

AKC CANINE HEALTH FOUNDATION

Annual Report

2019

AMERICAN KENNEL CLUB
**CANINE HEALTH
FOUNDATION®**
PREVENT TREAT & CURE®
SINCE 1995

Dear Canine Health Supporter:

In 2019, the AKC Canine Health Foundation (CHF) demonstrated another year of growth in funding canine health research and programs that benefit all dogs and their people. As we look forward to 2020, we will celebrate twenty-five years of leadership in the advancement of canine health. As detailed in this Annual Report, our terrific progress is made possible by the dedication of CHF’s founders and the ongoing commitment of our many supporters and partners.

CHF awarded \$2.9 million in 48 canine health research grants in 2019. Research initiatives in epilepsy, canine cancer including hemangiosarcoma, and tick-borne diseases are making significant advances for dogs as researchers unravel the complexities of these all-too-common diseases. The American Kennel Club/AKC Canine Health Foundation/Theriogenology Foundation Small Animal Theriogenology Residency Program continues to thrive, educating new experts in canine reproduction. Additionally, four more CHF Clinician-Scientist Fellowships were awarded. We are dedicated to investing in future generations of canine health professionals and achieving progress in important research, companion animal reproductive practice, and clinical genetics.

Again in 2019, CHF earned a consecutive highest possible four-star rating from Charity Navigator and the Platinum Seal of Transparency from GuideStar. Together, through our investments in the best science and programs, we work to ensure a future where our dogs can live longer and healthier lives alongside us.

As we highlight the Foundation’s annual achievements in this report, the CHF Board of Directors and staff sincerely thank you for supporting the AKC Canine Health Foundation and our work to prevent, treat and cure canine disease.

J. Charles Garvin, MD, FACS
Chairman of the Board

Diane Brown, DVM, PhD, DACVP
Chief Executive Officer/Chief Scientific Officer

CONTENTS				
Who We Are	Our Partners Parent Club Conference	Investments in Research	Research Impact	Educational Grants
2	3	4	6	7

Who We Are

Mission

The AKC Canine Health Foundation is dedicated to advancing the health of all dogs and their owners by funding scientific research and supporting the dissemination of health information to prevent, treat and cure canine disease.

Vision

Our vision is to address the health needs of all dogs across their entire lifetime by focusing on all aspects of their physical, mental, and social well-being. We embrace the One Health model as a critical tool to achieving our vision.

Photo credit: Joanne Simoneau

2019 Scientific Review Committee

Mary O. Smith, BVM&S, PhD, DACVIM
(Neurology) - Chairman

Laura Liscum, PhD - Vice Chairman

A. Duane Butherus, PhD

William I. Christensen, MD, MPH

J. Charles Garvin, MD, FACS

Milan Hess, DVM, DACT

Brian Holub, DVM

Rhonda Hovan

Jerry Klein, DVM

Harvey Mohrenweiser, PhD

Jane G. Owens, DVM, PhD, DACVCP

April Paulman, DVM, PhD, DACVP

Ingrid Sarelius, PhD

Jamie Young, DVM, PhD, DACVP

2019 Board of Directors

J. Charles Garvin, MD, FACS - Chairman

Susan LaCroix Hamil - Vice Chairman

Cindy Vogels - Treasurer

Ann Viklund - Secretary

Kristin Bloink, DVM, MPH, PA-C, DACVPM

A. Duane Butherus, PhD

William I. Christensen, MD, MPH

Sue Copeland

David H. Hopkins, Esq. (deceased)

Rhonda Hovan

Wayne Jensen, DVM, PhD, MBA

Karolynne McAteer

Nancy Shaw

Mary O. Smith, BVM&S, PhD, DACVIM

Tina Truesdale

Harvey M. Wooding

Staff

EXECUTIVE

Diane Brown, DVM, PhD, DACVP

Chief Executive Officer and

Chief Scientific Officer

Coady Egan

Executive Assistant

DEVELOPMENT

Bradford Brady

Director of Development & Communications

Sharon M. Albright, DVM, CCRT

Manager of Communications & Veterinary

Outreach

FINANCE

Katherine Brantley, MAC, CPA

Director of Finance

Joan Caviness, CPA

Accounting Specialist

RESEARCH PROGRAMS

Andrea Fiumefreddo, MS

Director of Programs & Operations

Rebekah Borgert, MS

Programs Specialist

Financial Statements

Contributors

Heritage Society

Ways to Give

9

11

13

14

Our Partners

In 1995, the American Kennel Club (AKC) founded CHF to advance canine health research. The AKC's cumulative investment of nearly \$28 million in financial and in-kind support helps to further the mission of CHF. The AKC partners with CHF to support the AKC/AKCCHF/TF Small Animal Theriogenology Residency Program. In 2019, the AKC again matched donations through CHF's Canine Cancer Research Initiative, CHOICE (Canine Health Opportunity to Impact Care) Program, and for new and lapsed donors providing valuable funds for canine health research. The AKC is a champion for dogs and canine health.

For over 20 years, Purina has partnered with CHF, investing more than \$14 million to promote canine health research. Purina sponsors CHF's biennial National Parent Club Canine Health Conference in St. Louis, Missouri and also supports CHF through the Purina Parent Club Partnership Program. In addition, Purina provides the opportunity to memorialize and honor dogs, people, and organizations with a personalized brick paver that benefits CHF on the Walk of Champions or Path of Honor at the Purina Event Center in Gray Summit, Missouri. To learn more, visit akcCHF.org/bricks.

