PAWS CHICAGO®

MAGAZINE

Fall/Winter 2012

The Life-Saving Impact of Shelter Medicine

A Detailed Guide on How Shelter Medicine is Transforming Animal Welfare

Celebrating **5,000 Adoptions** in 2012!

PAWS Chicago Honors Innovative & Impassioned

DAVID DUFFIELD

with Visionary Award

What Makes Our Pets Itch?

www.pawschicago.org

Exceptional Pet Healthcare

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

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

Call your nearest hospital to schedule a FREE First Exam!

Chicago

VCA CHICAGO NORTH

ANIMAL HOSPITAL

3631 N. Elston Ave.

Chicago, IL 60618

Berwyn
VCA BERWYN
ANIMAL HOSPITAL
2845 South Harlem Ave.
Berwyn, IL 60402

Berwyn, IL 60402
708-749-4200 24/7
VCAberwyn.com

Bolingbrook
VCA BOLINGBROOK

ANIMAL HOSPITAL 570 Concord Ln. Bolingbrook, IL 60440 630-759-5700

VCAbolingbrook.com

Chicago
VCA LAKE SHORE
ANIMAL HOSPITAL
960 West Chicago Ave.
Chicago, IL 60642
312-738-3322
VCAlakeshore.com

Burbank A BURBANK

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

708-599-3535 773-267-1111 VCAburbankil.com VCAchicagonorth.com

Chicago
VCA MISENER-HOLLEY
ANIMAL HOSPITAL

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

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

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

847-432-0157

VCAcairo.com

VCA LAGRANGE PARK
ANIMAL HOSPITAL
905 E. 31st St.
LaGrange Park, IL 60526
708-482-3226
VCAlagrangepark.com

LaGrange Park

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

about PAWS Chicago

Adoption & Humane Center

1997 N. Clybourn Avenue, Chicago

Open 7 days a week

Weekdays Noon -7 p.m. Weekends 11 a.m. -5 p.m.

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 60 percent – from 42,561 pets killed in 1997 to less than 18,000 last year. PAWS Chicago envisions a No Kill Chicago, and that dream is within reach because of important and lifesaving work that is being done every single day.

Six-month-old Enzo had just hours to live when he was rescued by PAWS Chicago. This beautiful boy was scheduled for euthanasia at another shelter. PAWS transferred Enzo into the Rescue & Recovery Center where he was given a full medical check, vaccinations and a microchip, and was adopted soon after his arrival at the Adoption Center.

Malooch is an adorable eightyear-old Cocker Spaniel. At PAWS Chicago, veterinarians found he was suffering from MRSA, a serious bacterial skin infection that had spread across his body. He is currently on the road to recovery and, once cleared medically, will find a loving 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. In 15 years, PAWS Chicago has gone from a fully volunteer grassroots organization to a national model:

- The Lurie Spay/Neuter Clinic is one of the largest free spay/neuter clinics in the nation, focusing on assisting low-income families who could not otherwise afford the procedure. The GusMobile, the mobile counterpart of the Lurie Clinic, enables PAWS Chicago to provide accessible spay/neuter and vaccinations in the neighborhoods with the highest stray populations.
- The Pippen Fasseas Adoption 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 bestrun charities in the nation. For the past nine years, PAWS Chicago has received the highest four-star rating from 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 5,000 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.

Adopt a Homeless Pet and Save a Life!

Without these caring, dedicated individuals, PAWS Chicago

Visit PAWS Chicago's Adoption & Humane Center at 1997 N. Clybourn Avenue. New puppies, kittens, dogs and cats arrive daily at the 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 need 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 the Rescue & Recovery Center to save more homeless pets.

Spread the Word

would not be possible.

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 life-saving work as private donations should go to saving, not killing, homeless dogs and cats.

PAWS CHICAGO®

MAGAZINE

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

EDITOR-IN-CHIEF Alexis Fasseas SENIOR EDITORS Julie Mazzola

DESIGN DIRECTOR Amie White **ADVERTISING** Sarah Ahlberg

WRITERS Sarah Ahlberg, Dr. Robert Dann, DVM, Patty Donmoyer, Alexis Fasseas, Melissa French, Joan Harris, Julie Mazzola

PHOTOGRAPHERS Richard Chen, Matt DenBesten, Alexis Fasseas, Andrew Kusznir Photography, Julie Mazzola, Malia Rae Photography, Mila Samokhina, Sebastian Sparenga, Sofia Spentzas, Betsy Storm, 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, Charles Day, Prof. Mark Duggan, Peter Fasseas, Sonia Florian, Suzie Glickman, George Karcazes, Suzanne LeMignot, Amy Mack, Mayari Pritzker, Dr. Barbara Royal, Robert Sherman, Bill Smithburg, Maria Smithburg, Michael Sweig, Jeff Thieman, Amy Turk

DEVELOPMENT BOARD

President Treasurer Secretary & Membership Chair

Amy Turk Maria Smithburg Chris Ksoll

Hospitality Co-Chairs Calendar Chair Media Chair Bonnie Spurlock, Nancy Sterling Chris Ksoll Jaclene Tetzlaff

and Judy Tullman

Nancy Baird, Wyllys Baird, Janice Beck, Sharon Bergen, Haleigh Bernbaum, Aileen Blackwell, Lynn Block, Renata & Robert Block, Jessica Bloom, Ben Bornstein, Anne Boyle, Walter Brindell, Pam Carey, Lindsay Carlton, Deborah Chapman, Jackie Chesler, Larry Chesler, Tara Clack, Melissa Cocagne, Sarah Cox, Tammy Cozzi, Angela DeMars, Regina Dreyer, Anthony Eliseuson, Sharon Faigin, Alexis Fasseas, Paula Fasseas, Candace Fates, Steven Fatora, Christine Fisher, James Foley, Susan Frank, Wayne Gailis, Susan Germaine, Kimberly Gleeson, Suzie Glickman, Debra Gold, Diane Goldberg Hunckler, Linda Goldberg Leahy, Merle Gross, Marjorie Habermann, Casey Harris, Linda Havlin, Beth Hayden, Frances Henkel, Stephanie Henry, Virginia Holden, Holly Hunt, Marian Hymen, Loretta Jacobs, Tom Jacobs, Susan Jacobson, Shari Johnson, Candace Jordan, Robert Kabakoff, Susan Karkomi, Linda Karp, David Kaufman, David M. Klaskin, Jenna Krumpfes, Chris Ksoll, Michael Lauria, Cheri Lawrence, Suzanne LeMignot, Carole Lenders, Alice Lerman, Sheryl Lesch, Hannah Levine, Leigh Levy, Brett Lyons, Amy Mack, Karen Maisa, Joanna Mallers, Christine Mallul, Elaine Markoutsas, Michael Marrion, Anita Mauro, Dan Mauro, Kristina McGrath, Helen H. Melchior, Irene Michaels, Amy Mick, Kurt Miller, Julie Miller, Rita Moore, Pamela Myerson-Gratz, Saq Nadeem, Sharon O'Brien, Michael Olson, Dawn O'Neal, Jim O'Neal, Nancy Officer, Stasia Ogden, Natalie Paldrmic, Gregory Pappas, Anne Marie Peretz, Diana Peterson Makowski, Pamela Phillips Weston, Bernice Pink, Mayari Pritzker, Stephanie Prousis, Suzanne Prysak, Ashley Quicksilver, Emily Raub, Sugar Rautbord, Lisa Marie Rice, Barbara Rinella, Estrella Rosenberg, Robin Ross, Erin Runnels, Alissa Shulkin, Heidi Simon, Sowsan Simon, Maria Smithburg, Peggy Sorenson, Lori Souder, Patricia Spagat, Patricia Spratt Bauer, Bonnie Spurlock, Virginia Stafman, Nancy Sterling, Lynne Styles, Jo Ann Sweig, Jessica Tampas, Jaclene Tetzlaff, Allison Thomas, Nancy Timmers, Tina Tromiczak, Howard Tullman, Judith Tullman, Amy Turk, Lauren Walfish, Laura Wallace, Lori Wallis, Carol Walter, Julie Weisler, James Patrick Welch, Brandon Wilson

Email AT@pawschicago.org to give PAWS Chicago ideas and feedback for future issues.

To advertise in PAWS Chicago magazine, contact Sarah Ahlberg at 773.890.5116 or email sahlberg@pawschicago.org

Photo by: Sofia Spentzas

Dear Friends,

This is a very special issue, featuring David Duffield, the first recipient of our PAWS Chicago Visionary Award. This Award is an expression of gratitude and recognition for people who have truly transformed the cause of homeless pets on a national scale. No family has done more for our voiceless companions than the Duffields. (See page 27.)

From bringing the No Kill vision to communities across the nation to establishing shelter medicine as a veterinary discipline, the Duffields and their family foundation, Maddie's Fund have consistently raised expectations of results in animal welfare, which can be measured in lives saved.

FROM THE CHAIR

also brought national attention to shelter transparency, PAWS Chicago's founding principal. When we were founded in 1997, traditional "open door" shelters were not only putting animals to sleep by the tens of thousands, but they were also putting the public to sleep by refusing to discuss the reality facing homeless pets in shelters. The common answer when asked why they wouldn't communicate that homeless pets were dying: "People will only blame us, when it's the public's fault." We founded PAWS Chicago as an advocacy organization to raise awareness that more than 42,000 pets were killed in Chicago alone that year.

PAWS Chicago is proof that transparency works. When the public is aware of a problem, people become engaged to be part of the solution. Since that time, the killing of homeless pets in Chicago has declined by 60%. But the battle for transparency is not yet won. As long as private shelters continue to use killing as a management tool they are reticent to disclose their actual shelter statistics. Dave and Maddie's Fund continue to work toward a day when all animals will be counted.

This issue is dedicated to the field of shelter medicine (see page 12), one of the

The Duffields and Maddie's Fund have brought national attention to shelter insparency, PAWS Chicago's founding ncipal. When we were founded in 1997, ditional "open door" shelters were not incorporating this new model of lifesaving veterinary practice into our operations to focus on the specific needs of each pet in our care.

With the help of all our supporters, volunteers and adopters, we are having a record-breaking year, on track to find homes for more than 5,200 homeless pets this year. When we started PAWS Chicago in the late 90's we were adopting out fewer than 200 pets per year. We dreamed of having an Adoption Center where the community could come to share their love of cats and dogs. Hitting the 5,000 adoption milestone represents 5,000 animals who would have ended up a tragic statistic. It also makes PAWS Chicago one of the largest No Kill shelters in the country. But our work continues on in honor of the many thousands of pets in our community who still are unable to get the second chance they so deserve.

Thank you for all you do for the animals,

Paula Farseas

Paula Fasseas Founder and Chair

ADOPT a Homeless Pet

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

Shelly is a beautiful two-yearold Calico who is very curious and active, and absolutely loves to play! She is very observant, and likes to watch what's going on around her before she leaps into action. Shelly likes other cats and would enjoy having another kitty friend at home to play with. She will be a wonderful addition to any household and can't wait to meet her new family.

Donovan

One-year-old **Donovan** is a cheerful Shepherd mix who is sure to put a smile on your face! This friendly guy arrived at PAWS from the city pound after being found as a stray. Donovan loves people and greets everyone with lots of tail wags and kisses. He also adores other dogs. Can you help this loving boy find a place to call home?

Seen on the Cover: David Duffield, Founder of PeopleSoft and Maddie's Fund, holding injured Foxy photo by: Laurie Peek

COVER STORIES

- 7 Milestone Adoptions Celebrating 5,000 Adoptions in 2012
- 26 Innovative & Impassioned David Duffield Turning Human Resources into Animal Resources
- 32 Vet Corner What Makes Our Pets Itch?

SHELTER MEDICINE

- 12 Life-Saving Impact of Shelter Medicine
- 14 Groundbreaking Work for the Future of **Shelter Medicine**
 - **14** Training Veterinary Leaders
 - 18 Humane Shelter Medicine Research
 - 21 Inspiring the Future Generation of Shelter
 - 22 Putting Shelter Medicine into Practice

IN THIS ISSUE

- 8 Around PAWS
 - 8 15 years of Angels With Tails Spring Adopt-A-Thon **Summer Kitten Adoption Challenge**
 - 9 Calendar of Events
 - 10 GusMobile Second Season Comptroller's Critters Howl-O-Ween at the Park Hyatt
- 31 TEAM PAWS
- 35 Update on Red
- 38 When Training Isn't Enough
- **40 Book Review** The Bond by Wayne Pacelle
- 42 Beach Party **Run for Their Lives**
- 43 Kids Corner

Treating

Nacho is a happy, free-spirited one-year-old Shepherd mix whose leg had been badly broken, likely after being hit by a car. The bone was in such poor shape that it couldn't be repaired. PAWS Chicago veterinarians performed an amputation and relieved Nacho from excruciating pain.

Nacho is currently recovering and barely notices the loss of his leg. Thanks to PAWS Chicago's shelter medicine veterinarian team, Nacho has been given a new lease on life; he loves to play and will live a full, happy life.

REGULAR FEATURES

- 5 Letter from the Chair **Adopt a Homeless Pet**
- 25 PAWS Chicago Spotlight Lauren Novak
- 36 Volunteer Spotlights Joyce Lieberman, Heather & Mark Yeager, Gloria Rojas
- 44 Memorials & Tributes

MILESTONE ADOPTIONS

5.000 in 2012!

In December, PAWS Chicago found a loving home for its 5,000th homeless pet in 2012. As this issue goes to print, PAWS Chicago projects to exceed 5,300 adoptions for the year, more than a 24% increase over the 4,268 adoptions

"When we opened the Center, we always dreamed of one day reaching 5,000 adoptions in a single year," said Paula Fasseas, Founder of PAWS Chicago, "Our wonderful volunteers, dedicated employees and the community's growing support of homeless pets, means that we continue to save more lives. By continuing this growth, a No Kill community is within our reach in the next five years." 20,000 at the PAWS Chicago Adoption Center!

Five years and one month after opening PAWS Chicago's Adoption Center at 1997 N. Clybourn, Elizabeth and Graham walked through the doors and fell in love-at-first-sight with Maddie (PAWS name Nali), a one-year-old Puggle from the city pound, marking the 20,000th adoption.

"Maddie has been a wonderful addition to our family," said Elizabeth, Editor-in-Chief of Northwestern University Law Review. "After taking a couple of days to warm up to her new home, she has really come out of her shell. She is very sweet; always ready to give a kiss or a snuggle. Her favorite activities include playing with her toys and running at full speed with dogs at the dog park.

Chicago Veterinary Emergency & Specialty Center 3123 N. Clybourn Chicago, IL 60618 773-281-7110

Committed to working with you and your family veterinarian to help return your pet to good health.

Chicago Veterinary Emergency & Specialty Center (CVESC) provides comprehensive, high-quality emergency, critical and specialty care to Chicago-area cats and dogs 24 hours a day, seven days a week. Our state-of-the-art facility includes:

Advanced Surgical Suites, Multi-Slice Computed Tomography (CT) Scanner, Magnetic Resonance Imaging Center (MRI), Cardiac and Abdominal Ultrasound, Radiography and Diagnostic Imaging, Thermally Regulated Oxygen Cages and more.

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

Dr. Michael Luethy Diplomate ACVIM

> **DENTISTRY &** ORAL SURGERY

DERMATOLOGY

EMERGENCY SERVICE Dr. Jerry Klein Supervising Veterinarian

Dr. Brooke Bartell

Dr. Rachel Fluegge Dr. Sinyee Fok

NEUROLOGY & Dr. Dylan Frederickson Dr. Tracy Goode Dr. Michael Podell Dr. Christina Hafemann Diplomate ACVIM Dr. James Hardiman

Dr. Rebecca Patterson Dr. Erin Tennyson

Dr. Seth Thomas Dr. Stacia Volbrecht INTERNAL MEDICINE

Diplomate ACVIM Dr. Jack MacKenzie Diplomate ACVIM

Dr. Seth Ghantous

Diplomate ACVIM ONCOLOGY Dr. Amy Wiedemann

Dr. Zachary Niman

Diplomate ACVIM **OPHTHALMOLOGY**

RADIOLOGY Dr. Jason Crawford Dr. Jeff Brourman Diplomate ACVS

Dr. Aaron Jackson Diplomate ACVS

Dr. Steven Neihaus Practice limited to Surgery

> Dr. Arathi Vinayak Dinlomate ACVS

Emergency Care | Intensive Care | Specialty Care

- www.ChicagoPetEmergency.com -

PAWS Chicago Celebrates 15th Anniversary of Angels with Tails Michigan Avenue

On May 6, PAWS Chicago celebrated the 15th anniversary of Angels with Tails Michigan Avenue, Chicago's premier adoption event. More than 200 homeless cats, dogs, kittens and puppies from 20 local rescues and shelters were featured at 38 retail stores and boutiques along Michigan Avenue and Oak Street, each looking to meet their new forever families.

Wearing their golden "I Need a Home" scarves, 75 homeless pets were united with new families. More than 100 volunteers supported the event which raised awareness of animal homelessness and the importance of pet adoption.

PAWS Chicago dogs and cats took over 17 store fronts in Roscoe Village with an Angels with Tails adoption event on August 26. By the close of the event, PAWS Chicago found homes for 51 homeless pets.

Summer Kitten Adoption Challenge

350 300 -250 -200 -150 -100

During the warm summer months, kitten season in Chicago was in full swing. Sadly, our city pound became over capacity with homeless kittens and dozens of litters were at risk. Responding to this need, PAWS Chicago launched the six-week Summer Kitten Adoption Challenge with a goal to find homes for 200 more kittens than the same period in 2011.

By the end of the Challenge, 292 kittens were saved! Although we were just shy of meeting our goal, PAWS Chicago was able to take in more kittens from the city pound and save more lives than ever before during this timeframe.

