PAWS CHICAGO

pawschicago.org

MAGAZINE Winter 2013

The GOLD STANDARD for NO KILL

Find animal welfare organizations worthy of your support

DO YOU KNOW
WHAT'S IN YOUR
PET'S FOOD?

SEE PAGE 36 INSIDE

RACING TO SAVE LIVES

EAM

TEAM PAWS HEROES

KISS-FM's Angi Taylor with her PAWS dog Dre

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

Roto Subaru Arlington Heights

RotoSubaru com

Grand Subaru **Bensenville**

GrandSubaru.com

Mid City Subaru SubaruChicago.com

Autobarn Subaru Countryside

> Muller Subaru Highland Park

MullerSubaru.com Bill Jacobs Subaru BillJacobsSubaru.com Liberty Subaru

AutobarnSubaruofCountryside.com LibertyAutoCitySubaru.com

Gary Lang Subaru

GaryLangSubaru.com **Gerald Subaru**

GeraldSubaruNaperville.com

Gerald North Aurora Subaru North Aurora

GeraldSubaruNorthAurora.com Napleton Subaru

Rockford NapleteonRockfordSubaru.com

Napleton's Schaumburg Subaru NapletonsSchaumburgSubaru.com

Evanston Subaru

EvanstonSubaru.com International Subaru SubaruofOrlandPark.com

stayed true to its roots. Our network of more than 5,000 volunteers donate their time in nearly every aspect of the organization to provide high quality care to all animals, working in intake, socialization, animal care, dog walking, adoption counseling,

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.

> > Penny is lucky to be alive. This one-

week-old kitten was born at Chicago's city pound. When she and her mom, Jaycee, were transferred to PAWS Chicago's Rescue & Recovery Center Jaycee was unable to nurse Penny, who desperately needed her mother's milk to survive. Our veterinary team acted quickly and paired the tiny kitten with another nursing mother who immediately accepted Penny into the litter and allowed her to nurse. After several weeks of care, she was ready for her spay surgery and became available for adoption.

A National Model

they are homeless.

about

PAWS Chicago is building a global resource for shelters and individuals interested in learning about its life-saving strategies and best practices. People from across the nation visit PAWS Chicago every month for a first-hand look at how they can bring No Kill success to their communities. In 16 years, PAWS Chicago has transitioned from a fully volunteer grassroots organization to a

PAWS Chicago (Pets are Worth Saving) is a

national model in animal sheltering, committed

to bringing an end to the killing of homeless cats

and dogs in our community. Founded in 1997, the

number of homeless pets killed in the city each year

has been reduced by nearly 70 percent, from 42,561

to fewer than 14,000. Through adoption, spay/

neuter and community outreach, PAWS Chicago's

mission is to build No Kill communities - starting

with a No Kill Chicago - where homeless pets are

respected and no longer destroyed simply because

- The Lurie Spay/Neuter Clinic is one of the largest free and low-cost spay/neuter clinics in the nation, focused on providing services to low-income families who could not otherwise afford the procedure. The GusMobile, the mobile counterpart to the Lurie Clinic, enables PAWS Chicago to provide accessible spay/ neuter and vaccinations in the neighborhoods where the highest stray populations originate.
- 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 innovative programs and shelter design.
- PAWS Chicago has been recognized as one of the best-run charities in the nation. For the past 11 years, Charity Navigator, the nation's largest independent evaluator, has given PAWS Chicago its highest four star ranking, placing it in the top 1% of charities in the nation for efficient use of donor funds. In 2012, Charity Navigator recognized PAWS Chicago as the highestrated Animal Rights, Welfare and Services Charity in the nation. Your contributions go directly to saving animals' lives.
- Transparency, which allows the public access to truthful statistics about the fate of homeless animals, is a cornerstone of PAWS Chicago's No Kill mission. Current financial reports and shelter data are always available at www.pawschicago.org.

Volunteer and Give of Yourself to the Animals

PAWS Chicago was founded as a volunteer organization and has

support, humane education and community outreach. Volunteers are critical to PAWS Chicago's operations and play an invaluable role in building a No Kill Chicago.

follow-up calls, site management, fundraising, fostering, event

Adopt a Homeless Pet and Save a Life!

Visit PAWS Chicago's state-of-the-art, cageless No Kill Adoption & Humane Center at 1997 N. Clybourn Avenue in Chicago's Lincoln Park neighborhood. Since our founding, we have united more than 25,000 cats and dogs with new families, with 5,606 adoptions in 2012 alone. New puppies, kittens, dogs and cats arrive daily from PAWS Chicago's Rescue & Recovery Center. If you do not find your perfect match at PAWS Chicago, please visit another No Kill shelter.

Foster a Homeless Pet in Need

PAWS Chicago utilizes its foster network to care for puppies and kittens who need time to grow before being spayed or neutered, pets who are sick or injured and need time to recuperate, animals who need time to build confidence and acclimate to living in a home environment, pets whose families have experienced a crisis and need a temporary home while their families rebuild their lives, and for hospice care, when a pet needs a loving family for his remaining days. By placing these pets in foster homes, there is space available at the Rescue & Recovery Center to take in and save more homeless pets.

Spread the Word

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

Support No Kill Efforts

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

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 Keri Buscaglia, Julie Mazzola

DESIGN DIRECTOR Amie White **ADVERTISING** Sarah Ahlberg

WRITERS Sarah Ahlberg, Keri Buscaglia, Alexis Fasseas, Melissa French, Julie Mazzola, Sara McGaughy, Susanna Negovan, Dr. Barbara Royal, DVM

PHOTOGRAPHERS Richard Chen, Claire Demos, Caitlin Lisa, Julie Mazzola, Malia Rae Photography, Sebastian Sparenga, Sofia Spentzas, Brigette Sullivan

PAWS CHICAGO BOARD OF DIRECTORS

Paula Fasseas, Founder and Chair Pam Carey, President Alexis Fasseas, Treasurer George Karcazes, Secretary

Janice Beck, Barbara Bradford, Pam Carey, Bruce Crown, Charles Day, Mark Duggan, Alexis Fasseas, Paula Fasseas, Peter Fasseas, Raj Fernando, Sonia Florian, Suzie Glickman, George Karcazes, Suzanne LeMignot, Amy Mack, Mayari Pritzker, Barbara Royal, Bob Sherman, Bill Smithburg, Maria Smithburg, Michael Sweig, Jeff Thieman, Amy Turk

DEVELOPMENT BOARD

President Treasurer Membership Chair Amy Turk Maria Smithburg Chris Ksoll

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

and Judy Tullman

Sharon Axelrod, Nancy Baird, Wyllys Baird, Janice Beck, Sharon Bergen, Aileen N. Blackwell, Lynn Block, Renata & Robert Block, Jessica Bloom, Ben Bornstein, Walter Brindell, Jennifer Burg, Melissa Canning, Pamela Carey, Lindsay Carlton, Deborah Chapman, Jackie Chesler, Larry Chesler, Tara Clack, Melissa Cocagne, Angie DeMars, Pamela Duffy, Anthony Eliseuson, Alexis Fasseas, Paula Fasseas, Candace Fates, Steven Fatora, Christine Fisher, James Foley, Susan Frank, Wayne Gailis, Laurie Gentle, Kimberly Gleeson, Suzie A. Glickman, Deb Gold, Alison Victoria Gramenos, Marjorie E. Habermann, Casey Harris, Meda Hatcher, Linda Havlin, Beth Hayden, Frances Henkel, Stephanie Henry, Virginia H. Holden, Holly Hunt, Susan Jacobson, Shari Johnson, Candace Jordon, Robert Kabakoff, Susan L. Karkomi, Linda Karp, David J. Kaufman, Brittany Kirk, David M. Klaskin, Chris M. Ksoll, Cheri Lawrence, Linda Leahy, Suzanne LeMignot, Carole Lenders, Alice Lerman, Sheryl Lesch, Hannah Levine, Leigh Levy, Brett Lyons, Amy Mack, Karen Maisa, Joanna Mallers, Christine Mallul, Joseph M. Manicki, Elaine Markoutsas, Michael C. Marrion, Anita Mauro, Dan Mauro, Kristina McGrath, Helen H. Melchior, Irene Michaels, Amy Mick, Julie Miller, Kurt Miller, Rita Moore, Pamela Myerson-Gratz, Saq Nadeem, Sharon R. O'Brien, Dawn O'Neal, James O'Neal, Nancy Officer, Stasia Ogden, Natalie Paldrmic, Gregory Pappas, Anne Marie Peretz, Pamela Phillips Weston, Bernice N. Pink, Julianne Port, Mayari Pritzker, Stephanie Prousis, Suzanne Prysak, Ashley Quicksilver, Emily A. Raub, Sugar Rautbord, Barbara Rinella, Sharon Rosenthal, Robin Ross, Erin Runnels, Rebecca Sanchez, Regina Savage, Alissa B. Shulkin, Maria Smithburg, Peggy Sorenson, Lori Souder, Patricia Spagat, Patricia S. Spratt Bauer, Bonnie L. Spurlock, Virginia Stafman, Nancy Sterling, Lynne A. Styles, Jo Ann Sweig, Jessica Tampas, Jaclene Tetzlaff, Allison S. Thomas, Nancy Timmers, Heidi Torrence-Simon, Howard Tullman, Judith K. Tullman, Amy L. Turk, Lauren Walfish, Laura Wallace, Lori Wallis, Carol Walter, Julie Weisler, James Patrick Welch

Email magazine@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

FROM THE CHAIR

Photo by: Sofia Spentzas

Dear Friends and Supporters,

It has been another busy year of lifesaving at PAWS Chicago. We cannot thank you enough for your support, enabling us to continue to take steps toward building the No Kill community that we have envisioned since our founding in 1997.

I am so excited to announce that Merrick Pet Care will be providing the dogs and cats in our adoption program with their high-quality pet food. It has always been our dream to feed our shelter pets the same caliber of food that we feed our own pets and can highly recommend to adopters. As you'll read in "Do you know what's in your pet's food?" on page 36, the cost of a high-quality pet food is the least expensive way to optimize your pet's health

and longevity. With Merrick as a partner, we are able to educate our adopters and the general public about the importance of high-quality, high-protein, low-carb pet food.

I also encourage you to read about the Gold Standard of No Kill on page 10. I receive calls and emails from individuals around the country who want to support animals in their community, but do not know how to assess if an organization is efficient, effective and truly committed to the No Kill model. We will continue to feature organizations like MN SNAP and Austin Pets Alive, who have demonstrated the ability to really make an impact.

And please don't miss our feature on TEAM PAWS. This group of inspiring athletes pushes themselves every year, training and competing in athletic events to raise funds and awareness about homeless pets. TEAM PAWS has been an essential foundation of funds, really fueling the growth of our adoption program and enabling us to save more and more lives each year.

Thank you for all you do for the animals,

Paula Fasseas

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 **pawschicago.org.**

Macey, a gentle one-year-old Shepherd mix, came to PAWS Chicago scared and timid after being found as a stray. With nurturing and encouragement from volunteers, Macey is coming out of her shell and showing off her sweet personality a little more each day. She has also gained a lot of confidence by rooming with an outgoing dog - she'd love to have a canine companion in her forever home. Although Macey is a little shy, she loves being loved and will thrive with a kind and patient rescuer who will give her time to come out of her shell

Bluto, a handsome five-year-old kitty, is an independent, yet friendly boy and will be a loving, gentle companion to his new family. He loves to be close to his human friends and will snuggle the day away or follow you around the house. He also gets along well with other cats and dogs! Bluto will make a wonderful companion and has plenty of love and affection to offer. Can you help this sweet boy find a place to call home?

Table of Contents

Seen on the Cover: KISS-FM morning show host, Angi Taylor training for the 2013 Bank of America Chicago Marathon with TEAM PAWS.

Photo by: Caitlin Lisa Photography

COVER STORIES

- **26 TEAM PAWS HEROES | Racing to Save Lives**
 - 28 Nine Lives Club
 - 30 Why I Race for TEAM PAWS Elite Athlete Michelle Stoffel
 - 32 TEAM PAWS Duos
 - 33 TEAM PAWS Shepherds
- 10 The Gold Standard for No Kill | Transforming Animal Welfare
 - 12 Austin Pets Alive
 - 14 MN SNAP
- 36 Pet Health | Do You Know What's in Your Pet's Food?

IN THIS ISSUE

- From the Chair Adopt a Homeless Pet
- For the Love of Gus | Favorite Goods for Dogs
- **Beach Party Run for Their Lives**
- 18 PAWS Chicago Spotlight | Melissa French
- 20 Around PAWS Chicago
 - 20 North Shore Adoption Center
 - 20 Spring Adopt-a-Thon
 - 21 Angels with Tails
 - 22 Summer Kitten Adoption Challenge
 - 22 Governor Quinn Signs Animal Welfare Laws
 - 23 Subaru and 101.9 The Mix Partner with **PAWS Chicago to Save Lives**
- 24 Kids Corner
- 34 PAWS Chicago's Emergency Response to Oklahoma
- PAWS Chicago + Merrick Pet Care Partner to Improve the Lives of Pets
- 42 Memorials & Tributes
- 51 Rutherford Needs a Home | A Gertie's Fund Spotlight

Tell them that **PAWS CHICAGO sent you!**

Please support our advertisers and let them know you saw their ad in PAWS CHICAGO magazine!

"I am truly honored to be a member of TEAM PAWS. I believe animal lovers are the warmest humans on earth and I'm so proud to run for the animals and the people who save them. This vear is all about rockin' the blue bib. GO TEAM PAWS!!!"

For the past five years, Angi Taylor has been the voice that wakes up Chicagoland alongside Brotha Fred as morning co-hosts of 103.5 KISS-FM radio. A runner for most of her life, Angi recently completed her first full marathon - the Bank of America Chicago Marathon - with TEAM PAWS. She also donned the distinguished blue TEAM PAWS singlet in the 2012 Rock 'n Roll Half Marathon which she completed on behalf of Dre, the four-year-old Pit Bull she adopted from PAWS Chicago at an Angels with Tails event.

Inspired by her love of animals, Angi has become an avid supporter of PAWS Chicago, emceeing the annual Animal Magnetism event and volunteering time with her daughter as a part of PAWS Chicago's 12 Strays of Christmas. But, running is where Angi finds her balance and inspiration to do more to help save the lives of homeless pets.

Read more about TEAM PAWS on page 26.

PAWS[®] CHICAGO

savethedate

December 6 & 7 36-Hour Holiday Adopt-a-Thon 11 a.m.

PAWS Chicago Adoption Center

Spring 2014 36-Hour Holiday Adopt-a-Thon PAWS Chicago **Adoption Center**

12 - 4 p.m. Michigan Ave & Oak St.

Run for Their Lives 8k Run/4k Walk 9 a.m. start

Beach Party North Avenue

November 2014 Fur Ball 6 p.m. The Drake Hotel

Visit pawschicago.org for event registration

New Small Dog Paradise!

Play Area & Suites Exclusively for Petite Pooches

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

Two Chicago Airport Locations

Chicago O'Hare (ORD) and Chicago Midway (MDW) (847) 678-1200 | Paradise4Paws.com | T/Paradise4Paws

For the love of GUS

PAWS Adopter Susanna Negovan Shares Her Favorite Goods for Dogs

DJ DIRTY PAWS. LITTLE MAN IN FUR

PANTS. GOOSEY. When my husband and I adopted Gus from PAWS Chicago last February, we had no idea what doting dog parents we'd become (or how many embarrassing nicknames we'd coin for our pup).

We also didn't anticipate how different our home would become with that little beating heart inside. Between my husband working nights at WGN-Channel 9 and my more typical days at the Sun-Times' SPLASH magazine, we'd both grown accustomed to coming home to an empty condo. In fact, that had always been the reason we thought we couldn't have a pet. But it's turned into the opposite: My husband takes day duties (Gus' morning feeding and his first two walks of the day) and a few hours after he leaves for work, I'm there to spend the evening with Gus.

In a matter of months, he's brought immeasurable joy into our lives. So I love finding little ways to fill his life with joy, too. Here are some of Gus' (and my) favorite things we've discovered in our first year together:

Susanna Negovan is the editor and publisher of the Sun-Times' SPLASH magazine, which is inside the Sunday paper as well as more than 30 suburban Pioneer Press titles and the NapervilleSun, distributing more than 300,000 copies each week. She is also a regular contributor to WFLD-Channel 32's Good Day Chicago.

REVIVER PETS FRESHENING WIPES

(Obviously) Gus sleeps with us. And it's funny how he takes turns on each side of the bed every night - as if he's trying to show that he's equally devoted to both of us. To ensure he's clean in between baths, these dry swipes come in handy. Plus, they're reusable and nontoxic.

SNUGGLE PUPPIES

One of the greatest things about becoming a dog parent is the new friends I've made, like Angie DeMars at Noah's Ark in Winnetka. She's provided a wealth of ideas for toys, like these Snuggle Puppies - which offer a warm heartbeat to keep him cozy when we aren't home.

Noahsarkwinnetka.com

FIDO TO GO FOOD TRUCK

I can't overstate how much Gus and I love the Fido To Go doggie food truck, which parks near our home in River North on Wednesday nights. Gus loves licking a cup of doggie ice cream (which is sugar-free and made with organic and natural ingredients). They have a lot of great food options. Be sure to choose high-protein, low-carb food and treats and always be gluten-, corn-, and soy-free.

\$2.75 Fidotogo.net to find locations or order online.

SHOW OFF

YOUR SUPPORT FOR PAWS CHICAGO!

EVERY SHIRT PURCHASE HELPS SAVE THE LIFE OF A HOMELESS PET!

> go to **pawschicago.org/store** to check out all of the PAWS Chicago merchandise

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

Celebrating 87 years dedicated to the life and love of companion animals

Office Hours:

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

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

Cemetery visitors welcome during daylight hours everyday.

6400 Bentley Ave. Willowbrook, IL 60527

Proud to Support PAWS Chicago

GOLD STANDARD FOR INCOME STANDARD FOR INCOME STANDARD FOR

TRANSFORMING ANIMAL WELFARE

by Alexis Fasseas

OR MORE THAN A CENTURY, HOMELESS PETS WERE KILLED on a massive scale behind closed doors in animal shelters. The No Kill movement has brought light to this tragic epidemic, prompting people around the country to get involved, save lives and change the status quo.

But transformation requires leadership, innovation and action. With an ever-growing number of animal groups in the marketplace, PAWS Chicago has received frequent inquiries from individuals about how to conduct due diligence and ensure their local shelter is effective, sustainable and committed to the right practices.

Thus began the process of developing the Gold Standard for No Kill, designed to assist consumers with asking the right questions to ensure that their support for animals is maximizing lifesaving impact. The following are important Gold Standard cornerstones to consider, as well as a spotlight on two No Kill organizations making a tremendous impact in their communities: Austin Pets Alive and MN SNAP. *PAWS Chicago* magazine will continue to feature leaders and innovators in the field.

This Gold Standard for No Kill document will continue to evolve as individuals and organizations around the country continue to contact us with questions and to provide improved feedback on its application in the real world.

Email GoldStandard@pawschicago.org with questions you have on applying the Gold Standard for No Kill to your community.

CORNERSTONE 1: MISSION & STRATEGY

When looking for Gold Standard organizations in animal welfare, a mission statement that is committed to No Kill is the first thing to consider. Assess whether it is broad enough, whether it is realistic in scope, and whether it is active and solutions-based. Beyond the overall mission, the organization must demonstrate strategic thinking and capability.

KEY QUESTIONS

- Ask the organization what their overall mission is and how they plan to reach it. Ensure that their priorities align with yours. Listen for action words and results.
- Evaluate the leadership and whether they have a history of growing businesses or nonprofit organizations; whether they have a depth of knowledge about how to optimize resources and maximize impact; and whether they have shown a commitment to the No Kill movement.

CORNERSTONE 2: TRANSPARENCY

Transparency is a frequent buzzword, but organizations must actually live it to be Gold Standard. Publicly reporting their detailed programmatic results and financial statements should be standard for all nonprofits. It provides insight into whether the organization is effectively stewarding resources, making an appropriate impact, and operating in a sustainable manner.

KEY QUESTIONS

- How does the organization present itself in the public space? Is it easy to find detailed information on their program results and financials?
- For larger, established organizations, consult Charity Navigator for a rating on financial effectiveness and transparency. Gold Standard charities will be rated 4 Stars in both categories.

11

Continued on page 12

10

AUSTIN PETS ALIVE Taking No Kill to Texas

With Austin Pets Alive (APA) in the lead. Austin. Texas has become the largest No Kill community in the nation. Dr. Ellen Jefferson, a veterinarian, joined the advocacy organization in 2007 to change the fact that 14,000 pets a year were being killed in Austin, with only 50 percent of pets making it out of the city impoundment facility alive. Just

six years later, they are saving more than 90 percent of the animals in their community.

