

PAWSCHICAGO

pawschicago.org

magazine

Visit subaru.com to learn more.

PAWS CHICAGO MISSION IS TO BUILD NO KILL COMMUNITIES – STARTING WITH A NO KILL CHICAGO – WHERE PETS ARE NO LONGER DESTROYED JUST BECAUSE THEY ARE HOMELESS. Since our founding in 1997,

a year in which a staggering 42,561 dogs and cats were killed in Chicago, the number of homeless dogs and cats euthanized annually has dropped significantly, down 77 percent by 2014. But this drop does not mean our work is done: In 2014, 9,817 animals were still killed in Chicago and nearly 60,000 animals were killed in the state of Illinois.

When will Chicago be considered a No Kill city? When we are saving every healthy and treatable animal. To reach that goal, PAWS Chicago is implementing a comprehensive No Kill model to build a No Kill Chicago.

COMMUNITY ENGAGEMENT

Community is at the core of everything we do. Engaging the public in the cause of homeless animals and providing them with the information to make lifesaving choices, like adoption and spay/neuter, is what has brought about such transformation in our 17 years. When people find out what pets are facing in a community's sheltering system, they respond. They are inspired to donate, to volunteer, to adopt and to spread the word. It's through that mobilization that we will achieve a No Kill community.

SPAY/NEUTER & OUTREACH

PAWS Chicago's Lurie Clinic – the city's largest provider of free and low-cost spay/neuter surgeries – and its mobile extension, the GusMobile van, work to bring spay and neuter services to neighborhoods challenged with pet overpopulation. The Lurie Clinic is located in and serves Chicago's most at-risk and under-resourced communities where the majority of stray pets originate. Through PAWS for Life Englewood, we are reaching under-served families where they live, going door-to-door and providing free spay/neuter services and transportation.

- 2014 Spay/neuter surgeries: 18,290
- 2014: Program initiated in Englewood

ADOPTIONS

PAWS Chicago has revolutionized the sheltering of Chicago's homeless animals through its cageless No Kill Adoption Center in Lincoln Park and our newly opened North Shore adoption facility. These centers, in combination with more than 50 off-site adoption events each year, enable PAWS Chicago to find new homes for thousands of animals.

• 2014 Adoptions: 5,952

PIPPEN FASSEAS ADOPTION CENTER

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

PAWS CHICAGO GLENN L. FELNER ADOPTION CENTER

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

HEALTH & BEHAVIOR

Part of the commitment to guaranteeing life for all PAWS pets is keeping them happy, healthy and continually moving toward new loving homes. In order to achieve this goal, we have built a state-of-the-art shelter medicine program and an onsite training center to treat and rehabilitate sick, injured, shy, undersocialized and behaviorally challenged animals.

· 2014 Save Rate: 97.5 percent

VOLUNTEERS & FOSTERS

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

- 2014 Volunteers: 103,718 hours, equaling 50 full-time employees
- 2014: 3,467 animals placed in foster

FINANCIAL HEALTH & SUSTAINABILITY

Every year, we strive to grow our programs to save more lives. As with everything we do, we make sure to view it through a lens that is focused on making long-term, sustainable change. We believe strong fiscal management is key to optimizing and leveraging resources.

For 13 years in a row, Charity Navigator, the nation's largest independent charity evaluator, has awarded PAWS Chicago its highest 4-star rating – a designation achieved by less than one percent of charities evaluated. PAWS Chicago is also the highest rated charity in the Animal Rights, Welfare & Services category.

BLAZER BUILDING AND TRAINING CENTER

Training, Communications, Special Events & Development 1933 N. Marcey Street Chicago, IL 60614 (773) 475-3302

MEDICAL CENTER AND LURIE CLINIC

Spay/Neuter Clinic, Admissions Program & Hospital 3516 W. 26th Street Chicago, IL 60623 (773) 521-SPAY

pawschicago.org

It's Great to be LIVE!

