PAWSCHICAGO

pawschicago.org

magazine Winter 2014

CATIFICATION Finding Your Cat's Mojo

Animals Grieve Too
Understanding How Pets
Cope with Loss

You've Retired, Now What?

Finding Camaraderie and Purpose in Your Golden Years

The Ever-Inpovative

RASKIN

and His Legacy for the Animals

Some things are a natural fit. Like Subaru owners and their four-legged copilots, Symmetrical All-Wheel Drive and confidence on the road, and the proud partnership between Subaru retailers and PAWS Chicago. Because anyone willing to give pets a little love deserves some back. Love. It's what makes a Subaru, a Subaru.

Schedule a test drive today at your local Subaru retailer.

Roto Subaru

Arlington Heights RotoSubaru.com

Grand Subaru Bensenville

GrandSubaru.com

Mid City Subaru Chicago

Mid-CitySubaru.com

The Autobarn Subaru of Countryside

Countryside AutobarnSubaruofCountryside.com

Muller Subaru

Highland Park MullerSubaru com

Bill Jacobs Subaru

Bill JacobsSubaru com

Liberty Auto City Subaru

LibertvAutoCitvSubaru.com

Gary Lang Subaru

GarylangSubaru.com

Subaru of Merrillville

SubaruofMerrillville.com

Gerald Subaru

GeraldSubaruNaperville.com

Gerald Subaru of North Aurora North Aurora

GeraldSubaruNorthAurora.com

Nielsen Subaru

Portage NielsenSubaru.com

Napleton's Schaumburg Subaru

Schaumburg NapletonsSchaumburgSubaru.com

Evanston Subaru

Skokie EvanstonSubaru.com

International Subaru

SubaruofOrlandPark.com

ABOUT PAWS CHICAGO PETS ARE WORTH SAVING

ADOPTION

PAWS Chicago has revolutionized the shelter of Chicago's homeless animals through its cageless, No Kill Adoption Centers in Lincoln Park and the North Shore. These Centers, in tandem with innovative adoption events and enrichment programs, enable PAWS Chicago to find new homes for thousands of animals each year.

COMPREHENSIVE SHELTER MEDICINE & BEHAVIOR ENRICHMENT

As a No Kill shelter, PAWS Chicago is a safe haven for animals. Through a state-of-the-art Shelter Medicine program, each rescue receives full medical treatment, regardless of its condition, while a comprehensive Animal Behavior program provides social and behavioral enrichment. Each pet is treated as an individual, ensuring that he or she receives the nurturing care, treatment and rehabilitation needed to live a healthy, happy life.

SPAY/NEUTER

PAWS Chicago's Lurie Clinic - the city's largest provider of free and low-cost spay/neuter surgeries - and its mobile extension, the GusMobile Spay/Neuter Van, work tirelessly to bring its lifesaving services to neighborhoods challenged with pet overpopulation.

In 2013 alone, nearly 18,000 dogs and cats were spayed or neutered through these two PAWS Chicago programs. This reach is attributed to the strategic location of the clinic and targeted mobile destinations at the heart of the problem - the city's most at-risk and under-resourced communities. This focused approach to reducing the number of stray and unwanted animals born is just one more step toward making Chicago a No Kill community.

VOLUNTEERS

Volunteers are the life-force behind PAWS Chicago. This dedicated workforce is made up of thousands of impassioned community members who make it possible to provide homeless pets with the quality care and love they deserve.

COMMUNITY

Saving lives truly is a community effort. PAWS Chicago is focused on extending its reach and impact through its commitment to sustained community engagement. It is because of supporters like you that PAWS Chicago is able to make a difference. Thank you!

LINCOLN PARK **ADOPTION CENTER**

1997 N. Clybourn Chicago, IL 60614 (773) 935-PAWS

LURIE CLINIC AND

MEDICAL CENTER

Spay/Neuter Clinic, Admissions

Program & Hospital

3516 W. 26th Street

Chicago, IL 60623 (773) 521-SPAY

NORTH SHORE ADOPTION CENTER

Located inside PFTCO 1616 Deerfield Road Highland Park, IL 60035 (847) 831-0152

TRAINING CENTER

1933 N. Marcey Street Chicago, IL 60614 (773) 475-3302

BLAZER BUILDING

Development, Communications & Special Events 1933 N. Marcey Street Chicago, IL 60614 (773) 475-4242

17,767 SPAY/NEUTER SURGERIES

VACCINATIONS, MICROCHIPS & BLOOD TESTS

39,043/YEAR OR

98,001 **VOLUNTEER HOURS** =

PAWS CHICAGO

contributors & photographers

Kaitlin Allen

Kaitlin Allen is the Director of Development for PAWS Chicago, focusing on community building and fundraising for PAWS No Kill mission. In her free time, she is at the beck and call of her adorable and energetic Border Collie, Kyna.

Keri Buscaglia

As the Director of Communications for PAWS Chicago, Keri Buscaglia works daily to lead her team in helping educate and engage the public in the No Kill mission. Being able to focus daily on two passions - storytelling and animal welfare - is not a job but a gift.

Abby Callard

Abby Callard is a journalist based in Chicago. She has lived in Missouri, Spain, Washington, D.C., India and Milwaukee, but she's happy to have settled down in her hometown with her husband and PAWS Chicago alumni Ogii.

Louis Cohn

Louis J. Cohn, is a retired attorney and an Adoption Counselor at PAWS Chicago. He has taught Negotiation Skills at Northwestern School of Law and Kent College of Law, and for 35 years has been a planning Chair and speaker volunteer for the Illinois Institute of Continuing Education. He is a graduate of the University of Chicago School of Law and the Gestalt Institute of Chicago.

Alexis Fasseas

Alexis Fasseas is Editor-in-Chief of PAWS Chicago magazine and helped found PAWS Chicago in 1997. She is a member of the Illinois Bar, but her career is focused on strategy and management in he business sector

Jackson Galaxy

A cat behaviorist with more than fifteen years of experience – and the host of Animal Planet's hit show "My Cat From Hell" - Jackson Galaxy specializes in helping individuals whose "out of control" cats are turning their lives and homes upside down. lackson has dedicated his career to promoting a compassionate world for all animals and is working toward his ultimate goal of instilling a No Kill policy in shelters throughout the country.

Emily Marron

Emily Marron is a lifelong animal lover and works as a creative copywriter in advertising. She currently fosters dogs for PAWS Chicago and is an advocate for going cruelty-free. She is pictured with previous foster dog, Jordie.

Susanna Negovan

Susanna Negovan is the editor and publisher of SPLASH, a style magazine distributed inside Chicago Sun-Times publications. She, and her PAWS Chicago adopted dog Gus, are dedicated advocates for homeless animals and are frequently seen at PAWS Chicago events.

Dr. Barbara Royal, DVM, CVA

Dr. Barbara Royal is a nationally published writer and international lecturer whose own practice, The Royal Treatment Veterinary Center in Chicago, is a center for Complementary Veterinary Medicine and Physical Rehabilitation. She recently published a new book, The Royal Treatment: A Natural Approach to Wildly Healthy Pets

photographers

Jonny Blackstone jonnyblackstoneproductions.com **Brian Damato**

Claire Demos Claire Demos Photography Caitlin Lisa Caitlin Lisa Photography caitlinlisa.com

Sebastian Sparenga Sparenga Photography chicagopetphotography.com

editorial team

EDITOR-IN-CHIEF SENIOR EDITORS

Alexis Fasseas

Keri Buscaglia, Julie Mazzola

ART DIRECTOR ADVERTISING

Amie White Sarah Ahlberg, Melissa French

PAWS CHICAGO WRITERS | Kaitlin Allen, Sarah Ahlberg, Keri Buscaglia, Alexis Fasseas, Julie Mazzola, Julia Poukatch

Board of Directors

Paula Fasseas, Chairman Pam Carey, President George Karcazes, Secretary Alexis Fasseas, Treasurer

Janice Beck, Barbara Bradford, Bruce Crown, Charles Day, Lisa Dent, Prof. Mark Duggan, Peter Fasseas, Raj Fernando, Sonia Florian, Suzie Glickman, Suzanne LeMignot, Amy Mack, Mayari Pritzker, Dr. Barbara Royal, Robert Sherman, Bill Smithburg, Maria Smithburg, Michael Sweig

Development Board

President **Vice Presidents**

Ben Bornstein Amy Turk & Melissa Cocagne

Membership Chair Media Chair Chris Ksoll **Jaclene Tetzlaff**

Ambassador Chair Professional Board Liaison Deborah Chapman Ashley Pettit

Hospitality Co-Chairs

Bonnie Spurlock, Nancy Sterling & Judy Tullman

Sharon Axelrod, Nancy Baird, Wyllys Baird, Janice Beck, Sharon Bergen, Aileen Blackwell, Lynn Block, Renata Block, Robert Block, Jessica Bloom, Benjamin Bornstein, Walter Brindell, Jennifer Burg, Melissa Canning, Pamela Carey, Lindsay Carlton, Deborah Chapman, Jacqueline Chesler, Lawrence Chesler, Tara Clack-Bell, Melissa Cocagne, Julie Conway, PJ DeCamp, Angie DeMars, Pamela Duffy, Anthony Eliseuson, Susan Engel-Arieli, Alexis Fasseas, Paula Fasseas, Candace Fates, Steven Fatora, Christine Fisher, Susan Frank, Adam Fried, Wayne Gailis, Laurie Gentle, Kimberly Gleeson, Suzie Glickman, Deb Gold, Alison Victoria Gramenos, Margie Habermann, Amy Halstead, Lauren Hamlin, Meda Hatcher, Gary Haut, Linda Havlin, Beth Hayden, Frances Henkel, Stephanie Henry, Virginia Holden, Robert Hovermale, Holly Hunt, Susan Jacobson, Shari Johnson, Candace Jordan, Robert Kabakoff, Susan Karkomi, Brittany Kirk, David Klaskin, Brigette Kragie, Chris Ksoll, Cheri Lawrence, Linda Leahy, Suzanne LeMignot, Carole Lenders, Sheryl Lesch, Hannah Levine, Leigh Levy, Nancy MacIntosh, Amy Mack, Karen Maisa, Joanna Mallers, Christine Mallul, Joseph Manicki, Elaine Markoutsas, Michael Marrion, Anita Mauro, Daniel Mauro, Kristina McGrath, Thomas McGuire, Helen Melchior, Irene Michaels, Amy Mick, Julie Miller, Kurt Miller, Michele Mistovich, Rita Moore, Pam Myerson-Gratz, Saq Nadeem, Sharon R. O'Brien, Dawn O'Neal, James O'Neal, Nancy Officer, Gregory Pappas, Anne Marie Peretz, Ashley Pettit, Pamela Phillips-Weston, Bernice Pink, Mayari Pritzker, Stephanie Prousis, Suzanne Prysak, Ashley Quicksilver, Laurie Randolph, Emily Raub, Barbara Rinella, Sharon Rosenthal, Robin Ross, Erin Runnels, Rebecca Sanchez, Regina Savage, Haley Schulman, Mitch Serrano, Alissa Shulkin, Maria Smithburg, Peggy Sorenson, Lori Souder, Patricia Spratt-Bauer, Bonnie Spurlock, Virginia Stafman, Fred Steingraber, Nancy Sterling, Lynne Styles, Jo Ann Sweig, Jessica Tampas, Jaclene Tetzlaff, Allison Thomas, Nancy Timmers, Andrew Tobin, Heidi Torrence-Simon, Howard Tullman, Judith Tullman, Amy Turk, Mallory Ulaszek, Mark VanGorder, Laura Wallace, Carol Walter, Julie Weisler, J. Patrick Welch, Dori Wilson, Heather Yeager, Mark Yeager, Wesley Yee

#IMACRAZYCATLADY

... BUT I'M NOT CRAZY ABOUT CLAY!

GetAwayFromClay.com

from the chair

Photo by: Sofia Spentza

Dear Friends,

We are so grateful for your continued support of homeless animals and for your interest in their wellbeing. We hope that you find this issue of *PAWS Chicago* magazine to be an interesting blend of deeper insights into our companion animals, from how they grieve (page 18) to their remarkable sense of smell (page 40) to insights into their behavior (pages 15 and 36.)

At PAWS Chicago, we are constantly learning about animal behavior and implementing programs that help us enrich the lives of the homeless animals in our care. After all, happy, well-adjusted pets are the first to be adopted! Of course, we never really know the stories of where they come from. Many of our pets arrive scarred from past experiences, which display themselves in a variety of ways, including fear of loud noises, anxiety about new circumstances, wariness of other animals, and sometimes even being terrified of new people. These experiences can manifest themselves in actions like protecting food, possessions or their new family from strangers to leading their new pack by dominating family members or other animals to fear of new environments or going on walks.

This year, we have focused on expanding and deepening our behavior resources to help more animals. We are so excited to announce that our new Training Center is now open and we have added two full-time behavior experts as permanent PAWS Chicago resources! This focus on behavior has already helped our homeless dog population tremendously. Routine enrichment and training is critical to transform our more challenged animals into welladjusted family members, and we can see the benefits in our population! At he beginning of the 2014, we had 60 Gold Star dogs (dogs that require more experienced volunteers and adopters because of behavior challenges.) With the special attention of our Training team, these animals are getting the rehabilitation and enrichment they need to be seen by prospective adopters as the great pets we know they are, and as a result, we are down to 25 Gold Star dogs.

We are also focusing on better understanding the behavior of our feline friends. We were so honored to have a visit from Jackson Galaxy, the cat behaviorist host of the "My Cat from Hell" television series on Animal Planet. We are working with him to find ways to turn our homeless cats into Mojito Cats. (Find out what that means in his article on page 15.) By raising more awareness about cat socialization and encouraging people to understand feline behavior, we are hoping to expand our universe of cat adopters.

In closing, I encourage you to read about our dear friend Phil Raskin who graces the cover of this issue. His concern, not just for his own animals, but for the most needy animals in Chicago has prompted him to make an endowment gift to PAWS Chicago. His generosity will create a fund to cover expenses for external medical costs for puppies and kittens in perpetuity.

We are so indebted to Phil for thinking about PAWS Chicago's sustainability. While we spend most of our time focusing on getting Chicago to No Kill, we must equally focus on how to sustain it. Other cities have reached the much-coveted No Kill status, but then returned to killing because of new management, new focus and diversion of resources from lifesaving programs like spay/neuter. We must remain razor focused on both getting to No Kill and maintaining the programs to sustain No Kill. Otherwise, our hard work is in vain and animals will continue to die.

The need is there for us to continue to save homeless animals and provide under-resourced communities with spay/neuter services. But to grow, sustainability becomes an important focus of our organization so that we can grow prudently. With friends like Phil Raskin, I am optimistic that people will consider leaving planned gifts to ensure that PAWS will always be here for Chicago's homeless pets.

Phil, your vision and commitment to animals makes you a hero for homeless animals and for all of us at PAWS Chicago. Thank you!

Warmest regards,

Paula Farseas

Paula Fasseas Founder and Chair

PAWS CHICAGO

Winter 2014

SEEN ON THE COVER: Phil Raskin with Miles and PAWS Chicago alumni George and Henry.

Cover photo by: Caitlin Lisa Photography

ON THE COVER

- 15 Catification Finding Your Cat's Mojo
- 18 Animals Grieve Too
 Understanding How Pets Cope with Loss
- 22 You've Retired, Now What? Finding Comraderie and Purpose in Your Golden Years
- 26 The Ever-Innovative Phil Raskin & His Legacy for Animals

REGULAR FEATURES

10 ALL THINGS PAWS

- 10 The "TODAY" Show Features PAWS Chicago's No Kill Model
- 10 PAWS Chicago Magazine Cover Goes Viral
- 11 Training Center Now Open!
- 11 X-Ray Room Unveiled
- 11 PAWS Chicago Shows its PRIDE
- 12 Treating and Saving the Most Vulnerable
- 14 Leadership for the Future

30 LIVE GOOD

- 30 **VOLUNTEER ROLE MODELS IN ACTION**Don Allerton, Adrienne Savrin, Debra Turner
- 35 PAWS PROFILE Meg Damato

32 VETERINARY CORNER

Massage & Acupuncture for Health Massage Therapy in Action with Pam Kasper

44 MEMORIALS & TRIBUTES

IN THIS ISSUE

- 24 Gus & Susanna Go Shopping
- Prey Drive: Understanding and Managing the Prey-Driven Dog
- The Power of Scent: From Search & Rescue to Sniffing Out Cancer, K-9 Heroes Save Lives
- 42 TEAM PAWS 2014 Season
- 51 Indoor Winter Fun with Your Dog North Shore Adoption Center Now Open!

At just 11-weeks-old, Danny was already a survivor. When we met him, he was suffering from massive swelling on the side of his face, a sprained leg and signs of neurological damage. Danny had been intentionally abused and he was in pain.

Our veterinarians gave him medications to relieve his pain, placed him on crate rest and gave him raised food and water bowls so he didn't have to bend down to eat. Once stable, Danny was placed in a foster home where he could relax and focus on healing his wounded body.

Thanks to our medical intervention and the time given for him to heal, Danny made a full recovery. Once at our Adoption Center, this cuddly boy was quickly welcomed into his new home.

SAVING CORVETTE

> If you're interested in fostering pets like Corvette, visit pawschicago.org/foster.

Corvette is just one of the hundreds of kittens we take in each year from Animal Care & Control. She was sick with a highly contagious virus that attacked her respiratory tract with ulcers on her tongue, mouth, nose and eyes.

We took Corvette to our Medical Center and provided her with the intensive care she needed to beat this life-threatening virus. Thanks to our community of supporters, Corvette received the second chance at life she deserved and is once again a happy, bouncing kitten in her new home.

CONNECT AND ENGAGE WITH PAWS CHICAGO ONLINE!

pawschicago.org

FACEBOOK

facebook.com/pawschicago facebook.com/pawschicagofosters facebook.com/pawschicagorescue facebook.com/ pawschicagoadoptioncenter

TWITTER

twitter.com/pawschicago

INSTAGRAM

instagram.com/pawschicago

PINTEREST

pinterest.com/pawschicago

YOUTUBE

youtube.com/pawschicagoadoption

CALLING ALL PAWS ADOPTERS

Send us photos and updates of your adopted PAWS Chicago animals and you might see your pet in our next issue!

> Email your high-resolution photos to design@pawschicago.org

25% OFF YOUR FIRST STAY*

OPEN 24 HOURS | WEBCAMS | ALL-SUITE | AIRPORT PARKING

Two Chicago Airport Locations

*See website for terms and details on new client special. Expires 6/30/2015

We are proud to announce a new member of the Paradise 4 Paws family...