Elanco Animal Health has generously supported CHF research and programs on numerous canine health topics including dermatology and allergic disease, immunology and infectious disease, oncology, and tick-borne diseases. They were a session sponsor of the 2019 AKC Canine Health Foundation National Parent Club Canine Health Conference and received the 2019 AKC Canine Health Foundation President's Award for their dedication to improving the health of all dogs.

Parent Club Conference

The AKC Canine Health Foundation hosted the 2019 National Parent Club Canine Health Conference on August 9-11, 2019. The biennial conference, sponsored by Purina, provides a unique opportunity for canine health researchers, parent club members, veterinarians, and veterinary students to interact and discuss the latest findings in canine health research. This year's conference included lectures on Nutrition & Disease, Autoimmune Disease, Infectious Disease & Cancer, and Genetics & Genetic Testing.

Dr. Anita Oberbauer receives the award from Dr. Mary O. Smith

Note: Registrants may fall into more than one category.

At the conference, Dr. Anita Oberbauer was awarded the Asa Mays, DVM Excellence in Canine Health Research Award. Named for Dr. Asa Mays, a member of the AKC Canine Health Foundation's first Board of Directors, the award is presented to an investigator who demonstrates meritorious achievements in furthering the mission of identifying, characterizing, and treating canine disease and ailments. Dr. Oberbauer received the award in recognition of her work on the genetic basis of disease in dogs.

Investments in Research

CHF awards scientifically sound research grants to top investigators across all disciplines of canine health following a rigorous peer review process. The Foundation strives to add depth to its research portfolio in the health areas of greatest need. AKC Canine Health Foundation grants are categorized by Research Program Area and grant applications must be submitted in response to specific Requests for Proposals (RFP). Research Program Areas allow dog lovers to support specific health concerns. Grants include pilot studies or Acorn Grants (award amount \leq \$15,000) and Oak Grants (award amount $>$ \$15,000).

AKC Canine Health Foundation

2019 Research & Educational Grants by Program Area

Since 1995,
AKC Canine Health Foundation has
supported canine health
research with over
\$54 million in grant funding.

Research Initiatives

Focused research initiatives allow CHF to target fundraising and research funding to the highest priority conditions in all dogs and across all dog breeds. In 2019, seeking breakthroughs and new diagnostics, preventives, and treatments, CHF and its donors tackled hemangiosarcoma, tick-borne diseases, epilepsy, and much more (akcchf.org/research). Thanks to the support of many dog clubs, foundations, and individuals, progress continues across the following active research initiatives:

Hemangiosarcoma Research Initiative — Since 1995, CHF and its donors have invested \$2.6 million in 22 grants in understanding mechanisms and causes, new targets for treatment, and early diagnostics for canine hemangiosarcoma, an aggressive cancer in dogs. CHF, along with its donors, continues to address this devastating disease through this initiative launched in 2018 (akcchf.org/hemangiosarcoma).

Tick-Borne Disease Research Initiative — Launched in 2016, CHF has invested over \$750,000 in ten tick-borne disease research grants (akcchf.org/ticks). Current grants explore better methods to detect tick-borne diseases and recognize new pathogens, plus improve our understanding of how ticks locate dog hosts and how the canine immune system responds to tick-borne infections.

Epilepsy Research Initiative — The CHF Epilepsy Research Initiative addresses the most common neurological condition of dogs. Since 1995, CHF and its donors have invested more than \$1.46 million in 19 grants to study canine epilepsy (akcchf.org/epilepsy). Ongoing studies are exploring the use and effects of dietary supplements in the treatment of canine epilepsy, underlying genetics and disease mechanisms, and the role of the gastrointestinal tract and microbiome in the development and treatment of this disease.

Global Reach

One Health and Genetics

In 2019, **27%** of all grants awarded incorporated a One Health approach, helping dogs and their humans through **translational and interdisciplinary research**.

Similarly, almost **30%** of 2019 grants had a genetic component, working to tackle breed-specific issues along with diseases affecting all dogs.

Publication Highlights from CHF-Supported Projects

Through peer-reviewed publications, CHF-funded research outcomes are broadly shared with donors, researchers, veterinarians, breeders, and the dog-loving public to bring about better treatments, more accurate diagnoses, and an improved understanding of the mechanisms that cause disease. In 2019, CHF-supported investigators published 45 new peer-reviewed publications in high impact scientific and veterinary journals, contributing to the 794 CHF peer-reviewed publications to date. This total body of work has been cited more than 31,000 times in other research.

Neurology - Grant 02324-E - Clinician-Scientist Fellowship

North Carolina State University

Investigators found that Golden Retrievers and Wirehaired Pointing Griffons are among the breeds that develop steroid responsive meningitis-arteritis, a painful inflammatory disease of the central nervous system of young dogs, and that treatment with high doses of corticosteroids was associated with more severe adverse effects without benefit to outcome.

(Lau, et al. 2019) DOI: [O.1111/JVIM.15543](https://doi.org/10.1111/JVIM.15543)

Oncology - Osteosarcoma - Grant 02527-E - Clinician-Scientist Fellowship

University of California, Davis

Investigators found that metastatic osteosarcoma lesions are infiltrated by greater numbers of the same types of immune cells present in the primary tumor. Biomarkers identified in a primary osteosarcoma tumor provide new information for immunotherapy.