Austin Pets Alive's success has built off of the Emancipet Spay/ Neuter Clinic that Jefferson founded in 1998. At the time, the city shelter was killing 85 percent of the animals coming in. By providing spay/neuter for low-income families, Emancipet was able to help bring intake down and continues to target 15,000 spay/neuter surgeries per year in low-income communities, now operating without Jefferson's oversight.

APA started as a grassroots effort with a robust foster program. Their approach was to take in only those pets who were on the euthanasia list at the city shelter. "What we found by looking at those animals only is that there were certain groups without a safety net and that's where we created our programs," said Jefferson.

Tiny newborn kittens, called "Bottle Babies" (because they are not yet able to eat on their own), were the largest single group APA targeted because of the staggering statistic: more than 1,200 kittens a year were dying. They modeled their baby bottle nursing program after the local Wildlife Center, where babies were set up in rooms with volunteers, feeding from cage to cage on 24-hour shifts.

APA started small by launching their Bottle Baby program in a trailer. But by 2011, the city shelter moved to a new building and Austin Pets Alive was able to move into the vacated facility. That is now home base for APA's innovative lifesaving programs. They will save 2,000 Bottle Babies this year.

APA also has a Ringworm Ward for cats and a Parvo Ward for puppies, both quarantined from other shelter populations, and a dog behavior program. The Parvo Ward treats around 500 dogs each year with an 85 percent survival rate for the often-fatal disease.

Last year, APA surpassed the 6,000 adoption mark on a \$2.5 million budget. With a robust foster network, APA will have up to 1,000 animals in foster at a time during peak season. Typically twothirds of their shelter population is in foster homes.

APA's work is not done. They have reached No Kill status, but now they have to sustain it. This will require a capital campaign for a new building in the coming years, since their lease on the old city shelter will expire in 2015 and will not be renewed due to its dilapidated condition.

To read more about Austin Pets Alive, visit austinpetsalive.org. ALIVE

Continued from page 11

- Look at Guidestar to evaluate the organization's 990 filings. Become knowledgeable about the basics of nonprofit reporting so you can determine if Fundraising and Administration percentages are appropriate for the organization's size and reach.
- Ensure the organization has sustainability and is operating within its means. Being able to say 'no' can be more important than saving every life if the long-term viability of the organization's lifesaving would be compromised.

CORNERSTONE 3: PROGRAMMATIC EFFECTIVENESS AT **BUILDING NO KILL COMMUNITIES**

Developing programmatic expertise and operational excellence is critical to creating change. There are three core programs essential to building No Kill communities. Gold Standard organizations will be top performers in at least one of these sectors.

I. AFFORDABLE AND ACCESSIBLE SPAY/ **NEUTER PROGRAMS FOR LOW-INCOME** FAMILIES AND TRAP, NEUTER, RETURN (TNR) FOR FERAL CATS

Free and low-cost targeted spay/neuter in low-income communities is critical programming for any organization looking to make major transformation toward No Kill in their community.

Every year, the dreaded kitten season brings waves of litters into shelters and many are ultimately killed. TNR programs are proven solutions to kitten overpopulation.

KEY QUESTIONS:

- How many spay/neuter surgeries is the organization performing on the pets of the general public and are they targeting those surgeries to lowincome families, providing them for free or low-cost? Spay/neuter surgeries performed on owned pets (compared to adoption program pets) is key to reducing pet overpopulation.
- Where are the services being provided? Are they convenient for low-income families or is transportation offered?
- How robust is the organization's TNR program?

II. COMPREHENSIVE **ADOPTION PROGRAMS INCORPORATING BEST** PRACTICES IN SHELTER MEDICINE

Adoptions are the most tangible life saving work that an organization can perform. But many animal shelters have a long and continued history of killing dogs and cats as a population management tool. The No Kill movement was founded to end this inhumane reality and hold private shelters accountable for dedicating their resources to saving lives. Many of these traditional "open door" kill shelters have adopted the language of No Kill, but have not yet reformed and adopted these lifesaving practices. If you are committed to building No Kill communities, it is essential that you ask important questions below to determine whether a shelter you want to support is really living up to the expectation of saving-not killing-homeless animals.

With weakened immune systems from stress and exposure to disease, homeless animals present a myriad of illnesses. The most essential component of an adoption program is the field of shelter medicine, with a trained veterinary team working to provide each pet with the treatment and rehabilitation necessary so that they can be ready for adoption.

Continued on page 14

Fine Portraits in Oil

by artist Kevin Hunter

Now accepting commissions for the holidays See samples & info at www.fineartpetpaintings.com 630.639.8074

Gentle Euthanasia for Companion Animals at Home

We are here for you

Unlimited Phone Consultations with **VETERINARIANS**

Complimentary Paw Print in Clay

Dignified Body Care

Emergency Appointments

setting them free thru your compassion

630.901.6901 MyCompassionateHeart.com

MN SNAP

SAVING LIVES THROUGH SPAY AND NEUTER

In only a few short years, MN SNAP (Minnesota Spay Neuter Assistance Program) has made a big impact for homeless animals. Every day, they take strides toward fulfilling their mission, "To help end the suffering and death of companion animals in Minnesota due to pet overpopulation...", by providing high-quality, affordable and accessible spay and neuter surgeries to their state's underserved populations. Since starting surgery on April 21, 2010, MN SNAP has spayed or neutered more than 38,000 animals. This has all been accomplished on a start-up nonprofit's budget of less than \$400,000 annually.

In late 2009, Britt and Rick Gage decided to shift their animal welfare focus to spay/ neuter after meeting with MN SNAP's founder, Kim Culbertson, DVM. The goal was to address the tragic pet overpopulation epidemic in their community. "The best estimates we were able to get our hands on at the time suggested that between 85,000 to 100,000 companion animals a year were being put down in Minnesota, primarily due to overcrowding. With just over 5 million people in the entire state, that number seemed way out of balance," said Rick. The large, traditional open door kill shelter in the area was taking in over 33,000 pets each year and killing around 40 percent while working with a budget of over \$12,000,000 annually. The Gages were convinced that a massive change was needed, and utilized their business skills, their resources, and their connections to help Dr. Kim make MN SNAP a reality.

Hearing about PAWS Chicago's successful spay/neuter program, the Gages, Dr. Kim, and a handful of other early MN SNAP Angels, made several trips to Chicago in the founding days of their organization. "PAWS was so inspiring for us in those early days," Britt remembers. "They were supportive and

always willing to help. As much as anything else back then though, they were a real live success story; something concrete to show off as we tried to convince people that what we were suggesting was achievable."

MN SNAP has focused on the most important spay/neuter population: providing subsidized services for low-income families who could not otherwise afford the procedure. They are currently on pace to perform more than 15,000 surgeries this year. They operate a spay/neuter van that has hosted nearly 1,000 clinics at 140 different sites. Starting in early 2011, with the addition of a second surgical team, the vehicle is out-performing surgeries seven days a week. In early 2012, a third team was added at a stationary clinic four days a week, working directly out of the Minneapolis Animal Care & Control (MACC) facility. "This allows us to brag that we provide 11 days of surgery per seven-day-week," jokes MN SNAP's newly minted Executive Director Dana Andresen.

In 2012, MN SNAP purchased a building in the heart of North Minneapolis, one of the most socioeconomically challenged areas in the entire country, where they are planning to open a permanent Spay/Neuter Clinic. They are in the process of kicking off their first capital campaign to build-out and operate their Clinic.

Beyond their spay/neuter focus, MN SNAP has worked to usher in progressive change to their community. They successfully lobbied, educated and advocated for a rethinking of how feral cats were handled in Minneapolis; efforts that ultimately saw the Minneapolis city council unanimously pass a Trap Neuter Return (TNR) ordinance amendment in September of 2013. Modeled after the successful Cook County TNR ordinance, PAWS Chicago worked with MN SNAP to facilitate meetings between Dan Niziolek, Director MACC, and Dr. Donna Alexander, Director of Cook County Animal & Rabies Control. TNR ordinances are proven to be the most effective way to reduce cat and kitten overpopulation. In less than three and a half years, MN SNAP has become the leading spay/neuter voice in Minnesota.

Continued from page 13

For an organization to be No Kill, it must save all healthy, treatable and rehabilitatable animals and feral cats. A common rule of thumb is that they must have at least a 90 percent save rate, meaning that at least 90 percent of animals taken in make it out alive.

KEY QUESTIONS:

- Assess the shelter's data to determine what percentage of animals leave the shelter alive.
- Evaluate the shelter's physical spaces to determine whether there are enough isolation areas to treat the wide range of disease that presents itself in shelters. In more progressive shelters, animals will be housed in suites with bleachable flooring and wall surfaces and isolated air flow.
- Do they have a robust shelter medicine program where they are treating diseases like ring worm, parvo, all upper respiratory disease, calici, heartworm, mange and other common illnesses in shelters and perform orthopedic surgery, necessary dentals and other surgeries?
- What is the shelter's return policy? A No Kill should require that any adopters bring the pet back to them in the event that the adopter can no longer care for it.

III. INNOVATION & LEADERSHIP IN ANIMAL WELFARE TO CHALLENGE THE STATUS QUO AND INITIATE CHANGE

While lifesaving programs are essential to building No Kill communities, model organizations also innovate and provide leadership that can be shared within the animal welfare field at large.

KEY QUESTIONS:

- How has the organization responded to challenges and innovated to solve problems?
- Is the organization perceived as a national leader in a particular program or arena?

CORNERSTONE 4: VOLUNTEERS & COMMUNITY

The most essential foundation for any animal welfare organization is engaging the community in the cause of homeless pets. It is the public that will adopt, volunteer, and raise funds and awareness about the number of homeless animals in need. Gold Standard organizations know how to inspire people to join the cause and help! They invite the public into all aspects of the organization and have nothing to hide.

KEY QUESTIONS:

- How vocal is the organization about the plight of homeless animals? Do they rally and motivate the community to get involved? Are they frequently on television, radio and in print, discussing animal issues and raising awareness?
- Are trained volunteers able to help every aspect of the organization, or are there areas where the volunteers are not permitted?

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.

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. Helsted, Chicego IL 60614 • (773)929-0777 • www.midnortheh.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!

For 11 years, PAWS Chicago's annual Beach Party fundraiser has been a seasonal favorite for pet lovers across Chicagoland, spending a warm summer night sipping tropical cocktails aboard Castaway's on North Avenue Beach. On July 18, legendary Chicago journalist Bill Kurtis joined co-chairs Renata and Robert Block and Virginia Stafman in leading the event, which raised more than \$200,000 for homeless pets.

Pups were treated like royalty with complimentary pet spa services and kept cool in the splash pool, while quests danced and watched the sun set behind the waves of Lake Michigan roll in. We look forwarding to welcoming you aboard next July!

Co-chairs Renata & Robert Block with Godiva and Co-chair Virginia Stafman

Beach Party guests and pooches enjoy the summer evening

"The Cabanimals" Cheri Lawrence, Christine Mallul & Kim Gleeson

Cabana Hosts Bonnie & James Spurlock

CAPTAIN SPONSORS Peter and Paula Fasseas Friends of Mr. Itchy

Bonnie and James Spurlock Nancy and Michael Timmers

CABANA HOSTS The Cabanimals

SKIPPER SPONSORS Hinsdale Pet Memorial Services Merrick Pet Care, Inc.

Whisker Docs Virginia Lee Interior Design Susan Dixon, Covey and Magic Max C. Ziberna

MEDIA SPONSOR SPLASH - A Chicago Sun-Times Publication

SPECIAL THANKS Paradise 4 Paws

Pixuru Sparenga Photography Darick Maasen Art Swirlz Cupcakes more: forever more cupcakes

AIRLINE SPONSOR American Airlines

PAWS Alumni reunite every year at Run for Their Lives

TOP INDIVIDUAL **FUNDRAISERS:**

Frank Coco Deana Bond **Collette Cummins** Sheila Miller Rita Edidin Lora Martyn Courtney Magnuson Kim Carter Kitty Wilde Patricia Wall

TOP FUNDRAISING TEAM:

The Retail Rovers

It was a record-breaking year for the PAWS Chicago Run for Their Lives 8K Run/4K Walk. The annual pet-friendly event, sponsored by Zoetis, pulled nearly five thousand animal lovers to Montrose Harbor on Sunday, June 9, for an afternoon dedicated to helping Chicago move one step closer to a No Kill community.

The pet-friendly event was hosted by KISS-FM's Brotha Fred and "Kitchen Crashers'" Alison Victoria, who kept the crowd energized and entertained. It also featured dozens of activities that dogs could participate in with their owners, including; the Purina Pro Plan shelter-dog agility stunt show, an interactive agility course, pet/owner stunt and costume contests, a pet painting station, and a kid's corner.

A special thanks to all of our sponsors, our hosts and supporters. Because of their generosity the PAWS Chicago Run for Their Lives event raised more than \$257,000.

Emcee Alison Victoria

Title Sponsor: **ZOETIS**

Presenting Sponsor: PRO PIAN

Official Sponsors:

The Lisa Foundation | Unleashed ComEd | Hindsdale Pet Memorial Services

Tucker Pup's Dog Activity Center

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

Daycare

Grooming

Training

Retail

219 N Carpenter Street | Chicago, IL | 312-829-8787 | www.tuckerpups.com

Melissa French

Melissa French is – in the truest sense of the word – running down a dream. As Director of Sponsorship for TEAM PAWS and Athletic Events, she still pinches herself that she gets to combine her professional marketing expertise and her passion for animals to further a mission that she is inspired by every single day.

"I feel lucky that I come into the office a cause close to my heart, it to my dream job," French said. "I know that I am exactly where I am meant to be – saving lives at PAWS Chicago."

French manages the Run for Their Lives 8K Run/4K Walk event for PAWS Chicago, as well as TEAM PAWS – the organization's fundraising endurance team and second largest fundraiser.

She began volunteering at PAWS Chicago back in 2010 after she heard a friend talk about her experience as a weekend dog walker. "I thought to myself, 'I must find this wondrous place and volunteer immediately,' and the rest is

history," she recalls.

After volunteering weekly for a year, French decided to start raising money for the organization by running a half-marathon with TEAM PAWS.

"I knew that if I ran for would keep me accountable in training and motivate me to get to the start line, so TEAM PAWS was the obvious choice," she said. Running became a form of therapy and stress relief for French, who, consequently wound up running three half-marathons and a 15K in 2011 alone.

A few minor injuries prompted French to take a break from running, and that's when she shifted her volunteer focus to the Adoption Center, where she devoted much of her free time to walking dogs, learning breed tendencies, practicing training techniques, handling strong dogs and

Supporters

introducing pets to potential adopters. Before long, French became an Adoption Counselor and a Level 2 volunteer in Dog Town, both roles she was groomed for at

"I remember visiting the city pound in Cleveland at age four and learning that Buffy's time was up," French remembered, "We adopted her not because she was the prettiest, smallest or best-behaved, but because she needed us the most."

French has also been a foster mom to numerous litters of kittens and a few dogs in need of some TLC. One of those fosters was Andie, a scared, malnourished dog who was at immediate risk of euthanasia at the city pound. Melissa cared for Andie for two months, nursing her back to a healthy weight and building her confidence before finding her a forever home with the perfect family in Boston.

French officially became a PAWS Chicago employee in 2012, leaving a professional career in marketing to apply her skills for homeless pets. As a result, PAWS has gained a creative and dedicated leader who has used her marketing degree from Ohio University, her volunteer experience and her running background to create successful athletic programs and events that further the No Kill mission and save the lives of homeless dogs and cats in Chicago.

"I find incredible inspiration from my TEAM PAWS athletes," said French. "Their stories of triumph, dedication, tribute and passion amaze me and make me want to be a better person."

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

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

Call your nearest hospital to schedule a FREE First Exam!

Berwyn **VCA BERWYN ANIMAL HOSPITAL**

2845 South Harlem Ave. Berwyn, IL 60402

708-749-4200 24/7 VCAberwyn.com

Bolingbrook VCA BOLINGBROOK ANIMAL HOSPITAL

570 Concord Ln. Bolingbrook, IL 60440 630-759-5700 VCAbolingbrook.com

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

Burbank

VCA BURBANK

Chicago 960 West Chicago Ave. Chicago, IL 60642

VCA LAKE SHORE ANIMAL HOSPITAL 312-738-3322 VCAlakeshore.com

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

773-267-1111 VCAchicagonorth.com

Chicago **VCA MISENER-HOLLEY ANIMAL HOSPITAL** 1545 Devon Ave.

Chicago, IL 60660 773-743-3322 VCAmisener-holley.com **VCA FRANKLIN PARK** ANIMAL HOSPITAL 9846 West Grand Ave. Franklin Park, IL 60131 847-455-4922

Franklin Park

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

Around PAWS Chicago

VOLUNTEER

PAWS Chicago is currently hosting monthly volunteer training events to prepare for the opening. > Sign up for a session today by contacting volunteers@pawschicago.org.

DONATE

PAWS Chicago needs to raise funds to open and operate this new Adoption Center. Your donation of any size will help. > **Donate today at pawschicago.org/donatenorthshore.**

NAME A ROOM

PAWS Chicago is looking for generous individuals and corporations to name the dog suites, kitty condos, welcome center, and patio spaces in the North Shore Adoption Center. > Contact Kaitlin Allen at 773.843.2500 or kallen@pawschicago.org to learn more.

SPREAD THE WORD

Become a PAWS Chicago ambassador. Get your friends on-board, spread the news through your social media network, and invite your neighbors to attend one of the Highland Park adoption events at Petco. > Contact Kaitlin Allen at 773.843.2500 or kallen@pawschicago.org to learn more.

ADOPT

Join PAWS Chicago at adoption events at Petco in Highland Park and meet adorable PAWS puppies, dogs, cats and kittens who will be available for adoption and are looking for their forever homes. > Visit pawschicago.org for event dates and times.

PAWS CHICAGO NORTH SHORE ADOPTION CENTER

This past spring, PAWS Chicago announced exciting plans to expand its life-saving operations and open the first satellite Adoption Center in the Petco store at 1616 Deerfield Road in Highland Park.

Since the announcement, PAWS Chicago has jumped wholeheartedly into working with the North Shore community and is currently working to recruit volunteers, raise awareness about adoption and fundraise for the Adoption Center's build out. The organization is currently hosting adoption weekend adoption events in Highland Park as well as volunteer training sessions to prepare for its opening. To date, those adoption events have been incredibly successful, finding homes for 95 homeless pets, which underscores the importance of this new Adoption Center. In this new market, there is limitless life-saving potential.

The North Shore Adoption Center in Highland Park is expected to open in 2014. This new Center is an opportunity for PAWS Chicago to save more lives and expand its No Kill mission by focusing on uniting families in the northern suburbs with homeless pets at risk. It will be modeled after PAWS Chicago's Lincoln Park Adoption Center, which features custom cat furniture for kitties to climb and perch, and dog suites with windows, beds, toys and piped in music. Each pet will be well socialized and cared for, and dogs will receive multiple walks each day by loving volunteers.

Go to **pawschicago.org/northshore** for updates and join the community of supporters who want to help PAWS Chicago expand the vision and save more homeless pets.

NEW HOMES FOUND FOR 125 HOMELESS PETS

With the warm weather comes breeding season and waves of new puppies and kittens inundate shelters. To address this crisis, PAWS Chicago designed a 36-Hour Spring Adopt-A-Thon to save more lives, raising awareness about the importance of adoption.

This year, the annual event held on June 21 and 22, was a terrific success. The Adoption Center was bustling with adopters throughout the day and night, who met their new best furry friends during the adoption marathon. By the close of the event, 125 wonderful pets had found loving homes.

Congratulations to all of the new happy families who were united at PAWS Chicago.

PAWS CHICAGO HOSTS ANGELS WITH TAILS ADOPTION EVENTS THROUGHOUT CITY

Raising awareness about the tragic fate that homeless pets face in shelters is what prompted PAWS Chicago's founding in 1997, and nothing promotes the cause of homeless pets better than adorable furry faces and four-legged friends taking over the streets of Chicago.

Every summer, PAWS Chicago hosts its signature Angels with Tails adoption events in communities across the city, partnering with retail stores and boutiques to showcase the wonderful pets available in shelters. Sponsored by Merrick Pet Care, these premier adoption events feature hundreds of adorable homeless cats, dogs, kittens and puppies from local shelters and rescue groups – each one eagerly waiting to meet their new families. These new unions could be seen up and down Michigan Avenue and Oak Street, on the streets of Roscoe Village and along Lincoln Avenue in Lincoln Square.