On June 8, PAWS Chicago kicked-off its 36-Hour Spring Adopt-a-Thon where homeless cats, dogs, puppies and kittens began the search for their forever homes. The life-saving event, which continued until 11:00 p.m. on June 9, gave these wonderful pets a second chance at life. In total, PAWS Chicago found loving homes for 141 pets!

Calendar of **EVENTS**

Visit www.pawschicago.org for event registration

December 7 & 8 11 a.m. 36-Hour Holiday Adopt-A-Thon

PAWS Chicago

Spring 2013 36-Hour Spring Adopt-A-Thon PAWS Chicago

Adoption Center

4K WALK

February 22

7 p.m.

Animal Magnetism

Galleria Marchetti

May/June 2013

12 -4 p.m. **Angels with Tails**

Michigan Avenue

July 18

6 p.m. **Beach Party** Castaways

June 2013 Run for Their Lives 8K Run/4K Walk

July 21

6:30 a.m. start Rock 'n' Roll Half Marathon Grant Park

7:30 a.m. start

Bank of America

Chicago Marathon

Grant Park

August 25

6 a.m. start

Chicago Triathlon

Downtown Lakefront

October 13 **November 15**

6 p.m. Fur Ball

First Night Free!

Overnight Suite for Your Pet and Airport Parking for You!

Overnight Suites • Airport Parking **Doggie Daycare** • Spa & Grooming Open 24 Hours • Webcams

O'Hare Location 10516 United Parkway Schiller Park, IL 60176

Midway Location 5262 S Kolmar Avenue Chicago, IL 60632

Paradise4Paws.com

(847) 678-1200

¹New Clients Only. Valid for one night in a Deluxe Dog Suite or Deluxe Cat Bungalow and one night of outdoor parking in conjunction with overnight reservation. Certain blackout dates and restrictions apply. See website for details. Based on availability. Please mention this ad when making your reservation. May not be combined with any coupons, special offers, or discounts.

GusMobile

Second Season

PAWS Chicago recently wrapped up a very successful second season of the GusMobile Spay/Neuter van – the mobile counterpart to PAWS Chicago's Lurie Spay/Neuter Clinic. This year, more than 600 pets were spayed and neutered at the GusMobile alone.

Every Sunday from April through November, the GusMobile opened its doors at the PETCO at 119th and Marshfield in the West Pullman neighborhood and provided free and low-cost spay/neuter services and vaccinations to cats and dogs whose owners live in the areas with the highest stray populations in Chicago. Eighty seven percent of the surgeries were performed at no charge for pet owners on public assistance, decreasing the number of homeless and unwanted pets.

Love, Evelyn & Stone

PAWS Chicago offered us an affordable way to have Stone neutered. Our vet would have charged us \$200 so had it not been for PAWS, we would not have been able to get this surgery for our dog.

Alana & Chico

I brought in my 11-month-old pup, Chico, for his neuter surgery so that he would live longer and to reduce aggression before it started. I also chose PAWS because they offered a more affordable option for spay/ neuter and because of its positive reputation in Chicago.

Mae & Princess

Getting Princess Sophie spayed is important so that we do not have any more unwanted puppies. The GusMobile offered a much more affordable option than anywhere else.

Nedina & Bella

We live in an area with a lot of dogs and Bella has already had one litter of puppies that we had to find homes for. I'm here to prevent her from having more litters and PAWS made it affordable for me to do so. I tell everyone I know to go to the GusMobile for their pets!

US 99's Lisa Dent interviewed kids on their creative costumes.

Comptro

Howl-O-Ween at the Park Hyatt

On October 28, PAWS Chicago hosted Howl-o-Ween at the Park Hyatt, a spooky, fun-filled costume party for people and pets. Guests enjoyed the highlight of the event – the costume contest with celebrity judges US99 DJ Lisa Dent, ABC's Windy City Live Contributor Ji Suk Yi, CBS 2 Reporter Suzanne LeMignot and Radio Disney DJ Angela Pargas. Delectable desserts were provided by Pastry Chef Meg Galus, cocktails by NoMI Lounge and Pawtastic bites by Executive Chef Ryan LaRoche.

Comptroller's Critters

On June 28, the Comptroller's Critters program joined forces with PAWS Chicago to host an Adopta-Pet event at the Captain Morgan Club at Wrigley Field. Illinois Comptroller, Judy Baar Topinka and 44th Ward Alderman, Tom Tunney kicked off the event to save the lives of homeless pets and raise awareness of the importance pet adoption, finding homes for seven wonderful dogs.

YOUR DOG DESERVES THE BEST DRY DOG FOOD SOLID GOLD SUNDANCER WITH CURCUMIN (TUMERIC)

- Protein-chicken and fish
- Oriental, Arctic and dogs from England, Scotland, and Ireland were fed fish and sea vegetation (like our Sea Meal) for hundreds of years.
- This means, all retrievers, spaniels and terriers must have a fish-based diet to support the DNA of the body.
- It also supports the thyroid gland which controls allergies, such as chewing at the tail or licking feet.
- Decreases tear-staining and ear infections.
- SunDancer contains curcumin, (often referred to as Indian Solid Gold)
- Curcumin is from the turmeric plant, is a widely used as an anti-oxidant.
- No grains, no glutens. Quinoa is not a true grain. It is related to beets and spinach.

Curcumin is an anti-oxidant for a variety of problems-Cancer, heart disease, asthma, arthritis, IBD, diarrhea, leukemia, liver/kidney, obesity, diabetes, epilepsy, cataracts, Crohn's disease.

The Cute Story

We will soon have a similar dry cat food. The cats keep stealing the SunDancer from the dog's bowl. Surprisingly, ferrets like the SunDancer also.

Solid Gold Holistic Animal Nutrition Center 1331 N. Cuyamaca, El Cajon, CA 92020

Askyourlocal petstore for a free catalogue. If they don't have a SunDancer catalogue, call us at (619)258-7356, M-F, 10am to 5pm Pacific time. Or e-mail us at sarah@ solidgoldholisitc.com. You can also visit our website at www.solidgoldholistic.com.

The Life-Saving Impact of

SHELTER MEDICINE

Large rooms filled with small, sterile cages, echoing cries and whimpers and loud barking. People with clipboards walking by, keeping lists of who will live to see another day and whose life will be extinguished. There is method to the madness. A single sneeze, a stuffed nose, a throaty cough, teary eyes, loose stool: all calculated offenses for a death sentence. But mere proximity counts, too. The offending cat or dog will be killed, and so will the cats or dogs in cages immediately surrounding the offender. A single incident of more virulent diseases warrants a culling of the entire population. Hundreds of dead, furry bodies pile in refrigerators, awaiting transport to a large incinerator – in Chicago, it's located on Goose Island. Ash in the air is a mixture of industry and the remains of thousands of dead cats and dogs.

This is herd management. It's common practice at large open-door humane societies.

It doesn't have to be this way.

PAWS Chicago's Rescue & Recovery Center is the first stop for all PAWS dogs and cats.

Large suites with soft bedding, toys, discreet airflow and piped in classical music help homeless pets relax and prevent the spread of disease. An expert shelter medicine veterinary team examines each pet utilizing a case management approach, diagnosing and establishing a protocol based on the needs of each individual animal. Puppies and kittens enjoy the love and socialization of foster homes until they are able to receive their second vaccination. So do pets with injuries or illnesses that will require a longer recovery time.

The old and out-dated model of running private shelters as a revolving door of unlimited intake and frequent death is being supplanted by the No Kill movement and the burgeoning field of shelter medicine. While No Kill shelters have always been dedicated to the life of each individual pet in their care, shelter veterinary protocols historically mimicked private veterinary practices. But the David Duffield family's foundation Maddie's Fund had a vision for a new approach. (Read more about the Duffield family, recipient of the first PAWS Chicago Visionary Award, on page 26.) Animals living in shelters are very stressed and exposed to a drastically different environment than pets living in a home; treatment needs to be customized to handle these diverging medical needs. Additionally, veterinary medicine staff need to be trained for these specific shelter circumstances to optimize the health and management of a large population of animals and ensure the best care for each individual pet.

In 2001, Maddie's Fund established the nation's first comprehensive shelter medicine program at UC Davis, resulting in the first shelter medicine residency program and the nation's first shelter medicine website. To date, Maddie's Fund has funded grants at nine colleges of veterinary medicine, including Purdue University, University of Florida and Cornell University. Just this year shelter medicine has been accepted as a recognized specialty by the American

Shelter Medicine Article Guide

- 12 Life-Saving Impact of Shelter Medicine
- 14 Groundbreaking Work for the Future of Shelter Medicine
 - 14 Training Veterinary Leaders
 - 18 Humane Shelter Medicine Research
- 21 Inspiring the Future Generation of Veterinary Medicine
- 22 Putting Shelter Medicine into Practice

Opposite page: A mama and her kittens await their fate in a traditional shelter. This page: Lurleen and Flanders (above left) and Edward (above) in suites at PAWS Chicago's Rescue & Recovery Center.

Board of Veterinary Practitioners and the guidelines for board certification are currently being developed.

In 2008, Purdue University School of Veterinary Medicine collaborated with PAWS Chicago and received a Maddie's Shelter Medicine grant. Maddie's Fund also supports PAWS Chicago's Shelter Medicine program with equipment and veterinary staffing expenses. As a result, PAWS Chicago became one of the first animal welfare organizations in the Midwest to integrate shelter medicine into its operations and is a leading shelter in innovative best practices. Additionally, leading scientific studies on shelter medicine are being performed by Purdue at PAWS Chicago today. This research will transform shelter medicine of tomorrow.

Groundbreaking Work

for the Future of Shelter Medicine

By Julie Mazzola

Maddie's Fund, Purdue University College of Veterinary Medicine and PAWS Chicago are working together to develop the next generation of shelter veterinarians and shelter medicine protocols

Chief Veterinarian Dr. Von Waldau performs an ultrasound on a sick cat.

I. Training Veterinary Leaders

The new field of shelter medicine has established itself as a career path. In fact, shelter medicine has now been recognized as a specialty by the American Board of Veterinary Practitioners.

Hands-on shelter learning opportunities for veterinary students are an essential component of training future leadership. As shelter medicine continues to gain esteem, shelter medicine specialists will be in greater demand across the country.

With a grant from Maddie's Fund in 2008, Purdue Shelter Medicine Fellowships for Veterinarians University and PAWS Chicago have joined forces to educate and train veterinary professionals and leaders of the future in shelter medicine, animal behavior, population health and companion animal welfare. Veterinary students from Purdue are given an opportunity to gain hands-on clinical experience at PAWS Chicago's Rescue & Recovery Center and Lurie Spay/ Neuter Clinic.

This Maddie's Shelter Medicine Program is designed to give veterinary and Certified Veterinary Technician students

exposure to the many facets of working in a high-volume spay/ neuter clinic and a No Kill shelter environment so that more lives can be saved. This invaluable experience is laying the groundwork so that proactive life-saving medical practices in shelter medicine can be integrated into a growing number of sheltering programs across the country. "PAWS Chicago has enabled the Purdue Maddie's Shelter Medicine Program to educate and train future leaders in the field of shelter medicine in an adoption-guarantee environment," said Purdue Veterinary Professor and Maddie's Shelter Medicine Program Director, Dr. Annette Litster.

This Maddie's Post-DVM Fellowship in Shelter Medicine is a year-long opportunity for veterinarians that place fellowship trainees with the team of shelter veterinarians in the stateof-the-art facilities at PAWS Chicago. This advanced clinical training in shelter medicine focuses on areas of population medicine, infectious disease, animal welfare, preventative medicine, high volume spay/neuter and animal behavior. The Maddie's post-DVM Fellow will also pursue an important issue related to shelter medicine, which will be published in a national peer-reviewed veterinary journal.

Continued on page 16

Dr. Barbara Kompare, DVM PAWS Chicago Shelter Medicine Veterinarian

the study that focused on comparing the efficacy of certain antibiotics in the treatment of upper respiratory infections in shelter cats.

I went into shelter medicine to help those who do not have a voice and who cannot help themselves. Shelter medicine is designed to protect the health and welfare of shelter pets. By focusing on the challenges that directly relate to animal health such as housing, sanitation, population management, enrichment, and others, we can work toward a greater impact on the physical and mental health of our homeless pets. Shelter medicine has become the practice of monitoring both the health and welfare of the population as well as the individual. It is simply not

Dr. Jamieson Nichols, DVM **PAWS Chicago Shelter Medicine**

Relief Veterinarian

2009 Maddie's Post-DVM Fellowship in Shelter Medicine through Purdue University at PAWS Chicago

During her fellowship, Dr. Nichols was involved with the Purdue FIV Study to produce evidence regarding the clinical effects of FIV infection, and a study that looked at vaccination response times in shelter animals.

Learning to look at the shelter as its own patient is the area I have learned the most about at PAWS Chicago. In veterinary school, particularly in small animal medicine, you focus on the individual patient exclusively whereas in a shelter setting there is the individual patient but also the entire shelter population that has to be viewed as one patient as well. In keeping with that mindset, having to adopt a population management mentality and awareness while keeping an individual patient focus was an initial challenge.

A shelter medicine presence is important for the obvious reason that a healthy shelter population increases the rate of movement of cats and dogs through the system (intake, preventive care, adoption) and on to their forever home which in turn makes room available for other animals to be taken into the system. But overall, shelter medicine helps to serve as another means by which we can improve and enrich the lives of animals within the sheltering system today and help the dedicated people involved in the No Kill movement create and implement new ideas and solutions to end the homeless pet problem that we face."

BARK!

- *Luxury Suite Boarding
- 🥯 Daycare as Iow as *\$20/day
- *Full Service Grooming
- In Home Vacation Care

BARK Chicago, Inc."

*SpaBARKI Mobile Grooming

DOGS LOVE US!

312.850.2275

www.barkchicago.com

1804 W. Lake St., Chicago IL 60612

MEEOW!

- Luxury Suite Boarding
- Full Service Feline Grooming
- In Home Vacation Care
- SpaMeeow! Mobile Grooming

Chicago's 1st Feline Resort & Spal

312.244.3738

www.meeowchicago.com 1802 W. Lake St., Chicago IL 60612

Mobile Grooming Pet Spa

Don't waste time going to the groomer... LET THE GROOMER COME TO YOU!

Affordable & Convenient for 4001 Stress FREE Pampering for your PETT

312.244.3738

www.spabark.com 7 Days/Week. TAM-9PM!

*New PAWS Chicago adoptees SAVE 50% OFF 1st service!

Letter from an Extern

Dear PAWS Chicago,

As a former veterinary student who participated in an externship experience at PAWS Chicago, I would like to share a few things about how that experience impacted me then and now. I was raised in Hendricks County, Indiana, and since the age of 16, took an interest in how our local animal control and shelter was run. Back then, I thought the main way I could help was to participate in functions that raised money for the shelter. I was exposed a little bit to the politics of everything at that time, but I didn't truly know what it all meant and assumed everyone was working in similar ways toward the same end goal.

Through undergrad and veterinary school, I learned more about spay/

neuter programs across the country and about pet overpopulation. This was still just skimming the surface of what rescue and shelter organization really is all about, though. It wasn't until Purdue/PAWS Chicago/Maddie's Fund provided me with the opportunity to immerse myself in a shelter for a few weeks that I really learned how complicated everything can be. I learned it isn't just veterinarians and animal scientists out there trying to solve this huge problem; in fact, it's your average animal lover and dedicated social activist who is driving change in animal welfare in this country. I learned that as a veterinarian, I need to be involved in this process in order to help prevent the unnecessary spread of disease and subsequent euthanasia's. I learned that operating a good shelter is like operating a business, and that a mixture of dedicated volunteers and paid staff are necessary to run a successful shelter system. And I learned that it is ok to have multiple paths leading to a common goal, and that shelter organizations need to work together in order to make the biggest and most positive change.

I am now two years out of veterinary school. For a year and a half, I kept my eyes open for opportunities to make my own change in Hendricks County (I went back home to work in private practice). The political climate of Hendricks County's animal welfare group has been stifling, but finally a group came along with a message of working together in order to save the most lives. I immediately started supporting this group, Misty Eyes Animal Shelter and Learning Center. I was soon asked to be on the board of directors, serving as the Veterinary Medical Director. It is now part of my responsibility to help this organization develop protocols and plans for Hendricks County's first No Kill shelter.

None of this would have been possible without my experience at PAWS during my senior year of veterinary school. I would not have known what kind of group I wanted to be part of. I wouldn't have the wealth of information that has been provided to me. So much of that experience has proven to be invaluable to me, and I hope that this ultimately translates to saving lives in Hendricks County, to making Hendricks County a No Kill county, and to making an impact on greater Indianapolis.

> Thank you, thank you, thank you! Matt Cantrell

Continued from page 14

Shelter Medicine Externships

Fourth year veterinary students from Purdue University School of Veterinary Medicine are able to study a 1-6 week clinical rotation in shelter medicine at PAWS Chicago or the Humane Society of Indianapolis. Veterinary technology students are also given externship opportunities.

During clinical rotation, students participate in the full spectrum of shelter medicine services, from intake to adoption. Students work alongside experienced shelter veterinarians to learn about population medicine, infectious disease care and control, preventative medicine, spay/neuter anesthesia and surgery, animal welfare, behavior and environmental enrichment and client interaction and education.

Continued on page 18

Treating Neville

Neville was in rough shape when he arrived at PAWS Chicago

Neville is a five-year-old Shih Tzu mix who came to PAWS Chicago after being found as a stray. Likely having survived for a while on his own, Neville was suffering from severe skin allergies that resulted in significant hair loss; he was covered in fleas, and had cataracts.

PAWS veterinarians provided Neville with immediate medical care to restore his health and give him a second chance at life. Today, Neville is still on the road to recovery, but he is doing it under the care of a loving foster who is giving him time to heal and enjoy life. Once he is medically cleared, Neville will begin the search for a new forever family.