(Withers, et al. 2019) DOI: [10.1111/VCO.12459](https://doi.org/10.1111/VCO.12459)

Oncology - General - Grant 01557 - Narrowing the Search for the Genetic Basis of Histiocytic Malignancies

North Carolina State University

Investigators discovered complex genetic changes associated with histiocytic malignancies, an aggressive form of cancer affecting the immune system. Mutations were found that result in fewer tumor suppressor genes, higher levels of pro-tumor proteins, and a wide variety of tumor chromosome numbers. These factors help explain the aggressive nature and treatment resistance of this cancer.

(Kennedy, et al. 2019) DOI: [10.1007/S10577-019-09606-0](https://doi.org/10.1007/S10577-019-09606-0)

Behavior - Grant 02518 - The Effects of Early Life Experience on Working Dog Temperament and Cognition

University of Arizona

Investigators found that two standardized temperament tests were beneficial in identifying the 20% of service dog candidates least likely to succeed in that role. Behavioral and cognitive testing can help refine the pool for successful working dog candidates as they progress through each phase of training.

(Bray, et al. 2019) DOI: [10.3389/FVETS.2019.00049](https://doi.org/10.3389/FVETS.2019.00049)

General Canine Health - Grant 02529 - Understanding the Genetics of Adverse Drug Reactions in Sighthounds: Phase II

Washington State University

Investigators identified a genetic mutation responsible for slower drug metabolism in Greyhounds and several other breeds. They now hope to create a test for this genetic mutation that will allow veterinarians to tailor the use of anesthesia and other medications to best suit each canine patient.

(Martinez, et al. 2020) DOI: [10.1038/S41598-019-56660-Z](https://doi.org/10.1038/S41598-019-56660-Z)

Oncology - Hemangiosarcoma - Grant 02519 - Prevalence of *Bartonella* spp. Infection in Dogs with Cardiac and Splenic Hemangiosarcomas

North Carolina State University

Investigators found that 73% of dogs in this cohort with confirmed hemangiosarcoma had *Bartonella* DNA (an intracellular bacteria) in their tumor tissue and non-tumor tissues. Additional research is needed to determine the mechanism by which *Bartonella* may contribute to tumor development and aid preventive strategies against *Bartonella* infection.

(Lashnits, et al. 2020) DOI: [DOI.ORG/ 10.1371/JOURNAL.PONE.0227234](https://doi.org/10.1371/JOURNAL.PONE.0227234)

CHF-funded research has resulted in 794 peer-reviewed publications cited over 31,000 times.

Educational Grants

AKC CHF Clinician-Scientist Fellowship Program

The AKC Canine Health Foundation Clinician-Scientist Fellowship Program encourages and supports the next generation of canine health researchers. Students are selected based on their promise and enthusiasm for pursuing a career in canine health research. Through these fellowships the AKC Canine Health Foundation's mission to prevent, treat and cure canine disease will endure for years to come.

Class of 2020

Shelby Gasson, DVM: Texas A&M University

Mentor: Brian Saunders, DVM, PhD, DACVS

Dr. Gasson is continuing her work as the AKC Canine Health Foundation GCHP Hill Country's Let's Get Ready To Rumble "Rumble" Clinician-Scientist Fellow (akcCHF.org/rumble). Dr. Gasson's work focuses on the development of tissue engineering constructs for treatment of osteochondral (joint) defects.

This fellowship is generously sponsored by Rumble's owners, Carolyn and Gary Koch, breeders Kristy and Kevin Ratliff, and handler Esteban Farias.

GCHP Hill Country's Let's Get Ready to Rumble

Liza Crissiuma Gershony, DVM, PhD: University of California, Davis

Mentor: Anita Oberbauer, PhD

Dr. Gershony's work focuses on the current state of genetic testing for dogs in order to more accurately inform disease pathogenesis and aid genetic test development.

Sarah Murphy: Clemson University

Mentor: Leigh Anne Clark, PhD

Ms. Murphy is a PhD candidate at Clemson University. Her work focuses on the genetics of congenital idiopathic megaesophagus (CIM) in German Shepherd Dogs and Great Danes, to develop a genomic prediction tool to help breeders.

This fellowship is generously sponsored by the Orthopedic Foundation for Animals.

Pradeep Neupane, MS: North Carolina State University

Mentor: Edward Breitschwerdt, DVM, DACVIM

Mr. Neupane is a doctoral candidate at North Carolina State University. His work focuses on serodiagnostic testing options for infection with *Bartonella* spp. and evaluation of the association between *Bartonella* infection and hemangiosarcoma in dogs.

This fellowship is generously sponsored by the American German Shepherd Dog Charitable Foundation, Inc. and Briard Club of America Health and Education Trust.

To learn more, or to support this program, visit akcCHF.org/clinsci

AKC/AKCCHF/TF Small Animal Theriogenology Residency Program

AMERICAN
KENNEL CLUB

AMERICAN KENNEL CLUB
CANINE HEALTH
FOUNDATION
PREVENT TREAT & CURE
SINCE 1995

The Theriogenology Residency Program is a collaboration between the American Kennel Club, the AKC Canine Health Foundation, and the Theriogenology Foundation to increase the number of trained practitioners in companion animal theriogenology and clinical genetics. Since 2016, seven companion animal reproductive specialists have been trained through this program.

