

Imagge

LSI Industries is an integrated design, manufacturing, and imaging company supplying its own high-quality lighting fixtures and graphics elements for both exterior and interior applications primarily in North America. The Company's major markets are the petroleum / convenience store market, the multi-site retail market (including restaurants, automobile dealerships, and national retail accounts), and the commercial / industrial lighting market. Additionally, LSI Industries produces and markets menu board systems and is a major supplier of outdoor, indoor and land-scape lighting for the commercial / industrial market.

...On a Solid Foundation of Stability & Innovation

"Safe Harbor" Statement under the Private Securities Litigation Reform Act of 1995

This Annual Report contains certain forward-looking statements regarding the earnings and projected business, among other things. These are forward-looking statements within the meaning of Section 27A of the Securities Act of 1933 and Section 21E of the Securities Exchange Act of 1934 that involve numerous assumptions, risks or uncertainties that could cause actual results to differ materially from those expected. Forward-looking statements may be identified by words such as estimates, anticipates, projects, plans, expects, intends, believes, should and similar expressions and by the context in which they are used. Such statements are based upon current expectations of the Company and speak only as of the date made. Certain risks and uncertainties include, but are not limited to, the impact of competitive products and services, product demand and market acceptance risks, reliance on key customers, financial difficulties experienced by customers, the adequacy of reserves and allowances for doubtful accounts, fluctuations in operating results or costs, unexpected difficulties in integrating acquired businesses, and the ability to retain key employees of acquired businesses. The Company assumes no obliga tion to publicly update any forward-looking statements

Contents

Financial Highlights Chairman's Letter	
Management's Discussion and Analysis of	
Financial Condition and Results of Operations	
	15
Notes to Consolidated Financial Statements	
Report of Independent Certified Public Accountants	34
Report of Management	34
Selected Financial Data	
Corporate Information	
Operating Facilities Inside Back	Cover

FINANCIAL HIGHLIGHTS

	2003	2002	2001
INCOME STATEMENT DATA (In thousands, except per share)			
Net sales	\$213,133	\$259,261	\$233,940
Operating income	\$ 11,397	\$ 23,380	\$ 17,236
Income from continuing operations before cumulative effect of accounting change	<u>\$ 7,793</u>	\$ 14,186	\$ 10,601
Net income (loss)	\$ (10,748)	\$ 14,186	\$ 9,878
Earnings (losss) per common share Basic Earnings per share from continuing operations			
before cumulative effect of accounting change	\$.49	\$.90	\$.68
Earnings (loss) per share	<u>\$ (.68)</u>	\$.90	\$.64
Diluted			
Earnings per share from continuing operations before cumulative effect of accounting change	\$.49	\$.88	\$.67
Earnings (loss) per share	\$ (.67)	\$.88	\$.63
BALANCE SHEET DATA (In thousands)			
Working capital	\$ 59,633	\$ 55,793	\$ 62,119
Total assets	\$162,776	\$189,842	\$181,759
Long-term debt, including current maturities	\$ 14,084	\$ 18,053	\$ 23,990
Shareholders' equity	\$124,905	\$139,349	\$127,193
CASH FLOW DATA (In thousands)			
Capital expenditures	\$ 5,452	\$ 16,846	\$ 6,492
Depreciation and amortization	\$ 5,702	\$ 6,096	\$ 5,558

DEAR SHAREHOLDERS

As I write this shareholder letter covering the fiscal year just ended, we are already more than two-thirds through the first quarter of Fiscal 2004. We are off to a much better start this year, with increased orders, shipments, and new business inquiry activity. Business certainly isn't red hot but it is clearly improving and all indications point to Fiscal 2004 being stronger than Fiscal 2003. In fact, our optimism concerning Fiscal 2004 and beyond led us to adopt a recent increase in both our regular cash dividend and our dividend payout ratio targets, more on this later. Now, about the past fiscal year.

I'm sure that many of us have said at

feel that way about fiscal 2003. The past fiscal year was probably LSI's most challenging year in its 27-year history. Our petroleum market was hit the hardest. With the recent major oil company mergers in 2001 we saw huge opportunities in re-imaging develop, only to come to a screeching halt when the Iraq war began. The downturn in the economy also had a negative impact on our commercial/industrial business. Last but not least, our very successful Burger King menu board conversion program was essentially completed in first quarter of 2003. No similar menu board program replaced it. The direct result of these factors

one time or another, "Am I was lower revenues ever glad this year is over." There is no question I Exciting new designs and technology have resulted in a group of new products designed to grow LSI's presence in the petroleum, commercial, industrial and landscape lighting market. Products: Encore™ canopy lighting, Lifestyle Pedestrian Scale lighting, Duetto recessed adjustable track lighting. IMX Fluorescent surface mount, Series 410 track cylinder, Hyperion Bollard Series. 2

and earnings in fiscal 2003. We did not, however, sit by without reacting.

quickly and

with determination on a

number of fronts.

Rather, we moved very

When LSI began to feel the slowdown in our major markets, we immediately initiated a number of programs to improve sales volume and retain as much profitability as possible. New product introduction was moved to a high priority; all requests for expenditures were rigorously scrutinized; our managers were challenged to review our workforce to be sure we had the right people in the right places; and our sales managers put more effort into educating and motivating our manufacturing rep sales force. We placed more corporate influence into all operations to be sure they were operating as economically as they could while maintaining the quality and service that our customers expect and deserve. During the past year, we took every step possible to improve the internal operations of all divisions. In addition, steps were taken to improve our cash flow, reduce debt, and strengthen our already conservative and sound balance sheet.

I believe that during this trying time we became a better company.

There is no question that we are leaner and tougher than when we went into the economic downturn. We made a number of moves to improve our

ability to face our competition and increase market share in the markets we serve. We combined our three graphics busi-

nesses into one. The formation of LSI Graphics Solutions Plus has now established a unified capability that we believe is second to none. The appointment of David McCauley as president of the combined graphics group should have the desired effect of reducing costs and improving margins. We are expanding our sales efforts into new markets that we believe offer excellent growth opportunities, while at the same time maintaining leadership in the petroleum market. Our investments in new manufacturing technology will keep us on the cutting edge of product quality and low cost production. We have already begun to see signs of improvement in the economy, and as the economy continues to turn around, LSI Graphics Solutions Plus will be ready to meet customers' needs better than at any time in our history.

Our lighting operations are also taking a more combined approach to our markets. During the past year we LSI's capital investments in innovative equipment and processes provide faster, cost competitive solutions to meet our customers' requirements.

Equipment:
Digital Direct press

Leadership • Strength • Innovation

LSI's commitment to satisfy customers' needs, design requirements, and functionality has resulted in innovative new products.

Product: Lifestyle Series curved clevis single depended on the petroleum industry for much of its growth. Let there be no mistake that this key market will continue to be an important part of LSI's strategic commitment. However, with the events of 9/11 and the situation in the Middle East, the petroleum market has changed. We began to see this in late 2001, soon after which we too began to change. We have focused on expanding our

efforts into new markets that offer solid growth potential. We have placed a great deal of attention on the internal processes of our company operations at all levels. We have prepared LSI to meet any and all chal-

lenges our country's economic future may bring. We have modified certain key products for better acceptance and for application to global opportunities. And finally, we are committing to a better-trained workforce.

We haven't waited for things to improve; we have taken the steps to make things improve. We have faced this very difficult year and have become a better company because of it. We are a strong company with good people and a very logical approach to growth. Fiscal 2003 was definitely a year of change. I believe we have taken every step possible to meet the future, and I look forward with confidence.

As an expression of confidence, on September 10, 2003, LSI announced that the Board of Directors adopted a new cash dividend policy calling for higher payout ratios and increased the regular indicated cash dividend rate from \$0.24 to \$0.36 per share, an increase of 50%. We fully expect that cash flows from operations will be at necessary levels to fund both the increased cash dividends as well as the working capital and capital expenditures essential to our growth strategy.

Finally, I would like to thank our employees, sales representatives, suppliers, customers and shareholders for their continued support and understanding.

Sincerely,

Robert J. Ready

Chairman, President and CEO

FINANCIAL RESULTS

Management's Discussion and Analysis of Financial Condition and Results of Operations	6
Consolidated Income Statements	15
Consolidated Balance Sheets	16
Consolidated Statements of Shareholders' Equity	18
Consolidated Statements of Cash Flows	19
Notes to Consolidated Financial Statements	20
Report of Independent Certified Public Accountants	34
Report of Management	34
Selected Financial Data	35

MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

NET SALES BY BUSINESS SEGMENT

(In thousands)	2003	2002	2001
Image Segment	\$122,870	\$164,405	\$147,021
Commercial/Industri	al		
Lighting Segment	90,263	94,856	86,919
	\$213,133	\$259,261	\$233,940

RESULTS OF OPERATIONS

Results of the Commercial/Industrial Lighting Segment in fiscal 2002 and in several months of fiscal 2001 include the operations of LSI Lightron (acquired November 2000), and results of the Image Segment include the operations of LSI Adapt (acquired January 2001). All share and per share data reflect the 3-for-2 stock split which was effective November 29, 2001.

2003 Compared To 2002

Net sales of \$213,133,000 in fiscal 2003 decreased 18% from fiscal 2002 net sales of \$259,261,000. Commercial/Industrial Lighting Segment net sales decreased 5% to \$90.2 million and Image Segment net sales decreased 25% to \$122.9 as compared to the prior year.

The decrease in Commercial/Industrial Lighting Segment net sales is attributed to economic weakness in the commercial/industrial market, and, to an unknown degree, to several manufacturer sales representative agency changes made by the Company during fiscal 2003. The Company believes these changes, which are now complete, will have a long term effect of increasing net sales through utilization of a more experienced and effective representative sales force, but a short term effect in fiscal 2003 of a possible reduction in net sales as the new sales representative agencies are fully indoctrinated to the Company and trained in its lighting products.

The decrease in Image Segment net sales is primarily attributed to continued weakness in the petroleum/convenience store market for both lighting and graphics products. Net sales of the Image Segment to the petroleum/convenience store market represented 29% and 34% of total net sales in 2003 and fiscal 2002, respectively. Sales to this market decreased \$25.8 million in the fiscal 2003 as compared to fiscal 2002 due both

to general economic conditions in this market and to much lower volume (down \$9.6 million) associated with an image conversion program of a major oil company. The Company believes concerns about the Middle East and the war with Iraq have had the effect of reducing spending by the major oil companies. The Company believes this reduction constitutes a short term, rather than a long term trend. The petroleum/ convenience store market has been, and will continue to be, a very important niche market for the Company. Additionally, net sales of the significant menu board program originally scheduled to conclude in the second quarter were down \$14.8 million as compared to last year. The Company expects some additional sales through the first half of fiscal 2004 as the remaining franchisee-operated restaurants of this customer implement this new menu board system. Image conversion programs include situations where our customer refurbishes its retail sites around the country by replacing some or all of the lighting, graphic elements, menu board systems and possibly other items they may source from other suppliers. These image conversions take several quarters to complete and involve both our customer's corporate-owned sites as well as its franchisee-owned sites, the latter of which involve separate sales efforts by the Company with each franchisee. Relative to net sales to this customer before and after the image conversion program, net sales during the image conversion are typically significantly higher, depending upon how much of the lighting, graphics or menu board business is awarded to the Company.

While sales prices in some markets that the Company serves were increased, inflation did not have a significant impact on sales in fiscal 2003 as competitive pricing pressures held price increases to a minimum. During this temporary period of economic weakness, in certain situations the Company has accepted lower-than-normal sales prices and lower-than-normal margins where necessary, in part to protect market share.