Neville continues to heal in foster care

SHARE YOUR PET PLEASURES WITH PICTURES

Pets bring so much joy into our lives. Capture and share these precious moments with others in photographs. Nikon and Calumet provide photographic solutions for all budgets so that you can turn your fleeting moments into lasting memories.

At the heart of the image.

Nikon 1 J2 w/VR 10-30mm f/3.5-5.6 Lens | \$549.95°

This compact 10.1MP camera allows you to capture HD video and still photos simultaneously. Nikon Inc. limited warranty included. Price as of October 1, 2012. Price subject to change without notice.

Nikon Authorized Dealer

All Nikon products include Nikon Inc. USA limited warranty. © 2012 Nikon Inc.

INTRODUCING

Check out our in-store photo classes at calumetphoto.com/calu

VISIT EITHER OF OUR TWO CHICAGOLAND LOCATIONS

CHICAGO

1111 N. Cherry Avenue t// 312.440.4920

OAK BROOK 1600 W. 16th Street t// 630.860.7458

© 2012 Calumet Photographic, Inc.

calumetphoto.com

II. Humane Shelter Medicine Research

With a grant from the Maddie's Fund Shelter Medicine Program, Purdue University is conducting cutting edge studies at PAWS Chicago, aimed to improve the quality of care for pets living in shelters. This humane research and application of evidence-based methods of veterinary health care and preventative medicine is transforming the way shelters medically care for their pets. "Information from the practical shelter medicine studies conducted at PAWS has moved the science of shelter medicine forward so that shelters all over the USA and beyond can constantly improve the health and welfare of the shelter pets in their care," said Dr. Litster.

Published Studies

1) This two-part study on parvovirus and distemper in dogs: **i)** investigated diagnostic accuracy of a test's ability to segregate lowrisk from high-risk in a population; and **ii)** determined existing antibody and assessed protective immunity following vaccination. Published 2012.

Medical description Part I – Accuracy of a point-of-care ELISA test kit for predicting presence of protective canine parvovirus and canine distemper virus antibody concentrations in dogs. This study investigated the diagnostic accuracy of the Synbiotic TiterChek CDV/CPV, an in-clinic ELISA test kit used to measure serum antibody titers against CPV and CDV in dogs.

Impact to Shelter Medicine Part I — The results of this study have transformed shelter medicine by validating that the Synbiotic Test works in a shelter environment. This enables PAWS Chicago to save more lives by clearing puppies for adoption faster and improving treatment protocol when disease is detected by determining who is at the highest risk.

Medical description Part II – Prevalence of positive antibody test results for canine parvovirus (CPV) and canine distemper virus (CDV) and response to modified live vaccination against CPV and CDV in dogs entering animal shelters. This study determined antibody titers against canine parvovirus and canine distemper virus in dogs entering shelters in Chicago and Indianapolis and response to modified live vaccinations over the following two weeks.

Impact to Shelter Medicine Part II – The study showed that older and sterilized dogs are more likely to have protection and the sooner that you can vaccinate, the sooner you start building protective titers (or immunity to disease). 75% of the dogs had titers for parvo at intake, 85% after 6-8 days from 1st vaccination, 100% after 13 -15 days from the 2nd vaccination. 36% of the dogs had titers for distemper at intake, 60% after 6 -8 days from the 1st vaccination, 98% after 13 –15 days from the 2nd vaccination. The average age of the dogs in the study were 1 year.

2) Identify which puppies and kittens were most likely to be delayed by medical illness after shelter intake and investigate how management practices can reduce these delays. Published 2011.

Medical description – Risk factors for delays between intake and veterinary approval for adoption on medical grounds in shelter puppies and kittens.

Impact to the Shelter Medicine – This study showed that if puppies and kittens are placed on antibiotics within 24 hours of the first signs of upper respiratory infection, they will recover seven to 10 days sooner than if you delay treatment until the signs worsen.

REAL WORLD IMPACT

Determine Who is At Risk in a Parvo Outbreak

Parvovirus is a deadly puppy disease that many shelters will immediately euthanize for to avoid it spreading through the population. PAWS Chicago has a 96% survival rate because of treatment protocols and immediate response.

This study verified that in the event of a parvo outbreak, PAWS Chicago can test the population to see who is at risk. In April 2012, parvo struck PAWS Chicago and 43 puppies were exposed. By using the Synbiotic Test, PAWS veterinarians determined who was our high risk and needed intense medical treatment and who was low risk. Sixteen of the puppies had protection and went into foster homes, freeing up medical team time to focus on the puppies who most needed care. All the puppies survived and are living in loving homes today.

Puppies are Cleared for Adoption Faster

PAWS Chicago can now "fast track" puppies over the age of five months by using the Synbiotic Test. If a puppy has protective titers to parvo and distemper, they can be spayed or neutered and immediately transferred to the Adoption Center. Puppies without protective titers go into a foster home for two weeks to ensure they are protected from disease before being cleared for adoption and being exposed to other dogs.

3) Determine the best antibiotic treatment for cats with upper respirator disease. Published 2012.

Medical description – Comparison of the efficacy of amoxicillin-clavulanic acid, cefovecin, and doxycycline in the treatment of upper respiratory tract infections in cats housed in an animal shelter. This randomized prospective study identified the respiratory pathogens in Chicago cats and compared their response to three different antibiotic treatments.

Impact to Shelter Medicine – This study showed that doxycycline was more effective than amoxycillian/clavulanate (clavamox) or cefovecin (convenia) in reducing clinical signs of upper respiratory tract infection, such as sneezing and eye discharge. This standardized PAWS Chicago antibiotic protocol for the treatment of upper respiratory and shortened cure time.

Studies submitted to journals, currently under review

1) Randomized masked controlled clinical trial to compare 7-day and 14-day course length of doxycycline in the treatment of Mycoplasma felis infection in shelter cats. This randomized, blinded placebo—controlled trial compared one-week and two-week course lengths for doxycycline treatment of

Continued on page 20

[Shelter Medicine

Continued from page 19

shelter cats infected with Mycoplasma felis and showing signs of upper respiratory tract disease by tracking response using clinical scoring and PCR results over a two-week period.

2) Epidemiology of feline panleukopenia virus (FPV) in an animal shelter. In a traditional shelter, panleukopenia exposure results in death. This disease is highly contagious and deadly. This study described 145 cats that were exposed to FPV, dividing them into 3 groups - those that did not show signs of disease, those that showed signs of disease but survived and those that did not survive, so that comparisons could be made between the groups. This study will show that euthanasia is not the remedy for panleukemia.

Manuscript in process from completed study

St. Louis was found lying in the street after being hit by a car near the PAWS Chicago Rescue & Recovery Center. During nedical treatment, PAWS diagnosed him as FIV+, which would have been a death sentence at a traditional shelter. After treatment, he was adopted into a loving home.

1) Use of Ponazuril as a first line treatment for coccidiosis in a shelter environment. Many shelter veterinarians and private practitioners are currently using ponazuril (Marquis paste) to treat coccidiosis, an intestinal infection, with very favorable results, but there is no uniform dose schedule. This randomized

blinded controlled study compares the

2) Clinical trial to determine the efficacy of famciclovir as part of intake **protocol for shelter cats.** Previous studies conducted at PAWS have confirmed that approximately 90% of cats entering PAWS Chicago are infected with feline herpesvirus (FHV). Oral famciclovir has been used successfully to treat shelter cats with FHV, but an effective clinical dose rate has not yet been established. This randomized, blinded, placebo-controlled can reduce clinical signs of upper respiratory tract infection if used as part of the shelter intake protocol.

3) The Purdue FIV Study. This prospective study is the first to produce evidence regarding the clinical effects of FIV infection by following 89 naturally-infected cats and age, sex, and location-matched FIVnegative control cats over a five year period. The study currently is in Year Three and is yielding a diverse range of important and practically-relevant findings.

Studies In Progress

results of ponazuril treatment at three different dose rates in dogs and cats with coccidiosis, to determine the most costeffective and efficacious dose.

clinical trial will determine if famciclovir

Inspiring the Future Generation of

Veterinary Medicine

PAWS Chicago regularly welcomes people and organizations from across the nation, and around the world, to visit and learn about PAWS Chicago's No Kill model. PAWS works with Purdue University to host existing and aspiring veterinarians to learn more about the field of shelter medicine. In addition to hosting annual shelter medicine symposiums, Vet Camp and SAVMA Conference came to PAWS Chicago during the summer months.

In 2013, PAWS Chicago will formally launch No Kill Academy.

If you are interested in future programs, seminars and learning opportunities, email NOKA@pawschicago.org.

Purdue Boiler Vet Camp

On June 20, more than 40 high school seniors -and aspiring veterinarians - from across Illinois and Indiana visited PAWS Chicago's Adoption Center as a part of Purdue's Boiler Vet Camp to learn first-hand about the emerging field of shelter medicine. The students had the opportunity to learn what it takes to be a veterinarian or veterinary technician in a No Kill shelter environment directly from PAWS Chicago's Executive Director Rochelle Michalek, Purdue Veterinary Professor and Maddie's Shelter Medicine Program Director Dr. Annette Litster, and Purdue Fellow Dr. Barbara Kompare who shared life-saving insight, experiences and examples that the students can use as they map out their career paths in veterinary medicine.

SAVMA Conference

On March 16, PAWS Chicago welcomed veterinary students from universities around the country as a part of the SAVMA (Student Association of Veterinary Medical Association) National Conference, hosted by Purdue University. Nearly 30 future veterinarians, with a focus on shelter medicine, toured PAWS Chicago's Rescue & Recovery Center, Lurie Spay/Neuter Clinic and No Kill Adoption & Humane Center to experience first-hand the life-saving work being accomplished at PAWS Chicago and to understand how to apply these learnings to their own studies and future veterinary goals.

Putting Shelter Medicine into Practice By Julie Mazzola

Because so many animals originate as strays, we see a wide variety of disease and injury associated with living on the streets, including burns, poison, broken bones, ringworm and fleas and mites. It is also common for us to treat parvo in dogs, panleukopenia in cats, dental disease, skin infections including mange and other orthopedic issues. I've seen more disease in the animals who enter PAWS Chicago than I did in 20+ years in private practice."

Dr. Barbara Hanek, DVM PAWS Chicago Shelter Medicine Veterinarian

Dr. Hanek uses a blacklight to assess the progress of Jerry's ringworm treatment.

PAWS Chicago integrates shelter medicine into animal care at its Rescue & Recovery Center – the first stop for homeless animals when they come from the city pound or are given up by their owners. The PAWS veterinary team provides each animal with all medical care needed, regardless of the pet's health condition. While many pets are healthy and are able to be "fast tracked" (spayed or neutered and transferred to the Adoption Center within three days), there are many others who have major, yet treatable, illnesses or injuries and need extensive care for before they can be cleared for adoption. PAWS Chicago's shelter medicine and foster program provides for wellness and preventative care, supportive and critical care, internal medicine, diagnostic testing, dentistry, and surgery.

In traditional sheltering, euthanasia has long been the remedy to disease management. In the No Kill model, shelter medicine has become the foundation to saving lives on a massive scale. PAWS Chicago has consistently achieved better than a 96% save rate throughout its history. In PAWS' formative years with only a few hundred adoptions each year, external veterinary clinics were utilized for illness at a very high medical costs per animal. With PAWS Chicago's growth after opening the Adoption Center in 2007, that outsourced model would

Dillinger, a one-year-old German Shepherd, was mauled by another dog. His face had been torn up during the altercation and became infected, killing some of his skin. The city pound provided initial treatment before he was transferred to PAWS Chicago, where veterinarians performed reconstructive surgery to remove the dead tissue and to treat the infection. Dillinger was given time to heal in a loving foster home and is now currently available for adoption at PAWS Chicago's Adoption Center where he has begun the search for his new home.

Aye, a beautiful six-week-old kitten, was transferred to PAWS Chicago from Animal Care & Control with his five littermates. Aye was suffering from an upper respiratory infection that resulted in a severe eye infection, causing it to swell to three times its normal size. Aye's life was in danger and PAWS Chicago veterinarians had to rush him into a high-risk emergency surgery.

Due to Aye's small size, weight (only 11.5 ounces) and age, the veterinarians had to modify their anesthesia equipment, including borrowing a tube specially designed for small birds from a specialty clinic, and using a surgical glove to create a small opening for the mask. The surgery also had to be performed in a minimal amount of time so that he could survive the surgery. Aye was touch and go throughout the surgery, but pulled through thanks to exceptional work of the shelter medicine veterinarians. Aye fully recovered and today, is loving life in his new home where he is greatly loved.

Treating Diamond

Two-year-old Pit Bull mix, Diamond, came to PAWS Chicago from the city pound after being given up by her owner who could no longer care for her severe skin infection, demodex mange, which had spread all over her body. PAWS shelter medicine veterinarians provided this sweet girl with medication and care

to improve her condition and gave her time to regain her health in a foster home as mange can take several months to heal. Diamond is on the road to recovery and will soon be available for adoption.

WHEN SPOT LEAVES A SPOT, CALL US! (847) 492-1800

MINASIAN

RUG CARE SERVICE

FAMILY OWNED & OPERATED FOR THREE GENERATIONS

Expert Cleaning & Preservation of Oriental Rugs

- Hand wash on our premises
- Stain Removal
- GREEN! Eco-friendly cleaning process

Repair & Reweaving **Appraisals Pickup & Delivery Available** New & Antique Rug Sales

MINASIAN RUG CARE SERVICE

(847) 492-1800 • minasian.com 1244 Chicago Avenue, Evanston, Illinois

PET STAIN REMOVAL & RESTORATION EXPERTS

Puppies + Kittens

Puppies and kittens have the weakest immune systems and the highest risk of contracting highly contagious and deadly diseases. The shelter medicine program at PAWS Chicago is saving 1,000 of these babies each year, providing them with the significant medical care they need.

Continued from page 22

have limited the number of animals that could be taken in, healed and adopted to new families.

The creation of an internal shelter medicine program that provides medical treatment and care for each individual animal while establishing medical protocols that optimize the treatment of highly contagious and deadly diseases has been essential to ensuring a continuous flow of treated, healthy animals to the Adoption Center. With growing demand for PAWS Chicago animals, more than 5,000 animals will flow through PAWS Chicago's shelter medicine program in 2012, and that number is expected to grow each year.

But shelter medicine has not only helped get more animals treated and healthy for adoption quicker - it has shortened the treatment cycle and improved medical care. Shelter diseases are not always common in private veterinary clinics, so there is improved care for the animals that come through PAWS Chicago today. Not only does PAWS have the capability to treat immediately upon detection, but there are better results for saving animals with virulent disease. Partnering with Purdue University and Maddie's Fund, PAWS Chicago has been able to develop best practices in medical treatment and care that maintains the health of the shelter population and is able

to turn healthy animals through the system to maximize adoptions.

"We use the information and research that is available, along with the resources from our partnership with Purdue, and put it into practice at the shelter level so that we are able to look for the best options for each pet and continue to evolve our treatment protocols for those who are sick or injured," said PAWS Chicago Executive Director Rochelle Michalek.

Julie Mazzola is Senior Editor of *PAWS Chicago* magazine. She received a graduate certificate in Animal Studies. In her free time, she serves the lavish demands of her beloved cat, Clover.

Treating Rock Star

When 17-week-old Rock Star arrived at PAWS Chicago, he was suffering from a broken leg, likely after being hit by a car. Injured pets like Rock Star are often the first to be euthanized at traditional "open door" shelters or simply left on the street to suffer alone. At PAWS Chicago's Rescue & Recovery Center, veterinarians set and cast his leg and gave him back the use of all four legs. Rock Star healed perfectly and lives up to his name as a happy, frisky kitten in his new home.

PAWS CHICAGO SPOTLIGHT

Lauren Novak

As a Certified Veterinary Technician (CVT) at PAWS Chicago's Rescue & Recovery Center, Lauren Novak fulfills her dream of helping animals by giving homeless pets a guarantee of life and providing them with individual, handson medical treatment and care.

"I have always had a passion for animal welfare and an affinity for animals so it seemed natural for me to work with them," says Lauren. "When I got my first pet at age nine – a guinea pig – I knew that I would dedicate the rest of my life to helping animals live healthy, happy lives."

Lauren is a part of PAWS Chicago's Shelter Medicine program which is responsible for the health of every animal in its program – whether at the Rescue & Recovery Center, Adoption Center

or in foster care. Rather than categorizing sick or injured pets as 'unadoptable,' PAWS Chicago veterinarians, with Lauren's support, provide each animal with the care and rehabilitation needed for a fresh start at life.

In her role as a CVT, Lauren assists the veterinary team with examinations, medication administration, supportive medical treatments and care for critically ill patients. "I serve as a second set of eyes to ensure that every pet receives the best care," says Lauren. "Giving animals the gift of health and seeing them pull through sometimes dire situations is so gratifying."

Lauren finds inspiration for the work that she does through the people and

at ts s.

animals who have been touched by the mission to create a No Kill Chicago. "I am inspired by the passionate people at PAWS who are so deeply committed to helping homeless pets," says Lauren. "Every rescue animal I have ever met – including my own adopted dog, cats and cockatoo – brings me inspiration through their love and mission to find a loving home."

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!

PAWS CHICAGO VISIONARY AWARD

VISION. IMPACT. TRANSFORMATION.

You shine light in their darkest hours. You bring consciousness to silent suffering. You have answered a voiceless plea for help, saving countless lives. You inspire others to follow this path.

You are protector. You are hero. You are visionary.

The PAWS Chicago Visionary Award recognizes exemplary work on behalf of homeless pets. Recipients have transformed animal welfare on a national scale, forging forward the mission of the No Kill movement to save the lives of all homeless cats and dogs.

PAWS Chicago offers gratitude for the unparalleled work of the David Duffield Family, who has dedicated its philanthropy to building a No Kill America.

The Innovative & Impassioned

DAVID DUFFIELD

Turning Human Resources into Animal Resources

By Alexis Fasseas

Transformation begins with a seed of inspiration, followed by the relentless grit of hard work, bringing ideas into action. For David Duffield, inspiration came in a little package of unconditional love - a Miniature Schnauzer named Maddie.

