

Four years ago, Sheryl and Chip Lesch came across the PAWS Chicago Angels with Tails adoption event on Michigan Avenue while visiting the city on vacation. These Florida natives were taken by the organization's mission. One year later they decided to buy a home in Chicago and sought out more information about PAWS Chicago.

Sheryl and Chip incorporate their pets into everything they do, never travel without them and the family always eats together. Currently, the Lesches have two rescue dogs. Sammy was found tied up and dehydrated when Hurricane Charlie hit Florida and Emily was a sickly sixmonth-old rescued from a puppy mill, weighing less than one pound with no hair on her body.

After deciding to become more involved with PAWS Chicago, Sheryl and Chip made a visit to the Adoption & Humane Center. Both were deeply touched by

the experience. In the past, they had toured many shelters across the country, but never anything quite like this. Chip remarks, "The PAWS Chicago Adoption & Humane Center is a beacon of light on a hill that will show other organizations this is the proper way to do it." Sheryl adds, "Someone understands how to treat animals with the dignity and respect they so deserve – to all the dogs and cats. What a wonderful role model and platform to spread across the country."

The Lesches decided to help secure the future of PAWS Chicago by making a planned gift. In addition to leaving a legacy for homeless pets, they know that PAWS Chicago will also care for Sammy and Emily, should the need arise. Chip explains that "enrolling our pets into the Guardian Angel Pet Care Program is a reflection of our confidence that no matter what happens to us, we know our dogs will always be taken care of."

A bequest to PAWS Chicago, the city's largest No Kill humane organization, is a wonderful way to save the lives of homeless cats and dogs long after your lifetime. PAWS Chicago also has a program that enables you to provide for your own pet after your death.

For information on PAWS Chicago's planned giving programs, please call (773) 890-5116 or visit www.pawschicago.org.

Adoption & Humane Center

1997 N. Clybourn Avenue, Chicago

Adoption Hours Open 7 days a week

Weekdays Noon – 7pm Weekends 11am – 5pm

about PAWS Chicago

PAWS Chicago (Pets Are Worth Saving) is the city's largest No Kill humane organization, focused on alleviating Chicago's tragic pet homelessness problem. Since PAWS Chicago's founding, the number of homeless pets killed in the city has been reduced by more than half – from 42,561 pets killed in 1997 to 18,475 last year. PAWS Chicago envisions a No Kill Chicago and that dream is within reach because of important lifesaving work that is being done every single day.

Asha is one of over 800 kittens that PAWS Chicago has rescued from Animal Care & Control this year. Found as a stray, she is currently under the care of a foster parent until she is vaccinated and old enough for her spay/neuter surgery.

4-month old Montero was transferred to PAWS Chicago from Animal Care & Control after being found as a stray. This gorgeous puppy was transferred to PAWS Chicago's Adoption Center where he was recently adopted into his new forever home.

A National Model

People from across the nation are visiting PAWS Chicago every month to see how they can bring No Kill success to their communities. Only 13 years ago, PAWS Chicago was a fully volunteer grassroots organization. Now, PAWS Chicago's programs are recognized nationally.

- The Lurie Spay/Neuter Clinic is one of the largest free spay/neuter clinics in the nation, focusing on assisting low-income families who cannot otherwise afford the procedure.
- The Pippen Fasseas Adoption & Humane Center is the first cageless, No Kill shelter of its kind in the Midwest. Located in highly-visible Lincoln Park, this state-of-the-art Adoption Center is leading the way in cutting edge programs and shelter design.
- PAWS Chicago has been recognized as one of the best run charities in the nation. Every year, PAWS Chicago has received the highest four-star rating by Charity Navigator, the nation's largest independent charity evaluator, for efficient use of donors' funds. Your contributions go directly to saving animals' lives.

Volunteer and give of yourself to the animals

PAWS Chicago was founded as a volunteer organization and has stayed true to its roots with more than 7,000 volunteers who work in intake, socialization, animal care, dog walking, adoption counseling, follow-up calls, site managing, fundraising, fostering homeless pets in need, event support, humane education and community outreach and in every other capacity to help the animals. Without these caring, dedicated individuals, PAWS Chicago would not be possible.

Adopt a homeless pet and save a life!

Visit PAWS Chicago's Adoption & Humane Center at 1997 N. Clybourn Avenue. New puppies, kittens, dogs and cats arrive daily from PAWS Chicago's Rescue & Recovery Center. If you do not find what you are looking for at PAWS Chicago, please visit another No Kill shelter.

Foster a homeless pet in need

PAWS Chicago utilizes its foster network for sick or injured pets who need healing, or a little time, before they are able to be adopted and for kittens and puppies who are not old enough and do not weigh enough to be spayed or neutered. By placing these special needs pets in foster homes, space is available in PAWS Chicago's Rescue & Recovery Center to save more homeless pets.

Spread the word

Without the public's involvement, homeless pets will continue to die in silence. Become an advocate and voice for homeless pets. Get involved in your community and learn about what is happening to homeless pets. Inform your family, friends, and neighbors about the reality that homeless pets face and why it's critical to spay/neuter pets and adopt from shelters.

Support No Kill efforts

By donating to No Kill shelters, you will support lifesaving work as donations should go to saving, not killing homeless dogs and cats.

At Culliton Quinn Landscape Architecture Workshop our projects represent a collaboration between the client and our team of contractors. We hope you can enjoy the individuality and creativity in our designs and the exceptional craftsmanship.

Landscape Architect

culliton I quinn landscape architecture www.cullitonquinn.com

Lighting Contractor

Irrigation Contractor

Armando's And Service Irrigation | Company, Inc. www.armandosirrigation.com

Lighting Contractor

Hardscape/ Mason Contractor

Carpentry Contractor

Table of Contents

COVER STORIES

Seen on the cover: Jamee and Marshall Field V, their daughter Jamee Jr., and PAWS rescue Madison at the PAWS Chicago Adoption & Humane Center, photographed by Jessica Tampas.

- The Marshall Field Family
 From Downtown to Dog Town,
 Transforming Chicago
- All About No Kill: How it's a Revolution, What it Means and Why Transparency Matters
- 35 A Guide to Pet Dental Care

IN THIS ISSUE

- 7 PAWS Chicago in Quotes All Star Adopt-a-Thon
- 9 PAWS Chicago Receives 4-Star Charity Navigator Rating Eight Years in a Row
- 15 Cold Weather Tips for Pets
- 18 Canine Social Systems & The Human role
- **FIV+ Cats** PAWS Chicago at the Forefront of Groundbreaking Shelter Medicine Study
- 39 Angels with Tails
- 40 PAWS Chicago and the Chicago Fire Department Join Forces
- 42 Tenth Annual Run for Their Lives
- 43 Eighth Annual Beach Party
- 51 TEAM PAWS Chicago

REGULAR FEATURES

- **8** Letters to Readers
- 24 PAWS Chicago Profile Dr. Barbara Hanek
- 25 Kids Corner
- 37, 38, Volunteer Spotlights
- & 41 Ashley & Michael Stamatinos, Autumn Pierce, Tom Hay Bauer
- 44 Memorials & Tributes
- 50 Adopt a Homeless Pet PAWS Chicago Alumni

February 4, 2011
7 p.m. • Galleria Marchetti
825 W. Erie Street, Chicago

PAWS CHICAGO®

ANGEL TALES MAGAZINE

All PAWS CHICAGO magazine creative contributors (writing, photography, editing and design) have volunteered their services.

EDITOR-IN-CHIEF Alexis Fasseas SENIOR EDITOR Julie Mazzola

DESIGN DIRECTOR Amie White **ADVERTISING** Sarah Ahlberg

WRITERS Sarah Ahlberg, Jessica Busch, Matthew Berns, Dr. Robert Dann, DVM, Alexis Fasseas, Joan Harris, Dr. Annette Litster, Julie Mazzola, Dr. Barbara Royal, DVM, David Tenenbaum, Beth Wawrzaszek, Nathan Winograd, Christine Witte

PHOTOGRAPHERS Sarah Ahlberg, Jessica Busch, Von R Buzard, Richard Chen, Alexis Fasseas, Steve Grubman, Rebecca Lomax, Julie Mazzola, Malia Rae, Dr. Barbara Royal, DVM, Jessica Tampas

PAWS CHICAGO BOARD OF DIRECTORS

Paula Fasseas, Founder and Chair Pam Carey, President Randall Sara, CPA, Secretary/Treasurer

Janice Beck, Barbara Bradford, Bruce Crown, Angela DeMars, Professor Mark Duggan, Peter Fasseas, Sonia Florian, Suzie Glickman, George D. Karcazes, Suzanne LeMignot, Amy Mack, Dr. Barbara Royal, Bob Sherman, Bill Smithburg, Maria Smithburg, Michael Sweig, Jeff Thieman, Amy Turk

PAWS CHICAGO ADVISORY BOARD

Dr. Marla Minuskin and Bernice Pink

DEVELOPMENT BOARD

President Treasurer Secretary & Membership Chair

Amy Turk Maria Smithburg Chris Ksoll

Hospitality Co-Chairs Calendar Co-Chair Media Chair
Bonnie Spurlock, Nancy Sterling Dana Fields Jaclene Tetzlaff

and Judy Tullman

Denise Allen, Nancy Baird, Wyllys Baird, Christine Bay Fisher, Janice Beck, Sharon Bergen, Aileen N. Blackwell, Lynn Block, Renee Block, Anne Boyle, Anita L. Bryant Mauro, Lynn Caldwell, Lindsay Carlton, Deborah L. Chapman, Lawrence Chesler, Anthony Contrucci, Sarah Cox, Tammy Cozzi, Angela DeMars, Jill DeVaney, Tara Dunne Stocker, Anthony T. Eliseuson, Sharon Faigin, Alexis Fasseas, Paula Fasseas, Candace Fates, James Feldman, Dana Fields, James Foley, Susan Frank, Rita George, Susan Germaine, Joy Germont, Christina Gilberti, Kimberly Gleeson, Suzie A. Glickman, Debra Gold, Diane Goldberg Hunckler, Linda Goldberg Leahy, Merle A. Gross, Marjorie E. Habermann, Casey Harris, Frances Henkel, Stephanie Henry, Virginia H. Holden, Cindy M. Hooper, Holly Hunt, Marian Hymen, Susan Jacobson, Shari Johnson, Candace Jordan, Robert Kabakoff, Susan L. Karkomi, Linda R. Karp, David J. Kaufman, Ellie Keener-Fisher, David M. Klaskin, Jenna Krumpfes, Christina M. Ksoll, Michael Lauria, Cheri Lawrence, Suzanne LeMignot, Carole A. Lenders, Alice Lerman, Sheryl Lesch, Stephanie Letchinger, Hannah Levine, Donald Lyons, Amy Mack, Karen Maisa, Christine Mallul, Elaine Markoutsas, Michael C. Marrion, Helen H. Melchior, Cari Meyers, Irene Michaels, Julia Mickelson, Jan E. Muller, Pamela Myerson-Gratz, Saq Nadeem, Kathleen K. Nowlin, Sharon R. O'Brien, Dawn O'Neal, Nancy Officer, Stasia Ogden, Gregory Pappas, Diana Peterson Makowski, Pamela G. Phillips Weston, Bernice N. Pink, Mayari Pritzker, Stephanie Prousis, Suzanne Prysak, Ashley Quicksilver, Emily A. Raub, Sugar Rautbord, Lisa Marie Rice, Barbara Rinella, Estrella Rosenberg, Maggie Ross, Robin Ross, Erin Runnels, Edward Schwind, Brenda Sexton, Alissa B. Shulkin, Heidi A. Simon, Sowsan Simon, Maria Smithburg, Lisa Snider, Lori Souder, Patricia S. Spratt, Bonnie L. Spurlock, Virginia Stafman, Steven Stahler, Nancy Sterling, Lynne A. Styles, Jo Ann Sweig, Jessica Tampas, Jaclene Tetzlaff, Allison S. Thomas, Sherri L. Thornton-Pierce, Nancy Timmers, Tina Tromiczak, Howard A. Tullman, Judith K. Tullman, Amy L. Turk, John P. Vaile, Priya L. Valenti, Travis Van Zetten, Lauren Walfish, Laura Wallace, Lori Wallis, Carol Walter, Brandon Wilson

My **favorite charity** is PAWS (Pets Are Worth Saving) Chicago. " - Nate Berkus Vanity Fair, July 2010

I want to salute PAWS, the largest No Kill shelter in the Midwest. Lots of pet owners from all over our area came together, banded together, worked together for a cause they believe in, making sure our pets are treated right.

That's a powerful force that can accomplish great things.

> - Governor Pat Quinn Beach Party, July 2010

They (PAWS Chicago) rescued these little gals from the pound. They would have been euthanized if they weren't adopted.

Regarding the adoption of her new Springer Spaniels Sunny and Lauren.

Oprah Winfrey, The Oprah Winfrey Show. January 29, 2010

During the week of July 16, 2010, Ted Lilly, Ryan Dempster, Ryan Theriot, Koye Hill, Xavier Nady and Tyler Colvin of the Chicago Cubs, hit a grand slam in support of the homeless cats and dogs at PAWS Chicago's All Star Adopt-A-Thon. Each of the players volunteered their time at PAWS Chicago's Adoption Center where they walked dogs, socialized cats and even played a little catch on the Center's rooftop deck – all while raising awareness of the importance of pet adoption.

Each furry resident available for adoption during the week-long, baseball-themed event had his or her own baseball card complete with an action shot and biographical stats. The Adoption Center even stayed open late - until 10:00 p.m. each night - to enable guests to find their perfect match.

By the end of the week, a total of 105 animals were adopted - 61 dogs and 44 cats - and media coverage resulted in increased adoptions throughout the month!

FROM THE CHAIR

Photo by: Sofia Spentzas

Dear Supporters,

As we enter a new year, we are so grateful to our volunteers and supporters who have enabled us to grow our life-saving efforts, saving 4,000 lives and spaying or neutering 17,000 pets this year. With the dedication of so many people to this cause, we are building a national No Kill model right here in Chicago. Each month, dozens of shelters come to tour our operations and I receive calls every week from people looking to replicate our life-saving work in their communities. All of this is possible thanks to you.

In this issue, we are featuring articles from leaders in the No Kill movement, detailing essential components of the No Kill revolution. For us to reach the day when homeless pets are no longer managed by killing, we as a society must understand the problems with the status quo and what is possible. By presenting the history of sheltering, the design of a model No Kill community, the definition of No Kill shelters and how transparency in sheltering is a critical step in getting to the day when all healthy and treatable homeless pets are saved, this section is a resource for all animal lovers looking to make a difference in the lives of these innocent beings.

Thank you for continuing to support this important work.

Warm Regards,

Paula Farseas

Paula Fasseas Founder and Chair

DEVELOPMENT BOARD LETTER

Dear Friends.

As the new Development Board President, I am thrilled to work with so many dedicated animal lovers to ensure that PAWS Chicago can continue to grow.

Our Development Board, in tandem with the Professional Board, is responsible for the success of our special events that are indispensable to PAWS Chicago's annual budget. See pages 42 and 43 for highlights of two of our 2010 fundraising events. We also manage the annual Desktop Calendar project. Don't forget to purchase your 2011 calendar - they make great gifts!

Be sure to read the article about Charity Navigator on the next page, showing that PAWS Chicago is one of a few charities in the nation that has consistently received the highest four-star rating. This means that each contribution leads to more lives saved.

Thank you for making a difference for homeless pets in our community.

Many thanks,

any J. Jul

Amy Turk

Development Board President

Photo by: Esko Productions

Email
calendar@pawschicago.org
or call 773.890.5118
to purchase the 2011 Desktop
Calendar or to feature your
pet in 2012.

PAWS Chicago Receives 4-Star Rating Eight Years in a Row

For eight consecutive years Charity Navigator, the nation's premier independent charity evaluator, has awarded PAWS Chicago with a perfect 4 out of 4 stars – an outstanding achievement matched by only 1% of more than 5,500 charities that Charity Navigator tracks and evaluates

Charity Navigator rates charities by evaluating both their organizational efficiency and operational capacity. While there are many factors to the ratings, the most important to their rankings are program expenses, administrative expenses, fundraising efficiency, yearly revenue growth, and working capital.

The results of these are then compiled to rate charities from 1 to 4 stars. Charity Navigator gives PAWS Chicago its highest possible rating in these categories, meaning that PAWS Chicago consistently ranks as one of the most efficient charities in the country in its use of donations, and that it also has a solid and solvent plan for future expansion. Thanks to sound strategic and financial planning, as well as a large base

of highly dedicated volunteers who contribute in numerous ways, PAWS Chicago spends almost all of the organization's income directly on the goal of building a No Kill Chicago, with over 92 percent of donor funds going directly to furthering this mission and not tied up in non-program related expenses.

