrs. C. Thomas Schwartz
Ms. Laurie Senner
Mr. and Mrs. Bernard L. Shaw
Ms. Karolyn Sherman
Ms. Lyn M. Sherman
Ms. Missy Shiverek
Ms. Joan M. Simonek
Mr. Jefferson D. Sossamon
Ms. Torie Steele
Mr. and Mrs. James Stevens
Ms. Carolyn Stuart King
Mr. Anthony P. Svizeny
Mr. and Mrs. Leo C. Thibeault, Jr.
Dr. Ronald M. Thompson
Mrs. Marian Tysseling
Ms. Ann Vondermay
Ms. Pamela J. Waugh
Ms. Phyllis M. Wolfish

FRIEND (\$100 TO \$499)

CLUB

Allentown Dog Training Club, Inc.
American Pointer Club, Inc.
American Water Spaniel Club, Inc.
Back Mountain Kennel Club, Inc.
Basset Hound Club of Western PA
Berks County Kennel Club, Inc.

Berkshire Belgian Tervuren Club
 Berkshire Valley Basset Hound Club
 Bexar County Kennel Club, Inc.
 Boca Raton Dog Club, Inc.
 Boston Terrier Club of Milwaukee
 The California American Water Spaniels
 Canine Therapy Companions, Inc.
 Central New York Kennel Club, Inc.
 Central Ohio Kennel Club
 Charlottesville-Albemarle Kennel Club, Inc.
 Chinook Club of America
 Colonial Bloodhound Club
 Colorado Kennel Club, Inc.
 Corpus Christi Kennel Club, Inc.
 Cuyahoga Valley Tibetan Terrier Club
 Dal-Tex Basset Hound Club, Inc.
 Eastern Dog Club
 Edwardsville, Illinois Kennel Club Corporation
 French Bulldog Club of America
 German Pinscher Club of America, Inc.
 Gloucester County Kennel Club, Inc.
 Great Barrington Kennel Club, Inc.
 Greater Delaware Valley Papillon Club
 Greater Minneapolis-St. Paul Basset Hound Club, Inc.

Greater Philadelphia Dog Fanciers Association
 Hockamock Kennel Club, Inc.
 Idaho Capital City Kennel Club, Inc.
 Jacksonville Dog Fanciers' Association, Inc.
 Jersey Skylands Labrador Retriever Club
 Jupiter-Tequesta Dog Club, Inc.
 Kalamazoo Kennel Club, Inc.
 Kennel Club of Riverside
 Laurel Highlands Kennel Association, Inc.
 Mad River Valley Kennel Club of Springfield, OH
 Mason City Kennel Club
 Mason Dixon Dog Judges Association
Mastiff Club of America, Inc.
 Mile Hi Golden Retriever Club
 Minnesota English Setter Club
 National Beagle Club of America, Inc.
 New Castle Kennel Club, Inc.
 New England Rhodesian Ridgeback Club
 Pacific Rim Bloodhound Club
 Panhandle Kennel Club of Texas, Inc.
Papillon Club of America, Inc.
Parson Russell Terrier Association of America
 Pilgrim Basset Hound Club
 Pocono Mountain Kennel Club, Inc.

Quaker City Doberman Pinscher Club, Inc.
 Ramapo Kennel Club
 Redwood Empire Mastiff
 Reno Kennel Club
 Rhode Island Kennel Club, Inc.
 Riverhead Kennel Club, Inc.
 Roanoke Kennel Club, Inc.
 Saint Bernard Club of Pacific Coast, Inc.
 Saluki Club of America
 Sammamish Kennel Club
 San Jacinto Beagle Club
 Sara Bay Kennel Club, Inc.
 South Shore Kennel Club, Inc.
 Sugarbush Kennel Club, Inc.
Tibetan Terrier Club of America, Inc.
 Upper Potomac Valley Kennel Club
 Wachusett Kennel Club, Inc.
 Western English Setter Club
 Willamette Valley Kennel Club

CORPORATION

A & N Associates
 Admiral Perry Obedience Training Club
 Alaska Dog Judges Study Group
 Animal Hospital of Chester County, LLC
 Badgerland Basset Hound Club, Inc.
 Bakersfield Obedience Training Club

Big Easy Agility Dog Club
 Canine Country Club LLP
 Chelsea Lighting, Inc.
 Chinooks New England
 Cocker Spaniel Club of Southern California
 Cromwell Veterinary Hospital
 Dog Agility Racing Team of Chino
 Dog Obedience Training Club of Rochester, Inc.
 Florida Pan-Handlers Association
 Garfield Heights Figure Skating Club
 Hemlock Hill Homeowners Association
 Hernando County Kennel Club
 Hunte Corporation
 Inver Grove Heights Animal Hospital
 Koti Bear Kennel, LLC
 Ma Petite Enterprises
 Mette, Evans and Woodside
 Montgomery Alabama Dog Obedience Club
 New England Veterinary Oncology Group LLP
 Norcal Golden Retriever Club
 North County Veterinary Clinic
 Northstar Newfoundland Club
 Norwegian Lundehund Association of America, Inc.

Obedience Stewards Club
 Officeware, LLC
 PETCO Foundation
 Safe at Home Pet Care
 Saluki Health Research, Inc.
 San Francisco Bay Weimaraner Club
 Skyline Agility Club, Inc.
 South Central Giant Schnauzer Club
 Southwest Obedience Club of Los Angeles, Inc.
 St. Charles MO Kennel Club
 State Employees Community Campaign
 Staten Island Companion Dog Training Club, Inc.
 Sunstone Resources
 Syracuse Obedience Training Club
 Tibetan Terrier Club of Canada
 Valerie Charles Diker Fund, Inc.

INDIVIDUAL

Mr. and Mrs. Kenneth Abern
 Ms. Sandra Abernathy
 Ms. Jamie Abhalter
 Dr. Joshua Abrams
 Mr. Robert C. Ackworth
 Mr. and Mrs. William D. Adams
 Ms. Angela Addair
 Ms. Chris M. Addington