Gross profit of \$55,198,000 in fiscal 2003 decreased 24% from last year, and decreased as a percentage of net sales to 25.9% in fiscal 2003 as compared to 27.9% last year. The decrease in amount of gross profit is due primarily to the 18% decrease in net sales, product mix and competitive pressures. These factors offset the approximate net \$5.5 million of cost

reductions and improvements the Company has achieved in manufacturing overhead spending, about 78% of which was in the area of wages, incentive compensation and benefits which are also related to the decrease in net sales and lower employment levels. Selling and administrative expenses decreased \$5.2 million or 11%. About 70% of this reduction relates to lower compensation and benefits costs as a result of the Company's reduced sales volume and profitability. About \$1.2 million of the reduction is due to lower sales commissions that relate almost entirely to the Company's lighting sales. The Company adopted Financial Accounting Standards Statement No. 142 effective July 1, 2002, and accordingly did not record any goodwill amortization expense in fiscal 2003. Fiscal 2002 selling and administrative expense includes \$1,349,000 of goodwill amortization expense. As a percentage of net sales, selling and administrative expenses were at 20.6% in fiscal 2003 as compared to 18.9% last year.

The Company reported interest expense of \$378,000 in fiscal 2003 as compared to \$575,000 last year. The change between years is primarily reflective of both reduced interest rates and average outstanding borrowings on the Company's line of credit that were about 24% less in fiscal 2003 as compared to last year, partially offset by about \$92,000 of interest that was capitalized in fiscal 2002 related to the Company's construction of a manufacturing facility in New York. The increase in interest income in fiscal 2003 is reflective of interest income recorded on a note receivable from one of the Company's customers in the Image Segment. The effective tax rate in fiscal 2003 was reduced to 30.7%, compared to 37.9% last year, primarily as a result of the Company recording federal and state income tax credits that had not previously been recognized, as well as a lower federal income tax rate reflective of the lower taxable income, and a lower effective state income tax rate as a result of credits and improved filing methods. The Company expects an effective income tax rate of approximately 37% in fiscal 2004.

Income before cumulative effect of an accounting change was \$7,793,000 in fiscal 2003, a 45% decrease as compared to \$14,186,000 in fiscal 2002. The decrease is primarily the result of decreased gross profit from decreased net sales, partially offset by decreased operating expenses, net interest expense and income taxes. Diluted earnings per share, before the cumulative effect of an accounting change, was

\$0.49 in fiscal 2003, decreased 45% from \$0.88 per share reported in fiscal 2002. The weighted average common shares outstanding for purposes of computing diluted earnings per share in fiscal 2003 was 15,938,000 shares as compared to 16,047,000 shares last year.

The Company has completed the transitional goodwill impairment test required by Statement of Financial Accounting Standards No. 142 (SFAS No. 142), "Goodwill and Other Intangible Assets." This test required the Company, through an independent appraisal firm, to assess the fair value, as determined on a discounted cash flow basis, of each reporting unit that had goodwill on its balance sheet, and compare that value to the carrying value of the reporting unit's net assets as of July 1, 2002. The Company has determined for its fiscal 2003 transitional goodwill impairment test that it has eight reporting units, each of which represents an acquired business that currently operates in the organizational structure one level below the business segment level. Based upon phase one of the analysis, there was an indication that the recorded net goodwill of two reporting units in the Commercial/Industrial Lighting Segment (totaling \$23,593,000) and one reporting unit in the Image Segment (totaling \$929,000) was significantly impaired. Upon completion of the second phase of the transitional goodwill impairment test, it was determined that the goodwill in all three reporting units was fully impaired. The impairment of \$24,522,000 is a non-cash and non-operating charge. It has been booked in the amount of \$18,541,000, net of income taxes, as a change in accounting methods and has been recorded as of the date of adoption of SFAS No. 142, July 1, 2002. The Company has determined that it will perform its annual goodwill impairment test in accordance with SFAS No. 142 as of July 1st each year.

The Company recorded a net loss of \$10,748,000 in fiscal 2003 as compared to net income of \$14,186,000 in fiscal 2002. The decrease is primarily the result of the \$18,541,000 goodwill impairment loss that was recorded as an accounting change, and decreased income from business operations (\$7,793,000 as compared to \$14,186,000). Diluted earnings or (loss) per share was \$(0.67) in fiscal 2003 as compared to \$0.88 per share reported in fiscal 2002.

2002 Compared To 2001

Net sales of \$259,261,000 in fiscal 2002 increased 11% from fiscal 2001 net sales of \$233,940,000. Commercial/ Industrial Lighting Segment net sales increased 9% and Image Segment net sales increased 12% in fiscal 2002 as compared to the prior year. The increase in Commercial/Industrial Lighting Segment is attributed to the Company's participation in a new store program of a national retailer (approximately \$2.7 million), and to a full year of sales of LSI Lightron versus only seven months last year (approximately \$6.1 million effect), partially offset by economic softness in the commercial/ industrial market. The increase in Image Segment net sales is primarily attributed to growth related to some image conversion programs (approximately \$34 million, which includes most of the effect of fiscal 2002 having a full year of LSI Adapt's operations versus only six months in 2001), partially offset by general softness in the petroleum/convenience store market. Net sales of menu board systems and related installation revenue increased due to the roll-out program with Burger King Corporation. Net sales to Burger King and various of its franchisees represented the single largest program for the Company in fiscal 2002 and represented approximately \$20 million of the growth in net sales related to image conversion programs. This program is expected to be substantially completed by December 31, 2002. No comparable menu board program has been identified to replace this business. The other primary area the Company experienced a net sales increase of approximately \$14 million in graphics business and related installation revenue was related to roll out image conversion programs for customers in the petroleum/convenience store market. Net sales of the Image Segment to the petroleum/convenience store market represented 34% and 35% of total net sales in fiscal 2002 and fiscal 2001, respectively. Sales to this market increased 5% in fiscal 2002 as compared to last year entirely on the strength of two image conversion programs for two major oil companies, particularly in the first half of the year. The Company believes these programs stopped in the fourth quarter of fiscal 2002 primarily due to concerns about the Middle East and cash flow demands related to some large acquisitions that these major oil companies entered into. The petroleum/convenience store market has been, and will continue to be a very important

niche market for the Company. While sales prices in some markets that the Company serves were increased, inflation did not have a significant impact on sales in fiscal 2002 as competitive pricing pressures held price increases to a minimum.

Gross profit of \$72,419,000 in fiscal 2002 increased 11% from last year's gross profit of \$65,411,000. The increase in amount of gross profit is due primarily to the 11% increase in net sales. Approximately \$2.5 million of the increase in gross profit between years is attributed to the two companies acquired in fiscal year 2001 (LSI Lightron and LSI Adapt) having a full year of operations in fiscal 2002 versus about six months in 2001. Selling and administrative expenses increased 2% to \$49,039,000 from \$48,175,000. The increase was primarily attributed to the additional selling and administrative expenses from companies acquired during fiscal 2001 (approximately \$2.9 million), partially offset by lower selling costs associated with the increased sales volume of menu board systems, non-recurring settlement of two patent lawsuits (\$925,000 or \$0.04 per share, diluted), and to the positive effects of cost containment programs. As a percentage of net sales, selling and administrative expenses were at 18.9% in the fiscal 2002 as compared to 20.6% last year. The Company continued the task of converting its business operating software system company-wide. Total implementation costs expensed were \$696,000 (\$0.03 per share, diluted) in fiscal 2002, as compared to expense of \$960,000 (\$0.04 per share, diluted) in fiscal 2001. Expenditures are expected to continue into calendar year 2004. See additional discussion in Liquidity and Capital Resources regarding depreciation of this business operating system.

The Company reported interest income of \$51,000 in fiscal 2002 as compared to \$630,000 in fiscal 2001. The change between years is primarily reflective of reduced interest rates and the Company being in a net cash investment position in the first half of fiscal 2001, and a net borrowing position since November 2001 because of the acquisition of LSI Lightron and later, LSI Adapt. Interest expense of \$575,000 in fiscal 2002 is down from \$607,000 in the prior year due to reduced interest rates, and the capitalization of \$92,000 of interest expense associated with construction of a manufacturing facility, partially offset by more than double the amount of average borrowings on the Company's line of

credit. The Company's effective tax rate decreased to 37.9% in fiscal 2002 as compared to 38.8% last year primarily due to research and development income tax credits in 2002, partially offset by increased state and federal effective rates.

Income from continuing operations of \$14,186,000 in fiscal 2002 increased 34% from \$10,601,000. The increase is primarily the result of increased gross profit from increased sales, partially offset by increased operating expenses, increased net interest expense, and increased income taxes. Diluted earnings per share of \$0.88 in fiscal 2002 increased 31% from \$0.67 per share reported in fiscal 2001. The weighted average common shares outstanding for purposes of computing diluted earnings per share increased 2% in fiscal 2002 to 16,047,000 shares from 15,785,000 shares in 2001 as a result of common shares issued for the exercise of stock options and common shares issued for an acquisition during fiscal 2001.

Net income of \$14,186,000 (\$0.88 per share) in fiscal 2002 increased 44% from last year's net income of \$9,878,000 (\$0.63 per share). The increase is the result of increased income from continuing operations and a fiscal 2001 \$723,000 expense related to discontinued operations with no corresponding expense in fiscal 2002.

LIQUIDITY AND CAPITAL RESOURCES

The Company considers its level of cash on hand, its current ratio and working capital levels to be its most important measures of short-term liquidity. For long-term liquidity indicators, the Company believes its ratio of long-term debt to equity and its historical levels of net cash flows from operating activities to be the most important measures.

At June 30, 2003 the Company had working capital of \$59.6 million, compared to \$55.8 million at June 30, 2002. The ratio of current assets to current liabilities increased to 3.50 to 1 from 2.84 to 1. The \$3.8 million increase in working capital is primarily attributed to decreased accounts payable and accrued expenses, and increased inventories and other current assets, partially offset by decreased accounts and notes receivable. The \$1.3 million or 9% reduction in accounts payable is related to the reduction in net sales in the fourth quarter of fiscal 2003 as compared to the fourth quarter of fiscal 2002. The \$4.9 million reduction in accrued expenses is

primarily due to lower accruals of performance-based compensation and benefit plans (\$2.9 million), and a lower amount of accrued income taxes (\$0.9 million). Inventories have increased \$1.5 million in fiscal year 2003, with approximately \$2.6 million of inventory increases in the Company's lighting businesses, primarily in raw materials and work in process, and approximately \$1.1 million of decrease in the Company's graphics businesses, primarily in finished goods. The \$5.0 million reduction in accounts and notes receivable is primarily attributed to a reduction in net sales in the fourth quarter of fiscal 2003 as compared to the fourth quarter of fiscal 2002 (\$55.6 million vs. \$57.3 million), as well as a reduction in the days sales outstanding from 64 days at June 30, 2002 to 58 days at June 30, 2003. Days sales outstanding were down in part due to cash collections on the note receivable, in part due to the write off of certain receivables against the Bad Debt Reserve, and in part to improved cash collections from customers.

The Company generated \$13.2 million of cash from operating activities in fiscal 2003 as compared to \$27.2 million in fiscal 2002. The \$14 million decrease in net cash flows from operating activities in fiscal 2003 is primarily the net result of decreased net income (\$24.9 million, of which \$18.5 million relates to the non-cash charge booked as a cumulative effect of an accounting change related to impairment of goodwill), increased inventories, decreases in accounts payable and accrued expenses (\$6.0 million), and decreased depreciation and amortization expense (\$0.4 million), partially offset by a lesser decrease in receivables (\$4.4 million).