Duffield knows a thing or two about transformation. The founder of PeopleSoft, he revolutionized business applications, building the first fully integrated, robust Human Resources Management Solution (HRMS). Today, his newest company, Work Day, is transforming the delivery and interface of enterprise business applications in the cloud. But his personal crusade has become the plight of homeless animals and working toward the day when America will be a No Kill nation.

Through Maddie's Fund, Duffield and his family's dedication to homeless pets is unparalleled. Embracing No Kill in its formative days, they have become the movement's voice, supporting communities across the nation in efforts to end the killing and developing the field of shelter medicine. In recognition of their mission, their achievements, and their vision for what can be, the Duffield Family is the first recipient of the PAWS Chicago Visionary Award.

can remember," Duffield recalls, "but my love for them grew when Maddie came into my life." The Duffields met and fell in love-at-first-sight with Maddie when she about that moment, "She melted our hearts from the first second we saw her with her sweet ways, her stubbornness, her independence, her intelligence, her spirit and her devotion."

Maddie fit right into her new home, doing her part to help the family. "Our early years with Maddie were a time of great stress as we struggled to start a new human resources software company, PeopleSoft," Duffield said. "Always there offering unconditional love and devotion, Maddie helped us get through the hard times. I've always said that Maddie was the lighthouse during this stormy period."

After a particularly good day during the formation of the company, Duffield picked up Maddie and made a pledge to her: "If we ever make some money, I promise I

"I've been fond of dogs as far back as I will give it back to you and your kind so tremendous success of PeopleSoft in the others can be as happy as we are today."

PeopleSoft went on to achieve every start-up's dream, becoming a household name in the business community, and was only ten days old. Duffield reminisces Duffield made good on his promise. He and his wife Cheryl founded the Duffield Family Foundation in 1994. "The

1980s allowed us to think about charitable giving in a significant way," Duffield said. "Involvements with local animal welfare organizations sparked our interest in forming a foundation that focused on companion animals." In January of 1999, the Board restructured the Family Foundation and adopted the name Maddie's Fund.

To date, Duffield has given more than \$300 million to his family's foundation in loving memory of Maddie.

THE BUSINESS OF GIVING

Duffield's business philosophy threads throughout his philanthropic endeavors. "In business, I firmly believe that you treat everyone you come into contact with customers, employees, vendors, students, competitors, and so forth – with the same

Continued on page 28

high regard," he said. "You never know when someone might pass a kind word along to another who might be influential to your business. It's a simple 'what goes around comes around' philosophy, and our pets share this with us unconditionally every day. These are the underpinnings of the Maddie's Fund cause and why we want to help find every healthy and treatable dog and cat a loving home."

Duffield maintains a focus on the mission of saving lives while incorporating lessons learned in managing and building companies when assessing how best to support the animal welfare community. "Maddie's Fund recognizes the zeal and passion that animal shelters and rescue organizations have for lifesaving," he said. "We want to match this level of all healthy and treatable shelter dogs and commitment with the necessary business skills to make animal welfare organizations more efficient and successful in reaching their lifesaving goals."

Maddie's Fund's own goals are no small feat, with a mission to revolutionize the status and well-being of companion animals and create a No Kill nation where

David Duffield with daughter and Board Chairman of Maddie's Fund Amy Zeifang at a Maddie's Adoptathon

cats are guaranteed a loving home.

To this end, Maddie's has established several lines of grant-giving, including Community Collaboration Grants, Maddie's Matchmaker Adoptathons, initiatives in Transparency and promoting adoption and the all-important lifesaving of shelter medicine.

"Our greatest success has been as a primary spokesperson and as the biggest investor in achieving a No Kill nation," Duffield said. "Maddie's Fund was the first to articulate the No Kill Nation goal. People believed that saving all of our healthy and treatable shelter pets was impossible. Now, it's almost universally accepted, it's a movement, and it's happening in communities all across the country."

BUILDING NO KILL COMMUNITIES

The Duffield family is very hands-on with their foundation. They have spent many a weekend the last two years visiting many of the participating locations in the Maddie's Matchmaker Adoptathon, which happens each June with an emphasis on adopting out older and hard-to-place pets. "The joy we saw in the animals, as well as the volunteers and the adopters, is the reason we created Maddie's Fund," said Duffield. "The hard to place adoptions are particularly moving, like Heidi, a 17year old blind and deaf dog who had been given up on by previous owners and was adopted by a hospice nurse who totally fell in love with her."

Community collaboration grants are bestowed to animal welfare organizations that come together to develop successful models of lifesaving. "We've guided the animal welfare movement toward community problem solving," Duffield said. "This has gained a great deal of traction nationwide." He mentions a recent \$1.3 million Lifesaving Award to a four-member alliance in Washoe County, Nevada, for creating a No Kill community for the last two years, saving all of their healthy and treatable shelter pets.

With community collaborations and the annual Adoptathon, Maddie's has saved 687,400 animals lives through adoption and provided 546,499 spay/neuter surgeries.

TRANSFORMING THE SHELTERING COMMUNITY

Maddie's has led a national effort to promote accountability and transparency in animal shelter industry. In so many communities, shelters have kept the massive killing of homeless pets a secret, hidden from the general public. Without full transparency, people are kept in

the dark about the true activities in the shelters they are supporting or surrendering their animals to. "In addition to requiring our own community collaborative funded projects to collect and report shelter data, we have offered to pay other communities to collect and report data to promote transparency and accountability on a far broader scale," Duffield said. "In a continuation of our effort, several national animal welfare organizations are now working on a national shelter database for the entire industry." (Readers can view the first searchable shelter database of shelter and community statistics at www.

maddiesfund.org.)

The next step is building Maddie's Center in the San Francisco Bay Area. The future foundation headquarters will also be home to a facility for animal care and Maddie's Institute, a teaching facility. "We don't call our facility a shelter because it will be an entirely new and groundbreaking concept in animal care looking more like a home or resort than a traditional shelter," Duffield said. Expected to be completed in 2014, Maddie's Center will serve as a testing ground for tackling the most challenging issues facing the animal welfare community.

"We anticipate that our pet admissions will be difficult to place referrals, dogs and cats primarily from animal control shelters," said Duffield. The initial service will be focused on Alameda and Contra Costa Counties, then spread to other Bay Area communities and ultimately nationwide. But it will also be a national resource with Maddie's Institute, providing a university-type setting to train the animal welfare community and general public on revolutionizing the status and wellbeing of companion animals.

SHELTER MEDICINE

Perhaps the most innovative achievement the Duffields have made to date is revolutionizing veterinary medicine by developing and supporting shelter medicine education. (Read more about this transformation of shelter medicine on page 12.)

Dr. Laurie Peek, Maddie's board member and Duffield's daughter, has Dr. Laurie Peek, Board member and Director of Veterinary Programs of Maddie's Fund.

taken a leadership role as Director of Veterinary Programs. "I never learned about animal sheltering when I was a veterinary student," Peek recalls. "I graduated from Cornell in 1996 and the first ever course in animal sheltering at a vet school was at Cornell in 1999."

In 2001, Maddie's funded its first comprehensive shelter medicine program

Continued on page 30

www.chicago-dogwalkers.com

- **➡** SAME DAILY WALKER
- INDIVIDUALLY WALKED
- **➡** NO CANCELLATION POLICY
- **➡** RESCUE DISCOUNT
- **■** INSURED AND BONDED
- **CREDIT CARDS WELCOME**

Proud supporter of **PAWS Chicago**

SCIENCE + LOVE = CARE EXTRAORDINAIRE

David Gonsky, DVM Andra McKamey, DVM Holly Pappas, DVM Ann Vestal, DVM

815 West Randolph St. Chicago, IL 60607 312-421-2275 westloopvet.com

Runner up "Best Vet" Chicago Reader's Best Chicago 2011 at UC Davis, including teaching, research and service with residency training. "Once UC Davis' program was funded, other universities developed an interest," said Peek. They expanded the program, providing grants to veterinary colleges to integrate shelter medicine into the veterinary curriculum, training veterinarians to save the lives of sick and injured dogs and cats in animal shelters. "The goal for our shelter medicine programs is to develop evidence-based information to save more homeless animals," said Peek. Funded programs have included UC Davis, Auburn, Western University, Cornell University, University of Pennsylvania, University of Wisconsin, Iowa State, University of Florida and Purdue University.

"Our funding has helped develop new leadership that will keep shelter animals well and treat those who are sick and injured," Duffield said. "Shelter medicine is now a recognized and respected field of veterinary medicine, and nearly every one of the 28 veterinary colleges offers varying degrees of shelter

medicine training."

PAWS Chicago has been a beneficiary of this shelter medicine grant program. When challenges with local traditional shelter transparency created hurdles to Chicago's application to receive a TRULY VISIONARY Maddie's community collaboration grant, PAWS Chicago reached out to Purdue University School of Veterinary Medicine to gauge interest in pursuing a Comprehensive Shelter Medicine grant. In 2008, Purdue received the third-largest grant in Maddie's Shelter Medicine history, funding veterinary residency and training programs as well as cutting-edge studies. (Read more about the Program and Studies on page 14 and 18.)

The effect of the development of shelter medicine has resonated throughout No Kill sheltering. "Shelter medicine has had a profound impact on our operations," said Paula Fasseas, founder of PAWS Chicago. "It is one of our Core Pillars of No Kill, along with proactive adoptions, targeted spay/neuter services and a robust volunteer program. We cannot thank Maddie's enough for funding our

Giving homeless

partnership with Purdue and supporting our annual shelter medicine operations, enabling us to save even more sick and injured animals."

With the innovation and resources that David Duffield and Maddie's Fund have brought to the cause of homeless pets, it is not surprising that the No Kill movement continues to gain momentum across the nation.

In recognition of their many achievements, PAWS Chicago is presenting the David Duffield Family with its first Visionary Award at the 2012 Fur Ball. With advocates like the Duffield Family, there is hope across the nation for homeless pets.

animals hope...

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

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

TEAM CHICAGO

Marathon · Half-Marathon Triathlon · Endurance Event Cycling · Any Race

G 2977

580 athletes put their best paw forward, joining TEAM PAWS in 2012. TEAM PAWS athletes raised one-third of the cost to operate the Adoption Center. These funds will enable PAWS Chicago to save the lives of more than 5,000 homeless pets this year. Thank you!

Join TEAM PAWS 2013!

Race against the clock or set a new personal goal of saving the lives of homeless pets in 2013 with any athletic event of your choice as a member of TEAM PAWS. See a list of featured races at teampaws.org

Together we can make

a difference

petco **foundation**

> San Diego, CA 92121 p. 626.287.0952 f. 858.909.2618 petcofoundation@petco.com petcofoundation.org

Itchy skin, known as "pruritus," is one of the most common reasons people seek out veterinary care for their furry friends.

Although there are many causes of pet itch, the vast majority of cases of pruritus are attributed to a few main ones: allergy, external parasites and adverse food reactions or hypersensitivity. These primary diseases often affect the integrity of the skin, paving the way for secondary causes of itch such as infections or dry skin. Let's go into the primary problems in more detail.

Allergies

When animals are allergic to something around them, it often affects their skin. One of the country's largest pet insurance companies cites skin allergies as the second most common claim made for dogs and the fifth most common claim for insured cats. Allergens absorbed through the skin or, less commonly, inhaled or swallowed, will cause a hypersensitivity reaction in the skin, known as "atopic dermatitis" or "atopy." Symptoms often begin as redness and proceed to the animal licking, chewing, scratching or excessively

pruritus occurs most commonly in the paws, face, groin, flanks, armpits and complication. In cats there is no usual from excessive licking or scratching and miliary dermatitis, are not uncommon.

Depending on what it is our pets are allergic to, their symptoms might be seasonal. If pollen is the offending allergen, we can expect itchy pets for good reason! The most common during the non-winter months. With an unseasonably warm winter in 2012, dogs is the flea, and considering that

grooming itself. In dogs, atopy-related I received many calls in February and March from clients whose dogs were rubbing their faces, chewing their paws ears, with ear infections a common and scratching excessively due to the early arrival of tree pollen. However, pattern with atopy. Hair loss can occur if the allergy is to something found indoors - such as dust, dust mites or scabby eruptions in the skin, known as household mold – the scratching might occur vear-round.

External Parasites

Fleas. Yes, they are dreaded. And parasitic cause of pruritus in cats and "My cat has licked himself

one insect can bite hundreds of times in a day, a single flea has the potential to wreak havoc on your pet's skin.

When a flea bites, its saliva is injected into an animal's skin where a protein in the saliva can act as a potent allergen. A flea-allergic pet can remain severely itchy for many days after a small number of flea crusts may be seen on the torso and bites, so all allergic pets need rigorous, continuous protection from flea bites. Ruling out the possible presence of fleas is paramount in any itchy pet.

There is a simple test that can be performed at home to check for evidence of fleas. With a pet in a sitting position in the bathtub or on a table or counter, vigorously rub the lower back and tail base area up and down with your fingers. If a pet has fleas, there probably will be flea droppings in these areas. When rubbed, these droppings (essentially little specks of flea-digested blood from your pet) will fall to the surface. Take a flat, moistened paper towel and holding it by two corners, pull it over the surface where your pet had been sitting. The flea droppings will appear as little black specks that smear out bloody on the wet paper towel.

Mildly infested pets are pretty easy to treat, but with heavy infestations, the pet and its environment must be treated. Other parasitic causes of pruritus in pets, much less common than fleas, are various forms of arthropods known as mange mites, lice or chiggers. Your veterinarian will be able to identify these parasites with a few simple tests and a microscope.

Food Hypersensitivity

Food hypersensitivity is a nonseasonal allergic reaction to food or additives in the diet. It can occur in pets at any age, including very young pets

and elderly pets that have consumed the same diet for many years. In cats there is no classic pattern of lesions, but pruritus abounds. Redness, hair loss, scabs and limbs, or may be confined to the head and neck areas. In dogs, pruritus can occur anywhere, including the ears and rear end.

Continued on page 34

Therapy

The best source of information for diagnosing and treating your itchy pet will be your veterinarian. Once a diagnosis of the etiology of pruritus is made, therapies to bring it under control can be prescribed. Many classes of medications, both systemic and topical, can effectively treat allergy. Avoidance of the allergen is the treatment of choice if possible, such as with food or flea bite allergy. Allergy vaccine (as injection or more recently by mouth) is the only treatment that may alter the course of pets with atopic dermatitis.

To keep pets comfortable, symptomatic treatments can be used which range from mild (antihistamines, medicated baths) to aggressive (corticosteroids and the drug cyclosporine), with the latter having greater risk for side effects. When parasites are the cause of itch, they can be targeted with very specific products readily available for each particular parasite.

An itchy pet can be frustrating to treat, but the vast majority can be managed very successfully, restoring their comfort and quality of life. And yours!

Continued from page 33

Diagnosing food hypersensitivity can only be done accurately by utilizing a strict elimination diet. It is necessary to feed a diet containing only one source of protein and one carbohydrate. Food can either be prepared at home or a prescription diet can be purchased from your veterinarian and must

not contain any food or additive that was included in a previously fed pet food. This includes treats, table scraps or the flavoring agents used in pet medications. Elimination diets must be adhered to strictly for 10 to 12 weeks. Be wary of commercially available "hypoallergenic" diets, as many have

tested positive for items not suitable for diet trials. Such trials are best conducted under close supervision from your veterinarian as meticulous attention to detail is necessary for success.

Multiple primary causes of pruritus can occur simultaneously, unfortunately, and each may lower the threshold for itch for the others. As an example, a pet that is food-allergic may be more severely afflicted when a seasonal pollen allergy occurs, or a pet suffering from a seasonal allergy may react much worse to flea bites than it would in the winter time when there is

Established 1926

Superior Cremation & 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 and 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

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.

no tree or grass pollen.

Secondary Causes

As mentioned earlier, the primary causes of pruritus will often set the table for secondary or "perpetuating" causes of itch, such as infection. Allergic pets are more susceptible to bacterial (most notably Staph infections) and yeast infections (known as Malassezia). These often recur on the skin, paws and in ears, which can greatly worsen your pet's pruritus. Ear infections, for instance, are reported by a major pet insurance company as the most common claim for dogs. The vast majority of these ear problems are secondary to a flare of the allergy. Signs of an ear infection in a canine companion can include head shaking, scratching at the ears, excessive wax production, redness, thickening or swelling of the ear canal and bad odor. Infections must be treated when they occur, and more importantly, the allergy needs to be controlled or discomfort will continue and infections will recur, potentially developing antibiotic resistance.

The author wishes to thank boardcertified veterinary dermatologist, Dr. Cecilia Friberg, for reviewing this article.

Dr. Robert Dann, DVM

Dear PAWS Chicago,

Life has been great with Red since the adoption became final! He has always fit into our home since day one and is very fond and protective of Finley and me. Red also loves having Razor as a constant companion. After all, it is pretty rough to take afternoon naps on the couch together and then have his humans dote on him and play with him, including one of his favorites, tug-of-war!

It is rather amusing that Red has picked up on Razor's habit of sitting either by Finley's high-chair or by the dining room table when it is mealtime. If I do not acknowledge him or happen to accidentally drop something for him he proceeds to "speak" to me repeatedly. It is so funny!

Red and Razor go for two walks everyday and they love it! It has actually helped both of them slim down. I recently discovered how much Red loves big tree branches! When storms bring down branches to the street, Red finds a nice big branch to drag home and play with. It is so cute watching him carry it home. He is so proud of it - it is almost like he is smiling as he carries it!

I usually express Red every four hours and he eats twice a day - including his favorite, pumpkin! I provide him with his necessary medications and supplements and he goes to underwater treadmill therapy every other week where he receives a massage and does "puppy crunches" and stretches. He loves the car rides there and back he gets so excited!