Ms. Wendy Albers-Kirk	Ms. Mary Birdsong	Ms. Susan J. Campbell	Ms. Heidi Cregor	Ms. Madelaine J. Evans
Dr. Suzanne Alexander	Mr. Randy Bish	Mr. Andrew Carioso	Ms. Jennifer Croce Smith	Mr. and Mrs. Robert Eveland
Ms. Arlie A. Alford	Mr. and Mrs. Thomas E. Bishop, Jr.	Dr. R. B. Carl	Mr. John M. Crofoot	Ms. Carol C. Falk
Mr. Armel Allen	Ms. Maggie Black	Ms. K. Carol Carlson	Ms. Kim Cronin	Ms. Nancy Farlow
Mr. and Mrs. Robert N. Almy	Mr. Robert D. Black	Dr. Robert Carpenter	Ms. Caryl Crouse	Mr. and Mrs. Jeffrey M. Farrar
Dr. Carlos Alvarez	Mr. and Mrs. William H. Blair	Mr. and Mrs. Gary R. Carr	Ms. Carol Curlee	Ms. Eileen Fedor
Dr. Christine Anderson	Mr. Eugene Blake	Mr. and Ms. Jason W. Gretton	Mr. and Mrs. Patrick W. Dallas	Dr. Rhonda Feinmehl
Ms. Grace Ray Anderson	Ms. Kristin Blake	Ms. Susan Carrier	Mr. and Mrs. Scott A. Dallman	Mr. Gary Felty
Ms. Lynne Anderson	Ms. Carmen Blankenship	Mr. Carlos Carrizo	Dr. Joyce A. Dandridge	Ms. Debra J. Ferguson
Mr. and Mrs. Earl W. Anderson	Mr. and Dr. Charles H. Blanker	Ms. Leslie Carroll	Mr. and Ms. Rex D. Hill	Mr. Wayne E. Ferguson
Mr. and Mrs. William M. Andrews	Mr. Bruce Blumberg	Ms. Debra F. Castelanelli	Ms. Sherry S. Daniel	Mr. Phillip Ferrante
Ms. Pamela Armstrong	Ms. Karen Bobo	Mr. and Mrs. John Caudill	Mr. and Mrs. William R. Daniels	Mr. and Mrs. Lorenzo Ferrera
Mr. George D. Arnold, III	Dr. and Mrs. Fred C. Bock, II	Ms. Linda Cejner	Ms. Jody Daulton	Ms. Deborah A. Ferrier
Ms. Adele Arrowsmith	Ms. Martha Boden	Ms. Catherine Cervantes	Mr. Stephen Davidson	Mr. and Mrs. Stanley C. Fetters
Mr. and Mrs. Jeffrey C. Austin	Mr. and Mrs. Paul Bodeving	Ms. Marla W. Chaikin	Mrs. Rosette Davila-Sargent	Ms. Heather L. Fields
Ms. Debbie Avila	Ms. Debby Boehm	Ms. Catherine Chandler	Ms. Diane Davis	Mr. Dave Fife
Mr. and Mrs. Dennis E. Aycock	Mr. William Boesch	Ms. Catherine Chapman	Mrs. Stacey B. Davis	Mr. Robbin Finnerty
Ms. Susanne Babcock	Ms. Lara Bohinc	Ms. Janet Chapman	Mr. Doug and Dr. Marcia Dawson	Ms. Edith Finsaadal
Ms. Terri S. Babcock	Mr. Harry Booker	Mrs. Karen Chapman-Jahn	Ms. Tim Dean	Ms. Karen Fischbach
Ms. Patricia A. Bajoras	Ms. Jennifer Borger	Mrs. Leanne Chase	Dr. Karen N. DeAngelis	Mr. and Mrs. Dorothy V. Fisk
Mr. and Mrs. Edward Baker	Mr. Richard Borow	Mr. Thomas C. Cheney, II	Mr. Arvind deBraganca	Mr. and Mrs. Lloyd A. Fisk
Mr. and Mrs. Eugene R. Baldi	Mr. and Mrs. Don Bosnic	Ms. Patrice Chevalier	Mr. and Mrs. David Bunde	Ms. Maura Fitzgerald
Mr. Steven W. Baldwin	Ms. Laura Bostwick	Ms. Marcia Chien	Mr. and Mrs. Melvin Degone	Mr. Paul E. Fitzgibbons
Mr. and Mrs. Steven Barbash	Ms. Benita Bottom-Svitchan	Mr. and Mrs. Frank Chow	Mrs. Renita P. DeGraff	Mr. and Mrs. Luis O. Florian
Ms. Lisa Barber	Ms. Gloria Bower	Mr. Chris Christensen	Mr. and Mrs. Phil DeGruy	Mr. William M. Floyd
Mr. and Mrs. Bruce G. Barcome	Ms. Kathy Bowser	Mr. William Christopher	Dr. and Mrs. Bruno Denis, Jr.	Mr. Tim Foley
Mr. and Mrs. Mark Barker	Ms. Laura V. Boyce	Mrs. Diane Cifuni	Ms. Debra A. Deuth	Ms. Anne Fons
Mrs. Deborah Barnes	Mr. and Mrs. Phillip A. Boyles	Ms. SJ Clamp	Ms. Pam Dickerson	Ms. Linda K. Ford
Ms. Nancy H. Bartol	Dr. Jane Brackman	Ms. Connie S. Clapp	Mr. and Mrs. Luigi DiLalla	Ms. Linda L. Ford
Ms. Anne E. Barton	Mr. and Mrs. Wymond W. Bradbury	Ms. Linda Clark	Mr. and Mrs. Harold V. Dixon, Jr.	Ms. Julie Forman
Ms. Shawn Barton	Ms. Betsy Brainard	Mr. Philip D. Clark	Mr. and Mrs. Raymond B. Dixon	Mr. and Mrs. George W. Forrest
Ms. Susan Bass	Mrs. Samantha Brase	Ms. Kathleen S. Clarke	Miss Nancy C. Donaldson	Mr. Michael Fowler
Mr. Keith G. Bates	Mr. Lawrence Brass	Mr. and Mrs. Kenneth W. Clemons	Ms. Jennifer Donnelly	Ms. Iris K. Frankel
Dr. and Mrs. Carmen L. Battaglia	Dr. and Mrs. Matthew Breen	Mr. Craig Clifford	Mr. and Mrs. Larry R. Dorn	Mr. and Mrs. William W. Freehling
Mr. and Mrs. Michael Baugh	Dr. Edward B. Breitschwerdt	Ms. Crecia C. Closson	Ms. Pamela C. Douglas	Ms. Adrienne P. Freyer
Dr. Melissa Beall	Ms. Joy S. Brewster	Mr. and Mrs. Gerald Cohen	Mr. Robert Doyle	Ms. Leslie Fried
Mr. and Mrs. Edward A. Beamish	Mrs. and Mr. Vilma K. Briggs	Ms. Donna Coker	Mr. David Drain	Mr. and Mrs. Jay P. Friedenson
Mrs. Jamie Beaver	Mr. and Mrs. Steven J. Britton	Mr. David Cole	Mr. and Mrs. Scott A. Drouillard	Ms. Laurie L. Friesen
Mr. Walter Bebout	Mr. and Mrs. Stanley Broadbent	Ms. Barbara I. Coles	Mr. Thomas Drum	Mrs. Regina Frohoff
Mr. Ronald L. Bedford	Mr. and Mrs. Lawrence J. Brown	Mr. and Ms. John Collins	Mr. and Mrs. Vladimir J. Dusek	Mr. and Mrs. Donald E. Frye
Ms. Michele A. Behan	Mr. Thomas A. Brown	Mr. Colin Combs	Mrs. Melinda Ebey	Ms. Robin Fullerton
Ms. Faith Beiser	Ms. Carolyn A. Bucci	Ms. Lynn S. Cone	Ms. Joan Eckert	Mrs. Christiana Gaburri
Dr. Jerold S. Bell and Mrs. Candice Bell	Mrs. Diana Buck	Mr. and Mrs. John T. Connolly	Mr. James Efron	Ms. Elisabeth B. Gaines
Ms. Katie Belz	Mr. Gibbs Burch	Dr. and Mrs. Jonathan C. Cons	Dr. and Dr. Sepehr Egrari	Ms. Shauntelle Gallaher
Ms. Jane E. Bender	Mr. William Burges	Ms. Barbara E. Cook	Ms. Marilyn S. Eiss	Ms. Carol J. Ganz
Ms. Patricia Bennett	Ms. Theodora Burke	Mr. Craig C. Cooper	Ms. Sarah Ellerbe	Ms. Amy Garabedian
Mr. David J. Beren	Mr. and Mrs. William Burland	Mr. and Mrs. Robert Cooper	Ms. Linda Elliot	Ms. May Garcia
Mr. Eric A. Berns	Ms. Myra Burrow	Ms. Esther Cooper-Scheller	Ms. Catherine Emanuel	Ms. Catherine C. Gaskell
Mr. and Mrs. James R. Best	Mr. and Mrs. David T. Bussard	Mr. and Mrs. M. L. Copeland	Mr. Robert L. Engel	Ms. Lennie Gedsell
Ms. Sandra E. Bethea	Ms. Channa B. Butcher	Mr. Jerry Copeland	Mr. and Mrs. Michael L. English	Ms. Betsy R. Geertson
Ms. Erin Beyer	Ms. Dona Caldwell	Mr. and Mrs. James S. Corbett	Ms. Cindy Enroughty	Mr. Sean George
Dr. Don Biles	Ms. Elizabeth S. Caldwell	Mr. and Mrs. William E. Corbin	Ms. Jane Epstein	Mr. and Mrs. Edward M. Gilbert
Ms. Janis L. Birchall	Ms. Nicolette Camerra	Mrs. Joan M. Corr	Dr. Toby Erlichman	Mr. and Mrs. Thomas E. Giusti
Mr. R. Curtis Bird	Ms. Sheryl A. Cammarata	Ms. Nicole M. Cotturo	Mr. Robert Espinoza	Dr. Barbara G. Glazer
	Dr. Joyce G. Campbell	Ms. Tina Craig	Mr. and Mrs. J. B. Esterkin	Mr. Leon B. Goetz

Ms. Carolyn R. Gold
Ms. Celeste M. Gonzalez
Mr. Nicolas E. Gonzalez
Mrs. Darla Gott
Mr. and Mrs. Glen Gould
Mrs. Jean Gould
Mrs. Anne-Marie Graehling
Mr. and Mrs. Preston Gray
Mr. T.K. Gray
Mr. Colin A. Greaney
Mr. and Mrs. Mario F. Greco
Dr. Shawna Greene
Ms. Linda S. Greenfield
Ms. Cathleen Griffin
Mr. and Mrs. Donald W. Griffin
Dr. William M. Griffin
Dr. Gilbert Griffith
Mr. Joe Grissom
Mr. and Mrs. Gary R. Gross
Mr. Gerald Gross and
Ms. Stacey LaForge
Ms. Marlene Groves
Ms. Terri Gueck
Mr. Steve Wieczor and
Ms. June Guido
Ms. Elizabeth Gunter
Mr. and Mrs. Harold Haber
Ms. Donna Hafen
Mr. and Mrs. Charles Hale
Ms. Cheryle Haley
Mr. Edward W. Hall
Mr. and Mrs. Scott W. Halstead
Mr. and Mrs. James Hamilton
Ms. Virginia Hanigan
Mrs. Dawn V. Hansen
Ms. Joni Hansen
Ms. Diana Harper
Ms. Dianna E. Harris
Mr. Donald Harris
Mr. Donald B. Harris
Mr. and Mrs. William C. Harris
Ms. Luellen Hart
Ms. Dorothy Hawke
Ms. Lesa Haynes
Mr. and Mrs. Edward T. Healy
Mr. and Mrs. Michael B. Hearne
Mr. James Hebel
Dr. Benoit Hedan
Mr. and Mrs. Stacy J. Hegeman
Ms. Jane Heggen
Mr. and Mrs. Steve Heimbach
Mr. and Mrs. Victor C. Heintzberger
Ms. Francine Hellman
Mr. and Mrs. David Helming
Mr. and Mrs. Gary Henderson
Mr. James Henshaw
Mr. and Mrs. Steve A. Hershey

Ms. Lucy A. Heyman
Mr. David Hezlep
Mr. Eddie Hicks
Ms. Claire Hoffman
Dr. Ann Hohenhaus
Ms. Tonia Holibaugh
Dr. Mary E. Holland
Mr. David A. Holy
Mr. and Mrs. Dolen Hopkins
Ms. Grace W. Hopwood
Mr. and Mrs. Richard A. Horvitz
Ms. Suzanne L. Hostetter
Mr. Robert P. Hostler
Mr. and Mrs. Michael J. Hudak
Mr. and Mrs. Nolan R. Hudson
Ms. Glenna K. Hugstedt
Ms. Pamela Hulsey
Ms. Amy Hunerdosse
Ms. Renee A. Idone
Ms. Linda S. Immel
Ms. Jane Jackson
Dr. Janet Jackson
Mr. Teague Jackson
Mr. Ron Dubreuil and
Ms. Lesley Jacobson
Ms. Carol J. James
Mr. Gary James
Ms. Judith A. James
Ms. Karen G. Janthony
Ms. Renee Jarrett
Mr. and Ms. Larry E. Jech
Mrs. Carmen Jenkins Thompson
Ms. Ann Jensen
Mr. and Mrs. Donald A. Jensen
Mr. Bruce Jobe
Mr. David W. Johns
Mr. and Mrs. Stephen M. Johns
Mr. Stephen M. Johns
Ms. Amy Johnson
Ms. Ellen M. Johnson
Ms. Janit L. Johnson
Ms. Katherine M. Johnson
Ms. Lynne F. Johnson
Ms. Melissa Johnson
Mr. William S. Johnson
Mr. and Mrs. John J. Joyce
Mr. and Mrs. Prent Kallenberger
Mr. and Mrs. Alan Kalter
Mr. Gregory Kane
Ms. Elinor Karlsson
Mr. Paul Karr
Mr. Kenneth J. Kauffman
Ms. Wendy G. Keene
Mr. and Mrs. David Keith
Mrs. Arliss Keller
Mrs. June V. Kelly
Ms. Katheryn Kelly