As of June 30, 2003, the Company's days sales outstanding (DSO) were at approximately 58 days, down 6 days from the 64 day DSO as of June 30, 2002. Net accounts and notes receivables were \$37.3 million and \$42.3 million at June 30, 2003 and June 30, 2002, respectively. Collection cycles from a few large customers in the Image Segment, as well as several other customers, have been very slow due to a combination of factors, including customer cash availability and economic conditions. The majority of one such open customer account (petroleum/convenience store customer) was converted into a collateralized note receivable during fiscal 2002, with the balance of the note and unsecured receivable, net of reserves, at \$0.7 million and \$0.2 million,

respectively, as of June 30, 2003—down significantly from the \$3.1 million total receivable balance from this customer as of June 30, 2002. Three of the Company's seven collateral retail sites were sold by this customer in fiscal 2003, with the majority of the sales proceeds paying down the note balance. This note provides for scheduled weekly payments of \$50,000, however the customer has not made any payments since June 30, 2003. During the year, the Company had unsecured accounts receivable, as well as dedicated inventory, from Kmart, the large national retailer that filed Chapter 11 bankruptcy in January 2002. The Company's total exposure of approximately \$1.7 million has been written off against receivable and inventory reserves, leaving a receivable of about \$0.2 million or the amount expected as settlement of the bankruptcy claim. Two additional customers in the Image Segment filed bankruptcy in the first quarter of fiscal 2003. In the first quarter of fiscal 2003, the Company recorded an additional \$1.0 million bad debt expense and \$0.2 million inventory obsolescence expense as a result of these unexpected bankruptcies, with just over half of this total expense to cover exposure to these bankruptcies and the remainder to provide additional reserves for unknown loss exposures. The Company believes that the receivables and inventory discussed above are ultimately collectible or recoverable, net of certain reserves, and that aggregate allowances for doubtful accounts are adequate. The Company has potential exposure to possible preferential payment (as defined by the bankruptcy statutes) demands, none of which is reserved for, from two of the customers discussed above. No demands have been received. Of the total potential exposure of \$1.6 million, the Company believes it has appropriate defenses in accordance with the bankruptcy statutes for at least \$1.2 million.

Cash generated from operations is the Company's primary source of liquidity. In addition, the Company has an unsecured \$50 million revolving line of credit with its bank group. As of August 22, 2003 there was approximately \$39.1 million available on this line of credit. This line of credit is composed of a \$30 million three year committed credit facility expiring in fiscal 2006 and a \$20 million credit facility with an annual

renewal in the third quarter of fiscal 2004. The Company believes that the total of available lines of credit plus cash flows from operating activities is adequate for the Company's fiscal 2003 operational and capital expenditure needs. The Company is in compliance with all of its loan covenants.

Capital expenditures of \$5.5 million in fiscal 2003 compare to \$16.8 million in fiscal 2002. The primary spending in fiscal 2002 was for the new \$11 million manufacturing facility for LSI Lightron. The Company commenced operations in this facility in July 2003. Fiscal 2003 spending is for completion of this facility (\$1.4 million), tooling and equipment throughout all operations of the Company (\$2.7 million), and capitalization of system design costs related to the Company's fully integrated enterprise resource planning/business operating system (\$1.4 million). Total capital expenditures in fiscal 2004 are expected to be approximately \$6 million, exclusive of business acquisitions.

The Company used \$7.9 million in financing activities in fiscal 2003 as compared to a use of \$8.8 million in fiscal 2002. The change is the net result of a \$3.7 million borrowing of long-term debt in fiscal 2003, a higher amount of repayment of funded debt in fiscal 2003 as compared to last year (\$1.2 million), less stock option exercises (\$1.6 million), and more cash dividends paid in fiscal 2003 (\$0.1 million).

The Company has been implementing a fully integrated enterprise resource planning/business operating system over the past three fiscal years, and will continue to do so throughout all operations of the Company, with completion of the implementation scheduled in fiscal 2005. Of the \$8.5 million of software expenditures that are capitalized to date, a total of \$2.9 million is being depreciated for the subsidiary companies currently using the software. A total of \$0.9 million of depreciation has been expensed to date. As additional subsidiaries implement this software, proportionately more of this capitalized asset will be depreciated and the depreciation per period will significantly increase to approximately \$1.5 million per fiscal year. This software is scheduled to be fully depreciated in fiscal 2008. Capitalization of additional design costs for this internal-use software is expected, as well as implementation costs that will be expensed as incurred.

As of June 30, 3003, the Company had the following contractual obligations pursuant to long-term borrowings, leases, purchase obligations not recognized in the financial statements (i.e., open purchase orders issued to suppliers), and all other liabilities reflected in the balance sheet (in thousands):

Contractual Obligations as of June 30, 2003

June 30, 2003	Payments due by period				
		Less than 1	1-3	3-5	More than
	Total	year	years	years	5 years
Long-Term Debt Obligations	\$14,084	\$ 85	\$13,569	\$ 205	\$ 225
Capital Lease Obligations			_	_	
Operating Lease Obligations	6,605	1,559	2,758	2,288	
Purchase Obligations	5,862	5,862	_	_	
Other Long-Term Liabilities					
Total	\$26,551	\$ 7,506	\$16,327	\$ 2,493	\$ 225

On August 13, 2003 the Board of Directors declared a regular quarterly cash dividend of \$0.06 per share (approximately \$946,000), payable September 9, 2003 to shareholders of record on September 2, 2003. During fiscal 2003, the Company paid cash dividends of \$3,784,000, as compared to \$3,719,000 in fiscal 2002. The declaration and amount of dividends will be determined by the Company's Board of Directors, in its discretion, based upon its evaluation of earnings, cash flow, capital requirements and future business developments and opportunities, including acquisitions.

The Company continues to seek opportunities to invest in new products and markets, and in acquisitions that fit its strategic growth plans in the lighting and graphics markets. The Company believes adequate financing for any such investments or acquisitions will be available through future borrowings or through the issuance of common or preferred shares in payment for acquired businesses.

CRITICAL ACCOUNTING POLICIES AND ESTIMATES

The Company is required to make estimates and judgments in the preparation of its financial statements that affect the reported amounts of assets, liabilities, revenues and expenses, and related footnote disclosures. The Company bases its estimates on historical experience and on various other assumptions that are believed to be reasonable under the circumstances, the results of which form the basis for making judgments about the carrying values of assets and liabilities. The Company continually reviews these estimates and their underlying assumptions to ensure they remain appropriate. The Company believes the items discussed below are among its most significant accounting policies because they utilize estimates about the effect of matters that are inherently uncertain and therefore are based on management's judgment. Significant changes in the estimates or assumptions related to any of the following critical accounting policies could possibly have a material impact on the financial statements.

Revenue Recognition

The Company recognizes revenue in accordance with Securities Exchange Commission Staff Accounting Bulletin No. 101, "Revenue Recognition in Financial Statements," and the Emerging Issues Task Force EITF No. 00-21, "Revenue Arrangements With Multiple Deliverables." Revenue is recognized when title to goods and risk of loss have passed to the customer, there is persuasive evidence of a purchase arrangement, delivery has occurred or services rendered, and collectibility reasonably assured. Revenue is typically recognized at time of shipment. Sales are recorded net of estimated returns, rebates and discounts. Any cash received from customers prior to the recognition of revenue is accounted for as a customer pre-payment and is included in accrued expenses.

The Company has four sources of revenue: revenue from product sales; revenue from the installation of product; service revenue generated from providing the integrated design, project and construction management, site engineering, and site permitting; and revenue from shipping and handling. Product revenue is recognized on product-only orders at the time of shipment. Product revenue related to orders where the customer requires the Company to install the product is generally recognized when the product is installed. In some situations, product revenue is recognized when the product is shipped, before it is installed, because by agreement the customer has taken title to and risk of ownership for the product before installation has been completed. Other than normal product warranties or the possibility of installation, the Company has no post-shipment responsibilities. Installation revenue is recognized when the products have been fully installed. The Company is not always responsible for installation of products it sells and has no post-installation service contracts or responsibilities. Service revenue from integrated design, project and construction management, site

engineering and permitting is recognized at the completion of the contract with the customer. With larger customer contracts involving multiple sites, the customer may require progress billings for completion of identifiable, time-phased elements of the work, in which case revenue is recognized at the time of the progress billing. *Shipping and handling* revenue coincides with the recognition of revenue from sale of the product.

Asset Impairment

Carrying values of goodwill and other intangible assets with indefinite lives are reviewed annually for possible impairment in accordance with Statement of Financial Accounting Standards No. 142 (SFAS No. 142), "Goodwill and Other Intangible Assets," which was adopted on July 1, 2002. The Company's impairment review involves the estimation of the fair value of goodwill and indefinite-lived intangible assets using a discounted cash flow approach, at the reporting unit level, that requires significant management judgment with respect to revenue and expense growth rates, changes in working capital and the selection and use of an appropriate discount rate. The estimates of fair value of reporting units are based on the best information available as of the date of the assessment. The use of different assumptions would increase or decrease estimated discounted future operating cash flows and could increase or decrease an impairment charge. Company management uses its judgment in assessing whether assets may have become impaired between annual impairment tests. Indicators such as unexpected adverse business conditions, economic factors and unanticipated technological change or competitive activities may signal that an asset has become impaired. An impairment charge of \$24.5 million, or \$18.5 million net of tax, related to goodwill was recorded in fiscal 2003 as the cumulative effect of an accounting change and charged against income. See Note 6 to the financial statements for further discussion.

Carrying values for long-lived tangible assets and definite-lived intangible assets, excluding goodwill, are reviewed for possible impairment as circumstances warrant in connection with Statement of Financial Accounting Standards No. 144 (SFAS No. 144), "Accounting for the Impairment or Disposal of Long-Lived Assets," which was adopted on July 1, 2002. Impairment reviews are conducted at the judgment of Company management when it believes that a change in circumstances in the business or external factors warrants a review. Circumstances such as the discontinuation of a product or product line, a sudden or consistent decline in the forecast for a product, changes in technology or in the way an asset is being used, a history of operating or cash flow losses, or an adverse change in legal factors or in the business climate, among others, may trigger an impairment review. The Company's initial impairment review to determine if an impairment test is required is based on an undiscounted cash flow analysis at the lowest level for which identifiable cash flows exist. The analysis requires judgment with respect to changes in technology, the continued success of product lines and future volume, revenue and expense growth rates, and discount rates. There were no impairment charges related to long-lived tangible assets or definite-lived intangible assets recorded by the Company during 2003.

Credit and Collections

The Company maintains allowances for doubtful accounts receivable for estimated losses resulting from the inability of its customers to make required payments. If the financial condition of the Company's customers were to deteriorate, resulting in their inability to make the required payments, the Company may be required to record additional allowances or charges against income. The Company determines its allowance for doubtful accounts by first considering all known collectibility problems of customers' accounts, and then applying certain percentages against the

various aging categories of the remaining receivables. The resulting allowance for doubtful accounts receivable is an estimate based upon the Company's knowledge of its business and customer base, and historical trends. The Company also establishes allowances, at the time revenue is recognized, for returns and allowances, discounts, pricing and other possible customer deductions. These allowances are based upon historical trends.

NEW ACCOUNTING PRONOUNCEMENTS

In June 2001, the Financial Accounting Standards Board issued Statement of Financial Accounting Standards No. 141 (SFAS No. 141), "Business Combinations," and issued Statement of Financial Accounting Standards No. 142 (SFAS No. 142), "Goodwill and Other Intangible Assets." SFAS No. 141 eliminated the pooling-of-interests method of accounting for business combinations and requires that all business combinations be accounted for as purchases. In addition, SFAS No. 141 establishes new rules concerning recognition of intangible assets arising in a purchase business combination and requires enhanced disclosure of information in the period in which a business combination is completed. SFAS No. 142 establishes new rules on accounting for goodwill whereby goodwill will no longer be amortized to expense, but rather will be subject to impairment review. SFAS No. 141 is effective for all business combinations initiated after June 30, 2001. The Company has adopted SFAS No. 142 effective July 1, 2002. The Company has determined that it will perform its annual goodwill impairment test in accordance with SFAS No. 142 as of July 1st each year.