I would like to thank everyone at PAWS Chicago for allowing me to adopt Red and providing ongoing support whenever I needed something or have questions. Thanks also to Red's "Fairy Dog Mother," Dr. Barbara Royal! We also want to thank everyone for Red's wonderful adoption party! It was so much fun!! Red has truly touched our lives and has made such a difference!

Dawn and Adoption Counselor Julianne with Red.

- Dawn

BLUMANIMALHOSPITAL

is a proud supporter of PAWS Chicago

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

An Update on

Just over six months ago, Dawn

Schaible finalized the adoption

papers for Red, PAWS Chicago's

beloved Pit Bull ambassador who

became paralyzed after being shot

while protecting his owner during

a home burglary. In celebration

members and volunteers threw a

bon voyage party in Red's honor

and wished him well on his new

Dawn to ask how Red is adjusting

Finley, and Razor, her six-year-old

Beagle, are enjoying their newest

We recently checked in with

to his new life in a loving home

and how she, her daughter,

of his adoption, PAWS team

life journey.

family member.

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

complimentary parking available

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

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

VOLUNTEER SPOTLIGHTS

Joyce Lieberman

"I volunteer at PAWS Chicago to give a voice to the animals," says Joyce Lieberman, who has dedicated her time to helping homeless animals since February 2011. "I was drawn to PAWS Chicago because of its reputation and because the organization is the largest No Kill shelter in Chicago."

"PAWS Chicago gives me hope that there is a home for every animal - no matter how old they are or in what condition they came from. "

Joyce found PAWS Chicago after her employment status changed and began volunteering at the Adoption & Humane Center in Kitty City as a Level 1 volunteer and Adoption Counselor. She also generously opens up her home as a foster for cats who need some time in a home environment as they recover from illness or injury or just need a little time to grow before they are ready for adoption.

Leveraging her background as a teacher and college professor, Joyce recently started her own business -Joyce Walks Chicago – where she guides guests through amazing Chicago neighborhoods and shares information about history, art, architecture and local culture. "Through my work, I interact with a diverse group of people each day. This easily transfers to working with potential adopters in Kitty City."

In addition to her seven resident kitties at home, Joyce receives inspiration from the many homeless pets who are adopted into their forever homes. She says, "It gives me hope that there is a home for every animal - no

matter how old they are or in what condition they came from. Red's story, the paralyzed Pit Bull who was cared for at PAWS Chicago before he was adopted, says it all."

Patience and hope are the lessons Joyce has learned during her time as a volunteer. She says, "There is a home for every animal, but thank goodness these loving, caring creatures have a safe, happy place to live while they await their forever homes."

Gloria Rojas

Gloria Rojas never considered herself a dog or cat person until her Husky, Nanook, came into her life at just eight weeks old and opened a whole new world for her. "Nanook made me realize that there were other animals out there who needed help," says Gloria. I started picking up strays and dropping them at Animal Care & Control without knowing what goes on behind the scenes. After taking a tour and leaving crying, I researched how I could help. I found out that PAWS Chicago was transforming the concept of animal shelters and I wanted to be a part of this."

Gloria joined PAWS Chicago in June 2007, before the opening of the Adoption & Humane Center and has since become a Dog Town Level 1 volunteer and participates in the Family Service program with her niece, Kayla. However, Gloria's primary focus is on PAWS Chicago's Foster program.

"My very first foster experience is one I will never forget," says Gloria. "I was given three, nine-week old puppies who were to be with me for only a short time. Unfortunately, the puppies developed pneumonia. After several trips to the hospital in the middle of the night, their

short-term stay ended up being three months. Thankfully, each puppy recovered and found homes. After that foster experience, I thought that if I can handle three puppies with pneumonia and my own dog, being a foster mom was going to be a piece of cake."

For Gloria, fostering is the most rewarding thing she's ever done and her involvement is making a true difference in the lives of animals. "These dogs come to me with physical or emotional scars and need my help to bring out their inner beauty with a little time and effort," she says. "Knowing that I've helped an animal through a difficult period in their life, and watching them become healthy, trusting and more secure again, makes it all worthwhile."

Finding motivation from being a part of the solution alongside PAWS team members and volunteers provides Gloria with inspiration to give more animals a second chance at life. "I enjoy working with the PAWS team and volunteers who share my passion," she says. "It feels like a family at PAWS. We celebrate our successes and mourn the occasional heartaches,

and I appreciate having met different people and forming lasting relationships."

Saying goodbye to her fosters, including Blanco, a Siberian Husky who stayed with Gloria for more than four months, is sometimes the hardest thing she has to do. "People are always asking me how I can give up my foster dogs after dedicating so much time to them," she says. "I tell them that, as a foster mom, I have gained so much knowledge and skill from working with them that even though it breaks my heart, I need to say goodbye so I can move on to help the next deserving dog."

been passionate about

Heather & Mark Yeager

For Heather and Mark Yeager, saving the lives of homeless kittens was the result of turning lemons into lemonade. After knee surgery that sidelined Heather from competitive tennis, and children in high school who were demanding less of Heather and Mark's time, the couple began looking for a way to make a difference. According to Heather and Mark, "Our family has always been passionate about animal causes and the timing was perfect, because there is nothing more healing than cuddling little kittens when you are stuck at home recovering from an injury."

The couple was introduced to PAWS Chicago through a friend and chose to get involved with the Foster program. "PAWS Chicago is one of the few shelters with a foster program, which enables people to contribute time volunteering in their own home, rather than spending large amounts of time traveling to and from and working within a shelter," they said. "It's perfect for people who are busy with their families."

Leveraging their experience growing up with stray and barn cats, Heather and Mark, along with their two children, Alex and

Samantha, specialize in providing a safe, loving foster home for kittens. To date, they apartment we call the "kitty penthouse" where the kittens have their own living space, completely separate from our own pets - three dogs, three cats and three and Mark face is getting attached to the birds," they said. "And by the time our foster kittens arrive at the Adoption Center, affection and deep bonds with the kittens, they are always very well-nurtured and but we approach it as babysitting someone socialized."

the field of home renovation, design and restoration, and Mark, the President and COO of Hub Group, Inc., some of the most special moments are caring for pregnant moms and being with them for the whole birth experience. "It's really exciting to wait for the delivery of kittens and to watch

them grow and develop," they said. "We are so happy we are able to provide a peaceful have fostered more than 100 kittens in the and comfortable birthing environment for past two years. "We have a coach house these creatures, many of whom would be giving birth in alleys, abandoned buildings or sewers."

One of the biggest challenges Heather kittens in their care. "We always form else's kitten," they said. "We are socializing According to Heather, who works in and nurturing a kitten who will soon go on to its forever home and it's quite a treat to witness all their stages of development, from birth when their eyes are closed and they are helpless, to the point when they learn to pounce or just curl up and purr on

The biggest lesson Heather and Mark

have learned is how vital fostering is to saving lives. Fostering provides the shelter with expanded capacity, and therefore the ability to save a larger number of animals.

"We have been very impressed with the level of commitment and dedication shown by the veterinarians, staff and volunteers at PAWS Chicago," said Heather and Mark. "Animals are at the mercy of humans and it is our job to protect them. It is also imperative that we provide assistance and education to those who may not have the funds to properly care for their pets. PAWS Chicago is a huge asset to the community and serves as a tremendous role model for all shelters. We are very proud to be able to contribute our time and energy to such a wonderful organization."

When they first arrive in their new homes, some dogs may feel as if they are in a foreign country where they don't speak the language. They are introduced to their new family and they are unaccustomed to the rules of their new household. This can be frightening or overwhelming and contacting an experienced dog trainer may be helpful. Training can help your dog overcome the language barrier and help teach appropriate behaviors.

A dog cannot be expected to have good manners without learning basic obedience skills. These skills include basic leash behavior, greetings, coming when called, sitting, lying down and staying. Sometimes dogs may have a little trouble with exercises that require a degree of impulse control due to their age or stage of development. These problems can usually be rectified with additional training, patience and work.

Many house training problems also fall into this category. Sometimes puppies are not given proper guidance and they grow into adult dogs who still have accidents in the house. Crate training and supervision can usually get the dog back on track. Many problems can be managed by simply providing structure or by giving the dog more

Consult your veterinarian or a veterinary behaviorist if your dog exhibits:

- Aggression toward people, including children
- Aggressive conflicts between housemates
- Anxiety, Fears and Phobias
- Separation Anxiety Syndrome
- Compulsive behaviors
- House training problems that don't improve
- Aggression toward other dogs or extreme reactivity while walking on leash

exercise and enrichment.

But sometimes this isn't the case. Dogs, like people, can develop fears and phobias from traumatic experiences or neglect. These anxieties can prevent a dog from learning or developing any degree of emotional stability. Behavioral problems are mental or emotional disorders that are not related to training. Although training may help, it doesn't solve the problem. Some behavioral problems may also have an underlying medical issue.

In this case, it is important to contact vour veterinarian for a medical or behavioral diagnosis. Your veterinarian can then determine the next step. Your veterinarian may give you a treatment plan or refer you to a veterinary behaviorist. A veterinary behaviorist must complete a two-year residency under the guidance of a board-certified veterinarian. They are professionally certified as Diplomates of the American College of Veterinarian Behaviorists (ACVB). Veterinary behaviorists are

knowledgeable in psychopharmacology and may incorporate medication in certain cases. They use techniques that are used in psychiatry and psychology including behavior modification and life style changes.

Many times your veterinarian or veterinarian behaviorist may include an experienced trainer to help implement their training plan. In this situation, it is important that the veterinarian, trainer and client all work together and keep the lines of communication open. The most important thing to remember is that there are qualified professionals out there to help. Seek help from these professionals before the frustration of dealing with a behavior problem becomes overwhelming. You and your dog will both be happy that you did!

Joan Harris is a regular contributor to PAWS Chicago magazine. She serves as Head Trainer at K9 University and PAWS Chicago.

Your Pet Matters...
Your Pet Matters...
Your Opinion Matters...
Having Both!
Get Paid for Having

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! www.focuscope.com or call us to learn how to participate in future market research projects.

708-386-5086 www.focuscope.com

Absolutely no sales of any kind are involved!

Animal Emergency & Treatment Centers

Animal Emergency & Treatment Center (AETC) exists to heal pets, help owners and support referring veterinarians. We are a thoughtful, dedicated group of individuals with a profound desire to share our gifts of healing and understanding with companion pets and their families.

Our board-certified specialists are highly skilled in the areas of:

- Critical Care
- Internal Medicine
- Oncology
- Surgery

24-Hour Emergency and ICU 365 days a year

AETC Chicago

Chicago's First 24-Hour All Emergency, Critical Carand Speciality Hospital

3927 W. Belmont Avenue | Chicago, IL 60618 P: (773) 516-5800 | F: (773) 283-5232

Serving all of Lake County, IL and Southern WI for Over 15 Years

1810 E. Belvidere Road | Grayslake, IL 60030 P: (847) 548-5300 | F: (847) 548-5347

AETCenter.com

By Patty Donmoyer

"Despite a long history of infractions, the suffering and the lessons humanity has learned and has yet to learn, the human/animal bond endures. And if it is honored, there is hope."

Our Kinship with Animals, Our Call to Defend Them.

Few would deny that a bond exists between human beings and animals. And for most, the word bond holds mostly positive associations - "an agreement; a connection based on affection; a joining together to increase strength; a promise." Yet by definition, the word also contains a dark side. To bond also means "to restrain, imprison, tie with ropes or chains, or forcibly attach." Such is the contradictory nature of the human/ animal bond author Wayne Pacelle describes in his book, The Bond; Our Kinship with Animals and Our Call to Defend Them.

Pacelle, the current president and CEO of the nation's largest animal protection organization, The Humane Society of the United States, tracks the ways man has depended upon, cared for, admired, worshipped and loved animals over hundreds of years – and the ways man has exploited, abused and in some cases, nearly extinguished them.

The Bond's story is not new – animal advocates and their fierce opponents battled long before the humane movement gained momentum in the 19th century. Pacelle walks the reader along a fascinating timeline beginning with the first interactions between prehistoric man and wolves, showing both the mutual benefits of the human/animal bond and the ways man has betrayed this bond in the quest for power, profit, "sport" and even science.

Pacelle opens the book with the obvious, stating that "When it comes to people and animals, power is asymmetrical, and all advantages belong to us." One would expect a detailed laundry list of the countless ways man has harmed his greatest allies. Yet the book is anything but the expected and unbearable account of humanity's cruel transgressions against animals and depressing forecast for the future of human/ animal bond. From every horrendous crime man has committed against these voiceless creatures, Pacelle pulls not only the positive change that occurred as a result, but a strong

sense of hope in humanity's proven and evident capacity for repentance and reform.

In his many years immersed in animal welfare, Pacelle has seen all types of atrocities committed against animals, and The Bond leaves no sordid stone unturned. Faint-hearted readers, be warned; Pacelle covers the major hotbeds of animal welfare including dog fighting, hunting, factory farming, whaling, culling, puppy mills, laboratory testing, failed natural disaster response and more with hard facts and honesty. One need only flip through the 44 pages of footnotes to confirm that he has done his homework and not relied on dramatic propaganda to showcase the

Yet, from page one, Pacelle's own heart is exposed through the personal anecdotes he infuses in each area he covers, hyper conscious of the fact that merely shaming humanity's misdeeds hinders real reform. His outrage and sorrow are evident throughout The Bond, but he does not forget to report the progress the world has made and the individual triumphs of people who have taken a stand for animals.

In short, Pacelle's book is about hope. Hope for change, hope for humane alternatives to worn out practices that cause pain and suffering, and hope in the power of "human resourcefulness guided by conscience." The book is about the restoration of the human/animal bond, despite man's failings.

Most controversial is Pacelle's encounters with convicted dog fighter and NFL quarterback, Michael Vick, as he offers his perspective on how sometimes even the most egregious betrayal of the human/animal bond can ultimately lead to reform. His interview with Vick epitomizes this controversy - a Q&A in which the athlete and owner of Bad Newz Kennels describes how he drowned dogs who "didn't perform" by holding their heads in a bucket of water. "Did he struggle?" Pacelle asks, and Vick replies, "Yeah, he was struggling."

Pacelle's rage is tangible in this interview as he struggles to understand how the man sounding penitent to him is

the same man who with his own hands drowned a dog struggling for his own life, and taken pleasure in watching dogs tear each other up. This man had been up close and personal. I had to decide whether HSUS should have anything whatsoever to do with him.

change of heart, toward which he maintains a healthy skepticism, but in the light Vick's case might shed on this specific and growing form of animal cruelty, and in the supportive fuel it could lend to the campaigns HSUS undertook to change the law and end the suffering of these dogs. Others in animal welfare question whether this choice was wise, pointing that capitulation to Vick's public Pet owners were prepared to leave behind relations arm gave Vick the absolution and redemption he sought through an embrace from HSUS.

Pacelle's retelling of the events surrounding Hurricane Katrina exposes a government that was not only ill-prepared to handle a natural disaster, but one that failed to recognize just how much companion animals mean to those facing the loss of everything they hold dear. One need only read the story of the little boy whose family left home for the safety of the Superdome during Katrina, and cried hysterically as government officials who were there "to help" confiscated his only Pacelle chose hope - not in Vick's comfort - his small dog, Snoball. The author writes, "The government's plan presumed that when things got really bad citizens would be willing to leave pets behind. As it turned out, when they were put to the test, most people had more character than that, more loyalty. They weren't about to turn their backs on dogs, cats and other animals they considered family. Official policies sold people short. everything they had cherished - but, by God, they were not going to forsake their pets."

Yet as Pacelle lambasts the government's failures, he is quick to point out the heroism of local and national animal organizations and their rescue efforts, and end with the ultimate good that can came from one of the worst natural tragedies in American history. "Out of an awful situation came a new awareness, and then new policies and a new determination... Never again would (the U.S.) be so ill equipped. Never again, when it came to disaster preparedness, would animals be overlooked and left behind." And this, in a nutshell, is the beauty of *The Bond*. Despite a long history of infractions, the suffering and the lessons humanity has learned and has yet to learn, the human/animal bond endures. And if it is honored, there is hope. The Bond educates and inspires.

Patty Donmoyer is a writer and longtime supporter of PAWS Chicago. She has run marathons as a member of Team PAWS. Her cat, Buddy, is also a PAWS

PAWS Chicago's 10th Annual Beach Party

Beach Party Photography by: Malia Rae Photography

Presented by

In Memory of Mr. Tripps Manilow

The 10th Annual Beach Party, presented by MoroccanOil and In Memory of Mr. Tripps Manilow, kicked off on July 19 at North Avenue Beach and raised more than \$217,000 for homeless animals! The event treated guests to silent and live auctions as well as dinner, dancing and summer cocktails on the beach. Committee Co-Chairs Renata & Robert Block and Virginia Stafman, ensured that the event was a success, along with major sponsors Michigan Avenue Magazine, American Airlines, Sue & Wes Dixon, Bonnie & James Spurlock and Peter & Paula Fasseas.

Clockwise: Co-Chairs Virginia Stafman and Robert & Renata Block with Godiva; Elizabeth Wehmann with Oscar; Dr. Tara Clack and Susan Clack; Bonnie & James Spurlock

Prizer Animal Health
Run for Their Lives
On Sunday September 22 more than 2 200 animal layers attended an their

On Sunday, September 23, more than 2,200 animal lovers strapped on their running shoes for PAWS Chicago's Run for Their Lives 8K Run/4K Walk. The dog-friendly event, which featured a Canine Carnival and a pet/person costume contest, raised more than \$170,000 for homeless pets.

Special thanks to Co-Chairs Pat Spratt, Robert Kabakoff and Brett Lyons, committee members, generous sponsors, wonderful volunteers and participants who made this event a life-saving success.