Theriogenology is the branch of veterinary medicine concerned with reproduction, including the physiology and pathology of male and female reproductive systems, and the clinical practice of veterinary obstetrics, gynecology, and andrology. The two- to three-year residency program provides specialty training in all aspects of companion animal reproductive medicine and surgery, clinical genetics, as well as clinical practice related to male and female reproduction, obstetrics and neonatology. To learn more, or to support this program, visit akcchf.org/therio.

Residents Active in 2019

Jamie Douglas, DVM: Auburn University

Residency Coordinator: Robyn R. Wilborn, DVM, MS, DACT

Dr. Jamie Douglas received her DVM from Michigan State University College of Veterinary Medicine in 2014 and her master's degree in animal science (focus: reproduction) from Southern Illinois University Carbondale's College of Agricultural Sciences in 2015.

Alyssa Helms, DVM: Virginia-Maryland College of Veterinary Medicine

Residency Coordinator: Julie T. Cecere, DVM, MS, DACT

Dr. Alyssa Helms attended the University of Tennessee for both her undergraduate degree in animal science (summa cum laude) and her veterinary degree. She has extensive experience in dog training and works with canine breeders to educate on the preservation of purpose-bred dogs and canine reproductive medicine.

Karen Von Dollen, DVM, DACT: North Carolina State University

Residency Coordinator: Scott Bailey, DVM, MS

Dr. Karen Von Dollen attended Bryn Mawr College in Pennsylvania and earned her DVM degree from the University of California, Davis. She earned her board certification in theriogenology in 2018 and completed a master's degree on canine pyometra research in 2019; she completed her residency in 2019.

Kate Withowski, DVM: North Carolina State University

Residency Coordinator: Sara Lyle, DVM, PhD

Dr. Kate Withowski completed her veterinary degree at St. George's University School of Veterinary Medicine after receiving her Bachelor of Arts from Stony Brook University. Dr. Withowski completed a theriogenology internship at the University of Georgia prior to starting her residency. She breeds and competes with Weimaraners.

The Golden Retriever Foundation is a Champion Sponsor of this educational program.

Financial Statements

Statement of Financial Position

December 31, 2019

Assets

2019

Cash and cash equivalents	\$3,810,422
Investments	22,603,487
Contributions receivable	469,083
Other receivables	7,410
Prepaid expenses	55,767
Fixed assets, net	13,465
	<hr/>
Total assets	<u>\$26,959,634</u>

Liabilities and Net Assets

Liabilities:

Accounts payable and accrued expenses	\$73,686
Grants payable	<u>3,967,822</u>
Total liabilities	<u>\$4,041,508</u>

Net assets:

Without donor restrictions	
Unrestricted	\$2,786,454
With donor restrictions	
Temporarily restricted	16,098,970
Permanently restricted	<u>4,032,702</u>
Total net assets	<u>\$22,918,126</u>
Total liabilities and net assets	<u>\$26,959,634</u>

The American Kennel Club Canine Health Foundation, Inc.'s financial statements, audited by Williams, Overman & Pierce, LLP, are available at akcchf.org.

Summarized Statement of Activities

Year ended December 31, 2019

Revenues and Other Support	2019
Contributions	\$8,624,889
Contributions from related parties	2,128,097
Grant management income	12,288
Interest and dividend income	589,334
Net unrealized and realized investment gains	2,337,277
Sponsored events and conferences	144,305
In-kind donations	640,018
Royalty Income	304,266
Miscellaneous income	<u>25,829</u>
Total revenues and other support	\$14,806,303
Expenses	
Canine research and education	\$4,014,874
Fundraising	520,796
General and administrative	<u>385,707</u>
Total expenses	<u>\$4,921,377</u>
Increase in net assets	9,884,926
Net assets – beginning of year	<u>\$13,033,200</u>
Net assets – end of year	<u><u>\$22,918,126</u></u>

In 2019, AKC Canine Health Foundation earned a highest four-star rating from Charity Navigator, America's largest independent charity evaluator, and a Platinum Seal of Transparency from GuideStar. These ratings indicate that CHF exceeds industry standards for fiscal responsibility, accountability and transparency, and outperforms most charities in its category.

Contributors

2019 Honor Roll

The Honor Roll of donors recognizes cash contributions of \$500 or more made between January 1, 2019 and December 31, 2019. Space prohibits us from listing all donors; we are deeply grateful to all who support the CHF mission.

DIAMOND BENEFACTOR

(\$1,000,000 +)

Anonymous

BENEFACTOR

(\$500,000-\$999,999)

American Kennel Club
Purina

BUILDER

(\$100,000-\$499,999)

Mrs. Nancy Corbin
Elanco US Inc.
Golden Retriever Foundation
Irish Setter Club of America Foundation, Inc.
Kennel Club of Philadelphia
Ms. Sally Poole
Portuguese Water Dog Foundation, Inc.
Dr. and Mrs. William Truesdale

CHAMPION

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

AKC Reunite
American German Shepherd Dog Charitable
Foundation, Inc.
English Springer Spaniel Field Trial
Association Foundation
Mr. Cecil Mann
Orthopedic Foundation for Animals, Inc.

DEVELOPER

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

American Boxer Charitable Foundation, Inc.
Ms. Ruth Pereira and Mr. Donald Fortenelli
The V Foundation for Cancer Research
Westie Foundation of America, Inc.