In June 2001, the Financial Accounting Standards Board issued Statement of Financial Accounting Standards No. 143 (SFAS No. 143), "Accounting for Asset Retirement Obligations," and in August 2001 issued Statement of Financial Accounting Standards No. 144 (SFAS No. 144), "Accounting for the Impairment or Disposal of Long-Lived Assets." SFAS No. 143 establishes standards of accounting for asset retirement obligations (i.e., legal obligations associated with the retirement of long-lived assets that result from the acquisition, construction, development and/or the normal operation of a long-lived asset, except for certain obligations of lessees) and the associated asset retirement costs. SFAS No. 144 replaces existing accounting pronouncements related to impairment or disposal of long-lived assets. The Company adopted both SFAS No. 143 and No. 144 effective July 1, 2002 with no significant impact on its financial condition or results of operations.

In June 2002, the Financial Accounting Standards Board issued Statement of Financial Accounting Standards (SFAS No. 146), "Accounting for Costs Associated with Exit or Disposal Activities." SFAS No. 146 addresses financial accounting and reporting for costs associated with exit or disposal of facilities. The Company adopted SFAS No. 146 effective December 31, 2002 with no significant impact on its financial condition or results of operations.

In November 2002, the Emerging Issues Task Force (EITF) of the Financial Accounting Standards Board issued consensus 00-21, "Revenue Arrangements with Multiple Deliverables." This consensus provides guidance and specific criteria to determine if and how multiple deliverables should be separated, and whether revenue associated with each deliverable should be recorded at a separate time. The Company has adopted EITF 00-21 with no significant impact on its financial condition or results of operations.

In December 2002, the Financial Accounting Standards Board issued Statement of Financial Accounting Standard No. 148 (SFAS No. 148), "Accounting for Stock-Based Compensation —Transition and Disclosure." SFAS No. 148 amends SFAS No. 123, "Accounting for Stock-Based Compensation," to provide alternative methods of transition to the fair value method of accounting for stock-based employee compensation. SFAS No. 148 also amends the disclosure provisions to require disclosure in the summary of significant accounting policies of the effects of an entity's accounting policy with respect to stock-based employee compensation on reported net income and earnings per share. SFAS No. 148 does not require companies to expense employee stock options. The expanded annual disclosure requirements and the transition provisions are effective for fiscal years ending after December 15, 2002 (the Company's fiscal year 2003) and the new interim period disclosures are required in financial statements for interim periods beginning after December 15, 2002 (the Company's fiscal 2003 third quarter). The Company's implementation of this statement did not have any significant impact on its financial condition or results of operations upon implementation. Required disclosures are included in Footnotes No. 1 and 8 to the financial statements.

LSI Industries Inc. CONSOLIDATED INCOME STATEMENTS

For the years ended June 30, 2003, 2002, and 2001 (In thousands, except per share)

	2003	2002	2001
Net sales	\$213,133	\$259,261	\$233,940
Cost of products sold	157,935	186,842	168,529
Gross profit	55,198	72,419	65,411
Selling and administrative expenses	43,801	49,039	48,175
Operating income	11,397	23,380	17,236
Interest (income)	(259)	(51)	(630)
Interest expense	378	575	607
Other (income) expense	31	(4)	(58)
Income from continuing operations			
before income taxes	11,247	22,860	17,317
Income tax expense	3,454	8,674	6,716
Income from continuing operations before cumulative effect of accounting change	- - 00	14.107	10 (01
and discontinued operations	7,793	14,186	10,601
Cumulative effect of accounting change, net of tax	18,541	_	_
Discontinued operations, net of tax benefit of \$387		_	723
Net income (loss)	<u>\$ (10,748)</u>	\$ 14,186	\$ 9,878
Earnings (loss) per common share			
Basic			
Earnings per share from continuing operations before cumulative effect of accounting change			
and discontinued operations	\$.49	\$.90	\$.68
Earnings (loss) per share	\$ (.68)	\$.90	\$.64
Diluted			
Earnings per share from continuing operations before cumulative effect of accounting change and discontinued operations	\$.4 9	\$.88	\$.67
Earnings (loss) per share	\$ (.67)	\$.88	\$.63

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

LSI Industries Inc. CONSOLIDATED BALANCE SHEETS

June 30, 2003 and 2002 (In thousands, except shares)

	2003	2002
ASSETS		
Current Assets		
Cash and cash equivalents	\$ 239	\$ 357
Accounts and notes receivable, less allowance for doubtful accounts of \$959 and \$1,644, respectively	37,314	42,273
Inventories	40,326	38,846
Refundable income taxes	1,823	1,989
Other current assets	3,803	2,711
Total current assets	83,505	86,176
Property, Plant and Equipment, at cost		
Land	6,692	4,553
Buildings	31,987	23,102
Machinery and equipment	47,716	41,854
Construction in progress	5,667	17,752
	92,062	87,261
Less accumulated depreciation	(37,053)	(32,436)
Net property, plant and equipment	55,009	54,825
Goodwill, net	17,303	41,825
Other Intangible Assets, net	5,193	5,679
Other Assets, net	1,766	1,337
	\$162,776	\$189,842

	2003	2002
LIABILITIES & SHAREHOLDERS' EQUITY		
Current Liabilities		
Current maturities of long-term debt	\$ 85	\$ 365
Accounts payable	13,603	14,910
Accrued expenses	10,184	15,108
Total current liabilities	23,872	30,383
Long-Term Debt	13,999	17,688
Deferred Income Taxes	_	2,422
Shareholders' Equity		
Preferred shares, without par value; Authorized 1,000,000 shares, none issued	_	_
Common shares, without par value; Authorized 30,000,000 shares;		
Outstanding 15,761,616 and 15,776,707 shares, respectively	52,585	52,497
Retained earnings	72,320	86,852
Total shareholders' equity	124,905	139,349
	\$162,776	\$189,842

LSI Industries Inc. CONSOLIDATED STATEMENTS OF SHAREHOLDERS' EQUITY

For the years ended June 30, 2003, 2002, and 2001 (In thousands, except per share)

	Common	Common Shares		
	Number of		Retained	
	Shares	Amount	Earnings	Total
Balance at June 30, 2000	15,438	\$47,719	\$70,493	\$118,212
Net income	_	_	9,878	9,878
Purchase of treasury shares	(22)	(305)	_	(305)
Deferred stock compensation	_	248	_	248
Stock options exercised, net	72	821	_	821
Common shares issued for acquisitions	170	2,325	_	2,325
Dividends - \$.26 per share			(3,986)	(3,986)
Balance at June 30, 2001	15,658	50,808	76,385	127,193
Net income	_	_	14,186	14,186
Purchase of treasury shares	(13)	(256)	_	(256)
Deferred stock compensation	_	267	_	267
Stock options exercised, net	132	1,678	_	1,678
Dividends - \$.24 per share			(3,719)	(3,719)
Balance at June 30, 2002	15,777	52,497	86,852	139,349
Net (loss)	_	_	(10,748)	(10,748)
Purchase of treasury shares	(24)	(243)	_	(243)
Deferred stock compensation	_	240	_	240
Stock options exercised, net	9	91		91
Dividends - \$.24 per share			(3,784)	(3,784)
Balance at June 30, 2003	15,762	\$52,585	\$72,320	\$124,905

LSI Industries Inc. CONSOLIDATED STATEMENTS OF CASH FLOWS

For the years ended June 30, 2003, 2002, and 2001 (*In thousands*)

	2003	2002	2001
Cash Flows From Operating Activities			
Net income (loss)	\$(10,748)	\$14,186	\$ 9,878
Non-cash items included in income			
Cumulative effect of accounting change, before taxes	24,522	_	_
Depreciation and amortization	5,702	6,096	5,558
Deferred income taxes	(4,365)	2,191	1,023
Deferred compensation plan	240	267	248
(Gain) loss on disposition of fixed assets	31	(4)	(58)
Change (excluding effects of acquisitions) in			
Accounts and notes receivable	4,959	9,336	(12,107)
Inventories	(1,480)	(3,767)	(5,450)
Refundable income taxes	166	(1,135)	306
Accounts payable	(1,307)	(358)	504
Accrued expenses and other	(4,502)	1,144	(1,581)
Net liabilities from discontinued operations		(711)	_(1,072)
Net cash flows from operating activities	13,218	27,245	(2,751)
Cash Flows From Investing Activities			
Purchase of property, plant, and equipment	(5,452)	(16,846)	(6,492)
Proceeds from sale of fixed assets	21	7	155
Acquisition of businesses, net of cash received		(1,603)	(29,163)
Net cash flows from investing activities	_(5,431)	(18,442)	(35,500)
Cash Flows From Financing Activities			
Increase (decrease) of borrowings under line of credit	_	(552)	552
Proceeds from issuance of long-term debt	3,746	_	22,000
Payment of long-term debt	(7,715)	(5,937)	(2,457)
Cash dividends paid	(3,784)	(3,719)	(3,986)
Exercise of stock options	91	1,678	821
Purchase of treasury shares	(243)	(256)	(305)
Net cash flows from financing activities	(7,905)	(8,786)	16,625
Increase (decrease) in cash and cash equivalents	(118)	17	(21,626)
Cash and cash equivalents at beginning of year	357	340	21,966
Cash and cash equivalents at end of year	\$ 239	\$ 357	\$ 340
The accompanying notes are an integral part of these financial statements.			

LSI Industries Inc. NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Consolidation:

The consolidated financial statements include the accounts of LSI Industries Inc. (an Ohio corporation) and its subsidiaries, all of which are wholly owned. All significant intercompany transactions and balances have been eliminated.

Revenue recognition:

The Company has four sources of revenue: revenue from product sales; revenue from the installation of product; service revenue generated from providing the integrated design, project and construction management, site engineering, and site permitting; and revenue from shipping and handling.

Product revenue is recognized on product-only orders at the time of shipment. Product revenue related to orders where the customer requires the Company to install the product is generally recognized when the product is installed. In some situations, product revenue is recognized when the product is shipped, before it is installed, because by agreement the customer has taken title to and risk of ownership for the product before installation has been completed. Other than normal product warranties or the possibility of installation, the Company has no post-shipment responsibilities.

Installation revenue is recognized when the products have been fully installed. The Company is not always responsible for installation of products it sells and has no post-installation service contracts or responsibilities.

Service revenue from integrated design, project and construction management, site engineering and permitting is recognized at the completion of the contract with the customer. With larger customer contracts involving multiple sites, the customer may require progress billings for completion of identifiable, time-phased elements of the work, in which case revenue is recognized at the time of the progress billing.

Shipping and handling revenue coincides with the recognition of revenue from sale of the product.

Amounts received from customers prior to the recognition of revenue are accounted for as customer pre-payments and are included in accrued expenses.

Cash and cash equivalents:

The cash balance includes cash and cash equivalents which have original maturities of less than three months. At June 30, 2003 and 2002 the bank balances included \$1,937,000 and \$2,308,000, respectively, in excess of FDIC insurance limits.

Inventories:

Inventories are stated at the lower of cost or market. Cost is determined on the first-in, first-out basis.