When asked what common factors are found in 4-star charities, Sandra Miniutti, V.P. of marketing at Charity Navigator replied, "A charity has to be in top fiscal shape to earn a 4-star rating. The charity needs to spend the bulk of its spending on its mission, [and] must show financial stability. We also want to see that the charity has a rainy day fund to fall back on when times get tough." This financial

By Matthew Berns

forethought has allowed PAWS to continue growing in spite of the current economic climate. During the recent recession the organization was able to expand operations at the Lurie low-cost Spay/Neuter Clinic, and as Chicago Animal Care and Control's largest partner continued to find homes for thousands of animals through its comprehensive foster and adoption program. Thanks to these efforts the kill rate in Chicago has continued to decline, despite national trends.

So what exactly does a 4-star rating mean for donors who have given money, or are considering giving money to PAWS Chicago? According to Ms. Miniutti, "It means that they'll get the biggest bang from their donation. The majority of their contribution will be spent on the programs and services that the charity exists to provide, and that the charity isn't in risk of closing up its operations any time soon." Under Charity Navigator's classification methods, PAWS Chicago exceeds the standards of over 90 percent of animal welfare organizations nationwide and ranks as the highest rated animal welfare organization in the state of Illinois.

As a 4-star charity PAWS Chicago demonstrates a proven dedication to using donor funds as efficiently and effectively as possible, while always planning ahead to be prepared for whatever the future brings. With this mindset, the organization will ensure that it remains on the front lines of the No Kill movement, and working to advance its mission that every animal in Chicago deserves a fair chance at life.

Currently a writer for Groupon, Matthew Berns volunteered at PAWS Chicago to honor the memory of his late shelter dog, Sandy. A former staff caregiver and current volunteer, he has worked directly with the animals at both the Adoption Center and Lurie Clinic.

Jamee Sr., Jamee Jr., and Abigail Field with PAWS Chicago rescue, Madison

rom education and the environment to the arts and animal welfare, the Marshall Field family has made a tremendous impact on the city of Chicago. The story of the family is truly historic, with the original Marshall Field transforming the shopping experience by introducing the modern department store, launching Marshall Field and Company in 1881. Mr. Field later went on to contribute to the Field Museum of Natural History, bearing the family name, and founded the University of Chicago with John D. Rockefeller. His grandson, Marshall Field III, was the founder of the *Chicago Sun*, which became the *Chicago Sun-Times*. Today, Jamee and Marshall Field V and their four children – Jamee, Marshall VI, Stephanie and Abigail – continue the Field legacy.

An avid environmentalist and supporter of conservation, Marshall Field V is chair of the World Wildlife Fund's National Council and currently is serving on the organization's board of directors. He is also a member of The Nature Conservancy and the Atlantic Salmon Federation, the Board of Visitors of the Nicholas School of the Environment at Duke University and an Honorary Director of Openlands, which protects the natural and open spaces of northeastern Illinois and surrounding region. He was also instrumental in making Chicago's Millennium Park a reality. Jamee and Marshall serve on the board of trustees at The Field Museum in Chicago, and for years, they have been supporting the cause of animal welfare.

"Marshall and I grew up in dogmad households," said Jamee. "My mother-in-law owned dozens of breeds and all sizes, from Dachshunds to English Setters. She never just had one-it was always two or three or four at a time. At the end of her life she adopted strays."

Jamee's family had five Boston Terriers through her childhood. "My mother always chose the runt of the litter to save it. She felt that no one would want it. This was long before people gave much thought to adopting strays," Jamee recalls. "But I know that if our parents had had the PAWS influence, they would have been on board too."

Jamee and Marshall had dogs throughout their marriage and rescued their first shelter dog 14 years ago-a Lab / Pitbull mix who still enjoys chasing squirrels today. "PAWS has answered all of our concerns about animal care and welfare in the city of Chicago," Jamee said.

The Field Family helped launch PAWS Chicago. They were among earliest **PAWS** the supporters, naming the Marshall

Chicago

In Paradise, you never fly in the guilty section. Just minutes from O'Hare and Midway airports.

Convenience is just a wag of the tail away. Open 24/7 365 days a year. Drop off your dog or cat. And your car. We'll take you to your terminal. Then the fun begins.

25,000 square foot resort and spa for overnight boarding and daycare. Bone-shaped splashing pool, large indoor-grass play area, and spacious accommodations with flat-screen TVs for dogs. Personal aquariums and climbing trees for cats. Plus, live vicariously, check-in via online dogcams.

And our promise to you — caring, attentive and well-trained staff and vet techs, so you'll never feel guilty about saying good-bye.

Best Boarding and Doggie Daycare by 2009 Chicagoland Tails readers.

O'Hare Location 10516 United Parkway Schiller Park, IL 60176 Midway Location — Coming Soon! 5262 South Kolmar Avenue Chicago, IL 60632

847.678.1200 paradise4paws.com

Continued on page 12

Field Family Surgical Suite at the Lurie Spay/Neuter Clinic in 2000. "Marshall, Jamee and the Field childrens' early support served as inspiration for many of PAWS Chicago's future donors," said Paula Fasseas, Founder and Chair of PAWS Chicago. "Just two years after the organization's founding, the Fields saw the promise of a better day for homeless pets in Chicago."

Since its opening, the Lurie Clinic has become the largest free spay/neuter clinic in the nation, performing more than 17,000 surgeries each year, the majority of surgeries free of charge for families on public assistance. The results have been monumental, with a continued trend of decreasing the number of unwanted pets entering Chicago's Animal Control (city pound.) The Lurie Clinic has been responsible for much of the more-than-50% reduction of euthanasia in the city of Chicago.

In 2007, as PAWS Chicago was launching its next major initiative, the Adoption & Humane Center, the Field family once again was a leader in PAWS Chicago's fundraising initiative, naming The Marshall Field Family Dog Town. The 13,000 square foot Adoption Center in the heart of Lincoln Park has become a national model, featured in national news outlets like *The Oprah Winfrey Show* and *Nightline*. More than 5,500 dogs have been saved and adopted through Dog Town since its opening in September 2007.

Marshall and Jamee were Honorary Chairs at the 2009 PAWS Chicago Fur Ball, recognized for all they have contributed to the PAWS Chicago organization and to animals in the city. That night, their daughter, Jamee Jr., fell in love-at-first-sight with an adorable puppy, Madison. "I hadn't planned on getting a dog just then but she was so cute I couldn't resist," recalls Jamee Jr. "Thanks to Maddie I'm traveling a little less, loving being at home more, and taking her with whenever I can. I'm sure that most people say this about their dogs but Maddie is the happiest, cutest dog I've ever seen. She's so incredibly mild mannered and absolutely loves other people and dogs. She gets along with everyone and is excited and thankful for the littlest things. Frankly, I wish I could be a little bit more like my dog!"

Since adopting Maddie, Jamee Jr. has become an adoption advocate. "I can't imagine the number of dogs out there that are sweet, lovable dogs like Maddie that get euthanized simply due to the fact that there are too many of them out there without homes," she said. But Jamee is not the only Field child with a love for pets. Marshall VI has five dogs and four cats at home and Abby adopted a Poodle-Shitzu mix this year.

Above: Michael Kane and Jamee Field, Jr. meet Madison at the 2009 Fur Ball. Below: PAWS Chicago rescue Madison loves life with Michael and Jamee.

"We and our four children believe that a No Kill city is a real possibility here. The fact that PAWS Chicago's work has resulted in a 50% reduction in euthanasia in Chicago and in so many thousands of yearly adoptions here is absolutely amazing," said Jamee Field. "There is still a long way to go but with PAWS Chicago riding herd on this city, we are destined for success." With supporters like the Field family on board, Chicago will certainly become the largest No Kill city in the nation.

Alexis Fasseas is Editor-in-Chief of PAWS Chicago magazine and helped found PAWS Chicago in 1997. She works in financial services in Chicago.

Your dog doesn't want a box of socks from aunt jane either.

www.barkerandmeowsky.com

1003 w. armitage ave chicago, il 60614 p. 773.868.0200

spoiling your furry friends since 1998

Like us?

then

We've got news, expert advice, deals and really, really cute friends...

facebook.com/barkerandmeowsky

Free Overnight Dog Care!

rovernightnetwork.com

Members of Rovernight Network have access to **no-cost** overnight dog care.

Free 6-month Membership to Dogs Adopted from PAWS Chicago.

Rovernight Network is an online community of dog owners who watch each other's dogs while they travel.

An alternative to dog boarding & kenneling.

Check Us Out! Join Us at a Yappy Hour!

RESERVE YOUR COPY NOW

www.anewbreedofkids.com

Animal Emergency & Treatment Centers

AETC is proud to support PAWS Chicago

Rts. 45 & 120 (Belvidere Rd.)

Phone: 847-548-5300

Chicago Hospital

Belmont Ave. at Pulaski Phone: 773-516-5800 Available anytime

• 24-Hour Emergency & ICU

• Pet Blood Donor Program

Available by referral
from your family Veterinarian
• Cardiology
• Critical Care
• Oncology
Internal Medicine

Surgery

*AETC

www.AETCenter.com

Ithough many breeds of dogs love going outside in the winter and are adapted for the outdoors, smaller dogs and those with little or no hair should have sweaters or coats to protect them from the weather. If you notice your pet shivering, you have a clear sign that he is cold. Bitter cold can be damaging to the lining of the respiratory tract, a particular problem for pets with a history of heart or lung disease.

Prolonged exposure to cold can lead to hypothermia (low body temperature) and frostbite, noted mostly at the tips of the ears and tail and characterized by red- or gray-tinged skin. If you suspect frostbite, never rub the affected areas as this will worsen the damage. Instead, gently warm the afflicted areas by immersing them in warm (not hot) water or gently covering them with warm, moist towels. Prompt treatment by a veterinarian will then be required.

With the onset of wintry weather, special attention needs to be given to your pets' paws. Clipping any long fur between the toes and pads will prevent uncomfortable ice balls from forming while walking in the snow. When returning from walks, wipe snow and ice off your dog's belly, legs, and especially paws with a moist rag. Wiping down your dog will remove any salt or other harmful chemicals that could be ingested when licking.

Although your pet would have to ingest a rather large amount of a salt de-icer to become toxic from it, lesser amounts ingested by licking the paws can inflame the mouth and gastro-intestinal tract. A common problem caused by salt is the irritation and drying effect it can have on the paw pads and skin. If this becomes an issue, petroleum jelly or commercially-available organic wax balms for dogs can be applied to the pads for protection. Another alternative would be to use

a salt-free ice melter (sold under the brand name Safe PawTM) which is safe for pets to walk on. Finally, although many dogs don't like to wear them, you can purchase specially made boots to protect the paws. It might be helpful to get your pet used to wearing these before cold weather sets in.

One of the deadliest problems associated with cold weather is the ingestion by pets of spilled car antifreeze that contains the substance ethylene glycol. Many cats and dogs are attracted to this chemical because of its sweet smell and taste. Unfortunately, consumption of even very small amounts can be fatal! Acute cases (within 12 hours of ingestion) often look as though the animal was intoxicated with alcohol: stumbling, vomiting and depression are common symptoms. Shortly after this, the pet's kidneys will shut down.

Continued on page 16

Chicago's First Feline Luxury Boarding & Grooming Facility!

- * Luxury Boarding & Daycare
- * Full Service Feline Grooming
- * In Home Care

312.244.3738

1804 W. Lake St., Chicago IL 60612

www.meeowchicago.com

We get you. And your little dog, too. At Furnetic, you'll find skilled primary care providers and specialists who are part of the University of Illinois. But more than that, you'll find people — doctors, technicians, and support staff — who love their pets and are dedicated to providing the same compassionate care for your animals that they would want for their own.

Convenient evening and weekend hours

Pet U: Monthly owner education Free parking Just west of the Loop next to I-290

What's Furnetic?

Expert veterinary care for pets and the people who serve them.

What makes it special?

We're a division of the Chicago Center for Veterinary Medicine, created by the University of Illinois.

Healthcare for the pets that move you.

2242 West Harrison Street Chicago, IL 60612 312.226.2588 info@furnetic.com

Cold Weather Tips continued

If you suspect antifreeze has been ingested, take your pet to the veterinarian immediately as there may be time to administer the antidote for this poison. Also, be sure to clean up antifreeze spills right away. It's possible, too, to switch to a safer car antifreeze, one that contains propylene glycol rather than the more common ethylene glycol.

When starting a car in the cold weather, beware of any heat-seeking outdoor cats that may have found a comfortable and warm spot under the hood of a car. A cat's limbs and tail can be severely injured by moving fan belts. Banging on the hood or fender of the car or honking the horn a few times before turning on the engine will startle a cat and prevent a catastrophic event.

Cold and damp weather can bring on the pain of arthritis, seen usually in middle age to older pets. The most consistent and early signs of arthritis will be stiffness and difficulty rising and navigating stairs, especially after being inactive for a while. If your pet is carrying too much weight and is afflicted with arthritis, now would be a good time to start a weight loss program since being overweight greatly worsens the discomfort. There are many effective treatments for arthritis with which your veterinarian can help, and always remember to consult your veterinarian before giving your pet over-the-counter medications. For instance, just one Tylenol™ tablet can be fatal to a cat.

Indoor Winter Hazards

The onset of cold weather is accompanied by the holiday season which, unfortunately, has its own share of perils for beloved pets. Many dog and cat owners are aware that chocolate can be toxic for their animals. Nonetheless, most cases of chocolate ingestion that I treat are in pets whose caregivers were aware of this danger. It is not hard to imagine a hungry Labrador Retriever snatching a bag of semi-sweet chocolate morsels off the counter top where Christmas cookies are being made or a tenacious terrier ripping open the pockets of a child's coat left on a chair to get at the candy left in the pocket! Glasses with alcoholic beverages left on

Decorative plants may add holiday cheer, but they also pose a danger.

coffee tables following holiday parties pose a temptation to pets and are a health hazard, as alcohol toxicity can be fatal.

Many of the items used to decorate homes during the holidays can also be dangerous to pets. Cats are often attracted to ribbons on packages and tinsel hung on Christmas trees. If enough is swallowed, bowel obstructions can occur. Many of the evergreens used in festive displays contain toxic oils that are irritating to the stomach if ingested. The preservatives utilized for Christmas trees can also be toxic, so make sure you read the package label confirming their safety before adding them to the water in a tree stand.

Decorative plants may add holiday cheer, but they also pose a danger. Oddly enough, it is not the poinsettia plant that is deadly, even though most people continue to believe that urban myth. (The plant's sap, however, is an irritant to the mouth and stomach and can cause vomiting.) Ornamental plants that are actually toxic

are as follows: Christmas Berry, Christmas Cherry, Christmas Pepper, Christmas Rose, Holly (especially the berries) and Mistletoe. Mistletoe (and again, especially the berries) is the most deadly of the holiday plants for both humans and pets. Denying the opportunity for toxicity to occur is simply a matter of keeping these items out of the house, or safely out of the reach of your pet.

Winter time, the holidays, and romps in the snow are all things we look forward to as the seasons change. And if you take care to make sure your pets are comfortable and safe this winter, you may even be sorry to see Spring's warm weather arrive once again.

Dr. Rob Dann has practiced veterinary medicine in Chicago since graduating from the University of Illinois. He is the Director of Blum Animal Hospital and is pictured with Moose.

Bring your dog to K9U for all day indoor play!

Boarding and Daycare

Clean, safe and fun | 24-hour staff | 8,000 square foot indoor Plenty of FREE parking | Transportation available

Also, year-round obedience and agility classes

To learn more visit our website at K9UChicago.com

CANINE SOCIAL SYSTEMS THE HUMAN ROLE

By Joan Harris

et's start at the very beginning of our relationship with dogs. No one knows exactly when dogs were domesticated but the journey is very profound. It is a common theory that our domestic dogs evolved from the wolf. Dogs and wolves belong to the same species *Canis lupus* as well as the same family *Canidae*; the DNA code of dogs and wolves has been found to be identical. Most domestic dogs today are believed to be descendants of the grey wolf better known as the timber wolf.

years ago. Man discovered the wolf's natural ability to be a team player and invited him to stay. Cohabitation with humans greatly improved the chance for survival for both species and the partnership began.

The dog-human partnership set both species on a new evolutionary course. Dogs were selectively bred to perform tasks that man was unable to do. They became our protectors, herders, hunters, companions and baby-sitters. The strong bond we feel with our dogs led us to treat them their social systems.

This usually leads us back to studying the pack behavior of wolves, our dog's ancient ancestors. Our present day dogs share various traits with their ancestors such as body postures and an innate knowledge of pack hierarchy. A wolf pack is a highly disciplined group who work together. The alpha pair has the greatest amount of social freedom among all the pack members. They do not give "orders" to the other wolves but instead have privileges such as eating first, mating and initiating interactions.

The pack usually follows the alpha pair and consists of various subordinates. The omega is the lowest ranking wolf in the pack. In larger packs, there may also be a beta wolf or wolves. They are "second-incommand" to the alphas. The wolf pack functions as a cooperative unit, rather than competing amongst themselves for resources or trying to dominate each other.