Supported by hundreds of volunteers, these life-saving events help to raise awareness around the issue of pet homelessness and the importance of adoption. This summer, the Angels with Tails events resulted in new, loving homes for 134 pets at PAWS Chicago.

BLUMANIMALHOSPITAL
Keeping Chicago's pets healthy for over 60 years

Compassionate, high quality medical care

Voted Chicago's Favorite Pet Hospital

Superior customer service

Complimentary parking available

Conveniently located

3219 N. Clark Street Chicago, IL 60657 773.327.4446

Proud supporter of PAWS Chicago

Around PAWS Chicago
Around PAWS Chicago

HUNDREDS OF KITTENS SAVED IN ANNUAL KITTEN CHALLENGE

Hundreds of kittens, previously at risk of euthanasia, are safe and sound in new homes thanks to the life-saving efforts of the annual PAWS Chicago Kitten Challenge.

From mid-July through Labor Day, more than 300 kittens were saved through the hard work and dedication of PAWS adopters, volunteers and supporters, who answered the call to help these homeless pets. This year, the call was particularly urgent because of the warm Chicago summer; it had the potential to be fatal to the influx of kittens moving into Chicago's Animal Care & Control. In total, the Kitten Challenge placed 304 into loving homes.

GOVERNOR QUINN SIGNS IMPORTANT ANIMAL WELFARE LAWS

Pets in the State of Illinois now have some protection in place when it comes to ensuring their humane treatment. This past summer Governor Pat Quinn signed two new animal welfare bills into law: the Anti-Tethering Bill (HB 83) and the Puppy Lemon Bill (SB 1693).

The Anti-Tethering Bill was signed into law on July 20 at the PAWS Chicago Adoption Center. It's an important step in the right direction for pet safety because it places limits on the length and type of tethers that can be used to restrain animals. It is hoped that this will take Illinois in the direction of prohibiting tethering of pets altogether.

On August 17, the Governor also signed the Puppy Lemon Bill (SB 1693) into law, focused on protecting the consumer against negligent animal breeders and puppy mills; specifically mandating that people who purchase animals with a pre-existing, undisclosed disease or illness, get a refund, replacement or reimbursement of veterinary costs incurred as a result. This law will also require pet stores to notify customers and the state veterinarian of a life-threatening outbreak of contagious diseases.

There is never a replacement for a pet, but the Puppy Lemon law is also about accountability and putting pressure on pet stores to work with more reputable pet suppliers; a detail that animal welfare advocates are hoping will ultimately help halt production at puppy mills. The law, and ultimately the financial liability of selling sick and unhealthy dogs and puppies, will place increased financial pressure on pet stores, who, in large part, obtain their supply from puppy mills, where dogs are repetitively bred in unsanitary conditions without proper food, water, shelter or veterinary care. As a result, the puppies originating from mills are often wrought with medical, genetic, and mental issues

PAWS Chicago thanks Governor Quinn for his continued support of animal welfare laws that give a voice to these innocent pets.

SUBARU AND 101.9 FM THE MIX PARTNER WITH PAWS CHICAGO TO SAVE LIVES

This summer, 101.9 FM The MIX joined PAWS Chicago and Subaru at 11 adoption events throughout Chicagoland. The events, called "Love A Pet," featured homeless dogs in need of loving homes. While there, guests had an opportunity to meet and adopt these adorable pups, win prizes from MIX onair talent, and test drive Subaru vehicles. For every test drive, a donation was made to local pet shelters and rescues, including PAWS Chicago!

Through these wonderful events, PAWS Chicago found loving homes for 26 dogs.

MORICI, ATTORNEYS AT LAW FIGLIOLI & ASSOCIATES

CHARLES A. WALLACE

Attorney at Law

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

Successful Practitioner of the Compassionate Side of the Law

John L. Marsh Elementary School

PAWS Chicago would like to congratulate the first grade students at John L. Marsh Elementary School in Chicago for collecting and donating more than 400 items from our donation 'wish list' as a part of their "Kindness Project." Marsh school is located in an area with one of the highest populations of stray pets, and the students, recognizing the problem, wanted to do their part to make

Led by their supportive teacher and PAWS Chicago community outreach volunteer Jennifer Guerrero, the first grade students went to each class to explain the PAWS Chicago mission to all the classroom and then handed out flyers asking for donations. The children were responsible for collecting and organizing the items and also recognized each donor with a special certificate of recognition. Each student even created a doggie-shaped visor to wear while carrying out their project so they would be recognized as Kindness Project members.

Through the perseverance of the students, and the generosity of those who donated, they have enabled PAWS Chicago to save more lives by stretching our dollars even further.

At just six years of age, Chicago resident Will is well on his way to becoming a seasoned animal advocate. For the second year in a row, Will set up a lemonade stand alongside an Angels with Tails adoption event in his Roscoe Village neighborhood. He served up homemade lemonade and cookies to all those passing by looking for a snack and a way to quench their hot summer thirst.

Through his efforts, he raised more than \$250 for PAWS Chicago. Will is an animal lover whose interest in helping pets began by fostering, then adopting, Rambo, a cat rescued from a No Kill shelter in San Francisco. After the recent passing of Rambo, Will and his family hope to continue saving lives by rescuing another cat

Jake (8), Claire (10) and Ceci (4) have a deep love for animals and an appreciation for PAWS Chicago's efforts to find loving homes for homeless pets. They wanted to find a way to help the organization and its mission, so they decided to hold a lemonade and cookie stand during the Old Town Art Fair. The stand was a hit and raised \$120 for PAWS Chicago, which will go toward saving more homeless pets.

CHICAGO **DOG WALKERS!**

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

No Smartphone? order online at www.Pixuru.com

*IXUru

Right from your iPhone

With Pixuru, you can create beautiful artwork of your pet or anything that catches your eye. Unleash (no pun intended) your inner Picasso by putting your photograph onto canvas, metal, wood, or even a framed print. We ship for free and your order goes out in less than 2 days. Great for a gift or just buy one for yourself. We love PAWS!

Use code

one time use per customer, expires 06/01/2014

TEAM PAWS

by Keri Buscaglia

They wake before the sun rises, training hard to log the miles while most of us are still in bed. They pound the streets of our neighborhoods, well after dark, because after a long day there's nothing better than the rhythm of feet striking pavement. They are members of TEAM PAWS, one of the fastest growing charity endurance fundraising teams in the nation, and they are proud to be pushing their bodies, competing around the world in support of PAWS Chicago and its mission to save homeless pets.

Chances are you've seen them, either on the lakefront, plowing out a solo run, or in a pack, training together, under one name and one cause. The goal? Support PAWS Chicago

he signature navy singlet and TEAM PAWS logo is not just an indicator of an extraordinary athlete, but has become a vehicle for creating awareness around pet overpopulation to countless runners and spectators at events around the globe. With each step, stroke and pedal, TEAM PAWS athletes serve as a voice for pets that deserve a second chance at life. They race for change and strive to make a difference in the lives of thousands of pets whose lives depend on their efforts.

In 2013, the team's goal was to raise funds to save 2,000 cats and dogs who would otherwise become a tragic statistic by working to raise even more money from its fundraising efforts.

In addition to its impressive life-saving financial accomplishments, TEAM PAWS has garnered some impressive accolades in the athletic arena as well. It is one of only seven Official Charities in the Bank of America Chicago Marathon and is one of the largest teams in the race. This elite charity status has made the TEAM PAWS navy singlet one of the most highly honored, distinguished and recognizable on the course amongst runners and spectators.

THE SECRET TO SUCCESS

Each January, TEAM PAWS builds its new team with the goal **TEAM PAWS** of growing by 25 percent each year – this is growth that translates into more lives saved. When a member joins the team, they pledge and \$3,000 – all of which totals the ability to fund nearly one-third to compete in one of the featured races or a race of their choice in the name of TEAM PAWS. They then plan a fundraising strategy based on the events they've chosen.

inspiration and camaraderie of TEAM PAWS, runners can take advantage of discounted athletic training, participate in dogfriendly fun runs, dog-friendly bar nights, pre-race PAWSta (Pasta) parties and race day team hospitality tents.

WHO COMPETES FOR TEAM PAWS?

TEAM PAWS members share a united goal of racing to save the lives of homeless pets. They range in age from 16 to 72, and come from all walks of life. The team's experience ranges from or are looking to sponsor or donate to the team. Join TEAM seasoned marathoners to masters who have crossed dozens of PAWS and be a part of the change to make Chicago a No Kill city. finish lines, not just here in Chicago, but as far away as Hong Kong and London. Recently, three Chicagoans raced to save lives in Berlin, Germany!

Many members of the team are trained PAWS Chicago running as their way to support the cause.

THE LIFE-SAVING IMPACT OF

Each TEAM PAWS member pledges to raise funds between \$500 of the Adoption Center's annual operating costs.

In 2013, the total financial support of TEAM PAWS raised the funds needed to save 2,000 cats and dogs. TEAM PAWS is an There are benefits to membership. In addition to the essential component of PAWS Chicago's ability to continue its annual growth and save more dogs and cats each year.

GET INVOLVED

Set a new goal. Accomplish a milestone. Be inspired. Get involved and save lives.

PAWS needs your support, whether you are an existing team member, volunteer, fan club supporter, past member of the team

TEAM LIVES CLUB

The "Nine Lives Club" was launched in 2013 to recognize the outstanding efforts of those who raise \$3,000 or more, which translates into what it costs to save nine homeless dogs and cats. These signature members are truly motivated by the cause and are identified by their Nine Lives Club royal blue singlets.

"TEAM PAWS
has given me the
opportunity to show
my love for all animals.
I am truly inspired
by this amazing
organization and
knowing that my
small contribution
makes a difference
makes every training
step worthwhile!"

CHRISTINE ROLOFF, 25

"I care about the protection of homeless animals and I support the No Kill philosophy that PAWS represents. My inspiration is my rescued Pit Bull, Maxwell. I found him starving, scared and abused on the street more than nine years ago. I don't want any animal to go through the pain, suffering and abandonment he did."

AMY DANIEL-MOSER, 35 "I initially ran in Chicago only, but over the years, have added additional races and locations as my way of spreading the word and bringing awareness outside of the Chicagoland area. Racing gives me an opportunity to inform others of the mission of PAWS Chicago, which makes me want to keep running. I like to think of it as my two legs helping out my four-legged friends."

Jeff Welch is running his way around the world, all in support of homeless animals. A runner most of his life, Jeff has completed ten marathons since 2009. He recently donned his "Nine Lives Top Fundraiser" singlet in Germany, running the 40th BMW Berlin Marathon; then, two weeks later, he ran the Bank of America Chicago Marathon and will finish off the season with the ING New York City Marathon. He has also represented TEAM PAWS in the Goofy Challenge (the Disney Marathon), the Vancouver Marathon, and the Ragnar Relay from Madison, WI to Chicago.

Jeff is inspired by the outpouring of crowd support he receives from spectators on the course while wearing the TEAM PAWS jersey, both in Chicago and across the globe. During his most recent race in Berlin, he met a runner from Washington D.C. who had adopted his dog from PAWS Chicago. For Jeff, spreading awareness for the No Kill mission with every step is what makes it all worthwhile.

In addition to running, Jeff has played a leadership role in growing TEAM PAWS, serving on the TEAM PAWS Committee and being an inspiration and role model to many rookie TEAM PAWS members, both for his running skills and his commitment to homeless animals.

Ken Gasper's path to running started nearly 13 years ago after his friends made a bet as to whether or not anyone in the group could complete a marathon. With a little encouragement, Ken registered and completed his first marathon. But it was the beginning of something bigger; he immediately knew he could do better and wanted to race again.

Ken first became involved with PAWS Chicago in 2007, when he adopted his dog, Lyla G. Since 2008, Ken has run more than 18 marathons and six triathlons with TEAM PAWS, including the New York Marathon, Austin's Livestrong, and the Big Sur International Marathon. Ken will complete his twentieth marathon just before his 40th birthday.

"Running the Mt. Nittany Marathon (in State College, Pennsylvania) was challenging because it was hot, humid and hilly. But when I saw my six-year-old niece ringing her TEAM PAWS cowbell and cheering in her official 'PAWS Chicago Fan Club' T-shirt, I was inspired to finish the race."

"My dog, Jersey, was rescued from one of the highest kill shelters in southern Louisiana and I can't imagine my life without her. So many homeless dogs and cats can be great pets and will eventually enrich their forever homes. Euthanasia is not the answer. I race because I want to support the No Kill mission and continue to educate the public."

ELIZABETH RACIOPPI, 27

"My dog is my best friend and I believe that every pet deserves a loving owner, a warm home and a happy heart. It's also inspired my children and awakened them to the plight of homeless animals."

TOP FUNDRAISER
Jim Peck, 50

"Any organization that prevents suffering for animals is a great thing, especially spay/ neuter programs. I am not a resident of Chicago but think **TEAM PAWS** is a good way to be part of the Chicago community and to raise money for a great cause!"

"As a lawyer, I have a passion for animal justice and fair treatment. Every life is precious and pets bring us endless joy, even in the worst of times. Last year, my heart stopped, for an unknown reason, during a half marathon training run and I was unable to complete the Chicago Marathon on behalf of PAWS Chicago. Just one year later, with the support of my partner and pets, I am poised to resume my distance running, stronger than ever. As I cross the finish line, my heart will be filled with the lives we are saving."

JOSEPH MANICKI, 35

WHY I RACE FOR TEAM (1)

"As an officer with the LAPD for the past 17 years, I have made it my personal mission to save dogs in need of rescue and work with local shelters to find homes for dogs in need. Combining my love of running with the TEAM PAWS mission to save lives is just another way I can do more for these wonderful animals."

FREDDIE ACKERLEY, 46

"After volunteering at PAWS **Chicago's Adoption Center** for two years, I decided it was time to combine both my passions: running and helping animals."

ALEKSANDRA BUSH. 21

TEAM ELITE ATHLETE

Michelle Stoffel, an all-star college swimmer, marathoner and triathlon champion is also a member of TEAM PAWS. She first got her start when she visited the city and signed on to run in the PAWS Chicago Run for Their Lives 8K four years ago. Since that first race, Stoffel has moved to Chicago and continues to use endurance events as a platform to raise awareness for saving homeless pets. She recently extended her commitment to PAWS by becoming a volunteer at the Adoption Center. "I started volunteering for PAWS because I know every volunteer effort counts," she said. "I have been inspired by other members of the team who go the extra mile to volunteer.'

Michelle has used racing in endurance events as a platform to raise awareness for saving homeless pets and giving them a second chance at life. To date, she has complete in four half-marathons, two full marathons and four triathlons (three of which she placed first in her age group). The highest honor of racing came when Stoffel was invited to compete in the USATriathlon Age Group National Championship this summer. Like most TEAM PAWS athletes, Stoffel's inspiration is her rescue dog, Chopper, a five-year-old Pit Bill/Boxer mis she rescued while living in Iowa. "If it wasn't for Chopper, I wouldn't be where I am today," she said. "Because of him, I realized how important this cause is and, through it, I have taught myself dedication, friendship and that hard work will always win. It has become a part of every aspect of my life." Chopper is always by Michelle's side and is her biggest fan. He has been seen delivering her post-race flowers, giving celebratory kisses and often sporting a TEAM PAWS tri top or singlet at her races. Her victories and elite status in the triathlon community is helping Michelle make waves of change and raise awareness for homeless pets in Chicago.

"In every race, there is that moment that you have to dig deeper, push it beyond your limits. It hurts, but nothing is close to the pain of the homeless dog's heart that isn't loved, that sits in a kennel feeling lost and

"All cats and dogs deserve a loving home and all homes should experience the love and joy pets can provide."

ROBIN BRAZY, 35

My rescue dog, Luna, loves to run. We began training together, slowly going further with each run. Not long after, I decided to run the Chicago Marathon for a charity and TEAM PAWS was a great way to honor my faithful running partner. I continue to be amazed at the work that PAWS Chicago does to help animals all over the country, and am proud to say I am personally helping a few of those cats and dogs."

KENDRA FRIGO. 41

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

CARDIOLOGY 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

Dr. Dylan Frederickson **NEUROLOGY &** NEUROSURGERY 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

Dr. Seth Ghantous

Diplomate ACVIM

Dr. Jack MacKenzie

Diplomate ACVIM

Dr. Zachary Niman Diplomate ACVIM

ONCOLOGY Dr Amy Wiedemann Diplomate ACVIM

OPHTHALMOLOGY

RADIOLOGY Dr. Jason Crawford Diplomate ACVR

Surgery Dr. Arathi Vinayak Dinlomate ACVS

SURGERY

Dr. Jeff Brourman

Diplomate ACVS

Dr Aaron Jackson

Diplomate ACVS

Dr. Steven Neihaus

Practice limited to

Emergency Care | Intensive Care | Specialty Care

- www.ChicagoPetEmergency.com

TEAM DUOS

"As a volunteer, I get to see the animals who were strays, "Knowing that given up, abandoned or **TEAM PAWS** abused, and am amazed by fundraising how resilient they are and saves so many how much love they have to lives gives me give. It makes me want to do great joy. I had everything I can for them. To no idea that I be a part of that is priceless." would get so much more LAURA SLIVKA, 28 than I give." MICHELE MCINTIRE, 45 **BEST BUDS** Michele & Laura

After spending years together on TEAM PAWS and volunteering at the PAWS Chicago Adoption Center, Michele and Laura describe their relationship as "an unexpected friendship between a big hearted grumpy blonde and slightly older peppy brunette."

The duo joined TEAM PAWS as a way to make their races more meaningful and to pay forward the love they receive from their rescue dogs, Jet, Wrigley and Dex. Both women, who were named PAWS Chicago 'Volunteers of the Year' in 2012, were part of the rescue missions to Moore, Okla. following a devastating tornado. The encouragement exchanged during their journey is the glue that holds their friendship together. That, and something they saw on a T-shirt in the rubble: "Be Moore, Do Moore, Give Moore." The phrase has become their life's mantra and is exactly what they do for PAWS Chicago and TEAM PAWS.

FIANCÉES Daniela Hernandez, 26 & Lionel Garcia, 34

"TEAM PAWS means more to us than just running a race. It is about uniting a community with a cause that we truly believe in, and working toward a goal that we know we can one day achieve making Chicago a No Kill city."

Daniela and Lionel found more than inspiration, they found true love when they met through their sisters who first joined TEAM PAWS. They plan marry in Disney World in between competing in the Dopey Challenge: a half marathon and a full marathon back-to-back.

MARRIED Julie Morrisey, 31 & Travis Morrisey, 31

"There's a great saying we repeat a lot to each other... 'Running changes everything.' Running for TEAM PAWS is no different. It's not only changed our lives for the better, but also the lives of homeless animals."

Julie and Travis Morrissey's commitment to TEAM PAWS, as well as their dedication to helping save the lives of homeless pets at the PAWS Chicago Adoption Center, has made them invaluable assets to the 2013 team.

BARBARA COOKE. 61

"I am running for Team PAWS with my mom. She is my motivation and inspiration for running, not to mention my love for dogs comes largely from growing up in her household.

JON COOKE, 31

FAMILY Barbara & Jon

BERLI

TEAM PAWS AROUND THE WORLD

SAN FRANCISCO, CA - San Francisco Marathon, Tim Peddycord / MADISON, WI > CHICAGO, IL - Ragnar Relay / BOSTON, MA - Boston Marathon, Jeff Fine / BERLIN, GERMANY - 40th BMW Berlin Marathon, Eric Bruce / JERUSALEM, ISRAEL - Louis Hanna / CHINA - The Great Wall Marathon, Brian Foy / ROME, ITALY - Rome Marathon, Lisa Keller / WASHINGTON, D.C. - Marine Corps Marathon, Carrie Haubrich / CHICAGO, IL - Midway Fly Away 5K, Corey Marchetti / Anaheim, California Disneyland Half Marathon, Rae Goodman

endurance athletes."

TEAM SHEPHERDS

TEAM PAWS Shepherds are special alumni members who act as mentors to the newest team members, forming their own pack of support. They facilitate the sharing of the full team experience, providing guidance on training and nutrition, helping with fundraising and building lifelong friendships.

"Being a Shepherd lets me share my love of animals and running with others. PAWS Chicago does so much to help these animals, I'm honored to help support them and spread the message to as many people as possible that 'pets are worth saving!"

"Being a TEAM PAWS Shepherd allows me the chance to share my previous experiences

and motivate my fellow teammates who are new to the team. As a recently new Chicagoan,

it is my way to pay it forward and ensure a strong team of active and involved animal-loying

- Mike Cora I five-year TEAM PAWS Marathoner I PAWS Chicago Professional Board Member

"Being the Top Dog of the Shepherds program has meant so much to me because it blossomed in ways I couldn't have ever imagined. Not only have other Shepherds been wonderful, enthusiastic resources for their "packs," but it's been a great surprise to see packs planning activities with each other as well. Being an athlete for TEAM PAWS is rewarding on its own, but the Shepherds program has been a tremendous way for athletes to have an even more enriching experience and has allowed us to utilize the amazing energy of the team in a positive way."