In-Resort Training • Enrichment Sessions • JumpStart Programs \$20 off first-time group classes for rescue dogs

AnimalSense.com (312) 564-4570

The "TODAY" Show Features PAWS Chicago's No Kill Model

The "TODAY" Show chose to honor PAWS Chicago Founder Paula Fasseas as TODAY's 'Amazing Woman' in its inaugural segment to launch its 'Powerful Yet Gentle' contest.

For the first segment in a series that will feature 'Amazing Women,' co-hosts Hoda Kotb and Kathie Lee Griffin highlighted the unique model of PAWS Chicago and its strength as a national leader in the No Kill mission.

"It's all about solutions," says Kotb regarding PAWS' No Kill model. "That's what it's all about it. It's a solvable problem and we are working with shelters across the country to train and teach them," says Fasseas.

PAWS Chicago Magazine Goes Viral!

Thanks to you, our readers, the summer issue of PAWS Chicago magazine featuring Billy Corgan and his rock n' roll cats, went viral, reaching an international audience of more than 26 million people and catching the eye of some high-profile media. Thanks goes to Billy Corgan and our dedicated supporters for helping to raise awareness of the plight of homeless pets and our No Kill mission!

thoughts

owww! ---> goo.gl/a8rqiW

Training Center NOW OPEN!

The PAWS Chicago Training Center opened its doors on June 1, 2014. The new facility serves as a space for an innovative dog training program headed by Joan Harris, Director of Training and Canine Behavior. In addition to training, the space hosts New Volunteer Workshops and Special Events and serves as a second foster pick-up location.

Learn more at pawschicago.org/training.

Chicago Shows its PRIDE!

PAWS Chicago Pride was one of the largest and most popular floats in the 45th Annual Chicago Pride Parade on June 29! Mascots Pepe and Happy and a host of volunteers decked out in official PAWS Chicago Pride t-shirts greeted onlookers and supporters by distributing PAWS Pride buttons and spreading awareness about our No Kill mission.

X-RAY ROOM

Beginning in November 2014, PAWS Chicago's sick and injured pets no longer have to travel to external veterinary clinics for a simple, yet diagnostically critical X-Ray. The PAWS Chicago Medical Center debuted its new X-Ray Room, all thanks to many generous and compassionate supporters. We now have the capability to take and process X-Rays and diagnose sick and injured animals on-site at our Medical Center, saving precious time and relieving stress for our most critical patients.

Saving the Most Vulnerable

by Kaitlin Allen, Director of Development for PAWS Chicago

It was a Thursday afternoon in July when we received the phone call. An epidemic of feline panluekopenia, an incredibly contagious and often deadly virus that attacks a cat's gastrointestinal tract similar to parvovirus for dogs, was sweeping through the population of cats and kittens at the city pound. Traditional shelter management means euthanasia for entire banks of both the sick and those who were healthy but had been exposed to illness.

A photo was snapped on a cell phone and forwarded on. Tumbling kittens, round eyes and soft limbs – all of them, slotted for death. PAWS mobilized, sending staff and volunteers down to the pound to take in as many cats and kittens as we could help. Foster families were notified of the incoming influx of felines, and asked to open their homes to the animals that did not need medical supervision.

In addition to the pound outbreak, PAWS Chicago began seeing outbreaks in its own population, with most cats coming to PAWS from the pound. It reached a crisis point when 19 cats and kittens were undergoing major treatment at the same time. The volume and medical need surpassed PAWS Chicago's well-equipped and well-staffed Medical Center. In order to dedicate the time and resources to saving these helpless

Continued on page 13

Kolby Jack

Kolby Jack (PAWS name Darius) is happy and healthy and loving live in his new home. According to his adopter Amanda, "Kolby Jack is super playful and loves to chase the laser pointer around the house. If he isn't getting enough cuddles, he likes to face plant into our palms. demanding more. We are so thankful he was such a strong boy and pulled through so that we could give him a loving home.

HOW YOU CAN HELP

Become a Foster

Fosters provide temporary homes for pets who need the love and nurturing of a home while they wait for adoption, are recovering from illness or injury, or just need a break from the Adoption Center. When emergency situations call for PAWS to rescue more pets than our facilities have room for, foster families provide the extra life-saving space we need.

pawschicago.org/foster-care foster@pawschicago.org 773.475.9464

Make a Donation to **PAWS Shelter Medicine** program

Our Shelter Medicine program is in need of financial donations for life-saving supplies of medicine, medical equipment like fluid pumps, oxygen cage doors, heating pads and syringe pumps and veterinarian services. Your donation of any size truly makes a difference and goes 100 percent toward the care of the animals.

pawschicago.org/donate 773.475.4242

Become a volunteer at the PAWS Chicago **Medical Center**

Volunteers at the Medical Center work directly with the sick and injured animals. Duties include socializing and walking pets who are under veterinary care, helping assist animals waking up from anesthesia, and assisting Veterinary Technicians.

pawschicago.org/volunteer volunteers@pawschicago.org 773.687.4744

TREATING THE MOST DEADLY DISEASES

As the only animal shelter in the city of Chicago equipped with a comprehensive Shelter Medicine program, including specially trained veterinarians and specially designed isolation facilities to treat contagious illnesses like panluekopenia, PAWS Chicago is truly the only hope for many sick homeless dogs and cats.

Traditional shelters operate under a system of herd management, where sick cats and dogs and the pets housed in direct proximity are killed before they can contaminate the rest of the shelter population. Pets with injuries or those who are deemed too young (litters or others not yet eight weeks) or too old (often only at six years of age) are classified as "unadoptable" and killed because they require too much time, care and resources to be ready for adoption.

At PAWS Chicago, our No Kill model means treating every treatable pet! By using a case management approach to veterinary medicine and shelter management, every single pet is evaluated as an individual and given the nurturing, treatment and rehabilitation needed. Euthanasia is only reserved for pets irremediably suffering, in which medical treatment cannot alleviate their condition, or for dangerous dogs, as determined by behavior experts, who pose a threat to the public.

Continued from page 12

animals, additional supplies and personnel were needed. The veterinary team made a wish list of medication, intravaneous therapy machines, incubators and pumps to treat a large volume of critical felines.

Through an urgent Facebook post reaching out to the PAWS Chicago community, we showcased our wish list and asked for financial donations to purchase the needed equipment. Additionally, we made a plea for foster families to open their homes to cats and kittens who were in recovery mode in order to free up space for the most sick cases. The response showed the best of human nature as individuals responded with compassion and generosity. In all, 44 cats and kittens were treated and PAWS Chicago was able to save a remarkable 73 percent from this virulent disease.

I tell this story because it illustrates so vividly that saving lives is a community effort. The PAWS Shelter Medicine program cannot successfully exist in a bubble – it needs the support of families who can foster the pets when our Medical Center is at capacity, volunteers who provide animals with care and attention as they recover and donors who provide the funds for medicine, veterinarians, and medical equipment. We were able to respond as a community to the summer panleuk epidemic. We know that there will very likely be another crisis for the unprotected homeless animals of Chicago but, with the community's support, we know that we will be able to help.

Chicago Veterinary Cancer Center Medical & Radiation Oncology

PawsitivEnergy Rehabilitation Center Rehabilitation

3130 N. CLYBOURN

EXPERIENCE AND CARE THAT YOU AND YOUR VETERINARIAN CAN TRUST

When your pet gets sick, you want the best care for them. Our experienced emergency veterinarians and board certified specialists provide stateof-the-art care when your pet needs it most. For 35 years, we have been a trusted partner to your veterinarian in the care of your pet.

BOARD-CERTIFIED AND RENOWNED EXPERTS ARE READY WHEN YOUR PET NEEDS US MOST

EMERGENCY SERVICES

Dr. Jerry Klein Supervising Veterinarian

Dr. Stacia Volbrecht ER Director

Dr. Brooke Bartell Dr. Baruch Caballero

Dr. Sinyee Fok Dr. Dylan Frederickson

Dr. Tracy Goode

Dr. James Hardiman Dr. Alicea Klemas

Dr. Michael Mallard Dr. Rebecca Patterson

Dr. Erin Tennyson

CARDIOLOGY

Dr. Michael Luethy Diplomate ACVIM

DENTISTRY & ORAL SURGERY

Dr. Cindy Charlier Diplomate AVDC

Dr. Marika Constantaras Diplomate AVDC

Dr. Bill Krug Diplomate AVDC

DERMATOLOGY Dr. Cecilia Friberg Diplomate ACVD

DIAGNOSTIC IMAGING

Dr. Jason Crawford Diplomate ACVR INTERNAL MEDICINE

& ONCOLOGY

Dr. Seth Ghantous Diplomate ACVIM

Dr. Jamie Looper Diplomate ACVR

Oncology

NEUROLOGY &

NEUROSURGERY

Dr. Michael Podell

Diplomate ACVIM

Diplomate ACVIM

Dr. Rebecca Windsor

Diplomate ACVO Dr. Jack MacKenzie Diplomate ACVIM SURGERY

Dr. Jacyln Smith Dr. Jeff Brourman Practice limited to Diplomate ACVS

Diplomate ACVS Dr. Steven Neihaus Diplomate ACVS

OPHTHALMOLOGY

Dr. Aaron Jackson

Dr. Neal Wasserman

Diplomate ACVIN Dr. Adam Prink Dr. Zacharay Niman Diplomate ACVS

> Dr. Arathi Vinayak Diplomate ACVS

EMERGENCY CARE - INTENSIVE CARE - SPECIALTY CARE - OPEN 24 HOURS EVERY DAY OF THE YEAR

LEADERSHIP FOR THE FUTURE THERESA SOFTCHECK

CHIEF OPERATING OFFICER

PAWS Chicago Chief Operating Officer Theresa Softcheck comes from the world of business intelligence, which she says is a fancy way of using data to inform business decisions and improve overall performance. At PAWS Chicago, data has a special meaning. "When we are talking numbers at PAWS we are talking lives saved," she says. "This is truly inspiring to me."

Softcheck joined PAWS in July and oversees the operations including the Lurie Spay/Neuter Clinic, Medical Center and the Adoption Centers in Lincoln Park and now the North Shore.

Prior to joining PAWS, Softcheck spent 14 years at Verizon Wireless supporting

national call centers, finance, marketing, and retail and sales departments in a variety of roles. After 14 years, she took a job as the Director of Business Intelligence for US Foods where she oversaw the logistics department. "The employees and culture at PAWS are great – everyone is so passionate about their roles and the vision for PAWS," she says. "I love that our employees really live each day with our core values – that is so important when it comes to successfully working toward our mission."

The mission of PAWS is what drew her to the organization. Softcheck has always had a soft spot for animals, especially rescued animals. About five years ago, she

learned more about the animal euthanasia rates in the United States and began to volunteer with various shelters in the suburbs, helping with intake, fostering, adoption events and adoption counseling.

Softcheck has three of her own pups at home: Fred, Buster and new addition, Cece. She's excited to work with each and every employee at PAWS. "I believe that everyone here plays such an integral role in PAWS Chicago's operation, helping build the No Kill model," she says. "From our front line volunteers to the leadership team, each person has a hand in our success."

QUALITY CARE WHEN YOU NEED IT

Monday-Friday.. Saturday. .9am-6pm .9am-5pm Walk right in! No appointment needed.

www.immediatemd.net

URGENT CARE & TREATMENT BY FAMILY FRIENDLY PHYSICIANS

We know how important your pet's health is to you. We also know you need to maintain your health to maximize the time you can spend with your pet. Immediate MD is an immediate care center designed to treat YOU in a timely manner on a walk-in basis so you can get back to the important things in life like playing with your pet.

MINOR ILLNESSES

- Sinus infections
- · Sore throats
- Congestion
- Urinary tract infections
- · Several other acute conditions

OCCUPATIONAL MEDICINE

- · Work injuries
- · Pre-employment physicals
- Drug screening

INJURIES

- Cuts/scrapes
- Sprains/strains
- · Broken bones/fractures
- Lacerations
- Animal bites

表 X-RAYS

- · State-of-the-art digital x-ray
- · Quick diagnosis
- · Read by radiologists

3 LOCATIONS NOW OPEN!

NEW LOCATION!

121 W. North Avenue | Chicago | 60610 Across from Shell gas station 312-643-5606

FREE PARKING!

2077 North Clybourn | Chicago | 60614 Across the Street from Panera Bread 773-886-1500

FREE PARKING!

3909 N. Western Avenue | Chicago | 60618 1 Block South of Western/Irving Park Intersection 773-739-9200

Catification

Finding your cat's mojo

by Jackson Galaxy

Acclaimed feline behaviorist, author and star of Animal Planet's "My Cat From Hell," Jackson Galaxy, recently visited PAWS Chicago to talk to cat lovers about feline behavior and the crazy things they do to make us love them. In addition to motivating the audience with stories and personal experiences, Galaxy provided tips on how to find homes for harder to place cats, and leveraged tips on how to 'catify' a home. Below is an excerpt from his second book, CATIFICATION: Designing a Happy and Stylish Home for Your Cat (and You!) to help you find your cat's mojo.

WHAT IS CAT MOJO?

What is it that motivates cats? What makes them tick? The answer is confident ownership of territory and the instinctive feeling of having a job to do in that territory. This is cat mojo. When a cat really has his mojo on, he will carry out his daily activities of hunting, catching, killing, and eating his prey, followed by grooming and sleeping, all with confidence.

Cat mojo is something all domestic housecats, whom we call family members, inherited from their wildcat ancestors—it's the Raw Cat in all of them. Cat mojo is part of who cats are and has a significant impact on how they experience the world. In the Raw Cat's universe, mojo in action is the key to survival. A confident cat is proactive, while an unconfident cat is reactive. Confident cats have objectives and tasks to complete, while unconfident cats are simply reacting to things happening around them. In short, a mojo-tastic cat is a portrait of confidence in motion.

CAT ARCHETYPES. MOJO STYLE

Cat mojo is all about ownership. Life on the territorial spectrum encompasses the vast terrain between displays of confident ownership and unconfident posturing and acting out. With the help of Catification, we strive to help all cats be confident and comfortable in owning their environments. To give you some guidelines, consider these three types of cats:

THE MOJITO CAT

(A.K.A. THE HOSTESS WITH THE MOSTEST)

First we have the confident owner of territory, the Mojito Cat. This is the cat that walks into a room, chest held high, tail in the air, with a relaxed posture. She comes right up to you, gives you a little head butt, weaves in and out of your legs, and gives you sweet eyes—she's a picture of territorial confidence. If that cat was human, and you arrived at her house for a cocktail party, she would greet you at the door with a tray of drinks, saying "Welcome to my house! Help yourself to a mojito. Twist of lime? Come on in and I'll give you a tour!" The Mojito Cat represents the essence of cat mojoa because she is owning her territory actively, confidently, and in a relaxed way. Her confidence comes from her knowing that everything she has is safely hers.

THE NAPOLEON CAT (A.K.A. THE OVEROWNER)

Next we have the Napoleon Cat. When you encounter this guy, his ears are forward; he's glaring at you with eyes zeroed in just a little; and he's crouching down in an offensive, sometimes even aggressive posture. His initial thought is, Who are you, and what are you here to steal? Perhaps he's even lying down across the doorway of the house to ensure you've got to step over that line. Sometimes the Napoleon Cat pees on things because he doesn't trust his ownership of the territory—he needs to mark it.

All beings, whether they're people or animals, who don't confidently own their territory, overown it instead. Think of

Continued on page 16

gangs (and the world at large) that this wall, this block, this neighborhood belongs to them . . . and don't forget it. The Napoleon Cat is anti-mojo, anti-confidence, because overowning by definition is reactive, not active.

THE WALLFLOWER CAT

(A.K.A. THE DISAPPEARING ACT)

While the overowner is lying across the doorway and the mojito cat is walking around shouting, "Hey! How you doing?", there remains the cat hanging back against the wall, never walking across the middle of the floor. The Wallflower Cat is saying, "I don't own this. You must be the owner. Okay, fine, I'm not looking at you, I'm just going to the litter box over there. I'm just leaving. Don't mind

gangs who "tag" walls with graffiti—they need to tell competing me. Good-bye." And, just like that, the Wallflower disappears. Like the Napoleon Cat at the other end of the confidence pendulum, the Wallflower Cat is also anti-mojo because hiding is reactive, not active. It doesn't matter whether or not the threat is real or imagined—it still deserves her full attention and prompt action.

> We want all cats to be their version of mojito cats; in other words, not conforming to what we think confidence should look like but acknowledging their tendencies and easing their anxieties to make them the best Mojito Cat they can be. If your cat is a Wallflower, you've got to bring them out a little bit. If they're an overowner, you've got to pull them back a little bit. Why? Because we want all cats to own their territory with confidence—and we believe it's a completely attainable goal.

Catification a Must Read for Cat Lovers!

New York Times Bestseller Catification is the bible for designing a happy and stylish home for you and your cats.

atification is all about creating an environment where your cat is confident and comfortable. Cats assess territory in its entirety; that is to say, they see the entire world, both horizontal and vertical, as space worthy of ownership. Even if your cat is a Napoleon Cat or a Wallflower Cat, you can be sure he finds confidence someplace.

When your cat walks into a room, where is he most confident? Remember, it's all about cat mojo, that inner sense of having a job to do, and, of equal importance, knowing where he does that job best. So if your cat is expressing confidence in his environment, he will be actively surveying the "confident where" of the territory. Somewhere from floor to ceiling you will find him stalking his prey, grooming, or resting. Remember, hiding or becoming small does not signify confidence. The key to confidence is spotting proactivity as opposed to reactivity.

We've broken the confident where into three basic places. When a cat expresses his mojo in one of these places, we call it dwelling. Dwelling equals owning with confidence, and that's exactly what you want to see your cat doing. Let's take a look at the three types of dwellers.

THE BUSH DWELLER

A Bush Dweller is a cat who is confident in spots that are down low and somewhat hidden from view, like under a table or behind a potted plant. From this spot, he can survey his territory, stalk his prey, or simply rest with ease. Think about cats in the wild, hanging out in the bush. They're waiting to hunt, to strike, to

pounce. They're down there getting their mojo on. One thing they are not doing is hiding; even while hidden, even while perfectly still, the mojorific cat is still engaged.

THE TREE DWELLER

The Tree Dweller isn't on the ground; he's up somewhere in the vertical world. Think about leopards taking their kill up into a tree. Why? Not to hide from everybody but to demonstrate confidence. He's saying "I feel safe up here. My kill is safe from the other cats down on the ground. And I want the cats on the ground to see what I've done."

Here's the important thing about tree dwelling: it can be anywhere above the ground. Tree dwelling doesn't necessarily mean way up in the rafters. Rafters are included, for sure, but it can also in-clude a chair, a table, or the top of the couch. The key is demonstrating confidence anywhere in the vertical world.