Property, plant and equipment and related depreciation:

Property, plant and equipment are stated at cost. Major additions and betterments are capitalized while maintenance and repairs are expensed. For financial reporting purposes, depreciation is computed on the straight-line method over the estimated useful lives of the assets as follows:

Buildings 31 – 40 years
Machinery and equipment 3 – 10 years
Computer software 3 – 8 years

Costs related to the purchase, internal development, and implementation of the Company's business operating software system are either capitalized or expensed in accordance with the American Institute of Certified Public Accountants' Statement of Position 98-1, "Accounting for the Costs of Computer Software Developed or Obtained for Internal Use." The capitalized implementation costs are apportioned to and placed in service for each operating company as that company implements and begins utilization of the business operating software. The current business operating software was first implemented in January 2000. All costs capitalized for the business operating software will be fully depreciated by December 31, 2007. Other purchased computer software is being depreciated over periods ranging from three to five years.

Intangible assets:

Intangible assets consisting of customer lists, trade names, patents and trademarks are recorded on the Company's balance sheet and are being amortized to expense over periods ranging between two and seventeen years. The excess of cost over fair value of assets acquired ("goodwill") was amortized to expense over periods ranging between fifteen and forty years through fiscal 2002. Beginning in fiscal 2003, goodwill is no longer amortized, but is subject to review for impairment. See additional information about goodwill and intangibles in Note 6. The Company periodically evaluates intangible assets, goodwill and other long-lived assets for permanent impairment. Impairments have been recorded only with respect to goodwill (see Note 6).

Fair value of financial instruments:

The Company has financial instruments consisting primarily of cash and cash equivalents, revolving lines of credit, and long-term debt. The fair value of these financial instruments approximates carrying value because of their short-term maturity and/or variable, market-driven interest rates. The Company has no financial instruments with off-balance sheet risk.

Contingencies:

The Company is party to various negotiations, customer bankruptcies, and legal proceedings arising in the normal course of business. In the opinion of management, the ultimate disposition of these matters will not have a material adverse effect on the Company's financial position, results of operations, cash flows or liquidity.

Employee benefit plans:

The Company has a defined contribution retirement plan and a discretionary profit sharing plan covering substantially all of its employees, a second discretionary profit sharing plan covering employees of one subsidiary, and a non-qualified deferred compensation plan covering certain employees. The costs of employee benefit plans are charged to expense and funded annually. Total costs were \$1,500,000 in 2003, \$1,876,000 in 2002 and \$1,581,000 in 2001.

Income taxes:

Deferred income taxes are provided on items that are reported as either income or expense in different time periods for financial reporting purposes than they are for income tax purposes. Deferred income tax assets and liabilities are reported on the Company's balance sheet. See also Note 10.

Earnings per common share:

The computation of basic earnings per common share is based on the weighted average common shares outstanding for the period. The computation of diluted earnings per share is based on the weighted average common shares outstanding for the period and includes common share equivalents. Common share equivalents include the dilutive effect of stock options, contingently issuable shares (for which issuance has been determined to be probable), and common shares to be issued under a deferred compensation plan, all of which totaled 172,000 shares in 2003, 332,000 shares in 2002, and 248,000 shares in 2001. See also Note 4.

Stock options:

The company applies the provisions of Accounting Principles Board Opinion No. 25, "Accounting for Stock Issued to Employees." Accordingly, no compensation expense has been reflected in the financial statements as the exercise price of options granted to employees and non-employee directors is equal to the fair market value of the Company's common shares on the date of grant. The Company has adopted the disclosure-only provisions of Statement of Financial Accounting Standards No. 123 (SFAS No. 123), "Accounting for Stock Based Compensation."

If the Company had adopted the expense recognition provisions of SFAS No. 123, net income and earnings per share for the years ended June 30, 2003, 2002, and 2001 would have been as follows:

(In thousands except earnings per share	2003	2002	2001
Net income (loss)			
As reported \$((10,748)	\$14,186	\$ 9,878
Stock option expense	409	534	498
Pro forma \$6	(11,157)	\$13,652	\$ 9,380
Earnings (loss) per common sh	nare		
Basic			
As reported \$	(0.68)	\$ 0.90	\$ 0.64
Pro forma \$	(0.71)	\$ 0.87	\$ 0.61
Diluted			
As reported \$	(0.67)	\$ 0.88	\$ 0.63
Pro forma \$	(0.70)	\$ 0.85	\$ 0.61

Since SFAS No. 123 has not been applied to options granted prior to December 15, 1994, the resulting compensation cost shown above may not be representative of that expected in future years.

Recent pronouncements:

In June 2001, the Financial Accounting Standards Board issued Statement of Financial Accounting Standards No. 141 (SFAS No. 141), "Business Combinations," and issued Statement of Financial Accounting Standards No. 142 (SFAS No. 142), "Goodwill and Other Intangible Assets." SFAS No. 141 eliminated the pooling-of-interests method of accounting for business combinations and requires that all business combinations be accounted for as purchases. In addition, SFAS No. 141 establishes new rules concerning recognition of intangible assets arising in a purchase business combination and requires enhanced disclosure of information in the period in which a business combination is completed. SFAS No. 142 establishes new rules on accounting for goodwill whereby goodwill will no longer be amortized to

expense, but rather will be subject to impairment review. SFAS No. 141 is effective for all business combinations initiated after June 30, 2001. The Company has adopted SFAS No. 142 effective July 1, 2002. The Company has determined that it will perform its annual goodwill impairment test in accordance with SFAS No. 142 as of July 1st each year.

In June 2001, the Financial Accounting Standards Board issued Statement of Financial Accounting Standards No. 143 (SFAS No. 143), "Accounting for Asset Retirement Obligations," and in August 2001 issued Statement of Financial Accounting Standards No. 144 (SFAS No. 144), "Accounting for the Impairment or Disposal of Long-Lived Assets." SFAS No. 143 establishes standards of accounting for asset retirement obligations (i.e., legal obligations associated with the retirement of long-lived assets that result from the acquisition, construction, development and/or the normal operation of a long-lived asset, except for certain obligations of lessees) and the associated asset retirement costs. SFAS No. 144 replaces existing accounting pronouncements related to impairment or disposal of long-lived assets. The Company adopted both SFAS No. 143 and No. 144 effective July 1, 2002 with no significant impact on its financial condition or results of operations.

In June 2002, the Financial Accounting Standards Board issued Statement of Financial Accounting Standards (SFAS No. 146), "Accounting for Costs Associated with Exit or Disposal Activities." SFAS No. 146 addresses financial accounting and reporting for costs associated with exit or disposal of facilities. The Company adopted both SFAS No. 146 effective December 31, 2002 with no significant impact on its financial condition or results of operations.

In November 2002, the Emerging Issues Task Force (EITF) of the Financial Accounting Standards Board issued consensus 00-21, "Revenue Arrangements with Multiple Deliverables." This consensus provides guidance and specific criteria to determine if and how multiple deliverables should be separated, and whether revenue associated with each deliverable should be recorded at a separate time. The Company has adopted EITF 00-21 with no significant impact on its financial condition or results of operations.

In December 2002, the Financial Accounting Standards Board issued Statement of Financial Accounting Standard No. 148 (SFAS No. 148), "Accounting for Stock-Based Compensation—Transition and Disclosure." SFAS No. 148 amends SFAS No. 123, "Accounting for Stock-Based Compensation," to provide alternative methods of transition to the fair value method of accounting for stock-based employee compensation. SFAS No. 148 also amends the disclosure provisions to require disclosure in the summary of significant accounting policies of the effects of an entity's accounting policy with respect to stock-based employee compensation on reported net income and earnings per share. SFAS No. 148 does not require companies to expense employee stock options. The expanded annual disclosure requirements and the transition provisions are effective for fiscal years ending after December 15, 2002 (the Company's fiscal year 2003) and the new interim period disclosures are required in financial statements for interim periods beginning after December 15, 2002 (the Company's fiscal 2003 third quarter). The Company's implementation of this statement did not have any significant impact on its financial condition or results of operations upon implementation.

Comprehensive income:

The Company does not have any comprehensive income items other than net income.

Reclassification:

Certain reclassifications may have been made to prior year amounts in order to be consistent with the presentation for the current year.

Use of estimates:

The preparation of the financial statements in conformity with generally accepted accounting principles requires the Company to make estimates and assumptions that affect the amounts reported in the financial statements and accompanying notes. Actual results could differ from those estimates.

NOTE 2 - DISCONTINUED OPERATIONS

In 1992 the Company sold the assets and operations of its subsidiary in the United Kingdom (U.K.), Duramark, to its management and reported a loss from discontinued operations. Consideration received included cash and assumption of liabilities by management. The remaining liabilities, including those associated with the lease on the U.K. facility, which were not assumed by the management buy-out group of the discontinued operations, net of related taxes, were retained by the Company. The lease on the now vacant facility was guaranteed by the Company through its expiration in March 2001. The Company had been involved for several years in both litigation and negotiations related to lease payments (unpaid since 1995), to maintenance of the facility, and to the remaining lease obligation through March 2001 with the various entities associated with this lease. In the fourth quarter of fiscal year 2000 the Company settled all outstanding lease matters with a sublessee at less than amounts previously anticipated. The \$608,000 settlement payment received by the Company was added to the reserve for discontinued operations.

In the fourth quarter of fiscal year 2000 the Company recorded a charge to discontinued operations of \$1.5 million (\$1.0 million net of income taxes or \$0.07 per share) to increase its reserve for remaining liabilities associated with the lease. During the fourth quarter of fiscal year 2001 the Company concluded lengthy negotiations related to the maintenance and repairs of the facility and recorded a charge to discontinued operations of \$1.1 million (\$0.7 million net of income taxes or \$0.04 per share). The resultant reserve balance of \$1.1 million as of June 30, 2001 was adequate to cover all remaining obligations of the Company with respect to this facility. Payment of these obligations occurred primarily in the first quarter of fiscal year 2002.

NOTE 3 - BUSINESS SEGMENT INFORMATION

LSI operates in two business segments—the Image Segment and the Commercial/Industrial Lighting Segment. The Image Segment manufactures and sells exterior and interior visual image elements (lighting, graphics, and menu board systems) for the petroleum/convenience store market and for multi-site retail operations. The Image Segment includes the operations of LSI Petroleum Lighting, LSI Automotive Lighting, LSI Images, LSI Metal Fabrication, LSI SGI Integrated Graphic Systems, LSI Grady McCauley, LSI Retail Graphics, and LSI Adapt. The Commercial/Industrial Lighting Segment manufactures and sells primarily outdoor, indoor, and landscape lighting for the commercial/industrial and multi-site retail markets. The Commercial/Industrial Lighting Segment includes the operations of LSI Lighting Systems, LSI Courtsider Lighting, LSI Greenlee Lighting, LSI Marcole, LSI MidWest Lighting and LSI Lightron. The Company's most significant market, which is included in the Image Segment, is the petroleum/convenience store market with approximately 29%, 34% and 35% of net sales concentrated in this market in fiscal 2003, 2002, and 2001, respectively.

The Company considers its geographic areas to be:
1) the United States, and 2) foreign. The foreign content of business is represented by 3%, or less, of total net sales in fiscal years 2001 through 2003. All capital expenditures, depreciation and amortization, and identifiable assets are in the United States. The following information is provided for the following periods:

(In thousands)		2003	2002	2001
Net sales:				
Image Segment	\$1	22,870	\$164,405	\$147,021
Commercial/Industrial		•	ŕ	,
Lighting Segment		90,263	94,856	86,919
	\$2	213,133	\$259,261	\$233,940
Operating income:				
Image Segment	\$	9,339	\$ 19,991	\$ 14,690
Commercial/Industrial				
Lighting Segment		2,058	3,389	2,546
	\$	11,397	\$ 23,380	\$ 17,236
Identifiable assets:				
Image Segment	\$	82,112	\$ 98,707	\$105,072
Commercial/Industrial				
Lighting Segment		77,907	88,960	75,416
	1	60,019	187,667	180,488
Corporate		2,757	2,175	1,271
	\$1	62,776	\$189,842	\$181,759
Capital expenditures:				
Image Segment	\$	1,500	\$ 3,842	\$ 3,926
Commercial/Industrial				
Lighting Segment		3,952	13,004	2,566
	\$	5,452	\$ 16,846	\$ 6,492
Depreciation and amortiza	atio	n:		
Image Segment	\$	2,798	\$ 3,470	\$ 3,139
Commercial/Industrial				
Lighting Segment		2,904	2,626	2,419
	\$	5,702	\$ 6,096	\$ 5,558

Operating income of the business segments includes net sales less all operating expenses, including allocations of corporate expense. Sales between business segments are immaterial.