TITLE SPONSOR: Pfizer Animal Health

MAJOR SPONSORS: ComEd, Flair Communications, Hinsdale Animal Cemetery, Hotel Lincoln, North Community Bank, Subaru, American Airlines

Top Ten Pledge Raisers

Deana Bond Rita Edidin
Frank Coco Kissy Liu
Elizabeth Nestor Jennifer Perfect Toyloy
Sheila Miller Laura Costello
Kim Carter James Pszanka

Top Team Pledge Raiser Carson Pirie Scott

Lily

Dear PAWS Chicago,

One morning, my daughter Lily said, "Dad, I know I can't be an animal when I grow up, so I think I want to take care of them and work at a zoo or a vet office." Lily was about four years old at the time and her love for animals and genuine concern for their well-being has only grown.

Lily really wanted a dog for her 10th birthday, but we weren't ready to take on the responsibility of another pet (two cats, a dog, and a bird seemed like enough.) We did, however, want to do something related to animals. In doing some research, we found PAWS Chicago. The PAWS mission: "to build a No Kill Chicago—a city where pets are no longer destroyed just because they are homeless," could not have been conceived in greater alignment with Lily's nature.

PAWS Chicago's Run for Their Lives 8K was the perfect birthday present. We decided to travel from Cleveland to participate in the run. Lily was thrilled to have the chance to raise money and meet the challenging goal of running an 8K to save the lives of animals. She and I spent the summer training, getting ready for the race.

Finally the weekend of the race arrived. We made the drive from Cleveland to Chicago. We had so much fun walking around before the race and seeing all the amazing dogs. We took our place, and before we knew it, we were on our way. All the hard work Lily put in from the summer paid off. Our goal was to finish under an hour. Lily finished in 54:45! It was wonderful to see the pride and sense of accomplishment on her face as we crossed the finish line, knowing she had raised more than \$3,000 for animals in need.

Before we left Chicago, we decided to visit the PAWS Adoption Center to see where the money was going. What an amazing place. It was so wonderful to see animals without owners being so well loved and taken care of until they found a permanent home.

As we walked around, we found one room with three puppies. It was pretty much love at first sight. There was no way we were leaving without the little brown and white puppy. Playful and sweet, smart and loving, Sam was meant to help Lily celebrate her 10th birthday. In the end, Lily got her birthday wish as well as realizing she doesn't have to wait until she grows up to make an impact saving the lives of animals.

- Catherine and Mark Nestor

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

Top: Lily and her dad at PAWS Chicago's Run for Their Lives. **Bottom:** Lily with her new PAWS dog, Sam.

Kate

As a part of her ninth birthday celebration, Kate introduced five of her friends to PAWS Chicago! The girls spent the day at PAWS Chicago's Adoption Center where they took a tour and volunteered. Thanks to Kate's love of animals, she helped others learn about the importance of helping homeless pets!

Immaculate Conception Girl Scout Cadet Troop

The Immaculate Conception Girl Scout Cadet Troop heeded the call to observe a Day of Service on Martin Luther King's Birthday, volunteering at PAWS Chicago to do their part for homeless pets. Thanks goes out to these Girl Scouts who made a life-saving difference in the lives of homeless cats and dogs.

Seven-year-old Alan learned about PAWS Chicago when he found a copy of PAWS Chicago Magazine in front of his house. After his father read him a few stories, Alan decided he wanted to do his part to help. Alan held a toy sale and donated half of the proceeds to PAWS Chicago. He also mailed a few extra dollars of his own to PAWS. According to Alan, "I like dogs and cats and they deserve love and a home." Thanks to Alan's support, more pets will find loving homes.

Gifts made between March 1, 2012 and July 31, 2012 in **memory** of the following **people**

Alex by Douglas Adler **Alex** by Donna Fantozzi Ben Aluzas by Jenny and Brian, Edwin Aluzas, Kurt Aluzas, Dorothy Dolderer, ITW Fastex, Peggy McDole, and Florence M. Scott LaVerne Anderley by Michelle McCray Aunt Clara by Leigh Barrett Harlan Baldwin by Cathy and Jeff Fireman Kyle Beecken by Tony and Katherine Bill by Jeannette Schneider Lawrence A. Bohlig by Shelley, John and Sam Petunia Bolen by Mark Linsey Eric Brabender by Christine Brabender Bridgett Ann by Pamela and Ned Bruns Nancy Brown by the District 211 Psychologists, Laurel Grogger, and WOMMA Remedios Buenaflor-Alarcon by Kathleen Illes William Buralli by Allen Arkuszewski Benedetta "Betty" Caraker by Baker Demonstration School Edythe Alana Cecich by Laurie Round Marcy Chesin by Maury Lewis and Family, Jack and Elsie Volpe, and Sue Slaughter Bonnie Cipar by Julie Badel Emily Collins by John and Candace Sutfin Keith Conant and Red and Mylo by Florentina Beard Philip Corboy by Heather, Michael and Dylan Oakes Pugsly Kae Cornwall by Chervl Abbott Charles Dann by Dr. Robert Dann and Peter and Paula Fasseas Fred DeLappy by Bill and Sam Ritter **Penny Dombrow** by Bonnie Lessing Bridget Doorey by John and Kathy, Gabriela Arnold, Janice and Joseph Cernik, and Heidi Goldstein Rob Duffing by Carol Kyros Walker **Brutus Durley** by Cindy Durley Seager Durley by Jack and Cynthia Durley Ella by Barkley and Leland Penny Elseng by Jamie Reifman LaVonne Emert-DeWitt by Gail Rouleau-Sherman **Luke Esser** by The Essers Rosie Evangelides by Kenneth Porrello Mim Fierman by Cindy Rapoport Kathleen Flaherty by Shervll Adams Flo and Memphis Belle by Martha Biondi Mrs. June Foreit by Joseph Casady Anne Formas by Bonni, Rachel, and Jackie and Judy, Richard and the entire Vared famil

Karl Goodhouse by Debbie and Tom Abrahamson, First Data, Verifone, Kent Cummings, William Fecht, Holly Fengler, Duane Harms, Mark J. Ogren and Karl's Friends at Croix Oil Company, Jason Harms, The Jones Family, Paula Kuykendall, Brendan and Gretchen Lee, Lee Madden, Debbie Martin, Paul Melnuk, Steve Rogers, Bob Sellars, Allison Aljets, Kathy Moore, John and Trish Simpson, Phil Troutwine, Bill and Vicki Troyer, Megan Winton, Ayerco Convenience Centers, Blarney Castle Oil Company, EchoSat Communications Group, Fanning Oil Company, Inc., Fauser Energy Resources, Harms Oil Company, Hartland Fuel Products, Illico Incorporated, Impact Payments Recruiting - Marc Badalucco, J.T. Driscoll and Curt Hensley, John J. Matthews, National Oil & Gas Inc, Olsen Bulk Service Inc, RKA Petroleum Companies, Texor Division of World Fuel Services, and WorldPay Lessie Lean Goodman by Janie Meyer

Jessie Jean Goodman by Janie Meyer **Gracie** by Kathryn Doubek

Janelle Grearson by Hazel Barsamian Marion Gutka by Diane McGoldrick, Marilyn Smith, Ken Kasper and Mary Kasper Claude Haggeman by Susan Zimmerman

Edward Hartel by Christine Centofante Glen Robert "Bob" Harting by Pamela Harting and Peter and Paula Fasseas Donald Hathcoat by Bob and Sandy

Sherry Heagy by Frances Wittlinger Wyrta Heagy by Mike and Ursula Jacqueline Hoffman by Joe and Susie

Judy Hoffman by Tom and Melissa Bryant, Linda Conner, Rick Erdman, Carol Frederick and Walter Mennenge, Craig and Bev Miller, Jim and Laurie Schneider, Norm Utpadel, and Jan Law

Beatrice Hutcherson by Wyndham Hills Garden Club, Lane and John, Barbara Howell, Mr. and Mrs. Art Wojtanowski, and Jann David, Hannah and William

Virginia Jago by Ruth Mandel Ruth Jarousse by Karen and Scott Jethro by Abigail Bouzan-Kaloustian Joe by Erica, John and Buster McKoane

Kelly Norris Johnson by Martha and Alan **Josie** by Sherm and Eileen

Julie by Sandra Shippy

Cullen Edward Kalkbrenner by Friends in Employee Health of RHC

Margie Kapnick by Elyse Pearlman and Blooma Stark

Shirley I. Kennedy by Clara Jean Bland, William Burke, Christi Kennedy, Denise Pawelczya, The Schaumburg Office, Albert and Laurel Dulaney, Mildred Engelbretsen, Sharon Follmer, June and Gordon Jensen, Lawrence and Bernadette Kennedy, Monica and Marc Rafac, and Kathleen Staken

Shirley M. Kindt by Lora Abrahim, Bill Crane, Anna Karlsson, Kathleen Mathes, Ida Mishinger, Izabella Siciarz and Tolani St. Pierre

Margaret King by Susan Yount Kira by Ron Kaufman

In Memory of Shirley & William Kennedy

Shirley and William Kennedy were married for 63 years and resided in Norwood Park. They raised five children and both loved animals very much. The family always had loving dogs; their first, a German Shepard and thereafter, all Labrador Retrievers, who would all accompany them on family vacations. Of course, we did have the occasional hamster and bunny. Our parents loved animals so much that they even went to the extent of nurturing sick ones they had found, including a baby bird that our dad fed with an eyedropper until it could go out on its own, and an abandoned baby raccoon. When our mom was growing up she would always bring stray dogs home. Our dad worked as a pipefitter Foreman for the City of Chicago/O'Hare Int'l Airport and in the field, found an owl with an injured wing. He kept it in our basement until it was healed and able to fly then he released it in the forest preserves. They had passed on their love for animals to all of us.

Kit by Nicole Kristy

Adeline Kloboucnik by Pat and Judy Loretta Kretschmer by Donald Kretschmer Mary Kritikos by N.J. Melas

Lawrence Kubisz by Elena

Lois Kuch by Barbara McMahon and Edward O'Connell

Larry by Thomas Drew
Doris Lemke by Carolyn Wessell

Warren A. Lezama by Barbara Topping, Dick and Mary Ceretto and John J. Oelerich

Linda by Nancy Pearlstein Rosman

Art Lindquist by Melissa Keska

Dale Lockwood by Ruth Lednicer

Lucy by Janet Ehman-Baker **Madison** by Kari Pleiman

Madison by Kari Pleiman

Jason Martin by Jill and Eric

Ruth Masters by Connie Maxine by Ellen Melka

Tracy Mays by Brenda Mondl, Marina Neal, Diane Thomason, Kathy Jamroz, Mary Beth Dergo, Jennifer Flatness - U.S. Cold Storage Minooka Accounting Department, Debby Krissinger, and Friends at Broder Bros Bolingbrook Site

Frank Meadows by Deanna Meadows

Adeline B. Milostan by Randall Kemmerer, Ursula Czop, and Donna Pangrle Phyllis J. Minnick by Mr. and Mrs. Andrew J.

McKenna, Richard and Gleneen Orndahl

Edward Minor by Peter and Paula Fasseas

James Monk by Jackie and Larry Chesler Madeleine Mueller by Laura Pearson

Shirley Myerson by The Members of LMYC and Peter and Paula Fasseas Eileen Neff by Brian Mroczek and Paul Dyba

Robyn Nesbitt-Sachen by Barbara Balmes
Elaine Novak by Kathy Ziebell

James Nyka by Aisha, Brian, Samir and Sofia, Patty and Phil and Peter and Paula Fasseas Dorothy O'Brien by Beermann Pritikin

Mirabelli Swerdlové LLP

Charles O'Connor by Diane, Stuart and the Kids, Laura Gray, Sheila and Sam Gross, Fred Ost, Russell Simmons, Marion Feinberg, Cynthia O'Connor, and Tim, Sally, Casey and Mason Gamble

Patrick O'Malley by John and Rita Canning Ruth Ott by David Baker, Anonymous, Ann and Marc Burnett, Ann Giolette, Laura, Kitty Ryan, Vincent and Sharon Winkler, Dr. David Young, Stella Cottini, and Mary DeLaney Pearl by Nancy Roll and Dick Hughes

Virginia Pearson by Kathy Oedzes and Brad Oedzes

Gary Peterson by John Peterson
Pete Petrakis by Bob and Mary Gillett

George Pfammatter by Dede Levine Virginia Prucha by Lori, Marylou,

Bob, Donna & Families

Robert Pszanka by Patrick Layng, Richard and Lani
Pszanka, and Edward, Frances and James Pszanka

Quincy by Mark

Lois Ramer by Iris Hamity

Joe Rameriz by Lynne Styles, Sandy Behrens, Isadora Bielsky, and Bob and Kathy Chandler

Jeff Rant by The Oakes Family

Mary Ann Riecke by Sandra E. Spiegel

Marvin Robinson by Mr. and Mrs. William Panos Dorothy Sable by Marion Sable

Sylvia Malm Sawada by Ellen Maru

June Schaeffer by Gary Dulaney
Linda Schmutzler by Rex Travel Organization

Margaret Shannon by Ruth Mandel

Richard Sieg by Denise Nietfeldt

Evelyn Stefani by David Baniewicz

Burt Steinberg by Sue and Rob DiPrima and Stephen Bruehl

Arlene Stensby by Lisa Wheeler

Patsy Strom by Mr. and Mrs. Joseph Broz

Mamie Strong by Sue and Norb Makowka

Richard Strong by Tiffany and Stuart Holland, Carmen and Glenn Strong, and Bob Trkovsky

Grace Sullivan by Margaret Boland

William F. & Georgiana Switalski by William Switalski
Angelo Tellerico by William and Betty

Henderson, Mark James, Dan and Judy, and Aircraft Precision Products Inc. **This T.** by Lesley Skousen

Lillian Thorsness by Keiko Takemoto
Tracy by Peggy Wisniewski

Lorna VanZytveld by Jon Arendt Arlene Walsh by Denise, Eileen, Katie, Janie, Lucy, Maura, and Peggy

Elizabeth Watkins by Craig and Nelson Hammond Watson by The Lieber Family

Anna Prentice Wilson by Anthony LaNora Auriene

Vernon Wolf by Tom, Nancy and John **Maria Woods** by Jackie and Don

Leslie Fisher and Catherine Borovina by Patty

Malten, Ella Jenkins, Sandra and Maggie (a.k.a.

Marie Boyce by Carolyn O'Mara, Christina Coleman,

Donald and Ellen Doornbos, and Edward O'Mara

Butch), and Susan Mazer and Janet Norton

Frank Zapolis by Linda S. Strzelczyk

Gifts made between March 1, 2012 and July 31, 2012 in **honor** of the following **people**

Alya Adamany and Hal Woods by Emily Popp, Illinois Science and Technology Coalition, The Jarrouge Family, and Scott, Mona, Michael and Miranda, and Mona Lindvall

Amanda and Calvin's anniversary by Carrie Wallace **Amira** by Akta Shah

George Andrews by Mom

Sophie Ball by Camille Craven, Penny, and Tori Rebecca Banda by Beth Shields, Randy and Steve Andrew Banda-Frey by Randy and Steve

The greatest Mom/Grandma in the world,
Barbel by Stephanie and Chloe

Gabriel Barros by David Barros
Dodi Bashan by Michele and Bryce Lofchie
Pat and Bill Bauer by Joanne Rizzio

Max Beagle by John O'Connor

Amy Begoun by Mr. and Mrs. Wright **Daughter's Wedding** by Linda Berg

Big Creek Team by Dick and Pam Chodera **Judith Blazer** by Lawrence and Jacqueline Chesler

Wendy Bonfiglio by Jeremy, Chase, Mickey, Murphy and Moby Claire and Rowan Boyle by Judy Curry
Kate Braverman by Emma Chipman
and Family, Kathryn Hartick
Sally Braybrooks, Stanley Sun, Linny Hartzell,
Larry Hasse and Luba Antonova, Konstantin
Perlov, CJ and Emily Lech, and Corey Farabi
and Sarah Schwarz by Kim Smith
Suzi Brenner by The Matlin Goldsteins
Edmund F. Brown by Elizabeth Fahrenbach
Kara Brown by Kathie Melean

Karen Brown by Johnny Gutierrez
Laurie Cashman by Ang and Bailey
Zane Chait by William and Barbara Greenfield

and Len, Sandy, Mark and Lauren

Someone very loving and caring by

Doreen Chiarelli

Continued on page 46

In Memory of

Eric W. Brabender

Eric William "Rick" Brabender, age 48, of Chicago, died Thursday, March 22, 2012, in the Hospice Unit of Evanston Hospital, with his sister, Christine, and his aunt, Lynda, by his side. He had lost a short, courageous and hard-fought battle with cancer.

He was born in Conneaut, Ohio, on Oct. 25, 1963. Rick had lived in Chicago since the age of 15. For the past thirty years, he was Building Supervisor for an office and warehouse complex in Evanston. Some of the building's tenants were very dear to his heart, especially the autistic children's center, "Have Dreams."

One of his most enjoyable activities was cooking for his friends. He also did remodeling work and various building projects – both large and small – for himself and others.

Rick is survived by his Chicago "Family of Friends;" his father, Skip (Marcey) Brabender of Huntington Beach, Calif.; his mother, Charlene White of Georgia; brother, Mark of Conneaut, Ohio; sisters, Christine of New Zealand and Dena (Star) Barry of Los Angeles; and numerous aunts, uncles and cousins.

He was preceded in death by his grandparents, Anne and Bill Weber, Bill and Lee Brabender, Charles and Francis White; and also by his beloved dog, "Buddy."