Ms. Patricia Kendrick
Ms. Lynn Kenny
Ms. Sally M. Kerns
Mr. and Mrs. Frank A. Kessler
Ms. Elise Kind
Dr. and Mrs. George King
Ms. Sally S. King
Mrs. Sue Klinckhardt-Gardner
Ms. Karen M. Klockner
Mr. Gary Kociba
Mrs. Denny Kodner
Mr. and Mrs. James C. Koenig
Dr. Karen Komisar
Ms. Patricia T. Kosinar
Mr. Andrew Kramer
Mrs. Candace M. Kramer
Mr. and Mrs. George Kramer
Mr. Murray Kramer
Mr. and Mrs. Robert R. Kreis
Ms. Annemarie T. Kristensen
Ms. Susan Krohn Chusid
Ms. Kathleen Kurtz
Mr. Robert LaBerge
Mr. and Mrs. Robert N. LaBerge
Mr. Robert Lachman
Mr. and Mrs. Jay Lagree
Dr. Wan Lam
Ms. Deborah Lamb
Ms. Susan Lana
Ms. Andrea Lane
Ms. Veronika Langova
Ms. Patti Larkin
Mr. and Mrs. Leonard J. Latterner
Ms. Renee Laura
Dr. and Mrs. John Leaman
Dr. Amy LeBlanc
Ms. Jennifer Leitao
Mrs. Louise B. Leone
Mr. Clay Leslie
Mr. and Mrs. William N. Lewis
Ms. Zoe Lewis
Ms. Lindsey A. Lindgren
Ms. Joan Lisi
Mr. and Mrs. Collette Livingston
Ms. Lisa Loeffler
Mrs. Julie Logan
Dr. Michael Logan
Ms. Theresa Lohmuller
Dr. Lyda Long
Mr. and Ms. Paul G. Dangel
Mr. Roy Loomis
Mr. Brian Lubbert
Mr. Gregory E. Lugo
Mr. and Mrs. Thomas B. Lund
Dr. Marilena Lupu
Ms. Emily E. Lutz
Ms. Deborah A. Lyon

Ms. Kara J. Mac Williams
Ms. A. Susan Maday
Mr. and Mrs. Douglas J. Madej
Dr. and Dr. Edward Mahaffey
Mr. and Mrs. William C. Mahone
Dr. Nola Mahoney
Mrs. Carol Makowski
Mr. and Mrs. John Malcolmson, Jr.
Mr. and Mrs. John J. Mandeville
Mr. and Mrs. Alan K. Marchbanks
Mr. Pete Marcotta
Mrs. Ruth A. Marcy
Mr. Alan Marmalich
Ms. Bente Martucci
Ms. Sharon Massad
Ms. Jane Mattlin
Ms. Jessica Maurer
Mrs. Mary P. Maxwell
Mr. and Mrs. David T. Mayack
Dr. Erin Mayfield
Ms. Christina Mazcko
Mr. William D. McCain
Ms. Donna S. McClellan
Ms. Carolyn S. McColpin
Ms. Deborah McCoy
Mr. Lester R. McCracken
Mr. and Mrs. John McCue
Ms. Susan G. McDaniel
Mrs. Dawn McDonough
Mr. and Mrs. Jeffrey D. McElvain
Mr. and Mrs. Adam M. McInnis
Mr. D.C. McKague
Ms. Lisa McKinney
Ms. Mary J. McNamee
Dr. Elizabeth McNiel
Mr. Charles E. McWilliams
Mr. and Mrs. Gerald Mears
Mr. and Mrs. William L. Meddaugh
Ms. Kathleen A. Meier
Dr. and Dr. T.W. McGuire
Mr. and Mrs. Edward E. Meltz
Mr. Donald Metzler
Mr. Herbert G. Meyer
Ms. Wendi Lee Meyer
Ms. Beverly A. Miller
Ms. Chris Miller
Mr. and Mrs. Harold J. Miller, III
Mr. Jason Miller
Ms. Jill Miller
Ms. Susan Miller
Ms. Holly Million
Mr. and Mrs. Andrew G. Mills
Mr. Takeo Minami
Ms. Jane Missimer
Mr. David Modeen
Mr. and Mrs. James M. Moen
Mrs. JoAnn Molnar-Kieffer

Mr. Sidney L. Monroe and
Dr. Sally Z. Monroe
Ms. Lynne Montavon
Ms. Betty J. Moore
Mr. Jim Moore
Ms. Andrea L. Morden-Moore
Ms. Mari Morrisey
Mr. Gary J. Morton
Mr. and Mrs. David Mudd
Ms. Sandy Mueller
Ms. Pat Mullin
Ms. Amy Multack
Mr. Robert F. Murphy
Mr. and Mrs. Gregory Murray
Ms. Sandra Murray
Mr. Anthony Mutsaers
Ms. Marie-Eve Nadeau
Ms. Linda S. Nagao
Mr. Jeffrey P. Schmitt and
Ms. Kathleen A. Nebel
Dr. and Mrs. David W. Neidig
Mrs. Linda Neville
Mr. Link Newcomb
Ms. Margaret P. Newcombe
Mr. Don Nielsen
Mr. Richard T. Niemann
Mr. Steven Niemi
Mrs. Stacy Nigrelli
Ms. Rene Nunzir
Mrs. Blackie H. Nygood
Ms. Vilma O'Neill
Mrs. Linda Oeser
Mr. Lawrence J. Waldinger and
Ms. Lisa Oliver
Dr. Patricia N. Olson, DVM
Ms. Lois Osmundsen
Ms. Lilian J. Ostermiller
Dr. Elaine A. Ostrander
Dr. Beth Overley
Ms. Kathleen Owsley
Ms. Laura Pajot
Mr. Joseph E. Pankoski
Ms. Teri Paris
Ms. Helayne Parker
Mr. Thomas Parquette
Mr. Eric Patrick
Mr. and Mrs. Bradley K. Patterson
Mr. and Mrs. William A. Payne
Ms. Sue Pearce-Kelling
Ms. Danica Pedicone
Dr. Rebecca Pentecost
The Peterson/Desenis Family
Ms. Kathy Peterson
Mr. and Mrs. Steve Pflederer
Ms. Gina Pharo
Dr. Jane L. Phelps
Mrs. Jodi Piatt

Mr. William Pierce
Ms. Linda Pocurull
Mr. and Mrs. Frank J. Polimeni
Cdr. and Mrs. Thomas C. Poling
Ms. Collette V. Polinski
Ms. Jeri Poller
Mr. Gerald Post
Ms. Rebecca Potosky
Ms. Sharon D. Potter
Ms. Margaret B. Pough
Ms. Jen Prescott-Downing
Ms. Connie Presley
Mrs. Mary W. Price
Mr. Rich Prodan
Mr. Joe Punzalan
Ms. Ethel D. Queen
Ms. Shirley Quillen
Ms. Karen Raduziner
Ms. Bette Railton
Mr. John C. Ramirez
Mr. and Mrs. Juan Ramirez
Mr. Daniel Ranzman
Dr. and Mrs. Kailas J. Rao
Ms. Jean D. Rassbach
Ms. C.L. Rawlings
Mrs. Judy Rayburn
Ms. Alicia Reed
Ms. Eunice C. Reed
Mr. Gary Reed
Dr. Margaret Reed
Ms. Sarah Rehwalt
Ms. Marilyn J. Reichel
Mr. and Mrs. Steve T. Remspecher
Ms. Donna Richards
Ms. Penny Riggs
Ms. Tamara J. Ritzenthaler
Ms. Cory Rivera
Mrs. Sheryl Roach
Ms. Ann Roache
Dr. Shirleen Roeder
Ms. Lianne L. Rogers
Ms. Sandie Rolenaitis
Capt. Paul K. Rosbolt
Ms. Alexandra N. Rosenstein
Ms. Patricia Rosner
Ms. Myra Roth
Mr. Scott Rotkowski
Mr. Lawrence Rotondi
Mr. and Ms. Mike Roukas
Mrs. Jacquelyn J. Rowe
Mr. and Mrs. Jerome S. Rubin
Mr. Guillermo Rueda
Dr. Laura Rush
Mr. and Mrs. Ronald Russell

Mr. Rob Russon
Ms. Linda L. Rutz
Ms. Judith Ryan
Ms. Jeanne Ryllatt
Ms. Betty Salmon
Mr. and Mrs. William R. Sanders
Ms. Cathy Sands
Mr. and Mrs. Michael Santorelli
Mr. John W. Sappington
Ms. Caryn L. Scaravelli
Mr. Robert Schaefer
Mr. David J. Scheiris
Ms. Anne Schelter
Mr. and Mrs. John Schiavone, Jr.
Ms. Alice B. Schottenstein
Mr. and Mrs. Bernard Schwartz
Mr. and Mrs. John R. Schwartz
Ms. Martha Schwartzmann
Ms. Joan Scott
Ms. Linda B. Seaver
Ms. Nancy J. Selman
Ms. Mary Selnes
Dr. and Mrs. George D. Sexton
Mr. and Mrs. Robert A. Shade
Mr. and Mrs. Donald Shafer
Mr. James D. Shaffer
Ms. Carol Shultz
Mr. and Mrs. Lawrence A. Green
Mrs. Abbe Shaw
Mr. and Mrs. Gary Shaw
Mr. John C. Sheahan
Mr. and Mrs. James W. Shelton
Mr. Mark J. Shepherd
Mr. and Mrs. Daniel J. Shoemaker
Mr. John R. Shoemaker
Mr. Robert Shor
Ms. Cathy Sicard
Ms. Debbie Silcox-Enders
Mrs. Andrea Simmers
Ms. Cynthia D. Simonsen
Ms. Nancy Simpson
Ms. Sherry Singleton
Mr. Lee J. Slorah
Ms. Marci Smilanich
Ms. Alexis A. Smith
Ms. Nadine M. Smith
Mr. Robert W. Smith
Mr. and Mrs. Wayne Smith
Ms. Elizabeth Sorenson
Ms. Broxann Spencer
Ms. Caren Spital
Mr. Brenan M. Stack
Mr. and Mrs. Theodore P. Stafford
Dr. and Mrs. Robert J. Stanton, Jr.