CHARTER

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

AKC Pet Insurance
Australian Shepherd Health and Genetics
Institute, Inc.
Bearded Collie Foundation for Health
Ms. Joyce Baker Brown
The Canine Chronicle
Dr. Roy Barton Carl
Centennial State Miniature Schnauzer Club
Gayle and Richard Denman
Embark Veterinary, Inc directed by
Westminster Kennel Club
English Cocker Spaniel Club of America, Inc.
Mr. and Mrs. G. Randall Foster
Gray Lady Foundation
Dr. and Mrs. Gary Koch
Mr. Chris C. Koenitz and Ms. Cheryl J. Tice
MB-F, Inc.
Mr. and Mrs. Thomas L. Millner
Mr. Thomas V. Pearson
Mr. Jeffrey G. Pepper
Retriever Field Trial News, Inc.
Rhodesian Ridgeback Charitable Foundation
The RJM Foundation
Mr. and Mrs. Mike Shaw
Mrs. Katharine B. Simonds
Ms. Marilyn D. Title
Whippet Health Foundation, Inc.
William E. Dean III Charitable Foundation

LEADER

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

American Wirehaired Pointing Griffon
Association
Basset Hound Club of America Foundation, Inc.
Ms. Mayno W. Blanding
Dr. Cynthia Bossart
Briard Club of America Health and
Education Trust
Bullmastiff Wellness Foundation
Mrs. Ellen M. Charles
Dr. William I. Christensen and Mr. Kreg B. Hill
Clearwater Kennel Club
Clumber Spaniel Health Foundation
Community Foundation of New Jersey
Mr. and Mrs. Robert Compton
Dr. and Mrs. Joseph V. Conroy
Mr. and Mrs. Fredrick B. Copeland
Doberman Pinscher Club of Greater Wichita
Douglasville Kennel Club, Inc.
Ms. Jean W. Durdin
Dr. and Mrs. J. Charles Garvin
German Shorthaired Pointer Club of
America, Inc.
Great Pyrenees Club of America, Inc.
Dr. and Mrs. John Hamil
Mr. Michael Heltzer
Houston Kennel Club, Inc.
Ms. Rhonda E. Hovan
Irish Setter Club of Milwaukee, Inc.
Drs. Wayne and Tracey Jensen
Keeshond Club of America, Inc.
Labrador Retriever Club of the Potomac
Mr. Milan Lint
Dr. Mary A. McDaniel
Poodle Club of America Foundation, Inc.
Portuguese Water Dog Club of America, Inc.
Pug Dog Club of America, Inc.
Purebred Dog Breeders' Referral Service
Mr. and Mrs. Robert Reeve
Tibetan Terrier Club of America, Inc.
Ms. Elois R. Veltman
Versatility in Poodles, Inc.
Ms. Mercedes Vila
Vizsla Club of America Welfare Foundation
Mr. and Mrs. Bruce Walsh
Yorkshire Terrier Club of America
Foundation Inc.

SPONSOR

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

Afghan Hound Club of America, Inc.
Alaskan Malamute Club of America, Inc.
Alben F. Bates and Clara G. Bates Foundation
American Chinese Crested Club, Inc.
American Shetland Sheepdog Association
Foundation
Australian Terrier Trust
Ms. Dianne M. Avery and Mr. Beni Levi
Bedlington Terrier Wellness and Rescue
Association
Bichon Frise Club of America, Inc.
Ms. Sandra Bingham-Porter and Mr. Steve Porter
Mr. and Mrs. Mark Bronson
Dr. Diane Brown
Chinese Shar-Pei Charitable Trust
Contra Costa County Kennel Club, Inc.

Mr. John M. Dusanic
Ms. Leita Estes
Ms. Rachel S. Garner
Mr. and Mrs. John Goes
Golden Retriever Club of
San Diego County
Greenville Kennel Club
Ms. Linda M. Honey
Leonberger Health Foundation
NC Triangle Area Judges Education Group
Ms. M. Linda Parker
Ms. Jo Quintenz
R.J. Hutton Charitable Trust via Fidelity
Charitable
Ms. Margaret A. Ryan and Mr. Michael J. Collins
Mr. and Mrs. Ethan A. Schrader, Jr.
Siberian Husky Club of America, Inc.
United States Australian Shepherd Association
Mr. and Mrs. David Vogels

ASSOCIATE

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

Mrs. Marcia S. Adler
American Rottweiler Club
American Sealyham Terrier Club
Animal Hospital of West Lake Forest
Animal Hospital of Woodstock
Apple, Inc.
Mr. and Mrs. Carl C. Ashby III
Australian Cattle Dog Club of America
Mrs. Anne D. Barber
Ms. Mary Ann Bearden
Berger Picard Club of America
Drs. Gina and Karen Bertocci
Black Russian Terrier Club of America
Mrs. Patricia J. Boelte
Don and Cathy Bosnic
Ms. Mara B. Bovsun
Carolina Kennel Club, Inc.
Cary Kennel Club
Mr. and Mrs. James A. Cashin, Jr.
Central New Jersey Hound Association
Mr. Joe Chiara
Concord Dog Training Club, Inc.
Ms. Arlene A. Czech
Dayton Kennel Club
Mrs. Kimberly D. Deel
Durango Kennel Club
Evergreen Colorado Kennel Club
First Midwest Bank
Mr. and Mrs. Michael J. Fitzpatrick
Ms. Linda L. Ford and Mr. Oscar Stricklin
Mr. Greg Forester
The German Shorthaired Pointer Club
of Canada
Mr. Edward M. Gilbert
Gordon Setter Club of America
Mrs. Lindsey Hopkins
Mr. Charles McLellan Hadley III
Mrs. Myrle W. Hale
Dr. Sharon M. Hall
Dr. Kathleen M. Harper
Mrs. Sandi L. Heffner
Ms. Joann M. Hickson
Mr. John E. Hoffman
Mrs. Theodora W. Hooton
Ms. Ellen Hopkins