Check out our new digital digs

- News and resources for your pet
- Adoptable cats and dogs
- Information about the No Kill model
- Ways to get involved
- Special events

Connect | Learn | Save Lives

pawschicago.org

FACEBOOK

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

TWITTER

twitter.com/pawschicago

INSTAGRAM

instagram.com/pawschicago

PINTEREST

pinterest.com/pawschicago

YOUTUBE

youtube.com/pawschicagoadoption

contributors

Amy Williams Bernstein

Carley Champlin

Danielle Gordon

Megy Karydes

Megan Lee

Elaine Markoutsas

Susanna Negovan

photographers

Jonny Blackstone

jonnyblackstoneproductions.com

Rich Chen Photography

richchenphotography.com

Bob Coscarelli

coscarelli.com

Claire Demos Photography

clairedemos com

Suzanne Deveney soozed.com

Kylie Larson

kylielarsonphotography.com

Jeremy Lawson

jeremylawsonphotography.com

Caitlin Lisa Photography

caitlinlisa.com

Sparenga Photography

chicagopetphotography.com

editorial team

Editor-In-Chief

Alexis Fasseas

Senior Editors

Danielle Gordon Julie Mazzola

Writers

Kaitlin Allen Sarah Ahlberg Julia Poukatch

Advertising

Melissa French

Creative Director

Joline Rivera

Art Director

Amie White

Graphic Design

Sydney South

PAWS CHICAGO Summer 2015

ON THE COVER:

Alison Victoria, pictured with Domer, a dog she rescued from the streets of Chicago. PHOTOGRAPHY: Bob Coscarelli

COVER STORIES

- 6 The Next Step to a No Kill Chicago Englewood door-to-door outreach
- 14 North Shore Adoption Center Opens
- 24 HGTV's Alison Victoria Crashing kitchens, saving lives
- **30 Protect Your Pet** Avoid these common household risks

ALL THINGS PAWS

- 12 Dogs Rescued from Puppy Mill Breeding Operation
- **Barnaby: Lost & Found** Microchip reunites stolen dog with owner
- 15 Urgent Need for Foster Families
- 17 Draft Day in Chicago

LIVE GOOD

- Joe Siprut Prominent attorney helping animals
- **22 Andrew Tobin** A hero for homeless dogs

IN THIS ISSUE

- **Adopt-A-Bull** PAWS Chicago's bully breed adoption event raises awareness
- **Creature Comforts** Incorporating pet-friendly designs into your home
- 32 PAWS Chicago Fur Ball
- 34 Animal Magnetism
- **36 Petiquette** Three steps to a well-mannered dog
- 38 Jackson Galaxy's Guide to Catification
- 41 Memorials & Tributes
- 49 PAWS Chicago Alumni

SAVING BABY GEORGE

Temperatures were way below zero when a teenage boy found a tiny nine-week-old kitten in a garbage can in Chicago's Brighton Park neighborhood. He

was clinging to life. His fur was matted and he was underweight and congested, but still alive. The boy rushed the kitten to PAWS Chicago where our veterinarians provided immediate medical care to warm up the kitten and began treating him for an upper respiratory infection. Once stable, the kitten, now named Baby George, was welcomed into a loving foster home where he grew strong. After his neuter surgery, Baby George made his way to the Lincoln Park Adoption Center where he was quickly adopted into a loving home.

SAVING COQUI

At 15 years old, Coqui's life was turned upside down. His owner went into a nursing home and was

unable to take his beloved dog with him. Instead, Coqui ended up at Chicago Animal Care & Control (the city pound) and was scheduled for euthanasia that day. PAWS Chicago rescued Coqui after finding him shaking and coughing in his cage. His sweet personality shone through. In addition to cataracts and masses on his body, Coqui was diagnosed with pneumonia and began receiving immediate medical care from PAWS veterinarians. Coqui will need several weeks to recuperate but is doing so in the comfort of a loving foster home. Once he is medically cleared, he will be available for adoption.

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

25% OFF YOUR FIRST STAY*

at Tails Magazine Readers' Choice Winner for Best Overnight Boarding & Doggie Daycare

Two Chicago Airport Locations

Chicago O'Hare (ORD) and Chicago Midway (MDW) 847.678.1200

*See website for terms and details on new client special. Expires 12/20/15.

AnimalSense has joined the Paradise 4 Paws family! Receive \$20 off your first group training class for your adopted furry family member

CANINE TRAINING & BEHAVIOR

Board of Directors

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

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

Development Board

Benjamin Bornstein

Vice Presidents Melissa Cocagne & Amy Turk Membership Chair Chris Ksoll

Media Chair Jaclene Tetzlaff

Ambassador Co-Chairs Melissa Cocagne & Julie Conway

Hospitality Co-Chairs Bonnie Spurlock, Nancy Sterling & Judy Tullman

Professional Board Liaison Ashley Pettit

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

Dear Friends.

In May, I had one of the most moving experiences attending the inaugural PAWS for Life Englewood Community Day. We commonly hear about Englewood in the news—as the most dangerous neighborhood in Chicago. But we at PAWS Chicago have a completely different experience. We know it to be the most loving community you will ever experience, where neighbors look out for one another. Englewood is about families, friends, community—and also a deep affection for pets.