- Beth Morris | four-year TEAM PAWS Marathoner | PAWS Chicago Volunteer

- Vince Coraci | two-year TEAM PAWS Marathoner | Dog Town Volunteer

"Being a Shepherd means that I get the opportunity to help new runners be part of something that I've loved so much for the past five years. When I first joined TEAM PAWS in 2009, it was a logical fit: I love running and love helping animals, so why not do something that combines the two? By becoming a Shepherd, I get to help others reach their goals of both completing and succeeding in a marathon, and raising money for such an important cause. I also get to be part of a community of people who love running and animals as much as I do! Being a Shepherd this year has made the already very rewarding experience of running for TEAM PAWS, even better!"

- Mindy Bohmer | five-year TEAM PAWS Marathoner

PAWS CHICAGO'S EMERGENCY RESPONSE TO OKLAHOMA CITY

by Sara McGaughy

A class E5 tornado and several smaller tornadoes ripped through Moore, Okla. on May 20. The devastation proved fatal; 23 people were killed and 377 others were injured. Property damages were estimated at \$2 billion. Along with the human and financial toll, several hundred animals were also affected. In the 48 hours after the storms touched down, 150 displaced pets had come into Oklahoma City's Animal Care and Control (ACC).

PAWS Chicago responded to the crisis by organizing a group of 16 volunteers who drove eight vans to Oklahoma City on the Friday following the disaster. The volunteers were accompanied by members of PAWS Chicago's medical and intake team. Emergency medical assistance was provided to pets in need and the group transported 76 cats and dogs from Oklahoma City's ACC to PAWS Chicago's Rescue & Recovery Center.

Oklahoma City's ACC facility, which is equipped to care for 400 pets, held nearly 900 animals in the weeks that followed the storms. The 76 pets who were rescued by PAWS Chicago alleviated some of overcrowding. The pets who were relocated to Chicago were a combination of existing shelter residents and animals who had recently been surrendered by their owners. Moore residents who lost their pets during the storms were given 30 days to claim them, so there was no risk of taking wanted pets out of Oklahoma.

"AS AN EMPLOYEE AT THE OKLAHOMA CITY SHELTER THAT THESE PETS WERE TAKEN FROM, THANK YOU. PAWS CHICAGO!!!! YOU GAVE THESE WONDERFUL PETS A GREAT CHANCE AT NEW AND LOVING HOMES. WE WERE OVER CAPACITY WITH DOGS AND PAWS MADE SUCH A DIFFERENCE IN THE LIVES OF MANY! THANK YOU!!!"

- JENNIE LEEPER, OKLAHOMA CITY SHELTER

Sara McGaughy is a career coach and the author of *Matilda Mae: The Doa* Who Needed a Name, which is available on Amazon.com. Sara is also the proud mom of a baby named Cole and Margaret, an eight-year-old Beagle mix.

"IT WAS TRULY HUMBLING TO RECEIVE SUCH SUPPORT. WE APPRECIATE THIS MORE THAN YOU COULD KNOW. PAWS CHICAGO, SAYING THANKS JUST ISN'T ENOUGH!! YOU SAVED THE LIVES OF SO MANY BY HELPING OUR OKLAHOMA CITY SHELTER."

- SHANA GAMMILL, OKLAHOMA CITY SHELTER

The rescued cats and dogs arrived in Chicago just five days after their world was turned upside down. And most were ready for adoption. Those who were not spent time recuperating in the care of volunteer foster homes. By the end of the first adoption day, 29 dogs had been adopted by new families.

But more help was needed. Oklahoma City still had more dogs and cats than they could handle. So PAWS Chicago volunteers made a second trip, and this time transported 79 homeless pets not yet claimed by owners. There was an increased need for resources following the two volunteer rescue trips to Oklahoma City. Supporters of PAWS Chicago stepped up by donating money and supplies, opening their homes to foster pets, and volunteering at PAWS Chicago's Lincoln Park Adoption Center.

Throughout these difficult circumstances, PAWS Chicago remained committed to Chicago's Animal Care and Control (ACC). In other words, PAWS Chicago did not take in fewer numbers of cats and dogs from Chicago's ACC while it took in animals from Oklahoma

PAWS Chicago was proud to be part of the life-saving efforts in Oklahoma City. As a result, dogs like Lettie, the first dog rescued from Oklahoma to be adopted, Bethany and Karen found loving, permanent homes in Chicago.

Lettie is just three of the 155 pets rescued from Oklahoma City who have been given the gift of life, thanks to the dedicated volunteers and supporters who enabled PAWS Chicago to do something positive for a community that had been so devastated.

READ MORE ABOUT OUR RESCUE MISSION TO OKLAHOMA AND A SPECIAL DOG NAMED GRIFFIN ON OUR WEBSITE AT PAWSCHICAGO.ORG/PROMISE

Lettie pictured with her new family and volunteer rescuer, Laura Slivka. All pets featured above were part of the Oklahoma Rescue mission.

VET CORNER | DR. BARBARA ROYAL, DVM

PET HEALTH

Do You Know What's in Your Pet's Food?

by Dr. Barbara Royal, DVM

Being an advocate for your own health and well-being is difficult; add to that staying on top of what's best for your pet and suddenly nutrition becomes overwhelming. And with thousands of pet food products on the market today, it's tough to know where to start.

But the most important overall health decision you can make for your dog or cat is what you put in their bowl so it makes sense to start with labels and understanding pet food ingredients. Here are a few basic rules to jumpstart good decision-making when it comes to feeding your pet.

ROYAL RULE #1

HIGH PROTEIN

Our dogs and cats are carnivores so they should eat like carnivores. That means a diet predominantly comprised of meat protein, no grain and minimal carbohydrates. Most pet foods today have that ratio backwards. Too much carbohydrate is being fed to our pets in the form of grains (especially corn and wheat) and other foods (potatoes, rice, oats, and many more). This is not healthy.

There are specific side effects associated with this ratio imbalance, especially in cats, who are obligate carnivores (with bodies designed to eat and get its energy and nutritional values from animal meat). These deficiencies manifest in the form of dental disease, allergies, skin disorders, obesity, diabetes, inflammatory bowel disease, cancers, kidney disease and more.

Dogs, because they are carnivores **AND** scavengers, have a little more leeway, but not much. As scavengers, they can make do with a diet of shoe-leather and blueberries, but their bodies need well-balanced meals for optimal health.

ROYAL RULE #2

READ, READ, READ

Every label provides important information:

INGREDIENTS: They should make sense to you and not sound like a chemical factory. Remember, you are feeding a carnivore. This goes for treats too.

GUARANTEED ANALYSIS: Determine the proportion of the three major food groups – fat, protein and carbohydrate.

Commercial raw foods, cooked commercial raw foods, cooked fresh foods, and canned or unprocessed freeze-dried foods are preferable to kibble foods.

If you must feed kibble, choose a low-heat processed, high-quality meat-protein based food with greater than 30% protein.

APPROPRIATE AND IDEAL PET FOODS FOR THE AVERAGE PET SHOULD HAVE:

- AT LEAST 30% MEAT PROTEIN (AND MORE LIKE 40-60% IF POSSIBLE)
- LOW CARBOHYDRATE PERCENTAGE
- NO CORN OR WHEAT OR OTHER GRAINS
- NO SOY OR SOY PROTEIN, OR PEANUT BUTTER
- NO UNPEELED WHITE POTATO
- NO CHEMICALS, TOXINS OR FILLERS (SEE ROYAL RULES #2 AND #3)
- APPROPRIATE MOISTURE CONTENT

ROYAL RULE #3

LOOK BEYOND THE LABEL

If you do, here's what you might find:

CARCINOGENS: The high heat process of extruded kibble foods produces a byproduct of Acrylamides and Heterocyclic Amines, which are both potent cancer-causing agents.

CHEMICALS: There can be pre-manufacture ingredients that aren't required to be on the label because they were put in before the manufacturer got them. One big concern is ethoxyquin, a quinoline-based antioxidant used as a food preservative and pesticide that is often sprayed on fish. Another is pentobarbital (typically used in the euthanization process), a chemical used to treat the food animals that has shown up in traces in meats.

ROYAL RULE #4

LOOK FOR PRODUCTS MADE AND REGULATED IN THE U.S.

In the United States, all pet food is regulated by the Food and Drug Administration (FDA), the United States Department of Agriculture (USDA), and the Federal Trade Commission(FTC). It is also further regulated at the state level. So stick close to home when purchasing pet food. Products that are imported may have lax

Continued on page 38

HOURS:

Monday-Friday.......8am-8pm
Saturday......9am-6pm
Sunday.....9am-5pm
Walk right in! No appointment needed.

WALK-IN CARE & TREATMENT BY FAMILY FRIENDLY PHYSICIANS

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

∍ MINOR ILLNESSES

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

• OCCUPATIONAL MEDICINE

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

MINJURIES

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

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

2 LOCATIONS NOW OPEN! PLUS FREE PARKING

3909 N. Western Avenue | Chicago | 606181 Block South of Western/Irving Park Intersection

773-739-9200

2077 North Clybourn | Chicago | 60614

Across the Street from Panera Bread

773-886-1500

www.immediatemd.net

VET CORNER DR. BARBARA ROYAL, DVM

APPROPRIATE MOISTURE CONTENT

Adding water to dry food does not make up for the drying effect of the dry processed kibble. Moisture is super important for health, especially in cats. Be careful with cats that will only eat kibble.

Continued from page 37

standards when it comes to labeling, food safety laws and overall regulations. Unless I really know a company well, I tend to avoid foods and treats made in China after the Melamine disaster of 2007 where more than 13,000 pets died because of poor regulation in pet food ingredients.

ROYAL RULE #5

KEEP PETS TRIM

We may not know anymore what a normal weight looks like in our pets. Recent studies show that over 50 percent of our pets in this country are overweight to obese. Sadly, this is, as Temple Grandin says, "when bad becomes normal."

The secret to weight management and weight loss in general is carbohydrates. Carbs cause weight gain. The carnivorous bodies of dogs and cats know what to do with protein and fat, but carbs get transformed into quick, cheap energy, which gets stored – as fat. So if your pet is overweight, look hardest at the carbohydrate percentage, not the fat content of the food.

One aspect of weight management that does differ between cats and dogs is the speed with which the pounds can be safely shed. Dogs are uniquely suited to lose weight fast. As scavengers, when they can't find food, they just eat their fat. Simply decrease (often by half) the volume of food (good quality food) for a dog and they lose weight. Sometimes in just a few weeks they are down to a manageable size. Weight gain and loss in dogs is all about the food. If they are not burning the calories with exercise, they need to eat even less than they would if they were active. Simple.

Cats, however, must lose weight slowly and carefully or they can become very sick. I count weight-loss time in cats in terms of months. The diet should be changed to provide more protein and fat and fewer carbs per meal to really make a difference, And a slow, steady weight loss over the course of a year should be a benchmark for success.

Remember, treats and everything that goes in a pets mouth are included in my rules for health. Often when owners decrease meals to help with weight loss, they quietly increase treats because they feel guilty. But treats can be very calorie dense, so beware!

If your dog doesn't seem to be able to lose weight with careful diet regulation, ask your vet to check the thyroid function. Many dogs have undiagnosed hypothyroid conditions that hamper weight loss and affect many other aspects of health over time.

ROYAL RULE #6

THE WHAT, THE WHERE AND THE HOW

Buy from food companies that source their food from sustainable farms, using more natural and organic products. Meats that come from feed lots/factory/ industrial farms, etc. tend to have been produced by feeding cheap food to animals in close quarters. They are often given very little room to move, and don't get normal exercise, stimulation or family connections. These animals are more likely to have been treated with drugs and chemicals and quite frankly, in my opinion, the stressors, medications and unhealthy diets that these food animals endure cannot make a healthy body, or healthy meat. I suspect that we may find this industrial meat quality is also to blame for many of our pets' illnesses.

It's hard not to feel frustrated with the pet food industry and the hidden dangers of ignoring your pet's dietary needs. We can certainly do better. With all the wheat, corn and other inappropriate ingredients we feed our pets, it's no wonder our pets aren't wildly healthy.

As humans we can choose to be a part of nature or collide against it. Medicine, nature and wellness have parted ways for too long. There is a natural health in every creature and I know that excellent food provides the tools to maintain it. We must simply get back to the basics, pay attention to diet, and watch our animals regain their wild health.

Dr. Royal's new book, *The Royal Treatment: A Natural Approach to Wildly Healthy Pets* is now available in paperback on Amazon.com. For more information about Dr. Royal's integrative approach to keeping your pets wildly healthy through sensible nutrition and preventive medicine, visit **RoyalTreatmentVetCenter.com**

Dr. Royal has been wildly interested in the health benefits of appropriate nutrition for over 20 years. Her education and nutrition started before vet school when she worked with wildlife and zoo animals and was a copy editor for the Dr. Scholl's Conference on the Nutrition of Captive Wild Animals for several years. After becoming a doctor of veterinary medicine, she completed advanced courses in herbal medicine and nutrition at Tufts University in Massachusetts.

PAWS CHICAGO + MERRICK PET CARE

PARTNER TO IMPROVE THE LIVES OF PETS

by Julie Mazzola

E ALL LOVE A GREAT MEAL, PET FAMILY MEMBERS INCLUDED.
BUT WHAT WE FEED OUR PETS IS
MORE IMPORTANT THAN EVER, ESPECIALLY
WHEN IT COMES TO NAVIGATING TODAY'S
COMPLEX AND VARIED PET FOOD OPTIONS.

Considering the epidemic of pet food recalls in recent years and the resulting pet fatalities, knowing exactly what you are feeding your pet and where those ingredients come from can be as drastic as life or death. And proper species nutrition is just as important as the quality of the food supply for your pet's health and well-being. (See "Do You Know What's In Your Pet's Food?" on page 36 for more information on why nutrition is so critical for pet quality of life and longevity.)

As a resource for the pet loving community, it was essential for PAWS Chicago to be at the forefront of pet nutrition. As a result, the organization sought out a partnership with a top tier pet food company, and found a tremendous partner in one of the leaders in pet nutrition: Merrick Pet Care. Beginning December 1, Merrick will be generously providing PAWS Chicago with the excellence and quality of their pet food for all PAWS homeless pets.

WHY MERRICK IS DIFFERENT

Merrick's collection of dog recipes are made using only the freshest, locally grown ingredients. The company spent several years reinventing its formulas using the latest nutrition research, conducting an exhaustive review of farmers and suppliers, and developing quality assurance standards with its expert recipe tasters: the dogs on the kitchen crew.

MERRICK'S RECIPES ARE BUILT AROUND FIVE KEY PROMISES:

LOCAL GROWERS: Merrick uses no ingredients from China, only ingredients grown by American farmers and ranchers. This not only supports local communities, but also ensures freshness and food safety. With fewer distributors, handlers and warehouses, farm-grown ingredients get to Merrick's kitchens faster.

NUTRITIOUS REAL WHOLE FOODS:

Merrick uses food in its purest state - with no artificial additives, sweeteners, colorings and preservatives. Real meat provides essential amino acids dogs need; omega-3 and omega-6 fatty acids ('healthy fats") provide energy; and vegetables, fruits and whole grains enhance dogs' overall nutrition, absorption of nutrients and immune system function.

COOKED IN MERRICK'S OWN KITCHENS:

Putting cooking and quality control under one roof, Merrick cooks food in small batches in its kitchens in Hereford, Texas to ensure its foods exceed taste, health and presentation ratings.

BALANCED NUTRITION: Merrick Classic recipes feature a healthy balance of 60 percent meat/poultry/fish, 20 percent fruits and vegetables, and 20 percent whole grains. Its Grain Free recipes feature a balance of 70 percent meat/poultry/fish, 30 percent fruits and vegetables, and contain no wheat, rice or other grains, for dogs who have food allergies or sensitivities.

HEALTH YOU CAN SEE: Since the adage "you are what you eat" applies to both people and pets, Merrick uses industry-leading levels of protein and healthy fats to ensure dogs' optimal weight and energy; omega fatty acids for healthier skin and coat; glucosamine and chondroitin for healthy bones and joints; and highly digestible meat proteins, peas, apples and blueberries for improved digestion.

MERRICK PET FOOD IS AVAILABLE AT PETCO, INDEPENDENT PET SPECIALTY STORES AND AT SELECT ONLINE RETAILERS VIA MERRICKPETCARE.COM.

"PAWS Chicago has a proven record of helping pets in need and we are pleased to partner with them to feed homeless pets awaiting their forever homes," says Greg Shearson, chief executive officer of Merrick Pet Care, Inc. "Together, we can better help pets not only survive, but thrive through feeding them more wholesome, natural and nutritious foods."

As PAWS Chicago's exclusive feeding partner, Merrick will provide all of the meals to each resident cat and dog at both PAWS Chicago, and to PAWS Chicago North Shore (projected to open mid-2014), as they begin the journey to find a new home. From their first meal at the PAWS Chicago Rescue & Recovery Center, right on through to adoption day, each PAWS pet will enjoy healthy recipes made in Merrick's own kitchens with locally sourced USDA-inspected deboned meat, fresh produce and high-quality protein. Merrick uses no ingredients from China, the source of the 2007 pet food recalls.

"PAWS Chicago is committed to ensuring the health and happiness of every pet in our adoption program," says Paula Fasseas, PAWS Chicago founder. "We are proud to provide the pets in our care with Merrick pet food during their stay and provide a foundation of health and nutrition that we hope will continue for the rest of their lives."

Merrick Pet Care is guided by one mission: to create superior, nutrition-based products that improve the lives of pets, and their parents. "As animal lovers ourselves, we know that pets change people's lives," says Shearson, We are very proud to be partners with PAWS Chicago to do our part to help more families welcome healthy, happier pets into Chicago homes."

Merrick's help and commitment to homeless pets doesn't stop at the PAWS Chicago doors. In addition to supporting the shelter-feeding program, they will help each new family kick-off a healthy at-

Read more at
pawschicago.org/merrick

home eating program by arming each adopter with a supply of dry food for the transition to their new home. PAWS Chicago's Merrick Pet Feeding program will optimize the health of PAWS Chicago pets.