Identifiable assets are those assets used by each segment in its operations, including allocations of shared assets. Corporate assets consist primarily of cash and cash equivalents, and refundable income taxes. The decrease in identifiable assets in fiscal 2003 is primarily related to the write-off of impaired goodwill pursuant to the Company's implementation of Statement of Financial Accounting Standards No. 142, "Goodwill and Other Intangible Assets" (see Note 6).

NOTE 4 - EARNINGS PER COMMON SHARE

The following table presents the amounts used to compute earnings per common share and the effect of dilutive potential common shares on net income and weighted average shares outstanding:

(In thousands, except per share)		2003	,	2002		2001			
BASIC EARNINGS PER	BASIC EARNINGS PER SHARE								
Income from continuing									
operations before									
cumulative effect of									
accounting change and									
discontinued operations	\$	7,793	\$14	,186	\$1	0,601			
Cumulative effect of									
accounting change		18,541		_					
Discontinued operations						723			
			.		_				
Net income (loss)	\$((10,748)	\$14	186	\$	9,878			
Weighted average									
shares outstanding									
during the period, net									
of treasury shares		15,766	_15	5,715	_1	5,537			
Basic earnings per share from	n								
continuing operations									
before cumulative effect									
of accounting change and									
discontinued operations	\$	0.49	\$	0.90	\$	0.68			
Cumulative effect of									
accounting change		(1.17)		_					
Discontinued operations	_					(0.04)			
Basic earnings (loss)									
per share	\$	(.68)	\$	0.90	\$	0.64			

(In thousands, except per share)		2003	2	002		2001		
DILUTED EARNINGS I	DILUTED EARNINGS PER SHARE							
Income from continuing operations before								
cumulative effect of								
accounting change and								
discontinued operations	\$	7,793	\$14.	,186	\$1	0,601		
Cumulative effect of								
accounting change		18,541		_		_		
Discontinued operations						723		
Net income (loss)	\$(10,748)	\$14,	,186	\$	9,878		
Weighted average								
shares outstanding								
during the period, net								
of treasury shares		15,766	15,	,715	1	5,537		
Effect of dilutive securitie	s (A	L):						
Impact of common shares to be issued								
under stock option								
plans, a deferred								
compensation plan,								
and contingently								
issuable shares		172		332		248		
Weighted average shares								
outstanding (B)		15,938	16,	,047	_1	5,785		
Diluted earnings per share								
from continuing operation	ns							
before cumulative effect								
of accounting change and								
discontinued operations	\$	0.49	\$ (88.0	\$	0.67		
Cumulative effect of								
accounting change		(1.16)		_		_		
Discontinued operations						(0.04)		
Diluted earnings								
(loss) per share	\$	(0.67)	\$ (0.88	\$	0.63		
(A) (C 1 1 . 1 1	٠	C. 1	22	1 1				

- (A) Calculated using the "Treasury Stock" method as if dilutive securities were exercised and the funds were used to purchase common shares at the average market price during the period.
- (B) Options to purchase 294,894 common shares, 2,062 common shares and 74,726 common shares at June 30, 2003, 2002, and 2001, respectively, were not included in the computation of diluted earnings per share because the exercise price was greater than the average fair market value of the common shares.

NOTE 5 - BALANCE SHEET DATA

The following information is provided as of June 30:

(In thousands)	2003	2002
Inventories:		
Raw materials	\$18,981	\$17,316
Work-in-process	7,181	4,841
Finished goods	14,164	16,689
	\$40,326	\$38,846
Accrued Expenses:		
Compensation and benefits	\$ 5,232	\$ 8,136
Other accrued expenses	4,952	6,972
	\$10,184	\$15,108

NOTE 6 - GOODWILL AND OTHER INTANGIBLE ASSETS

The Company has completed the transitional goodwill impairment test required by Statement of Financial Accounting Standards No. 142 (SFAS No. 142), "Goodwill and Other Intangible Assets." This test required the Company, through an independent appraisal firm, to assess the fair value, as determined on a discounted cash flow basis, of each reporting unit that had goodwill on its balance sheet, and compare that value to the carrying value of the reporting unit's net assets as of July 1, 2002. The Company has determined for its fiscal 2003 transitional goodwill impairment test that it has eight reporting units, each of which represents an acquired business that currently operates in the organizational structure one level below the business segment level. Based upon phase one of the analysis, there was an indication that the recorded net goodwill of two reporting units in the Commercial/Industrial Lighting Segment (totaling \$23,593,000) and one reporting unit in the Image Segment (totaling \$929,000) was significantly impaired. Upon completion of the second phase of the transitional goodwill impairment test, it was determined that the goodwill in all three reporting units was fully impaired. The impairment of \$24,522,000 is a non-cash and non-operating charge. It has been booked in the amount of \$18,541,000, net of income taxes, as a change in accounting methods and has been recorded as of the date of adoption of SFAS No. 142, July 1, 2002. The Company has determined that it will perform its annual goodwill impairment test in accordance with SFAS No. 142 as of July 1st each year.

The fiscal year 2002 increase in goodwill of \$1,603,000 relates to past acquisitions and is the net result of an adjustment related to deferred income taxes, and to purchase price adjustments or earn out payments pursuant to the purchase agreements.

The following tables present information about the Company's goodwill and other intangible assets on the dates or for the periods indicated.

(In thousands)	As of June 30, 2003				
	Carrying	Accumulated			
	Amount	Amortization	Net		
Goodwill	\$19,712	\$ 2,409	\$17,303		
Other Intangible Assets	\$ 6,450	\$ 1,257	\$ 5,193		

	As of June 30, 2002			
	Carrying	Accumulated		
	Amount	Amortization	Net	
Goodwill	\$ 46,024	\$ 4,199	\$ 41,825	
Other Intangible Assets	\$ 6,450	\$ 771	\$ 5,679	

	Amo	Amortization Expense				
	C	Other Intangible				
Fiscal Year	Goodwill	Assets	Total			
2003	<u> </u>	\$ 486	\$ 486			
2002	\$ 1,350	\$ 487	\$ 1,837			
2001	\$ 1,022	\$ 284	\$ 1,306			

Changes in the carrying amount of goodwill for the years ended June 30, 2002 and 2003, by operating segment, are as follows:

	Commercial /				
		Industrial			
	Image	Lighting			
(In thousands)	Segment	Segment	Total		
Balance June 30, 2001	\$ 17,775	\$23,797	\$ 41,572		
Amortization expense	(717)	(633)	(1,350)		
Goodwill acquired					
during year	853	750	1,603		
Balance June 30, 2002	17,911	23,914	41,825		
Impairment losses	(929)	(23,593)	(24,522)		
Balance June 30, 2003	\$ 16,982	\$ 321	\$ 17,303		

The gross carrying amount and accumulated amortization by major other intangible asset class is as follows:

	June 30, 2003		
	Gross		
	Carrying	Accumulated	
(In thousands)	Amount	Amortization	
Amortized Intangible Assets			
Customer list	\$5,400	\$1,162	
Trademarks	920	59	
Patents	110	18	
Non-compete agreements	20	18	
	\$6,450	<u>\$1,257</u>	
	June	30, 2002	
	Gross		
	Carrying	Accumulated	
(In thousands)	Amount	Amortization	
Amortized Intangible Assets			
Customer list	\$5,400	\$ 713	
Trademarks	920	36	
Patents	110	11	
Non-compete agreements	20	11	
	\$6,450	\$ 771	

Aggregate amortization expense for other intangible assets was \$486,000 in fiscal 2003, \$487,000 in fiscal 2002 and \$284,000 in fiscal 2001.

The Company expects to record amortization expense related to other intangible assets in the five years following 2003 as follows:

(In thousands)					
2004	\$483				
2005	\$480				
2006	\$480				
2007	\$480				
2008	\$480				

The following table presents the effect of the Company's adoption of Statement of Financial Accounting Standards No. 142 (Goodwill and Other Intangible Assets).

(In thousands, except per share data)	2003	2002	2001
Reported income from continuing operations before cumulative effect of accounting change and discontinued operations Add back: Goodwill amortization, net of tax Adjusted income from	\$7,793 	\$14,186 939	\$10,601
continuing operations before cumulative effect of accounting change and discontinued operations	<u>\$7,793</u>	<u>\$15,125</u>	\$11,320
Basic Earnings Per Share: Reported basic earnings per share from continuing operations before cumulative effect of accounting change and discontinued operations Goodwill amortization	\$.49 	\$.90 .06	\$.68 .04
Adjusted basic earnings per share from continuing operations before cumulative effect of accounting change and discontinued operations	\$.49	\$.96	\$.72
Diluted Earnings Per Share: Reported diluted earnings per share from continuing operations before cumulative effect of accounting change and discontinued operations Goodwill amortization Adjusted diluted earnings	\$.49 ——	\$.88	\$.67 04
per share from continuing operations before cumulative effect of accounting change and discontinued operations	<u>\$.49</u>	\$.94	\$.71 27

NOTE 7 - REVOLVING LINES OF CREDIT AND LONG-TERM DEBT

The Company has an unsecured \$50 million revolving line of credit with its bank group. As of June 30, 2003 the available portion of this line of credit was \$36.6 million. A portion of this credit facility is a \$20 million line of credit that expires in the third quarter of fiscal 2004. The remainder of the credit facility is a \$30 million three year committed line of credit that expires in fiscal 2006. Annually in the third quarter, the credit facility is renewable with respect to adding an additional year of commitment to replace the year just ended. Interest on the revolving lines of credit is charged based upon an increment over the LIBOR rate as periodically determined, an increment over the Federal Funds Rate as periodically determined, or at the bank's base lending rate, at the Company's option. The increment over the LIBOR borrowing rate, as periodically determined, fluctuates between 50 and 75 basis points depending upon the ratio of indebtedness to earnings before interest, taxes, depreciation and amortization (EBITDA). The increment over the Federal Funds borrowing rate, as periodically determined, fluctuates between 150 and 200 basis points, and the commitment fee on the unused balance of the \$30 million committed portion of the line of credit fluctuates between 15 and 25 basis points based upon the same leverage ratio. At June 30, 2003 the average interest rate on borrowings under this revolving line of credit was 1.82%. Under terms of these agreements, the Company has agreed to a negative pledge of assets, to maintain minimum levels of profitability and net worth, and is subject to certain maximum levels of leverage. The Company's borrowings under its bank credit facilities during fiscal year 2003 averaged approximately \$13.1 million at an approximate average borrowing rate of 2.2%.

The Company has an Industrial Revenue Development Bond (IRB) borrowing in the amount of \$700,000 associated with its facility in Northern Kentucky. The term of this IRB is 15 years with semi-annual interest payments and annual principal payments for retirement of bond principal in increasing amounts over the term of the bonds through fiscal 2010. The IRB interest rate, which is reestablished semi-annually, is currently 1.2%, plus a 75 basis point letter of credit fee. The IRB is secured by the Company's Kentucky real estate, which has a net carrying value of \$1.7 million at June 30, 2003.