Ms. Elaine Starry
Ms. Kim Staton
Mr. Charles C. Steidel
Mr. and Mrs. Charles A. Steidel
Ms. Lisa Steiner
Dr. Dee Stelmach
Ms. Sandra H. Stemmler
Ms. Frances C. Stephens
Ms. Robin Stewart
Ms. Eva M. Stock
Ms. Nathalee Stone
Mrs. Evie Sullivan
Ms. Jeannine Sullivan
Ms. Katherine L. Sullivan
Ms. Lisa D. Summers
Ms. Dana Sumner
Mrs. Laura A. Suter
Mr. Nathaniel Sutter
Ms. Mary Swirles
Ms. Mary Swirls
Ms. Beverly G. Szaton
Ms. Patricia Tackett
Ms. Erinlise Tallon
Mr. and Mrs. John J. Tanis
Mr. Charles Taylor
Mrs. Diane F. Taylor
Mr. and Mrs. Terry W. Temple
Mr. Menahem Thalkar
Mr. and Mrs. Bobby R. Thomas
Mr. and Mrs. Frank Thomas
Ms. Amy Thompson
Ms. Judith Thompson
Ms. Cathy Tigert
Mr. and Mrs. William Tobin
Mr. Noriko Tonomura
Mr. and Mrs. Alfred Treen
Mr. Gary J. Tuchler
Mr. and Mrs. Robert F. Tucker
Ms. Michelle Turek
Mr. Ben L. Turmon
Mrs. Tonya L. Turner
Ms. Julie Turner-Hayes
Mr. L. Emerson Tuttle
Dr. David Vail
Dr. Victor E. Valli
Mr. and Mrs. Robert D. Van Horne
Ms. Diana Van Sandt
Mr. and Mrs. Frederick Vanacore
Ms. Donna Vartanian
Ms. Dana Vedier
Mr. and Mrs. Leonard A. Venditti
Ms. Elizabeth Verner and
Ms. Elizabeth Chapman
Ms. D. R. Veseling

Ms. Valerie Vessey
Ms. M.E. Vickery
Ms. Marilyn Vinson
Ms. Roseann L. Vorce
Mr. Jeff Walker
Ms. Kim Wallace
Mr. Naor Wallach
Ms. Kathleen Wallen
Ms. M Walsh
Ms. Elizabeth Walton
Mr. and Mrs. Joe C. Walton
Mr. and Mrs. John Ward, III
Mr. and Mrs. Jerald P. Warsaw
Ms. Susan Watts
Ms. Jennifer Wehking
Ms. Hilde Weihermann
Ms. Nelda Wekwert
Ms. Erika A. Werne
Ms. Liz Wertz
Mrs. Patricia A. Weymouth
Mrs. Suzie Wheeler
Ms. G. Lynette White
Ms. Patricia M. White
Ms. Shirley White
Ms. Victoria A. White
Mr. P.J. Whitfield
Mr. and Mrs. Paul B. Whitfield
Dr. Lois Wida
Mr. and Mrs. Robert P. Widden
Mr. Scott Wilcox
Mr. and Mrs. Ronald D. Wiley
Ms. Wendla Wilkinson
Ms. Lydia Willett
Mr. and Mrs. Paul Willhauck
Mr. and Mrs. Knox Williams
Mr. and Mrs. Christopher G. Williams
Mr. and Mrs. Victor P. Williams
Ms. Terri Wilson
Ms. Lois Wincel
Mrs. Ruth Winston
Ms. Cheryl A. Winters
Ms. Anya Wittenborg
Ms. Margaret Wolfe
Mr. and Mrs. Sanford G. Woodard
Mr. Ric Wyrens
Ms. Christina Yohe
Ms. Barbara York
Ms. Carol Zamperini
Lt. Col. and Mrs. Michael Zembrzusi
Ms. Maria Zengion
Ms. Elizabeth M. Zimmerman

Founders Society 2006

We are indebted to everyone who has contributed to making this decade such a successful one. The Founders program, begun in 1995, is made up of individuals, clubs, corporations and foundations who contribute \$10,000 or more to the Foundation. This giving level is cumulative and recognized in perpetuity. The support of these Founders has been instrumental in our efforts to create a healthier future for dogs.

DIAMOND BENEFACTOR

(\$1,000,000+)

CORPORATIONS

American Kennel Club
Nestlé Purina PetCare Company

BUILDER (\$100,000 to \$999,999)

CORPORATIONS

Iams Company

FOUNDATIONS

American Boxer Charitable Foundation, Inc.
Chinese Shar-Pei Charitable Trust
Collie Health Foundation
Flat-Coated Retriever Foundation
Golden Retriever Foundation
Health Trust Fund Scottish Terrier Club of America
Orthopedic Foundation for Animals, Inc.

INDIVIDUALS

Anonymous
Mr. and Mrs. Peter Hayes
Mr. and Mrs. Roy Kusumoto
The Estate of Donald K. MacManus

CHAMPION (\$50,000 to \$99,999)

CLUBS

Akita Club of America, Inc.
American Bullmastiff Association, Inc.
Bernese Mountain Dog Club of America, Inc.
Golden Retriever Club of America, Inc.
International Kennel Club of Chicago, Inc.
Newfoundland Club of America, Inc.

CORPORATIONS

Canine Chronicle
Triple Crown Dog Training Academy
Veterinary Pet Insurance Company

FOUNDATIONS

American German Shepherd Dog Charitable Foundation, Inc.
American Shetland Sheepdog Association Foundation
Bull Terrier Welfare Foundation
Dalmatian Club of America Foundation, Inc.
English Springer Spaniel Field Trial Assoc. Foundation
Geraldine R. Dodge Foundation, Inc.
Rottweiler Health Foundation, Inc.
Soft Coated Wheaten Terrier Club of America Endowment Fund
Westie Foundation of America, Inc.

INDIVIDUALS

Anonymous
Mrs. M. L. Bromwell
Mr. and Mrs. Richard W. Denman
Mr. Wayne E. Ferguson
Mr. John E. Hoffman
Mr. Robert L. Kelly
Mr. and Mrs. Richard Metcalf
Dr. and Mrs. William C. Truesdale
The Estate of Barbara F. Heller
The Estate of Nancy Todd Ackerman
The Estate of Ruth Lightner Marshall

MILLENNIUM FOUNDERS

(\$25,000 to \$49,999)

CLUBS

Agility For A Cause
American Belgian Tervuren Club, Inc.
Bearded Collie Club of America, Inc.
Bichon Frise Club of America, Inc.
Borzoï Club of America, Inc.
Bullmastiff Friends
Doberman Pinscher Club of America

Irish Setter Club of America, Inc.
Irish Wolfhound Club of America, Inc.
Keeshond Club of America, Inc.
National Amateur Retriever Club
Portuguese Water Dog Club of America, Inc.
Pug Dog Club of America, Inc.
Rhodesian Ridgeback Club of the United States, Inc.
San Joaquin Kennel Club
Scottish Deerhound Club of America, Inc.
Tennessee Valley Kennel Club, Inc.
Weimaraner Club of America

CORPORATIONS

Independent Charities-Federal Campaign
MB-F, Inc.
Pedigree/Kal Kan Foods, Inc.
Versatility In Poodles, Inc.

FOUNDATIONS

AKC Companion Animal Recovery Basenji Health Endowment, Inc.
Brisgel Family Charitable Foundation
Dog Writer's Educational Trust
Foundation of the Cairn Terrier Club of America
Laura J. Niles Foundation, Inc.
Poodle Club of America Foundation, Inc.
Samoyed Club of America Education & Research Foundation, Inc.
The Max and Victoria Dreyfus Foundation, Inc.
Weimaraner Foundation Fund

INDIVIDUALS

Dr. and Mrs. Sheldon B. Adler
Mr. and Mrs. Andre Buckles
Ms. Anita Carroll
Mr. and Ms. Alexander F. Draper
Ms. Nancy-Carroll Draper
Mrs. Helen C. Greene
Mr. and Mrs. James H. Higgins
Ms. Rhonda E. Hovan

Ms. Barbara R. Irwin
Ms. Carolyn J. Koch
Mrs. Billie McFadden
Mr. and Mrs. Ronald H. Menaker
Dr. William R. Newman
Mr. Ronald W. Readmond and Mrs. Suzanne Orban-Stagle Readmond
Mrs. Marcia S. St. Lifer
Mr. and Mrs. John A. Studebaker
Mr. and Mrs. David Vogels
The Estate of Dr. Judith M. Musladin

FOUNDERS (\$10,000-\$24,999)

CLUBS

American Bloodhound Club
American Cavalier King Charles Spaniel Club, Inc.
American Miniature Schnauzer Club, Inc.
American Sealyham Terrier Club
American Shih Tzu Club, Inc.
American Spaniel Club, Inc.
Atlanta Kennel Club, Inc.
Atlantic States Briard Club
Augusta Kennel Club, Inc.
Baltimore County Kennel Club, Inc.
Basset Hound Club of America, Inc.
Bedlington Terrier Club of America
Belgian Sheepdog Club of America, Inc.
Border Terrier Club of America, Inc.
Briard Club of America, Inc.
Bull Terrier Club of America
Cairn Terrier Club of America
Chattanooga Kennel Club
Chihuahua Club of America, Inc.
Clumber Spaniel Club of America, Inc.
Columbiana County Kennel Club
Del Valle Dog Club of Livermore
Delaware Water Gap Kennel Club
Duluth Kennel Club
Durham Kennel Club, Inc.

English Cocker Spaniel Club of America, Inc.
 English Setter Association of America, Inc.
 Evansville Kennel Club, Inc.
 Finger Lakes Kennel Club, Inc.
 Flat-Coated Retriever Society of America, Inc.
 Forsyth Kennel Club, Inc.
 Fort Worth Kennel Club
 German Shepherd Dog Club of America, Inc.
 Giant Schnauzer Club of America, Inc.
 Golden Gate Kennel Club
 Gordon Setter Club of America
 Great Dane Club of America, Inc.
 Great Pyrenees Club of America, Inc.
 Great Pyrenees Club of Puget Sound
 Greater Swiss Mountain Dog Club of America, Inc.
 Harrisburg Kennel Club, Inc.
 Havana Club of America
 Heart of America Kennel Club, Inc.
 Irish Water Spaniel Club of America, Inc.
 Italian Greyhound Club of America, Inc.
 Japanese Chin Club of America
 Kennel Club of Philadelphia
 Kishwaukee Kennel Club, Inc.
 Labrador Retriever Club, Inc.
 Ladies Dog Club, Inc.
 Lehigh Valley Kennel Club, Inc.
 Longview Kelso Kennel Club, Inc.
 Mahoning Shenango Kennel Club, Inc.
 Mastiff Club of America, Inc.
 Medallion Rottweiler Club
 National Beagle Club of America, Inc.
 National Retriever Club, Inc.
 New-Pen-Del Newfoundland Club, Inc.
 Norwegian Elkhound Association of America
 Old Dominion Kennel Club of Northern Virginia, Inc.
 Old English Sheepdog Club of America, Inc.
 Papillon Club of America, Inc.
 Plainfield Kennel Club
 Raleigh Kennel Club, Inc.
 Rattail Days/Irish Water Spaniel

Saint Bernard Club of America
 Saluki Club of America
 Saw Mill River Kennel Club
 Siberian Husky Club of America, Inc.
 Silver Bay Kennel Club of San Diego, Inc.
 Somerset Hills Kennel Club, Inc.
 South Windsor Kennel Club
 Springfield Kennel Club, Inc.
 Staffordshire Terrier Club of America
 Standard Schnauzer Club of America
 Superstition Kennel Club, Inc.
 Tampa Bay Kennel Club, Inc.
 Texas Kennel Club, Inc.
 Tibetan Terrier Club of America, Inc.
 Tualatin Kennel Club, Inc.
 Vizsla Club of America, Inc.
 Wachusett Kennel Club, Inc.
 Welsh Terrier Club of America, Inc.
 Whidbey Island Kennel Club, Inc.
 Windham County Kennel Club, Inc.