THE BEACH DWELLER

Like the Bush Dweller, the Beach Dweller is also down on the floor, with all four paws planted firmly on the ground; however, Beach Dwellers like being out. This is the cat you trip over every day when you walk into the living room. Just like the leopard eating its prey in the tree, this cat is making a territorial play. Beach dwellers are sending a clear message to you and the other animals in the house that the center of the floor is their territory. They're saying, "If you want to walk through this room, you're going to have to go around me."

THE ANTI-DWELLER

If your cat is under the bed, making himself small and invisible, or cowering on top of the refrigerator, this is not expressing confidence. This is not dwelling. Rather, this is exhibiting fear; it is anti-dwelling. Unconfident cats are in a place of hiding because there's nowhere else for them to be. They're trying to disappear or get away. Here are some antidwelling behaviors to look out for:

CAVING - Caving is a term for cats that are hiding away out of fear. They are trying to do nothing but vanish. When a cat is caving, he is trying to disappear into a dark, enclosed space where no one can find him. We can allow cats to be tucked away in secluded areas, but we need to control where these places are.

FRIDGING - This a cat who hides on top of the fridge, or in another place that's up high, to get away from other cats or people in the house who are tormenting him (it doesn't matter whether the torment is real or perceived.) He's not coming down because he only feels safe up where he can disappear. It becomes our very important job as guardians to show him that safety does not equal confidence.

CATIFY

Of course you want to help your cat transition from caving to bush dwelling, and from fridging to tree dwelling. How do you do that? First and foremost, you Catify. You allow the territory to become his ally. You add features that allow your cat to move around with confidence first in his "comfort zones," and then, over time, encourage him to come out and join the rest of the world. If your cat is displaying the unconfident—fear and the urge to disappear and be small—it's your job to gently push his challenge line, demonstrating to him that he can, with relative ease, move from that place of fear into a confident world that is set up for him step into his greatness.

SHINING A LIGHT ON

by Emily Marron

Anyone who has lost a pet knows the incredible grief and pain that comes with it.

But what about when a pet experiences a loss, how do they grieve?

And what can we do to help them through the process?

Grey Areas In Grief

What we understand about grief is a human emotion and the idea that animals feel emotions in the same way as humans can cause controversy. Behaviorists, who rely on quantitative data, believe if you can't measure it, you can't prove it. On the other side, those who believe that while we can't ask our pets how they feel, there's enough qualitative data to know something is going on. Observations of changes in behavior prove our pets are feeling something. This is the viewpoint of many veterinarians and the one taken in this article.

What Causes A Pet To Grieve

There are two main triggers that cause pets to grieve. The first is the loss of a companion, human or animal. Examples include the death of an owner or another family pet. The second is a loss in consistency. Pets can grieve even

if their owner hasn't passed, but they experience a social loss or a change in environment. Common examples of this are moving to a new home or a pet being surrendered to a shelter.

How Pets Grieve

There is no easy or right way to describe how pets grieve. Ask a psychologist about the human grieving process and they'll often tell you things like "we're all different" and that there's "no right or wrong way to grieve." The same applies to our pets. Animals tend to grieve differently, even within the same species. The main sign of grief to look for is a change in your pet's behavior. Some common signs include decrease in appetite, lethargy and loss of interest in activities.

Every dog or cat is different. A Basset Hound whose natural behavior is on the sedative side might exhibit an

increase in activity. This could be a sign he is looking for whomever is missing. Your retriever who you thought would never lose interest in fetch may not even lift his head at the sight of a tennis ball. The same cat that used to curl up in your lap every night might now spend most of his time alone. Usually the grieving period lasts around a month, until the dog or cat adjusts to the loss and the changes that come with it.

Dr. Sara Bennett, DVM, DACVB, Veterinary Specialist at VCA Berwyn Animal Hospital, points out that at times, changes in behavior following a loss can be a sign of an additional problem. For example, if a home has two dogs and one passes, the owner may discover that their dog has separation anxiety that has been kept under control by the presence of another dog. When this happens or any change in behavior lasts longer than a month, it is best to reach out to a professional for advice in addressing the new behavior.

What We Can Do To Help

Dr. Bennett says, "The most important thing you can do for a grieving animal is keep his environment and routine as consistent, predictable and as close to unaltered as possible." This means keeping things like feeding times, walks and other interactions as they were prior to the loss. "The most important thing you can do for a grieving animal is keep his environment and routine as consistent, predictable and as close to unaltered as possible."

 Dr. Sara Bennett, DVM, DACVB, Veterinary Specialist at VCA Berwyn Animal Hospital

Continued on page 20

Since 1926, we've helped Chicago area families provide a dignified farewell to four legged family members. We provide compassionate and ethical cremation and burial services directly to pet parents and to Chicago's most progressive veterinary hospitals.

In your family's time of need we will be there.

Celebrating 88 years dedicated to the life and love of companion animals

Proud to Support PAWS Chicago

Visitors are welcomed and encouraged. Located just thirty minutes Southwest of downtown Chicago.

Cemetery visitors welcome during daylight hours everyday.

Office Hours:

M-F: 9 a.m.-5 p.m. Saturday: 8 a.m.-3 p.m. Sunday: Closed (630) 323-5120

6400 Bentley Ave.

Willowbrook, IL 60527

Visit **petcemetery.org** for more information on hospice and in home euthanasia.

Four-year-old Cocker Spaniel, MiMi, from PAWS Chicago's Crisis Care Foster Program, taking comfort in the familiarity of a tennis ball.

In the case of location change, bringing something with the familiar smells of the old environment, like bedding that hasn't been washed or a favorite toy, can help a dog or cat transition. Cats are even more attached to their environment and may experience a higher level of stress with a move.

PAWS Chicago sees pets experiencing both types of loss at once when an owner has passed, leaving the pet homeless, or when the animal has been relinquished. Either way, the pet is experiencing the loss of their owner along with the stress of changing environments. In these situations, PAWS often relies on a network of foster homes to help these animals transition. Usually these pets don't have the benefit of bringing a familiar item with them into their new environment. The best thing the new caregiver can do is keep the new environment as low stress as possible and do their best to manage noise and interactions.

Concluding On Consistency

When we lose a pet, there are multiple aspects of our life that remain unaltered. We still live in the same home, get our food from the same sources and find comfort in the people we know and love. When a pet loses a loved one, not only are they going through a time of grief, but often a period of change. It is up to us as caregivers to help keep pets' lives as consistent and low stress as possible as they adjust to change brought on by loss.

The PAWS Chicago LIFETIME GUARANTEE

One of the most important components of PAWS Chicago's No Kill commitment is our Lifetime Guarantee to every pet who comes through our doors. No matter what, we are a safety net for our animals from the moment they come to PAWS, regardless their age, their medical conditions or other issues they may face. Pets are returned for many reasons, ranging from death of an owner to a new baby to personal financial crisis to behavior challenges. Our medical and behavior teams are on hand to work with and rehabilitate and find them the optimal home.

Learn more about PAWS Chicago's No Kill commitment at pawschicago.org/nokill

We first met Hannah and Harlie in August 2012 when they were given up by their owner. Though it is often difficult to find adopters who are able to take in two bonded dogs, it only took these adorable Shepherd-Husky mix the sisters two weeks to be matched with a loving home.

Tragically, they experienced loss a second time when their adopter passed away little more than one year later. With a Lifetime Guarantee, the girls were welcomed back to PAWS Chicago. Saving Hannah & Harlie

Two Dogs, Bonded by Loss

In their five years of life, Hannah and Harlie have experienced multiple rounds of loss. Their bond has been the only consistency in their lives. That is, until they met their perfect match this September! We congratulate their new family and wish them a lifetime of love and companionship.

There are so many cats and dogs whose stories echo the loss that Hannah and Harlie experienced. Help these pets find a similar happy ending by fostering or adopting a homeless pets in need.

ADOPT

pawschicago.org/foster-care or 773-475-9464 pawschicago.org/adoptions or 773-935-7297 (PAWS)

The promotion of \$2 off small, \$3 off medium and \$5 off large bags of Merrick!

Offer expires March 31st 2015

90 S Evergreen Ave.

1137 S. Delano Ct Chicago, IL 60605

Tucker Pup's Dog Activity Center

10,000 square feet of happiness in Chicago's West Loop

Daycare

Grooming

Training

Retail

YOU'VE RETIRED, **NOW WHAT?**

How, after retirement, I found a way to feel useful, alive, be happier and do good all at the same time!

by Louis Cohn

RETIREMENT. That magical word that conjures up visions of sleeping in, perpetual holidays and - if we are very lucky - being able to travel to new and exciting places. However, what happens when you realize that after retirement there is something still missing in your life? Writing from my own experience, I believe I have the answer!

A few years after I retired, I was often asked by my friends who were still working, "So, how's retirement going for you?" I would usually answer "OK" but I knew that it was not like I thought it would be. Like so many of us who are retired, I was missing that part of my work life that revolved around my "work family" and the people I interacted with every day. I missed meeting new people and being part of a process that usually made them happier. And, I missed the feeling that I had done something very, very worthwhile. For me, the solution was at a place I drove past every week on my way home - PAWS Chicago.

enthusiasm of all the younger volunteers was infectious!

To reach my goal of becoming an Adoption Counselor, I was required to shadow the adoptions conducted by other counselors to see how it was done. Every adoption I sat in on taught me more about the importance of being a counselor and the joy, as well as the responsibilities, the adopters were undertaking. Watching families, couples and single adopters beam with joy when they took adoption pictures with their new four-legged family members was an experience I looked forward to with great anticipation! I remember the excitement and trepidation I felt when my mentor asked me if I was ready to conduct an adoption on my own, and the pride I felt when I was given my black apron announcing that I was an actual Adoption Counselor!

To date, I have helped find homes for more than 200 dogs. Thinking about them and knowing that another 200 dogs have taken their place with the PAWS guarantee that they will be safe until they find their new families makes me

> proud! There is rarely a week that goes by that I do not get misty-eyed over the adoptions of a special needs dog (blind, disabled or suffering from some other malady) who I am helping find a new forever home.

If the studies about longevity are correct and people who volunteer live longer, then there's no time like the present to start your volunteer training at PAWS Chicago. I can't think of any reason not to volunteer other than perhaps your family and friends might tire of hearing about the new challenge you have undertaken. However, it is certain that they won't tire of the new excitement and happiness they see in your expression every day!

Oh, by the way, come and see me any Friday afternoon from noon to 5:00 p.m. at PAWS Chicago's Lincoln Park Adoption center at 1997 N. Clybourn in Chicago and I'll be glad to show you how special it is to be a volunteer at PAWS - at any age!

If the studies about longevity are correct and people who volunteer live longer, then there's no time like the present to start your volunteer training at PAWS Chicago.

Having become a "father" again late in my 70s to Daisy, our furry, four-legged adopted Australian Shepherd, I realized how many of my daily smiles were directly related to having a dog. I went online to the PAWS Chicago website to find out what volunteer opportunities were available. The idea of becoming an Adoption Counselor seemed like an ideal role for me.

I signed up for basic orientation and started the process of becoming a PAWS volunteer. I knew how to walk a dog but there was so much more to learn! Fortunately, there were many seasoned volunteers to learn from. It was great to start meeting new volunteers, sharing our love for animals, cats and dogs, while aiming for my goal. Age made absolutely no difference – I am in my 80's – and the energy and

Retired? Homeless Pets Need You! Come join us at a Volunteer Orientation and dedicate your time to saving lives. Volunteers are particularly needed during weekday shifts, so please sign up.

pawschicago.org/volunteer (773) 935-PAWS

BE A HERO FOR SENIOR PETS!

Looking for the perfect companion? Consider a senior cat or dog! Sure, they're a little older than that adorable puppy or kitten, but they're more experienced, have lots of love to give and they're at their best in their golden years.

Still not convinced? Here are a few more reasons to consider and older pet:

- Senior pets love to be loved. Many have experienced some type of loss in the past and just want a family they can trust and love, and be loved in return.
- What you see is what you get! When you adopt an adult pet, the size, coat, color and most importantly, personality, are established so it's easier to choose one who fits your lifestyle and personality.
- It's not unusual for dogs and cats to live well into their teens so you can have a loving pet for years to come.
- Mature pets have stronger immune systems and don't succumb to common illnesses as younger pets can.
- Many senior pets are already trained and have gotten most of their high-energy playtime out of their system. Now, you and your new pet can focus on enjoying everyday life together.
- · Older pets are some of the first to be euthanized at city impoundment facilities. We can save more lives when adult pets are adopted!

Open your heart to amazing senior pets, like Margo, who need you to give them a second chance to love. Visit pawschicago.org and meet these wonderful pets at our Lincoln Park and North Shore Adoption Centers.

EXPERIENCE THE DIFFERENCE!

- Daycare by the **Hour Flexibility**
- Cageless Boarding
- Natural Food, **Treats & Fun Toys**
- Playtime Express
- Food Consultation
 Local Delivery

- Grooming Spa
- Training and Fitness
- Self-Wash
- Massage/Reiki
 - **Voted Best Doggie**

SEADER

Daycare in Chicago

SPECIAL OFFER for PAWS PARENTS

your first visit to Urban Pooch. Stock up on all items for your new pooch!

DID YOU KNOW?

canine life center

Our State-of-the-art facility includes an advanced air purification system that provides the healthiest indoor environment in all of Chicago.

4501 N. Ravenswood Ave. | 773. 942.6445 Northeast corner of Ravenswood and Sunnyside

www.urbanpooch.com

Susanna Negovan is the editor and publisher of SPLASH, a style magazine distributed inside Chicago Sun-Times publications.

GO SHOPPING

People describe my affection for Gus, my PAWS adoptee of the last 18 months, as a little obsessive. It's true, but when I brought him home at 39 years old he was my first pet (unless you count the frog I caught in Wisconsin when I was 9). Enjoying his pure and innocent love has been an awakening, and I can't imagine spending another moment of my life without him.

So, he comes everywhere with me. On a friend's boat in the Bahamas. To dinner parties. And, since I'm the editor and publisher of a style publication, he joins me when I'm shopping. I've discovered that many stores in Chicago are dog-friendly – provided you do a little planning. Here are a few of my favorites:

THE SHOPS AT NORTH BRIDGE Y 520 N. MICHIGAN

It's no surprise that dogs of all sizes are welcome throughout the mall; marketing manager Erica Strama is a dog lover and PAWS supporter. Two "pet comfort" stations (on floors 1 and 2) offer treats, water and baggies. Staffers recently starting posting Instagram pics of visiting dogs with the hashtag #dogsofnorthbridge. (Another reason to visit the North Bridge shopping district: A Neiman Marcus Last Call is opening on Ohio Street soon.)

BLOOMINGDALE'S 900 N. Michigan

Gus and I recently emceed a fashion show in the 900 Shops' flagship – and he was surrounded by loving staffers and encouraged to walk around. Though other parts of the mall do not allow pets, Gus and I have gone through Bloomingdale's to visit another dog-friendly shop in the building, Azeeza US (a women's boutique on the 5th floor owned by my friend Azeeza Khan). There, he slurps water from a crystal goblet and plays with her fluffy Pomeranian ZsaZsa.

WATER TOWER PLACE 835 N. Michigan

While the mall only allows dogs in carriers (or that can be carried) to ensure escalator safety, they have a charming holiday tradition: weekly "pet nights" for cats and dogs including pictures with Santa on Mondays starting at 6 p.m. November 17 - December 15.

HERMES 25 F. Oak

I swap tips with other pet parents at my neighborhood dog park, and recently learned that my friend Cara often brings her giant Rhodesian Ridgeback into Hermes.

LULULEMON 2104 N. Halsted

While all of the chain's stores are dog-friendly, street-front locations are particularly so, offering water, treats and occasional "doga" (dog yoga) classes.

HOME DEPOT 9 1232 W. North

One of the easiest places to shop with a dog due to wide aisles and friendly staff. Gus and I can spend hours there, and sometimes we do.

CVS 344 W. Hubbard

This one may surprise you, but I've been bringing Gus into my local CVS for months. He's allowed inside his carrier (and they don't require that I zip him in, so he can pop his head out). This doesn't help those of you with larger dogs, but it makes me much more likely to shop there.

The Ever-Innovative Phil Raskin His Legacy for Animals

by Alexis Fasseas

From creating advertising for some of the world's most iconic brands to innovating in the philanthropic sector to forging a life dramatically divergent from his roots, Phil Raskin has created a legacy all his own a legacy that places significant emphasis on aiding homeless pets.

Discovering the Arts

Raised in a suburb of Kansas City, Raskin never was exposed to the arts.

It was in college at Princeton University and his first job as a copywriter at Leo Burnett in Chicago that piqued his passion for creativity. "These early experiences opened my eyes, touched me and developed my love of theatre, music and art," Raskin said. "Advertising uses your awareness of all aspects of culture in your work. Burnett was, for me, its own version of a liberal arts education."

For 22 years, Raskin moved his way up the creative ranks, taking on such clients as Kellogg's, Nintendo, Morgan Stanley, 7UP and the New York Stock Exchange; from copywriter to Group Creative Director to member of the Board of Directors. In 1999, he took on a new challenge, serving as Chief Marketing Officer for Morgan Stanley, the global financial giant in New York, working to unify the global brand.

Discovering Animals

It wasn't until he was in his 40's that Raskin had his 'pet awakening.' Quite literally in the many sleepless nights that accompany three new kittens, but also much more profound. "I sort of mark my life BP and AP-Before Pets and After Pets. They've been transformative, providing a new perspective on my life," Raskin said. "They give me a real sense of purpose, requiring an emotional commitment I had never experienced."

Raskin had considered himself a dog lover. But his constant business travel and long hours at the office made a dog impossible. So when a secretary at Burnett asked him if he'd be interested in adopting some kittens from her cat's litter, an opportunity presented itself.

When he went to meet the new kittens, he immediately gravitated to

Zach. After being encouraged to take two cats, he selected Maddie. Charlie ran after them on the way out the door and Raskin could not leave him behind.

Raskin remembers, "Here I was, fairly late in life, having traveled the world and already experienced so much and something as simple as a little kitty so quickly changes your whole point of view."

He eloquently describes the sentiment that cat lovers share: "It's hard for non-cat people to understand. Cats love the same, they just don't show it like dogs. Dogs are so happy to see you. Cats don't do that. They're completely nonchalant; they find their own time and way to be affectionate."

Raskin is reflective on the impact his three little balls of fluff have had on him. "In some ways, the greatest emotional lessons of my life have been experienced through my pets. I'm not a patient person; they taught me patience. I'm not, by nature, accepting; they taught me

Meet THE RASKIN PACK

Since his original three kitties—Zach, Charlie and Maddie—Phil Raskin has saved many other pets in need. It started with Sebastian, who was rescued from a shelter he volunteered at 12 years ago. "I cleaned out Sebastian's cage, put him on my shoulder and he fell asleep. That clinched it; he was mine," Raskin recalls.