A species so intimately involved with our own, which has shared our life since time immemorial.

- Alfred Barbou

It is believed that wolves may have gathered around the campfires of our paleolithic ancestors scavenging for scraps of food some 14,000 - 17,000 like members of our family. It is no wonder that when we choose to live so intimately with our dogs that it is essential to study and comprehend Rank order is established and maintained through a series of ritualized fights and posturing. Wolves prefer this to physical confrontations. Physical confrontations would only serve to weaken the pack. Rank order can shift constantly according to the needs of the pack at any given time. Rank order is only one of the many social traits used to keep the pack running smoothly. Wolves possess many ritualized behavior patterns that are recognized amongst other pack members to have a specific meaning.

In her book, "Aggression In Dogs", Brenda Aloff states that dogs also use ritualized behavior patterns to determine without resorting to violence, who gives in and who prevails in situations where conflict exists. Although developing our skills for understanding a dog's language is a subject in itself, we need to understand how a dog interacts with members of it's own species to understand how he is attempting to interact with us.

By gaining an understanding of the complexities of canine behavior we can bypass the notion that every problem behavior we encounter with our dogs is due to the dog being either "dominant" or "submissive". Dispelling this notion opened the door for a broader view of how we can relate to our dogs. Dog training that relies solely on the use of physical correction or the notion that a dog needs to be physically dominated is a thing of the past.

The American Veterinary Society of Animal Behavior (AVSAB) warns against the use of "dominance" based training techniques explaining how they can damage the human-dog relationship. The AVSAB goes to great lengths to explain the difference between leadership and dominance stating that, "leadership is established when a pet owner can consistently set clear limits for behavior and effectively communicate the rules by immediately rewarding the correct behavior and preventing access to or removing rewards for undesirable behaviors before the undesirable behavior is reinforced."

Science based dog training methods, spearheaded by the work of Karen Pryor, are now being explored and widely used. Pryor used psychologist B. F. Skinner's theory of operant conditioning to develop the clicker training method in which a small plastic noisemaker is used to mark a behavior that will earn a reward. An animal tends to repeat an action that has positive consequences. The results are amazing. Dogs learn with eagerness and gain a clear

understanding of the task at hand, unclouded by the fear of making a mistake and physical punishment.

Our relationships with our dogs continue to evolve. In our present day urban environment, dogs no longer perform tasks that are needed for our survival. Still they are an important part of our lives. We depend on them for companionship and unconditional loyalty and affection. They get us out every day for walks and work as our partners in

agility class. They still function as playmates for our children and companions for the elderly. It's a safe bet that man will always have a place in his home for the family dog.

Joan Harris is a regular contributor to *Angel Tales*. She serves as Head Trainer at K9 University.

Study of FIV-infected cats aims to increase understanding of the disease and create best practices to improve long-term health of FIV+ cats.

By Dr. Annette L. Litster

★ What is Feline Immunodeficiency Virus?

Feline Immunodeficiency Virus, or FIV, is a disease that suppresses the immune system of cats, leaving them potentially more vulnerable to infections and illnesses that healthy cats with strong immune systems would be protected against. The disease is typically spread among cats though the saliva transmission via bite wounds. Similar to HIV in humans, FIV is not contracted through casual contact.

While FIV-infection in cats is sometimes associated with poor health (including fever, poor coat condition, enlarged lymph nodes, and weight loss), many FIV-positive cats live long and healthy lives without signs of infection. However, with the limited information known about cats living with FIV, an accurate prognosis is very difficult for veterinarians to provide.

When diagnosed with FIV, the life-expectancy of an infected cat can be very good. However, some cats will eventually succumb to the effects of the virus on the immune system and infection progresses to feline AIDS. In traditional shelter settings, FIV-infected cats are often euthanized immediately following the diagnosis, mostly because so little is known about the possible outcome for pet cats infected with the virus.

Because the outcome of infection can be so variable, it is important to be able to predict whether a cat has a good prognosis or is likely to go on to develop AIDS so that veterinarians, animal shelters and cat adopters can make better, more informed decisions about the wellbeing of the cats under their care.

A Groundbreaking Study

A collaborative and groundbreaking project is taking place between PAWS Chicago, Purdue University, Bristol University, Glasgow University and the Fitzhugh B. Crews FIV Cat Sanctuary, to study naturally occurring FIV-infection in cats and determine the specific effects of the infection. This study, which will follow 150

Continued on page 22

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!

Saving Iko: This 2-year-old gray Tabby arrived at PAWS Chicago from Animal Care & Control. Although FIV+, Iko is full of life, love and of course, enjoys a good cat nap.

Saving Nella: This 3-year-old orange and white long-hair cat came to PAWS Chicago after being relinquished by her owner, who originally found her as a stray. This gorgeous girl, who happens to be FIV+, is very healthy, playful and absolutely loves to be loved.

cats over a 5-year span, was launched in November 2009 and is the first of its kind to document naturally-infected real-life cases. The study aims to investigate what actually happens to a cat when infected with FIV, to understand the important clinical indicators that will predict whether disease will progress or not and to develop management practices that improve the long-term health of FIV-infected cats.

The results of the study will be of particular importance among animal shelters as 1.5 to 3 percent of healthy cats are infected with FIV and up to 15 percent of cats that are sick are FIV-infected. Of these cats, many are euthanized annually in shelters simply because they are FIVpositive. Evidence from this study will reduce these deaths by generating practical information regarding prognosis and optimal health management practices for cats living with FIV.

Cats participating in the humane study from PAWS Chicago are a part of the organization's adoption program, while those from Fitzhugh B. Crews FIV Cat Sanctuary in Memphis, TN are cats who permanently live at the sanctuary.

PAWS Chicago has been a huge proponent of welcoming FIV-infected cats into its adoption program and has seen significant success in the adoptions of these special cats who make such wonderful pets. Studies like these are so important for the future of managing animals with this type of disease at PAWS Chicago and other animal shelters so that every cat is given the chance to life a healthy, happy life.

Best Friends Pet Care 22096 North Pet Lane Prairie View • (847) 634-9444

Best Friends Windy City 1628 North Elston Avenue Chicago • (773) 384-5959

All for Doggies Now located at our North Elston Avenue facility

It's Best To Stay With Friends www.bestfriendspetcare.com

Dr. Annette Litster, Department of Veterinary Clinical Sciences, Purdue University, Indiana.

Dr. Litster graduated from the University of Queensland in Brisbane, Australia in 1982 and

became a registered specialist in Feline Medicine in 2001 after successfully completing a Fellowship of the Australian College of Veterinary Scientists by examination. She was awarded a PhD in 2004 and a Master of Medical Science in Clinical Epidemiology in 2006. Dr. Litster is the Director of the Maddie's Shelter Medicine Program at the Purdue School of Veterinary Medicine.

*Applies to first night of boarding for first time boarding pets only. Good for one free night of boarding per pet in total. First Night Free policy may not be combined with any other promotional boarding offers. Offer not valid at Florida locations. Visit www.bestfriendspetcare.com for details

Hinsdale Animal Cemetery and Crematory

Established 1926

Superior Cremation and Burial Services

Offering peace of mind during your difficult time, by providing ethical after death care.

Hinsdale Animal Cemetery

is the oldest pet burial grounds in all of Illinois, located in the Chicago suburb of Willowbrook

– just 3 miles north of I-55

We provide superior cremation & burial services, as well as stock a wide selection of the necessary items, including caskets, headstones, & urns.

You are welcome to come and visit anytime during daylight hours, 7 days a week...Simply call for our office hours. Or, at any time, feel free to contact us with your specific needs or with any questions you have.

Hinsdale Animal Cemetery and Crematory

6400 Bentley Avenue Willowbrook, IL 60527

www.petcemetery.org

630-323-5120

International Accordation Of Pet Cemeteries & Counstation

YOUR PET MATTERS... YOUR OPINION MATTERS... GET PAID FOR HAVING BOTH!

Which innovative pet supplies and services appeal to pet-lovers like you?

Major companies want to find out!

So why not share your thoughts and earn some extra cash? It's easier than you think!

Focuscope, Inc. specializes in gathering consumer opinions and major market research. Simply call or visit our website at www.focuscope.com to participate in the next pet product survey.

708-386-5086 Absolutely no sales of any kind are involved!

PAWS CHICAGO SPOTLIGHT Dr. Barbara Hanek

Each day, Dr. Barbara Hanek works passionately to save the lives of homeless animals. As the shelter medicine veterinarian for PAWS Chicago, Dr. Hanek's efforts are focused on ensuring that cats and dogs who enter PAWS Chicago are treated as individuals and are given the necessary medical treatment and rehabilitation so they are as healthy as possible, can enjoy life and bring happiness to their new family. She says, "Our goal is to

In support of PAWS Chicago's goal of creating a No Kill Chicago, where pets are no longer destroyed just because they are homeless, Dr. Hanek's team provides comprehensive treatment to all incoming pets into the program, many of whom are often very young puppies and kittens susceptible to disease. Treatment and specialized surgeries, when necessary, are at the core of PAWS Chicago's life saving efforts, and include dental work, eye surgeries, orthopedic surgeries, treatment for stomatitis, parvo, chronic respiratory infections, and mass/tumor removals, to name a few. As a part of the No Kill movement, Dr. Hanek's team treats medical diseases for animals who, in a traditional shelter, would be euthanized. This year alone, Dr. Hanek's shelter medicine

save lives by examining and treating as many animals as possible so they won't be euthanized elsewhere or contribute to the problem of pet overpopulation."

Driven by a need to help and advocate for animals, Dr. Hanek attended veterinary school at the University of Illinois at Champaign-Urbana and brought over 20 years of experience in veterinary medicine to PAWS Chicago's shelter medicine program in 2008, an organization that suits her well. "From a veterinary point of view, working with shelter pets is pure. It's me, my team and the pet," she says. "I love that I can bring in a dehydrated, emaciated, scared or severely matted animal and, with the help of my talented staff and caring fosters, get them to where they are healthy and loving."

"I feel like I've come full circle," said Dr. Hanek, who completed an externship at a public shelter in her senior year of veterinary school where her responsibilities included 'putting down' puppies and kittens because little to no medical treatment or special surgeries were done simply because there were too many animals. "I am now equipped with the knowledge, skills and compassion to stop killing animals because they don't have a home or are in need of veterinary care."

team will be responsible for the diagnosis and medical treatment of more than 4,000 homeless pets.

From an educational standpoint, Dr. Hanek is part of the team that works with veterinary students from Purdue University in an effort to create the first shelter medicine university program completed in a shelter, onsite at PAWS Chicago's Rescue & Recovery Center. The program provides students with real-life experiences of what it is to work in a shelter setting and is transforming sheltering by raising awareness about the specific needs of shelter medicine. "I'm always amazed by the multiple, incredible goals which we have here at PAWS Chicago," she said. "There is still so much that still needs to be done and PAWS Chicago is always willing and able to bring solutions."

"At PAWS Chicago, it is clear that I am a part of something great. It is so rewarding to see how beautiful, healthy and happy the animals are at the Adoption Center... and knowing all the TLC it took to get them there," said Dr. Hanek. PAWS Chicago is fortunate to have the dynamic and compassionate Dr. Hanek leading the Shelter Medicine team.

kids corner

These kids are finding great ways to lend a helping hand to homeless animals.

The after-school Service Club at Alcott Elementary School in Lincoln Park named "The Wild Cat Club" coordinated a School-wide in-kind donation drive to collect donations for PAWS Chicago. Members of the Wild Cat Club, met with PAWS Volunteers at their school and learned all about dog safety, including how to safely approach and meet a new dog. They also presented their donation which included several cartons of wish-list items for cats and dogs, including dog beds, food and toys.

Chicago Jewish Day School

The kindergarten students at Chicago Jewish Day School toured PAWS Chicago's Adoption Center to learn about animal shelters. Using pictures drawn and notes taken about what is needed for an Adoption Center to be healthy and happy for animals, the students created a 'Stuffed Animal Adoption Center' in their classroom, named "PAWS Kindergarten."

The kids held an adoption day and invited other school students to come, view and adopt homeless stuffed animals. Each animal had a kennel card with information about the animal and fresh water and food (paper in cups). The students wore name tags (like volunteers at the Adoption Center) and worked as Adoption Counselors who helped guests choose their forever stuffed friend. They also took adopters through the adoption process, which included reading the adoption contract out-loud, signing the contract, a stop at the "front desk" to pay a \$1 adoption fee, and finalizing the paperwork.

"PAWS Kindergarten" was a huge learning opportunity for the students who also raised \$120 in 'adoption fees' for PAWS Chicago!

Beth (9), a budding animal rights activist, put her beliefs into action to make a difference for animals by holding a bake sale at her summer block party to raise money to help homeless cats and dogs at PAWS Chicago. With the help of her mom and sister, Kate, Beth baked and sold brownies and cookies. Her idea was a huge hit and several neighborhood dogs adopted from PAWS Chicago even stopped by with their families to support the cause. In total, Beth raised \$120!

Also, in lieu of presents for her 9th birthday, Beth asked friends to bring pet supplies for PAWS Chicago. Her guests came with leashes, collars, bowls and dog and cat toys which also were donated.

Beth's love of her own pets, 3 cats and 2 gerbils, and the No Kill movement inspired her to ensure that all dogs and cats have homes. And as soon as she's old enough, she plans to volunteer at PAWS Chicago!

PAWS Chicago is part of a revolution—a No Kill revolution— that started in San Francisco in 1994 and is now sweeping across the nation. This No Kill movement, still in its infancy, has challenged the methods of traditional animal sheltering, which for centuries has managed pet overpopulation by killing the surplus of homeless pets. Dedicated to the principle of valuing each individual animal while simultaneously focusing on big picture strategic solutions, the No Kill method is expanding its role in cities and counties across America.

Here is the story of animal sheltering and the rise of No Kill, with articles unraveling the differences between traditional and No Kill sheltering methods, outlining the future for homeless pets.

The History of Sheltering

In the second half of the nineteenth century, humane societies began to take over the killing of stray and unwanted populations of cats and dogs. They wanted to eradicate the cruel methods of animal control at the time, which commonly resorted to clubbing, shooting, or drowning companion animals to death. But when private shelters accept the role of killing, who is to advocate for life?

For more than a century, traditional humane societies have been

entrenched in the "cage and kill" philosophy, taking in all animals and killing the surplus. Because of the history of cruel methods of animal control, these traditional shelters have accepted death as a humane alternative for homeless cats and dogs. For more than 100 years, these traditional methods did little to eliminate pet overpopulation.

For example, despite the existence of traditional shelters in Chicago for more than a century, the number of homeless pets killed in 1997 was a staggering 42,561. If traditional methods worked, pet overpopulation would not continue to plague our country's homeless pets. In contrast, since PAWS Chicago took the No Kill message public with Angels with Tails in 1998, and with the help of all the wonderful Chicagoans who have rallied to help homeless pets, the killing has been reduced by more than half with 18,475 pets euthanized in 2009.

The Advent of No Kill

With the entire animal welfare system designed to kill the ever-increasing number of homeless dogs and cats, changing the direction of the tide was a huge undertaking. It would take vision, leadership, direction, and proof that lifesaving methods work to change the methodology of traditional sheltering.

Through innovative programs, proactive adoptions, and many years of focused, targeted spay/ neuter, San Francisco created a progressive No Kill model that saves all animals; the only warranted euthanasia is for animals who are irremediably suffering, or those who are vicious and pose a threat to the public. But despite San Francisco's proven track record of saving—not killing—homeless animals, many shelters and communities have not yet embraced the No Kill model. Many shelters and communities continue to kill homeless cats and dogs, rather than work to change the ineffective status quo. But the No Kill tide has already begun to swell.

The No Kill Model

Today, PAWS Chicago is leading the way as a national model in No Kill sheltering, but there are important distinct roles for government and private shelters in building No Kill communities.

How a Model No Kill Community Works.

In a model No Kill city, all healthy and treatable animals are saved. Euthanasia is reserved only for dogs or cats who are hopelessly sick or injured, or dogs who are vicious and therefore pose a real and immediate threat to public safety.

Spay/Neuter clinics and spay/neuter vans make the service readily available and affordable, or free, for pets of low-income families. Spay/ Neuter is essential to managing the population of unwanted pets, greatly reducing the volume of animals entering shelters and ultimately enabling all homeless animals to find homes.

Private Shelters in a No Kill Community. In a model No Kill community, all private shelters manage their admissions much like human services do, taking in only as many pets as they can care for with all of their donor dollars

going to saving, not ending, lives. This *managed admissions* approach works with each case individually so that his or her needs are met.

The reality is that every institution has a capacity limit. If a hospital or domestic violence shelter has only 1,000 beds, they will not take in 2,000 people and kill the excess. Much like their human counterparts, a No Kill shelter triages pets to take in crisis care and the neediest cases first. When a family gives up their pet, the shelter educates them on the reality of pet homelessness and offers educational counseling and alternatives. During the busiest times, these private shelters will ask people with less critical needs to keep their pet a few weeks or utilize a network of foster homes to take in pets while the shelter is operating at capacity.