CORPORATIONS

Australian Shepherd Health and Genetics Institute, Inc.
 Heska Corporation
 Merck Ag/Vet Division
 PE AgGen, Inc./PEZoogen
 Pharmacia & Upjohn Company
 Retriever Field Trial News
 Robbins-Gioia, LLC
 VetGen, LLC

FOUNDATIONS

Bulldog Club of America Charitable Health Fund, Inc.
 Health and Rescue Foundation of PBGV Club of America
 Irish Setter Club of America Foundation, Inc.
 Kenneth A. Scott Charitable Trust
 Leonberger Health Foundation
 Medallion Rottweiler Health Research Charitable Trust Fund
 Portuguese Water Dog Foundation, Inc.
 R.E.D. Trust, Gary Danford, Trustee
 Vizsla Club of America Welfare Foundation, Inc.

INDIVIDUALS

Ms. Ellison M. Armfield
 Mr. and Mrs. Lee Arnold
 Mr. and Mrs. Kevin M. Brennan
 Mr. Terry Burman and Dr. Bonnie Burman
 Ms. K. Carol Carlson
 Mr. and Ms. John M. B. O'Connor
 Dr. and Mrs. Anthony D. DiNardo
 Dr. and Mrs. C. Richard Dorn
 Ms. Melissa Floren
 Ms. Pam Goldman
 Mr. Walter F. Goodman
 Mrs. Jacqueline L. Gottlieb
 Dr. John and Mrs. Susan Hamil
 Mr. and Mrs. Michael Kaehr
 Mrs. Amy L. Kiell-Green
 Mr. and Mrs. Chris Koenitz
 Ms. Patricia W. Laurans
 Mr. and Mrs. Richard LeFrak
 Mr. and Mrs. Cecil Mann
 Dr. and Mrs. Asa Mays
 Mr. and Mrs. Richard G. Mercier
 Mrs. Barbara Miller
 Mr. and Ms. Paul Newman
 Mr. Jeffrey G. Pepper
 Mr. Donald Fontenelli and Ms. Ruth Pereira
 Ms. Margaret Pratt
 Mr. and Mrs. Joseph Sanchez
 Mr. and Mrs. Bernard Schwartz
 Ms. Margo Sensenbrenner
 Mr. and Mrs. Marshall B. Simonds
 Dr. Harry Smith
 Mr. James W. Smith
 Mr. and Mrs. Jackson N. Steele
 Dr. Robert Tainsh
 Mr. and Mrs. Robert C. Tonnancour
 Mr. Timothy Ufkes
 Mr. Jerry Wolfe
 The Estate of Arthur W. Tupper

Heritage Society 2006

The Heritage Society is a unique fellowship of individuals who share a deep concern for the health of dogs and 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 and their pledged contributions represent over \$7 million for future generations of dogs.

The Estate of Nancy Todd Ackerman
Dr. and Mrs. Sheldon B. Adler
Anonymous
Alan and Liz Arthur
Faith Beiser
Charles and Catherine Bell
Mr. and Mrs. Andre Buckles
Dr. Mary R. Burch
Dr. and Mrs. A. Duane Butherus
Paul A. Caillaud, Esq.
Carol Carlson
Ms. Jennifer Cerulli
Kevin and Shari Curran
Ms. Arlene A. Czech
Gayle and Richard Denman
Luigi and Deborah A. DiLalla
The Estate of Mary Jo Dunn
Mr. and Mrs. Stuart F. Eckmann
Mr. and Mrs. Merle R. Eggen
Karen E. Eisenberg and David C. Eisenberg
Ms. Virginia J. Faber
Dr. C. Creston Farrow
Wayne E. Ferguson
Linda Miller Freeman / Chelsea Blue
Bedlingtons
Celeste M. Gonzalez
Ms. June Guido
Ms. Elaine Haines
Dr. John and Susan Hamil
Mrs. Mary Edwards Hayes
Sandi Lee Heffner
The Estate of Barbara F. Heller
Marian Hodesson
David J. and Laura L. Johnson
The Estate of Mona Lee Johnson
Judith A. Johnstone
Mrs. Sylvia Jung
Mrs. Keke Kahn
Fred T. Kampo
Ms. Trudi A. Kimm
Joseph F. and Deborah L. Knipes
Ms. Carolyn J. Koch
Mr. and Mrs. Jeffrey Loucks

The Honorable Iris C. Love
Mr. Richard Mackinnon
The Estate of Donald K. MacManus
The Estate of Ruth Lightner Marshall
Ms. Mary P. Maxwell
Dr. Asa and Mrs. Karen Mays
Mrs. Elizabeth McCallion
Mr. and Mrs. Richard G. Mercier
Ms. Terry Miller
Tommy and Merry Jeanne Millner
Andrew G. and Mary Ellen Mills
Sally Z. Monroe, MD
Diane Murray
The Estate of Dr. Judith M. Musladin
Thomas Nagylaki
Dr. William R. Newman
Carol Kniebusch Noe
Blackie H. Nygood
William and Elizabeth Patterson
Michael Pirosh
Sally Poole
Ms. Dyann S. Rivkin
Richard and Janet Schmidt
The Jane Schumann Foundation
Mrs. Maureen R. Setter
Charlotte V. Shafer
Lyn Sherman
Marshall and Katherine B. Simonds
Ms. Lois J. Smith
Jackson N. and Melanie S. Steele
Dr. Betty L. Stephensen
John and JoAnne Studebaker
Dr. Margaret Sudekum
Ms. Susan E. Supplee
The Estate of Arthur W. Tupper
Mr. and Mrs. Joe C. Walton
Ms. S. Candace Way
Carol Luke Weinberger and Frank Weinberger
Ms. Mollie M. Williams
Ms. Katie Winters
Linda Wroth
Ann Dee Yurick

Staff & Year in Review

Photo provided by: Cathi Winkles Photography

In 1996, the Canine Health Foundation used its resources to fund 26 research and two educational grants. In 2006, the AKC funded 84 grants, 36 general and educational grants and 48 ACORNs. Significant breakthroughs have been made, and now that the canine genome has been sequenced, the possibilities for both canine and human improved health is exciting!

Canine Health Foundation Staff

Deborah (DD) DiLalla is the *Executive Director* of the AKC Canine Health Foundation. Having spent 20 years in for-profit corporations and in government manufacturing, DD draws on her experience and expertise in the day-to-day management of the financials and operations of the organization. She holds a master of business administration from Kent State University and a bachelor of science from Bowling Green State University, both in Ohio. A member of the Association of Fundraising Professionals and the Society of Human Resource Management, she volunteers her time with local causes. She shares her home with Jett, a 4 year old Shetland Sheepdog, Gino, her husband of 25 years, and their three college age children.

Erika Werne is the *Director of Canine Research & Education* for the AKC Canine Health Foundation. She has been with the Foundation since 1997, working with scientists and clubs to bring them together on research projects. Erika has the distinction of being the first person hired to manage the grants process and as such has raised nearly \$4 million in support of CHF-funded research from clubs, individuals and corporate donors. She is also instrumental in planning conferences for both breeders and the scientific community. She earned her masters in international management from the American Graduate School of International Management (Thunderbird) in Phoenix, Arizona, in 1997. Erika currently shares her home with a Rough Collie, Grady. Erika is a member of the Association of Fundraising Professionals and is a volunteer for The Collie Rescue of the Carolinas and Second Chance Pet Adoptions.

Jeff Sossamon is the AKC Canine Health Foundation *Director of Development & Communications*. He has over nine years of nonprofit consulting and management experience and has been responsible for raising a combined total in excess of \$10 million at various nonprofit agencies. Jeff is responsible for annual fund and major gifts efforts, planned giving, print and media communications, and was instrumental in the strategic planning, preparation, and administration of the Double the Dollars for Dogs Endowment Challenge. The campaign was oversubscribed by 20% and contributed more than \$1.6 million to the Foundation's endowment fund. A member of the Association of Fundraising Professionals, Jeff holds a master of business administration from the University of Phoenix and graduated summa cum laude with a bachelor of arts in English from Queens University of Charlotte. Jeff is a Queens Class Reporter and a member of the Alumni Board of Directors. He is the proud dad of a 5 year old, Grayson, and Logan, a Rough Collie.

Rita Gardner is the *Travel and Events Coordinator* with CHF. Rita worked as a customer service representative with the AKC and took a later position with Special Services and uses these skills and expertise in her current role. She joined the CHF following its move to Raleigh in 2003. Her major areas of responsibility include assisting in the grants and development areas, accounting and finance, serving as a Board liaison, travel arrangements, and customer service. Rita lives with Pudge, an 8 year old Lhasa Apso and has one grown son, Chris.

Erica Kitchen joined CHF as the new *Development Associate* in December, 2006. Erica was previously a fundraiser at Planned Parenthood of Central North Carolina and CHRIS Kids in Atlanta, Georgia. Erica holds a masters degree in Women's Studies from Georgia State University and a bachelors degree in Chemistry from Furman University. Erica shares her home with her husband, Brendan, and a Chocolate Lab, Oliver.

Betty Moore should be a familiar face at CHF, having served as a member of the team when the office was located in Aurora, Ohio. Tired of the cold Northern winters, Betty moved to the warmer climes of Raleigh and now serves as the *Executive Administrative Assistant*. Betty is the proud mother of two sons and seven grandchildren ranging in ages from five to 17.

Brittany Lloyd made the move from CHF Intern to the Staff in 2006. A junior at North Carolina State University, Brittany is studying to be a veterinarian and serves as the *Administrative Assistant* to the Canine Research and Education Department. An avid Foxhound breeder, Brittany also serves as a Field Trial Judge on local and regional trials.

Why Give to the AKC Canine Health Foundation?

I'm often asked "why should I support the AKC Canine Health Foundation?" – a question that never ceases to amaze me. My response: "because my dog is counting on you." Fact is, all our dogs are positively affected by the strides and accomplishments our funded researchers are making each and every day. Now, human researchers are building bridges between canine research and human research as well, so not only are our canine friends benefiting, but we are as well.

Let me explain. There are only five sequenced genomes available worldwide: the mouse, rat, chimpanzee, human, and canine. We can all see the correlation between the chimp and the human, and we're used to hearing about laboratory mice, but did you know that some diseases don't occur naturally in mice? Cancer, unfortunately, does occur in dogs. And, since we share our environment and 85% of our genetic makeup with our dogs, it's a fact that "man's best friend" truly can become our best friend in the fight against disease. When the Chihuahua who shared my home, Buddy, was diagnosed with cancer and looked up at me with those brown eyes that signaled his

days were numbered, I made a vow to help make a difference – and that's why I give.