Then he saved Miles, a bed bug detection dog who was living in a cage without affection as the pest control company thought human contact would ruin his training. Miles in turn rescued Ginny who he found in a grate at the Drake Hotel one winter night. She was wet, bleeding and so malnourished that she couldn't even stand up the first few days.

After losing Maddie in early 2014, Raskin found himself "sitting, brooding, inconsolable, depressed and not knowing what to do. Even though I had four other wonderful animals, I felt alone. I saw Henry on TV with Paula on the "TODAY" show and I acted instinctively. Henry the cat now rules the Raskin roost.

And then, only a month later, Raskin found George, a terrier mix. "I happened to be at PAWS with a friend who was adopting a dog. I saw George running around the Treatment Center. And that made seven!'

"I need an intervention," Raskin laughs. "I've told my friends that they are not permitted to let me go to PAWS any more for fear that I'll bring them all home. I have a vision of becoming a recluse surrounded by

Were that to happen, they would be 400 lucky pets!

acceptance. I wasn't comfortable with expressing love; they taught me love," he said. "Everyday, I cherish their role in my life and feel like I to need to spend whatever gain I've received on helping animals in return."

Embracing the Cause of Animal Welfare

Though he was a late arrival to the pet parent party, Raskin has not only fully embraced pets into every aspect of his life, but their welfare has become one of his primary charitable activities. He heard about PAWS Chicago during Hurricane Katrina and wanted to help. He toured the 26th Street Lurie Clinic and Medical Center. "No Kill really struck a chord

with me," Raskin said. "I couldn't a program that would support the conceive that animals would be put down simply for not having a home."

He wanted to play a larger role in PAWS Chicago and joined the Capital Campaign Committee for the Lincoln Park Adoption Center. He became a founding donor, funding the Raskin Treatment Center. "I became a big advocate of PAWS Chicago," he said. "There are many people doing many great things, but few I've ever met as dynamic and impressive as PAWS Founder Paula Fasseas."

Earlier this year, Raskin approached PAWS Chicago with the desire to make a lasting impact on homeless animals. After several conversations with Fasseas, he decided that he wanted to endow

medical treatment of animals into perpetuity. His philanthropic priority is impacting lives.

"Phil is the first PAWS supporter who came to us wanting to establish a specific endowment to help homeless animals," said PAWS Chicago Founder Paula Fasseas. "Through Phil's generosity, we will not only be able to cover the costs of treating puppies and kittens in need of extraordinary medical care beyond what we can provide in our Medical Center for the next few years, but he is establishing the Raskin Specialized Medical Endowment for Puppies and Kittens that will fund this care into perpetuity. Support like this will enable us to continue to grow our

Continued on page 29 27

Coping with Maddie's Loss Funding Medical Research in Her Memory

In early 2014, Raskin's beloved Maddie passed away at age 15 from FIP—Feline Infectious Peritonitis—a terrible disease that typically kills kittens who do not yet have developed immune systems. Phil was stunned to learn that there is no cure and it was an immediate death sentence. Nothing could be done. She was diagnosed on a Friday and by Tuesday she had passed.

"I was desolate that I couldn't help her. I went into a long period of mourning. I honestly didn't know if it was worth having pets because the pain of loss was so enormous," he recalls. But he has come to accept the loss and reflect instead on her life.

"The first thing is always to remember how much they brought to your life, to celebrate that and thank God that you had them, however briefly," Raskin said when recounting his path to healing. "The second thing is that it takes time. She's never far from my mind. I miss her like hell. But you go on. The scar heals."

In Maddie's memory, Phil has funded six years of FIP research at UC Davis in California, the leader in work on

February 24, 1999 - March 25, 2014

this feline disease. "Current thinking is there will never be a cure, but they can and will find anti-viral drugs that will keep it under control, like AIDS in humans. In the pecking order of research, most charitable giving supports humans and dogs. Cats are a distant third, so the folks at UC Davis were very receptive to my funding of research into this dreadful disease."

"I've always had a soft spot for animals and, as I grew older, I was increasingly aware that they helped me define my own concept of love. I had to accept them for who they are and not what I wanted them or expected them to be. It was probably the most important lesson of my life. In them I found a purity of emotion: they love me no matter what and Hove them no matter what. How wonderfully uncomplicated!"

Continued from page 27

programs with certainty that we can cover our operational costs each year."

In addition to the Raskin Endowment for PAWS Chicago, Phil also adopted two PAWS Chicago pets in 2014 to add to his pack. (Read about Henry and George on page 27.) "It breaks my heart that beautiful cats like Henry would have been euthanized but for the fact that he was rescued by PAWS," Raskin said. "My charitable support is about helping these innocent creatures."

"We're around for such a short time," said Raskin. "We spend a good chunk of our life acquiring. Then, if you're lucky, you have the chance to give back and do something meaningful. I am blessed. I take great delight that, after years of work, I can now do some good."

And what a difference Phil has made. Not only for Zach, Charlie, Maddie, Sebastian, Miles, Ginny, Henry and George—the pets he has taken in over the years—but for the countless animals and people who have benefited from his generosity.

BLUMANIMALHOSPITAL

is a proud supporter of PAWS Chicago

- Celebrating 60 years of veterinary services
- Voted Chicago's Favorite Pet Hospital
- Compassionate, high quality medical care
- Superior customer service
- Conveniently located

3219 N. Clark Street Chicago, IL 60657 (773)327-4446

complimentary parking available

Take a tour of our state-of-the-art hospital at www.blumvet.com

"Blum Animal Hospital has been caring for my family's pets for generations. They treat our pets as if they were their own." -- Blum Animal Hospital client

www.fitfurlife.com

Fit Fur Life treadmills will keep your best friend in good health year round without leaving your home. Burn off that extra energy, or extra weight, while improving cardio health. Fit Fur Life treadmills are used by the top breeders, trainers and therapists in the canine world. There are 5 Fit Fur Life treadmill models to choose from. Sturdy construction, quiet

Call today and stay out of the cold.

email: mmeehan66@comcast.net

Phone: (815)494-1342

CHICAGO **DOG WALKERS!**

www.chicago-dogwalkers.com

SAME DAILY WALKER

→ INDIVIDUALLY WALKED

→ NO CANCELLATION POLICY

■ RESCUE DISCOUNT

➡ INSURED AND BONDED

Proud supporter of **PAWS Chicago** Just over a year ago, Debra Turner was searching for value in her life. She was recovering after the loss of several family members, including her cat Baskin, who died of Polycystic Kidney Disease. Turner and her husband weren't ready to adopt another cat, and Baskin's bonded mate Duncan was still at home.

But Turner had picked up skills she knew would be valuable in a shelter: giving fluids and administering medications. She found PAWS Chicago, and decided to volunteer at the Lincoln Park Adoption Center. "PAWS brought me back to life," she says.

Turner started volunteering her time at the Adoption Center, but decided to start fostering even though she was afraid of "failing," meaning that she would love the foster too much to give it back. But, Turner and her husband enjoyed fostering, so they continued to do it and eventually began fostering mother cats and kittens, after finding out they were the hardest to place in foster homes.

And the first mother-kitten foster experience taught them a lot, Turner says. She remembers the first night Penny

and her two kittens arrived: "She was so emaciated that I wasn't sure she would make it through the night. I stayed up all night with her making sure she ate and drank."

The road to a forever home for Penny was a long one and she remained with Turner and her husband for a few months. But eventually, a potential adopter came by to meet her and it was a perfect match. "It was extremely emotional to see her go, but I loved knowing she was going to be in a forever home," she says.

Turner and her husband are now fostering their fourth family of mama and kittens. "It is so rewarding to see the babies grow and achieve milestones in their short lives and allow the mama to relax and raise her babies," she says. "It's extremely hard to say goodbye, but I send them on their way knowing that they have been given the best upbringing and are prepared to meet their new family."

But there was one foster Turner and her husband couldn't say goodbye to: Wrigley. Wrigley started in their home as a foster, but the couple quickly fell in

Debra Turner

"PAWS BROUGHT ME BACK TO LIFE."

love with the way he chirped like a bird. "Those little chirps melted our hearts," she says.

Turner says her love of the unique – her job as a non-traditional floral artist, cats that need a little extra love, and cats that chirp – attracted her to PAWS. "The outliers, or out of the norm pets, are who PAWS helps," she says. "I feel like we strive for a similar goal in life to help and support the unseen and unheard be seen and have a voice."

Down and the second sec

Don Allerton

"THE ANIMALS ARE WELL CARED FOR IN A WORLD-CLASS FACILITY, WITH VOLUNTEERS WHO ARE COMMITTED TO THE WORK AND MISSION...AND I GET TO HELP FAMILIES FIND THEIR IDEAL PETS." Five and a half years ago, Don Allerton walked into PAWS Chicago's Lincoln Park Adoption Center for the first time looking for a new dog after his 14 year-old Wheaton Terrier had passed away. But he got so much more.

Allerton found a perfect pup, but as he was waiting to begin the adoption, he noticed a sign on the wall: "We are companions and must be adopted together." Long story short: "We went home with two dogs," Allerton says. He came back the next week to volunteer.

Today, he's a Level 2 volunteer in Dog Town, an Adoption Counselor, Dog Town trainer and occasional media events dog handler. His 26 years of experience as a founding partner of an executive search firm, where customer service was key, serves him well as a PAWS volunteer.

Allerton remembers one Saturday morning, when the PAWS Adoption Center had just opened for the day, a young couple came in to return a dog they had been fostering. About 15 minutes later, the couple came running back in, hurried across the Welcome Center as if there was an emergency of some kind, Allerton says. "Turns out they missed their foster dog so much they came back to adopt him," he says.

It's the dogs that keeps Allerton coming back, too. "The animals are well cared for in a world-class facility, with volunteers who are committed to the work and mission, a staff that is knowledgeable and helpful, and I get to help families find their ideal pets."

Allerton loves PAWS so much he jokes that when he dies, he wants to come back as a dog at PAWS. "You live in a spotless room that gets cleaned every day, classical background music, lots of attention from friendly volunteers, the best food and medical care, and enjoy the company of great people," he says. Sounds like a good life.

GRAB AN APRON / GIVE YOUR TIME go to pawschicago.org/volunteer

At her day job at the Lincoln Park Zoo, PAWS Chicago volunteer Adrienne Savrin uses software to model animal populations and recommend actions to improve the sustainability of zoo populations. "My job allows me to pursue my passion for conservation, but my current position does not involve direct animal care," she says. "By volunteering at PAWS, I can fulfill my passion for handson animal care."

Savrin has been a volunteer with PAWS Chicago since May 2014. Volunteering helps put life in perspective, Savrin says. "Yes, I do see cute little puppies and kittens and animals which will be quickly adopted out into loving homes, but I also see animals who were abandoned, animals who have been adopted and returned, animals saved from euthanasia and animals who have chronic illnesses and injuries," she says. "I volunteer because every animal deserves a home, a family and to be loved. And volunteering helps them be loved."

Savrin assists vets and vet techs with the animal exams at the Medical Center on Saturday mornings. One of her favorite experiences was helping a dog who was suffering from a condition that made it difficult for him to digest his food. He had to be held vertically and bounced like a baby for 30 minutes to clear out any air pockets so he didn't choke. "I'm glad to spend the time with him and you can tell how happy he is and how much he loves the attention," she says.

The work Savrin supports at PAWS Chicago impacts lives each day. "I keep coming back because there are more animals and more work to do," she says. "I enjoy how much I've learned in the veterinary field by working directly with the vets and vet techs, including vaccinations, common illnesses, proper handling and animal care."

Savrin saves some of her love for her animals at home: a big-boned cat named Slim Shady and 14-year-old Chocolate Lab, Bosco.

Adrienne Savrin

"I VOLUNTEER BECAUSE EVERY ANIMAL DESERVES A HOME, A FAMILY AND TO BE LOVED. AND VOLUNTEERING HELPS THEM BE LOVED."

Our mission is to raise the quality of life for pets and people who love and need them.

Helping pets in need find hope and homes.

Animals give us so much. Give back today.

9125 Rehco Road San Diego, CA 92121 petcofoundation@petco.com petcofoundation.org

Massage & Acupuncture for

If I told you that you were going to pay for a therapeutic massage for your dog you might think I was crazy. (Or you might think, "not until I get a massage myself!") But therapeutic techniques like massage and acupuncture are becoming more commonly used in veterinary healthcare. And the big news is that they are incredibly effective tools.

As alternative and integrative medicine is becoming more mainstream, owners are seeing the clear advantage of more noninvasive and practical methods to treat many conditions. There are many dramatic health improvements documented from therapeutic massage that pets couldn't get from any drugs or surgery. And the ancient secrets of acupuncture have become not-so-secret in many veterinary hospitals. These techniques are not just for the exceptional cases but can be used in many situations. So don't hesitate to ask your veterinarian about these options to treat your pets. And don't forget to schedule a massage for yourself now and again too.

Continued on page 34

TAIL

Massaging around the top part of the tail base just where the back meets the tail can improve circulation and health of tightly adhered tails, tails that curl excessively, and tails with heavy fur. Provide some gentle traction on the spine by pulling gently along the tail. This puts mild tension on the fascia around disc spaces, improving circulation and fluid flow around the spine.

LEGS

Dragging or knuckling, mild incoordination, stilted gait? Gently squeeze the feet and pull gently on each toe a few times (as long as your pet is amenable to this) to reestablish nerve pathways between the feet and the head. If inflammation or circulation is compromised along the spine, the brain loses its quick connection to the feet. A foot massage can rekindle neurologic pathways from the feet to the brain.

SPINE

Long neck/long back? Make small circles with one or two fingers on either side of the spine. Massage a circle about every 1-2 inches down the back of a long-backed dog or cat. They may be predisposed to spinal arthritis, neck instability, inflamed discs, or disc disease. Help the body clear inflammation with this massage.

FACE

Extra skin folds? Massage in tiny circles around the face to improve lymphatic drainage and circulation and to avoid skin fold infections.

FARS

Heavy, floppy ears? Chronic ear infections? Take the earflap and circle it like a windmill to open up the ear canal's crenulations, improving air flow and circulation. This creates a less hospitable environment for yeast and bacteria.

Take a good look at your pet. You may not be able to see the wolf in your Dobie-Basset mix, but the streamlined wild physique has been changed into squatty angulated legs, unstable vertebral discs, and long floppy ears. Massage is one tool to help mitigate any negative health effects of these individual structural differences.

Massage Therapy in Action

Certified Canine Massage Therapist Pam Kasper understands the benefits the practice of massage can have on a dog's anatomy and behavior. Several times each month, Kasper brings her expertise to the PAWS Chicago Lincoln Park Adoption Center to volunteer her services.

What do you do for the dogs at **PAWS Chicago?**

When I work with PAWS Chicago dogs, each session is different. Some doas need pain relief, some need stress relief, some need trust building, and some need all of the above!

Why is canine massage important?

Dogs have muscles just like people, so they too get sore and stiff. Massage can relieve muscle and joint pain, boost the immune system, increase circulation, release toxins, promote relaxation and speed healing after surgery. For an animal who is fearful of touch, a session may simply consist of breathing calmly with the dog and letting him know that it's safe to be in a room with a human. We can slowly build up to intentful touch with positive reinforcement.

What is the impact of your work with these dogs?

Many shelter dogs need to de-stress and learn to trust people: massage is a great way to help them reduce anxiety and become comfortable with humans. A dog that is pain-free, relaxed and people-friendly has increased chances of adoption. I love when volunteers tell me how different the dogs are after their sessions: calmer in the hallways, moving better, sleeping better.

Why do you volunteer at PAWS Chicago?

I have a special place in my heart for shelter dogs - I have four at home!. Before I started volunteering at PAWS, I honestly worried that I'd feel the need to adopt all the dogs I worked with. But that's the great thing about working with dogs at PAWS Chicago: I see first-hand how well they are treated and cared for ...and how auickly they are adopted!

Healthy results. Twice the savings.

Massage Envy

Refresh, refocus, and be rewarded with savings from Massage Envy Spa. Schedule today for your introductory offer.

STREETERVILLE

345 E. Ohio Street • 312-222-0808 Between Fairbanks & McClurg Court

LINCOLN PARK SOUTH 1845 N. Clybourn Ave • 773-904-1100 Across from Trader Joe's

OPENING NOVEMBER 2014 OLD TOWN/GOLD COAST

1222 N. Wells Street • 312-642-ENVY

MassageEnvy.com II II II III 1.45 Million Members

Open 7 Days a Week: 8am - 10pm Chicago's #1 provider of massage therapy services

* 1st time guests to Massage Envy Spa only. One Hour sessions are 50 minutes hands on, 10 minutes for dressing and consultation. Pr

Continued from page 32

A complete massage is a great idea for any animal that has genetic conditions affecting circulation, behavior, or musculature, or an animal that is aging and suffering from arthritic changes, has scarring from trauma or recent surgery, or has circulation compromised by heart disease, cancer, or growths. Even without these factors, massage can work wonders – It'll make for a happy pet.

I am aware that even as I place needles into an arthritic dog or an asthmatic cat, a pet owner may be skeptical. But when their pet is better, almost miraculously, they keep coming back, and the obvious improvements continue with each treatment.

Acupuncture is ostensibly about needles, but what the needles help is circulation, by sending a message to the body. Using needles, I am in communication with the body. I receive information and answers from the needles that assist me diagnostically. At the same time, I am treating the problem at hand. Developed over thousands of years, the medical system of acupuncture can ameliorate almost all medical conditions, including:

- Arthritis*, disc disease, post-op orthopedic surgery, and many musculoskeletal conditions
- Seizure disorders*
- Anxiety*, behavior problems, and other neurological conditions
- Allergies, autoimmune diseases, inflammatory intestinal conditions, immune system disorders
- Asthma, kidney*, liver, and heart disease, and other systemic diseases
- Cancers to boost the immune system and to mitigate side effects of chemo
- Dermatitis, lick granulomas, hot spots
- Incontinence, bladder stones and chronic infections, urologic diseases

*You can be taught to administer acupressure for these medical conditions at home. Ask your vet how you can get started.

info@worthee.com

worthee.com

At WORTHEE, our top priority is caring for our customers' dog, home and belongings as if they were our own. At the core of who we are, is a philosophy that embraces the question, 'Have we done everything possible today to ensure a happy dog and happy owner?'

- On demand dog walks
- One-on-one dog walks only
- In-home overnight pet sitting
- In-home bathing
- Cat visits
- Private in-home training
 Puppy consultations
- Bonded & insured

Trustworthee pet services.

"WE WOULD NOT BE ABLE TO SAVE AS MANY LIVES AS WE DO WITHOUT THE HELP AND DEDICATION OF OUR VOLUNTEERS."