Once pets are in the adoption program, the life of each animal is prioritized. Private donor dollars go to treating and saving the lives of all healthy and treatable animals that come through the shelter's doors. Traditional, open door shelters would no longer exist, since they are an outdated model that merely replicates government services.

Government's Role in a No Kill Community.

Animal Care & Control, or the city pound, in a model community would serve as the central location for stray and unwanted pets and for cases of animal cruelty, they would work in conjunction with the city's law enforcement. As the community's open door shelter funded by tax dollars, they would take in all animals and be the single destination to search for lost pets.

Private shelters would support the city shelter by transferring pets into their adoption programs. With an active transfer culture, there is a safety net for the pets who enter the city shelter. When the city agency is the only open door shelter in a community, any killing would be exposed with greater transparency and freedom of information legally mandated for government.

Reaching No Kill

As No Kill has become the commonly accepted sheltering model, many traditional open door shelters mask their killing through misleading terminology and misrepresentation of their shelter data. But knowledge is power.

With the knowledge of what pets are facing in a community's sheltering system, the public is mobilized to action, responding to the need. This response is visible in the 7,000 people who volunteer for PAWS Chicago because they believe in the No Kill model.

By supporting No Kill with your time and resources, you are arming the revolution. Within five years, the war will be won and animals will no longer be killed in Chicago. We will be the model No Kill community, and the revolution will spread.

> THE REVOLUTION: ALL ABOUT NO KILL

ARTICLE GUIDE

No Kill Revolution

Pages 26-27

> The evolution of animal sheltering and the life-changing rise of the No Kill movement, which values the life of each individual animal.

When is No Kill truly No Kill?

Pages 28-30

> Understanding the true definition of "No Kill" is the difference between life and death for millions of cats and dogs at animal shelters around the world.

Transparency in Shelter Law

Pages 31-34

> Why transparency – the accurate disclosure of animal shelter data including admissions, adoptions, euthanasia rates, and the number of animals who died in a shelter – matters and its impact on the lives of animals and donor decisions.

When shelters save 90%+

By Nathan Winograd

The No Kill model of animal sheltering – where euthanasia is reserved only for those dogs who are vicious and pose a threat to the public or those cats and dogs who are irremediably suffering, in which medical treatment cannot alleviate their condition – is gaining acceptance and saving more animal lives in shelters around the world. However, the meaning of the term "No Kill" is often intentionally misused by some shelters, enabling them to mislead the public with inaccurate kill and save rates. Before making the decision to adopt from or donate to an animal shelter, the key is to truly know how your local shelter defines No Kill.

It is an exciting time for the No Kill movement. Thanks to organizations like PAWS Chicago, the movement has completely altered the landscape in America and its impact can be felt in all corners of the country. In fact, it can be felt all over the world, as communities across the globe are embracing it as well. And that means more and more animals are being saved.

It seems everywhere one turns; there is yet another reason to celebrate. The city of Austin, Texas recently embraced No Kill in a unanimous vote by the City Council. The State of Delaware passed shelter reform legislation that puts them on the path toward No Kill, also unanimously. A Kentucky community recently celebrated its second No Kill year. A Canadian community reduced killing by 70%. A New Zealand animal control shelter finished the year with a 96% rate of lifesaving. Another in Australia surpasses even that. Unthinkable, a few short years ago. And it is now happening all the time, all over the world.

When truly caring learn about the promise of the No Kill philosophy, it gives them hope. When shelters follow the model it advocates, they achieve success. The lives saved rather than killed in places as diverse as California, New York, Virginia, Kentucky, Indiana, Nevada, Minnesota, Kansas, and elsewhere are a living testament to the power of the No Kill philosophy, and the compassion of most people.

Unfortunately, not everyone shares those values. Pressured by their constituents, pressured by taxpayers, and pressured by a growing army of compassionate animal activists which are calling for an end to the killing, some shelters are responding by embracing the language of No Kill, but not the actual programs and services which save lives. In other words, they are claiming that they are "No Kill" even as they continue to kill large numbers of animals. To do that, they are claiming that all the animals they do kill are "unadoptable."

supporting the organizations that truly reflect their values? How can you be sure that the animal you rescued off the street is going to the right place? How can you know whether shelters are truly doing all they can to save the life of animals? The answer is the "90% Rule."

Based on dog bite extrapolation data and the results of the best performing shelters in the country, we know that over 90 percent of animals entering shelters are savable. The most successful communities across the world save between 92 percent and 97 percent of

animals. Indeed, shelter in one Zealand New is on pace for a stunning 99 percent save rate this year. The good news is that

this result occurs even in shelters which are "open

admission," meaning they are the animal control agency in their community. A municipal shelter in Nevada is saving 95% of all animals, even with a per capita intake rate that is four times the rate of Los Angeles, seven times the rate of New York City, and over twice the national average.

But, like all things, it isn't an exercise in simplicity. It requires more than simply asking "What is your save rate?" and then waiting for the answer. We need to know that the answer encompasses all animals. Like Los Angeles, if the answer is only those animals they consider "adoptable,"

we are being misled. To be a true No Kill shelter, the 90% save rate must be based on all animals entering the shelter, each and every one: the "cute and cuddlies" and even the "old and uglies."

Because if you share the No Kill philosophy, if you believe in the sanctity of life, if you think being beautiful on the inside also makes you beautiful on the outside (and what animal isn't?), they are all cute and cuddly, regardless of their age or infirmary, and they all should be counted. In fact, what some traditional shelters might see as a lack of objective beauty in some animals is only a poor reflection of their own lack of compassion.

That animal can be loved and cherished and desperately missed by the family out looking for him or her or by the next family that walks in looking for a new best friend. That is what makes the No Kill philosophy so beautiful. It doesn't matter if the animals are old, blind, deaf, missing limbs, or traumatized. All of these animals are worthy of our compassion, all of them can find homes, and all of them deserve to. But that requires shelters truly dedicated to that task.

Americans are crazy about their pets. We spend \$50 billion each year on their care and comfort. And we give hundreds of millions more to animal related charities in need. We deserve shelters that reflect, rather than thwart, our values. And that means we deserve a No Kill nation, both in name and in deed. Is your shelter up to the task?

See how Chicago Shelters add up on page 30

In Los Angeles an animal shelter was claiming to be saving almost all "adoptable" animals even while it was killing half the dogs and 80% of all cats.

This allows them to defray criticism, without doing the hard but noble work of saving all the lives at risk. Because to the public, "unadoptable" implies a common sense definition of the word-a dog or cat who is hopelessly sick or injured or, in the case of dogs, who may be vicious and therefore poses a real and immediate threat to public safety. That is what many of these shelters expect the public to believe: that they are, in fact, already meeting the dictionary definition of euthanasia ("the act or practice of killing hopelessly sick or injured individual animals in a relatively painless way for reasons of mercy") when they call a dog or cat "unadoptable." But that is not the criteria they are using to make those determinations.

As a result, while shelters claim they are saving "all adoptable animals," they are still killing as they have always done but only after unfairly labeling the animals "unadoptable." In Los Angeles, for example, an animal shelter was claiming to be saving almost all "adoptable" animals even while it was killing half the dogs and 80% of all cats. A shelter does not achieve No Kill by calling animals "unadoptable" before killing them; it achieves No Kill by actually saving their lives.

So given that more and more shelters are using the No Kill terminology, how can an animal lover be sure they are

Chicago Animal Welfare Statistics	2008 Community Summary CASA*	2008 City Agency	2008 Traditional Agencies	2008 No Kill Agencies	2008 PAWS Chicago portion
Impoundments	40,233	21,836	13,988	4,409	3,107
Total Live Impoundments	40,233	21,836	13,988	4,409	3,107
Adoptions Transfers to Other Organizations Reclaimed by Owner Total Saved	11,385 5,370 1,189 17,944	2,390 3,515 1,133 7,038	4,815 1,841 35 6,691	4,180 14 21 4,215	3,015 4 0 3,019
Died in Care Euthanized Total Deaths Death Rate Save Rate	243 19,228 19,471 48.40% 51.60%	0 12,544 12,544 57.45% 42.55%	177 6,554 6,731 48.12% 51.88%	66 130 196 4.45% 95.55%	41 47 88 2.83% 97.17%
Consists of the Following Organizations Source: CASAChicago.org Maddies Fund Community Grant / Community Statistics 2008 *2009 data has not been made available. See www.pawschicago.org for PAWS Chicago's most recent shelter data.	Chicago Animal Shelter Alliance (CASA)	Chicago Animal Care & Control	Anti Cruelty Society Animal Welfare League -Wabash	PAWS Chicago Tree House Chicago Canine Rescue Felines Red Door Animal Shelter Harmony House for Cats Lake Shore Animal Shelter	

Late one night in war torn Afghanistan, a suicide bomber broke onto an American military base. Strapped with 25 pounds of explosives, he was in process of entering the barracks where 50 American soldiers slept when Target, Sasha and Rufus, canine companions the soldiers had taken in, attacked the intruder, barking and snarling to alert the sleeping troops of trouble. This chaos forced the bomber to detonate his explosives before he was able to reach the soldiers.

Five soldiers were wounded and one of the dogs, Sasha, was killed in the explosion, but dozens of lives were saved. Target and Rufus were treated for their injuries, made full recoveries and were brought home to America at the end of the tour of duty to live with two soldiers and their families. Target and her family were even featured on the Oprah Winfrey Show this year. But tragedy struck on November 12, 2010, when Target was lost and ultimately killed in an animal shelter.

The Killing of a Hero

"It is more dangerous for a dog in a U.S. animal shelter than it is in war torn Afghanistan." That is the conclusion of many heartbroken animal lovers as they found out an Arizona shelter killed a dog who saved American soldiers from a roadside bomb in Afghanistan. The shelter calls it a "mistake," but killing is not a "mistake" when it happens all of the time, all over the place.

While our hearts go out to the family of that poor dog, killing an animal is no less tragic because someone says a particular pet is unwanted. The killing of four million animals every year in our nation's regressive pounds and "shelters" is a needless travesty that can and must be brought to an end.

Nathan J. Winograd is the director of the No Kill Advocacy Center and the author of two books on sheltering: Redemption: The Myth of Pet Overpopulation & The No Kill Revolution in America, which won five national awards, and Irreconcilable Differences: The Battle for the Heart & Soul of America's Animal Shelters. You can learn more at www.nathanwinograd.com and www.nokilladvocacycenter.org.

A proposed law would cause shelters to work harder to save more animals by stopping shelters from hiding or misrepresenting their animals' fates.

By David Tenenbaum

If you took the time, effort and expense to surrender your beloved pet to a traditional shelter to make sure that the pet would find a new home, and you were promised there was "no time limit" on how long the dog or cat could stay, or that the shelter would use its "best efforts" to place the pet, you can be assured that your dog or cat did not wind up in the shelter freezer, black garbage bag or incinerator.

Or can you? Last year, 4 million pets were put to death in shelters across the United States. Animal shelter euthanasia remains the leading cause of death of dogs and cats in this country. In fact, shelter euthanasia kills more pets than any known disease. Nationwide, 60% of dogs and 70% of cats entering animal shelters never make it out alive.

Shocking Lack of Industry Transparency

You cannot be certain that your surrendered dog or cat was in fact adopted and did not wind up as one of the 4 million annual euthanasia deaths, due to the shocking

lack of transparency in the traditional animal shelter industry. As the public increasingly demands better outcomes for shelter animals, some shelters work harder and implement improved programs to achieve better results for the animals. Other shelters, work even harder to conceal the truth.

The public's escalating vocal compassion has raised shelter awareness, and sometimes shelter efforts, to reduce the killing. A handful but growing number of truly progressive shelters, working together with varying combinations of volunteers, rescue groups, spay/neuter veterinarians, donors, media and compassionate politicians and community leaders, now reserve euthanasia only for the truly gravely ill or incorrigible animal. These modern shelters never use euthanasia to control the pet population in the shelter and will never kill a pet that is or can be made adoptable. Shelters such as PAWS Chicago, which has successfully implemented the principles of No Kill, has been able to increase the save rate of its pet population to 97%.

However, the same public demands to eliminate euthanasia as a means of controlling the pet over population has motivated many traditional shelters to create the outward appearance of No Kill, even though they continue the practice of euthanasia to cull their population of adoptable and treatable pets.

Shelter directors who continue their massive killing of animals do so to hide that fact from their employers, the general public, municipal leaders and shelter donors. Indeed, the non-profit status of many of the traditional shelters does not prevent them from taking in millions of dollars in donations and fees. Shelters that continue the excessive killing would no doubt see their share of donations plummet if donors knew the truth. Those running the failing shelters hide the truth through statistical half truths, the misuse of temperament tests and even false representations.

Why Accurate Disclosure Is Crucial For Meaningful Reform

Many if not most of the traditional shelters do not disclose to the public the extent of their killing, or even that they are kill shelters – where euthanasia is routinely employed to kill animals that are otherwise adoptable or could be made adoptable with reasonable efforts.

What happens when a shelter withholds such basic and material information from the public?

- Donors are misled into believing that the money they donate is funding progressive programs that no longer use euthanasia as a means to control the pet population in the shelter. Thus, the donated funds not only continue to make euthanasia highly profitable but are diverted from progressive shelters and programs that truly save the lives of animals.
- Guardians are misled into believing the family pet they surrender will be adopted into a loving home. The animal is killed instead of being taken where the animal could be saved.
- Shelter directors who operate kill shelters keep their jobs. They continue to occupy positions of authority, fearing and blocking those with innovative and effective plans from being hired and creating meaningful reforms.

Decisions based on cooked or hidden data often perpetuate the status quo. What programs should be adopted for most effectively applying resources and what programs should be modified or jettisoned? Where are additional resources most needed? Which shelters are most deserving of donations based on their performance? Which shelter directors should be hired or retained and which should be replaced? These important determinations require honest accurate information. The availability of such information is the exception and not the rule.

Circling The Wagons Rather Than Changing With The Times

Given the increasing and justified pressure from the public to reduce the killing, it should surprise no one that the traditional shelters go out of their way to hide the truth of their impounded animals' outcomes. In addition to false oral representations by shelter personnel that the pet will be placed in a wonderful home, the illusion of saving lives is further carefully crafted with such representations as "there is no time limit for your pet's stay in our shelter," "we screen carefully to make sure your pet finds a loving home," and "we exert our best efforts" to find the animal a home. These statements mask the true nature of the kill shelter's operations, and that your pet may not find a home and instead will be euthanized.

It's What The Shelters Don't Tell You That Can Cost Your Pet His or Her Life

Many traditional shelters employ temperament tests. At best, these tests were designed to evaluate behavior so that issues can be remedied and to facilitate matching animals with appropriate homes. Yet far too often, temperament tests become an excuse to label animals "unadoptable" and summarily put them to death. For example, the SAFER test was created by Emily Weiss and is one of the most common temperament tests employed by shelters today. According to

> adoptable: is defined as any animal that is healthy or treatable – from illness or injury.

Emily Weiss' website, the purpose of this test is to help, "animal welfare professionals all over the country identify potential aggression and opportunities for behavior modification – which ultimately leads to more adoptions through appropriate placement." This test was not designed to snuff out the life of any animal. Other tests, such as the Sue Sternberg test which includes "food guarding" – taking food away from the shelter animal while he or she is eating to determine if the animal has any "aggressive" tendencies – have been subject to intense criticism and their validity, reliability and scientific basis, if any, have been called into serious question.

Further issues of temperament testing reliability and validity include the fact that traditional shelters often employ these tests soon after the animal arrives at the facility when the animal is in unfamiliar and frightening surroundings, having recently been lost or abandoned. In addition, some shelters give temperament tests to animals too young for their personalities to have developed. Even if the tests were otherwise highly accurate in predicting behavior, under these conditions, the results can yield false positives for aggression.

The most heinous aspect of temperament testing from a shelter transparency perspective is that many shelters use them to label animals "unadoptable" and euthanize them on that basis; then, they report to the public their adoption rate for "adoptable" animals only. This effectively excludes from reporting all of the

> As the public increasingly demands better outcomes for shelter animals, some shelters work harder and implement improved programs to achieve better results for the animals. Other shelters, work even harder to conceal the truth.

animals who were labeled "unadoptable" and killed. For example, a shelter may report that it saves "97% of adoptable animals," without disclosing what happened to those labeled "unadoptable," or what percentage were given the death label. This categorical exclusion from reporting for those labeled "unadoptable" deceptively solidifies the illusion of success and is a fraud on the public paid for with the lives of animals.

Transparency in Animal Sheltering continued

It's Time to Hold the Shelters Accountable

As long as traditional shelters are allowed to withhold material information while providing the public with half truths and in some cases outright falsehoods of their operations, donation decisions, budget allocations, program decisions, hiring decisions and decisions where to surrender a pet, will all be handicapped. Worse, when shelters get away with inaccurate reporting and deceiving the public, they are rewarded with misguided donations and guardians who pay relinquishment fees when surrender their pets. While the public is deceived, the ones that pay the ultimate price are the animals – those surrendered looking for new homes and all the strays a shelter takes in. More dogs and cats will continue to lose their lives if the shelter leaders on

whom the animals depend are not held accountable, and are more motivated by the bottom line to hide the truth than correct it.