Ms. Eleanor M. Irvin
Ms. Rae Jirsa
Ms. Myrna R. Kahlo and Ms. Ashley Kahlo
Mr. James Kinney
Mr. Thomas R. Klockner
Mr. and Mrs. Ernest F. Knell
Mrs. Deborah Kramer
Frank and Monty Kugeler
Dr. Derrick Landini
Leap Agility Club
Mr. Larry A. Leone
Mrs. Jeanne C. Mandel
Marshfield Area Kennel Club
Master Amateur Retriever Club
Ms. Karolynne McAteer
Dr. Lynn McLellan and Ms. Sandra McLellan-
Behling
Merck Animal Health
Miami Valley Labrador Retriever Club, Inc.
Middle Peninsula Kennel Club of Virginia
Miniature American Shepherd Club of the
United States
Mudi Club of America
Northern California Pug Club
Norwich Terrier Club of America
Dr. Anita M. Oberbauer
Ms. Donna R. O'Connell
Old English Sheepdog Club of America, Inc.
Olympic Kennel Club, Inc.
Ms. Margaret E. Peat
Mr. and Mrs. Michael Rainer
Dr. Michelle Redfern
Richard and Angela Renneke
Ms. Marilyn Sackett
Saint Bernard Fanciers of Canada
Sawnee Mountain Kennel Club of Georgia
Dr. Linda L. Sell
Ms. Margo Sensenbrenner
Mrs. Maureen R. Setter
Dr. Mary Ann Sheller
Mr. and Mrs. Paul J. Simoneau
Dr. Mary O. Smith
Snowbird Retriever Club
Southern Arizona German Shorthaired
Pointer Club
Dr. and Mrs. Howard B. Spey
Mr. and Mrs. Robert A. Stein
Susque-Nango Kennel Club, Inc.
Ms. Laura Taft Paulsen
Talcott Mountain Agility Club
The English Springer Spaniel Foundation
Col. and Mrs. Nathan T. Titus
UCAT Foundation
Fabian Vargas
Ms. Dorothy C. Warren
Westminster Kennel Club
Whispering Bells Foundation
Ms. Bonny Wright
Ms. Linda M. Wroth
Mr. Jay Yerkes
Ms. Lisa Zakrajsek and Mr. Michael Murphy
Ms. Barbara C. Zimmerman

Donor Spotlight

Frances O. Smith, DVM, PhD
 Diplomate American College of Theriogenology
 Smith Veterinary Hospital, Inc.
 President OFA
 Vice-President, The Labrador Retriever Club, Inc

"The AKC Canine Health Foundation provides the opportunity for owners and breeders of a specific breed to scientifically discover and manage disease entities. It dispels the myths and internet causality that is shared and gives the owner and breeder real answers. A hallmark example of this work is the identification of the mutation in dynamin-1 in exercise induced collapse in the Labrador Retriever and in several other breeds."

FRIEND (\$500-\$999)

Ms. Jody Allgood
 Mr. and Mrs. Robert A. Amen
 American Brittany Club, Inc.
 American Pointer Club, Inc.
 Mr. and Mrs. Steven Artley
 Back Bay Knotts Island Retriever Club
 Back Mountain Kennel Club, Inc.
 Mr. and Mrs. Joel M. Basa
 Battle Creek Kennel Club, Inc.
 Ms. Cynthia Beardall
 Dr. and Mrs. Jerold S. Bell
 Dr. Jeffrey Bryan
 Ms. Mary Jo Burgess
 Ms. June Campbell
 Clackamas Kennel Club
 Mr. and Ms. Michael Corbett
 Ms. Erin Danly
 Mrs. Pamela A. Davis
 Ms. Kimberly Demchak
 Mr. Albert C. Eichelberger II and Mr.
 William E. Schoening
 Elm City Kennel Club
 Mr. Rick French
 Mrs. Vasanthi Gajendran
 Mr. Shane Gant
 German Shorthaired Pointer Club of
 Colorado
 Gordon Setter Club of America Foundation
 for Health Wellness
 Greater Sierra Vista Kennel Club
 Greenwich Kennel Club, Inc.
 Mr. and Mrs. David Grenier
 Mr. Joseph Grzywacz
 Harrisburg Kennel Club, Inc.
 HCA Foundation
 Mr. and Mrs. Ralph Herbst
 Ms. Lucy A. Heyman
 Mr. Jason Hom
 Mrs. Susan Ily
 Janet Stone Jones Foundation
 Mr. Thomas Jeffries
 Dr. and Mrs. Phillip Jensen
 Jersey Skylands Labrador Retriever Club
 John and Audrey Sapida Charitable Fund
 Ms. Karen L. Jones
 Mrs. Debra Kaminski
 Ms. Alanna J. Kelly
 The Kennel Club of Texarkana, Inc.
 Ms. Madhura Khedkar
 Kishwaukee Kennel Club, Inc.