MEG DAMATO

Volunteer Program Manager

As the Volunteer Program Manager for PAWS Chicago's Adoption and Humane Center, Meg Damato oversees volunteers in Dog Town, Kitty City, Family Services, and Administrative programs. "My job is to make sure we are always fully staffed to help care for the animals and assist potential adopters," Damato explains.

Volunteers are an integral part of PAWS Chicago, a sentiment that Damato feels passionately about. "We would not be able to save as many lives as we do without the help and dedication of our volunteers," says Damato. "All of the wonderful animals that we rescue are a huge inspiration and I am honored to work on their behalf."

After graduating with a bachelor's degree from Valparaiso University, Damato received a Juris Doctor degree from the University of Maryland School of Law. During her time there, she worked as a legal policy intern with the Humane Society of the United States and the Chesapeake Bay Foundation. Prior to coming to PAWS Chicago she worked as a Community Outreach Director at the Hyatt Corporate Office.

Damato's lifelong love for animals inspired her to volunteer for PAWS in 2011, in Dog Town and special events, for about a year. "I have always been an animal lover and growing up as an only child, I always felt a special connection with animals," she says. She officially joined the organization in July 2012.

Damato works closely with volunteers to continue the effort of finding homes for animals every day. She recently launched a new mentoring program for new volunteers and enhanced the overall training program for all of the Adoption Center's level 1 volunteers. "I hope to provide opportunities for volunteers so that they can grow their skills, create leadership roles and also provide recognition for all of their hard work," Damato says of the new programs.

In addition to opening her home to two rescue dogs and three rescue cats, Damato has also participated in summer fun runs organized through PAWS Chicago to run with some of the

high energy dogs. "It's great for the pups and a lot of fun!" The fun run is a great way for the dogs to release energy while running with staff, volunteers, TEAM PAWS members and professional board members by the lakefront.

"I am always really inspired by all of our volunteers and how we can always count on them," she says. "I honestly cannot think of a better place to work than PAWS Chicago and I am still a little bit in disbelief that I get to work here!"

Personal Injury/Workers' Compensation

CHARLES A. WALLACE

Attorney at Law

PHONE: (312) 372-9600 | CELL: (773) 398-8643 EMAIL: wallace@mfa-law.com | WEB: mfa-law.com

Successful Practitioner of the Compassionate Side of the Law

PREY DRIVE

UNDERSTANDING AND MANAGING THE PREY-DRIVEN DOG

by Keri Buscaglia

The first time one of my dogs brought me a bird, I ran away from him with my arms in the air yelling, "Drop it! Drop it!" As you may imagine, my reaction and calm delivery of these commands did not yield the result I was hoping for. Instead, my hunter just looked at me with excitement in his eyes, patiently waiting for me to gush over this gruesome gift.

It's been years since this inaugural experience with a prey-driven dog and yet I react the same way every time a dead animal is gifted to me. Just last weekend, my two dogs were prancing around the yard with their latest victim and I ran away from them, arms waving and yelling for them to drop.

In addition to the poor chipmunk victim, we have birds, squirrels, deer, raccoons, possums and skunk, all of which our German Shorthair Pointer, pursues with confidence and enthusiasm. She's even taken down a wild turkey.

Her prey drive is so strong that she will bust through screen doors, jump fences and open doors on her own, if it means getting outside and making the chase. This ceaseless dedication made me want to know more about prey drive and specifically, how best

BREEDS WITH STRONG PREY DRIVE

Afghan Hounds, Alaskan Malamutes, Australian Cattle Dogs, Basenjis, Beagles, Bullmastiffs, Doberman Pinschers, Jack Russell Terriers, Rhodesian Ridgebacks, Samoyeds, Shiba Inus, Siberian Huskies, Weimaraners, Whippets, and Yorkshire Terriers.

THE WORKING SEQUENCE OF PREY DRIVEN ANIMALS

Border Collie

Will use the search, stalk and chase sequence while working sheep on a farm.

Labrador Retriever

Will use the search, chase, bite and hold sequence while retrieving a duck.

Terriers

Will use the full prey drive sequence for vermin control.

to channel her behavior to not only keep her safe, but understand how to I could potentially turn this drive into something enriching and positive.

So I called Joan Harris, Director of Training and Behavior at PAWS Chicago.

"High prey drive can be a problem because the sight of a squirrel, cat, bird or sometimes even another dog can switch something on in their brain. They become completely focused on their 'prey' and if you happen to be on a walk, that could mean a wrenched shoulder, a fall or complete loss of control," Harris explained, "Or depending on the target, it can also mean a kill or injury."

According to Harris, prey drive is a genetically driven instinct that all dogs possess at some level, born from the fact that dogs evolved from wolves. Logically, the canine prey genes present in the dog's wolf ancestors also has a presence in the modern dog. All dog breeds were developed with a specific task or purpose in mind. Retention of a certain level of inherent drive was important to make them suitable to perform these tasks.

"A healthy dose of prey drive in our pets is exactly what's fun about our relationship with our dogs because it's what they rely on to play fetch, Frisbee or tug games," said Harris, "But if left unchecked, it can also be the source of stressful behavior like chasing after running children or anything else with fast movement." Harris added that inexperienced pet owners or those with small children may be wise to stay away from adopting a dog that shows signs of having a high prey drive.

THE STAGES OF PREY DRIVE

There are five stages of the prey drive: the search, the stalk, the chase, the catch and the kill and Harris said not all dogs show all five stages or with the same intensity.

"Parts of the prey drive sequence are useful where working dogs are concerned, but can be more of a problem for the average pet owner," she said, emphasizing that we, as pet owners, shouldn't reprimand our dogs for exhibiting prey drive, but rather, redirect their attention.

"There are training methods that work to distract high-prey dogs and can help them ignore the stimulus that triggers certain phases, like 'the chase," she said.

Continued on page 38

TIPS FOR MANAGING YOUR PREY-DRIVEN POOCH

They usually enjoy any activity that involves fetching a ball or Frisbee, tugging or chasing. Toys of all sorts are another good release. Dogs can pounce on them and shake them.

TRAINING - Agility, flyball, tracking and nose work classes are all great ways to channel prey drive. See the back inside cover for more about these training classes at the PAWS Chicago Training Center.

GEAR - A solid five or six foot leash and a well-fit collar with your dog's identification tags will help when it comes to managing your walks. In addition, your trainer may suggest a no-pull harness, head halter or other appropriate tool for training and walking. But remember, all tools can fail, break or malfunction, so training is still essential.

ENCOUNTERING OTHER PETS -IN AND OUT OF YOUR HOME

Having a high-prey drive dog in the same house as other pets is a challenge, and sometimes impossible. Success depends on the dog's history. If a high prey drive dog is brought into a home as an adult and has a history of chasing other species, this behavior may be too engrained to reverse. However, if the dog is young it can be conditioned to behave well with other pets; this means no stalking, staring or chasing them.

Even so, it's critical to always make sure that your other pets have an escape route and someplace to hide where your dog cannot reach them. And never leave them alone together or let them out unsupervised in the yard at the same time Continued from page 36

One habit that is good to get into is learning to scan your surroundings for possible prey your dog might want to chase, Harris suggested, and that means taking mental notes of the route you take on walks to see where the squirrels are or the yard with a dog that elicits a reaction.

"When you see a prey stimulus, engage your dog so that you get eye contact and then hold that eye contact until you pass the animal," she said, "Using high-value treats will help establish that your eye contact is much more desirable than the chase."

Another training strategy involves developing a strong recall - or having your dog come quickly when called.

Begin in a controlled environment and then work your way up to practicing in places that present various prey stimulus.

Next up, your tone of voice. I filled Harris in on my approach; yell until they drop and as anticipated, she wasn't a fan.

"That actually feeds into the excitement of it all," she said, "Yelling at your dog is just going to get them more energized and ramped up about the hunt and the chase. Happy and playful will get you a better response."

In addition to training, Harris suggests engaging your dog in activities that are mentally challenging and stimulating.

"We want to try and replace that desire to hunt and chase with something that will employ their brains and instincts the same way, things like swimming, searching for hidden treats or toys, or even you work to tire them out physically as well as mentally," Harris said, "One of our most popular classes at the PAWS Chicago Training Center is our nose work class. It's a great way to develop those senses, challenge your dog and work on controlling its prey drive."

The most important takeaway from Harris was more of a reminder than a tip and it's this: once a dog with a high prey drive, always a dog with a high prey drive.

"Your dog is who he is and so your best bet is to find outlets for that high energy," she said, "That means daily physical activity to burn it off and maintain a stable, healthy mind, which is equally important."

Cabana Hosts

AII 4 PAWS

Bonnie & Jim Spurlock

SPLASH

Captain Sponsors

The Beach Bums Paula & Peter Fasseas Beth Hayden Nancy Timmers & Richard Ditton

Hinsdale

Melissa & Michael Canning The Marchetti Family Caiti & Josh Mateffy

Cabana Host Bonnie Spurlock with Candace

Jordan, Dori Wilson & US99's Patrick Parkey

Suzanne Prysak Judy & Howard Tullman

with Bentley, and Christine Mallul

Beach Party
July 24, 2014

Castawaus at North Avenue Beach

Michael and Melissa Canning with Mikey

and newly adopted PAWS dog, Lily

Co-chairs Kimberly Gleeson with Spencer. Cheri Lawrence Corey Marchetti wins the Zac Brown

Event emcee

Lisa Dent

June 21, 2014 | Montrose Harbor

Title Sponsor:

zoetis

Presenting Sponsors:

PROPIAN unleashed

Official Sponsors:

HAILO | Comed | New Balance The Lisa Foundation Hinsdale Pet Memorial Services

Band live auction package

top fundraiser, Frank Coco

Congressman Mike Quigley with the 8K Run winners

From Search & Rescue to Sniffing Out Cancer, K-9 Heros Save Lives

by Keri Buscaglia

We've all seen the videos. We've all read the stories: pets performing amazing feats to help humans. Man and his best friend have a long history of working side-by-side and perhaps no image is more powerful than the one of Ohlin, the search-and-rescue dog captured working alongside rescue teams on 9/11; sniffing through rubble for scents that signaled signs of life.

The nose of a dog is powerful -100,000 times more powerful than a human's - to be exact. Recently, researchers have found reason to believe that these sensitive sniffers could be the key in detecting ovarian cancer, before it's detectable by clinicians or current testing methods.

Each year about 22,000 women in the U.S. are diagnosed with ovarian cancer; most are discovered at an advanced stage because unlike other cancers, there is no early detection

test for ovarian cancer. According to the American Cancer Society, about 14,000 women will die from the disease because they didn't know the signs or symptoms.

Enter Ohlin Part II, named after our national hero from 9/11, a Labrador Retriever and one of five dogs

in a new program at the University of Pennsylvania that is working to change those odds and the lives of women.

Ohlin and his team are being trained to hone their acute sense of smell to detect this deadly gynecologic cancer, so that it can be caught earlier and when treatment has better odds of working. Specifically, they are being trained to learn the scents of chemicals emitted by tissue and blood samples, odorants that are altered in the earliest stages of ovarian cancer.

"Our goal is not to put a dog in every hospital, but to help refine the technology by using the exquisite ability of the dog's nose," said Dr. Cynthia Otto, who runs the program at the Penn Vet Working Dog Center. According to Dr. Otto, the goal is for the dogs to be trained to narrow down a specific odor so that an inexpensive and a minimally invasive blood test can be developed within the next two years, which can catch ovarian cancer, while it's still treatable.

So far, the dogs have proven to be more than 90 percent accurate in their detection work which is exactly

> the odds that Vallie Szymanski, executive director of the Ovarian Cancer Symptom Awareness Organization (OSCA), a Chicago-based nonprofit sponsoring the training of Ohlin.

"(Ohlin) is an engaging and tangible reason to learn more about this disease's silent and often-missed

symptoms," said Szymanski, who co-founded the OSCA in 2010 in an effort to educate the public about the silent and deadly symptoms of ovarian cancer.

Want to see Ohlin in action? Check out a video of him in training or learn how you can help support this research at:

ovariancancersymptomawareness.org

Community-focused care backed by the nation's leading pet healthcare network

- Complete Wellness Care
- Diagnostic & Medical Care
- Dentistry/Surgery
- In-house lab
- Boarding

Call your nearest hospital to schedule a FREE First Exam!

Berwyn

VCA BERWYN ANIMAL HOSPITAL

2845 South Harlem Ave. Berwyn, IL 60402 708-749-4200 24/7

VCAberwyn.com

Bolingbrook **VCA BOLINGBROOK**

ANIMAL HOSPITAL 570 Concord Ln. Bolingbrook, IL 60440

630-759-5700 VCAbolingbrook.com Burbank

VCA BURBANK ANIMAL HOSPITAL 6161 West 79th St. Burbank, IL 60459 708-599-3535

VCAburbankil.com

Chicago **VCA LAKE SHORE ANIMAL HOSPITAL**

960 West Chicago Ave. Chicago, IL 60642 312-738-3322 VCAlakeshore.com

Chicago

VCA CHICAGO NORTH ANIMAL HOSPITAL 3631 N. Elston Ave. Chicago, IL 60618

773-267-1111 VCAchicagonorth.com

Chicago

VCA MISENER-HOLLEY ANIMAL HOSPITAL

1545 Devon Ave. Chicago, IL 60660 773-743-3322 VCAmisener-holley.com **VCA FRANKLIN PARK ANIMAL HOSPITAL** 9846 West Grand Ave.

Franklin Park

Franklin Park, IL 60131 847-455-4922 VCAfranklinpark.com

Highland Park VCA CAIRO ANIMAL HOSPITAL 1170 Park Avenue West Highland Park, IL 60035

847-432-0157 VCAcairo.com

LaGrange Park **VCA LAGRANGE PARK ANIMAL HOSPITAL** 905 E. 31st St.

LaGrange Park, IL 60526 708-482-3226 VCAlagrangepark.com

Palos Hills **VCA WORTH** ANIMAL HOSPITAL 7727 West 111th St. Palos Hills, IL 60465 708-974-3070 VCAworth.com

TEAM PAWS CHICAGO

2014 SEASON

TEAM PAWS 2014 is one for the record books. With 475 members, this group of life-saving athletes has raised enough funds to save the lives of more than 2,500 homeless pets.

Athletes join TEAM PAWS to be inspired to bring their best to their race, knowing their hard work and dedication is literally giving homeless pets on death row a second chance. Beyond the race, TEAM PAWS athletes develop lasting friendships with teammates around the world.

HOME TOWN HEROES
375 TEAM PAWS members
took to the streets of Chicago
to compete in the Bank of
America Chicago Marathon.

TRANSAMERICA CHASER DREW THOMSON

TEAM PAWS athlete Drew Thomson was selected as the 2014 Rock 'n' Roll Chicago Half Marathon Transamerica 'Tomorrow Chaser.' With this honor, Drew started at the back of the pack of nearly 20,000 racers and Transamerica pledged \$1 to PAWS Chicago for every runner that Drew passed. In total, he raised \$8,027 for homeless pets.

Drew's story is inspirational. He is committed to running because, as a child, he suffered from severe asthma. "I spent years pushing myself physically to break away from the restrictions asthma has put on my life and eventually grew healthy enough to play like the rest of the kids," Drew said.

Drew chose to join TEAM PAWS because he believes in the mission of rescuing homeless pets. "I relate to the underdog that is often negatively labeled. Drew continued, "I give gratitude to every run I go on and am forever thankful for a second chance at living life as I knew it could be."

ALLEN GROSS
TOP FUNDRAISER WITH
38 LIVES SAVED!

'PAWS Chicago has become a passion to raise money for. **Every time I read articles and** emails about the magnificent and special things the organization does day in and day out, I was so touched. Many of my donors have rescues themselves, so it was an easy sell for them. I received so many wonderful emails form my donors about what an amazing organization **PAWS Chicago is and how** they are GRATEFUL for the opportunity to support my run on behalf of the animals."

STANDING OUT

RAISING ENOUGH TO SAVE 9 LIVES

People love the standard navy blue and white TEAM PAWS singlet, but red has become the rage. Fundraisers on the team who raised \$3,000 or more were gifted with a standout, cherry-red singlet and were inducted into the elite "9 Lives Club" and decorated as a top fundraiser. As a group, the 49 9 Lives Club members raised \$203,219.

What does racing for TEAM PAWS and raising enough to save 9 Lives mean to you?

"I'm a big supporter of PAWS and love animals. Knowing that I am helping saves nine cats or dogs through my fundraising means a lot to me. I have three rescues myself and knowing I was able to help others in need, in a small way, warms my heart."

> PATTY CRAWFORD 9 LIVES CLUB MEMBER

"I was encouraged to join TEAM PAWS because my friends Angi Taylor, morning show co-host at 103.5 KISS-FM, and her husband, Jason Prinzo are members and have two PAWS rescue dogs, Dre and Suge, who they love so much. After hosting the 2013 Animal Magnetism gala with Angi, I started to get really into the organization and supporting animals."

JERRY AZUMAH

CHICAGO BEARS CORNERBACK (1999-2006)

Mid North Animal Hospital

We understand the special role your pet plays in your family and are dedicated to becoming your partner in your pet's health care.

2212 N. Halsted, Chicago IL 60614 • (773)929-0777 • www.midnorthah.com

Mon-Thurs 7am-8pm Fri 7am-7pm · Sat 8am-2pm

*Mention this ad and a portion of your first visit will be donated to PAWS!