During fiscal 2002, \$92,000 of interest expense related to construction of a new manufacturing facility was capitalized and is included in construction in progress at June 30, 2002. No interest expense was capitalized in fiscal 2003 or 2001.

(In thousands)	2003	2002
Long-term debt:		
Revolving Line of Credit		
(3 year committed line)	\$13,384	\$16,422
Industrial Revenue		
Development Bond at 1.85%	700	780
Equipment loans		
(average rate of 4.8%)		851
	14,084	18,053
Less current maturities of	,	
long-term debt	85	365
Long-term debt	\$13,999	\$17,688

Future maturities of long-term debt at June 30, 2003 are as follows (in thousands):

2004	2005	2006	2007	2008	2009 and after
\$85	\$90	\$13,479	\$100	\$105	\$225

NOTE 8 - SHAREHOLDERS' EQUITY

The common shares of the Company were split 3-for-2 effective November 21, 2001. Accordingly, all share and per share data for all prior reporting periods have been restated to reflect the split.

The Company has stock option plans which cover all of its full-time employees and has a plan covering all non-employee directors. The options granted pursuant to these plans are granted at fair market value at date of grant. Options granted to non-employee directors are immediately exercisable and options granted to employees generally become exercisable 25% per year (cumulative) beginning one year after the date of grant. The number of shares reserved for issuance is 1,410,900, of which 823,630 shares were available for future grant as of June 30, 2003. The plans allow for the grant of both incentive stock options and non-qualified stock options.

Statement of Financial Accounting Standards No. 123 (SFAS No. 123) requires, at a minimum, pro forma disclosures of expense for stock-based awards based on their fair values. The fair value of each option on the date of grant has been estimated using the Black-Scholes option pricing model. The following weighted average assumptions were used for grants in fiscal 2003, 2002, and 2001.

	2003	2002	2001
Dividend yield	1.89%	1.38%	1.81%
Expected volatility	48%	35%	40%
Risk-free interest rate	2.93%	2.16%-3.62%	4.54%-6.50%
Expected life	8 yrs.	3–7 yrs.	4–8 yrs.

At June 30, 2003, the 4,500 options granted during fiscal 2003 to non-employee directors had, at June 30, 2003, exercise prices of \$10.74, fair values of \$5.01 and remaining contractual lives of about nine years. The 201,838 options granted during fiscal 2002 to employees and non-employee directors had, at June 30, 2002, exercise prices ranging from \$14.60 to \$19.80, fair values ranging from \$2.99 to \$6.38 per option, and remaining contractual lives of four to nine years. The 330,450 options granted during fiscal 2001 to employees and non-employee directors had, at June 30, 2001, exercise prices ranging from \$10.29 to \$14.70, fair values ranging from \$2.83 to \$5.95 per option, and remaining contractual lives of four to nine years.

Information involving the stock option plans for the years ended June 30, 2003, 2002, and 2001 is shown in the table below:

table below:		
		2003
		Weighted Average
(Shares in thousands)	Shares	Exercise Price
Outstanding at		
beginning of year	644	\$12.23
Granted	5	\$10.95
Terminated	(53)	\$13.08
Exercised	_(9)	\$10.16
Outstanding at end of year	587	\$12.18
Exercisable at end of year	<u>321</u>	\$11.59
		2002
		Weighted Average
(Shares in thousands)	Shares	Exercise Price
Outstanding at		
beginning of year	605	\$10.92
Granted	202	\$14.77
Terminated	(29)	\$11.35
Exercised	<u>(134</u>)	\$10.30
Outstanding at end of year	644	\$12.23
Exercisable at end of year	185	\$11.59
		2001
		Weighted Average
(Shares in thousands)	Shares	Exercise Price
Outstanding at		
beginning of year	363	\$10.75
Granted	331	\$10.73
Terminated	(16)	\$10.46
Exercised	_(73)	\$ 9.33
Outstanding at end of year	605	\$10.92
Exercisable at end of year	164	\$10.93

The Company implemented a non-qualified deferred compensation plan in fiscal 1997, providing for both Company contributions and participant deferrals of compensation. All Plan investments are in common shares of the Company. As of June 30, 2003 there were 38 participants with either partially or fully vested account balances. A total of 148,564 and 124,478 common shares were held in the Plan as of June 30, 2003 and 2002, respectively, and, accordingly, have been recorded as treasury shares.

On the dates indicated, the Company issued the following amounts of common shares as a portion of the purchase price for acquired businesses (see further discussion in Note 12):

(In thousands, except shares)	Number of	Stated
Date	Common Shares	Value
1/10/01	164,145	\$2,250
6/8/01	5,654	\$ 75

On August 14, 2003, the Board of Directors declared a cash dividend of \$0.06 per share to be paid September 9, 2003 to shareholders of record on September 2, 2003. Annual cash dividend payments made during fiscal years 2003, 2002, and 2001 were \$0.24, \$0.24, and \$0.26 per share, respectively.

NOTE 9 - LEASES AND PURCHASE COMMITMENTS

The Company leases certain of its facilities and equipment under operating lease arrangements. Rental expense was \$1,906,000 in 2003, \$1,875,000 in 2002, and \$1,536,000 in 2001. Minimum annual rental commitments under non-cancelable operating leases are: \$1,559,000 in 2004, \$1,406,000 in 2005, \$1,352,000 in 2006, \$1,171,000 in 2007, and \$1,117,000 in 2008. There are no commitments beyond 2008. Purchase commitments of the Company totaled \$5,862,000 as of June 30, 2003.

NOTE 10 - INCOME TAXES

The following information is provided for the years ended June 30:

(In thousands)	2003	2002	2001
Provision (benefit) for			
income taxes:			
Current federal	\$1,585	\$5,633	\$5,190
Current state and			
local	253	850	588
Deferred	1,616	2,191	938
	\$3,454	\$8,674	\$6,716
Reconciliation to			
federal statutory rate:			
Federal statutory			
tax rate	34.0%	35.0%	34.8%
State and local taxes,			
net of federal benefit	1.6	2.8	2.2
Federal and state			
tax credits	(5.1)		
Goodwill and other	.2	1_	1.8
Effective tax rate	30.7%	37.9%	38.8%

The components of deferred income tax assets and (liabilities) at June 30, 2003 and 2002 are as follows:

(In thousands)	2003	2002
Reserves against current assets	\$ 778	\$ 1,040
Prepaid expenses	(687)	(2,035)
Accrued expenses	873	1,110
Depreciation	(6,330)	(3,186)
Goodwill and acquisition costs	6,117	148
Deferred compensation	694	617
Net deferred income tax		
asset (liability)	\$1,445	\$(2,306)

Reconciliation to the balance sheets as of June 30, 2003 and 2002:

(In thousands)	2003	2002
Deferred income tax asset		
(liability) included in:		
Other current assets	\$ 964	\$ 116
Other assets	481	_
Long-term deferred income		
tax liability		(2,422)
Net deferred income tax		
asset (liability)	\$1,445	\$(2,306)

As of June 30, 2003 and 2002, the Company has recorded refundable income taxes as a current asset in the amounts of \$1,823,000 and \$1,989,000 respectively. The majority of the refundable income taxes relate to excess quarterly estimated federal income tax payments made during the year. Such refundable income taxes are applied in the subsequent fiscal year to the Company's quarterly estimated federal income tax payments.

NOTE 11 - SUPPLEMENTAL CASH FLOW INFORMATION

(In thousands)	2003	2002	2001
Cash payments:			
Interest	\$ 367	\$ 714	\$ 526
Income taxes	\$2,232	\$8,003	\$ 5,124
Non-cash investing and			
financing activities:			
Value of common			
shares issued for			
acquisitions	<u> </u>	<u> </u>	\$ 2,325
Details of acquisitions:			
Working capital,			
less cash	\$ —	\$ —	\$ 2,948
Property, plant &			
equipment			2,976
Other assets, net	_		5,551
Excess of purchase			
price paid over			
estimated net assets			
of acquired			
businesses		1,603	20,013
	_	1,603	31,488
Less fair value of			
common shares			
issued			_(2,325)
Cash paid for			
acquisitions	<u> </u>	\$1,603	\$29,163

NOTE 12 - ACQUISITIONS

The Company acquired substantially all of the net assets of Lightron of Cornwall, Inc. on November 21, 2000. The purchase price, exclusive of acquisition costs, was \$25.9 million, a portion of which is subject to achievement of certain financial objectives over the first thirteen months subsequent to acquisition. The new subsidiary, LSI Lightron Inc., continues to operate in the New Windsor, New York area in the business of designing, manufacturing, and selling a line of high-end fluorescent, metal halide, halogen, recessed, surface, and high bay lighting fixtures, and LED exit signs for the commercial, industrial and retail markets. With the completion of construction of a new facility in the fourth quarter of fiscal year 2002, the manufacturing assets, inventory, and remaining related acquired liabilities of Lightron of Cornwall were transferred to LSI Lightron. Until such transfer of assets, a portion of the purchase price remained in escrow and Lightron of Cornwall was exclusively a manufacturer of light fixtures and products for LSI Lightron. Results of LSI Lightron are included in the Company's Commercial/Industrial Lighting Segment. The acquisition has been accounted for as a purchase, effective on the date of acquisition. An additional approximate \$3 million of cash was used immediately following the acquisition to reduce acquired liabilities. The purchase price exceeded the estimated fair value of net assets acquired by approximately \$16.4 million, which is recorded as goodwill and was being amortized over forty years through June 30, 2002. See Note 6.

The Company acquired substantially all of the net assets of ADaPT Engineering, Inc. effective January 1, 2001. The initial consideration for this purchase, exclusive of acquisition costs, was \$4.5 million, consisting of \$2.25 million in cash and 164,145 common shares of LSI Industries valued at \$2.25 million, plus the assumption of certain liabilities related to ADaPT Engineering's business. In addition, a contingent "earn-out" having a maximum value of \$2.0 million, payable in cash, could be earned during the first eighteen months after acquisition based upon achievement of certain financial performance. The performance in the first earn-out period ended June 30, 2001 was above the target and an earn-out payment of \$0.5 million was made in the first quarter of fiscal year 2002. The performance in the second earn-out period was above a minimum target and an earn-out payment of \$0.9 million was made in the first quarter of fiscal year 2003. The new subsidiary, LSI Adapt Inc., is a multi-discipline service firm primarily focused on the retail petroleum/convenience store branded image programs, as well as other national retail customers. LSI Adapt specializes in integrated design, site engineering, permitting, project and construction management of national retail sites. Results of LSI Adapt are included in the Company's Image Segment. The acquisition has been accounted for as a purchase, effective on the date of acquisition. The initial purchase price, plus the earn-out consideration, exceeded the estimated fair value of net assets acquired by approximately \$4.0 million, which has been recorded as goodwill and was being amortized over fifteen years through June 30, 2002. See Note 6.