Michael Foster by Lois Kane

Velia R. Garcia by Keli & Gary

Tony Giella by Linda Kennedy

Mary Gast by Erica and Ben Davis

Bob Goldberg by Mr. and Mrs. William Panos

Janet Goldblatt by Sheri and Aaron Taskin

Frank by Beth Tighe

In Memory of Bill & Georgiana Switalski

Bill and Georgiana Switalski were lifelong animal lovers who adored their Shih-Tzu named Buddy. Their sweet boy not only provided companionship and security for the couple, but he also assisted Bill with his severe hearing loss. Following Georgiana's passing when Bill lived alone, Buddy alerted Bill when the phone or doorbell rang or when messages were left on the answering machine. Buddy learned to provide this assistance without any formal training for the hearing impaired. Upon Bill's passing, Mr. and Mrs. Switalski's sons and estate executors, Bill and Phil, carried out their parents' wish to donate \$1,000 to PAWS Chicago so that more animals like Buddy will be rescued.

 $\mathbf{44}$

In Honor of Sarah Ditton

Sarah Ditton is an animal advocate whose aspirations may one day lead her to caring for animals herself. As an avid animal lover, Sarah enjoys riding horses and caring for her families three rescue cats - one resulting from a failed foster and a Border Collie. She is also a junior at Lake Zurich High School where she has set her sights on a degree at MIT or Stanford, followed by veterinary school.

In the meantime, Sarah is a proud supporter of PAWS Chicago and recently made a generous donation in lieu of gifts for her birthday. "PAWS Chicago makes me really happy because it allows me to know there is hope for many of the animals in the city pound," said Sarah. "All I want is for animals to be happy, so when more animals are happy, I am happier."

In Honor of a Person continued Children of the Seder c/o Caminer by Morris and Joan Caminer **Christine Churchill and Patrick** Burke by Janet LeClercq Megan Citronberg by Maria Krupnick and Robin Flack Rachel Clark by Joseph Schneider Melanie Cohen by Gabi Vaughn Collier by Alexander, Chip, and Ilana Rosenzweig Martin Cournane by Marcy Carole Cousin by Gary and Lisa Danielle and Aspen by Sandeep Prasad Belinda Davis by Kenneth and Erica Liss, Toni Pak, and Casey Street (and the rest of the Streets, including Buster) Eric and Ashley Davis by Brooke Davis Kiley Delaney by Lynn Davis Al Diaz by Aunt John DiGilio by The Legal Division of the Special Libraries Association Sarah Ditton by Richard Ditton Gail Duran by Stacy, Jerry, Kramer, Jamie and Puddy Joe Durepos by Clare, Tim and Angel Fern Edson by Gary Edson Liza F. by Ashley Pahl Paula and Peter Fasseas by Hon. and Mrs. Roger G. Fein Paula Fasseas by Rhoda Davis Sweeney and Jim H. Moore, Jr. Lisa Fawell by Robin and Mike Miller Colleen Fehrenbach and John Uth by Alexandra Uth

Kathleen Ferrarell by Joanna Mallers **Anne Fisher and Vinny** by Grace Kang

Betty Fisher by Betty Axelson-McClelland Elizabeth Friedel by Pam Cipkowski

Ken Gaspar by Clarisse Perrette Joe Gattone by Aunt Laura and Maya

Matt Geiger by Bailey Zurawski Kris Gericke by Jennifer and Hannah

Kohl and Mollie Huron Karen and Dan by Matt and Marisa Tricia Gifford by Steve, Ilene and Eric

Ken Glynn by Arlene Schmidt Julie Goldstein's 50th birthday by Sandra LeBeau Elinor Grant by The Sandy Family

and George, Nadia and Dodo Joe Green by Mollie Green Joe Gryzlak by Janet Gryzlak

Jody Haas-Wolfson by Kaye and Howard Haas, Polly and Jim Deutelbaum, and Judy, Rick, Emily, Andy and Ginger, and Jill Giller Julietta Haizel by Friedmans Premier Systems

Colleen Halloran by Maria Macsay Happymom by Gregg Bartel-Bailey Cynthia Harper by Penny, Jenny, Corky, Max, Sperry, test Dog, Daisy, Weasel Rebecca Head's wedding by Amy

Mary Terese Healy and La Pietra Family by Catherine Borovina and Leslie Fisher

Rhoda Herzoff by Sally and Tom Stich Amy and Ken Hogrefe by Monika Robinson

Paula Hudson Holderman by Pat Spratt and Bill Bauer

Katie Holland by Kathy Elliott Brook Horwitz by Kenny

Marie and Mike Hruskocy by Nancy **Grace Hull-Hughes** by Christopher Hull

Linda and Lanney Hurley by Marietta Bratta-Garber Maria Jepson by Margit, Claude and Hedwig

Jody and Rick by Kristen Heron Linda Johnson by John Weis

Mary Kammerer and Mary Baranski by Leslie Fisher and Catherine Borovina

Amira Kapadia by Travis Russell and Prakash Uncle, Nami Auntie and Rois Jennie Kasa by SueEllen

Leo Kasper by Scott Ritchie, Ben Alec Kass by Scott and Sarit Pogofsky

Kathy and Jon by Lauren Anderson, Jeff Anderson, Heather Haseley, and Bret Edenton Todd Ketterhagen by Ashley Reid

Stu Kipnes by Joseph Klein

Nicole Koerner by Hannah Eisendrath and Marley Amanuel Kohl by Kelly

Ethan Kohl by Jack Shaewitz, Jon and Peyton Callahan, Trevor and Luke Burns, and Michael O'Hara **Lila** by Nora, Ian, Keith and Jackie Sorensen and Ellen King

Michael Kraines by Christina Ochs

Max Langer by Sasha Dion Lapham by Warren

Joan Lazzerini by Nardini Guido Alexander Lerner by Myron and Diana

Bart Lesnow by Beth Gorman Kai Lewin by Douglas Komen and Suzy Adien Lin by Edmond Jue

Ralphie Lin by Arabella Alitovska Lisa and Ken by Lanney and Linda

Vikki LoMonaco by Kathryn Rhoades

In Honor of the Guests of the Wedding of **Anne & Andrew Coltman**

In Honor of the Wedding of Deanna Mitchell & David Rebholz

In Honor of the Wedding of Michael Sniderman & Sami Gendelman

In Honor of a Person continued

Barbara Lopata by Linda, Michael, Mitch and Loren and Lois and Al

Anthony and Erika Louise by Anthony R. Louise Amy Mack by Mr. and Mrs. Robert Sharp

Carole Mallers by Joanna Mallers Margaret Bruns Mancoff by Anne,

Eloise, Jake and Millie Marilyn and Bob's 60th Anniversary by Joanna and Dave

Mary Marzullo by Susan Gleeson

Iulie Mazer by Matthew Arbit

Megan McEwen by Anne Esposito Meghan, Aaron and Furry Friends by Drew and Karen

Janis and Stella Milano by Eric Swanson Miray and Dave by Leemor, Nancy and

Gloria and all of the bridesmaids Mr. and Mrs. Misaveg by R.A. Gallagher Misty by Syetlana Subotic

Deanna Mitchell and David Rebholz by Michael Bronstein, Laurel and Perl, Curt, Jen, Sophie and Maggie, Matt and Jenny Siegel and Gary Neilson

Mom by Amy, Tanner, and Jack

Julie Montelione by Lindsey and Riley Charles C. Myers by Catherine Greenspon

Heather Oakes by Sonia, David, Matthew and Jacob **Obasan** by Marie, Erik and Vinnie poodle

Olivia Olczyk by The Lussow Family

Karen Olsen by Anastasia Hinchsliff and Farah Denehan Gayle O'Neill by Dayle and Cory,

Gary and Jen, Erin and Ellen Brian Palmgren by Susan Jillson and Linda Jillson

The Papalambros Family by James Barclay Murray Peretz by Fanchon and

Bruce and Judy and Howard **Robert Perisee and Sergeant** Major by Karen Woodson

PEVA by Rob and Kathy Ziebell

Psaros/Magiera Wedding Guests by Sandra Psaros Baylee and volunteer Daniel

Quintela by Helen O'Brien Lori Welch Reyes by Allison, Amy, Ann, Felicia, Jean, Luanne and Meg

Philip Rheinheimer by Grandpa Louis and Pattie Rich, Gerri, Luke and Rylie by Jennifer Dankers

Claudia and Mark Richman's anniversary by Hazel Sohn

Avery Rigazio by Nancy Harrington **Robbie and Heather** by Rhian Waterburg

Susie Robbin's high school graduation by Nancy Missim

Randy Roberts by Andy, Betsy, Haley, Joe and Ellie **Dan Roin** by Judy and Howard, Julie Roin and Saul, and Nathaniel and Eliot Levmore

McKenna Rooney by Neev O'Neill

Noa Rosenberg by Robert and Susan Millner **Ava Rosenow** by Darian Campise and Leslie Rosen Rosie by Samantha Kosiyachinda

Francine Rouches by Jennifer Wiesner and Chris

Gifts made between March 1, 2012 and July 31, 2012 in **memory** of the following **pets**

Aachen by Miss Dixie, Matt & David Alley Breedlove by Barbara McMahon Abigail, Zo, Munchkin, Precious, Reilly, Sophie, Amber by Beth

Jackson, Snuffy, Phoebe, Kody, Jackson, Woody, Jake, Madison, Muffin, Ellie, Sampson, Titus, Hank, Milo, Loddy, Kiki, Coco, Tike, Georgia, Kayla, Azrael, Bailey, Andy by Ken & Mary

Merrie, Dandy, Eve, Pudge, Toulouse, Matrix, Parker, Chicken, August, Hogan, Chou Chou, Maximiliano, Sammy, Priscilla by Blum Animal Hospital

Alex by Abe, Dad and Paula, Paul, Lindsie, Benjamin, Brandon and Cal

Anya by Nancy Kass Arnie by Agnes, Chrissy and Lisa Augie by Annelise and Family Aurie Lankford by Mary and Roger Bailey by Crissy, Brian, Amanda, Charlie and Sabrina

Robin Routenberg and Heather Wilhelm by Sonali Rajan Harriet Rudnit by Thelma Ross

Cindy Rybak by Suzanne Krohn

Sarah Seidler by Jason and Renee

Laura Slivka by Robert Johnson

Bunny Snyder by Gloria Narrod

and Jacqueline Spring-Stapel

Jean and Jeff Strahle Schmaltz by

Mary and Terry Rubel Bohnsack

Rebecca Stone by Sara Star

Sue by Gail Fries

Susan by Jennie Nelson

Dr. Javne Swiatek by Denise

Sonberg and Roz Snitowsky

Cathy Van Alstin by Patti Zieman

Jayne Van Winkle by Mary Ann

Aniela Ta by Alesha Riley

Anna Testore by Owen

and Charles Schumann

Leslie Spencer by Brad Lichtenstein

Zoe Stapel by Denise Eichhorn, Mariana

Glusman and Douglas Fraser, and William

Suzy and Peter's Wedding by Ann Golladay

Mr. and Mrs. Steven Svetlik by Jim and Ali Bennett

Judy Tullman by Jeffrey Grinspoon and Jon Foley

Leandra Vilardo by Bob and Judy Langlois

Wedding Guests by Sean, Chelsea and Dali

Wedding Guests by Brooke and Boris

Pablo V. Mena by Joan Marie and Pablo

Wedding Guests of the Kinsella/Coltman

wedding by Anne Kinsella and Andrew Coltman

Daniel Weiler by Andrea and James Siepman,

Ann D'Addio, Diana and Richard Pieczynski,

Dowling and Kevin Barrett, Kevin and Jennifer Weiler, and Monika and Robert Lietz

Johnna Potthoff and Scott Cieniawski, Kathryn

Serena Westcott by Dana Dubow and Jeanine Magill

Wedding Guests by Gabrielle Francis

Wedding Guests of the McKendrick-

Wedding Guests by Ms. Stephanie

Rogers and Mr. Stanley Rubins

Iim and Ann Whelan by Laura

McNamara by Mr. and Mrs. McNamara

Our wedding by Erin Long & Kent Knudson

Wedding Guests of Joan Marie Dauber and

Wedding Guests by Tiffany Graves and Ben Drake

Lisa Shanley by Neighbs

Magda Slowik by Spud

Byron Scarborough by Andrea Burke

John Patrick Sherlock by Todd Sherlock

Lynn Simmons by Bank of America Special

Assets Group Chicago and Michael Jamieson

Thomas Ryan by Crain Communications Inc.

Sarah and Jeff Shelden by Paul and Sally Purcell

Gen Sirota by Jeffrey Sirota and Karne McCullough

Michael Sniderman and Samantha Gendelman by Andrew Nicoli, Nicole Sandor, Pamela Smail, John

and Laura VanderWoude, Dave and Mary Read,

Ashton, Bethanne Tilson, and Marilu Karpinsky

Ari Sonnenberg by Jane, Pick, Becca and Jodie

Ashley and Mike Stamatinos by Jordan and Pat

Alyssa and Brent, Carolyn and Garrett, David and Coral, Mamie and Al Ventola, Howard, Tawny, and

In Honor of the Wedding Guests of Peter & Eva McNamara

In Honor of the Wedding of Alya Adamany & Hal Woods

Julia Whittington by Liz and Wes Andrea Williams by CEFMA Board of Directors

Joyce Williams by Audrey and Jim Altounian, Dick and Teddi, Gabriele Grumhaus, Gwendolyn Lincoln, Jean and Al, Juliet Priebe, Lorna Pfaelzer, Mimi Ostrander, Mr. and Mrs. George Spiel, Sally Searle, and The Dennehys Willie by Kathy and Mike

Marilyn and Bob Winter by Barbara Speyer Bernice Wolf by Diane Gechtmann Katie Woodman by Jennifer Samantha Yeager by Jolie Fredette Anna Yudovich by Olya Katz

Terri Zimmerman by Her Friends JC Zolna by Janae, Chad and Nolan

Balto by B.A. and Paul Bama by Kris Paquin **Banff** by Jenny Ellegood, Niki Bjornvick, and Barbara Quincer-Coulter

Banyan Tree by Bethie (and The Magpie) Beezer Tomczak by Linda Gurgone

Bella by Mia, James, Renee, Becca, Danielle, Chenzo and Will

Bella Fabric by Stephanie Falberg Bella Levine by Peter and Paula Fasseas Belle by Michael Clancy

Continued on page 48 (Lucky & Ziggy, too!), Nancy and Pat Snyder

Memorials & Tributes

In Memory of a Pet continued

Beloved Emily by the whole family Ben by Melissa Bogusch Bentley by Your Friends in Marketing and PR Berger by Katie Duffy Berrie by Marcy & Mickey Big Boy Clark by Catharine Sanders Blackjack by Erin Noel Grennan Smith Blanche by John and Tracy Vercillo Bogey by Ann Bjerke and Barb Rosenberg Bogie by Carolyn Porter-Andrews and Sandy and Scott Semar Boomer by Amy, Cathie, Kim and

Robbie, and Roberg and June Ludwig Boris by Sara Julsrud

Boris and Josephine by Julie Shapiro **Boulder** by Michael Episcope

Bria by Leah Berlow Bruiser by Iim Jaracz

Buck by Robert Nagy Buckley by London, Michelle, Payton and Brady **Bud** by Yvonne Ellis

Buddy by Matthew Schomburg, and Pat Coyle

Buddy Roelle by Moses Rubenstein **Buster** by Doug and Jackie Rapp

Cal by Letitia Mann

Calvin by Cousins Lisa, Bing and Mei Cappy Zidlicky by James Zidlicky

Chowder by Sherry and Angelo Cinnamon by Jason and Janice

Clementine by Aviva Cahn and Thurston Coco Carey by Peter and Paula Fasseas,

Pam and Ed Carey and Irene Carey Cody by Julee, Aykut and Neylan

Coquette by Linda and Jim Shellberg

Dagger Crowley by Lisa

Daisy by Debbie and Jerry and Gisela Brosnan

Dickens by Marcy Gloede Diggity by Betsy Sharp

Dillion by Beth Kljajic

In Memory of **Sunny Gorske**

In Memory of Lucca DiGangi

In Memory of **Moscow Stafman**

In Memory of **Dakota Wexler**

In Memory of Wolf Wallace

In Memory of Perry Ruud-Shoemaker

Charli and Lucca by Peggy

Charli DiGangi by Laura Vikstrom

Charlie by JoAnn Revak and Patricia Dieden Charlotte by Margie

Chloe by Carol Milak, Mike Habib, Carolyn Donoghue, Craig Kinnison, Jeff Boser and Monica Young

Chopin by Myrna Pedersen

Cokie Leone by Claire Zulkey

Courtney by Carol Emmons

Dakota Klein by Bill, Sondra and Libby

Dakota Meder by Jessica

Dakota Petersen-Tischleder by Nancy McDaniel,

Dakota Wexler by Ron and Kristine Wexler

Dexter by Angie, Jennifer and Victoria

Dino by Joanie and Ray Perez

Divot by Susan DiPrima

In Memory of Roscoe Glickman

In Memory of Luna Tampas Lazar

In Memory of **Madison Crawford**

Doolin Brennan Carroll by PB&J2

Duchess by Miss Dixie, Matt & David **Duffy** by Dan, Paul and Dex

Ebony by Angie

Eddie by Tammy, Jim and Mookie Elwood by Keli and Gary

Ernie by Judith White

Esprit Nichols by Peter and Paula Fasseas Ethel by Dearbhaile Curran

Fitz by The Cramers

Floppy by Tina Santopoalo

Fluffy by Marilyn and David Samson Frostbite by Bridget McNamara

Furious Monkey by Scott I, Steinberg

Gigi Marcheschi by Craig and Lisa Wente Ginger by Joanie, Ray, Cody and Cooper and Denise, Dave, Lyla, Snow and Jens Colletti-Hudson

Gizmo by Bobbi and Jack Gracie by Judy and Sandy

Guiness by The McChrystals

Gumbie by Betsy Sharp

Gummie Bear by Kitty, Dan and Odin Gummie Malone by Laura and Tom

Gunner by Linda and Larry

Gus by Dan, Kasey, Court and Hope

Haily by Krissy Urnikis Halon by Margie

Hawkeye by Mike, Sarah Charlie and Spencer

Honey by Beth Wawrzaszek Houli by Perry and Teri

Hudson by Millie Rosenbloom

Ida by Judy Rubin Isis by The Bairds

Jackpot by Amanda

James by Janice and Jason

Iane Hendricks by Melissa Kane Jelly by Rita

Jesus by Linda

Jethro Pearman by Carolyn

JJ Krugman by The Propps

Joe by Wanda, Terry, Sarah, Patrick, Annika, Brian, Soren, Haakon, Hoover, and Cherish

Juneau and Denali by Craig and Liz

Kashmir Ahrendt by Brad, Tina and Roxie

Kato by Lyndsey

Keaton by Lisa Ecsi Davis Kilo by Kilo Wilson

Kobe by Georgette, Marianne and Anne and Judy Hopkins

Kuba and Rocky by Paulina Kucharski

Layla by Nancy and Jim Berard Leo by John Lyrla and Larry Michalski

Lepshin by Carol Famiani

Lili by Bonnie and Ron Zilberbrand Lily by Laurie

Lily Dugan by Vered Siegel Linus by Marcy Gloede

Lizzie by Linda Opfer and Pam, Ali, Will and Cara Lizzie, loving pet of Laurie Mallon by David Briere

Lola by Zachary and Carole Mann

Lola Jean Goldman Hagen by Brandi Brown Lucky by Colleen Lowmiller Marwil

Lucky LaPidus by Peter and Paula Fasseas Lucy by Aimee, Morgan and Darcey, Angie, Geoff Shad and Kelsey, Jennifer Lansing, and Robert, Brian, Jack, Hank and Ellie

Lucy Gleeson by James and Bonnie Spurlock and Steve, Alexis, Sean, Nicholas Stryker and Madison, and Peter and Paula Fasseas

Luigi by Dave Hanson Lulu by Annie Grossinger

Luna Tampas by Peter and Paula Fasseas Mac by Helene Levy

Macie by Chris Michaud and Anne Nergaard Maddie by Erin and all of Amy's office cronies

Madison Shank by Jeremy Herzog Madison Crawford by Patty Crawford

In Memory of Lucy Gleeson

Lucy was loved by so many and touched so many lives. She will be forever remembered by her friends and mother, Kim.