Gifts made between February 1, 2014 and July 31, 2014 in memory of the following people

Loretta Abbruzze by Katherine Schultz Sheila Addis by Lori McEntee Gus Amelio by Lisa Wager Oliver Balgie by Shannon Horn James Bangart by Webster/Hansberry Family Carol Barango by Ricki Marks Halee Barr by Chicago Dog Walkers David Barrientos by Jim and Jeff Cain-Hall Joanne Bartolomei by Karen Longfellow Joanne Bartoni by Cathy Barton
Jean Beam by Paul and Mary Beth Fournier
Charles Beaty by Nancy Bohren
Willy Beil by Kathleen and Lu Wolf
John Beil by Pamela Winn Mary Ann Bell by Lindsay, Hosanna, and Mary E. Harland, and Andor and Kathryn Roscher Nikki Blanke by Pamela McCray Larry Bloom by L. Ann Beckerdite Katie Rose Borenstein by Barbara Holton, Shannon Horn, Mr. and Mrs. C. Schumann, Megan Bailey, and Jim and SuAnne Lopata and Roger Lopata Lucy Brean by Theresa, Brain, and Heidi Nelson Cabo by Laura Roake Edna Cacini by Dawn, Becca, and Alex McGrenera, Bart Harris, Elaine and George Tenne, Candy Coffey, and Mick and Marilyn Chauncey Cooper Campbell by Mr. and Mrs. Alexander Irvine v Barbara Goodman Michael A. Carosielli by Joanne J. Parojcic and Leo and Ginnie Rohleder Celeste by Deanne Guthrie Katie Cerullo by Lisa Chessare **Doris Chambers** by Christine Delia Cider by Patty Dodson Diane Cole by Ellen Soren and Lisa Kraus Rosemary Cullen by Julie Maty Harold W. Davis by Kevin Davis and Robert Birndorf Mary Davis by Judith Rudhman Edwin Bruce DeCamp by Susan J. Cellmer and Jeffrey C. Neal **Michele Dempsey** by Edmund Dempsey **Irene DeNike** by Nancy Fritz Robert DePhillips by James Piko and Michelle Floyd Tod Dethorne by Marlene Alfano Tony A. DeVito by James Pszanka Elsie Dina by Nancy Grossman James A. Drury by Denise Koto Lynn Dubow by Dawn, Scott, Dana, and Potter Dubow Lucille E. Dugan by Robin Baker Robert Dulak by Jean Anderson Alison Ebert by Bonnie and Albert Carpenter, Julie Berggren and Fred Tadrowski, Tom Schnecke, Marie Galoney, Jackie and Peter Langas, and Doria Koros and The MB Financial Friends Mary Alison Ebert by Marion Brooks
Phyllis Einstandig by Sharon Socol
Joan Elliott by Deb Gutfeld
Fairway by Jeff Lazar
Gerald Joseph Fayard, Sr. by Jody Horwitz
Wallage Esympon by Carices Parker Wallace Ferguson by Carissa Parker, and Carol and Jeffrey Holden Robert Follmer and Ruby Follmer Hamilton by Mark and Car **David French** by Robert Ryan, John Dorkin, Brian Ward, John DeSimone, and the Anthony Sansone Jr. Family Marshall Friendman by the Goldsmith Family Irene Fritsche by Don and Kathleen Kozyra, and the Cleary Families
George Gaede by Deborah Blennerhassett
Marge E. Gandy by Kendra Steele
Rusty Gold by Patricia Egebrecht
Julie Marie Gough by Karen Burke
Mary Govensky by World's Finest Chocolate Kitty Greenfield by Ben Doochin Celeste Gundlach by Nancy Cavallaro, Sue Burgess, Nancy Osa, Kent Dahlgren, James and Jeanne Baranski, Deb and Pat Postlewait, and Victor Envelope Gussie by Harriet Hora **Lisa Guynn's mother** by Leslie Monieson Lois Hager by Terry Richards Michael Hall by Mr. and Mrs. C. Schumanr Ruby Hamilton by Wayne Gailis Ruby Hamiton by Wayne Gallis
Robert W. Hampton by Tom Hampton
Don Helf by Leah Lowery
Helene Helgert by Edith O. Turkington
Lois Hennick by Pat and Jeannine Staunton
Dr. William E. Hentz by Sue Cresto
Sharon Harlibu by Suep Artstein

Sharon Herlihv by Susan Artstein Hershel Herrendorf by Dennis Lapidus James Herrmann by Evnette Reid Francine Herrmann by Ingrid Niinemae

Glen E. Hess by Michael and Nancy Timmer: Barbara Higgins Freeman by Linda Higgins Mary Ann Hines by Paul Ingersoll

Larry Hirsch by the Pines Family, Cathie Khouri, Carol Ann Senese, Daniel Tinoco, Sarah Freedman, and Andrea Saewitz and Atlas Toyota Material Handling Susan M. Hornell by Shannon Thompsen Carol J. Hrabak by Charlene J. Touzil Jackson by Daniel Murphy Jada by Patricia Gebala Esther James by Kenneth W. James Bailey, Jason Spohn and Bill Schaubel by Lorraine Stepanek
Maggie Jinnett by Marilyn Barlett
Chloe Johnson by Janet Barkell
Jonah by Teri Gidwitz Florence Kamber by Rochelle Fisher Lois Kane by Audrey Grava, Barbara D. Fedor, and Paul Schersten Tom Karaba by Craig Hanson Nathan Karlin by Dennis Lapidus Kirby Karp by Arline and Carl Ravitch Barbara Lee Kelley by Robert and JoAnn Faulhaber Hannah Kennedy's grandpa by Rick and Deb Winer Daniel Kim by Susie Cl Jacob Klepacz by Janja Taylor and Alex Cardenas Sharon Lee Kosmider by Gorilla Group Annette Kriese by Barbara Cook Dolores Krotta by Michael and Regina Lasare, and Kenneth and Annabel Bergman

Chester Krusienski by Steve and Patty Wirth Roberta LaGreca by Barbara Holten Lance by Lucy and Edward Minor Casey Larisey Mitchell by Bonie Kennedy Frik Lat by Marianne Bentel Marcia Harriet Lewis by Christine Shansky
James E. Lonergan by Edward and Colleen Musil,
Susan and Dale Aigner, Dona Lothery, and Lisa Drager
Tiffany Low by Mr. and Mrs. Jopie

Low, and Patricia Garland

Paul A. Lutter by Richard Shoemaker and James.

Sherman C. Magidson by Laurie Brodkin, Tammy Blaine Gordon Millner. Sarah Roberts. Friends and Co-Workers

Ruud and Beth, Cathy and Bob Thompson, Judy and Steve Schumeister, and Jules Crystal

Mary Majerus by Andrew Burnham
Anthony Malfeo by The Ladies of Club M
Robert Marder by Gabe Greenbaum

Herb McKinley by Rebecca McKinley John McNurty by Patricia Johnson Florence Meier by Patricia Schroeder Richard Michaels by Jane and Richard Hoffman

Katie Murray by Maria Siegel
Thomas S. Murray by Marimoni Murray
Joan Nadeau by Larry and Jean Burdick, Susan

Banach, G. Estvanik and J. Clasen, Sandra Burns, and Thomas and Donna Kaczmarski

Nancy by Marsha Cunningham

Jane Nevenhoven by Dan and Sandy Wenzel

Nick, Coco, and Kitty by Erika Kathleen Gibson **Avis Nowak** by Alan C Beckman Angeline Nowinski by Martin Neumann, and Frank and Roxanne Nowinski Ethel Olon by Meridith, Peter, Woody, and Theo

Ruth Ott by Laurel Lipkin W.K. (Doc) Palm by Robert L. Pope and Georgia Gilbertson

w.K. (DOC) Failm by Robert L. Pope and Georgia Gilbertsor Karen J. Parker by Jeanne and Mark Hoppe Arnold Payne by Lisa Gorgen, Elizabeth Blahunka, Janet Joy, Deanna Persson, and Susan Blankenheim, Mary Bonnett, Mark Whitley, Jim and Lorraine Williams, The Physicians and Staff of MOR, and Jon Aaron Tom Piazza by Joan Shaffer

Tom Plazza by Joan Shaller
Laura Pinkert by Laura S. Pinkert Revocable Trust
Deanna M. Pniak by Lynne Mastrogany
Ella Poore by Dory Pryor
Poppy by Bruce Bonner
Jerri Powell by Linda Schweitzer
Mac Pronitus by Donna O'Connor
Macarore Dustly by Macardonitos

Margaret Pyzik by Mary Hamilton Scott Raguse by Rick Raguse and Randall Talcott Judy Rahlf's Mother by Joyce Ebersman

Bob Olson by Barbara Bartel

Orville, Wilbur, Leo, Mary, and Fred by Roxana DeAgnelis

Judy Milligan by Denise DeVinny Dr. Marla Minuskin by Camille and Brooke Soderlund

Margo by Thomas Jevec Helen Massias by Corinne Boudreau Richard May by D. and E. Howard, and Robert and Karen May

Misty by Bill and Sandy
Joy Monek by Yvonne and Rick Voss
Joan Monroe by Susan Darnall, Martha
Alexakos, and Rae Cecrle

Terry Morales by Pamela D. McCray Lindsey Mueller by Joanne Meyers Terry Mulder by Danielle Jensen

Mavbelle by Peter Weinberg

He often said that he enjoyed being around animals more than people (and that says a lot because Jacob liked people). He was excited about his work there and truly believed in the mission of PAWS. It was not uncommon for his friends to see Facebook posts of the dogs he was working with and pictures displaying which ones were up for adoption. He even joked about how lucky he was to spend his day with the dogs while we were all doing mundane things. Jacob also wanted to start fostering dogs in the coming months and planned to join TEAM PAWS in the 8K - Run for their Lives in June.

In Memory of Jacob Klepacz

the word. Whether it was feeding his family's

pet bird as a child, riding horses, or caring for

and playing with the numerous dogs he owned

throughout his life, Jacob's compassion and

kindness shined through. Jacob channeled

PAWS Chicago.

his love for animals into his volunteer work at

Jacob was an animal lover in every sense of

"Tragically, Jacob's life was cut short by an unspeakable act of violence. This world lost a kind and generous soul when Jacob's life was stolen from him. Please visit his family's Facebook page "Justice for Jacob" to learn more about his story and express sympathy to his loved ones. His family asks that we share his story to help raise awareness about the kind and generous person that he was.

In Memory of Suzi Sears

In Memory of Mary Ann Bell

Maddie Raskin by Melinda Henderson **Sophia Redlin-Crump** by Chicago Pet Care, Inc. Riley by Deborah Loeb Riley by William L. Pry Barbara Rodbard by Edith Fimoff, Myra Fishman, and Marvin Fogel Celia Rose by Linda and David Stroz, and Jean and Kurt Meier Mark Ruf by Dr. and Mrs. Robert Hamor Cynthia Rushin by Brenda Jarvie Grace Russell by Barbara and Paul Denton Charlie Ryan by Stephen Farrell Stephen Saeks by Andy, Bruce, Dawn, Lana, Laurie, and Marilyn Stephiell Sakes by Andry, abude, Dawn, Land, Ladne, and Maniyi Frank Salitore by Sandra and Stanley Kapulor Egg Scarlata by Jennifer Franke Dennis R. Schaeffer by Mary A. Schaeffer Sandy A. Scheer by David Scheer Brutus Schiavoni by Matt, Sara, Cella, Lou, and Grif Schiavoni Thomas David Schonauer by the Carnow Family Sean by Lawrence Orloff Suzi Sears by David Sears

John B. Seastone by Doris Patitz, Willetta Murphy, The Noah's Ark
Group, and Mr. and Mrs. Charles R. Walgreen III, and Daniel Jorndt Balley Shamberg by Trudy Shamberg Debra Sherman by Jill Horwich Ginny Sidlowski by Paul A Berg Mary Siegan by Bill and Ellen DuPuy, Jillian and Emily Anderson, and the Wittenberg Family Emily Anderson, and the Wittenberg Family
Siena by Mary Vujovich
Judith A. Smith by Jo Ann Gentile
Patty Smith by The Bruning Foundation
Sophia by Rem Cabrera
Bill Spatford by Don, Melody, and Family
Lynda Spatz by Barclay Ferguson
Ruby and Bob Stafman by Karyn and Leon Benson
Greg Stem by the Krapic Family Greg Stem by the Kranic Family
Beatrice Strahle by Bill and Lorrie LaComb
Fred Strauss by The Western Ave. Elementary Staff June Street by Grayhill, Inc.
Walter Szpila by Leann Pezdirtz
John Thomas McNulty by Ray and Mary Jane Sahlstrom
Samson Thomn by Charles L. Perry
Frances A. Tormey by Karen R. Nelson
Puth Tunker by Stephania A. Mai Ruth Tucker by Stephanie A. Maj Carmen Valerio by Caryn Weiner Virginia Vallee-Walker by Donna Vallee-Frick John Vansach by Anna Pitak Iron Vedral by Rick, Kelsey, and Kelly Jenkins Maxine Vivian Cummings by American Academy of Orthopaedic Surgeons Ida Waxler by Carol Cohen
Elissa Weaver by Bob and Lucia Kendrick Pat Weissenbach by Gail Guggenheim
Frances Welter by Lynn Berk
Wendy, Max, Penny, and Riley by Roy Matiya
Alex Omar White by the Beedle Family, Thomas and
Bridget Provenzano, Tina and Jim Crisman, and Marie
Aleck and Family and Robert and Kim White Barbara White by Susan Hanson
Louise Widdowson by Kristen Hengtgen
Dr. Joseph A. Williams by Ryan Schermerhorn, Vicki
O'Grady, Susan Fieldstein, Jeffrey Sharp, Baxter Legal, Sean Odea, and Marshall, Gerstein, and Borun LLP Simone Wilvert by Rebecca Kaffenbarger Jean Winnikates by Mimi Clements Anne Wos by Jennifer Ron

In Memory of Alfred Cotto

It is with a very heavy heart that we learned that one of our very own, Alfredo Cotto, has passed away after losing his fight against stage 4 liver cancer. Alfredo was a top fundraiser on TEAM PAWS Chicago since 2008 and had raised over \$10,000 for the homeless dogs and cats at PAWS Chicago. Alfredo was a best friend of PAWS Chicago as a volunteer, fundraiser and animal advocate in the Chicago community. His family plans to let his legacy and love for PAWS Chicago live on by running the Bank of America Chicago Marathon in his name and for him again next year on TEAM PAWS.

In Memory of Patty Smith

She loved PAWS, the people she worked with and those that she met and assisted with their adoptions. Every day my two cats Mookie and Suki remind me of the good that PAWS Chicago brings to pets and our lives!

~Marshall Smith

In Memory of **Arnold Payne**

In Memory of **Alison Ebert**

In Memory of Dr. Joani Gudeman

In Memory of Joseph A. Williams, Jr.

Oliver Yastrow by Steve Julie and Byno Shifrin

Zoe by Robert Macko Celeste Zuker by Dean Bradshaw, Laura and Colin Conlon,

and Deb Damico and the TAJ Flooring, Inc. Family **Alexander Zurba** by Elaine Kowalkowski and Sherry Gini

James Zalewa by Marina O'Shea

Gifts made between February 1, 2014 and July 31, 2014 in honor of the following people

Kevin Allen by Paula Taylor Maril Alsup and Joseph Patt by Rena Calcaterra, Melissa Polick, and Katherine A. Abelson Mary Anderson by Faith Nezovich Amanda Antons by Kay Coblentz Laura Arterburn by Jane Hedges
Amanda AuBuchon by Melissa diLeonardo Avery and Isabelle by Rebecca Stanfield Nora Baker by Donna Missen Alley Ballard by Denis and Jonna Horgan
Pangur Ban by Steve Alspach
Sheri Banzuly by Molly and Chris (Alex and Artie too)
Sarah Barnes and Paul Wine by Marc and Denise Matlin Aidan Barrett by Nora and Frank Arnold, Mike and Daiva Fergestad, and Kathryn Dowling and Kevin Barrett David Barrientos by Michael Raine Samuel Beck by Erik and Eli Erling Ashley Beckwith by Jackie Hermie Thomas P. Benson by Emily and Murry Nate Berkus and Jeremiah Brent by Stacey Dinner-Levin, Jules, Patrick, Oliver, Sophia and Adelaide, Charles LaBella, Michael Leven, Flora Mason, and Stacey and Jerome Schneider Zina Berman by Irene Noparstak Annie Blagojevich by Gabi Mazursky Claire Bolling by Laureen Schipsi Brian Bonger and David Smith by Russell Nittler Vera Borders by Edith Chen and Gregory Welf a Bridger by Cellin Crief and Gregory Miller, and Francis Aparicio June Borenstein by Jane Kaplan and Harry Goldin Renee Bradley by Rita B Goldberg, Joyce Leavitt, Carol Blacher, Louise Rehling, and Beverly Gross Abby Brazaites by Marie Galoney
Sophie Brigitte Marut by Edward Marut
Bruce by Christina Cain
Bryan and Rusty by Kathy Weeks
Michelle Bukowski by Lauren Pinkel
Brian Bush by James Pzanka Edna Cacini-Nawrocki by Cheryl Maluta
Susan Cahnman by Stuart Speyer
Michael Carosielli by Laurene Wagner Sophie Cecola by Angel Cecola Lily Cerjak by Julie Schneider Teresa Charleston by Eric Kuncl Michelle Chaves by Lauren Hirst Kiran Chinniah by Swapna Chinniah Chip and Brooke by Katie Hanlon Diane Cole by Barbara Cirkva Michael Collins by Terry Richards Barbara Cooke by Mother Mary Patrick Chicago Cooling Corporation by ArrowPayments Billy Corgan by Nancy, Rob, Charlie, Jack, Andy, Pete, and Teddy Rotering Ronnie Craig and Michael Manley by Christina Varotsis, Ann R. Richman, Kelly Johnson, and Kimberly Brun **Dakota, Kili, and Sam** by Janet Lugers Deb Daly and Ken Bloomfield by Karen and Robert Hahn and Terence and Anne Daly, Kathleen Jensen, Margie Schultz, Bonita Hoefler, and the Northern Trust Staff Schultz, Bonita Hoefler, and the Northern Trust Staff
David and Christina Daniel by Jerry and Candy Holloway
Matthew Daquilante by Anne Ryan
Hedy Davis by Roberta Rittenberg
Morty Dedes-Nowak by Brittany Burcham
Paula DeFrees by Daniel Yokas
Michael Deming and Tyler Dean Kempf by Rebecca Silber
Robert DePhillips by Cherie Napier Colin
Alyssa Dillon and Robert Jefferies by Cindy Caterer

Brittany DiPiazza by Ellen Shaw Patricia Doberstein by Carolyn Doberstein Richard Drexler by Janine Urbaszewski

Regina Dreyer and Joe Malachowski by Mary Ann Mrazek Kerry Durham by Kathleen Shelley Aura Durst by Evangelia, Zoe, Nina, and Dave Diehl

Kayla Dutton by Jenell Kelley, Margaret Kelly, Daniela Arias. Robin and Christopher Melvin. Tanya and Bradley Knight, Dave and Mary Dutton, Julie Brett-Battleman, Callie Carol McLaughlin, Paul Ingersoll, Micholas McGowan, Ellie LaVia, and Maddie, Kim, Andrew, Munchkin, and Lucky Lynch, the Cahn Family, Chuck and Alice Shirey, Anne Gron, Carrie Weaver, David Ryan, The Stolze Family, Vaiva Vaisnys Whitney and Family. Susan Mulligan, and Kill Skrezyna

Martha Beth DuVall by Evan DuVall Joe Dvorak by Katie Dvorak Georgiann Dytrych by Jeff Beckman and Lisa Heim Alison Ebert by Robert Hollman and Lori Butler