Currently, the public is simply without the information it needs to make an informed decision when it comes to making a donation to a shelter or where to surrender their pets. What is needed is a Truth in Shelter Law that will require all shelters to disclose publicly the very basic and fundamental facts of their operation including whether they kill pets for other than medical necessity and the rate of euthanasia (as well as the total number of pets taken in, adopted out, transferred to other shelters or medical laboratories).

Without this minimal transparency, it will continue to be impossible for any donor to make an informed decision in

making a donation or for any guardian to make a responsible decision where to surrender his or her pet. We already have laws related to non-disclosure and fraudulently reporting when it comes to the sale of securities and personal and real property. Can we do any less for our best friends and still call ourselves a civilized society?

If the reader is interested in helping to pass this long overdue law, the proposed legislation can be viewed at www.truthinshelter.org.

G. David Tenenbaum is a UCLA law school graduate whose practice is dedicated to animal rights. He is a member of the California Bar, has practiced in the Circuit Court of Cook County on a pro hac vice basis and has provided legal advice on cases involving companion animals.

Cruisin' Canines is proud to support PAWS Chicago. (773) 327-4419 www.cruisincanines.com

DOG WALKING • PET SITTING • INSURED & BONDED • SINCE 1995

A Guide to Pet Dental Care

The gnawing concerns from owners about veterinary dental hygiene.

By Dr. Barbara Royal, DVM

Can you clean an animal's teeth without anesthesia? • If a tooth is broken, does it have to be removed? • Isn't bad dog breath unavoidable? • Which is safer: rawhides, compressed vegetable chew treats, synthetic bones, cooked bones, raw bones, or none of the above? • Why do some dogs have more tartar than others? • Do I really need to brush my dog's teeth - and for heaven's sake, chicken flavored toothpaste - ugh! • What about dry food?

What do you think of when you think about dental tartar and dental disease in your pet? Maybe bad breath or trouble chewing, but usually we don't link dental disease with any serious health risks.

Unfortunately, this assumption is not true. Indeed, dental disease can contribute to serious health problems. These include heart and lung disease, diabetes, gastrointestinal problems, kidney disease, leukemia, cancers, abscesses and gum disease. So clearly it's not just about a pretty smile. Dental care is important to systemic health.

Many pet owners are nervous about doing a dental cleaning because of the risks associated with anesthesia. This is a valid concern, but at the same time, many animals need to have the full anesthetic procedure to properly clean the teeth under the gums and maybe to do extractions and/or treat cavities.

What is possible without anesthesia? With a proper assessment and a good temperament (both animal and

veterinary), it is possible to chip off tartar and polish teeth while they are awake.

Is a dental cleaning without anesthesia a good idea?

It is certainly not perfect. But where animals have an otherwise healthy mouth and willing temperament, it may be worth doing to avoid the risks of anesthesia. Non-anesthesia dentals can still significantly improve breath, dental condition and overall health.

It's difficult to fully clean under the gums with an awake animal. And clearly no extractions or dental radiographs are possible. But a lot can be done without anesthesia. And sometimes, in animals that cannot tolerate anesthesia, cleaning the teeth this way may be a useful alternative.

At my practice, after a careful dental assessment by the veterinarian, we schedule an hour-long cleaning appointment, and have extra staff available to help calm and hold up the lips. With calm pets, we often clean all

the teeth in one appointment. Some animals need a break and we schedule several shorter visits. After removing the tartar, we can then polish the teeth with a pumice and gauze to help keep the tartar from returning.

There is always the risk, after chipping off tartar, of finding something more sinister below, requiring anesthesia to repair or remove. But if you are prepared for that possibility, it is reasonable to try. Once teeth are clean, you can keep them that way by brushing. It's even helpful if you can only get to it a few times a week (I know how hard it is to keep up on every day pet toothbrushing.)

Dental disease is also affected by genetics, chewing behavior, nutrition, systemic disease, treats, and even stress. Not every dog is born with a perfect set of teeth or an even bite. Many dogs are also born with a tendency to harbor bacteria that is more prone to produce tartar.

Continued on page 36

Tartar

One answer is blowing in the wind, literally. Yes, fresh air, not saliva is one of the causes of significant tartar buildup. Saliva has enzymes to help keep the mouth clean after a meal. Many veterinarians have seen that "mouth breathers," like chronically nervous or panting dogs and brachycephalic dogs, have more trouble with tartar buildup. As the oral cavity dries out, the gums, tongue and teeth aren't kept moist and tartar, which is sticky, builds up more quickly. Of course, this situation may be difficult to do anything about.

Cracked or broken teeth

A tooth that is cracked or broken doesn't always present a health risk. If there is no pulp (nerve and blood vessels) exposure, and the animal isn't obviously in pain, sometimes a veterinary dentist will try a conservative approach and only take action if there are signs of an abscess or pain. (Signs to look for include your pet avoids chewing, paws at the mouth, foul odor from the mouth, or excessive drooling.) Injured teeth can be extracted, or you can opt for a root canal or other restorative solution. Dental specialists (in Chicago there is the brilliant Dr. Cindy Charlier to whom I often refer patients) can do amazing things to save teeth.

Dental Chews and Bones

Chewing on certain types of bones, rawhides can help reduce tartar and keep the gums healthy. Every dog is different in how they chew a bone. Some are gulpers. Gulpers generally do not do well with bones/rawhides. But calm chewers can benefit from a good American-made plain rawhide, bully stick, ostrich tendon or other animal-parts chews. Raw bones can be great, albeit a little messy – with the same restrictions.

Never offer cooked bones as they splinter off in dangerously sharp pieces that are serious trouble for the dog if swallowed. It's always best to keep a close watch on an animal while they are chewing any bone to avoid problems. And consider throwing

out the bone before it becomes small enough to swallow whole.

I do not recommend offering compressed vegetable/wheat bones like those green ones because I am never a fan of adding wheat or soy products (a main ingredient) to a dog's diet. There are better ways to keep a dog's teeth clean and keep a dog healthy through good moist food, brushing, animal product chew treats.

Brushing

Brush Brush Brush. Brushing your pet's teeth is a great idea. Tartar takes 2-3 days to fully set, so even brushing just a few times a week can do a lot of good. Use pet (not human) toothpastes (the fluoride is too strong for them), or even a paste of baking soda and water. But once tartar is solidly on the tooth, it usually won't come off with just brushing.

Dry Food

Dry food is not, by nature, better for the teeth. It does not "chip off tartar." In fact, many dry foods contribute to tartar production by sticking on the teeth. And since dogs don't floss after meals, the tartar builds. It is often easier for animals to lick canned or raw foods cleanly off their teeth. Foods and treats that have fewer sticky carbs in general are best – avoid wheat, corn, sugars, molasses, soy and peanut butter.

Halitosis

Bad breath in a pet can mean that there are other issues – gastrointestinal issues, systemic disease, dental problems or gum disease. It is surprising how many owners ignore their pet's progressive bad breath as just an unavoidable part of pet ownership. Instead, ask your vet about it and rule out these treatable problems.

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.

Teeth cleaning without anesthesia in dogs and cats has become a hot topic for both veterinarians and owners. There is always an element of risk with anesthesia, so it is reasonable to be extremely careful about its use. Here are some guidelines to consider when thinking about dental care and your pet.

- Does your pet have the temperament that would allow someone's hands in their mouth and not bite the hand that cleans them?
- 2) Will your pet think the dental is terrifying? If your pet is going to be so stressed by being held still for the dental, it may be better overall to have an anesthetic on board.
- 3) If your pet stresses easily, are there any other significant health issues that stress of an awake dental could worsen?
- 4) Do any teeth need to be extracted or radiographed?
- 5) Is there any other oral disease (masses, gum disease, severe gingival recession, fractured teeth) that could benefit from anesthesia?
- 6) Is there any other reason you might want to have an anesthetic procedure anyway (mass removal, neuter)? And could you do both safely at the same time?
- 7) How expert is the person doing the dental?
- 8) Is a vet there if needed?
- 9) What is the dental procedure?

SPOTLIGHT Ashley & Michael Stamatinos

"We feel the need to protect animals that are less fortunate," said Ashley and Michael Stamatinos, who have been fostering cats with PAWS Chicago for the past two years. Without permanent pets of their own, this dynamic duo is ready and able to foster several kittens at any given notice and completely focus on their care and well-being as needed.

"We focus on fostering kittens as well as mothers with their newborn litters. We also welcome sick and injured cats into our home, as we love assisting them on their healing journey," they said. In fact, to date, the Stamatinos' have fostered over 50 kittens that have all been successfully

adopted by caring families.

Both Ashley–a graphic designer, Reiki Master teacher and owner of a holistic wellness business called Omorfi Healing –and Michael–who manages business development for Hanger Orthopedic Group which provides patients with rehabilitative products for limb loss–leverage their professional experience in healing for the kittens they foster. Each kitten benefits from daily healing sessions in their home. Even veterinarians have commented that the Stamatinos' fosters heal very quickly and gain weight faster than some other foster cats.

The time and love that Ashley and Michael provide to these little kittens is returned in the form of healthy, happy animals. "As foster parents, our main objective is to provide these kittens with an enormous amount of love, attention and care," they said. "Seeing the kittens gradually gain strength, turn into playful animals and eventually become 100% healthy is a real privilege."

While some volunteers struggle with saying goodbye to their foster kittens once they are ready for adoption, Ashley and Michael have learned to simply communicate with them. "We let our kittens know that they are special visitors in our home and that the goal is to get them healthy and love them so they will graduate to the adoption center," they said. "We have found that animals respond almost immediately and physically relax when you explain the situation."

"Being a part of the solution to help Chicago become a 'No Kill animal zone' is very meaningful to us and it keeps us wanting to foster more animals," they said.

JONATHANTUTTLELUXURYPROPERTIES.COM

To find out more about becoming a PAWS Chicago Volunteer, call (773) 687-4715 or visit www.pawschicago.org.

Autumn **Pierce**

Autumn Pierce began thinking about the importance of animal rescue back in 2005 after her sister adopted a gorgeous, young dog who was about to be euthanized simply because his time at the shelter had run out. The experience made an impact and stuck with her. When she moved to Chicago in 2008, the avid runner learned about PAWS Chicago after signing up for Run for their Lives and committed her New Year's resolution to doing her part to save the lives of homeless cats and dogs with PAWS Chicago, which she has been doing ever since.

"Anything I have given to the animals, they have given it back ten times over."

"I hope to contribute my small bit to making Chicago a No Kill city someday," said Autumn. In just under two years of volunteer service with PAWS Chicago, Autumn has done more than a 'small bit' to help homeless animals. She is a Senior Dog Town Volunteer, serves as an Adoption Counselor, participates in Run for Their Lives each year and, for the first time, ran the 2010 Chicago Marathon as a member of Team PAWS Chicago.

Underscoring why she volunteers so much of her time at PAWS Chicago, she recalled a story about an older Labrador Retriever named Herman who had been at the Adoption Center for an extended time. "I was new to PAWS Chicago and honestly thought he would live out his days here. I had the privilege of meeting his adopter who told me that the first time she saw him, she waited around his room all day so that 'no one else would get him.' For her, an old Lab was the most beautiful dog in the world. That is the beauty of No Kill. Animals get to live until they find that perfect person."

Autumn also finds fulfillment as a volunteer by merging personal interests with the animals. "I enjoy the many different ways I can help out as a volunteer. In addition to the standard Dog Town activities, I often take a few high-energy PAWS Chicago dogs running on Saturday mornings and participate in the Basic Training courses with the dogs," said Autumn.

Her background in marketing and advertising also helps shape who she is as a volunteer. As a Research Associate at Richard Day Research, a market research company, Autumn focuses her professional career on client service. This focus, she says, "helps me to really listen to potential adopters and tailor my dog and adoption counseling recommendations to their experience, situation and concerns."

"I love the animals and the friends that I have made at PAWS Chicago," said Autumn. "Anything I have given to the animals, they have given it back ten times over."

PET DUTI, INC®

"It's Our Duti to Help Keep Things Tidy"

PET DUTI harness (adjustable) with bag attachment CATCHES & HOLDS dog poop. Just tie, detach & throw away soiled bag.

Ask your retailer or find us at:

Petduti.com Amazon.com Yahoo.com Shopzilla.com Shopping.com

PROVIDING EXCLUSIVE FELINE **MEDICAL SERVICES SINCE 1998**

Compassionate Patient Handling & State of the Art Medical **Care for our Feline Patients**

Internal Medicine, Surgical, and Dental Care

LASER SURGERY **DIGITAL RADIOLOGY ACUPUNCTURE**

NOW ALSO OFFERING **Companion Animal** Therapy Laser

(pain management treatment as seen on Good Morning America)

Our Veterinarians have over 56 years of combined feline-exclusive practice

Colleen E. Currigan, D.V.M. Holly A. Pohl, D.V.M. Elizabeth A. Czerwonky, D.V.M. Daphne Thompson, D.V.M.

(773) 539-9080

2851 W. Irving Park Road, Chicago, II. 60618

www.cathospitalofchicago.com

Angels with Tails

Bucktown

Angels with Tails wrapped up the summer by making its premiere in the Bucktown neighborhood on August 22. 56 local retailers joined forces with 31 shelters and rescues along Damen Avenue, each featuring furry faces whose wagging tails confirmed their excitement to meet their new families. Capping off the event, Illinois Governor Pat Quinn joined the festivities where he signed the Pet Store Disclosure Bill. The gorgeous, successful summer afternoon event found forever homes for 63 animals!

Pet Store Disclosure Bill

The Pet Store Disclosure Bill mandates that as of January 1, 2011 pet stores must disclose on the cages of dogs and cats the name and location of their breeders, as well as the animal's medical history. This is a huge victory for the thousands of dogs suffering in puppy mills (large scale breeding facilities with substandard living and medical conditions) that are eventually sold, often with hidden diseases and illnesses, to unknowing consumers in pet stores. What better venue to witness such a victory than Angels with Tails, an event promoting pet adoption!

West Loop

On July 25, PAWS Chicago headed west and hosted it 2nd annual Angels with Tails event in the West Loop. Anchored by the Oprah Store at Harpo Studios, this premier adoption event brought together 30 local businesses along Madison Street, 16 local rescues and shelters and more than 125 adoptable pets in an effort to raise awareness of animal homelessness and the importance of pet adoption. The picture-perfect weather set the stage for a beautiful afternoon and very successful event which found loving homes for 42 animals.

Michigan Avenue & Oak Street

Animal lovers and shoppers along the Magnificent Mile were treated to the first Angels with Tails adoption event of 2010 which kicked off on June 13. More than 400 homeless cats, dogs, kittens and puppies from 38 local animal rescue groups and shelters lined over 60 businesses on Michigan Avenue and Oak Street for the area's 13th annual event. Using their adorable furry faces and big beautiful eyes to their advantage, 104 animals, who donned the events classic golden "I need a home" scarves, were adopted into loving homes. Nearly 190 PAWS Chicago volunteers provided event support, answered questions, counseled prospective adopters and shared information about PAWS Chicago's No Kill movement.

The Oprah Store Partners with PAWS Chicago

Newly adopted PAWS Chicago pooches are walking out in style. The Oprah Store is now generously donating an "O" leash, collar and bowl to every dog that is adopted from Sophie's Room at the PAWS Chicago Adoption & Humane Center. They also present Angels With Tails West Loop.

The Oprah Store 37 N. Carpenter Street, Chicago 312-633-2100 www.oprahstore.com

PAWS Chicago and the Chicago Fire Department Join Forces to Save Animals' Lives

On Saturday, November 6, 2010 around 6 p.m., I received a call from Commander Keen of the Chicago Fire Department Dispatch Operations asking for PAWS Chicago's assistance in Pilsen. There was a dog found without an owner. I arrived at the scene within 30 minutes, not sure what to expect, but what transpired in the next 45 minutes was really inspiring. It took me a few minutes to make it through all of the police barricades. At first, I got yelled at for trying to get by, but when I told them I was with PAWS Chicago and looking for the Commander of the 4th Battalion to assist with the dogs, they let me through without hesitation.

When I got close to the home, I was taken aback. The heavy smell of fire and smoke was in the air; there were firemen with soot all over their faces; fire hoses and trucks everywhere; and ambulances assisting people while the flashing lights from their engines provided the light needed to work.

I found the Commander in charge, and he informed me that three dogs had died and there was one that needed our assistance. Another fireman was put on point to assist me. When we got to the front of the house, I will never forget what I saw and heard – Precious was standing on the landing in the badly burned home and the firefighter said she wouldn't leave. She kept going back and forth to the front and back door looking for her family. She finally went to the second story back porch and sat at the top of the landing. I slowly made my way up the porch (with the assistance of a firefighter) while softly talking to her. She sat there soaking wet, soot on her coat, whimpering and confused. I was able to harness her, walk her down the stairs and loaded her into my car.