NOTE 13 - SUMMARY OF QUARTERLY RESULTS (UNAUDITED)

	Quarter Ended			Fiscal	
(In thousands, except per share data)	Sept. 30	Dec. 31	March 31	June 30	Year
2003					
Net sales	\$56,045	\$57,275	\$44,228	\$55,585	\$213,133
Gross profit	15,054	15,020	10,581	14,543	55,198
Income from continuing operations	,	,	,	,	,
before cumulative effect					
of accounting change	2,215	2,687	468	2,423	7,793
Net income (loss)	(16,326)(b)	2,687	468	2,423	(10,748)(b)
Earnings per share from continuing	(, , , , , ,	,		,	() /(/
operations before cumulative effect					
of accounting change					
Basic	\$.14	\$.17	\$.03	\$.15	\$.49
Diluted	\$.14	\$.17	\$.03	\$.15	\$.49
Earnings (loss) per share					
Basic	\$ (1.04)	\$.17	\$.03	\$.15	\$ (.68)(a)
Diluted	\$ (1.02)	\$.17	\$.03	\$.15	\$ (.67)
Range of share prices	. ()				. ()
High	\$ 18.54	\$ 14.50	\$ 14.11	\$ 13.64	\$ 18.54
Low	\$ 8.90	\$ 8.94	\$ 8.24	\$ 8.60	\$ 8.24
2002					
2002	0.45	Φ 7	#50.0	455.255	#250.2<1
Net sales	\$67,049	\$76,694	\$58,261	\$57,257	\$259,261
Gross profit	19,084	21,740	15,897	15,698	72,419
Net income	3,702	4,607	2,549	3,328	14,186
Earnings per share	0 04	Φ 20	.	Φ 27	d 00
Basic	\$.24	\$.29	\$.16	\$.21	\$.90
Diluted	\$.23	\$.29	\$.16	\$.21	\$.88(a)
Earnings per share	Φ 10	ф. 20	Φ 00	4 17	.
Basic	\$.19	\$.20	\$.08	\$.17	\$.64
Diluted	\$.19	\$.19	\$.08	\$.17	\$.63
Range of share prices	A 10 40	d 10.05	# 22.20	Φ 20.00	d 22.20
High	\$ 18.43	\$ 18.25	\$ 22.39	\$ 20.80	\$ 22.39
Low	\$ 12.97	\$ 14.13	\$ 16.30	\$ 14.30	\$ 12.97
2001					
Net sales	\$53,609	\$59,839	\$53,935	\$66,557	\$233,940
Gross profit	15,399	17,040	13,975	18,997	65,411
Income from continuing operations	2,981	3,028	1,225	3,367	10,601
Net income	2,981	3,028	1,225	2,644(c)	9,878(c)
Earnings per share from				, , ,	, , ,
continuing operations					
Basic	\$.19	\$.20	\$.08	\$.22	\$.68(a)
Diluted	\$.19	\$.19	\$.08	\$.21	\$.67
Earnings per share					
Basic	\$.19	\$.20	\$.08	\$.17	\$.64
Diluted	\$.19	\$.19	\$.08	\$.17	\$.63
Range of share prices					
High	\$ 15.29	\$ 14.67	\$ 14.67	\$ 17.97	\$ 17.97
Low	\$ 9.67	\$ 11.00	\$ 11.83	\$ 12.01	\$ 9.67

⁽a) The total of the earnings per share for each of the four quarters does not equal the total earnings per share for the full year because the calculations are based on the average shares outstanding during each of the individual periods.

⁽b) See Note 6 for discussion of an accounting change related to goodwill impairment.

⁽c) See Note 2 for discussion of a charge related to discontinued operations.

REPORT OF INDEPENDENT CERTIFIED PUBLIC ACCOUNTANTS

To LSI Industries Inc.:

We have audited the accompanying consolidated balance sheets of LSI Industries Inc. (an Ohio Corporation) and subsidiaries as of June 30, 2003 and 2002, and the related consolidated statements of income, shareholders' equity, and cash flows for the years then ended. These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements based on our audits. The consolidated financial statements of LSI Industries Inc. and subsidiaries for the year ended June 30, 2001, were audited by other auditors who have ceased operations. Those auditors, whose report was dated August 15, 2001, expressed an unqualified opinion on those financial statements.

We conducted our audits of the consolidated financial statements in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits 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 consolidated financial statements referred to above present fairly, in all material respects, the financial position of LSI Industries Inc. and subsidiaries as of June 30, 2003 and 2002, and the results of their operations and their cash flows for the years then ended, in conformity with accounting principles generally accepted in the United States of America.

As discussed in Note 6 to the Consolidated Financial Statements, the Company adopted Statement of Financial Accounting Standards No. 142, "Goodwill and Other Intangible Assets," on July 1, 2002.

Cincinnati, Ohio August 15, 2003

Gent Thornton 12P

REPORT OF MANAGEMENT

The Management of LSI Industries Inc. is responsible for the preparation and accuracy of the financial statements and other information included in this report. The financial statements have been prepared in accordance with generally accepted accounting principles using, where appropriate, management's best estimates and judgment.

In meeting its responsibility for the reliability of the financial statements, the Company depends upon its system of internal accounting controls. The system is designed to provide reasonable assurance that assets are safeguarded and that transactions are properly authorized and recorded. The system is supported by policies and guidelines, and by careful selection and training of financial management personnel.

The Company's independent certified public accountants, Grant Thornton LLP, are retained to audit the LSI Industries Inc. consolidated financial statements. Their audit is conducted in accordance with generally accepted auditing standards and provides an independent assessment of the presentation of the Company's financial statements.

The Board of Directors meets its responsibility for overview of the Company's financial statements through its Audit Committee which is composed entirely of independent Directors who are not employees of the Company. The Audit Committee meets periodically with Management and with the independent certified public accountants to review and assess the activities of each in meeting their respective responsibilities. The independent certified public accountants have full access to the Audit Committee to discuss the results of their audit work, the adequacy of internal accounting controls, and the quality of financial reporting.

Robert J. Ready

President and Chief Executive Officer

Ronald S. Stowell

Ronald S. Stowell

Vice President, Chief Financial Officer, and Treasurer

LSI Industries Inc. SELECTED FINANCIAL DATA

The following data has been selected from the Consolidated Financial Statements of the Company for the periods and dates indicated:

Income Statement Data:

(In thousands except per share)		2003		2002		2001		2000		1999
Net sales	\$2]	13,133	\$25	9,261	\$23	33,940	\$2	39,982	\$2	31,722
Cost of products sold	15	57,935	18	6,842	16	58,529	10	66,207	1	59,145
Operating expenses	4	43,801	4	9,039	4	8,175		45,219		45,349
Operating income]	11,397	2	3,380]	7,236	,	28,556		27,228
Interest (income)		(259)		(51)		(630)		(1,057)		(477)
Interest expense		378		575		607		189		224
Other (income) expense		31		(4)		(58)		15		95
Income from continuing operations before income taxes]	11,247	2	2,860]	7,317		29,409		27,386
Income taxes		3,454		8,674		6,716		11,130		10,285
Income from continuing operations before cumulative effect of accounting change Cumulative effect of accounting	,	7,793	1	4,186]	0,601		18,279		17,101
change, net of tax (b)	_	18,541		_		723		1,000		_
Discontinued operations (a)	ф. /3		ф. 1	4.104	ф.		ф.		ф.	17.101
Net income (loss)	\$ ()	10,748)	\$ 1	4,186	\$	9,878	\$	17,279	\$	17,101
Earnings per common share from continuing operations before cumulative effect of accounting change										
Basic	\$.49	\$.90	\$.68	\$	1.20	\$	1.15
Diluted	\$.49	\$.88	\$.67	\$	1.18	\$	1.13
Earnings (loss) per common share										
Basic	\$	(.68)	\$.90	\$.64	\$	1.13	\$	1.15
Diluted	\$	(.67)	\$.88	\$.63	\$	1.11	\$	1.13
Cash dividends paid per share	\$.24	\$.24	\$.26	\$.26	\$.22
Weighted average common shares										
Basic]	15,766	1	5,715]	5,537		15,293		14,825
Diluted]	15,938	1	6,047]	5,785		15,531		15,132
Balance Sheet Data:										
(At June 30)		2003		2002		2001		2000		1999
Working capital	\$ 5	59,633	\$ 5	5,793	\$ 6	52,119	\$ (51,139	\$	49,615
Total assets	16	52,776	18	9,842	18	31,759	14	46,783	1	37,714
Long-term debt, including										
current maturities]	14,084	1	8,053	2	23,990		1,701		1,901
Shareholders' equity	12	24,905	13	9,349	12	27,193	1	18,212	1	02,752

⁽a) See Footnote No. 2 to the financial statements.

⁽b) See Footnote No. 6 to the financial statements.

CORPORATE INFORMATION

Board of Directors

Robert J. Ready
President, Chief Executive Officer &
Chairman of the Board
Chairman of Executive Committee

James P. Sferra

Secretary – LSI Industries Inc. Executive Vice President – Manufacturing Member of Executive Committee

Gary P. Kreider

Senior Partner of Keating, Muething & Klekamp, P.L.L. Cincinnati, Ohio Member of Audit Committee Member of Compensation Committee

Dennis B. Meyer

Director of Midmark Corporation, Versailles, Ohio Member of Audit Committee Chairman of Compensation Committee

Wilfred T. O'Gara

Chief Executive Officer – Ohio Medical Instruments Corporation, Cincinnati, Ohio Chairman of Audit Committee Member of Compensation Committee

Corporate Officers

Robert J. Ready

President and Chief Executive Officer

James P. Sferra

Secretary; Executive Vice President – Manufacturing

Ronald S. Stowell

Vice President, Chief Financial Officer, and Treasurer

Independent Certified Public Accountants

Grant Thornton LLP Cincinnati, Ohio

Legal Counsel

Keating, Muething & Klekamp, P.L.L. Cincinnati, Ohio

Transfer Agent and Registrar

The Provident Bank 309 Vine Street Cincinnati, Ohio 45202

Annual Meeting

The LSI Industries Inc. annual shareholders' meeting will be held Thursday, November 13, 2003 at 10:00 a.m. at the Company's corporate offices located at 10000 Alliance Road, Cincinnati, Ohio.

Dividend Reinvestment Plan

The LSI Industries Automatic Dividend Reinvestment and Stock Purchase Plan offers registered shareholders and employees an opportunity to purchase additional shares through automatic dividend reinvestment and/or optional cash investments. For additional information, contact:

The Provident Bank
Corporate Trust Operations
309 Vine Street, 669D
Cincinnati, Ohio 45202
(513) 763-8113 or (888) 863-5893
E-mail: corporatetrust@provident-bank.com

Form 10-K

Shareholders may obtain the 2003 Annual Report on Form 10-K as filed with the Securities and Exchange Commission without charge by writing to:

Investor Relations Manager LSI Industries Inc. 10000 Alliance Road Cincinnati, Ohio 45242

Market for the Company's Common Shares

LSI Industries Inc. Common Shares are traded on The Nasdaq Stock Market under the symbol LYTS.

Internet Site

The LSI Industries site on the Internet, www.lsi-industries.com, contains the Company's 10-K and 10-Q filings, proxy statements, annual reports, news releases, stock prices, and a variety of other information about LSI Industries and its products.

OPERATING FACILITIES

Ohio Cincinnati North Canton Westlake	513-793-3200 330-494-9444 440-871-1603	Corporate headquarters; lighting Graphics Engineering services
North Canton	330-494-9444 440-871-1603	Graphics
	440-871-1603	
Westlake		Engineering services
	909-357-0725	
California	909-357-0725	
Fontana		Distribution center
Georgia		
Atlanta	678-297-0972	Engineering services
Kansas		
Kansas City	913-281-1100	Lighting
Kentucky		
Independence	859-342-9944	Menu boards; metal fabrication
New York		
New Windsor	845-220-3200	Lighting
N 1 0 1		
North Carolina Charlotte	704-548-3850	Engineering services
Charlotte	701 310 3030	Engineering services
Oregon	502 902 224 <i>C</i>	г
Portland	503-892-2346	Engineering services
Rhode Island		
Woonsocket	401-766-7446	Graphics
Tennessee		
Manchester	931-723-4442	Electrical wire harnesses
Texas		
Dallas	972-466-1133	Lighting
Houston	713-744-4100	Graphics
Washington		
Seattle	206-654-7045	Engineering services

LSI Industries Inc. 10000 Alliance Road Cincinnati, Ohio 45242 (513) 793-3200 • FAX (513) 791-0813 www.lsi-industries.com