In just this past year, we've seen great improvements in the fight against all sorts of ailments, most of which are outlined in this Report and on our website. However, this research isn't cheap. We all serve as fundraisers for CHF – from the Board of Directors to the President's Council, our staff, and our public at large – we all have a vested interest in helping our dogs "live longer, healthier lives." There are several initiatives including the Canine Comparative Oncology and Genomics Consortium (CCOGC), a Major Gifts Effort that is launching in 2007, and our Annual Fund where you can help financially as well as through your leadership. We also have some fun along the way through our events, so check the calendar and join us at various functions all over the country. Give back to our friends – they're counting on us.

Jeff Sossamon

Director of Development and Communications

Year in Review

NEW DNA TEST FOR COPPER TOXICOSIS

Copper toxicosis is a hereditary disease in Bedlington Terriers in which failure of the liver to expel dietary copper leads to a build-up of this highly toxic metal, ultimately leading to illness and death. Two copies of the defective gene, one inherited from each parent, must be present for a dog to display clinical signs of the disease. Dogs with one defective gene and one normal gene do not show clinical signs, but can transmit the defective gene to their offspring. A DNA test for copper toxicosis in Bedlington Terriers is now available, the basic science of which was developed as a diagnostic test at the Animal Health Trust with funding from the AKC Canine Health Foundation. Unlike other tests, DNA testing has the potential to pick out carriers as well as affected dogs so that all dogs bearing the defective gene can be identified and the disease gene eventually eradicated from the population.

HUMAN-CANINE LINK FOUND

In 2006, the AKC Canine Health Foundation announced the results of a study linking Rocky Mountain spotted fever in canines and humans. Until recently, no gene sequence data from a naturally occurring case of Rocky Mountain spotted fever in a dog has been available. Now such a genetic marker has been isolated and compared to the genetic markers in humans for the same disease. Results show that the marker in dogs is genetically identical to the human marker for the same disease. "In addition to enhancing our understanding of the most lethal tick-borne infection of dogs and humans in the United States, the funding from the AKC Canine Health Foundation has allowed me to train a veterinary internist who will continue to make research contributions in human and veterinary medicine in the future," says principal investigator, Edward Breitschwerdt, DVM, a researcher at North Carolina State University.

CLOSING IN ON FANCONI SYNDROME

Canine Fanconi syndrome is an inherited, adult-onset kidney disease common among Basenjis. Using an AKC Canine Health Foundation grant, scientists at the Animal Molecular Genetics Laboratory at the University of Missouri succeeded in mapping the locus for the Fanconi syndrome gene marker.

Although investigators do not yet know the exact gene mutation responsible for the disease, they do know in which region of a specific chromosome to look. Researchers will continue to narrow the area of research so they can isolate a few of the likely genes responsible. With the results of this research, scientists hope to find the exact genetic marker for Fanconi syndrome in the near future and develop a test Basenji breeders can use to breed healthier dogs and avoid passing on the traits of this devastating disease to succeeding generations.

MERLE GENE ID MAY HELP HUMANS

In 2006, Dr. Keith Murphy's lab at Texas A&M University announced the findings of a study identifying the genetic cause of merle coat patterning in dogs. Merle is a coloring pattern observed in the coat of domestic dogs and is characterized by patches of diluted pigment. This trait is inherited, and dogs with the condition exhibit a wide range of auditory and ophthalmologic abnormalities. The findings of this study are significant in that they will help breeders identify dogs with the merle patterning marker. Because the abnormalities in this marker are similar to those observed for the human auditory-pigmentation disorder called Waardenburg syndrome, results of the canine study may lead to the isolation of the genetic marker for Waardenburg syndrome in humans.

Year in Review

GENETIC BREAKTHROUGH FOR STANDARD POODLES

Researchers at the University of Missouri, using an AKC Canine Health Foundation sponsored grant, mapped the disease locus and identified the marker for the gene mutation that causes neonatal encephalopathy in Standard Poodle puppies. Neonatal encephalopathy is a brain disease that becomes apparent soon after puppies are born. Affected pups are often weak, uncoordinated, and in many cases exhibit impaired mental capacity. The disease is inherited, and most affected puppies die shortly after birth. The Missouri researchers also developed a DNA test that can distinguish among normal dogs, dogs that carry the disease, and dogs that will die from neonatal encephalopathy; they have made this test available to Standard Poodle owners and breeders. Researchers are now looking at the impact of this study's findings on the search for similar genetic markers in humans.

GENETIC MARKER FOUND

Researchers at the American College of Veterinary Internal Medicine identified a genetic marker associated with primary hyperparathyroidism (PHPT) in Keeshonden. PHPT is an inherited disease that causes blood calcium levels to rise abnormally due to the growth of a tumor or abnormal function of one or more of the parathyroid glands. The Keeshond is the breed most affected by PHPT; dogs that test positive for the marker are more likely to develop the disease as they get older, even if they are healthy at the time of testing. Current owners will be able to use the new test to identify dogs that test positive for the marker and work with their veterinarians to diagnose the disease in its earliest stages, before complications occur. Breeders will be able to use the new test to make educated breeding decisions that will eliminate PHPT from the breed in the future. The Keeshond Club of America was a cosponsor of the research that led to this breakthrough.

Photo provided by: Miguel Betancourt

TWIN GALA EVENTS NET \$250,000 IN CONTRIBUTIONS

The Canine Health Foundation held fundraising galas on both coasts in 2006. The *Gala on the Gulf*, held in January 2006 in Tampa, Fla., treated donors to an elegant dinner and asked them to bid on some exceptional works of art and dog-themed jewelry. All proceeds from the silent and live auctions went to benefit canine health initiatives. The second event, dubbed *Gala by the Bay*, was held in December 2006 in Long Beach, Calif. Donors bid on spa and travel packages with complimentary tickets awarded for events ranging from Westminster to the Kentucky Derby. “The most astounding thing about the two galas held in 2006,” says CHF President Wayne Ferguson, “is that even with having two of these amazing events held in the same year, our contributors and supporters still donated close to \$250,000 in net proceeds. They truly were two evenings to remember.”

CANINE CANCER CONFERENCE HIGHLIGHTS COLLABORATION

The Canine Health Foundation works hard to foster collaboration and dialogue among researchers looking into canine diseases. In 2006, CHF hosted its fourth *Genes, Dogs, and Cancer* conference in Chicago. Prominent researchers on the cutting edge of cancer research converged on the Windy City to discuss their progress in identifying genetic markers for specific diseases and possible avenues to finding new therapies to combat these diseases. Aided by the recently completed genome sequence (funded in part by CHF), researchers vowed to continue their fight against this dreaded family of diseases.

The Distinguished Lecture entitled *Genetic Mapping of Cancer Susceptibility Loci* was given by Dr. Elaine Ostrander, a CHF-funded researcher and winner of the 2005 Asa Mays, DVM, Excellence in Canine Health Research award. Focusing on the canine-human connection in cancer research, Ostrander presented findings from her recent work on Bernese Mountain Dogs. Data from her research suggests that multiple genes probably play a role in susceptibility to different cancers, but only one major locus appears to control susceptibility within specific breeds. And, because there is such a restricted breeding pool within “Berners,” this breed lends itself particularly well to research.

Grants & Awards

In 2006, the AKC Canine Health Foundation gave more than \$2.3 million to support nearly 40 new research initiatives, including research into cancer (osteosarcoma, transitional cell carcinoma, melanoma, soft tissue sarcomas, and lymphoma), atrial fibrillation and dilated cardiomyopathy, male infertility, vaccine-associated allergic reactions, dermatomyositis, degenerative myelopathy, and neurodegenerative disorders. Breed-specific projects included research benefiting Beagles, Bernese Mountain Dogs, Boxers, Doberman Pinschers, Golden Retrievers, Greyhounds, Rottweilers, and others. CHF also sponsored a number of educational programs around the country. Detailed abstracts for all projects can be found on the CHF website, www.akcchf.org.

Since 1995, CHF has contributed over \$18 million to support canine health research. This has led to breakthroughs in the areas of neuronal ceroid lipofuscinosis (a progressive degenerative disease affecting the brain and spinal cord in American Bulldogs), juvenile cataracts in Boston Terriers, and copper toxicosis (a disease affecting the liver in Bedlington Terriers). Collaborative projects have led to the sequencing of the canine genome, several breed-specific genetic tests for dogs, and a number of successful gene therapy programs.

Awards Given & Received

YOUNG CANCER INVESTIGATOR'S AWARDS

The AKC Canine Health Foundation announced the winners of the Young Cancer Investigator's Awards at the fourth International Canine Cancer Conference held in Chicago in September 2006. The awards, given in memory of Robert L. Kelly, a founding board member of AKC Canine Health Foundation, included a \$500 cash prize and a certificate

Ms. Tanya Gustafson and
Dr. Angela Lamerato-Kozicki

of merit. Dr. Angela Lamerato-Kozicki of University of Wisconsin- Madison was given an award for her presentation, *Canine Hemangiosarcoma Originates From Hematopoietic Precursors with Potential for Endothelial Differentiation*.

Ms. Tanya Gustafson of Texas A&M University was given an award for her poster presentation of *Mechanisms of Silencing the Tumor Suppressor Gene Sim-2 in Breast Cancer*.

President's Award Winner: the Orthopedic Foundation for Animals
From left to right, Susan Hamil, CHF and OFA Board Member,
Dr. Fran Smith, President, OFA, and Wayne Ferguson, President of CHF

ORTHOPEDIC FOUNDATION FOR ANIMALS GIVEN PRESIDENT'S AWARD

In 2006, the American Kennel Club Canine Health Foundation presented the President's Award to the Orthopedic Foundation for Animals. This award is in recognition of its years of support of CHF and its mission to provide significant resources for basic and applied health programs with emphasis on canine genetics to improve the quality of life for dogs and their owners. The President's Award honors those organizations and individuals who help support CHF's funding of more than \$18 million in canine health research at nearly 70 universities and research institutions in nine countries worldwide. The AKC Canine Health Foundation President Wayne Ferguson commented, "For 40 years, the Orthopedic Foundation for Animals has strived to improve the health and wellbeing of companion animals through a reduction in the incidence of genetic diseases. For 10 of those years, OFA, through its unparalleled generosity, has become a strong supporter of the AKC Canine Health Foundation."

CHF AWARDED 4-STAR RATING

In 2006, the AKC Canine Health Foundation continued its tradition of stewardship as was evidenced by the 2006 4-Star Rating from Charity Navigator - the independent accrediting agency responsible for guiding responsible philanthropy. The nonprofit sector consists of over one and a half million charities with only 1,200 receiving the rating – an award bestowed upon those representing fiscal soundness and responsibility.