I had to return to the scene to see if I could get the information on the owner, who was taken to the hospital after trying to save his son and daughter. Tragically, his 3-year-old son had died, and he and daughter were rushed to the hospital in critical condition due to smoke inhalation. I met with a relative to get Precious' information. I also found out that the other dog was okay and was with its owner but had lost its crate and

basic supplies. After getting Precious settled in, I went back with supplies for the other dog.

Precious and I made our way to our veterinary partner, VCA's emergency room. All 82 lbs of her sat on my lap. VCA did a full exam, x-rays and blood work to make sure there was no major damage to her lungs. After exposure to fire, the first 24 hours are critical to ensure the lungs are functioning properly. Precious spent the night at VCA and was returned to PAWS Chicago's Rescue & Recovery Center the following day. She has a great disposition and is currently waiting for a foster family.

The families of the fire were grateful for our assistance. They had just suffered a terrible loss and were relieved to know Precious would be cared for during their time of need. When I called Commander Keen to let her know we had Precious you could hear a cheer go up in the Command Room.

I have great respect for the Chicago Fire Department. If you see a firefighter please say, "Thank you for all that you do."

Sincerely,

Rochelle Michalek PAWS Chicago Executive Director

VOLUNTEER SPOTLIGHT Tom Hay Bauer

When Tom Hay Bauer moved to Chicago in 2008, he wanted to find a way to help animals. After his experience as a volunteer and board member at a traditional shelter in Michigan, and his own life-saving work on behalf of animals in Mississippi and Louisiana following Hurricane Katrina, he decided that volunteering at a No Kill shelter was the way to go. He quickly discovered that PAWS Chicago was the area's largest No Kill shelter and began volunteering as a Humane Educator through PAWS Chicago's Community Outreach program.

Today, his primary focus is on neighborhood cats, in which Tom takes an active

role. He says, "To me, this is the number one companion animal issue, both in sheer numbers of animals and in their dispersion though almost every community in the United States. There is a tremendous opportunity to improve the lives of these cats and reduce their numbers over time using TNR (Trap, Neuter, Release)."

"So many of the cats on Chicago's streets are just amazing," Tom said, recounting the rescue effort of a kitten who was stuck in a boarded-up abandoned building. "After hearing her cries, we rushed over with food and water. While she was eating, we contacted the property's realtor and received

permission to force access. Under the care of PAWS Chicago, 'Roxy' progressed from a hider to an adorable, in-your-lap kitty in short order."

Tom leverages his background as a teacher of office computing classes, at both Illinois CareerPath Institute and Albany Park Community Center, to communicate about the importance of the TNR program. "My teaching experience definitely comes in handy, as sometimes the methods and goals of TNR is a tough message to get across."

In addition to his focus on helping animals through the TNR program, Tom has volunteered at a number of PAWS Chicago special events, including the 2010 Chicago Marathon where he was "amazed at the number of people who rise to the personal challenge of the race, but also dedicate their success to the benefit of PAWS Chicago."

To Tom, "what's best for the animals is always front and center." The chance to volunteer with an organization that not only has its heart in the right place but also has the drive and resources to commit to its mission of "Pets Are Worth Saving" is what keeps him dedicated to helping the animals at PAWS Chicago.

PAID ADVERTISEMENT

Support the Veterinarians who will respect your petsalways and forever

Abbeywood Cat Clinic All Creatures Great and Small Alvi Animal Hospital Arboretum View Animal Hospital +5 Argonne Animal Hospital At Your Home Veterinary Service Avenue Animal Hospital Boone Animal Hospital Bremen Animal Hospital Burr Ridge Veterinary Clinic Carlson Animal Hospital The Cat Clinic The Cat Hospital Cat Practice of Oak Park Compassionate Veterinary Care Darien Animal Clinic DeVries Animal Hospital

Diversey Animal Hospital Downers Grove Animal Clinic Downers Grove Animal Hospital Elk Grove Pet Clinic Elmhurst Animal Hospital Emergency Veterinary Svc. Of Lisle + Family Pet Animal Hospital Furnetic - Chicago Center for Vet Med. Green Trails Animal Clinic Home Veterinary Care House Calls Veterinary Jewell Animal Hospital Marquette Animal Hospital Merrick Animal Hospital Midwest Bird and Exotic A.H. Midwest Animal Emergency + Mill Creek Animal Clinic

Ness Exotic Wellness Center Niles Animal Hospital Oak Forest Animal Clinic Oakhurst Animal Hospital - Aurora Palos Animal Hospital PetVets Animal Hospital Pulaski Animal Hospital River Heights Veterinary Hospital The Royal Treatment S Scottsdale Veterinary Service South Loop Animal Hospital NEW! Southwest Animal Care Center VCA Aurora +5 VCA Bolingbrook Animal Hospital VCA Burbank Animal Hospital VCA Franklin Park Animal Hospital VCA LaGrange Park

VCA Lakeshore
VCA Joliet Animal Hospital
VCA Misener-Holley
VCA Naper Ridge Animal Hospital
VCA Chicago North
VCA Noyes Animal Hospital
VCA Worth Animal Hospital
Villa Park Veterinary Hospital
Village Veterinary Practices
■
The Welcome Waggin'
■
West Suburban Veterinary Associates
West Wrigley Animal Hospital
Willowgrove Pet Clinic
XpectaVet

+ 24hr Emergency Specialty Services În-Home Services

The veterinary practices listed above are some of the very best in Chicagoland. They distinguish themselves from many other veterinarians in an important way. Once you find out more about them, we doubt you'll go anywhere else for veterinary care.

Please visit: www.TheseVetsCare.com for more information.

Tenth Annual Run for Their Lives

On Sunday, September 27 more than 3,600 animal lovers and 1,000 pups took part in PAWS Chicago's 10th Annual Run for Their Lives 8K Run/4K Walk, raising \$355,000!

Post-race, canine participants and their owners enjoyed making rounds at sponsor booths which offered mango facials and comb outs courtesy of Soggy Paws; sessions with animal communicator, Alicia Halloran; an agility course hosted by K-9 University; massage for pups & owners courtesy of Blueberry Moon Salon & Spa and more! The highlight of the morning was a performance by the talented Jesse White Tumblers, and Jesse White himself even took the stage to thank PAWS Chicago for their exemplary work over the past 13 years.

Special thanks to Co-Chairs Pat Spratt and Robert Kabakoff and committee members, participants, sponsors and volunteers who made the day such a success.

Paula Lavely Deana Noonan Renee Chez Jillian Evanko Jennifer Perfect Toyloy Linda Boasmond **Tobey Kramer** Sheila Miller Laurie Magee Allison Egidi

Top Team Pledge Raiser The Mooseketeers

PRESENTING SPONSORS

MAJOR SPONSORS: Mitsubishi Motors, Flair Communications, Hinsdale Animal Cemetery & Crematory, Animal Ark Veterinary Clinic, PETCO

ADDITIONAL SPONSORS: The White Chocolate Grill • Rovernight Network • Meats by Linz • Blum Animal Hospital • Molly Hunter

MEDIA SPONSORS: 97.1-FM The Drive ● Chicago magazine

AIRLINE SPONSOR: American Airlines

PAWS Chicago's 8th Annual Beach Party

North Community

Presented by

The 8th Annual Beach Party was an enormous success raising more than \$219,000 for the homeless animals of Chicago!

Committee Co-Chairs Bonnie Spurlock and Christine Mallul, along with more than 400 other guests danced the night away, savored tropical drinks, and bid on one-ofa-kind silent and live auction items. Auction highlights included a *Pretty Woman* weekend in Los Angeles, autographed Chicago Blackhawks memorabilia and tickets to a taping of *Dancing with the Stars*.

Special thanks to Presenting Sponsors Associated Publications and North Community Bank as well as Whitaker Investments, Mercedes-Benz of Chicago, ESCADA, Hinsdale Pet Cemetery & Crematory and James Spurlock for helping to make this event the most successful Beach Party to date!

1) Beach Party Emcee, US99.5's DJ Lisa Dent with Co-Chair Bonnie Spurlock and PAWS Chicago Executive Director Rochelle Michalek 2) Shari Johnson with her dog Chelsea and Co-Chair Christine Mallul 3) Governor Pat Quinn with his dog Bailey 4) Pet Buffet sponsored by Kriser's and hosted by PAWS Chicago volunteers. 5) ESCADA Sponsor Ann Wallace with husband John Wallace 6) Susan Frank & Pam Sage 7) Louis Rosenthal and Sharon Faigin with dogs Zac & Ruby 8) Jaclene Tetzlaff with Vlad 9) Dawn & Jim O'Neal with dog Winston

Pet Legislation

Human and canine guests at this year's 8th Annual PAWS Chicago Beach Party proudly stood by as Governor Quinn signed the Antifreeze Safety Bill and Primate Pet Ban. The Antifreeze Safety Bill requires the addition of a bitter flavor agent to antifreeze and engine coolant to help prevent pet poisoning. The Primate Pet Ban prohibits people from keeping primates as pets. Governor Quinn brought his own dog, Bailey, who he said "is a strong supporter of these two bills." He also thanked PAWS Chicago's strong commitment to making sure our animals are humanely treated.

Gifts made between April 16, 2010 - October 15, 2010 in **memory** of the following **people**

Carmella Anderson by Judy and Patrick Sleigher, Arda and Larry Mackin, Colleen Lipski, James and Marilyn Lauesen, Robert and Rose Marie Mischke, and Susan and James Kapche

Carol Andreasen by Marcy Gloede
Aunt Dot by Barbara Pichla

Tom Ayers by Dorothy O'Leary

Deanna Barconi by Maureen Nelson

Stanley Brandt by Barbara Geist, Elaine Hofer, Linda Stabile, Marilyn Williams, the Railroad Passenger Car Alliance, the staff of SCI Lights, and Theresa Pasquarella

Susan Ada Bromberek by Rebecca Lahners

Katie Brown by Carmela Stern

Catherine Buddig by Catherine Donovan

Brian Colin Carey by Mom and Dad

Ronald Cerny by Bruno and Anna Marie Roti, Eugene and Emily Dengler, Friends at ARDC, Janet and John Plezbert, Karen Verbeek and The Girls, Roberta and Jack Griffin, and Tammy, Jim, and Mookie Meyer

Joan Clements by Pino Mancina and National Construction Enterprises, Inc.

Bettie Decker by the AAP Division of Product Development

Leroy Denault by Sue, Brian, and Sebastian Fisher

Reba DiBenedetto by Barbara and Bernard Minus, Brad and Shelly Minus, Carolyn Winter, Marc, Jay, Sugar, and Gretchen Matlin, and William and Maria Smithburg

Shirley Dobleski by Joanne Benes, Karen Redmond, Patrick and Patricia Moran, Roger and Mary Kieffer, and Pam, Patti, and Mike Kilianek

Marguerite Druker by Alan, Marcie, and Ross Marcus

John Eisendrath by Sarah Eisendrath Lorraine Ekstrom by Leslie, John, and Duncan O'Brien Marilyn Fay by Allyson and Kevin Kildea, Elizabeth Neill, John and Mary Berkowicz, Kathleen Gavin, Laura, Greg, Alex, Timone, Lil Bit, Mr. Red, and Lord Stanley Wutzke, Roger Stehman, and friends of the Brookfield Public Library and the larger Brookfield community

Debernte Fox by Patricia Dominguez **Martin Gapshis** by Lillian Shaye and Lorraine Campione

Virginia Gatliff by Denise Crangle, Laverne Buikema, Michael and Lynn Gilboy, and Rita and Jud Edidin

Tony Giella by Linda Kennedy Dorothy Gilbert by Nicki Rabins Elaine Gillman by the Stickney Golden

Age Club **Kathryn Gilpatric** by Susan Schaffrath and Jim Lindholm

Gladyce Grant by Carol Ann and Marc Morency. Karen and Ken Kniaz, Linda Licocci, Nick and Linda Caros, and Donald and Celine Woznica

Gloria Hene by Gary Stevens, Jennifer Lynne Maxwell, Judith Oswald, Martine Hawkins, Michele Wesling, and Jackie Gollav

Susan Hornell by Royann and Stan Cross and Nancy and Tim Hoying and family

Margo Ann Hupe by Cassie, Mindy, Dion, Isabell, and Violet Allbritton, Gail Adams, Kimberly Strupp, and Barbara Warf

Esther James by Kenneth James

Clevonne M. Jeka by Debbie Clement, Caryn Reinholtz, Clevonne Jeka, Jr., Danielle Ozer, James and Patricia Martin, Kathleen and Chet Healy, Mark Ambos, Nicholas and Lisa Cuzzone, Paul Enda, and Anne Yardley

Van Johnson by Michael Wyner and family Frank Kaiser by Hugh and Robin Breslin and Michael and Kathleen Logerfo

Anna Kajfes by Karen Bovinette **Frank Kennedy** by Christine Dworakowski

In Memory of **Dawn** Marszalek

Throughout her entire life, Dawn Marszalek was a dog-lover and an advocate for the humane treatment of animals. While growing up in the Chicago neighborhood of Logan Square, Dawn was an only child who found the perfect playmate in her dog, Tiger. As she grew older, she always had at least two dogs in her family, including Beauregard—a 100 pound Great Dane mix with special needs, and Dino—her one and only small-breed dog who made up for his petite stature in bark and attitude. She also gave equal love to Spencer, Bogart, and Cooper throughout all the years that she spent with them.

Dawn spent the majority of her adulthood living in Galewood and River Forest with her best friend and partner, Sue Fay, and her beloved dogs. When she wasn't shopping, reading, or avidly watching her favorite films, she worked diligently doing administrative work at the Village of River Forest. She loved to travel but was an apprehensive flyer. However, after her cancer diagnosis, she overcame her fear and braved the air for some far-away destinations. In Hawaii, she found a relaxing paradise, great food and the best tan of her life. And though she enjoyed time in Rome, Florence, Siena and the Tuscan countryside, the highlight of her trip to Europe, in celebration of her 50th birthday, was her time in Paris. Always young in heart, Dawn also reveled in several trips to her favorite U.S. destination: Walt Disney World.

After a nine year, courageous battle with cancer, Dawn passed away at the age of 53. Afterwards, her family thought of PAWS Chicago for contributions in her memory and in honor of the care she gave animals all her life. Dawn will be greatly missed by all that had the opportunity to know her, and she will live on through those that she touched while she was alive, human and canine alike.

In Memory of Ella Lucille Van De Kreeke

Ella Lucille was destined to lead a life that stood for charity. Her parents, Craig and Diana, dreamed of exposing her to the various organizations in need, but most especially PAWS Chicago. The organization became near and dear to the Van De Kreeke's when they adopted their dog, Jazz, in 2009.

The mission of PAWS Chicago was also adopted, with plans to support the

organization as a family. Thanks to our many family members and friends who graciously contributed, a donation to the Sick and Injured Senior Dog Fund represents the first of many memorials to Ella Lucille Van De Kreeke. Though she was with us for only a short time, she touched many lives and hearts. It is hoped, that even in heaven, she will touch many more, including those with tails.