Blia by Taran McGibbon
Bryson and Jolie Engelen by Andrew Reising
Dennis Everson and Greg Smith by Donna and Bob
Grossman, Elizabeth Everson, Sarah Makela, Noreen Hannon,
Michael Pauken, Elizabeth Riley, Lisa Thomas, Lloyd Everson,
Ellen Schein, Beatrice Swift, Jena Olsen, and Heather Robinson

Shelly Fisher by Jerome Fisher, Wilbur, and Polly Jerry Fisher by Rochelle Fisher Frank and Jim and King by Mary Drake Frank and Ricardo by Missy and Mike David French by Jo Ellen Ryan and Jo Ann Ryan Carol Friday by Mary Udelhoven Meg Galus by Kishwaukee Kiwanis Dan Galvan by Erin Weil

Ava Gates by Jessica McDonogh and Michele Gates Jim Gelder and Tim Thompson by Christine Gouker, James Lazar, Scott and Erin Pearson, Kris Knights, Patrick Garnett, and Jerry Klein

Clara Gerry by Kay Gerry Gigi by Fifi, Coco, and your family Avery Gilgis by Sara Eichholz Mongerson and Bengamin, Francis Collins-Sussman, Melissa Ringle, and Ada Dolph Megan Gleeson and Peg Fitzmaurice

Kim Gleeson, Cheri Lawrence and Ben Bornstein by Jennifer Lansing
Josh Gold by Dennis Vickers. Avery Goldman. Amy

Dow, Julian, Jack and Hugo, and Luke Walters Eli Golden and Michelle Lange by Susie and Mike Bowden and Stephanie Biegel Hanna Goldschmidt by Rhoda Herzoff Odessa and Vegas Goldstein by Maruta Bergmanis

Linda Gotkowski by Julie Lemish Chari and Michael Graham by Heather McDonald Elinor Grant by Lisa Esz Joe Grosz by Elayne Sharon
Ben Gutowski by Tava Kinzie and Billie Rosman

Kerry Hagy by Josh Musinski
Christine Hall by The Sillcakes, Uncle G, Auntie P, Sky and K Dog Margaux Harrold by Amy Hokin Ava Hartman by Eve Becker

Jim and Valerie Hendersen by Laurel Dearborn George and Faye Adams, Kari Dlugosz, Kathy Elborne, B. Jane Morgan, Elizabeth Henderson and Joshua Pricemoore **Tom Henderson** by Kris and Vin Sinisi

Barbara Hillenbrands by Tessie May John Hinde by JoAnn Whalen Steve and Jackie Hirsh by Kimberland Pohl Andrew Hoffman by Brian Mroczek Wendy Holmquist by Eric Bachelder Michael Horowitz by Steven Brown

Grace and Olivia Hovey by Stephanie Trout and Karen and Eliot Bognich
Saucie Howard by Gabi Mazursky
Anita Hufnagel by The Professional Moving Specialists
Kim and James Hwong by Christina Chou
Isabelle and Avery by Michael Flath
Tony Iverson by Debra Tamblyn

Rebecca Jackson by Mark Jackson Jacqueline and Lori by Peggy and Nat Shapiro James Jankovec and Lauren Kimsey by Friends and Family

Nellie Jaskewycz by Nat Konowal Alyssa and Bob Jefferies by Joseph Trzemzalski Jim, Tim, Kubla, and Jersey by Mia Cornacchio Taylor Johnson by Cheryl Sohn Tia Johnson by Sofia V. Comas

Patty Johnson by Daniel Johnson Jonathan and Tanya by Deborah Vartabedian Gloria Juarez by Wells FargoFoundation Judi and Mike by Lesley Linn Jordan Kass by Scott Pogofsky Katie and Graham by Erica Portnov Jeffrey Wilson and Adena Horwitz

Katie by Glenn Koets

Jaqueline Ker and Stephan Pasek by Richard, Alison, Adam and Ben Gerber Mike Kelly by Steven Brown and Stratego Partners Amy Kennedy by Sean Kennedy Jack Kilkenney by Mary Kay Mann Debbie King by Cathleen Kerin

Rusty King and Bryan Liberona by Mark King and Animals Everywhere

by Joshua Brogadir Kingerona by Katie Camara Jacob Klepacz by Shane, Tony, Tom, Stacy, Lisa, Savannah and Wilma Kolacz-Kroeger by Cheryl Kras

In Honor of **Stephanie Welter**

Lila Konrath by Aaron Chenoweth and Lila Konrath **Mickey Kosovich** by Stella Misiulis Gina and Larry Koss by Roz Byrne Harriet Kowal by Lynne Thomas Adam Kristevski by Melissa Whittinghill Phillip Kushner by Laura Sue D'Annunzio Suzi Landsman by Nancy Herman Michelle Lange by Brian Biegel Laura by Graham and Natalie Nessler Terry Leja by Beth Kerin Cynthia Levi by Steven Brown and Stratego Partners Marni Levinson and Liza Palubicki by Michele McGee Bryan Liberona and Rusty King by Roxanne Crowley Mark and Jennifer Littlefield by Diana Scalise Lucy by JoAnn Revak
Ralph Jameson Lukavsky by Holly Lukavsky
Luna and Sammy by Julie Steinhaus
Steve Lux by Steven Brown and Stratego Partners
Isabelle Luzadder by Ada Dolph, Benjamin and Francis
Collins-Sussman, and Sara Eichholz Mongerson
Mary Lynn St. Germain by Mark Swaya
Hattie Mae by Lindsay Pate
Sherman Magidson by Lynda and Glen Steele
Makinga Grann of Barrinaton by Paru Thondourdi **Lucy** by JoAnn Revak Mahiong Group of Barrington by Paru Thondavadi Michael Mallaney and Donald Hebel by Marc and Jay Ronnie and Michael Manley by Emmanuel Fernandez Nicole Marceau by Sophie LoGalbo Joseph Markley by Tony and Madelon Martin

In Honor of the Wedding of **Amy & Michael Senical**

In Honor of the Wedding of **Greg Smith & Dennis Everson**

In Honor of the Wedding of Joe Patt & Maril Alsup

Sue Mazar by Cooke and in Obesie Lucky McGinn by Halle Koch William McMahon by Long Beach Country Club Amanda McMillan by Caragh DeLuca Tanner McSwain and Rachel Adams by Maya Kuper Merlin and Morgana by James Olson Carolyn Meyer by Lynn Welch Sam and Natalie Moldenhauer by Tatia Benkonvich and Sophie Hong

Mom by Michelle Woehrle Mom by Michelle Woenrie
Gabby Moore by Amanda Goldman
Citalli Morran by Trina Lin
Malcolm Morris and Scott Rose by Lu Brigham
Juliet Mortara by Grandma Dona and Grandpa David
Lara Muldoon and Mike Gaffke by Anonymous
Malcon Navana by Livik December 19 Lara Muldoon and Mike Gattke by Anonymous
Adam Newman by Julie Polszakiewicz
Mayree Nolan by Tom Nolan
North Avenue Animal Hospital by Audrey Farrell
Mary Nowik by Susan Lang and Diane Nowik
Heather Oakes by Louise Howson
Density in Julie Vision of the Novel neather darke by Louise moustin Dominique Oleary by Elizabeth Lach Alessia Olson by Shannon Johnston and Amy Antoniolli Noah Osher by Thomas and Jill Joyce Jerry and Roberta Ouper by Janet and Denny Layne Bridget Ozolins by Andrea Lindgren Kim Parks by Jennifer Turkos
Joe Patt and Maril Alsup by Bridget Kenny, Claire
Alsup, Frances Smaldone, The Hart Charitable
Foundation, Luann Bice, and Peter Calcaterra Arnold Payne by David Hening and Diane and Jack Farwick Audrey Perrott by Linda Rudnick and Diane Cohen Peter and George by the Lowery family Koen Petricevic and Ellis Spronk by Jacob Rossof, Amit Kalra, Richard Hunt, Linda Kim, Susan Whiting, Ante Petricevic and Joanne Sara Spronk Cody Phipps and Sarah Tyler by Monique Burt Nancy Pindiak by Caryn Smiglel Podlesak Gary Pomatto by Kim Kavanagh Ally Pomatus by Nini Navariagii and the Sartori Company
Ally Pomey by Delaney Purdy and Abigail Kelleher
Ella and Naomi Poortinga by Mia and Ben
Pilipauskas, Meghan and Erin Harper, Melissa
Gabriel, Nicole Sidor, Janet Freyberg, Dawn Dalton,
Sara Odland-Beyna, Katie Price, Mary Canty, Hellen
Phassans Compatible Bigging and Line Papasais Shengena, Samantha Riggi, and Lisa Benassi **Barbara Porter** by Hannah Bascom Palge Pozan by Maria Wilnelf Bill Rattan by Lyn Romero Glen Renzulli by Steven Brown and Stratego Partners Lizzie Reynolds by Kathryn Loan Kimberty Richardson by Ellen Saar Roman Riley by Elizabeth Riley Jack Rives by Steven Brown and Stratego Partners Jeff Roberts by Andrew Weil Ronnie and Michael and Agnes by Chris Guy McKenna Rooney by Lori and Anthony Saguto and Charles and Amy Nalon Rose and Robin by Bill Willis Rose by Patricia Lee

Katie Rose Borenstein by Nada Christopher
Ellyn Rosen by Susana Darwin
Alan Rutherford by Sandra Rutherford Kara Salganik and Mickey Weibeler by Amy Wolfgang Jordan Salins by Marla Wilneff Edie Salk by Dara and Ella Henning Fannie Sapir by Mark Sapir James L. Scarmardo by CBP Family

Stenhanie Marlow by Katherine Addis

Mayari by Perry and Tamara Variano

Sue Mazer by Cookie and Al Oefele

Cynthia Scarpaci and her 3 Pugs by Joseph Scarpaci Alex Schechter by Jordan Schwartz Stephanie Scheitler by Mark, Corrine, and all the Kitties

Gladys Schichtel by David, Maxine. Kevin, Tracy and Bryan

Henry Schwartz by The Levine Family Louis Schwartz by Paulette Kirschner Christine Scronce by Erica Christian Caroline Segal by Rachel and Joshua Glucksman Adrienne Segal by Leora Rosen Barry Seiller by David Seiller Barbara Shields by Kevin Shields Jeannine Singleton by Audrey Reynolds Eli Sitzman by Laura Pellikan Anna Skinner by William Kissinger Greg Smith and Dennis Everson by Charlotte Robinson, Janet Levey, Andrea and David Knarr, Jean and Ken Schaefle, Julieann Appelt, Jennifer Sweatt Sue McArdle Deborah Hess Frances Bertini, Beatrice Koidin, and Eric Rickin Gautam Sobti by Vin Talwar Nancy Sorvillo Officer by Kelly Smith Jon and Savannah Spagat by Adam Perlmutter Patricia Spratt Bauer by Joanne Rizzio Madeline Spurck by Nancy Meyers Rebecca Stafford by Brandy Mahler Eileen Steg by Jo Ann R. Schoen Pops Stevens by Anita OBrien Pops Stevens by Anita OBrien
Juliana and Peter Storms by Nora and Michael Holleb
Lois Sullivan by Richard Andracki
Tex Suring by The BigDog Fund
Taylor by Marie Gallagher
Drew Thomson by Irene Lazarchuk
Nancy and Michael Timmers by Monica Klein
Mike Tischleder and Wally Petersen by Audrey
Cavanaugh, Cathy Blackford, Kristi Sprangers, Carole
Stein, Arthur Liss, Lisa Renee Hindel, and Linda Wu
Andraw Tobin and Monica Richman Andrew Tobin and Monica Richman,

Andrew Iobin and Monica Hichman,
Gary Haut by Iris and Mort Lasky
Trixie by Allie Payne
Beth Tulipan by Sondra Jacobson
Judy Tuliman by Dianne Tesler
Sarah Tyler and Cody Phipps by Franco La
Marca, Michael McDonald, Jenna Krueger, Rodger
L. Boehm, Richard Phillips, The Gochnauer amily Foundation, and Jenifer Tyler Sarah Tyler-Phipps by Paul Phipps Uncle George by Cheryl, Mike, Dave, Karla, Erik, Cathleen, Marissa, Doug, Don, Cari, Steve, and Chance

Nancy VanderVliet by Bruce, Jen and Reid Strezo Lisa Marie Varon by TeamSquared Circle
Sheila Venson by Steven Brown and Stratego Partners
Wally and Mike by Chuck and Lisa Cassidy wany and Mike by Chuck and Lisa Cassidy
Michelle Weaver by Tonya Adelman, Audrey, and Lia
Our Wedding by Marni Waldman and Ben Goldberg
Ioanna Weiden by Nono
Joshy Weisler by Rita Edidin
Stephanie Welter by Washe

nie Welter by Washburne Middle School Paul Wendt by Virgina Henry
Wendy, Max, Penny, and Riley by Roy Matiya

Harrison White by Baylie, Gavin, and Aubrey Keim Kim White by Beth Birnbaum Alex White by Tamie Cebula

Ann Williams, Matthew and Melanie Beinlich, Michael Varley, Angella Bittencourt, James and Carol Fujimoto and Mark Hersh by MenardJohnson and Associates Ty Willingham by Carol Damaschke Pedro Windsor, Jr. by Steven Brown

and Stratego Partners Lisa Wise by Barbara, Jeff, and Ginger Schulhoff

Gavin Wright by Steven Denten, Gregory Michelini, William Schroeder, Victoria Gauza, Jack Morch, Keegan Dunnington, Susan Winklebleck, Colin Hazlett, and Jason Ziebka, Abby Ferriss, Giancarlo Passanante, Cher Fieri, Tyler and Madison Rentner, April Moffa, The Nikas Clan Daniel and Sam St. John and Mollie Wright Clan, Daniel and Sam St. John, and Mollie Wright

Anita Yantz by Abigail Randall Joseph Yastrow by Maureen and Scott Byron Diana Zapata by Judith Louis Maria and Jeff Zehr by Antoinette Rothballer Emma Zisook by Maria Wilneff Holly and Danny Zivin by Nancy Kass Bandit Zucker by Iris and Mort Lasky

Alex Zurba by Sherry Gini

In Honor of the Wedding of Nate Berkus & Jeremiah Brent

In Honor of the Wedding of Jennifer & Mark Littlefield

In Honor of the Wedding of

Ronnie Craig & Michael Manley

In Honor of the Wedding of

Jim Gelder & **Tim Thompson**

In Honor of the Wedding of Sarah Tyler & P. Cody Phipps

46

Gifts made between February 1, 2014 and July 31, 2014 in memory of the following pets

Abby Wright by Beth Mannino **Alfie** by Kimberle Winzeler **Alfie Radcliff** by Megan Hinchsliff Allison by Mandy Gibson Almost by Jeff and Jennie Drooger Angel Arres by Vanessa Robertson Angel by Leslie Mertz Angel by The Costello Family Annie Van Huis by Dan and Darlene Fournier
Archie Caulkins by Ellyn Ariel Markel by Elena Moeller-Younger Arthur by Joanne and John Keefe Baby by Julie Vasilevich Baby McInerney by Jennifer Burke Babycakes by Sean and Michelle Culver

Bailey and Pugsley by Mike and Donna Taylor **Bailey** by Mary Ann Grigola Bailey Wilson by Liz Sullivan
BamBam Moss by Gwyndolyn Siebert Bandit and Mike by Donna Carlson Barney by Gary Brownfield Baskerville Campanella by Karen, Manning, and Genny Beau, Maggie, Simba, Joey by Debra Hilton Belle Culp by Elizabeth Lindau **Bennett** by Bonnie Zilberbrand **Bentley Siegel** by Ron and Cindy Eagle Bessie, Payton, Diesel, Jack, Kaley, Logan, Isabelle, Einstein, Sadie and Margie Blossom Collons by Jill Rosenbaum and Gordon M. Collons Blues by Sharon Sims Bogie by Carolyn Porter-Andrews Boomer by Angela Latona Boots by Ed and Carol Ytsma Brock Drake by Chicago Dog Walkers Buck George by Lori McEntee **Buffy** by Kathy and Phil Bloch **Buster** by Patricia Coyle Buster Roth by Barbara Gitkin Buster Steiner by Beverley Klein Butkus by Rebecca Tucci Cali Kovarik by Sharon Serenda Camelot by Michael Levitan Casey by Judy White Casey by Rob, Deb, Trevor, Watson, Callie and Rusko Leon Cassidy Goldberg by Melinda Kleehamer CeCe by Patricia Coyle Charlie Brown by Adam, Jen, and Abra Berkoff Charlie by Anne Harlow Charlie Hutchins by Frid Cherise and Rosalie Burke by Pat Burke Finn Burt by Janie Koster Chewie Jamiolkowski by Mary, Terry, and Ron Jamiolkowski and Melisa Ferris Finnigan by Joanne and John Keefe Flag by The Wood Family

Chicha by Tom and Mary Rarick Chloe Malek by Kathryn Farrell Cho Hla by Brian Butterfield Chops Mikos by Theresa Scales Cider by Teresa Rudak **Cinnamon Benning** by Pam Benning Clancy by Gunnel Brunsell
Clara, Sadie, Bam-Bam, Rosie,
Cassidy, Ruga, Peanut, Lilly, Weela,
and Roxanne by Blum Animal Hospital
Cleo Huh by Nika Feeney Clover Mazzola by Holly Ronzi Coco Simoné by Chicago Dog Walkers Commodore by John Roe Cosmo by Kelly Salehi Cosmo by Miriam Berger Cosmo Teibloom by Lori and Gary Kash

Courtney Lynn Brooks Curtis DeAmicis by John and Susan DeAmicis **Dagny Smith** by Nancy Liberman Daisy McManus by Julie Henderson Darlin by Lise Martin Dash and Maria by Amber Polivka Daxxy and Cyane by Jen Sprouse Delka Rosado by Ann and Bill Flick **Dempsey** by Cathy, Kathy, Carolyn, Sia, Jay, and Amanda **Denham Cahill** by Marilen Driscoll Deuce Swoboda by Joshua Mintz **Diesel** by Carol and Sheffee Lulkin **Diesel Farley** by Lyndsay Digger Heaver by Elizabeth Dominic Blake McCabe by Hallie Garside and Jean Metzler Doogan Corkins by Meghan ODonnell Dottie, Bailey, Lucy, Paco, Snuggles, Wrigley, Tex, Jackson, Josie, and Fritzy by Blum Animal Hospital Dudley Weiss by Jackie, Steve, Alex, Daniel. Lauren Riley and Coco (and Wrigley too) Duke, Bull, Tawny, and Dusty Priolo by Matt and Wendy Baier Ella by Amanda Belton Ella by Carrie Joy Lash Elliott by Dennis DeVinny Elmo by Tammy Berman Elsie Will by Pat and Rick Rudstrom Ernie Price by Jerry and Shelly Fisher Ernie, Ceders, Katie, He, Princess, Mags, Tallulah, Boo, Naguib (Geebie) and Wonton

Flanders Kanter by Patricia Gale Flappy Riesman by Jessica Wayne Gabby Collins by Carol Famiani Gary Redman by the Appelbaum Family
Gibson Bagan by Susan Taylor
Gibson by Tracy Bagan
Gimlet by Ru and Liz Burns Gink, Jasper, Lulu, Lilly, Maggie, Star, Kirby, Charlotte, Roma and Aslan by Blum Animal Hospital Gizmo Hester by Marcy Ozawa Gracie by Edward Pear Gypsy by Peter Langendorff Gypsy Miller by Theresa Bellizzi Harley Klug by Mary Ellen Lukavsky Harry Alexander by Angie, Geoff, Shad, Kelsey, and the rest of Noah's Ark Harry Katz by Rosemary Adams Harvey by Shannon Welling Heather by Anonymous Henry Bisanz by Judith Bisanz Henry by Karen Abbot Homer by Donna and Mark Smith Hoover by Barbara Harris Hugo Oana by Corinne, Daniel, and Family Isabelle Koff by Joanne Greene Jackson by Anonymous **Jackson Glimp** by the Krueger Family Jackson Kovacs Sponselle by Ann Loochtan

Jada by Debbie Evans Jake by Colleen Mesenbrink Jake by Patricia Gebala Jasmine by Gwynn Mazzei Jasper Jax by Jamie Bender Jax Cline by Christine Wirtz Jeb by Paul Kobasa Joey Koehl by Peggy Koehl Johnny Malesh by Pam Smith Jolie Orlowski Boho by Howard Ellman and Caryn Weiner Karma by Diana Wilczynski Kayleigh Steinbach by Mary Lynne Doleys Kelly, Murphy, Reilly, Cleveland, Clancy and Casey by Meg Marchese Kenva by Gretchen Kalwinski Kiera by Corrie Overby Kobe Hull by Jim and Edgar Easterbrook
Kristen Castelloni's kitties Kukla Hamilton by Chicago Dog Walkers Kumite by Jessica Petersor Laddie Kleban by Tony and Cheryl Kramer Lainey Weber by Nancy

IN MEMORY OF **HEATHER**

My beautiful golden baby rescue with her best rescue friendwe both miss you every day!