"This outstanding rating from an independent agency helps to strengthen the confidence and faith our donors place in the Foundation," commented Stuart Eckmann, treasurer and vice-chair of the Grants Committee. "Our efforts in keeping costs down while stewarding our donors' contributions are resulting in more efficient and effective research for our dogs and their owners – indeed, we're humbled by these accolades and are inspired to continue to make a difference in the lives of those we serve."

AKC PET HEALTHCARE WINNER

It all started as a memorial gift made in the name of a good friend. Little did Cornelia Dettmer know that this simple gesture would lead to a year's worth of complimentary pet health insurance. Ms. Dettmer, a long-time Chinese Shar Pei and English Foxhound breeder from Manchester, Ohio, is the winner of a 12-month Essential Plan from AKC PetHealthcare. The plan was offered as a special incentive (worth \$249) to those giving to the Canine Health Foundation, and Dettmer won the prize drawing.

Robert L. Kelly Eulogized

In 2006, the AKC Canine Health Foundation mourned the loss of their friend and colleague, Robert L. Kelly. Mr. Kelly, age 81, served tirelessly as the Chair of the Grants Committee and Treasurer of CHF and was instrumental in the founding of the organization.

Thirty years ago Mr. Kelly joined the fancy, competing both in conformation and performance events, including Obedience, Tracking, Field Trials and Earth Dog Trials. He and his wife, June, bred many titled Dachshunds in all areas of competition. The success of their first show dog encouraged them to continue and expand their involvement in the fancy. Mr. Kelly proved the versatility of Dachshunds and his love of dogs was inspired by June's lifelong love of dogs.

As the Land O'Lakes Kennel Club AKC Delegate, Mr. Kelly wrote the standing rule on Delegate Committees, served on various health and legislation committees, and was instrumental in the establishment of AKC DNA testing – he was later elected as a member of the AKC Board of Directors.

Kelly's experience and knowledge of the sport was a driving force in the direction and management of the Canine Health Foundation and the success it has enjoyed for more than a decade – one of his primary goals was the funding for the completion of the canine genome sequencing project, a target that was reached in December of 2005.

Robert L. Kelly is listed as the first Millennium Founder of the AKC Canine Health Foundation. Mr. Kelly believed strongly in the financial success of the Foundation and supported its longevity through his leadership and commitment to the recently completed endowment campaign. Under his advisement and ever watchful eye the Foundation continued to mature – and the endowment grew from the AKC's initial million dollar investment in 1995 to the current four million.

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.

Financials

Since its inception, the AKC Canine Health Foundation has diligently and responsibly granted over \$18 million in funds for canine health initiatives. The CHF has looked for ways to improve its reach to all corners of the globe - ultimately helping our dogs live longer and healthier lives. As a responsible nonprofit, we strive to present our financials precisely and transparently ultimately becoming the definitive resource for our donors to make sound giving decisions.

Letter from the Treasurer

The American Kennel Club Canine Health Foundation's year-end financial "snapshot" shows an increase in total assets, thanks in part to increases in our donor advised funds. Increases in assets alone, though, don't provide the entire financial picture. Our profiles on two online services, Charity Navigator and Guidestar, provide an objective comparison with other similar foundations. Our four-star rating on Charity Navigator, two years in a row, puts us in the top 12% of all foundations.

Even financial comparisons with other foundations don't provide the entire picture of what our mission is and what we're doing to fulfill it. Guidestar recently revised their website to include links to other sites profiling foundation activities. For their inaugural effort, they chose the link to AKCCHF's recent feature on the National Public Radio website, including both NPR's web story and the streaming audio of the story they ran.

As a Grants Committee member, I've seen this committee operate with a heightened awareness of cost containment and cost benefit analysis issues. We're at the end of our third year of ACORN grants and currently evaluating their return on our investment. Credit here goes to all the active participants on the grants committee – board members, other volunteers, and staff – who discuss our grant applications regularly and are constantly looking for ways to lower costs, improve outcomes, and better serve the canine community.

The ACORN program evaluates small dollar-amount grant proposals with an extremely fast turnaround time. This program allows researchers the opportunity to generate preliminary data for use in applications for larger amounts to other granting agencies. In a sense, our ACORNs serve as seed money for larger grants. In addition, the ACORNs provide new researchers with an incentive to focus on canine research. The added benefit to all of us is that in addition to potentially developing a new form of treatment or finding a new genetic marker, we are also helping create the next generation of canine health researchers.

Stuart Eckmann

Treasurer, Canine Health Foundation

Independent Auditors' Report

Board of Directors
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, 2006 and 2005 (as restated) 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 audit.

We conducted our audit 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, 2006 and 2005 (as restated) 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.

Ernst & Young LLP

Raleigh, North Carolina
February 21, 2007

Statements of Financial Position

December 31, 2006 & 2005

ASSETS	2006	2005 (as Restated)
Cash and cash equivalents (Note 1)	\$ 863,720	\$ 662,200
Investments (Notes 1 and 3)	8,561,622	7,277,736
Investments - operating reserve (Notes 1, 3 and 7)	—	250,000
Dividends and interest receivable	14,979	15,661
Contributions receivable (Note 2)	187,628	109,200
Other receivables	7,112	—
Furniture, fixtures and equipment, net of accumulated depreciation of \$63,890 and \$36,903, at Dec. 31, 2006 and 2005 (Note 1)	81,609	85,002
Charitable remainder annuity trust receivable (Note 1)	88,598	85,096
TOTAL ASSETS	\$ 9,805,268	\$ 8,484,895
LIABILITIES		
Accounts payable and accrued expenses	\$ 105,578	\$ 96,216
Grants payable (Notes 1 and 4)	3,162,597	2,898,361
Deferred contribution income	—	16,904
Line of credit (Note 5)	131,623	238,813
TOTAL LIABILITIES	3,399,798	3,250,294
NET ASSETS		
Unrestricted (Notes 1 and 7)		
Operating	626,381	(319,354)
Board designated	—	250,000
TOTAL UNRESTRICTED	626,381	(69,354)
Temporarily restricted (Notes 1 and 6)	3,020,608	2,591,883
Permanently restricted (Note 1 and 2)	2,758,481	2,712,072
TOTAL NET ASSETS	6,405,470	5,234,601
TOTAL LIABILITIES AND NET ASSETS	\$ 9,805,268	\$ 8,484,895

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

Statement of Activities and Changes in Net Assets

For the Year Ended December 31, 2006

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
REVENUES AND OTHER SUPPORT				
Contributions	\$ 1,197,132	\$ 1,132,211	\$ 46,409	\$ 2,375,752
Contributions - American Kennel Club, Inc. (Note 8)	1,000,000	—	—	1,000,000
Interest and dividend income	346,538	3,502	—	350,040
Net unrealized and realized investment income	760,260	—	—	760,260
Corporate sponsored events and conferences (Note 8)	179,807	—	—	179,807
Administrative support - American Kennel Club, Inc. (Note 8)	—	—	—	—
In-kind donation - American Kennel Club, Inc. (Note 8)	141,534	—	—	141,534
Royalty income	1,690	—	—	1,690
Miscellaneous income	9,297	—	—	9,297
NET ASSETS RELEASED FROM RESTRICTIONS				
Satisfaction of program restrictions	706,988	(706,988)	—	—
TOTAL REVENUES AND OTHER SUPPORT	4,343,246	428,725	46,409	4,818,380
FUNCTIONAL EXPENSES				
Canine research and education	2,782,287	—	—	2,782,287
Fund raising	376,763	—	—	376,763
General and administrative	488,461	—	—	488,461
TOTAL FUNCTIONAL EXPENSES	3,647,511	—	—	3,647,511
INCREASE IN NET ASSETS	695,735	428,725	46,409	1,170,869
NET ASSETS - BEGINNING	(69,354)	2,591,883	2,712,072	5,234,601
NET ASSETS - ENDING	\$ 626,381	\$ 3,020,608	\$ 2,758,481	\$ 6,405,470

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

Statement of Activities and Changes in Net Assets

For the Year Ended December 31, 2005

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
REVENUES AND OTHER SUPPORT			(as Restated)	(as Restated)
Contributions	\$ 900,390	\$ 773,702	\$ 407,471	\$ 2,081,563
Contributions - American Kennel Club, Inc. (Notes 2 and 8)	1,200,000	—	363,223	1,563,223
Interest and dividend income	260,579	3,365	—	263,944
Net unrealized and realized investment income	300,499	—	—	300,499
Corporate sponsored events and conferences (Note 8)	108,273	960	8,225	117,458
Administrative support - American Kennel Club, Inc. (Note 8)	15,000	—	—	15,000
In-kind donation - American Kennel Club, Inc. (Note 8)	145,000	—	—	145,000
Royalty income	843	—	—	843
Miscellaneous income	18,961	—	—	18,961
NET ASSETS RELEASED FROM RESTRICTIONS				
Satisfaction of program restrictions	429,926	(429,926)	—	—
TOTAL REVENUES AND OTHER SUPPORT	3,379,471	348,101	778,919	4,506,491
FUNCTIONAL EXPENSES				
Canine research and education	2,673,422	—	—	2,673,422
Fund raising	282,145	—	—	282,145
General and administrative	558,515	—	—	558,515
TOTAL FUNCTIONAL EXPENSES	3,514,082	—	—	3,514,082
INCREASE (DECREASE) IN NET ASSETS	(134,611)	348,101	778,919	992,409
NET ASSETS - BEGINNING	65,257	2,243,782	1,933,153	4,242,192
NET ASSETS - ENDING	\$ (69,354)	\$ 2,591,883	\$ 2,712,072	\$ 5,234,601

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

Statement of Functional Expenses For the Year Ended December 31, 2006

	Canine Research and Education	Fund Raising	General and Administrative	Total Expenses
Grants (Note 1)	\$ 2,301,293	\$ —	\$ —	\$ 2,301,293
Payroll and related expenses	265,188	84,201	114,377	463,766
Professional fees	15,476	9,081	137,061	161,618
Travel	23,498	27,129	11,281	61,908
Conferences, events, and meetings	44,871	163,966	25,980	234,817
Printing and publications	11,517	25,155	26,107	62,779
Telephone	1,093	870	1,686	3,649
Postage and shipping	3,610	6,905	7,652	18,167
Supplies	7,107	2,448	1,670	11,225
Equipment rental and repairs	2,480	2,480	3,744	8,704
Marketing and advertising	17,946	18,309	18,976	55,231
Dues and subscriptions	5,417	1,913	407	7,737
Training and education	—	1,391	960	2,351
New development	—	2,645	5,120	7,765
Insurance	746	746	10,772	12,264
Depreciation	—	—	31,271	31,271
In-kind donation				
Office space and services (AKC)	81,184	27,684	32,666	141,534
Program support (corporate donor)	—	—	—	—
Interest	—	—	31,118	31,118
Loss on disposal of fixed assets	—	—	8,245	8,245
Miscellaneous	861	1,840	19,368	22,069
TOTAL	\$ 2,782,287	\$ 376,763	\$ 488,461	\$ 3,647,511