Gifts made in memory of a person continued

Susan Marie Kihlgren by Deana and Amy Walsh

Patricia Koehl by Bob and Lorry Petrus, Jerry and Sue McGuire, Lisa, Paul, Courtney, and Carly Barry, Bill and Gladys Parker, Elsa and Ed Thomas, Sue and JR Cure, Nancy Keuth, and Mary Leonard

Nicholas J. Kucki by Peter & Paula Fasseas

Stanley Kulak Jr. by Susan Fronckiewicz **Papa Lauret** by Peanut Butter and Jelly Lauret

Paul Lavery by the Furch family and Walter and Pam Metcalf

Margaret Lawton by neighbors and friends

Geri Levander by Rodger McDowall and John Burton

Kate Levin by Susan Pollack **Robert J. Lump** by William Lump **Dana E. Mangi** by Barbara and Joseph Mangi

Adolph E. Mark by RoseAnn Mark
Dawn Marszalek by Angela and
Bailey Ryan, Dennis, Dawn, and Vickie
Anderson, Donna and Nala Ludvik,
George and Mary Hendry, Gretchen
Vannatta, James and Susan Rohde,
Jennifer Hinton, John and Julianne
Allerson, Mary Fay, Nancy Dillon,

Patricia and Dominick Novielli, Paul and Mary Jane Reis, Paul Stamm, and Sheila and Lew Coffin

Jennifer E. Martin by Thomas Clark and Francesca Salmone

Martha J. Martin by Diane Monhaut **Ronald Martin** by the St. Laurence Mother's Club

Phyllis Mattuck by Carol and Ron Cichon, Kenneth Mattuck, and Sara Sexton

Dante McLinden by Carol and George Faulk and Joshua Thomas

Dawn Minor by neighbors and friends **Perry Mitchell** by Janice and Bernie Mack

Jela Mitic by Susan Fisher Manning Munis by Mary Lynch Carole Mychaels by Leonora Dickson and Terri Reed

Janina Nachell by Christine Capozziello and Suzanne Pucilowski

Flora Pearson by Herb Jackson

John Pfonts by Susan and Kenneth Koranda

Rhoda Pritzker by Nicholas and Susan Pritzker

Theresa J. Reed by Nancy Adam, Employees of the Northern Trust Company

Virginia Richman by Bob and Diana Simon, Deborah Brock, Patrick and Teresa O'Brien, Raymond Green, Ronald and Debra Stewart, Susan Zuro, and the Infinity Management Team

Teadora Ryczko by Sophie Ryczko **Kenny Sachsel** by Muriel, Joe, and Coco Sachsel

Rose Salatino by Denise and Steve Serafin and Margaret Zielinski

Francine L. Santoro by Allan Duncan, Kris Higgins, and Tammy Peak

Agnes Scharbach by Jorie Sax, Janice, Rye, Geena, and Dana Wakeley, and Joan McNamara

Mildred Shontee by friends at Midwest Operating Engineers

James L. Tischler, Jr. by Ed and Kathleen Arkema

Louis Tokowitz by Fern Edson **Lester Tryba** by Tammy, Jim, and Mookie Meyer

Ella Lucille Van De Kreeke by Jennifer Paduch, Christopher Segal, friends at Chiasso, Kelly Farro, Mary McKinney, and Thomas Chomicz

Max Woolslayer by the NMH Human Resources Department

Bill Woulfe by Sandy and Bob Starck **Phyllis Yoder** by Karen Yoder **Marjorie Ziebell** by Harice Leavitt

In Memory of **Adolph E. Mark**

Adolph E. Mark had all the ways of the consummate college professor. A member of the economics faculty at DePaul University for more than 40 years, he was always typing out lecture notes or multiple choice examination questions. His notebooks bulged with newspaper and magazine clippings—most, but not all, relating to the economy or other topics of great interest to him, such as Catholic theology, advances in medicine, or auto and home maintenance. "Seriously"—that's how he took life and the important responsibilities that came with the roles of "Dr. Mark", head of the Mark household, sole breadwinner, and "good Catholic".

Yet to those closest to him, it was obvious that Adolph had a jovial side too. Beneath his professorial exterior he concealed a quintessentially puppyish affinity for the goofy, corny, and just plain dumb. He could be downright unabashed–belly laughing at the Three Stooges or the antics of Tim Conway and Harvey Korman on the Carol Burnett Show; transfixed by WGN's Sunday morning lineup (ca. 1970s) of blackand-white episodes of the Lone Ranger and Cisco Kid; or donning a gray wig, open-toed pumps, and his wife's blue evening gown for a Halloween party in the church basement.

Adolph's wife, Dorothy, and children Marlene, Roseann, and Chuck, remember that side of him fondly. When Roseann brought home a four-month-old female Chihuahua-Dachshund—a so-called Chiweenie—she knew she had acted in the spirit of Adolph's puppyish side. She made a generous donation in his name thinking of the enjoyment his grand-dog would have brought to him, and in honor of the side of Adolph E. Mark that she would have brought out.

In Memory of **Esther James**

Esther James loved animals all her life and was never without a canine companion. She often organized her memories around the dogs that lived with her at different points in her life. When she would tell a story about her childhood in her Lincoln Park home, she would say, "That happened when we had Taggie, the terrier," or "That was about the time my brother brought home Rags who would pull dishcloths over her head before she fell asleep." Dogs were as much a part of her life as were her father and her five older brothers whom she loved and cared for after the untimely death of her mother when Esther was still a young woman.

Esther was born, lived her whole life, and passed away at 91 years of age in the same Old Town brownstone that her father purchased shortly after he immigrated to the United States from Italy in 1902. She loved her neighborhood and her neighbors, many of whom were as devoted to dogs and cats as she was, and she spread

her love of animals to her son, Ken, and her husband, John. If a neighbor's pet went missing, she would help post notices around the area, and she often fed and took care of strays that lived close by.

When her fifteen-year-old rescued Springer Spaniel, Boots, had suffered a debilitating stroke and was being taken to the veterinarian for euthanasia, her son questioned whether they would be present for that sad event. Esther calmly explained, "Yes, of course we will be present, and hold him and tell him what a good dog he is. He's been with us since he was eight weeks old, and we are the only world he knows." Her words served to awaken in her son the same deep connection to animal companions that enriched Esther's entire life.

After hearing of PAWS Chicago, her son, Ken, began making generous donations in her memory knowing that she would be happy to be honored through a place that holds the same values that she did.

Gifts made between April 16, 2010 - October 15, 2010 in **honor** of the following **people**

Karen and George Anderson by Kasey Miller and Dan Radaj

Anna and Derek by Sandy, David, and Gizmo **Josh Annex** by Cory Cruser

Claire Babrowski by Colleen Casey

Alley Ballard by Jonathan Stern

Annabelle Barclay by Zoe and Jason Bernstein

Diane Barker and Irv Kolko by Michael Bowan

Emily and Brett Barton by Christine Birkett, Alex Karan, Jennifer Lally-Sheagren, Kelly Picton, Nancy Gensky, Sharon Karan, and Theresa Jordan

Jody and David Bedrick by Fran and Glen Martin **Caryn Benzinger** by Dave Voutila

Joan Blagaich by Vivienne and Joe Botsch

Jake Boehm by Loren White

Jennifer Boer by Rachel Long

Amanda Braun by Kirsten Greenfield

Nathaniel Brier by Auntie Traci Petite

Stella Cary by Lynn Carlstrom

Nelson and Shui Fong Cheung by Doris Cheung **Denise Chudy** by Jackie and Jen Bradburn and friends at Google

Peter Chun and Aline Kim by Elizabeth Schnitzer **F. Corbett** by Kathleen Merlo

Jesus Corral by Anahi Aguirre and Gerardo Corral, Jr., Antonio Espinoza, M. Angeles Orozco, Araceli Corral, Carmela Corral, Esperanza DeGarcia, and R. Amelia Lopez

Katie Craig by Gil and Cynthia Pizarro, Richard and Judith Feller, and Robert and Kathryn Craig

Ken Cutler, Barb Carter, Clayton Davis, Donna Rigg, Trevor Bishop, and Nicholai Rossio by Horwitz, Horwitz, & Associates, LTD.

Charles Day by Lee Anne, Hisham, Lila, Chaplin, and Bailey Petry

Vikas Didwania and Stephanie Holmes by their wedding guests

Lori and John Diversey by Carol and Tim Stelzer and Jamie Knoblauch

David Dzurinda by Anne and Bob Erickson **Rita Edidin** by Norman and Jackie Patinkin **Nels and Anne Elde** by the Bletz Family

Alexis Fasseas by Brandon Wilson

Drew Fasseas by The Berman Family

Paula Fasseas by Bernice Pink

Susan Fisher by Shelly and Jerry Fisher

Eliana Fleischer by Dani Kaufman

Catherine Flood by Anne Strasenburgh Faurot, David and Roya Schmidt, Dean and Keri Manheimer, Jennifer Everhardus, Julie Economos, Marjorie and Chris Karabas, Philip and Stephanie Van Winkle, and Terri and Anthony Lorenz

In Honor of **Deljo Heating and Cooling**

Elizabeth Friedel by Pam, Trixie, Milo & Perry, Prince, and teenage mama cat Maddy

Chuck Friedman by Linda Case and the Slack family

Danielle Gantos by Daniel and Lynn Gantos **Max Gibbons** by Aunt Laurel

Elizabeth Gillespie by Peter and Rebecca Gillespie and Hope Gillespie

Barbara Glosa by Maggie Wawrzaszek

Cassidy and Chelsea Goldman by the Lasky-Goldman family

Pat and John Goodson by Susan Germaine **Jennifer Gunn** by R, D, and the Critters

Stephanie Harold by Susan Harold

Jack Hazard by Brad Trowbridge

Haley Hecktman by Leslie, Bill, Laura, and Zachary Barker

Marlene Hecktman by Penny Hecktman Rhoda Herzoff by Betty Volkmar, Delores Nigro, and Hanna Goldschmidt

Jeffrey and Andrea Rich Hesser by the Martin and Barbara Rich Family Charitable Foundation

Amy and Jason Hill by Harry Peck and Izzy

Jeremy and Chris Hodges-Rodgers by Brett Pugliese, Lindsey Gould, Jeremy Blacklow, and Mike and Luca Michelangeli

Patrick Homrich by friends and family **Irene Johnson** by Daisy and Gracie Johnson

Gayle Jones by Jan Keepers

Juanita Kasa by SueEllen Edwards

Cullen Kavanaugh by Allison and William Harrington, Howard and Debra Buckner, Margaret Falter, Michael Franczek, Steven and Jacqueline Santiccioli, Steven Gottshall, and Will Karp

Ellie Keener by Peer and Jennifer Munck and Elizabeth Pinsky

Erin and Rory Kessler by Elizabeth and Max Dean **Julia and Fred Khazan** by Victoria Beryozkin

Anne Kirchhoff by Anonymous

Eleanor Kung by Aaron and Dorit Geva **Leah Kwiatkowski** by Kimberly Schiefelbein a

Leah Kwiatkowski by Kimberly Schiefelbein and Samantha Tengelsen

Melissa Lane-Finch and Bob Finch by John Rocco Max Lapides by Rachel Weingart and Sophia Rogoff Linda LaVelle by Dorina and Evelyn Hatfield Shawn and Autumn Lavin by Harry and Marilyn Pelz

Tim Leiman and Katie Pratt by Maureen and Jay Vaught, Jenny and Tani Llakmani, Beth Duncan, Shannon Kelly, Janice and Peter Chambers, Linda Jones, Wayne Hearn, Derrill Pratt, Erika Skoe, James and Jennifer O'Keefe, and Meredith, Fergus Weir, and Jenny, Nate, Nora, and Simon

Chip Lesch by Melissa & Jay Gribble

James Letchinger by Jeffrey Aeder

Kathy and Steve Levitt by Lizzie and Jay Sternberg

Jeffrey Levoff by Khara Gonzales

Andrea Lipson by Natalie and Scott Newman

Brandon Mahl by Travis Strickland

Christine Mallul by Betty Serveny

Give a **Tribute Donation**

For any occasion – birthdays, anniversaries, holidays, or memorials – honor someone special and help save lives by purchasing a PAWS Chicago tribute card. Orders can be placed online at www.pawschicago.org or by calling (773) 475-4240.

Suggested donation is \$50, but donors of \$100 or more may have their names posted on the PAWS Chicago website honoring or memorializing the special person or pet. Honors or memorials totaling more than \$1,000 will receive a special tribute or memorial feature in PAWS CHICAGO magazine.

Gifts made in honor of a person continued

Mary Ellen Marzullo by Lori and Michael Kayman, Meg, Peg, and The Boys, and Susan Gleeson

Tai Matlin by Curt and Elizabeth Matlin Nellan Mayenkar by Neha Patel

Lisa and Andy McDonough by Astellas Human Resources

Anastasia and Dan McGuire by Ron and Lizzette Jacobson

Shawn and Adrienne McGurran by Kelly and Kim Hadsall

John McKillop by Leslee Stein-Spencer Terri Meyers by Jeffrey Bevan

Mr. and Mrs. Drew Migdal by Larry and Sharon Dubin

Lorraine Milius by Judy Moritz and Cathy Crimaldi

Megan Mullally by Anna Staiger and Bob and Shirley Karas

Jeff Nearhoof by Judy Rubin

Naomi Netzky by Michael Krasny

Delores Nigro by Rhoda Herzoff

The Northbrook Animal Clinic by the King Family

Matt and Erika Nygaard by Sara and Dan Weisberg

Risa Popelka-Morgenstern and Jeremy Morgenstern by Leslie Popelka

Kathleen Prodoehl by Elizabeth Kuhn

Essie Racoma by Franny, Chubby, and Ruby

Sophia Rankin by Craig Williams, Mary McCain, Michelle Chesson, and Tristan McKean

Phil Raskin and Charlie, Zak, Maddie, and Sebastion by Elizabeth Ellrodt

Lauren and Garrett Ratner by Margot Hoit and Eric Johnson and Susan Bryant

The Razzano Osborne family by The Donegan Bigley family

Lindsey Rockoff by Robin Kail

Dan Roin by Julie, Saul, Nathaniel, and Eliot Roin

Sophie Romick by Auntie Mel and Uncle Jason

McKenna Roonev by Dave and Mary Hoerster

Sarah and Joel Rosenbloom-Simberg by Nan and Doug Rothrock

Mr. and Mrs. A. Rubin by Sandie and Joel Rubin Susan Sattell by David and Stacie Soderna, Colleen Klein, and Meredith West

Beth Sawyer by Judi Bergsagel

Nic and Shirley Schultz by Jennifer and Andrew Schultz

Barbara Scott by her 8th Grade Orchestra Students

Dan Sherry by Judy and the Horvath family Shilpa by Basava and Manjula Raju

Christina and Ken Skupien by Eileen Kilroy Declan Smith by Jeff Kurland

Dennis Sonnenberg by Karen and Darren Garrison

Patricia Spratt by Freebear and Freita Rizzio, Joanne and Michael Rizzio, Patricia and Jack Ricard, and William Bauer

Lynne Styles by Scott Styles

Kirt and Julie Swanson by Judy and Harold Swanson

Mr. & Mrs. Sybrant by Carol Roncoli

Christine Tardio by Gay Guthrey, Kate Shifrin, Maureen and Dennis Ryan, Pam and Tom Bell, and Paul and Katie Brourman

Tina and Glenn by Lora and Tom Sanberg Rick Turley by Pamela Taylor

Jon Ukman by Karin Brown

Joan Uth by Alexandra and Charles Uth

Sarita Warshawsky by Mary Caldwell

Wedding Guests by T.J. and Abby Whitehouse, Brandon and Laura Feldt, Cheryl Crossmock and Patrick Marynowski, Geoff and Jackie Olkiewicz, Jon and Carlissa Pokora, Katie and Kyle Magnuson, Mary and Eric Udelhoven, Michelle and Matt Lotz, Nicholas Schmidt and Julie Ostapczuk, Sara and Kevin Warner, Sara Flynn and Ryan May, and the Schulz/Nygaard family

Olivia Weiss by Gerald Friedman, Jerome and Judy Kirsch, and Rose Conway

Greg White by Terri Reed

Susan White by Jennifer White

T.J. and Abby Whitehouse by Barb and Joseph Hillebrandt, Claude and Patricia Rowley, and Beth Peters

Iris Zinni by Marla Cohen

In Honor of the Wedding Guests of the following couples:

Jon & Carlissa Pokora

Mr. & Mrs. Magnuson

Sara & Kevin Warner

Nels & Anne Elde

Mary & Eric Udelhoven

TJ & Abby Whitehouse

Matt & Erika Nygaard

Olkiewicz

Michelle & Matthew **Palcer** Steve & Kathy Levitt

Brandon & Laura

Geoff & Jackie

Gifts made between April 16, 2010 - October 15, 2010 in **memory** of the following **pets**

Justice Ahlberg by Maggie . Wawrzaszek

Magoo Alsip by Margie Alsip Wrigley Arrogante by Amy Inzetta and Michelle Higley

Luca Avery by Donald and Monica Boyd

Tank Baird by Amy and Freddy Bossard and Peter and Paula

Bella by Bobbie Topp Interiors Bella by Deana, George, and John Noonan

Petunia "Tuni" Bergen by Evelyn and Neil Aronson, Jena Linchuk, Judith and Sheldon Ager, Rosalie Peters, Kayle Luthey and the Kitty Sitters, and Lisa, Dayna, and Brad Wallace

Bernadette by Catherine and Michael Million

Big Ears by Johnnie Taylor Bitsy by Joyce Ward

Boomer by Robert and June Ludwig

Brooklyn by Kristi and Dave Gillespie-Brown

Tulip Jane Brown by Wendy

Maggie Brownlow by Honor

Buddy by Deb, John, Marina, Kamaron, Raquel, and Sue

Buddy by Michael Fleischmann

Lilli Charfoos by Judith Shear Charlie by Alice Claxton

Churchill by the Yocky family Chelsea Clark by Roberta Clark

Lola Colandrea by Jennifer Colandrea and GCC

Pugsly Kae Cornwall by Cheryl

Cody Crawford by Patricia Crawford

Cupcake by Rachel Huibregtse Cutie by Susan Kalell

Dagmar by Deanna and Spencer

Daisy by Denise and David Long

Daisy by Paul and Pat Huber Dante by Toby Glickman Darby by Carol Davis

Sammy Del Real by Trevor and Linda McNeill

Stone DelMonaco Castronovo by Catie Daubek

Mia Dexter by John Dexter Dixie by Jeff and Trish Meyer

Barkley Doty by Jeff and Diana Baden and Mary Jane and Andy

Dragon by Joel Kay

Dudley by Mickey Sweeney Duncan by Daria and Mike Bauer, Barb Brigel, and Steve Juhacsz