I had the opportunity to talk to countless families who were lined up around the block for free vaccinations for the pets they adore. In total, more than 300 dogs and cats came to Bethsaida Missionary Baptist Church, where our GusMobile was parked, to receive free medical care. Our volunteers and PAWS for Life team were on hand to talk about the importance of spay/neuter and to answer questions about pets.

I witnessed the gratitude from these families at being able to provide for their pets important vaccinations they otherwise could not afford, and it struck me that PAWS is a movement that unites people through the process of helping animals. We bring people together from all different walks of life, the common thread being a deep passion for caring for our companions, who cannot speak or fend for themselves.

I tell this story to offer you, our donors, volunteers and community supporters, my deepest thanks and appreciation for the support you give to PAWS Chicago. Your

FROM THE **FOUNDER**

dedication to this cause is making more of an impact than you realize. Together, we are not only building a No Kill community but a humane community where all animals

And we are making tremendous progress! We finished 2014 with better results for animals than ever before. Not only did our PAWS Chicago programs save more lives and offer more services, but we reached a momentous milestone for the city of Chicago. For the first time, the number of pets euthanized in Chicago fell below 10,000. While 9,817 pets is still far too many, our community's programs are working, with 77 percent fewer pets euthanized last year than when we were founded in 1997.

In this issue, you can read about new targeted programs like PAWS for Life (page 6) and Adopt-a-Bull (page 16) that will continue to move us toward a No Kill community.

We have dedicated this Summer 2015 issue to the idea of home. Home is a place to live and belong, a retreat and a refuge. It is also the biggest dream and aspiration for homeless pets.

And finding homes for displaced or unwanted cats and dogs is one of our core missions here at PAWS Chicago. We are on track this year to find new, permanent homes for more than 6,000 pets. We opened our new North Shore Adoption Center in December 2014 in Highland Park to save more lives (page 14).

In our centerpiece article, "HGTV's Alison Victoria: Crashing Kitchens, Saving Lives," we chat with the HGTV and DIY host, who happens to be a Chicagoan and a passionate animal lover, rescuer and dedicated PAWS Chicago supporter (page 24). Alison explains how her pets make her house her home. I hope you enjoy the issue.

Warmest regards, and thank you for all you do for homeless animals.

Paula Fasseas

Paula Fasseas Founder and Chair

SMITH LOVES HIS CATS. His affection for them is obvious – when he rubs them between the ears, cradles them in his arms, and fills their Smith and other pet owners in the neighborbowl with a generous amount of food.

It's just the four of them, in a one-room basement apartment in Englewood, one of the most under-served neighborhoods in Chicago. Buddy, a black-and-white shorthair, was born right in the basement. The second cat, Hop-Along, was a stray who couldn't stay away from the comfort of Smith's warm apartment. And Mama, a small, friendly calico tabby, was left behind when another tenant in the building moved out.

Smith also lives on a tight budget: "I just can't afford three cats." he said.

A new PAWS Chicago program launched late last year in Englewood, PAWS for Life, is giving hood the resources and support they need for their animals.

Designed to reach deep into the city's under-served communities. PAWS for Life is proactive animal welfare: helping support people in caring for their pets, said Laurie Maxwell, PAWS for Life Outreach Manager.

In Englewood, 49 percent of the population lives below the poverty line, with a 47 percent high school graduation rate and a per capita income of just over \$11,000 per year. More than Together, they're a tight-knit family. But 25,000 cats and dogs live in the three-squaremile neighborhood, but only an estimated five percent of animals have been sterilized in

PAWS FOR LIFE & THE NO KILL MODEL

PAWS Chicago's No Kill model has helped slash the city's euthanasia rate by 77 percent since the organization's founding in 1997. While PAWS Chicago's robust adoption, shelter medicine, animal behavior, volunteer and spay/neuter programs have been successful at addressing the cause of pet overpopulation and homeless pets are still euthanized each year.

PAWS for Life is the next step to reaching deep into underand have limited access to spay/neuter information, services and transportation. By reaching people in their neighborhoods and going door-to-door, PAWS for Life is providing free services and information to help families care for their pets. Across America, 80 percent of pets are spayed or neutered, but in Englewood, only Life is changing that.

neighborhoods like Englewood, leading to extreme overpopulation and high stray rates.

"It's just an uneven playing field when it comes to information and services in these neighborhoods." Maxwell said. "We want to keep these animals in their homes, and to try to make the situation a little bit better."