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

Compassionate Veterinary Hospice & In-Home Euthanasia

Honoring life, offering comfort, hope and support On-call 24/7, 365 days a year (773) 244-1045

- Expert medical, nursing & respite care in your home
- Supporting you in making difficult decisions
- Ensuring a peaceful and dignified death
- Pet memorial ceremonies and remembrances
- Grief support for your family

Dr. Amir Shanan is a veterinary hospice and palliative care expert and pioneer

www.pethospicechicago.com

Gifts made between March 1, 2013 and July 1, 2013 in **memory** of the following **people**

Myra Aldrich by Mr. and Mrs. Antonio M. Baio & Frankie & Gracie Benjamin Armbruster, III by Avis Quackenbush and Julie, Erin O'Keefe, Friends at JPMorgan Chase & Co., Glenn Tilton and Laura Ferris Anderson, Kaley Sweet, Lori Bush, Marwa Zohdy, Paul Meister, Steve Collens, the PEGJ Team, Cari and Michael, Grosvenor Capital Management, L.P., the Miller Family, the Washington School Social Committee, and Dennis Vicchiarelli Apollo Aurelius by Marilyn Gustafson Bailey by Tracey Ford Richard Ball by Gretchen Maloney Constance C. "Connie" Bauer by William and Eileen Wilson
Elizabeth B. Bauer by Jeffrey Blumenthal Charlie Belser by Katherine Pollock Benny by Michael Sheran Lloyd Berman by David & Heidi McCleave, Jami Berman, and UGN Inc. Accounting Team Mrs. Bildusas by Tim and Sandra AnnMarie Blaha by Paul Pawlak and Your Silver Cross Family Flody Blanski by Donna Blanski, CFD Rescue 2, Denise Noncek, Douglas Bywater, Linda Ratajczak Maura J. Miller, Tim Sheridan and Pam Coates **Edward Bloom** by Ellen and Harvey Liss Jeanette Boland by Vicki Herrick Glen Bommelman by John and Sharon Kumnick and the Brandsma Family Foundation Selma Borowitz by Charlotte and John and Sophia Michas Bristol by Rick & Marlene Wells Kay Bryant by Angela Vuchnich, Chris and Kirsten Waack, and Fatema Zanzi William Buralli by Allen Arkuszewski Mildred Califf by Aunt June and Tommy Bobbie Levinson, Danny and Debbie Califf Pauline and Will Paar, and Terri and Peter Robert Campagnolo by The Wilcoxson Family Carolina by Justin Wenzelman Rene Casale by Joyce M. Britton Adeline Cekus by Theresa Holland Shirley Chaban by Brian McBride Nancy Chapman by Joyce Cooper, Mary Hoberg, Mary Kay Siebert, and Tom and Esther Detlefsen Irene Checchia by Frank DeVincentis
Dr. W.E. Cherry by Patricia Ebbers Annabelle (Bella) Chmiel by Mr.a nd Mrs. Elan Jacoby Keith Conant by Lisa Cuseo-Ott Kathryn Cool by Alex and the London Team, Amy Wolfinger, Andrea Wass, Aon Corporation, Diane Salmonson, Endurance Specialty Insurance, Ltd., Jason Bennett, Karen Cullinane, Lynn Anderson, Mary Walkenhorst, Natalie R. Firestone, Pam Hunter, Rick and Carla, Smitty, Teresa Reames, Tracey Isaacson, Linda Cool Milliken, Ryan Keller, Adele, Kathie, and Sharon Janet M. Craig by PSJH Laboratory Glen Crick by Sarah Follmer Marie Crowley by Beth Prezembel, Richard and Pamela Devermann, Village Buick GMC, and Wade Rodgers Crystal by Michael Charnota Max Doyiakos by Jody Gomez Kyle Patrick Eagle by Pam, Rick & Rachel Ekaterina by Jennifer MacArthur Lisa Koziol Ellis by Leigh Barrett

Maxx Feltrin by Karen Fligelman Mary Ellen Finucan by Judith A. MIlliken Stephanie Frank by Nina Weil Mueller Gail Kuehn Frankic by Lynn & Aaron Shea Robert Freund by Auntie Barbara and Uncle Lester and Ellen and Harvey Liss A. Keenan Friedman by Laren, Andy and the Absler Hoodlums
Francine Friedman by Barbara Kaufman Maggie Gagnon by Suzanne Leech Marge Gammell by Martha Christy Lisa Garbus by Amy Byerwalter Audrey Gennusa by Cynthia Irene Gerstner by Lauren Gerstner Missy Ghilarducci by Regina Gaffkes Illia Ghorbanian by Pamela Petrakis Maureen Golubiak by Mark Golubiak Deanna Eileen Gouletas by Katherine P. Harris c/o the Harris Family Foundation, Bonnie and Tom Brown, the Cataldo Family Enterprises, Charles, Betty and Sue Witte, Chicago Heart and Vascular Consultants, Ltd., Dianne Viti, Dr. Antone J. Tatooles, M.D., Edward Wollery, Eliana and Christian Smaglinski, Jane Pavis, Joseph and Gerilyn Smaga, Lisa and Mickey Foreman, Mr. and Mrs. Peter Braverman, Stuart and Linda Adler, the Greek Islands, the PrivateBank and Trust Co., Thomas J. Fogarty, Zorine Morton, and Howard L. Michaels of the Carlton Group Minnie Green by Lindsay Macfarland Tavi Grey by Elizabeth Sharp Rocky Grier by Bella and Seymore Ehrenpreis Delores Grimaldi by Dan and Terri Tarka Lady Guzzardo by Nicki Rabins Mark Hadaway by Diedre G. Withey, Gerald and Joyce Mylander, Irving Park United Methodist Church, Jeff, Mike, Brian and Donna Noland Sales Corp., Julie Wilson, Kelly Wallace, Kenneth and Nancy Voight Mike Blaha, Richard and Sina Kraneis, Victoria and Stephen Hadaway, Vincent and Paula Ottaviano Suzy Haith by Patriot Renewable Fuels LLC Nancy Hasselquist by the EGVPL Staff
Bob Hauschild by Tom and Connie Johnston Michael, Iill, Celine, and Kris Anne Henderson by Barbara MacEachron Mother-Vlasta HOmolkova by Peter & Ellyn George Hranicka by Robert Wappel & Andrea McCarthy
Esther James by Dr. Kenneth James Laverne Jarvis by Elaine Sarah Chester "Chet" F. Iohansen by Industrial Gas Engineering Co., Inc. and the Robert N. Britz Family Dale Johnson by Wichester Estates Buffalo Grove HOA Issie Johnson by Glori Rosenson
Alice Evelyn Jones McCollum by Shure Incorporated Dorothy Kaplan by Belle R. Waldfogel Katarina by Derrick Willer Melvena Keys by Gary Yeager, George Manak, Linda and James Owens, and Mandy Hunt Dorothy Klimaszewksi by Diane and James Barnes, Beverly and Gene Sawinsky, Doreen and Frank Chambray, Pamela Bishop, Peg Brown, Donna Klinger, Karen, Byron, Alex and Laura (and Delilah), Kathleen McLeod, Lance and Dawn Archer, Marie and Bob Pangman, Mary Rhodes, and Wayland Archer

In Memory of CAROLE MALLERS

"My mother, Carole Mallers, passed away on July 27, 2013, after a brief illness. She was a mother and a grandmother, an interior designer and a master gardener, an avid reader and lover of the arts...but most of all she was a giver. She generously gave her time to her family, her church and her many volunteer activities. She cooked for a soup kitchen, she said rosary at the neighborhood nursing home, she donated her time to the Society of St. Vincent de Paul, she distributed communion at more places than I can remember and for over twenty years she was a hospice volunteer – first visiting patients in their homes and later working every Thursday at the inpatient unit. She expected her dogs to give too...training them as therapy dogs and then putting them to work providing comfort to nursing home residents, hospice patients and their families.

My Mother came to know PAWS Chicago through my PAWS dog Luke. She was very supportive of PAWS Chicago's No Kill mission and I know she would be tremendously honored by the gifts given in her memory."

- Joanna Mallers

Gen Koch by A Mother's Touch Stephanie Koelsch by Melissa Koelsch David Kopulos by Gail and Steve Evelyn Lampe by Suzanne Pierce Michael C. Lauria by the Lillian Family, Ben Jennings, Charlene Gaiewski, Kelly Underwood, Sam and Joan Weissman, Stacey and Rick Grossman, Thomas J. Lauria, Dan O'Connor, fim Hartranft, Bill and Terri Whelan, Laura McCoy, Mr. and Mrs. James Herzog, Pamela Paulson, Mary Kay Patrick and Value Garage Builders LLC Blossom Lee by John & Phyllis Bierdz Johnathon Leopold by Julie Leopold Warren Lezama by Jan Dull "Little Pal" by Nancy & Dad Brenda Kay Lloyd by Lori Gentile Dale Lockwood by Ruth Lednicer Barbara Lopata by Nun Leunicer Barbara Lopata by Nancy and John John Loughlin by Diane Wells Carolanne Lulves by Jack and Brigitte Krauss, Kimma Sheldon, Marjorie Hancock, and Tracy Townsend Bob Lupo by Tom Johnston and Connie Rude Maddie by Amanda Griffin Anthony T. "Thad" Malanga by Thomas Schlueter-White Carole C. Mallers by Jeffrey Ollada, Bari and John, Jim, Joe and Nancy Kennedy, and Wayne Gailis Mama Foozie by Beth (a pineapple) Jennifer Edna Martin by Tony & Madelon Martin Felisa Martinez by Maria Guzman Arlene Martz by Helen, Diana and Steven Janice Michael by Doris Walther Shiffra Miller by Joan Mann Loriann Minardi by Denise, Alison and Taylor Dr. Marla Minuskin by Janet Brookman, Marianne Feitl and Kevin Weiss, Penny Suris, Barb Jedele and Gina

Janice Michael by Doris Walther
Shiffra Miller by Joan Mann
Loriann Minardi by Denise, Alison and Taylor
Dr. Marla Minuskin by Janet Brookman, Marianne Feitl
and Kevin Weiss, Penny Suris, Barb Jedele and Gina
Ippolito, Diane Biegert, Erin Clark, Janet Baker, Jeanette
Jummati, Jennifer Vravis and Jeremy Humbert, Karen
Barch, Kelly Bartels, Lisa Luhrs Draper, Robert Blaney, the
Liang Family, the Oakes Family, and Judy Nathan Chapin
Claudia Moore by Lawrence E. Jarchow
Georganna Morose by Joanne Scharfenberg
Cathy Morrison by Ann Alpert
Patricia Ann Mousel by Melissa Duffy
Lindsey Mueller by Joanne and Nancy
Margaret B. Nash by John & Dianne Schwartz,
ABC Mobile Veterinary Service and William
B. Corston, and Kathleen Fitzgerald

ABC Mobile Veterinary Service and William
B. Corston, and Kathleen Fitzgerald
Shirley Neal by Juli Omahen
Betty Nicholson by Brenda and Steve
Sam Nova by Susan Doll
Gerald Nowak by Al and Jane Falasz and Linda Muszynski
Beverly Ann O'Donnell by Michael McNicholas,
Gregg Fahey, Lauren Kriz, and Michael O'Malley

Bill Olson by Wade and Denise Johnson
Jake O'Tolski by Laura Lash
Charlene Padovano by David, Mari Ann, Jan and your
friends at Remanco, Jan and Hank, Julie Reding, Kimberly,
Kalina, Nicole, Paul, Jay and Cari (The Moose Crew)
Keith Pascus by Elissa and Ira Swidler, John and
Marjorie Seastone, Julia Wold, Marla and Steve Krause,
Nina, Robert and Susan Star, and Stuart Shulruff
Elizabeth Patterson by Karen and Bill Lundgren

.....

Robert Perelman by Rhoda
Negro Pesantez by Maury & Donna,
Suzanne, Barb, Lynn and Barry
Jacqueline Phipps by Sarah L&L
Michael A. Piekarski by Diane Smith
Bea Rhea Platt by Martina Charlotte Jonsson

John C. Layng by James Pszanka
Diana Pudela by Carol Bisping and Darla Bonanno
River by Martha Spoden
Fred W. Rodey by Paul & Mary Lou Hoffmeister
Evelyn Roestel by Doris Preusser
Dan R. Roin by Beverley J. Klein, Gordon H. Millner, Lois C.
Shirley, Carol Hersch, the Brody Family, Carol Rubin, Julie
Roin, June and Howard Berkowitz, Lisa Fox-Dombrowski
Dean Rutan by Erma McKinnie, Gary and Manetta
Dunkirk, George, LaDonna Whitten, Mr. and Mrs. Bill
Hailstone, Rita Spannaget, Sue Paso, Board of Education
School District #87, Jim Luther and Ray Pfeil, Babe and Milo

Hailstone, Rita Spannaget, Sue Paso, Board of Education School District #87, Jim Luther and Ray Pfeil, Babe and Mil Rich Ryan by John Laramore, employee giving through Wells Fargo Community Support Program Teodora Ryczko and her "Sweet

Sammy" by Sophie T. Ryczko Bernie Sahlins by Susan Ekaterina Samuels by Alice Murray, Fran Westbrook and Mark Hejnar, Elena Lubnina and Natalia Fomenko Nancy A. Schiesinger by the Illinois Tactical Officers Association

Mary Schlesinger by Joan Alpogianis
Cheryl Seamans by the Carnow Family
Suzanne Sears by Adlai Stevenson High School Dist
125, Barb and Joe Humenick, Business and Professional
Consultants, Ltd, Glen and Dana Eriksson, Sandra M.
Labianco-Brown, Charles and Susan Polonsky, Denise
Doyle, Eleanor Robien, Mike and Barb Sallee, Rosann
and Jeffrey Masters, Pam and Randy Downey, Patricia
Murdock, Paula A. Palmer, Sandy and Bill, Dan and Mary
Stacey, Loretta Salazar, Kay Wylie and Mary Stacey
Beverly M. Serafin by Leah & Matt McDonnell, Brenda

Spitzer, Brenda, Britt and Heather, Chrissy, Chris and Preston Harney, Christopherson Business Travel Staff, Donna and John Curtis, Elizabeth Mandl, Geralyn and Andrew Kipta, Hennessy & Roach, P.C., Jamerson & Bauwens Electrical, Janet Pevsner, Joel & Mimi Appelbaum John and Marybeth Hearne, Joyce Verboom, Judy Gould, Karen Lewis, Katherine Yoder, Katherine Kendrick, Kathy, Nicole and Chelsea Kisich, Ken, Christine, Jessica and Brandon, Kevork and Lena Ohanian, Maxine Kelly, Michael Bagley and Natalie, Jenie, and Stanley Romo, Mr. and Mrs. John England, Pam Mann and Team, Robert and Mary Tessiatore, Sara Lewis & Mark Fazio, Sharon Kolakowski, Shava Langston Hill, Susan Lee Hearne, Terry Tanabe, the Frosch Family, The Warranty Group, Timothy Conron, Tom & Andrea, Tom Scott, and Vikkie F. Sherman by Karen Zucker

Anton (Tony) Sikich by Debra Krippelz Judith Sleigher by the Physicians and Staff at Primary Care Associates, Joe and Dee Tortorici, and Linda Doron Kathy Smith by Anne Brunetto, Carol Eagan, Jean Hubbs, Jenn and Dan Laratta, Rachel and Chris Highet, Robert and Eileen, Tim and Megan Fodor Mary Kathy Smith by Specialty Insurance Agency Inc., Eileen Enderle, Mahoney Gearheart, and Carmine and Julie Patty Smith by Leslie Wadsworth Manfred Snook by Donna Wender Sheldon Snyder by Ann and Emily Percival, Arthur

Sheldon Snyder by Ann and Emily Percival, Arthur Baron, Beverly and Tom Cable, Dan and MaryKay, Eric Cott, Harry and Carol Bonyun, John and Nancy Webster, Landon and Leslie Thorne, Scott Turban, Sherry Lynaugh and Bruce Lord, Susan Shure, the family of Scott and Paula Clar, and the New Trier Athletic Department Doris Solomon by David and Barbara Clark, David and Helen Koetz, Lori and Alfred Wade, Marshall and Barbara Miller, and Phyllis Weir

Continued on page 44

In Memory of CHARLENE PADOVANO

Charlene Padovano is remembered as a kind and compassionate woman. Family was always first in Charlene's life and her two daughters, Sandi and Kim, were her priority. She worked at Maine South High School for 26 years and became the confidant of many teenagers throughout her career. She loved working with kids.

Charlene also had a passion for animals, which she passed along to her daughters. She was the kind of person who wouldn't hesitate to stop her car in the middle of the road if she saw an animal in need. Charlene had dogs for most of her life and then graduated to "grand-dogs" (as she liked to call them). She received great joy in babysitting her grand-dogs and spoiled them to pieces. They always brought a smile to her face and were a great comfort during her battle with cancer.

She also loved horses and, at the age of 67, finally got the chance to ride for the first time on a vacation in Montana. "She was thrilled and gave the thumbs up as she got off the horse," said her daughter, Kim. "We were so glad that she got that chance before her health failed."

Charlene and her family have been great supporters of PAWS Chicago. They donated items to help the animals PAWS Chicago saved from Hurricane Katrina and continued to follow and support the organization ever since. Her family selected PAWS Chicago as an organization to receive gifts in her memory because of the opportunities PAWS creates for homeless animals and also because of its No Kill mission.

In Memory of KATHRYN COOL

Kathryn "Katie" Cool was born on December 22, 1983 and lived in Hoffman Estates. She graduated from William Fremd High School in Palatine in 2002 and received her Certificate in Massage Therapy from Harper College.

Katie was a kind and caring person who loved working with animals, people and children. After serving as the primary caretaker for her grandmother for three years, Katie began working at Minee-Subee Day Care and later Bright Horizons Child Care. She will be remembered by her compassion and drive to always help those in need, be it friends, family and especially animals.

She is survived by her mother and stepfather, Linda and Don Milliken; sister, Jenny Cool-Perik; brother-in-law, Troy Perik; and many aunts, uncles and cousins. In addition to her family and friends, Katie is also deeply missed by her special four-legged friends, Smudge, Ripsi and Moe. Katie's family felt the best way to honor her life and love of animals was to request that in lieu of flowers, donations be made to PAWS Chicago – an organization they feel has a well established reputation for excellence and is a No Kill shelter.

In Memory of MARY K. DAVIS

Raised on the north side of Chicago, Mary Davis grew up in a family that always had a dog. Whether it was Tuffy the Irish Setter, Mr. Chips the Cocker Spaniel, or Fritz the Wire-haired Dachshund, the dog was always a part of the family photos and funny stories.

As Mary married and had a family of her own, she continued the tradition. It didn't matter what breed, it mattered the dog was a part of the family. Even through a divorce and raising two young kids on her own with very little money, she couldn't say no to her son's Steve's request to adopt a sheepdog named Molly. Mary was a petite lady, all of 4'-10" and 90 pounds, so the sheepdog would be quite an endeavor. Molly proved to be a sweetheart and was a major part of the family who was dearly loved.

As her kids grew into adults, Mary was working full time and enjoyed traveling, so a dog of her own wasn't the best option. Instead she spoiled her grand-pups with treats galore! Home baked peanut butter doggie treats were a favorite amongst the mixed breeds and the wheaten terriers.

Mary's last years were spent living in Lincoln Park near North Pond. On nice days she could be seen sitting by the pond waiting for the next dog to come by and say hello. Every week she had a story of her new favorite dog, their name and their breed. She once said "I can read a dog's mind." for which we all asked "how so?" and she responded "I always know when they're hungry!" Mary may not have been able to reads dogs minds, but she certainly read their spirit.

Paws Chicago was a natural fit for Mary's donations as she passed on. She would be so very proud of the many dogs she helping as her love of them is continuing on.

In Memory **LOWELL DEAN RUTAN**

In Memory **SUZANNE SEARS**

Gifts made in **memory** of **people** (continued)

Helen Soloway by Karen & Ken Rosenberg Georgia St. Germaine by The Kalamazoo Regional Chamber Foundation JoAnne Stephens by Jackie Robert D. Stevens by Laurie and Chris Patrick Sullivan by Paul Curtin Riley Sullivan by Linette Atterbury Leonard Suslick by his daughter's friends and Susi and Michael Hartman Joan Swift by Northern Trust Company Lisa C. Taliaferro by Ellen Chamberlin and Charlie Gallmeyer, Bradley Warner and Elisabeth Turner, Charles and Meredith Nelson, Elizabeth Hunter, Elizabeth Lee Haxall, Elsie and Steve Aubrey, Frederic and Constance Gemmer, Harriet S. Riegel, Jamie Johnson, Jody and Frank Adams, Kurt and Deborah Jacobson, Leonora Sheeline, Linda Noelle Cabot, Lisa Ben-Zeev, Louisa Stiles Levy and Dr. Nelson Levy, Louise W. Lamphere, Margaret and John Ottman, Mary Caroline Frey and Jim McKay, Mary McAuliffe, Nicholas and Anny Noyes, Nina and Ogden Hunnewell, Sandra and William Powel, Terri Vogel, the Schultz/ Hays Family (George, Pam and Alex), Trimble and Neal Stamell, William and Lucy Lacasse, and Lydia Mason Ron Thornton by Ninnie & Papa Bessi F. Trepina by Rose Mary Woodley Yasha Turetzky by Mary Niehaus Baskin Turner by Lacy Savage

Virginia L. Walker by Vee and James Nolan, Nicole Bosak, Dean and Gail Starr, Pat and Stuart Malsch, Cheryl, Sara and Augusta Rose, Allan and Ann Thellefson, Arlene Lane, David Walker and Sonia Schoenfield, Frank Kuper, Gail Finegan, Joseph Serio, Lauren Cerniglia, Michael and Patricia Smith, Rudolph and Marilyn Lading, Susan Mokry and Mark Allen, and Tina Link Michael Vallortigara by Ilene Lerose Leroy Walker by Gerald and Sandra Santerelli, Mr. and Mrs. John Hayes and Family, and Mr. and Mrs. Matt Walker Louis Watson by Karen Burggraf Tripp Watson by Anita Denz, Charlotte and Bob Hamor, and Jay Ambrosini Alyssa Weaver by Gordon Weaver John and Ruth West by John and Michael West Riley Westfall by Colleen Mesenbrink Rita Wight by Karen Berkowsky and Family Carolyn Williams by Martina Gualino Biggie Winer by Patricia Silver Marcella Wrobel by Joyce DeSomer and Julie Sims Edward Yastrow by Clff Perry
Thomas Yollmann by Elizabeth Malik Barbara Zemek by Heather & David Oakes Raymond I. Zittman by Robert Urbaniak Laura Zuncic by Topco

In Memory of MARLA MINUSKIN, DVM Co-founder of Family Pet **Animal Hospital**

April 17, 1960 – May 3, 2013 A TRIBUTE FROM FAMILY PET ANIMAL HOSPITAL TO OUR BELOVED CO-FOUNDER, MARLA MINUSKIN, DVM:

While Marla's professional accomplishments are abundant and her involvement with the veterinary community impressive, these are not the things that endeared her to the masses that love her...