Dr. Jerry Klein
 Mrs. Kaitlin Krebs
 Lehigh Valley Kennel Club, Inc.
 Ms. Patricia K. Lichtenberger
 Mr. Eugene E. Makowski
 Ms. Mary P. Maxwell
 Ms. Karen Mills-Heron
 Dr. Sally Z. Monroe
 Northern California Obedience Judges
 Association
 Mr. and Mrs. Robert T. Parry
 Mr. and Mrs. Chuck Parsons
 Dr. April Paulman
 Ms. Carolyn A. Pedone and Mr. John W. Rose
 Pikes Peak Retriever Club
 Pontiac Kennel Club, Inc.
 Portland Kennel Club, Inc.
 Ms. Bette Railton
 Mr. David B. Roth
 Mr. Kenneth Rush
 Mr. and Mrs. Robert G. Russell
 Mr. John F. Russell, Jr.
 Santa Barbara Kennel Club, Inc.
 Ms. Rebecca Schaefer
 Ms. Susan Self
 Shetland Sheepdog Club of Greater Baltimore
 Silver Bay Kennel Club of San Diego, Inc.
 Dr. Kathleen Smiler and Dr. Joel Smiler
 Ms. Christi Smith
 Dr. Frances O. Smith/Smith Veterinary Hospital
 Mr. Daniel Sneed
 Dr. and Mrs. Charles A. Steidel
 Sturgis Kennel Club
 Dr. and Ms. Michael D. Suter
 Ms. Sharon Thompson
 The Truman Collar
 Ms. Terrienne Tuskes
 Ms. Drieke van Giffen
 Mr. and Mrs. Stephen J. Wagner
 Dr. Gayle Watkins
 Mr. and Mrs. Frank Weber
 Ms. Lindsay Weber
 Ms. Saskia Whallon
 Ms. Mollie M. Williams
 Mr. and Mrs. Harvey M. Wooding
 Ms. Judy Wrysinski
 Xcel Energy/ Northern States Power Company
 Mr. Christopher Yeager
 Ms. Patricia Yeiser
 Yorkshire Terrier Club of America, Inc.
 Dr. Mary C. Zink

Photo credit: Cindy Collins

Heritage Society

The Heritage Society acknowledges donors who have included CHF in their planned giving. These individuals understand the importance of securing the future health of dogs and advancing the mission of CHF so that all dogs live longer, healthier lives.

Photo credit: Dr. Jerold Bell

Ms. Nancy Todd Ackerman
The Estate of Charlotte L. Adkins
Mrs. Marcia S. Adler
Ms. Karen E. Alexander
Alan and Liz Arthur
Faith Beiser
Charles and Catherine Bell
Mrs. Mona S. Berkowitz
Drs. Gina and Karen Bertocci
Ms. Rita J. Biddle
Mr. and Mrs. John Boelte
Mrs. Kathleen B. Boschen
Mr. Robert Alan Braley
Ms. Susan F. Brandt
Ms. Janet Brennan
Mr. and Mrs. Andre Buckles
Dr. Mary R. Burch
Dr. and Mrs. A. Duane Butherus
Thomas W. Butler
Mr. Alan Butt
Paul A. Caillaud, Esq.
Carol Carlson
Ms. Jennifer Cerulli
Mr. Kenneth L. Cheatham and Mr. Ronald E. Abernathy
Mr. Joe Chiara
Ms. Lorene Connolly
Nancy Corbin
Kevin and Shari Curran
Deborah L. Cutter
Arlene A. Czech
Dr. Joyce A. Dandridge
Rahna M. Davidson
Mrs. Rosette Davila-Sargent
Ms. Margaret E. Dawes
Gayle and Richard Denman
Ms. Claire DeSilver
Luigi and Deborah A. DiLalla
Ms. Nancy C. Donaldson
Ms. Dominique Dube
Ms. Mary Jo Dunn
Ms. Gail K. Dymond
Mr. and Mrs. Stuart F. Eckmann
Merle R. Eggen and Eunice Eggen
Karen E. Eisenberg and David C. Eisenberg
Ms. Dorothy Everett
Ms. Virginia J. Faber
Mr. Mark V. Farmer

Dr. C. Creston Farrow
Wayne E. Ferguson
Kenneth and Marjorie Forsyth
Linda Miller Freeman/Chelsea Blue
Bedlingtons
Ms. Maria-Louissette Ganzel
Ms. Phyllis M. Goldman
Celeste M. Gonzalez
Karen Fisk Grant
Mrs. Lynn H. Green
Estate of Beryl Greenwald
Dr. and Mrs. Ted W. Grisell
Ms. June Guido
Thomas A. Haig, DVM and Pamela A. Haig
Dr. John and Susan Hamil
Mrs. Eva M. Harris
Mr. John W. Harris
Mrs. Mary Edwards Hayes
Mrs. Allyn J. Heath
Sandi Lee Heffner
Charles W. and Miriam L. Heinzeroth
Ms. Barbara F. Heller
Mrs. Nancy R. Herman
Ms. Lucy A. Heyman
John Higley
Ms. Lois Hilgeman
Mrs. Marian M. Hodesson
Ms. Margot Dwyer Jacobs
David J. and Laura L. Johnson
Ms. Mona L. Johnson
Judith A. Johnstone
Stephanie and Stephen Jones
Mrs. Sylvia Jung
Mrs. Keke Kahn
Fred T. Kampo
Ms. Anne Keleman
Ms. Trudi A. Kimm
Joseph F. and Deborah L. Knipe
Dr. and Mrs. Gary Koch
Sandra and Neil Kugler
Robert Leadly
Ms. Pamela Levy
Mr. Milan Lint
Mr. and Mrs. Jeffrey Loucks
The Honorable Iris C. Love
Stephen and Michele Luther
Mr. Richard MacKinnon
Dr. Donald K. MacManus