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

Statement of Functional Expenses

For the Year Ended December 31, 2005

	Canine Research and Education	Fund Raising	General and Administrative	Total Expenses
Grants (Note 1)	\$ 2,158,129	\$ —	\$ —	\$ 2,158,129
Payroll and related expenses	232,471	58,710	119,465	410,646
Professional fees	19,915	12,068	225,513	257,496
Travel	10,566	20,196	11,570	42,332
Conferences, events, and meetings	11,117	73,504	36,496	121,117
Printing and publications	12,466	5,997	33,072	51,535
Telephone	1,115	871	1,917	3,903
Postage and shipping	2,413	1,324	2,986	6,723
Supplies	1,172	2,754	1,055	4,981
Equipment rental and repairs	1,812	2,272	2,159	6,243
Marketing and advertising	9,652	17,214	5,669	32,535
Dues and subscriptions	866	3,119	321	4,306
Training and education	5,478	733	411	6,622
New development	—	45,102	10,894	55,996
Insurance	698	698	19,496	20,892
Depreciation	—	—	26,987	26,987
In-kind donation				
Office space and services (AKC)	77,982	22,881	44,137	145,000
Program support (corporate donor)	124,500	—	—	124,500
Interest	—	—	8,655	8,655
Loss on disposal of fixed assets	—	—	—	—
Miscellaneous	3,070	14,702	7,712	25,484
TOTAL	\$ 2,673,422	\$ 282,145	\$ 558,515	\$ 3,514,082

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

Statements of Cash Flow

For the Year Ended December 31, 2006 & 2005

CASH FLOWS FROM OPERATING ACTIVITIES	2006	2005 <small>(as Restated)</small>
Increase in net assets	\$ 1,170,869	\$ 992,409
Adjustments to reconcile increase in net assets to net cash provided by operating activities:		
Depreciation	31,271	26,987
Loss on disposal of fixed assets	8,245	—
Net unrealized and realized investment gains	(760,260)	(300,499)
Non-cash contribution of securities	(21,763)	(11,967)
Changes in assets and liabilities:		
Dividends and interest receivable	682	(9,326)
Contributions receivable	(78,428)	106,843
Other receivables	(7,112)	—
Prepaid expenses	—	8,298
Accounts payable	9,362	(857)
Grants payable	264,236	115,528
Charitable remainder annuity trust receivable	(3,502)	(3,365)
Deferred contribution income	(16,904)	(60,427)
TOTAL ADJUSTMENTS	(574,173)	(128,785)
NET CASH PROVIDED BY OPERATING ACTIVITIES	596,696	863,624
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of investments	(1,567,406)	(3,313,384)
Proceeds from sale of investments	1,065,543	2,138,437
Purchase of furniture and equipment	(36,123)	(25,841)
NET CASH USED IN INVESTING ACTIVITIES	(537,986)	(1,200,788)
CASH FLOWS FROM FINANCING ACTIVITIES		
Release of board designated reserves	250,000	—
Proceeds from line of credit	906,626	238,813
Purchase of furniture and equipment	(1,013,816)	—
NET CASH PROVIDED BY INVESTING ACTIVITIES	142,810	238,813
INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS	201,520	(98,351)
CASH AND CASH EQUIVALENTS - BEGINNING	662,200	760,551
CASH AND CASH EQUIVALENTS - ENDING	\$ 863,720	\$ 662,200
SUPPLEMENTAL DISCLOSURE OF CASH FLOW INFORMATION		
Cash paid during the year for interest	\$ 31,118	\$ 8,655

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

Notes to Financial Statements

December 31, 2006 and 2005

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 \$88,598 and \$85,096 at December 31, 2006 and 2005, 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, 2006 and 2005, there was \$0 and \$16,904, respectively, 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 all contributions receivable to be fully collectible; accordingly, no allowance for doubtful accounts is required as of December 31, 2006 and 2005.

FURNITURE, FIXTURES AND EQUIPMENT

Purchased property and equipment are carried at cost and consist primarily of furniture, fixtures and equipment. 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 \$31,271 and \$26,987 in 2006 and 2005, 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. All proposed grants have met the required donor support level at December 31, 2006 and 2005.

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 have 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.

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.

RECLASSIFICATION

Certain prior year amounts have been reclassified to conform to the current year presentation including the presentation of functional expenses as shown on the Statements of Functional Expenses. These reclassifications resulted in no change to total assets, liabilities, net assets or change in net assets of the Foundation.

NOTE 2 - RESTATEMENT

During 2004 the Foundation initiated an endowment campaign that included a matching fund component. During 2004 and 2005 the Foundation received endowment contributions from donors and accrued matching fund contributions. During 2006, Management determined that the previously reported 2005 matching contributions receivable were overstated by \$60,049 and has restated the 2005 financial statements to reflect a \$60,049 reduction to permanently restricted contributions and a corresponding reduction in contributions receivable on the Statements of Financial Position. The effect of this restatement was to reduce assets, net assets, and total revenues and other support by \$60,049, or approximately 1% of the respective balances, for the year-ended December 31, 2005.

Notes to Financial Statements

December 31, 2006 & 2005

NOTE 3 - 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.

A summary of the Foundation's investments reported at fair value is as follows:

	2006	2005
Mutual funds	\$ 6,536,031	\$ 5,788,918
Commercial paper	911,661	722,379
U.S. government obligations	826,852	769,125
Certificates of deposit	287,078	247,314
	<u>8,561,622</u>	<u>7,527,736</u>
Less: Board designated operating reserve	-	(250,000)
	<u>\$ 8,561,622</u>	<u>\$ 7,277,736</u>

Investment related income was as follows for the years ended December 31:

	2006	2005
Dividend and interest income	\$ 350,040	\$ 263,944
Realized and unrealized gain-portfolio	760,260	300,499
	<u>\$ 1,110,300</u>	<u>\$ 564,443</u>

NOTE 4 - GRANTS PAYABLE

Grants payable consist of amounts awarded, but not paid, to canine health researchers. Amounts included in grants payable at December 31, 2006 are scheduled to be disbursed as follows:

2007	\$ 2,551,258
2008	611,339
	<u>\$ 3,162,597</u>

NOTE 5 - LINE OF CREDIT

During 2005 and the first six months of 2006, the Foundation had a \$400,000 unsecured line of credit with a commercial bank. Interest on the line of credit was the bank's prime rate plus three-quarter percent per annum. In July 2006, the Foundation paid off and cancelled this line of credit and opened a new \$750,000 line of credit with another commercial bank. The new line of credit bears interest at the bank's prime rate (8.25% at December 31, 2006). As of December 31, 2006 and 2005, \$131,000 and \$238,813, respectively, was owed under these lines of credit. Interest expense totaled \$31,118 and \$8,655 for 2006 and 2005, respectively.

NOTE 6 - TEMPORARILY RESTRICTED NET ASSETS

	2006	2005
Specific canine research	\$ 2,932,010	\$ 2,506,787
Annuity trust agreement (for future periods)	88,598	85,096
	<u>\$ 3,020,608</u>	<u>\$ 2,591,883</u>

Temporarily restricted net assets totaling \$706,988 and \$429,926 were released during the years ended December 31, 2006 and 2005, respectively, to fund canine health research.

NOTE 7 - BOARD DESIGNATED FUNDS

The Board of Directors approved an executive committee recommendation to establish an operating reserve account in the amount of \$250,000 from unrestricted donor contributions. During 2006, the Board of Directors authorized the use of the operating reserve to pay down the Foundation's line of credit.

NOTE 8 - RELATED PARTY TRANSACTIONS

During 2006, the American Kennel Club, Inc. ("the Club") contributed \$1,000,000 to the Foundation. During 2005, the Club contributed \$1,638,272 to the Foundation consisting of a general contribution of \$1,200,000, administrative support of \$15,000 and \$383,875 of matching endowment contributions.

The Foundation's offices are located within the Club's operation center in Raleigh, North Carolina. In addition to providing rent-free use of its office space, the Club also provided administrative support services to the Foundation. The total estimated value of these donated items was approximately \$142,000 and \$145,000 in 2006 and 2005, respectively.

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 - CONCENTRATION OF RISK

The Foundation received contributions from a corporate donor totaling approximately \$1,042,000 and \$865,000 for the years ended December 31, 2006 and 2005, respectively. Also see Note 8 - Related Party Transactions for contributions from the American Kennel Club, Inc.

NOTE 10 - CONTINGENCIES

During 2003, a former employee of the Foundation filed a civil suit against the Foundation and two of its former officers. In 2005, a jury in Cuyahoga County, OH returned a verdict against the Foundation that was subsequently reduced by the Court. As adjusted, the former employee was awarded \$270,187 in compensatory damages, \$42,281 in punitive damages, and \$210,000 in attorneys' fees. The Foundation has filed an appeal and intends to vigorously contest the verdict and the resulting award. The plaintiff has also filed an appeal challenging the reduction made by the Court.

Management does not expect the lawsuit will have a material adverse effect on the financial condition of the Foundation. If the verdict stands, management believes that the compensatory damages and attorneys fees will be covered by the Foundation's insurance carrier. Based upon the foregoing, management does not believe a provision is required and has not recorded a provision in the accompanying financial statements.

During 2006 and 2005, the Foundation incurred legal and professional fees associated with this claim totaling \$12,791 and \$128,046, respectively, which are included under the caption of Professional Fees on the Statements of Functional Expenses.

Thank You!

There is one unifying passion among our corporate, individual, and nonprofit supporters and club donors – the love and affection for dogs. AKC Canine Health Foundation acknowledges your support and commitment to the detection and treatment of debilitating diseases that afflict our canine companions. Our special thanks to all of you who sat down to a dinner, sacrificed a weekend, held up an auction paddle, bought a raffle ticket, and made CHF part of your annual and planned giving plans.

A resounding thank you!

No one
appreciates the very
special genius of
your conversations
as a dog does.

– *Christopher Morley*
U.S. Author & Journalist

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 919.334.4010

FAX 919.334.4011

TOLL FREE 888.682.9696

E-MAIL info@akcchf.org

WEBSITE www.akcchf.org

Photos courtesy of: American Kennel Club

Designed by: Granite Sky Design, Inc.
Cornelius, NC