Jake Eaggleston-Hicks by Christie and Dan Calabro

Elliot by Marilyn Yucaitis-Jarzembowski

Emma by Karyl Mose Emmy by Bud and Patti Beyer

Bailey Ewers by Todd Ewers Daisy Fahey by Nora Barnicle

Clyde Fasseas by Barbara Royal Felix by Nancy and Bill McIlvaine Filmore by Lori, Todd, and Sarah

Maverick Ford by Robert Beltz and Lori Ford

Freddy and Tamarind by William Johnson

Gizmo by Jen, Adam, and Abra

Sierra Grossman by the Picard-

Butcher family Gunny by Mary Lou and Ray

Hailey the Wonderdog by Judy

Skotzko Buster Hana by Tracy Rizzo

Hanna by George and Donna

Casper Heap by Jackie Shaffer **Isis** by Anne and Hector Suarez Spike Izanson by Carol and Bob Jake Ryan by Amy Callahan and Diana and Rob Shannon Bailey Jarvis by Cheryl Jarvis and

Gypsy Jelinek by Barb, Mike, Meghan, and Alyson Quigley

Jigsaw by Rose and Michael Kane Gus Jones by Anna Peterson and Mitzi Schuller

Juliette by Pam Kasper

Spikey King by Jane Ellen Samrick Tommy Knibbs by Julie Henderson

Shiska Konsbruck by Frances Konsbruck and Katherine and Steven Longston

Gracie Mae Kuehl by Nancy and Mike Timmers

Labyrinth by Tom and Beth Foos **Lily** by Len, Leo, Pam, Lucy, Mo, and Rodney Kasper

Linus by Julie Bartholomae **Lucky** by Katherine Lingner Lucy by Carolyn Siegfried

Lucy by Melissa O'Malley Lucy by the Staff of CelebTV Maddie by Raquel Johnson

Maizie-Jo by Patricia Knox Marge by Caryn Weiner and Howard Ellman

Tori Maska by Susan Johnson Max by Debra and Stuart Gold Max by Janet and Ernie Gates Maximillian by Jane Endres

Lucky McGuire by Maureen Schechtman Fritz McMurray by Timothy

McMurray

Messier by Bonnie and Jim

Felipe Meunier by Carolyn Briney, Ed and Carol Meunier, and Heather and Michan Connor

Taylor Michaels by Peter & Paula

Mickey by Margaret Eich Miss Kitty by Anne Marie Garry and M. Pomerantz

In Memory of **Kissy Karp**

In Memory of **Maverick Ford**

In Memory of Magoo Alsip

In Memory of **Humbolt Styles**

In Memory of Lilli Charfoos

In Memory of **Cody Crawford**

In Memory of Tank Baird

In Memory of **Daisy Fahey**

In Memory of **Taylor Michaels**

In Memory of Gus Shorr (Our Booter Boy) 2003-2010

We first laid eyes on Gus six years ago when walking into a grooming salon. He was the size of a small pony standing on the table, and I just had to ask what kind of dog he was. The groomer told us he was looking for a loving home for him, and I knew his becoming a part of our family was meant to be. Gus had been abused and was afraid of men, but in a short time he became the most loving and loyal dog anyone could ever ask for. He had such a unique personality and his big brown eyes would look at you as if he were human. Gus's days consisted of countless hours resting his head on the counter next to the cookie jar, cuddling in bed and dancing with his arms wrapped around us. He didn't have a long enough life with our family but his unconditional love and memories in the 5 1/2 years he spent with us will last a lifetime. We feel so lucky to have had the chance to give him the life that he deserved and in return received love from such a special boy. He will forever be remembered at the PAWS Chicago Adoption & Humane Center, where he has a room named in his honor along with his brother Charlie. May he rest in peace and know that we will love and cherish our time together.

- Julie and David Shorr and Family Gus will also be missed by Charlie and Bella, his fur brother and sister.

Gifts made in memory of a pet continued

Miss Kola by Eva Bishop Mocha by Alexandra Dreier Grant and Solo Mohr by Nicole Zendejas

Mookie by Garry Grygotis **Morton** by Lizzie, Ceili, and Scrappy Officer

Matisse Moskowitz by Brian, Terry, Wanda, Paul, Monica, Annika, Erin, Scott, Soren, Haakon, Abby, Canfield, Joe, Hoover, Quincy, and Cherish

Mr. Grumpy by Sara and Ed White Fearless Myers by Bob DeVries, Kristin Bradley, and Isa Fernandez Nellie by Lindsey Pigott and Pinders Newman by Kim, Soucie, and Como Winzeler

Maxwell Novotny by Paul Novotny Remy Oliver by Darcie, Stephanie, Cole, and Alex Trier and Kathi and Paul Pruitt

Duchess O'Neal by Peter, Paula, Alexis & Drew Fasseas

Sparrow O'Neal by John and Patricia O'Neal

Onyx and Boujhat by Joseph Kiening **Oreo** by Alan Nelson and Stephen Ritzel

Otis by Sally Warner Patton by Molly, Terry, and Finn Sell Peanut by Sheila Miller

Wrigley Pellegrino by the Fichtelberg and Bergstrom families

Porkchop by Julie Henderson **Portia** by Bonnie Cipar

Pebbles Rankin by Judy and Jim Dunlap and Elizabeth and Polly Reese **Ripken** by Joseph Schmaltz

Aero Robbins, Liam Krider, Cole Counts, Jack Carlson, Baloo Larson, Belle Holzkopf, Dewi Reynolds, Magi Sherman, Kim Cutliffe, Lucy Harris, Aggie Sundene, Sarah Bush, Maddie Skarosi, Annie Serafin, Abby Metzger, Matt Cat Friedlander, Barnum Carroll, and Larry Gregory by Skycrest Animal Clinic

Sadie Mae Robinson by Linda, Tim, Baka, and Twigs Leahy, Lynda Stein, Lynne Styles, Tom Bauer, and Peter, Paula, Alexis & Drew Fasseas

Otto Rosa-Palandech by Yvonne Palandech

Roscoe by Rochelle, Mary, Lisa, Rae, and Lindsay

Casey "Mr. Fabulous" Rosen by Deanna and Amy Walsh

Rudy by Stephanie Boelhauf

Lincoln Ruppel by Jason Pariso, Krystal Grossmith, Julie DeLoyd, Natalie Mindrum, Lev Slavin, Manuela Nicolae, Leslie Mallman, and Lindsay Winn

Rusty by Terry, Mary Ann, Jack, and Sparky Phillips

Sweet Sammy Ryczyko by Sophie Ryczko

Sandy Sue by Matthew DuVall **Sara** by Suzanne Flavin

Sasha by Erika, Dustin, and Shaddy Bailey Scrivner by Jane Ellen Samrick and Ruth and Harry Zimbler Sherry by Bhavish and Mounali Patel

Gus Shorr by Peter & Paula Fasseas **Abner James Shumaker** by Angela, Steve, and Chloe Hartwig

Sierra by Roger McVeety

Snowball by Debbie, Peter, Nathan, Rocky, and Marbles Smith

Snowy, Paulette, Boo Boo, and Heidi by Linda Khezami

Squeaky by Pam Kasper **Stella** by Brendan and Christina Gaffney **Stella** by Erin, Ellie, Dylan, and Craig Fichtelberg

Darby Strachn by the MICCU nurses and staff of Illinois Masonic Hospital

Humbolt Styles by Marie Galoney, Chicago Veterinary Emergency and Specialty Center, and Julie Lemish

Super by Mary Hay

Sophia Sweig by Peter, Paula, Alexis & Drew Fasseas

Tanner by Nancy Officer **Taz** by Dan and Lynn Berk

TC and Axel by Dan and Lynn Berk Tessa by Sandy Fanning

Chloe Thurston by Cece and Papa **Tiger Lily** by Sheila Miller

Toby by Jill Decker **Peter Todd** by Susan Cory

Tori Tinkles by Kim & Ed Magruder
Toska by Kim Winzeler

Trafford by Rich and Michelle Cronin

Travel by Pat Hurley **Trixie** by Leota Gajda

Tucker by Chrissy and Jim Connelly **Tykee** by Elizabeth and Neil Margolius

Tyson by Jessi and Honeycat Langsen **Rudolf "Rudy" Valentino** by Tammy, Al, and Stella Cozzi

Victor by Robin, Chucak, Dina, and Sandy Kafenshtok

Watson by Annette Kern **Woody** by David and Judy Fardon **Zak** by Patricia Knox

Max Zoll by Carey, Adam, and Haley Hecktman

In Memory of Max Gold

In Memory of Copper Grondin

In Memory of **Clyde Fasseas**

In Memory of Freddy & Tamarind Johnson

In Honor of Manny Gidwitz

In Honor of **Indie Anderson**

In Honor of Lexie Prodoehl

Gifts made between April 16, 2010 - October 15, 2010 in **honor** of the following **pets**

Aimee by Arlene Sobol Buddha by Kathryn Hindmand Carmen by Natalie Dahlke and Jon Dorr

Abby Friedman by Linda Larsen Gizmo and Daddy-O by Heather Haronik

Gracie by Markley, Lance, Buddy, Sammie, and Jackson

Hazel-rah by Dennis and Gipsy DiClaudio

Henry by Fern Edson Cali Hill by Tony Hill Indie by Kasey Miller and Dan Radaj Jovie by Michele Sarb

Kane by Katherine Hinkle

Moxie Kreitzer by Chad and Kellie Fitzgerald and Joe and Christine Kreitzer

Little Bear Morris by Henry and Judy Morris

Maui by Dolores Staskiewicz **Missy** by Lucille Detloff

Mitzie by Alya Adamany, Amber Lucas-Hively, Andrea Meyer, Annette Hering, Beatrice Hedberg, Catherine Piper, Cheryl Steiger, Christine Weller, Daisy Jimenez, Danna Niepsuj, Elizabeth Stoops, Gina Saka, Jaclyn Govostis, Jaime Wagner, Janet DiCastro, Jenna and Brenton Krumpfes, Jennifer Saputo, Joyce and Kelly McDonough, Kathleen Healy, Katrina Weizer, Kelly Broadway, Kerri Ellis, Kimberly Jackson, Kristina Stojack, Lauren Duewerth, Lauren Hydock, Leo Barriga, Linda Pratt, Lisa Snider, Louisa Fitzgerald, Lucy Kron, Luke Gregor, Maria DePhillips, Mary Clissold, Mary Wilson, Michael Flockhart, Michael Glickman, Nancy Lewandowski, Norma Diaz, Rachel Lomasz, Rachel Roth, Rebecca Wiebrecht, Renate and Peter Loeffler, Ruth Bellino, Seiko Shiraki, Shannon Cross, Sherrlyn Cook, Stephanie Noordyke, Stephanie Sipola, Sue Hickey, Tracy Sloan, and Xuong Phu

Lexie Prodoehl by Elizabeth Kuhn **Peter Todd** by Barbara and Twigg Todd **Wesley and Bug** by T.J. and Abby Whitehouse

Zoe by Mica Barrett

ADOPT a Homeless Pet

These precious homeless dogs and cats are looking for new families to open their homes and hearts to them. To see all the available PAWS Chicago pets in need of new homes, please visit www.pawschicago.org

Phifer is a five-year-old Chihuahua mix with lots of love to give! She was relinquished by her previous owner when they could no longer afford medical care for her bladder stones. Phifer has since had corrective surgery and now stays happy and healthy with a special diet. Phifer will make an ideal companion who loves cuddle

Two-year-old **Liesel** is a lovely kitty with lots of personality, striking eyes and cute button nose. While she can be timid at first, Liesel adores other cats and would make the perfect playmate for a lonely feline. With some cat treats and a little patience, Liesel will blossom into the sweetheart she is.

Bucky is a sweet boy who loves to purr and has a vibrant personality. This former stray is as friendly and social as can be and comes with a unique personality trait - his favorite food is peanuts! It is adorable to watch him shell and devour these little treats. He would do best in a home with lots of activity, playtime, unconditional love, and of course, peanuts!

Eight-month-old **Blue** is an energetic Golden Retriever puppy in search of a fun-loving and active family. He is a smart boy who desires lots of walks and playtime to keep him busy. A true Retriever, Blue loves to play fetch and gets along well with other dogs and children. With some basic obedience skills already under his belt, Blue would do well with continued training.

PAWS Chicago **ALUMNI**

PAWS Chicago rescue,

PAWS Chicago alumni dogs and cats, and their adoptive families, often stay in touch and continue to support PAWS Chicago. Whether it's attending events or alumni parties, keeping in touch with siblings and foster parents, or updating the Alumni page at www.pawschicago.org, there is a life-long bond: once a PAWS Chicago dog or cat, always a PAWS Chicago dog or cat. Please keep us updated and stay a part of our family.

Gavin

Gavin loves mice toys and he seems to enjoy the cardboard and sisal scratch pads we've gotten him. We can count on him to meet us at the door, say hi and share the day's happenings. He hangs out with us wherever we are

and needs lots of loving. :) He also tries to engage our 10-year-old cat, Samantha, in play, although she remains uninterested. Perhaps over time, he'll win her heart -Annette

new neighborhood. Here he is helping me study for my final exams! We love having Otto! Thanks again PAWS Chicago! - Mark

Zella

We adopted **Zella** (formerly Janusz) at Angels mix and is a complete joy. She is very smart, and will do anything if treats are involved. She LOVES playing with her toys and will roll around on the floor squeaking and tossing her stuffed animals for hours. She is so full of life and can't wait to greet us in the morning

and start playing. She is growing quickly and has a very sweet, laid back personality. We are so happy to have her in our lives! - Sabrina and Jeff

From the moment I saw Charger stretched out basking in the sun (PAWS Chicago name, Smokey), I was smitten. I came into PAWS Chicago four months after my 10-year-old Yorkie died of congestive heart failure, so needless to say I was somewhat distraught and more than a little lonely for a furry friend to love. Smokey and I are looking forward to many long luxurious days in the sunshine and nights by the warm fireplace. - Margaret

Charger

Marathon Half-Marathon Triathlon

482 athletes put their best paw forward in 2010 joining Team PAWS Chicago in competing in the August 1st Rock n' Roll Chicago Half Marathon, the August 29th Chicago Triathlon or the October 10th Bank of America Chicago Marathon! TEAM PAWS Chicago athletes raised 20% of PAWS Chicago's 2010 adoption program budget, saving the lives of homeless cats and dogs. Congratulations!

Join TEAM PAWS Chicago 2011

Race against the clock for homeless pets in the Rock 'n' Roll Chicago Half Marathon on August 21, Chicago Triathlon on August 28, or the Bank of America Chicago Marathon on October 9!

Runners receive free training with CARA (Chicago Area Runners Association) and triathletes with Chicago Endurance Sports. Additional benefits include pet-friendly informational seminars, "fun runs" with your dog (or a PAWS Chicago dog), pre-race PAWsta parties, dog friendly happy hours, social get-togethers and much more! As a team member, you will enjoy a new social network of animal-loving athletes, accomplish a personal milestone and save many lives in the process!

Learn more at teampaws.pawschicago.org or by contacting 773-843-4884 or cwitte@pawschicago.org.

Mitsubishi Outlander GT

The Official Wheels of TEAM PAWS Chicago

TEAM PAWS Chicago is proud to have Mitsubishi Motors as a team sponsor!

1110 West 35th Street, Chicago, Illinois 60609 (773) 935-PAWS www.pawschicago.org

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

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

Ve are Rooted in your community.

metrobank group

A FAMILY OF BANKS metrobankgroup.com

Archer Bank

19 Locations in Bridgeview, Burbank, Chicago, Chicago Ridge, Evergreen Park, Hickory Hills, Mokena, Oak Lawn, Palos Heights, Summit & Tinley Park

Chicago Community Bank

6 Locations in Bridgeport, Downtown, East Side & Pilsen

Citizens Community Bank

4 Locations in Berwyn, Broadview & Cicero

Community Bank of DuPage

3 Locations in Downers Grove, Villa Park & Westmont

Edens Bank

7 Locations in Glenview, Riverwoods, Skokie & Wilmette

First Commercial Bank

6 Locations in Edgewater, Peterson Park, Rogers Park & West Ridge

Metropolitan Bank

8 Locations in Brighton Park, Cicero, Little Village, Lyons, McKinley Park, Oak Park & Pilsen

North Community Bank
24 Locations in Andersonville, Bucktown, Downtown,
Edgewater, Gold Coast, Lakeview, Lincoln Park, Lincoln
Square, Logan Square, Royer North, Roscoe Village, West Town, Wicker Park & Uptown

Northwest Community Bank

1 Location in Rolling Meadows

Oswego Community Bank

2 Locations in Oswego & Montgomery

Plaza Bank

10 Locations in Chicago, Des Plaines, Elmwood Park, Harwood Heights, Niles & Norridge