Ms. Marcia F. Malcomb
Mr. Cecil Mann
Ms. Ruth Lightner Marshall
Ms. Mary P. Maxwell
Dr. and Mrs. Asa Mays
Mrs. Elisabeth McCallion
Ms. Colleen McKinney
Mrs. Helen L. Mercier
Ms. Cora N. Miller
Mr. and Mrs. John F. Miller
Ms. Marilyn Miller
Ms. Terry Miller
Tommy and Merry Jeanne Millner
Andrew G. and Mary Ellen Mills
Mr. and Mrs. Lauren M. Miralia
Dr. Sally Z. Monroe
Ms. Diane Murray
Dr. Judith M. Musladin
Dr. Thomas Nagylaki
Dr. William R. Newman
Carol Kniebusch Noe
Mr. and Mrs. Fred Noreen
Ms. Tatiana S. Partridge
William and Elizabeth Patterson
Mr. Jeffrey G. Pepper
Michael Pirosh
Sally Poole
Margaret W. Pratt
Ms. Ruthe C. Pulver
Mrs. Georgeann Reeve and Mr. Robert Reeve
Ms. Dyann S. Rivkin
Mr. Harold D. Sanderson, Jr.
Ms. Eileen Savage-Hunt
Ms. Nancy Scarci
Ms. Anita Schleider
Richard and Janet Schmidt
Ms. Ruth Mary Schneider
Mr. George Schroeder
Mrs. Maureen R. Setter
Mr. Larry Shelkey
Lyn Sherman
Marshall and Katharine Simonds
Dr. MaryDee Sist
Ms. Lois J. Smith
Mrs. Helen P. Sokopp
Jackson N. and Melanie S. Steele
Dr. Betty L. Stephenson

Mrs. Janet Strukel and Dr. Robert Strukel
John and JoAnne Studebaker
Margaret Sudekum, DVM
Mrs. Audrey Sutton
Ms. Virginia L. Tarquinio
Mrs. Betty Jo Thompson
Mr. Peter Traube
Ms. Carolyn Tremmer
Amy and Philip Truckenbroad
Dr. and Mrs. William C. Truesdale
Mr. Arthur W. Tupper
Ms. Christine Vachuska
Ms. Paula A. Von Gerichten
Mrs. Janette Wagner
Mr. and Mrs. Joe C. Walton
Ms. Margaret S. Walton
Ms. Sharol Candace Way
Hilde W. Wiehermann
Carole Luke Weinberger and Frank Weinberger
Ms. Mollie M. Williams
Ms. Carol A. Williamson
Ms. Katie Winters
Linda Wroth
Ann Dee Yurick

Ways to Give

***Whatever your capacity to give,
there is a way for you to help dogs!***

Please contact us at 888-682-9696 or chf@akcchf.org to learn more or to find out how you can tailor a gift to your interests.

Monthly Giving:

By becoming a sustainer, you can contribute monthly to leading breakthroughs for canine health. akcchf.org/donate

Tribute:

Make a donation to CHF in celebration or memory of a loved one—human or canine. akcchf.org/tribute

Purchase a Brick:

Order a personalized engraved brick on the Walk of Champions or Path of Honor at the Purina Event Center and the proceeds will benefit canine health research. akcchf.org/brick

Membership:

You can help us prevent, treat and cure canine disease by becoming a club or individual member of CHF. akcchf.org/membership

Planned Giving:

Become a member of the CHF Heritage Society and leave a legacy that will help dogs live longer, healthier lives by making a planned gift to CHF. akcchf.org/heritatesociety

Workplace Giving:

Ask your employer about payroll deductions and one-time gifts.

Employee Gift Matching:

Many companies match their employees' charitable donations. Ask your human resources department about matching gift opportunities.

Sponsorships:

When your club provides financial support of \$2,500 or more to a specific research program area or grant, you will receive research updates.

Purina Parent Club Partnership Program:

You can help raise funds for CHF and your breed's parent club with Purina brand dog foods. akcchf.org/PPCP

Amazon Smile:

Go to smile.amazon.com, select American Kennel Club Canine Health Foundation, Inc. as your charitable organization, and Amazon will donate 0.5% of eligible purchases to CHF.

Mailing Address

8051 Arco Corporate Dr, Suite 300
Raleigh, NC 27617

The American Kennel Club Canine Health Foundation, Inc. is a 501(c)(3) nonprofit organization. Tax ID# 13-3813813.

Mailing Address

8051 Arco Corporate Dr
Suite 300
Raleigh, NC 27617

Phone

919.334.4010

Fax

919.334.4011

Toll Free

888.682.9696

Email

chf@akcchf.org

Website

akcchf.org

AMERICAN KENNEL CLUB
**CANINE HEALTH
FOUNDATION**
PREVENT TREAT & CURE®
SINCE 1995

Photo Credit Front Cover: Anne Marie Kubacz
Back Cover: Jean Durdin