~Kenny

Layla and Sadie by Greg

and Jeannie Verklan

Levi by Jeffrey Rogers Lewey by Nancy Grant

IN MEMORY OF **AMBER CAREY**

Pam & Amber Carey at Amber's 15th birthday party RIP sweet, gentle Amber

In Memory of Jackson Hawley

"What Would Jackson Do?"

As a human being I tend to complicate things. Even with the knowledge that life is short and each day is a gift, I tend to get caught up in the planning, plotting, waiting, and shuffling that accompanies a busy existence. Jackson was more than a pet. He was a reminder of my need to simplify things, and an instructor on how to do so. Jack kept his ears and eyes open; teaching me to listen and appreciate beauty while being surrounded by noise and passing scenery. Jackson was kindness. Jackson was unconditional love.

He was friendship, hope, honesty, and joy. He was the spirit of adventure, and the strength of laughter. He was a blessing above all else. He could not have known how much his wagging tale, or his loving bark made me a better human being. When I feel stuck, or am faced with a tough decision, I ask myself 'what would Jackson do?' The answer is usually far simpler than I would have concluded on my own. Jackson would be loving, and unselfish, and kind. When I try to act in that way, my life is better. Even though Jackson is no longer alive, the lessons he has taught me are. The best way I know how to thank him for everything he taught me about life is to live mine simply- showing kindness and love without expecting anything in return.

~Heather Hawley

Lincoln by Connie Dreiling Littlefrid by Ann Boisclair and Jeffrey A. Jens Lobo Eisin-Banazek by Elizabeth and Jeff Lindau Lola by Elizabeth Rento Lola by Majorie Steiner Lovely Lulu by Carol Lulkin Luca by Joyce and Kenneth Jasczcor Lucci Ferretti by Ann Bierke Lucy and Rose Schmitz by Colleen Yohn Lucy by Alexandra Mustafa Lucy by Catherine Jasek-Million
Lucy McTique Pennise by Sarah Shanahan Lucy Randolph/Kubicsko by Murray and Anne Marie Peretz Lulu by Nick and Randy Luther Schroeder by Ron, Amanda, and Guthrie DaBruzzo

Maddie by Lori and Gary Kash Maddy by Charles Leduc Madison Ludgwig by Jim and Edgar Easterbrook Madison Marcom by Gail, Katherine, Madusoff Mateoff by Gail, Ratieffile, Renee, Andrea, and Amy Alzona Maggie by Shannon Welling Magpie Shell by Ernie Urnikis Mandy, Kibbles, and Milli Jaszczor by Mr and Mrs C. Jaszczor Marian by Eileen Polsky Marshmallow by Ann Alpert Matti Bundy by Colleen, Brian, Ali, Marley and Kira Beres Mattie by Bonnie McColl Max Chmura by Pam Benning and Judy Julison Max Horstman by Janet Gates Max McMahon-Issikoff by Jessica Peterson Max the Cat by Joan Carey Max Tucker by Debra Palmer Max, Cow Girl, Max, Ted, Candi, Ariel, Lucky, Stella, Katara, and Tallulah by Blum Animal Hospital Maxine Worobetz by Aunt Maggie and Barbie Maxx and Chloe by Abby Minegar McDawg McGinnis by Mom/McGinnis Meatey by Peter Weinberg
Mika Ball by Sara, Bill, Whitney and Liam Race Milli, Kibbles, and Mandy Jaszczor Miss Beesly by Rebecca Cohen Miss Cassie by Barbara Zeff Miss Zuzu by Danielle Robinson MJ by Marilyn and Don Katz Mojo by Alex DePillis Mojo by Debra Pinsof-DePillis Mojo by Jordan, Tiffany, Eliza and Bertha Molly Briski-Wintz by Curt Briski Montana by Judy Kulá Monty by Janice Harris Morris by Anne Latsos Mr. Peepers by Andrew Kramer Muddle and Tennessee by Daryl Steverson Munch by Shirley J. Cereceres
Nara Cercone by Martha, Ryan and Stella Smith Nikki by Sandra Bass Norton by Agnete J. Pfendt Nugget and Keiko by Ruth Trailer Odie Kavka by Heather Kavka Olaf Furusho by Debbie Gidley
Olive Jedlicka-Farina by Glenda Klein Oliver by Claudia Graziano **Oreo** by Karen Verga Oscar Weaver by Pete, Joyce, Ruby and Boots Otis by Michelle Kane Otis Sturman by Kathleen Willman Ozzie, Harry, Bing and Perry by Rick Shoemaker and Jim R Paka by Donna Smith Peachy by Alexandra Mustafa Penelope by James Notzen and Phoebe Hall Penny Nelson by Nancy and everyone Pepper by Yolanda Paolicelli Pierre by Kat Levitt Plum Thrower by Sandy Kupelian Posha by Janet and Bruce Rosen Powdy by Nancy Herman

Lexis by Daryl D'Amato

Lily by Laurel Lipkin Lily Harris by Joanne Greene Lilý Mohn by Sarah Graham

Lilv by Bea Schutz

In Memory of Clover Mazzola

Princess Daro-Shunock by the Hinshaw Family **Puffy** by Patricia Hefter Pugsly Kae Cornwall by Ms. Cheryl Abbott Ralph Lukavsky by Kathleen Lukavsky Rascal Young by Margaret Loeffler Reilly Skelton by Megan Kivisto Rock by Ulla Plenkers **Rocky** by Tess Godhardt Rooney by Patricia Close Roscoe Ciavarella by Carole and Dan Dohhins Rosie by Marcia Murtor Roxie by Lou Angeloni Ruby, Madison, Stan, Shayna, Winston, Sammy, Tashtego, Dexter, Sadie, Pinto and D'Amo by Blum Animal Hospital Rudy Kowalski by Marcy Gloede Rusty Nawrot by Kathy Trudelle 'Sadie Bug' Bratton by Bob and Lynn Bratton Sadie Garino by Elizabeth Garino Sadie Thompson DeLuco by Linda Bruene Sam by Mary Ann Spicer Sam by Susan Cordogar Samantha by Liz Baldwir Scooter by Patty Clark Scooter Metzler by Lois LaCorte Scott Patka by Andrea Patka Scout Lower by Mom, Dad, Melia, Harry, and Willem Scout Rose by Teri Gidwitz Sheldon by Cindy Ha Sierra by Joan Stoddard Simba Sam Smith by Elizabeth Baldwin Smurfy and Snooky by Sandra Halford Smush by David Sugar Snickers by Miriam Berger Sonckers by Minam Berger Sophia Bartoli by Linda Bartoli Sophia Redlin-Crump by Debra Palmer Sophie, Kitty, Shortee, Madison, Zuzu, Charles, Harlee, Moosday, Trisha, Cheyenne and Cleo Spencer by The Friedman/Rundquist Eamily Spencer by The Friedman/Rund Spenser Hutter by Jack Eberle Spike Mitchel by Shelly and Tim Thorne Squeaks by Lori and Gary Kash Starla Kaminski by Ron and Donna Kaminski Stella by Liza and Duffy McElroy Stinky by Heide Klumpp Stoli Stone by Griffin and Brian Kilmer Sufa by Melissa Laughlin Sufa by Phyllis Jacobson Suger by Christine Stubert Susie Reis by Partick McChrystal Sweetie Reith-Fischer by Scott Koenig Sweetness, Zeke, Piper Adrie, Spocker, Thea, Minge, Tristen, Lucy, Thea and Buddy by Blum Animal Hospita Tally McClamroch by Chicago Dog Walkers Taz by Amy Bowers
The KC Johnson Family English Bulldog by Marty Keidan Tinv O'Brien by Diann O'Brien **Toots** by Alan and Janet Jones **Tootsie** by Nancy Roll Topper White by Gio and Family Trisha by Jessica Peterson Tucker Schenck by Annie Schneck Tula by Donna Smith Turbo Krach by Emily and Bill Cremieux **Violet** by Marina Levina **Whitney Krabower** by Myrna Merker Winnie by Angela Conover Winston Garland-Pawelski by John, Dennis, and Caro Perri Wolfie by Robyn Jenning Woody Velez by Carol Gronlund Woody Velez by Gard Gronting Yogi Hirschfield, Buddy Siprut, Blanca Mulligan, Little Guy Michaud, Ginger Goodkin, Abe Greene Alice Czerwiec, Chex Floyd, Lexie Pastoret, Whiskey Pearsall by Blum Ai Zeke Konen by Cheryl Istvan **Zoe** by Jonathan and Marie Reinke **Zoe Jackson/Fox** by Tessa Meekma

Zoli Madarasz by Sheryl Lowenhar

Zori by Christian Folse Zsuzsa Zoll by Christine and Greg Benz

In Memory of **Emma Ahlberg**

In Memory of MAX PAYNE

Dog Max, I miss your teethy smile, although others grossly misunderstood it for a menacing snarl. Whenever you smiled, vou would dance with your body wriggling all over when guests visited. Of all visitors, Jane was your favorite neighbor, who fed you kitty treats, and for whom you had a special bark. Jane's kitty treats were among your favorite foods, alongside stovetop popcorn and whipped cream.

Although you knew your boundaries in the house, with age, you tried to redefine your own boundaries. You went from your normal spots to rooms you weren't allowed. Remember that one time when you scared the dogsitter when we were gone? She checked the usual spots, and you, being funny, decided to sprawl out on a bed upstairs. We didn't see that one coming.

We are constantly reminded of you by the dirt trail circling the house, which you forged from chasing cars and wildlife. While you were a fierce defender of the house, you also befriended visitors bearing treats. One time, you snuck into a plumber's truck when he went inside to drop off some tools. Upon returning, he saw your furry little body wedged in his truck, looking out at him, waiting for more

You were my best friend. I could tell you anything, and you would listen to me yet never judge me. You were the happy, furry face I would come home to at the end of a stressful day. You would sniff my face with your big, wet nose, and curl up next to me whenever I was sick. You were there for me, just as we were there for you in sickness and in health. We will forever miss you, and you will always remain in our hearts. You will always be our dog, Max.

~Sara Payne

In Memory of Scratchy

In Memory of Rania Chapman

Calvin Walter Carlton

In Memory of **Charlie Chase**

In Memory of JellyRoll Habermann

For my Nikki:

Into each of our lives, a 'great' cat comes along. You were that cat, that one in a million. You brightened my life. We understood each other perfectly and weathered our various crises together. Caesar (companion cat) and I miss your gentleness, your playfulness and your sweet disposition. We loved you very much.

~Sandra Bass

in honor of the following pets

In Memory of Nikki Bass

In Memory of **Molly Halstead**

PAWS Chicago Fur Ball.

In Memory of Cassidy Goldberg

Gifts made between February 1, 2014 and July 31, 2014

"Bandit" Zucker by Iris and Mort Lasky Barney Damm by Jodi Trop Bogle by Carolyn Porter-Andrews Buddy Stormont by Michael Stormont Charley by Marsha Bukala China, Gizmo and Piper by Patricia Levenberg Gina by Ámie and Elaine Leibovitz Grizzly by Allison Dana Henry (Henny) by Judith Bisanz Honey by Will Biby lack by Kate Nichols

Jewel by M Diane Brown

Lola, Annie, Chief, Neige, Oliver, and Bubba by Steve Moore **Lucy Sterling** by Marlene Rotstein **Maddie** by Kim Stafford

Maesie Cahill by Marlene Rotstein Mollie Briski by Linda Keller Molly Berman by Lauren Goldberg
Mortsy Johnston by Sharon Johnston
Peanut by Barb and Ray Rosenberg
Phoenix by Mrs. Berkhof's 1st Grade Class Pickle and Scoobie Everett by Steve Alexander

Pooki by Howard Kaspir igie by Alyson Henry nmy by John Schaeffer Sander's Family Dog by Jennifer Schonauer Scoots by Elizabeth Lindau Shady Elizabeth by Nancy Sterling

Sheldon Stoll by Margaret Waggoner Sidney Wigglebum Catahoula O'Keefe by Melissa Bernais

In Memory of GUS BECK

He was rescued in Cedar Rapids by PAWS Chicago

volunteers after the Iowa floods in 2008. Poor Gus was

Gus Beck certainly made his mark in animal welfare.

found swimming in the flood waters by rescue workers and brought to the local humane society. Nobody claimed him

so he was brought to PAWS Chicago. He was immediately

adopted by ardent PAWS supporters Janice & Philip Beck.

For nearly six years he has been an adored member of their

family, which included two other Golden Retrievers, Henry

and Betsy. He enjoyed living life in canine paradise between

Winnetka and Aspen. Gus was also a regular attendee of the

Their love for Gus inspired Janice & Philip to make a

special gift in his honor to help decrease pet homelessness.

In 2011, the Beck Family donated the 'GusMobile,' a mobile

spay/neuter van named after Gus. The GusMobile is a state-

of-the-art spay/neuter van that enables PAWS Chicago to

provide free spay/neuter surgeries and vaccinations in the

PAWS Chicago. His memory will live on in our hearts and

through the GusMobile, which is paying a critical role in

Gus is deeply missed by the Beck's and all his friends at

most impoverished neighborhoods in Chicago.

transforming Chicago into a No Kill community.

Solomon Grundy by Phoebe Hall Sophia Bartoli by Larry and Linda Bartoli Taylor by Gertrude Drewish Tiffany by Melody Eckert

lennifer Merce Wrigley Larsen by Dawn Larser

INDOOR WINTER FUN WITH YOUR DOG!

TRAINING, AGILITY & NOSEWORK

⊃ POLITE & PLAYFUL PUPPY CLASS

Designed for puppies 10 weeks - five months old, this class will help you develop a strong and healthy bond with your new puppy while teaching the fundamentals.

⇒ LEVEL 1: BASIC OBEDIENCE AND MANNERS

This class covers basics like sit, down, stand, stay, come, watch, touch and leave it, while exploring the use of markers in training.

⇒ LEVEL 2: INTERMEDIATE OBEDIENCE

Skill emphasis includes distraction response and increased focus on basic skills. New concepts introduced include heel, finish and long leash distance work.

⇒ LEVEL 3: CANINE GOOD CITIZEN

This class tests a handler's training skills in real life situations and provides intellectual stimulation for dogs.

⊃ fitPAWS™ CANINE FITNESS

This fitness class uses specific equipment to help keep your dog healthy, agile and limber.

⊃ AGILITY

Work with your dog to navigate tunnels, dog walks, teeters and jumps, and learn the weave poles.

⇒ TAILS AND TRAILS

Tails & Trails is a weekly group walk focused on leash handling and walking etiquette for a safe and controlled experience.

⇒ THE FAMILY DOG

The Family Dog is a four-week course designed to answer questions new adopters have about getting off to a good start with your new pet. Skills and topics include; how to communicate and read dog 'signals and signs', the importance of structure, and proper introductions for guests and children.

⇒ K9 NOSEWORK

K9 Nosework is a fun canine sport designed to teach your dog how to use its sense of smell and hunting instincts to boost physical and mental stimulation.

REGISTER TODAY 773-475-3302

pawschicago.org/training

Ask about our discounts and rebate.

PAWS Chicago Training Center

NOW OPEN!

Put your dog's nose to work, enrich them with agility, put their muscles to the test or work on basic manners! Whatever vour interest, the new, state-of-the-art PAWS Chicago Training Center in Lincoln Park has a wide array of classes to stimulate you and your pooch. You can also volunteer and partake in enrichment classes for our PAWS Chicago homeless dogs, or sign up to foster and pick up your temporary resident at our Foster Hub. 1933 N. Marcey (entrance on Clifton)

PAWS Chicago North Shore Adoption Center

The much anticipated North Shore Adoption Center is officially open at 1616 Deerfield Road, Highland Park inside the Petco. Bring your whole family to meet loving dogs, cats, puppies and kittens in need of homes. Volunteers and foster families are always needed!

1997 N. Clybourn Avenue, Chicago, Illinois 60614 pawschicago.org

NONPROFIT ORG. U. S. POSTAGE PAID HENRY. IL PERMIT No. 6

PAWS Chicago magazine is printed on recycled paper using environmentally friendly processes. Please recycle this magazine.

You can be a

~Lifeline

for Homeless Pets

With consistent monthly support, PAWS Chicago is able to take in more animals and give them the medical care and treatment they need.

"We wanted to give back to this organization that has given so much to my family so that other families could experience this joy. We wanted to know that PAWS could count on a certain amount each month in order to take care of animals who are in need of love and attention."

Bethany and Nick Burge

Join the Lifeline Giving Program for as little as 50 cents a day.

pawschicago.org/lifeline

(773) 935-PAWS • pawschicago.org