The first thing you noticed about Marla was her smile because it practically entered the room to greet you before the rest of her - wide open, whole-hearted, framed by her dark hair and sparkling fawn-lashed eyes. Next were the infamous hugs, affectionately described as "bone-crushing." Even the staunchest non-huggers in her life made an exception for her. Another undeniable part of Marla's magic was her unfailing ability to make you feel that you were the most important person in the entire world.

Marla loved life fiercely, dedicating her career to saving and enhancing the lives of countless animals and, by extension, their owners. To her Family Pet family she was colleague, mentor, sister, friend, inspiration, and touchstone for remembering our mission: we are here for the animals. We hold dear the memories of a million laughs and tears shared over the decades, and find some solace from our grief in knowing that the good days far outnumbered the bad during her time living with cancer. She spent them fully - lavishing affection on her loved ones and traveling widely with her beloved husband and friends.

We can show no greater honor to Marla's memory than to embrace our lives and everyone (furry and not) around us with all the passion we can summon, and continue to generously spread the wealth of love and smiles she invested in us.

In Memory of **MARK DAVIS**

Mark Davis was the beloved husband of Laurie Demma Davis. His greatest passions were dogs, cigars and golf. Dogs, however, were his favorite. It all started with Nicky, a Papillion they decided to get after Laurie's dog Lucy passed away. Lucy's passing left a great void in which Mark knew a new pet could help fill. They noticed a Papillion on that month's page of their PAWS Chicago calendar and felt it was a sign. Longtime PAWS supporters, Nicky and his "parents" attended the very first Fur Ball event, held at ESCADA. They had a fabulous time and Nicky, looking his best in a spiffy tuxedo, was featured in Skyline Magazine. Mark and Laurie got a kick out of the fact that only Nicky was featured in the newspaper, not Mark.

After welcoming Nicky into their lives, Mark & Laurie rescued a dog from Wisconsin named Maggie, a beautiful red Poodle. "He carried her around like a child and referred to her as his daughter," Laurie recalled. When Maggie passed away they decided to rescue another dog to help ease the loss so they drove halfway to Kansas City to adopt a Poodle named Hope. They renamed her Maggie II. She loved Mark and would not leave his side of the bed.

In 2011, Laurie was visiting PAWS Chicago and spotted a Poodle named Josie. Laurie brought her home as a foster dog, and though Mark pretended to be mad and wanted Laurie to take the dog back, the next day he went out and bought toys for her and she's been a part of their family ever since. They named her Ava. When Mark wasn't taking care of his "kids," he enjoyed his fish pond and bird watching.

In lieu of flowers, Mark's family requested memorial donations be made to PAWS Chicago. Laurie finds comfort knowing that these gifts will help save the lives of so many homeless pets in Mark's name.

In Memory of JOHN WILLIAM **BRADBURY**

John William Bradbury was a beloved husband, father, grandfather and friend to the animals. John was a resident of Wilmette, IL. He attended the University of Colorado and graduated from the Business School at Michigan State University. He proudly served two terms of service in the U.S. Army and moved on to own a company that leased railroad tank cars. He was the cherished husband of Mary Nolen Bradbury, the loving father of Julie (Kurt) Miller, Cynthia (Antonio) Miranda and Lisa (James) Schreiber and the adored grandfather of Nolen and Grace Miller and Benjamin, Lucy and Nicholas Schreiber.

John was a huge animal lover. He loved dogs and his favorite name was "Midnight", which he gave to five of them throughout his lifetime! His daughter Julie fondly remembers how he could never say no whenever one of his children brought home a pet and asked if they could keep it.

John was pleased when she ended up marrying her husband, Kurt, a veterinarian. He supported Julie and Kurt's work serving on behalf of PAWS Chicago's Development Board. Most recently, he was extremely proud of his grandson Nolan, who volunteered countless hours at PAWS throughout high school. Julie says her father's love of dogs was passed on to them. "We all love animals because of my dad."

John is deeply missed by all lucky enough to have known him.

In Memory of PAUL RICHARD BLACKWELL

Mr. Blackwell,

Thank you for sharing your love of literature and the English language with all of us at St. Ignatius. You have left a lasting legacy in so many of your students, who you inspired with your passion for the written word. Without your influence, PAWS Chicago magazine might not exist.

In appreciation, Alexis Fasseas

In Memory KEITH **PASCUS**

In Memory of MARK **HADAWAY**

Gifts made between March 1, 2013 and July 1, 2013 in **honor** of the following **people**

Marsha Adams by Hayley Wolfcale Kathy Albright by James Pszanka Kathy Albright bý Jamés Pszanka
Kaitlin Allen by Gregory C. Cameron
Will Alter by Joey Rosenblum
Lori Anderson by Lisa O'Malley
George Andrews by Niki Anos
Bella's Birthday by Duke's Dream Team
Rabbi Batshiva Appel by Karl Riedl
Dr. Erica Aronson & Mr. James Lopez by Jake
Whipp & Brady Petersen, Larson Financial
Aunt Elaine by Lisa, Leslie, Jared, Jenna and Noah
Barbara Balsam by Hugh Balsam
Bud and Terry Phillimore by Marla Gordon
Ray Bartel by Chris and Justin
Brian Bates and Luis Coronado by Brian Bates and Luis Coronado by Larren and Patricia Nashelsky Suz Bates by Beth and Steve The guests at the bridal shower for Casey Becker by Jann Greenberg Abra Berkoff by All the Schafers Georgia Biederman by Rhonda Drury Floyd D. Blanski by International Union of Operating Engineers Thomas Blew by Origin Capital Gayle Blitz by Larry and Myra
Steven Blum by Theodore Blum
Barbara Bradford and Robert Sherman by the John D. and Leslie Henner Burns Family Foundation Steve Brown by Sue Steve Brown by Sue
Burnham Park Animal Hospital by the Canham Family
The Castelluccio Family by Marilyin Jackson
Isabella Charfoos by Julie Gordon
Shui Fong Cheung by Doris Cheung
Chloe & Stella by Gabriela Suarez
Dr. Tara Clack by Debbie Evans Carla Corwin by James Lacey
Ann and Paul Couchenour by Cardi Fleck North Rice by Lauren Crandall Dad by Ar
Dad by Kristin C. Lanigan
Dad by Megan Alston
Tina D'Amico by Kathryn Call
Daughter's Birthday by Patricia Nelson Devin Davidson by Coco, Lillpen and Isabel Dickstein Hedy Davis by Ivan and Bobbi Carrie DeAngeles by Sallie Dan Delinger by Charlene Delinger

Adam Diederich and Lucy by Colleen Harvey Connie Dilger by Lori Dilger Harry Dobrow by Mary and Christopher Chranko, Monte Washington and Steven R. Dobrow Theresa Drapala by Kris (and Missy) Mary Drevant by Chaucer Joseph Durepos by Clare Durepos Joe Dvorak by Katie & Boots David Edelfelt by Dan and Cory Eliza by Auntie Janette Eliza by Auntie Janette
Julien Fagel by Isaac Warshaw
Alexis Fasseas by Bernice Pink
Bobbi & Rob Feldgreber by Susie & Stewart
Bruce Fine by Buddy
Dr. Curt Fischer by Jennifer Dankers
Wendy Foley by the Charfoos Family
Robin French & Bare Feet Power Yoga by Ashley Pyle
Elizabeth Friedel by Pammy Jean, Milo & Perry, Prince, and Maddy John Friedland by Claude and John Nike Fromm by Mark Fromm Wayne Gailis by Winifred Godfrey wayne Gains by Willited Goulfey
Keri Gathman by Jaclyn Park
Eli Geleerd by Paige Ben-Dashan
Nikki Ginger and James Deaner by Jeffrey
Gutowski, Laura and Mike and Kristen
Kate Ginn's First Communion by The Krueger Family Deb Gold by the Mercer Chicago Office Hanna Goldschmidt by Rhoda Herzoff ranna Goidschmidt by Rhoda Herzon Anna Gomberg and Jason Rothstein by Eileen Betley Mr. and Mrs. Jordan Goodman by The Ruttkay and Avadek Families Sharon Graboys by Mom and Dad Cynthia Graham by Laura Smith and Anne, Clayton, and Elizabeth Alison Victoria Gramenos and Luke Harding by the Kitchen Crashers Team Elinor Grant by George, Nadia, Jacob and Dodo Grayson by Sheila Brown Jeff Grinspoon by Sue, Ed and Arnie and Jeff and Stephanie Sanchez Alison Gross by Gret, Lauren and all of our animals - Norman, Strider, Faye, Pickles, and Evening Rebecca Gross by Lucy McGrath and Maria and Francisco Lemus Zoe Grubbe by Megs & Greg Michelle Guerrero by Samuel Guerrero

Continued on page 46

Gifts made in **honor** of **people** (continued)

David Gupta by Marla and Mitch Linda Hanson by Holly Tesch and Susan Polachek Joan Harris by Dorothy Sharlin and Nancy Brandwein Timothy Lee Hawkins by Tom and Diane Kacprowicz Vince Hayner by Jeanelle Hayner Alexa and Chris Heina by Deborah Clarke Alexa and Chris Heina by Deborah Clarke Sydney Hinz by Chari Schwartz and Emerson Amy and Ken Hogrefe by Dr. Monika Robinson Homes bought and sold by Menard Johnson & Associates Rose Houston by Beth and Benjamin Beth Hubbard by Nancy Benton Lyn and Frank Huckin by Ann and Lyle Dwyer Julia Hughner by Unjel Tom and Aunt Martha Julia Huebner by Uncle Tom and Aunt Martha Kristen Jahnke by Chris Boyle Gemma James by Helen Dohrmann Germin James by Treen Dominiani Jeff by Ilene Kaplan Kirsten Johnsen by Alan Bibergall, Dag and Valerie Johnsen, Jeffrey Elkins and Vicki Kurtin Patricia Johnson by Daniel Johnson Paulina Johnson by Cris
Susan E. Jones by Roberta and James Jones Susan E. Jones by Kooperta and James Jones
Charles E. Jozaitis
Irene Kaminski by Tony & Madelon Martin
Eytan Kaplan by The Schneidmans
Katie Karp by Kimberly Karp
John and Kimberly Karzen by Laura Dunn Sexton
Kasturi by Vanessa Lyon Kasturi by Vanessa Lyon Lyn Kaufman by Joy, Amy and Melinda Mike & Lindy Keiser by Jay Blasi Kendra Stevens by Mom
Amy Kennedy by Sean Kennedy
Avril and Hersch Klaff by Michael Sher and Klaff Family Foundation Melinda Kleehamer by Nayra Kalista Klees by Anne Mansfield Ethan Kohl by Henry Keller and Thalia Kristi by Katie Weiss Hudson Krueger by Christopher Krueger Todd Laff by Julian, Aylon and Nate Coralie Lang by Dick & Emma Will Larrabee by Auntie Candy, Uncle Bobby and Molly Lauren and Jake by Karen Wadle Daniel Levin by Stephen Galler
Madeline Jayne Licausi by Kelly Peters
Lindsay and Christian by Your Loving Family Mei Ling by Jessica Gurinas Vikki LoMonaco by the 8th Grade Team Hailey Grace Luick by Momm and Daddy, Michael and Jack, Heather Stensby and Betty Roberts Amy Mack by Betsy and Rob Sharr Dr. John MacLellan by Harley Maggie Mae by Marjorie Steiner Diane Makuch by Caroline Vanderoel Carole Mallers by Joanna Mallers Christine Mallul by Kathy
Margaret Mancoff by Cynthia, Susy, Katy and Paul
Chiarra Mandato by Barb and Chuck Gitkin Susan Manilow by Carolyn, David, Spencer and Claire Jennie Marini by Riley Lora Martyn by Marina Panos Betty Axelson McClelland by Betty Fisher Marcus McHugh by Tegan
Jenny McKinney by the Fabrys
Marcus Melnik by Anonymous
Paul D. Mercier by Arnold K. Moas Iesse Mever by Anna and Chris Emma Nicole Meyers by Olive and Davis Mia by Auntie Janette
The Micinski Girls by the Moran Girls

Gary Modes by Neal Drasga Molly by Kelly Kennoy Mom by Allan Willson Mom by Amy Mom by Robert Bogolin Moulton-Chmielewski Wedding by Guests Christopher Mountan by Mystic Celt Barbara Mousigian by Petrice Espinosa Luke Moyta by Joan K. Moore Murphy by Kelly Kennoy
Ruth Murray by Marimonica Murray
Debbie Muth by your IIM Family
the Najarian Family by The Mueller-Ingiands
Annie Nelson by Daniel and Kristen Smith, John and Lori Bigus, Nobuko Hijiya and Annie Nelson **Don and Beth Nesta** by Matt Nesta Don and Beth Nesta by Matt Nesta
Barbara Nolan by Carla and Susan
Heather Oakes by Champ
Meghan O'Brien by Joan K Moore
Benjamin Olejnik and Kelsey Kinney by Mom and Jill
Olivia Levine by Richard Lazar, MD Olivia by Victoria Coombs Fred Orkin by Heidi and Jim Kirsch Sarah Pang of CNA Insurance by Magnani Continuum Marketing
Parker by Auntie Janette Jimmy Pawelski by Aunt Lynn and Uncle Dan and Stanley Uncle Dan and Stanley Randi Pawelski by Lynn Berk Tommy Pawelski by Aunt Lynn & Uncle Dan, and Stanley David Peck by Paul, Debbe, Ben, Sam, Jack & Muppit Becky Perman and Ali Majd by Julie Pedlar Dinneen Mary Grace Peterson by Heather and Autumn Robert and Jamie Pirrello by Aliza Phil Raskin by Diane Salkovich Sara Rhodes by Christine Griffin Nick Richardson by Kurt and Theresa Hansen and Susan Stracquodaine Ryan Jeff Roberts by Andrew Weil Audrey Rohlinger by Linda Michelson Audrey Rohlinger by Linda Michelson
McKenna Rooney by Charles and Amy Nalon,
David and Mary Hoerster, and Liane Bertoia
Sandi Rosenberg by Charlotte Garfinkel and Ina Winer
Ross at Domicile Consulting by Michael Kirsh
Jasson Rothstein/Annie Gomberg by Sam and fam
Harry Rubinoff by Angie, Geoff & the Noah's Ark Crew
Russ Marshall by Jennifer Pense
Mrs. Samuels by Astana PAS
Mrs. and Mrs. E. Cert Conti by Cherry Molitor. Mr. and Mrs. E. Scott Santi by Sherry Molitor Delores Savin by Kimberley Savin Mr. and Mrs. Scott Schiemann by Nancy Mangiantini The Schwab-Reis Family by Lisa, Jonathan, Clara and Ellie Bear, woof woof Amanda Schwartz and Bryan Savage by Suzy, Jill, Marti and Judy Suzanne Sears by Mark Andri ch Vicki Seglin by Kathi Bob Sherman by Quarles and Brady Iill Shure by Susan & Michael Patricia Shure by Wendy Lindsay (Pooks) Sica by Pookie I and Autumn Laura Sillers and Matt Elliott by Anne and George Stronach Grace Silverstein by Cade Genevieve Sirota by Peder Anna Skinner by Aimee Skinner, Daniel Wilke

Cassie (Mama Cass) Splain by Rebecca Stern Patricia Spratt Bauer by Freebear and Freita and Joanne and Michael St. Expedite by Angela Repta Ginny Stafman by David and Ellen Stafman Angela Stekovich by Frank Keller Steve & Amy's Wedding Day by Jim & Lin Stevens by Megan Stella Strock by Northwestern Illinois Association Jennifer Tedjeske by Bill and Debbie Hunter Ray Tennison and Tasha by David Markiewicz Tim and Mira by Leah and Nate Virginia Tiu by Andrew Schumacher and Virginia Tiu Judie Travers by Ann Roepke Rebecca Tupuritis by Chicago Dog Walkers Joan Uth by Charles, Alex, Filfil and Dylan Josh and Betsy Utley-Marin by Kris Kridel Betty Volkmar by Hanna Goldschmid Mr. John Wallis by Joanne Charlie Ward by Marget Brue Wedding Guests by Aaron and Kim Levy Wedding Guests by Suzanne Reiman Wedding by Anne Sawkiw and Mark Watkins Wedding Guests by Keith and Terri Simpson Daniel Weiler by Kim Pearson Anna Weissberg and Daniel Kotsias by Susan and Sarah Williams Wil Wheaton by Kristy Butts Rochelle Wherthey by Heather and Aut Iulie Wickboldt-Schiff by Michael Wickboldt Camryn Wilneff by Isabel
Christy and Adam Wolf by Mom and Dad Flanagan Ella Wood by Mom Jenny Zelle by Joe Schneider Maria Zeller Brauer by Kimber Nussbaum Loretta Zusel by Mike and Yvonne

In Honor of THE WEDDING OF **ANDY ROSENTHAL &** KARINA GRABOVSKY

In Honor of THE WEDDING OF KIM & AARON LEVY

In Honor of DEB GOLD

and Amy Monroe and Phillip and Lisa Adams Rachel Skolnik by Camryn

Victor and Aprl Skrip's 25th Wedding Anniversary by Judy Halteman Holden Smith by Juan Marin

Deb Gold is a cherished volunteer and member of PAWS Chicago's Development Board. In honor of her recent retirement, Deb's employer, Mercer, decided to give a generous contribution. They knew volunteering at PAWS Chicago was her passion and that donating to PAWS Chicago in her name would be a most welcome gift. Deb loves what PAWS does for the animals (and Chicago) and says "It's always such a joy to match a dog with the right family. Mercer knew it was my passion and knew that donating to PAWS would be a most welcome gift." Thank you, Mercer, and thank you Deb!