"Lucy in the sky with diamonds...Kim and I sang it all the time to her. Her beautiful, elegant, graceful demeanor was so much like her mother's. If I could define them both in a word, it would be 'lady.' Lucy really is in the sky now, I'm sure wearing diamonds, and her bright and beautiful light is still shining down on Kim and all who knew her." – Cheri

"I now have a red spaniel with the same soulful eyes that Lucy has, and Lucy is the reason I went to PAWS Chicago and found my Max. I will always love and treasure the time I had with Lucy." – Lee

"She was always looking directly at you with those amazing, enthusiastic eyes and smiling." -Elaine

"My very first look at sweet Lucy was on Oak Street. Kim had offered to babysit her until a permanent mom would be found. A short time later, I saw Lucy and Kim and was not surprised that Kim was her forever mom. It was meant to be!" – Margie

"Kim wanted Lucy to get in touch with her herding pedigree so we took a trip to the farm, but Lucy was a sophisticated Gold Coast gal and wanted nothing to do with wet, muddy grass or smelly sheep. Lucy couldn't wait to jump back in the car and get back to her home in the city." – Tom

"When Lucy was our hostess and star attraction at our lemonade stand, everyone wanted to meet and pet her, and bought lemonade along the way." -Henry and Victoria

"I loved going running with Lucy and seeing this perfectly behaved lady go nuts when a runner came up behind her, and then go right back to being an angel." –Jennifer

"I was Lucy's first foster mom before she hit the doggy jackpot and became Kim's faithful companion and shadow. She had been in the medical area in the back of Animal Control when a vet tech asked me to take her because she was so sweet. Even as a puppy, she was an old soul, with eyes that would follow you everywhere, as if she could read your mind. She loved Kim so much and just wanted to please, doing anything Kim wanted—even wear dresses and pearls at all the PAWS parties. We will all miss her loving, sweet nature and beautiful spirit." -Paula

In Memory of **Riley Garvey**

In Memory of a Pet continued

Maggie by Linda Contine Magic by Edward and Barbara Simmons Marley Lauricella by Barb Mars the Magnificent Feline by Jane Max by Roz and Sandy Yusim Max Horstman by Janet Gates "The Amazing" Max Siegel by Heather, Craig and Nancy Wolens Max Vernier by Gary, Jean and Reed Maxine by Sarah, Eric and Annie Maya Day-Tardio by Peter and Paula Fasseas Meow by Birgit, Jim and Schatzi Mercury by Judy Grossman Mertz Lisnek by Peter and Paula Fasseas Mia by Regina and Joe Mick by The Coxes Miles by The Glaviano Family Milo by Jin, Black Kitty, Fluffy Cat, Come Here, Bob and Linda Mindy by Denise Crangle Misha by Susan

Missy and Susie by Mary Louise Misty Schilling by Jill Moscato Mitzi, Squidget and Whiskey by Andrea Liedtke

Mollie by Lucky, Mightly, and Magic Molly by Harlene, Mike and Co., Jeff Owen and Janet Gates, Von and Maralyn Byrd, and Monica, Jonathan, Cassidy, Chelsea and Ryan Molly Karma "Piddleman" Byrd-Berkoff

bv Jennifer M. Byrd Morgan by Jerry and Shelly Moscow Stafman by Peter and Paula Fasseas

Moxie Grossman by Barbara, Steve, Stella and Kenny Murray by Donna and Mark Smith Newton by Nancy and Susan

Nicki by Gail Hamilton Nina by Nita Musgrave Nitzi by Louise and Bob

Norman Wilkinson by Wanda Dees Norton by Jane Rosen Nova by Nan and Jim

O.W. and Harley by Eva Bishop Oliver by Barney, Rudy & Rob, Marcy Gloede, and Rebe Sckrabulis

Payton by Allen Penny by Lou and Ray Percy by Jeff Schecter Perry by Richard H. Shoemaker Phoebe by Anne Pickles by The McChrystals Pookah by Susannah Thurston Prissy by Michael Friedberg Puppy by Judith Roth Purrs by Roz and Sammy Rain Cloud by Barbara McMahon Reggie by Cory, Krista, Kylie and Izzie Reily by Tom, Carol and Bonnie Riley by Denny and Al Riley Garvey by Peter and Paula Fasseas Rocky by Barb Rosenberg Roscoe by Carole Cousin, Jeanie Pollack, MI and Jim Arons, and Stephanie, Coco and Karin Roscoe Glickman by Susie and Marvin and Peter and Paula Fasseas Rosie by Emily and Geoff, Joseph Shanahan, Maddie, Jack and Sue, and Patricia Hurley

Opal by Bart, Rob, Anthony and Sean

Pandora by Laila

In Memory of a Pet continued

Roxie by Patricia Hurley Rubia by Ann Holt-Harris Rusty by Aimee Sal Shubeck by Kimberly Last Sally by Margery Sam by Eve Sammie by JoAnn Revak and Judy, Debbie and Will Sammy by Gail, Jan Paul Samson by Beth Busse Sasha by Addy, Bob, and Lauren and Logan, Neville, and Dizzy Sassy by Lenny, Pam, Scarlet Santi by The Scott Santi Family

Schwartz by Barbara McMahon Scooter by Leslie and Ross Forbes Scooter Mesenbrink by Colleen Mesenbrick Shadow and Benny by Andy Lane

Shiney, Molly, Sandy, Lucy, Linus and Elliot DuVall by Evan Duvall Slayer Nixon by Nancy Sligo Kenny by The Boyes Family Smooches by Robyn Hope Pilarczyk

and Donna and Mark Sophie by Gina and Chaz, Jesse, Avi, Eliana, Joel and Tamar Shapira, and IoAnn Revak, Scott, Sandy, Charlie and Vack

Snickers by Amma and Appa,

Sophie Drees by Bridget, Peter, Millie and Daytona Sparky by John and Tracy Vercillo Spooky by Nancy and Lucy Stinky by Allen, Maureen, Orlando and Shelly Storm by Lisa, Bing and big booty Mei Sue by Rowan Morris Sunny Gorske by Joan and Greg Sweetie by Marla Wilneff Tabasco by Sue and Sue Tallulah and Iack by Jannie Tatiana by Terry and Tawny by Gwen Pawlowski Taylor by The Weiner Family **Teddy** by Duffy and Danielle Thunder by Nancy and Patrick Snyder

Tiffany by Mom, Felicia,

Annissa, Sierra and Dad

Tinky by Debbie and Sadie

Tiger by Kathy Doubek

Tiki by Kathi, Tom,

Laura and Karen

Tinker by Virginia,

Tracy Low by Patricia

Garland and Jopie Low

Trent by Jennifer Frank

Trissy by Sandy Hill

The Tennis Gang

Tsavo by Sue and Tom Tucker by Keith and Cheryl Uma by Angie DeMars, Lisa and David Uncle Doug and Aunt Val's

Val by Teri & Perry and the Boys Victoria by Sandee and Alan Vinnie by Jan Keepers Waldo by Merrie and Gar Weezie by Nita Shah Wilbur by Wendi Jay

Willie by CC and Steve Winnie by Drew and Ana Stockler Wrigley by Bob, Anne and Annelise, Holly and Rudy Yahoo by Melissa Mark Yogi by Gwynn and Your Loyal Pal by Daniel Duke

Your Pet by Zach and Maureen Zeke and Lovey by Christina Torke Zena and Zeus by Jodi and Susan **Zoe** by Jacqueline Phillips and The Silver Family Zoe Delilah Dubrov-Foreman by The Freimer/Wallace Family

Zubi by Ellyn and Peter

In Memory of Mertz

I lost my best friend, my soul mate dog on Labor Day. Mertz (named for I Love Lucy) was an old soul, a deep soul, a kind soul who bordered on that line of really being more human than animal. For 15 years he was at my side, slept with his head on my pillow, and took a large place in my heart where he will reside forever. His loss for both my partner Brian and myself runs very deep. Time will heal, and the sweet memories of his gentle being will keep a smile on my face. Will it matter that he was? Yes, forever in our hearts and with ongoing donations in his memory to PAWS Chicago, he will not only live on in me, but will help those who come after him. May they only be as lucky as Mertz to join a home where they know only pure love. I hope to see him one day on that Rainbow Bridge...where I know he'll be waiting.... my best friend....we'll love and miss you forever.

- Paul Lisnek

In Memory of **Cappy** March 22, 1997 -February 5, 2012 The old girl was my best pal, my shadow. Lots of great memories. James Zidlicky

In Memory of Coco Carey

Our beloved Coco had such a BIG lovable personality; a neurotic, high maintenance, quirky, in-your-face, loyal, acutely sensitive, LOVABLE dog, who meant the world to us. She was such a fighter; so brave, and so very, very smart. She inspired us in so many ways, including being my inspiration to get involved with animal welfare. She was my constant companion for nearly 14 years.

We were blessed in that she didn't have any bad days.

She went out loving life: swimming twice a week, loving her weekly acupuncture and chiro treatments. Yes, she was "a bit of" a pampered pup. But she totally deserved it. RIP Coco. You were a once in a lifetime dog. We love you and miss you so much. - Pam & Ed Carey

Gifts made between March 1, 2012 and July 31, 2012 in **honor** of the following **pets**

Angel by Gretchen and Lara Annabelle by Dr. and Mrs. Kurt Miller Charli by Lynn and Bob Chase Cooper by Anna James Cooper by Kristal and Jonathan

Cowgirl by Adrienne Foster, Akiko Tarumoto, Alissa Bernardi, Amanda Hansen, Amber Kimbro, Amy Barnhart, Amy Minderman, Amy Schedien, Amy Tymeson, Beth Welch, Brandon Pinette, Brian Mosher, Carolina Avila, Cindy Michalowski, CME Group Inc, Diann C. Nails, Elizabeth Hannon, Gabriela Cobar, Garin Byrne, Jennifer DeSalvo, Jennifer Pehling, Jennifer Stroebel, Jessica Odenbach, Jessica Zurek, Kaitlyn Binversie, Kariyushi Casper, Kate Donajue, Kimberly Holtman, Kristina Stojack, Lauren Gibson, Lucy Kron, Margaret

Doheny, Mark Mazman, Mary Elkins, Mary Evelyn

McGurk, Meaghan Wojie, Melita Walton, Michael Abbatemarco, Michael Bencks, Michael Cristancho

Mona Ghuman, Nancy Bernacchi, Nancy Esparza, Neeraj Obhrai, Nicole Rosier, Nora Schlesinger, Patrick Kandianis, Rosavelia Moreno, Sandra Chiz, Sarah Russe, Sonya Stephens, Starcom MediaVest Group, Stela Ejova, Susan Evans, Susan Langworthy, Svetlana Subotic, W.W. Grainger Inc, and Walter Furmanek

Darvi by Walker and Jamison Rediehs **Duffy** by Katherine Bolton

Elmer by Adam, Gretchen, Amelia and Greta Kurtz Fern Edson by Gary Edson

Glory Luxem by Kevin Oatess Imogene, Gertie and Charlie by Susie and Andrew Dordel

Izzie by Carol Christensen Larry by The two crazy humans you live with

Lily by Carol Christensen Mailey by Sharon Lentz

Meg and Jack White by Laura McDowell Misty, Randolph, Henry and Major by Lana Subotic Moxie Kreitzer by Joe and Christine Kreitzer, Michael and Martha Kreitzer Mr. Pico by Caroline-Nicole Figueroa Pixie by Renate Loeffler **Red** by Dorothy Doherty Ringo by Grammy and Marvin Salem by The O'Sullivan Family Smiley by Lisa Cohen

Stephanie Hijrkian by Kurtis and Emman Kidder

In Memory of Maya

By Charles Day

The choices we make in life that really count are rarely the big ones that seem like they will define our existence, but the small ones that actually do.

Fifteen years ago, we adopted a second dog to share our life with Harry. We went to a shelter in Chicago and walked past the puppies and the happy-to-see-you dogs, to a cage with no obvious occupant. Huddled at the rear of the cage, with her back to the world, was a little black dog with no interest or hope. She was to be euthanized tomorrow.

We thought, "No one's going to adopt her, if we don't."

We brought her home and named her Maya. Maya snapped at Harry for three days whenever he came close to us or her, no matter how much he tried to get her to play, no matter how gentle his approach.

On the third night, as we were getting into bed, we suddenly heard a different sound. Glancing over the foot of the bed, we found the two of them playing, dancing on their hind legs to silent music, three days of Harry's charm and persistence being enough to sweep any girl off her feet.

From that moment, until Harry died three years ago today, she was Robin to his Batman. Bonnie to his Clyde. He took care of her and she loved him. A perfect match.

Five thousand, five hundred and five days later we said goodbye to a soul that is as kind and loving and loyal and open hearted as any I have ever met. For the first fourteen years, she rounded us up whenever we came in any door, careful to make

sure everyone was safely inside before she settled back on her bed. And her intense love of food stayed with her till the very, very end. She ate every meal as though it were her last. Including

But of all the things I loved her for, I am most grateful for her grace and willingness to accept Maud, and Fred and Summer as we added them to the family that for eight years had been her

and Harry's private domain. It would have been easy for her to decide she'd waited for our undivided attention for eight long years and to reject the interlopers out of hand. But each year as we added another, she looked at us quizzically for a few minutes then went about showing them the ropes.

It was not until the last nine months or so that Maya needed or wanted any special attention. But as Alzheimer's took hold of her neurological functions, and old age took hold of her leg muscles, we spent more and more time helping her around the house. Over the last few months she needed full time hospice

And when she told us she was ready, we were lucky to have a vet come to our house and help us heed her wishes, gently and peacefully, surrounded by her family and in my arms.

Listening, really listening, is borderline impossible in this whirlwind world, the sound of life rushing by like the wind in the trees on a storm-filled day. And there have been many days over the last few weeks when we thought it was time. But each time we pulled back, because though her body was frail, her will and determination to be here were not.

And in those final weeks Maya taught me that listening to someone means filtering that noise to hear what they want, not what you think they should want. It was the last of her many lessons.

That your life can change in an instant. That patience will overcome fear. That life is a joy-ride every day. That the world is as big as you make it. And she taught me that love comes in small, furry black packages. Today, the world is a little darker than it was yesterday. And heaven is a little lighter. Our dear sweet Maya Paya. We thank you for everything, from the bottom of our broken hearts. And we know that once again you are dancing with Harry.

1997 N. Clybourn Avenue, Chicago, Illinois 60614 (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.

PAWS Chicago Guardian Angel Program

Through the PAWS Chicago Guardian Angel program, Robert Kabakoff has made a lasting commitment to homeless animals.

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.

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

Robert Kabakoff Leaves a Legacy for the Animals

When Robert Kabakoff adopted his first dog, Zydeco, from the city pound in Phoenix, Arizona, the state of homeless animals left a lasting mark. "The sadness that I felt from seeing the living conditions motivated me to do all that I could for animals in need," says Robert. "I truly wish that I could have been able to take all of the orphaned animals home that day but promised myself that I would do more throughout my life to promote animal adoption."

After becoming involved with PAWS Chicago – as a volunteer, donor, fundraiser and Development Board member, Robert worked with his attorney to plan a trust which included a gift for PAWS Chicago through its Guardian Angel program so that homeless pets would be taken care of if he were no longer around to do so.

"I hope my gift will provide an even better environment for homeless and sheltered animals as they wait to be adopted."

According to Robert, "The process of setting up my trust was very easy with the help of my lawyer. Including PAWS Chicago in my trust took only a matter of

Through PAWS Chicago's Guardian Angel program, Robert takes comfort in knowing that he will continue to help create a No Kill Chicago, even after he is gone.

"Katie and I don't have any children of our own and we really want to make a difference with such a wonderful cause," says Robert. "I couldn't be happier to help provide food, shelter and foster care until homeless pets can find their forever home. I hope my gift will provide an even better environment for homeless and sheltered animals as they wait to be adopted."