Gifts made between August 1, 2012 and July 1, 2013 in **memory** of the following **pets**

A Loving Companion by Sara Abbey and Churchill Brown by Rebecca Abbey Force by Melissa and Rich Stalica Abby by Jean M. Galovich and Tracie Bell Abercrombie Holden by Rris & Abercrombie Holden by Rris & Pam, Kali, Todd & Ali Adrian, Suki, Petey, Diego, Elsa, Pascal, Stanley, Paulie, Harry Winston, Angie, Hedwig, Rouille, Gemini, Meeko, Baxter, Jinx, Cali, Miss Kitty, Kali, Clementine, Kitos, Claire Kincaid, Bo, Chloe, Maggie, Jake, Sophie, Henry, Winston, Ernie, Tabby, Steve, Ebony, Mosey, Mr. Sylvester, Angel, Dallas, Moses, Pumpkin, Cassie, Summer, Mooch, Smidgen, Minnie, Neko, Heidi, Hoover, Sammie, Terrence, Sydney, Phoenix, Egon, Hera, Brew, Swiffer, Indigo, Mr. Tumnus, Matilda, Farley, Luella, Trixie, Shima, Abby, Number Three, Maia, Stray, Stella, Scamp, Andy and Dante, Bert, Max, Laci, Tyler, Cedric, Rudy, Kia, Eliot, Spatz, Casey, Bodhi, Kyle Jones, Jazz, Buzz, Eddie, Sampson, Flo, Wrigley, Oscar, Puss In Boots, Bristow, Kahloa, Wrigley, Oscar, Puss In Boots, Bristow, Kahloa, Chloe, Derby, Mischa, Ozzy, Jack, Lil Wayne, Zoey, Toby, Felix, Wally, Baxter, Gizmo, Miu Miu, Athina, Murphy, Casey, Oscar, Ming, Lola, Elsa, Shooter, Greta, Sprout, Cecil, Azaz, Peep, Murdoch, Maggie, Lucie Lu, Mochi, Bro, Hobie, Bailey, Homer, Ozzy, Yin, Regis, Dakota, Maya, Jack, Baron Barack, Lucy, Ivan, Puck, Bosco, Lefty, Lucky and Roquefot, Lucy, Ivan, Puck, Bosco, Lefty, Lucky and Roquefot, Mickey Mouse, Prudence, Celia, Sherman, Ed, Pearl, McGee, George, Marmelade, Sam, Mindy, Beavis, Sofie, Bear, Shadow, Gallagher, Max, Luke, Esmerelda, Duke, Shadow, Lilo, Kobe, Trigger, Matsuzie, Shelby, Sydney, Lily, Mala, Murphy, Spencer, Rosie, Lily, Badger, Redford, Coco, Coal, Miles, Jake, Lincoln, Sushi, Gizmo, Zsa Zsa, Bosco, Durden, Kate, Xena, Brady, Guapo, Elvis, Tuffy, Oliver, Gracie, Magnum, Budapest, Charlotte, Carmen, Cheez-It, Sheba, Duke, Wrigley, Celie, Diamond, Joey, Chewie, Gracie, Axel, Contessa, Bella, and Baby by Blum Animal Hospital
Ali Fields by Your Friends at Noah's Ark Pet Supply Allie Fields by Nancy and Susan Allie Fields by Nancy and Susan Alvie Klein by Marilyn Spracker Amber Vedral by V Anderson by Helene and Harvey and Jeff and Shelley Ross

Angel by Angie and the Noah's Ark clan Angel Heebner by Terese, Tom. Kyle & Mei Mei Angus by Robert Nagy and Lisa Smith and Lawrence Tanner Annie Schnieder by Pat Knox Annie Stewart by Harmony Mind Apollo Green by Gloria Groom Arden by Pam, Len & Leo, Moses Rodney, Betty & Judy Arlo Silverman by Miriam Axel and Gracie by Nina and Rich B.J. Manelli/Lisiecki by Harvey and Chuck Babbs by Martin Keidan Babe by Ryno and the Shifrins Baby by the Legend Group Baby Roseman by Baby Roseman's Family and Rita and Jud Edidin Bailey "Buddy" Kuesel by D & K Bailey Cheatham by Jill Moscato Bailey Healy by Lorraine E. Healy Bailey Iaros by Linda Hanson Bailey Keller by Lara Flejter Bailey Pijoos by Rachel Bailey Schlesser by Alison Fields Bandit by Carrie Camino
Bandit Ferguson by Katie and Tom
Bandit Havlin by Brenna Barkleigh by Greg Birkenbeuel and Jim Apgar Barney Wheaten Scottie by Chuck and Mar Barron Lemke by Bill Card Basia by Donna Baskin Turner by Mom
Baxter by Anna, Matt, Lily and Pokey
Baxter Cloud by Richard T. Ruzich

BB's dearest pets by Jamin Klotz Bea Bell by Maria, Megan and Meredith Bea Rooney by Kailey Bear by Tricia and Ben Beau by Jackie Hermie Beaumont by Nancy and Jim Bella DeCicco by Fred and Elaine Norden Bella Farnum by Patty Bella Fricano by Sam & Michelle Bella Grzeslo by Gary & Rebe Belle Fletcher by Winston, Mila. Mark, Nancy and Cooper Benjamin by Edelman Tea Benners by Angela Rossi Benson Hall by Stephanie Morrison Benson Hall by Stephanie Morrison Benson Marinelli by Everyone at DoggieWorks Bernie Garcia by Kelly & Greg Betty the Beagle Kopeny by Jessica Langsen Biggie Winer by Ricky and Debra Bimbo von Ebers by your "Family" at Dominican Bing by Marie Bingo Dowiarz by Brian Mroczek Bixby by Joyce Yamashita and Caryn BJ by Mark Schlosser Blanca by Faye Krygsheld Blossom Cohen by Katie Bosley Blue by Katie Duffy Blue Shares by Kelly James Bo and Lola by Patrick Smith Bobo by Liza, Joel and Lou Brown Boboli by Jim Bodger Kuchta by Marianne Baltowski Bonnie by John Lyrla and Larry Michalski Boomer by Spencer Steel Boris AKA the Big Guy by Anonym Boris Cawley-Hamm by Kirsten Bosco Lee by Katie Lynch and Mr. Bowden by Marisa
Boulder by John and Joan Blew
Bowden by Marisa
Brady Samuels by Muray & Anne Marie Peretz Brandy by Michelle Laiss, Brian Lipner, Dulce Lipner and Bella Lipner Braxton by Mrs. Amanda Stapleton Brewster by Sandra Kapule Brinkley by Joanne Copland Brooklyn Galati by Jennifer Remis Bruiser Young by Aung Marg & Barbie Bubba Schroeder by Marianne Baltowski Buca Masek by Annette and Don Buddy by Janice and Suge and Janice Seiller Buddy Griffin by David, Kathy & Andrew Buddy Heath by Lauren Bianchi and Petar Ivanenc Buddy Kaplan by Cindy and David Buddy Pedicone by Annie, Nancy and Steven Bugsy Tullman by Jamie and Thea, Adrienne and Dickie, Gloria and Joseph Marcus, Judy Nancy Sterling, Phyllis, and Bonnie, Jim Marmalade and Remi Buster by Leota Gajda Buster Pickus by Sarah, Max and Rachel Butcholo Petersen by Steve Karpenko Buttons by Richard, Shirley, Lora and Pumpkin Rausch
Buttons, Muffins, Heather, Duchess and Reggie by Scott Koorsen
Buzz and Odie by Cindy and Larry Warner Cagney Dugas by Michelle Edwards Callie by Bob & Julie Seely Camie Valencia by Kristen and Nate Cammie by Fran, Neal, Jessica. Adam, Ellie and Andrew
Candy Probst by Gail and Kathy
Candy Schulhoff by Lisa Carly by Jamie Goldstein and Thomas Molinari Carmel Barkell by Nano and Hampton
Casey by the Trinity United Methodist Church 5th through 8th Grade Sunday School Class Casey Ellis by Barbara Benkin
Cassie Splain by Gavin and Meghan

Cece Conklin by Carol Davis Cecil, Foster, Diego, Eastland, Maddie, Max, Radley, Zoe, Dusty, Gabby, Hobbs, Kona, Lucy, Miss Daisy, Orbit, Piper, Tufu and Paloma by Chicago Dog Walkers
Celtic by Ross and Cuz
Chanel Lauren by Brother Kenneth & The Jessica Charley by Griffin Charlie Franger by Susan and Kelev Charlie Grossman by Lindsie Miller Charlie Luljak by Oliver, Alison and Addison Charlie St. Germaine by Patricia J. Hurley Charlie, Sadie & Jake by Marcia Murton Chelsea Damato by Rita Cherokee by Kathy Doubek Chester by Mary Frances Chica by Śofia Damianos-Estes Chicago by Nan & Jim Chico by Jessica and Justin Chloe Lentini-Manne by Stan Manne and Fern Lentini-Manne Chloe Messerer by Jeffrey Messerer and Julie Olsor Chloe Newman by Lori and Alan Chloe Nvari by Diane Nvari Chloe Olson by Annete Champag Chloe Ryan by Jennifer Ryan
Cinco Schwartz by Lori & Alan and Toby Cinder Sniger by Ellen Goodman Circe Casey by Larry Nicholson Clancy by Kathie and Art Clarise by Kevin, Sue & Amy Cleo (Flea) Scott by Amanda DaBruzzo Cleopatra by Alison & Terry Sparks Johnson and Nina Sparks Clovis Eichhorn by Eric Thunstedt Clyde Herbert by Patricia and Herbert
Coalie Collins by Andrew, Jenn, Ever & Montana Coco by Yuki, Renee and Andy Coco Oy Turk, Reflect and Andy Coco Carey by Pam and Ed Carey and Irene Carey Coco Mandujano by Alicia Mandujano Cocoa by The Berger Family Cody Anderson by Marie, Christine and Dillon Cody by Anna Toberman Cody Kaldor by Alison Anixter Cogie Roberts by Doris Ayres Cohen Go by Mom and Daniel Cokie Benedict by Derek Colby Coletta by Jackie, Steve Alex, Daniel and Lauren Colby Liss by T.J. & Kerry Cookie by Gita Trivedi Copper Berkoff by Jen, Adam & Abra Copper by Jack & Darlene Schultz Crystal by Mike Charnota Cuio, Lulu, Chubby, Ruby, Violet and Ruthy by Shui Fong Cheung Curly Strubin by Kim Kelnosk D.C. by John Baltowski Dado Goldberg by Erin, Jeff & Langdon Daisy by David Wilkinson, Kristin, Chris, Lilv and Rosalie Daisy Greco by Marianne Baltowsk Dakota by Linda and Leo Darcey by Gotta Go Inc. Denver by Margaret Milarczyk
Dexter Gradisher by Ravelingeen Family
Dexter Salahub by Kathleen Warner Diablo by Sandi Pollans and Ira Goodkin Dingo Vandenburg by Martha Dingo by Ira Goodkin Diva by Grandma Dodger by Dr. and Mrs. James Dunlap Douglas Priddle by Judith White Duchess Bailey by Mara Duchess Bailey by Mara
Duck by Casey & Nina
Dudley by Agnete J. Pfendt
Duffer Bleck by Eugene Bleck
Duggan by Ray & Joanie
Duke by the Greenthal's
Duke Garland-Paweslki by Caro
Dulcinea by Aunt Vicki and Uncle Tom

Continued on page 48

In Memory of **BAILEY SIMÓN**

In Memory of

LOUIE CARLTON

In Memory of **BAXTER BAILEY PRYSAK**

In Memory of WILBUR WOOBIE WILDER PRYSAK

In Memory of GRACIE HANSON

In Memory of **GEMINI MACE**

"In losing you, I lost a part of myself. The overwhelming loss, sadness, and profound grief is beyond words. Our beloved, beautiful, smart, good, gentle, loving girl. We will always remember her, miss her, love her and are so thankful for her being in our lives. Rest in peace and love our sweet darling girl."

47

- Linda Mace

In Memory of **OREO**

"In memory of Oreo, for 14 years you have been a wonderful part of our family. You have brought us nothing but joy, laughter, love, and a lot of "fletching" over years. We will cherish the memories from our annual Sante Fe Vacation and how you loved an adventure. You will always hold a special place in our hearts. We love and miss you dearly."

- Kelly, Nathan, Blaze, and all the neighbors

Catty Kroemer by Monica, Jonathan, Cass & Chels

Gifts made in **memory** of **pets** (continued)

Duncan by Paul Iones Dylan by Rhea and Dick Edie Feldstein by Beth Edina Bloom by Rob Ella Marie Sanchez Soto by Robert Leshtz Elle Cahill Deneen by Mary Pat Cahill Ellie by Gina and Phil Elsie by Anonyn Jonathan, Alex and Bailey Emily by Dad and Amy Emma Silverman by Janet and Jerry Wayne
Emma Toben by Mike and Barb Bloom Emmy Eads by Buddy, Mary, Dylan and Phineas Lee Erin and Sherman by Mr. and Mrs. Steven Kari and Family Ernie Dolby by Olivia Mazursky & Ellie SIlverman Ernie Taylor by Danielle Ethel by Biz Fergie and Ernie Kazt by Judy and Steve Ferguson Jenkins Lauricella by Suzanne and Dan Ferguson Lauricella by Birdie, Chad, Bridget & Halas Finn by Brinda Gupta Finn Keith by Laura Fivien Howard by Iill Ziegler Flippy, Swing and Teeter Sullivan by Amber Polivka Flo Dahlstrom by Leslie, Pistol and Lola Flo Wilson by Peggy and Deb Flooey Sachman by Wendy, Zack and Bari Flyer Parsons by Mom and Dad Foster Hammes by The Goldwassers Foster Zeno by Ellen and Moose Foxy Mathias by Ellen, Mary Bauer and Tom, Kathy, John, and Lauren Francis by Melissa and Alex Frank by Betty & Tom Franklin Movic-Gacim by PLee Frazier and Poochie Kwiatkowsk by Kary and Ashley Fredders by Jules Freddie Falcon by Terry
Friend's pet by Colleen Eakley
Fritz by Timothy McMurray Furball, Cricket, Fletcher, Goerts and Gretchen by Lauren Boltz Gabby Stringer by John & David and All of Us at TSDP Garth Bundas by his GSB Friends Gibbie Zimmer by Cathy Girlcat Merold by Lauren & Eric Gizmo by Shelly Barrad and Tashi Gizmo Eggen by Lou and Ray Gizmo Eubanks by Lee and JM Gizmo Evert by Lynn & Dan and Stanley Gizmo Fleming by Sarah Glory by Mr. and Mrs. WIlliam McIlvaine Gomez and Cecil Myerson-Gratz by Chris Wei Gorgeous Salazar by Carlos, Pat and Liam Gracie by Jack, Lynn and Maggie and Linda Hanson Gracie Hanson by Pam Schiewe Gracie Loss by Rene Orengo Gracie Shank by Jenny and Brian Grendel by Judith Blaze Gretchen by Your Walkers Gretta by Ruth Ann Hladish Grizzlev Haussman by Michael & Virginia Stafman

Grohe Phillips by Jenna Plonka Gual Cacho by Lori Guido by Mike and Louise Guinness and Biscuit by James McDonough Guinness and Porter by Patti and Blake Guinness Newton by Jeannie Scheler Gunther by Mary Lynne and Jan Doleys Gus by Sarah Miller Gypsy by Kevin and Deb Gypsy Apa by Michele Gypsy Pans by Krista
Habibi by Dan Wolf, Mitch Kaufman
Hagrid by Dennis & Stacey
Hailey Snyder by Ryan, Melissa and Phoebe
Haley Black by Peter

Heather Clark by Roberta Hemingway Carley by Jon, Vivienne and Tiffany Henrietta Braveheart Jennings by Deborah Crotts & Cary Jenning Henry by IC and Betty White Henry Sadowski by Julia, Dave, Sonja, John & Pippa Hercules Keller by Andi Hermione by Matt Priest Herschel by Geoffrey Wool Hershey by Sally Robinson Himself by Betty L. Volkman Hoagie Martin by Sunny, Tim & Sierra Austin Hobbes Haas by Bruce, Phillip, Genevieve and Charlie

Hobie by Ladd Lee

Hobson Madigan by Rob & Alisa Holly by Janet and Bob Daniels Honey Stone by Nicki, Jim, Carly, Allie, Nate & Cooper Woldenberg **Hope** by Janet Thomas and Ken and Karen Larson Howie Ferguson by Diana Role Hudson Emering by The Meyers Hunter Mappa by Barb and Ray Hunter Miller by Beth, Ken, Julia & Joe ter Teich by The McChrystals Idgie Orloski by James Easterbrook Inkie Freund by Julia Io Green by Ellyn Ross Isabel by Jerry Raab Ivan by Your RCRS Family Jack Forberg by Andrew, Mary Frances & Henry Jack Hickey by Donna Jack Hickey by Donna
Jack Hoffmeister by Leslie & Nathan
Jackson by Randi Randall
Jackson DiBona by Tom & Katie Jaka Preston by Alison, Andrew and Sall-Jake by Elsie M. Ciulla and Judy Prindable
Jake Curtis by Buddy Recentio Jake Feldman-Arias by Nancy Timmers Jake Grebic by Tallulah and Annabelle Jake Shanoff by Susan Jake Voyt by Sharon, Rocco, Louie & Molly Jasmine by Elaine and Fred Norden lasper Swenor by Melissa & Chris Jax Cowhey by Karen and James Unckless Javden Mariduena by Barbara Stasica Jazz by Carol
JD and Reggie by Mark, Lisa, Kyle & Carly Jelly Bean by Diane Moore Jesse Stern by Dan and Elizabeth Miller Jet Rosenberg by Lynne Lieber **Iethro** by Maureen Pearman Iewel by Doll Liz Jimmie by Albert Nelson Joad by Emilie Tanner **Inev Brown** by The Greenberg Family Joey Martin by Heather Cain
Joey Rozowsky by Mary, Harold, Bailey and Mila Iolo by the Duque Family Jolie Petersen by Trina Bell Jordan by Brooke, Wood, Cate and the Animal Kingdom Iov Wells by Mandy Gibson Jozie Laughlin by Anne, Phil, Meggan, Jamie, Carrie and Holly Kate Kitt by Staff from Clinical Coding Katie Finney by Steve Leek & Keith Gillespie Kaya Siegel by Mom and Daniel Kayla Wickboldt by Julie Wickboldt KC Field by Rachel Kelsey by Scott Koenig Kenyan Salehi by Matt Williams, Cindy Meiri, Eric Adams and Teddi Bozych Kenzie Mowbray by Mom and Dad Kerry O'Connor by Meg, Jason & us Colleen Bill & Gertie Kersee by the LUC girls: Abby Durlester, Katie Palmitier, Claudia Plascencia, and Lauren Sarkesian Khan by Patrick and Vicki Grac Killian Lyons by Pamela Benning Kipper Kolodick by Gerald and Carol Ann Larm Kipper Predan by Jim, Jo Anne, Jenny, Jason, Leigh Anne, Andrew, Sara, Matt, Ethan and Elise

Kodi Frantz by Everyone at DoggieWorks KoDo by Ron and Carol Kody by Deb and David Koko Alferez by Nick, Ricardo, M & M Kuma by Marcelle Lecompte and Rick Friedman Kylo by Ira Goodkin Lacey Joyce by Cindy and David Lady by Elyse Blumenthal Lana Sala by Larry Nicholson Leah by Jennifer Donlan Leah Iones by Anna Iones Leo Refka by Mary
Lexi by Jessica Leddy
Lilley by Noah's Ark Pet Supply Lily Stehno by the Spin Girls Lily by Rebecca Roberts Lily Graham by Cynthia Durley Lity Graham by Cynthia Durley
Lizzie by Christine Gillespie
Logan by Barb, Tommy, Samantha and Courtney
Logan Sinclair by Amanda DaBruzzo and Katie
Lola by Beggy and Deb
Lola Dann by Lisa, Bing and Mei
Lola Eblart by Parti Beggini Lola Ehlert by Patti Pernini Lola Guerrant by Bobbi & Mike Lola Radetsky/Hart by Peter and Ellyn Loretta by Carla Levine and Lori, Chris, Anna, Leah, Ella and Ruby Louie by Andrew Kral and Connie and Kevin Moore Louis by Eileen Murray Louis by Miriam, Dan, Jake and Max Lucas Girraldo by Janet Lucas Piasecki by Marty Keidan Lucky and Ginger by Maureen Ryan Lucky by Betsy English Lucky Lapidus by Dennis Lapidus Lucky Minor by Steve Pflaum & Karen Robertson Lucy Anderson by Megan Guerrant Lucy Fellows by Mallory Bower Lucy Gleeson by Stuart Weiner Lucy Keyes by Sparky Lucy Rizzo by Nan and Jim Lucy Stein by Donna Fantozz Lucy Stevens by Meg Luka by Alana Cooper Luka Coronado by Dennis Hartke Luke by Leda and Iris Luke Zeidman by Jack Sigan Lulu by Jennifer Honig
Lulu Mancoff by Eloise, Anne, Millie, Jake & Finn Luna Bear by Jessa Luna Cook by Peggy, Phil, Philip, Declan and James Mac by Amy and Tony Maddie Laymon by Chris, Lauren, Issy and Winston Maddie O'Donnell by The Wolens Family Madeline Holly by John and Fig Madison by Sue Maebe by Liz, Tyson and Piper Maggie by Janice H. Halpern Maggie Dauber by Green Paws Chicago Maggie Dunlap by Dr. and Mrs. James E. Dunlap, Jr.

Maggie Fairchild by Tom and Carol Christine and Wavne Ouimette Maggie Patchett by Kim and Brandor Maggie Schroeder by Kerri Schroeder Maggie Wareham-Phillips by Linda Phillips and Norm Phillips

Maggie Wise by Pat, Carlos and Liam Maggie, Toby and Greta by LolaBelle Magic by William C. Milligan Magic Dey by your McGill Neighbors Mara by Janice & Yra Harris Marley by Wendy & Casey McGovern Marley Race by Ilene, II. Hayden and Harner Masha Frances Kurut by Diane & Robert Freer Matou Gailis by Elaine and Ben Koffman Matsumi Estrada-Berg by Sean, Cynthia, Speckles, and Lovey Max by Jennifer Shankie and

Max Noble by Carrie Iov & Brad Max Schafer by Randy, Michael and Willa Max Westerberg by Matt, Jennifer, Julia and Sayer Max Wigdor by Dorothy and Annette Maxie Rodriguez by Lynn Maxine Hyde by Kay Collins Maxx by Marlene Rotstein, Marsha, Ginny Morgan and Higgins, Mary and Elaine, Nancy and Lucy, Susan, Bruce and Buddy, Mary Pat Cahill, Susan Stone, and Magnani Maxy by Autie Mary Maxy by Autte Mary
Maya Moylan by Stuart Schweidel
Mayer by Chris Pry
Mazel Mogul by Melissa Grund
and Susie Karkomi
McDawg McGinnis by Patricia J. Hurley
Mackle by Leggin Mich. Meeko by Jessica, Miss, Megan and Justin Megan by Julie, Steve, and Ryno ter Rosen by Janet and Bruc Mertz by Jessica and Justin (and Ducky) Judy and Howard Tullman, Kay and Haskell, Becky, Randy, Harry and Simon Mathis Mia by Mr. Christopher Cirrincione Mia Bizen-Laue by Susan Mia Smith by Jessica Smith Mickey by Jaime, Kerri, Lisa, Roxanne and Virginia Miles Day by Karen and Family Miles Momongan Blundell by Anonymous Millie Jaszczor by Mr. & Mrs. C. Jaszczor & Family Mimi by Carol Davis and Margot Mina Dilts by Jessi Langsen Mina Rossi by Kelly Johnson Misa by Debra Fletcher and Nan Potter c/o Compassionate Critter Care Miss Mike Olson by Ellyn Miss Mimi Boyd by Mr and Mrs Ron Boyd Mocha Berna by Marcy Gloede

Mocha Marcus by Aunt Judy and Uncle Howard Mole Eberhardt by Nora Fergus
Molly and Angel Bressler by Eileen Finegold
Molly Brandies by Jocelyn Molly Feder by Jessica and Justin Molly Frost by Andy and Sasha the Dog
Molly Jaggers by Audrey Gaynor and Associates
Molly Kleinhenz by Janice and Jason Seiller Molly Nash by Joe Fleischauer Molly Perkins by Sue Meyer Molly Sutton by Greg and Kim Molly 'Tins' by Margaret Loeffler Molly Westphal by Judy Skotzko Molly Wojkowski by Beth, Ken, Julia and Joe Monty by Melissa Whelan Monty Woldenberg by Ellie Silverman and Family Moose by Eric, Natalie, Violet, Clara and Tater Senne Morgan Ferek by Margaret Loeffler Morgan Joy Golden Lorenz by Kay and Michael Moses by Melinda Muddle by Darvl Steverson Muffin Kuzera by Felicia Kuzera
Murdoch by Luluservice
Murphy McFadden Meacham by Gavin Meacham and Meghan McFadden and Joseph McFadden Murphy Sorensen by Sally Murray and Bella by James Rieckenberg Murray Mischke by Kelli Schrade Murray Wilson by Sarah, John, Nora, Jack and Gracie My furbabies by Geri Hugel **Myah Fall** by Betty Volkmar Nakita Moore by Perry and Tamara Variano Nala Searfoss by Jessica Gorst Nanook Hermie by Jackie Neko by Denise Hopp Nepenthe Bilski by Jessica Neva by Pat McDonough Nicholas by Susan Cor Nicodemus Criglar by Kristen Nikita by Pat L. Jacobs Nikki by Elisabeth K. Lewis Nina and Sammie by Judy and Mark Nina by Patricia M. Leonard odles by the Michael & Carrie

Ollie Tullman by Adrienne Baskin, Beth Wawrzaszek, Cari Meyers, James and Bonnie Spurlock, Michael, Janet, Emma, Deena, Rebecca and Joe, Nancy Sterling, Phyllis, and Roz Lax
Onyx by The Foundation Corporate Team:
Erin, Beth, Jenny, Morgan, Sarah and Mary Orange Friend by Liz Orange Grubbs by Brett Grossman
Oreo by Kelly, Nathan, Blaze, and all the neighbors
Oscar Rich by JoAnn Revak Oscar Talkie by Scott and Karla Oso by Gracie Inacay
Otis Ableman by Friends at CSC Otis Gallo by Rachel Ryan and Renard Otis Walker by Anne Dasovic Otis Worden by Laura Surowiec Oxford Knappenberger by Jacinta Knappenberger Ozzie Skiba by Kim Strombeck P.D. Mellinger by Suzi & Bruce P.J. Letizio-Winter by Jay, Javi, P&S Panda by Kevin, Carol, Claire, Scott & Eric Papa by Ellen & Barry Patches by Noah & Amy Lauricella Patrick by Pat Knox
Payton Rosenbloom by Melissa and Alex
Payton Stahl by Ross and Terri Payton Troutman by Teri Calisti Peanuts Clark by Roberta A. Clark Pearl by Lee & Shirley London Peep by Paige, Lynne and Michele
Penny Berley by Paul, Denise and Rosie
Penny Handt by Judy, Marvin and Sydney Petey by Nancy and Jim Phoebe Linn by Johanna Schiavoni Pickles by Angelique Guinn
Pinky by The Barry Wealth Consulting Group Piper by David, Caren Maggi and Libby.. Poncho by Jessica Paulson Poncho Callihane by Kate, Chuck he Spirit of Venus and Izzy Popper by Peggy & Deb Porter Raebel by Karvn & Bob Prince by Jill Decker Princess by Dmitry Princess by Dr. Karen S. Schichtel, DDS Pullman by Janet Baker Pumpkin by Shelby Porter-Arnold Puppy DeCamp by Danielle DeCamp Quincy by Catherine Peters and Erica Peters Rajah Sternberg by Michelle Eddwards Ranger Farmer by Karen Miller Raven by Debra Marabotti Remy by Lance, Jim & Lola Ricky Kulikowski by Mom and Dad Riggs Betley by Lauren, Katy and Sue Riley Brennan by Lucky, Phoenix and Dan Riley by Jerome, Sarah and Porkchop Ripley by Don MacGregor Rock by Nicole Rojas
Rocket-"Rocky" Simpson by Terry Leja
Rocky Hallett by JoAnn Revak
Rocky Kane by The Wolf Family Rocky Rohrman by Susan Stewart
Rocky Rzendzian by Amanda, Jennifer and Patrick Rocky Schwartz by Julie and Michael Rocky Semmer by Kathryn Semmer and Leighton Westerberg
Rolf, Jake, Viking, Gunnar and
Murray by Dirk Olson
Rommel by Robert Jablon Rosie by Marsha and Jack Rosie McCann by Mark Fratella Rowdy by Rita and Pete Roxie by Don and Jeanette Roxie Fyock by Kenneth & Jessica Zelen Roxie Hedstrom by Vince, Kathy and all the furkids Roxy by Adam and Megan Roxy Burr by Lisa Petrik Rudy by Lorie Westerman Ruby Tuesday Kirk by Renee and Jack Beam Ruffus by John, Jackie, Anders and Josie Rummy by Erika Rusgus Davidson by Jill Moscato Rusty by Marilyn Hebda Sade Williamsby Katie & Max Sadie by Mat and Laura Klein Sadie Braun by Dick and Carole Sadie Fiorini by Jennifer G.
Sadie Goumas by Bev, Dave, Jordan and Ben Sadie Henry by Amanda Henry-Goding Sadie Louck by Sue Roberts
Sadie Lynn by Nicole Hankosky
Sadie Marie Stein by Nancy Grossman

Sadie O Ginger McDonough by Julie Sadie Obradovich by Linda Derrico Sadie Plack by Brian Sadie Waxman by Jodie and Mitch Kaplan Sam by Trudy Drewiske Sam Babick by Kate Gallivan Sammie by Lisa Koch Sammie Lynch by Amanda Belton Sammiegirl by Adam and Marcey
Sammy by Sarah Frey and Leslie Scheld Sammy Benach by Michael and Susan Sammy Geisz by Kyle Rothus - Get Pet Chicago Sammy Kricke by Julie, Chris, Jesse & Greta Sammy Leitschuh by Twigs and Linda Samson by The Wilneff Family
Sandy, Sox, Midnight and Stormy by Dawn Van Bolhuis Sara by Mr. and Mrs. Alan Toback Sasha bý Nik Sasha III by The NK Gorawara Sassy by Angel Murphy Savannah by Alyssa Dillon Schultz by Carolyn Potts Scott Holt by Cynthia Muller Scout Carter by Deborah and Curtis Levy Scout Gibson by Erin Gallagher Scout Solfisburg by Dennis & Stacey Scrubs by Frank Arias Scruffy Jenkins by Victoria & Eddie Seamus by Victoria and Eddie Senor Gato by Karen Sergeant and Bob Periser's 81st Birthday by Karen Woodson Shaba by Lee and John Saltzstein
Shadow Groessl-Gould by Karen Weeks
Shadow Meisles by Lori and Gary Shadow Peck by Matt. Ien and Sawyer Shadow Sugar by Shelly & Jerry Sherman by Colleen Lockovitch Shirley by David Simmons Sidney by Mary Lynne and Jan Doleys Simon by Sue and Steve Graeme Skweekie by Liz & Chris Skylar Vandenbroucke St. Amant by Amy & Jake Smithers by Mom and Dad Smokev by Charles and Alex Smokey Laws by Megan & Jason Kolisch Smokey Waldon by Zann, J and K Smortimer by Victoria and Eddie Snacky Dog by Jonathan Hoenig Snookie Noparstak by Barb, Tom Samantha & Courtney Snowy Smits by Ellie, Dylan, Erin, Craig and Bruce Snowy Smits by Ellie, Dylan, Erin, Craig a Socrates Waters by Mike and Judy Soloman by Mary Rubin Sophia by Susan and Jerry Sophie Holstein by Mike Sammon Sophie Zollinger by Katherine Zollinger Spaulding Nelson by Mere, Ronnie, Faye and Dwyer Sphinxy by Alison and Bill McClaren Sputnik Sowley by Chuck D. Squeeky Wolinsky by Chuck D. Squeeky Wolinsky by Donna & Basil Squeeky Wolinsky by Donna & Basil Stella Anderson by Melanie Splain Stevie Hutten Reeves by Rob and Rose Reeves Stewy by Lauren C. Meyers Stoli by Don and Jeanette and Jamie and David Stomper David Kaplan by ND, JD and FD Stuart Pantazi by Denise DeVinny Sugar DiPiazza by Adam Levine
Sugar Jones by Kristin Munro
Sugary Shads by the Thomas Family
Sui Raftery by Carol Floriani Sundance Lecompte-Friedman by John and Mitsue Koch Sunset by Mom and Dad Sushi Metropoulos by Susan and Thom Suzie by Anne LaGrippe Sweet Rosie by Marjorie Wunder Sweet, silly Willow by Mom/Binnie Sweetie by Barbara
Sweetie Pie by Jim and Lynne Flanagan
Tabby by Friends in the Marketing & PR Departments **Tabitha** by Mitchell Marks **Tallulah** by Kim Bill and kids Tasha Barnum Bilcer by Julie Leopold Tavern Burstein by Carrie Joy Taxi Pokuta by Suzi & Bruce Taz Goldenberg by Melaine Splain
Te'a Gabriele by the Gregory Family
Teddy by Jim Wolf Teddy Niffenegger by Melissa and Alex Teenie McTavish by Chuck & Mar Tess by The Barry Wealth Consulting Group
Tessie Schauer by Suz & Eldora (Stage One)

The Steinmeyer Family's Cat by Jenna Silverman and Family Thelma and Louise by Jessica Christensen Thombi the Dog by Rachel Wiandt Thor Burke by Akeshia, Amber Damer Javin Foreman, and Mechell Smith Thunder Kitty by Joyce E. Markstahle Tia Christie by Deidre, Bill, Darcy Josh, Noah, Hannah and Lance Tibby by Rick and Shirley Tiger and Pumpkin by Ann Pollack
Tiger Edison by Martin Edison
Tigerilly Butzow by Heidi Kuell Tigger Coffey by Lori Coffey
Tim by Henrik Martinell
Timber Burke by Sharon Honaker Timmy D. Cat by Becky Duncan Tiny by Jill and Butch Olefsky Toby & Tyler by Vicky Porth Tobia Toby Bender by Michael & Rebecca Toby Cohen by Laura Tony and Symon(e) by Mary Poole Tony Persico by Jean Sheridan Toonces Henninger by Gary, Jean, Reed and Ringo Metzler Tootsie Wasik by Colleen and Eric, Goerge and Wastach, and Lori Torch Cherry by Sneaky Snowflake
Trixie O'Neil by the Moriarty Family
Trixie Rothermill by Nan & Jim Trixie Zeitler by Katherine Zeitler Truman Enciso by Narcie & Rudy Enciso Truman Jack Swierczek by Terri Helms Truman Lemieux by Tracy, Matthew ared Sarah, Kyle and Bob Tucker Overturf-Richardson by Pat, Lizzie and Koufax Tucker Schiltz by Linda S. Schiltz Tuffy by Wayne Wright Tyke, Tallulah and Jack by Rhonda Sanderson Uma by Lisa Dent
Uno James by Danielle, Duffy, Bruce, Dolly & Dan Vince by Carrie Iov Virgule by Adele & Emma Viva Chipain by Paula Hlavi Wallie by The Pattersons Wally Colon by Stu & Joan Wally Easton by Tiffani, Matt, Mike and Lorna Weber Gryll by Barb & Les Whisper by Scott, Sandy, Charlie and Zack White Tiger by Barbara Willie Bishop by Bonnie Bishop Willie See by Don and Jeanette Wirkus Winnie Griffin-Johnson by Lori Nienke Winston by James Contino Winston Laverty by Kim Lorig Winston Pawlak by Kathy, Ray, Charlie & Jackson Wolf and Maisey Rankin by Becky Wrigley by Dana and all of us at Chicago Wrighey by Jaha and an of us at Chic Pet Sitters and Ryan Feeney Wrighey Chilow by Gena, Bil, Jack and Jimmy and Nancy and Ken Wrighey Feeney by Chantal Roshetar Wrigley Peterson by Aunt Julie Wrigley Rubenstein by Owen Silverman and Family Wrigley Sue by Sarah Staed Xena Djukic by Lisa Petrik Xena Glosa by Bethie Yoda Chivini by Gail Hamilton Yoda, Leia and Callie Carpenter by Mary Carpenter **Yodi** by Jennifer Byrd Yogi by Mark Duggan Yoshi by Jane (Miller) Yvette by Rita and Jud Zack Axelrod by Kent and Family Zack by Grandma Zeb Sneed by Angie and the gang at Noah's Ark Zeke by Allison
Zeke Willets by Kevin, Kim, Moshe & Iris Zephyr by Patti and the whole Yau Clan Zeus by Emilie Tanner Zoe by Jacqueline Phillips Zoe and Scorch Cannata by Jon, Heidi, Max, Sadie and Scarlett Zoee by The Conways Zoey by Lauralee Settles Zoey Brewer by Allison
Zoey Sherman by Julie, Steve and Ryno Shifrin
Zoomy Kaboomy by Rachel Dean
ZuZu Henderson by Ellyn

In Memory of MR. P O'NEÁL

In Memory of **IIMMIE NELSON**

In Memory of **IACK SANDÉRSON**

In Memory of TYKE & TALLULAH **SANDERSON**

Hannah Day by Julie Degodny

Hannah Grossman by Catherine

Harlev Trometer by Buddy, Mary,

Dylan, and Phineas Lee Harry by Kelsey Jones and the James Family

In Memory of KAYLA

In Memory of

OXFORD

Knuckles by Ruth Levine

Kobe by Linda Schirmer Kobe Bossung by Denise

Kirby Close by Dan & Kate
Kita by Jen and Mike and Matt, Jen and Sawyer
Kitty by the Uzzell's and Mary Frances

In Memory of PRINCESS **SCHLORER**

Randy, Michael and Willa

Max Abenne by Michelle Edwards
Max Conaghan by Dan and Kate
Max Coulman by Jessica and Justin

Nancy, Ralph, Alex & Annie

Max Horstman by Janet and his pal, Ernie

Max Majka by Lisa and Virginia
Max Mesenbrink by Colleen Mesenbrink

Max Handler-Mantynband by

Max La Plente by Lynne Pantalena

In Memory of **RAVEN** MARABOTTI

In Memory of TIGGER CÓFFEY

Gifts made between March 1, 2013 and July 1, 2013 in **honor** of the following **pets**

Aiowan by Takeshi Tanaka All the sweet dogs and cats in need by Madonna M. Ivan Amore by Aaria Khaitan Andy by Henrietta Burton Banks by Melissa Hayes Bibingka by Annalisa Burke

Black Cats by Zeynep Isgor

Bootsie, Jebus, Wolfie, Rocky and Apollo b

Cassie, Wally and Sophie Spaeth Chloe by John Kovach and Jessica Turk Cinderella by Jamie Reifman Cooper Tracy by Jacie Tracy Crosby by Richard Shoemaker Eighteeny by Lino Darchun Freckles by Jason Pullukat Gus by Marie Whitney Hank Chambers by Lindsie Miller

Hawthorn and Coleridge by Jane Green Honey Berkson by Liza, Joel, Harris, Evan and Lou Brown Husker by Kelli Klanderud

Jack Fitzgerald Allen Kennedy Onassis, Lucile Vanderbilt and Sir Winston Woo by Chad Allen Karen by Sarah Anderson King Hammond by Matthew Giudice Missy Cali by Neva and Jennifer Cali

Rudy and Charlie by David and Deris Southworth, James and Lucia Brown, Mark Carlascio, and Olivia and Ava Olczyk Savannah and Wilma by Erik Kolacz and David Kroeger Sinatra by Ashley Williams

Noni and Tony by Debra Jurich

Oliver and Silvio Marchese by Anne and John O.

Squishy by Ellen Taylor

48

Gidwitz Charitable Foundation

Oliver Genson by Amy, Andrea

OC and Harvey O'Heath by Cheryl Dann

Obiwan by Indi

Gail, Renee and Tana

PIPER FASSEAS

(1997 - 2013)

For 16 wonderful years, sweet and spunky Piper supervised and controlled our entire pack with a seriousness of duty and an invigorated enthusiasm for life. A whole lot of personality was squeezed into such a small, adorable terrier package.

Pup, we will never forget your deference, your constant kisses and your uninhibited expressions of love and devotion. You will forever be adored.

DAISY MAY FASSEAS

Daisy May, from the start, you fit so well into our family as the most stubborn and opinionated dog we'd ever met. We loved your independence and personality, and you were such inspiration, opening our eyes to the reality that homeless animals faced in Chicago. But it was your gentleness of spirit brought such balance to our lives. Home is not the same without you.

Thank you for 17 years of affection and companionship. We will miss you always.

In 1997, 28,314 animals came into the city pound. Daisy was one of 1,920 who made it out alive.

PET LOSS SUPPORT GROUP MEETS MONTHLY AT PAWS CHICAGO

The loss of a beloved and cherished pet is devastating. PAWS Chicago's 'HEAL Pet Loss Support Group' meets on the third Wednesday of each month at PAWS Chicago's Adoption Center to provide support during these challenging times. Facilitated by Joy Davy, a licensed clinical professional counselor, and made available by generous contributions by Hinsdale Pet Memorial Services, these sessions help grieving pet parents work together to deal with the difficult emotions related to losing a pet in a calm, safe, and nonjudgmental atmosphere.

For more information or to sign up for future sessions, please visit pawschicago.org/speakerseries

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

Helping pets in need find hope and homes.

Animals give us so much. Give back today.

9125 Rehco Road San Diego, CA 92121 p. 626.287.0952 f. 858.909.2618 petcofoundation@petco.com petcofoundation.org

At PAWS Chicago, we have a special place in our hearts for senior pets: especially those looking for families at a time in their lives when growing old gracefully in the nest of a safe, loving home should be the norm. That's why we started Gertie's Fund. Named after a dog whose life could not be saved, Gertie's Fund focuses on helping to save these senior pets, because they face the greatest risk of euthanasia. And this year, thanks to the generosity of our supporters we rescued the first Gertie's Fund

pet: Rutherford.

We found this sweet seven-year-old Labrador mix at the city pound and were compelled save him. He was losing his spirit and was at risk of euthanasia. When we brought him to our Rescue & Recovery Center, our veterinarians found him to be suffering from a perineal hernia - an abnormal displacement of pelvic and abdominal organs, possibly caused from him not being neutered. His condition required an extensive specialty surgery, one that we were

able to do by partnering with specialty veterinarians. Not only were we able to perform Rutherford's neuter surgery, but we gave him some much-needed dental attention as well!

Today, Rutherford is comfortable and recuperating in a volunteer foster home, where he is also getting the love and attention all senior pets deserve. But his journey is not over yet. Once he is medically cleared, he will return to PAWS Chicago to begin the search for his new family.

If you are interested in adopting Rutherford, please email adopt@pawschicago.org to arrange a time to meet him.

To read more about Gertie's Fund and how you can help senior pets like Rutherford, please visit pawschicago.org/gertiesfund.

(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

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.

Through the Guardian Angel program, and in honor of their beloved cat, Amy, Donna and Mike have ensured the futures of homeless cats and dogs for years to come.

Donna & Mike Bell Leave a Legacy for the Animals

The Guardian Angel program at PAWS Chicago was created to offer planned giving opportunities to those interested in saving homeless pets for years to come. A bequest made to PAWS Chicago through this program provides for the shelter, food, veterinary care, medicines and support required to help homeless pets find loving new homes.

Mike and Donna Bell decided to secure the future of PAWS Chicago through a planned gift after learning about the Guardian Angel program. "We were moved by the No Kill model and wanted to do our part to help homeless pets for years to come," said Mike Bell. And, according to Bell, the process was as easy as meeting with their attorney to create the trusts.

"We hope that through our gift, PAWS Chicago will be able to continue to grow and save more lives," Bell added.

For PAWS Chicago, it's not just a hope but a small step that will make a difference in the lives of homeless pets long into the future.

For information on PAWS Chicago's planned giving programs, please call (773) 475-4240 or visit www.pawschicago.org.