Maxwell joined PAWS late last year after working for seven years to coordinate similar outreach programs. Combining her master's degree in social work from the University of Chicago along with her extensive animal welfare experience, Maxwell is working not just to reach people with pets, but to build lasting relationships within the Englewood community.

"You have to understand the human circumstance to understand the pet circumstance," Maxwell said. "This way, we can help them all at once."

As part of the program, Maxwell and volunteers canvass door-to-door, block-byblock, meeting people and pets where they live. They offer information and no-cost services, including spay/neuter services, medical care, food, litter, vaccines and training. Even transportation to and from veterinary appointments is arranged at no cost to the pet owners. If a pet cannot remain in a home, PAWS will admit the animal to its adoption program.

So far, PAWS for Life canvassing is focused on Englewood, but PAWS aims to extend the program to other underserved neighborhoods.

The door-to-door community outreach aspect of PAWS for Life is only half of the program. Another contingent of PAWS

Continued on page 8

■ Residents attended PAWS Chicago's first Englewood Community Day where free vaccinations were provided for 230 pets and 90 spay/neuter appointments were made.

6 / PAWSCHICAGO PAWSCHICAGO / 7

"WE WERE PUT ON THIS EARTH TO TAKE CARE OF THOSE WHO CAN'T TAKE CARE OF THEMSELVES. I'M HAPPY TO DO THAT."

- SMITH

Continued from page 7

workers and volunteers focus on people who bring their pets to the city pound, or Chicago Animal Care & Control (CACC).

PAWS representatives are stationed inside the city pound, at the front desk, ready to provide information and resources to people who come to CACC planning to give up their pets. Because many pets are being relinquished due to lack of resources for food, training or medical care, PAWS representatives are there to talk with pet owners and offer support at the time of critical need.

Already, the CACC outreach part of the program has helped keep more than 19 percent of pets from being relinquished to the pound.

This outreach has helped people like DeMarcus, who brought his dog to the city pound. As Outreach Advocate Kris Badillo spoke with DeMarcus, it was evident how much he cared for the puppy. But he couldn't afford a crate, which was resources, and can offer pets loving essential for training.

Kris provided DeMarcus with a crate and supported him with additional information about free spay/ neuter, vaccines and basic training

that PAWS Chicago could provide. Because of this program, another dog was kept from entering the city pound.

The work PAWS is doing in Englewood and at CACC is changing lives, said Billie Shropshire, a resident of Englewood who has received services through PAWS for Life.

Shropshire and her daughter, Ravin Baldwin, took in a young cat. Black Girl. and her four kittens. Although they initially planned to surrender the kittens, they fell in love and kept the whole brood.

"Laurie is like a daughter to me now. I love this girl," Shropshire said.

The program has allowed PAWS to reach what Maxwell calls "the last frontier of pet owners."

Those pet owners – like Smith, who Maxwell approached as he walked by while she was canvassing in the neighborhood – deserve the same love from animals as people in neighborhoods with more homes in return.

"We were put on this earth to take care of those who can't take care of themselves. I'm happy to do that," Smith said.

GET INVOLVED

PAWS for Life needs volunteers to canvass in Englewood and work with pet owners at Chicago Animal Care & Control.

For more information on volunteering with these programs, contact Laurie Maxwell at Imaxwell@pawschicago.org.

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

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

Visitors are welcomed and encouraged. Located just thirty minutes Southwest of downtown Chicago. Cemetery visitors welcome during daylight hours everyday.

Office Hours:

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

6400 Bentley Ave.

Willowbrook, IL 60527 Proud to Support PAWS Chicago

.9am-5pm

Walk right in! No appointment needed.

URGENT CARE & TREATMENT BY FAMILY FRIENDLY PHYSICIANS

We know how important your pet's health is to you. We also know you need to maintain your health to maximize the time you can spend with your pet. Immediate MD is an urgent care center designed to treat YOU in a timely manner so you can get back to the important things in life like playing with your pet. Walk-in or schedule your appointment online at immediatemd.com.

○ MINOR ILLNESSES

- Sinus infections
- Sore throats
- Congestion
- Urinary tract infections
- Allergies
- Vaccinations

· Work injuries

· Several other acute conditions

· Pre-employment physicals

Drug & alcohol screening

· Physical ability testing

MINJURIES

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

TOCCUPATIONAL MEDICINE 患X-RAYS

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

4 CONVENIENT LOCATIONS NOW OPEN!

NEW LOCATION

5228 N. Northwest Hwy | Chicago | 60630 Gladstone Plaza at Northwest Hwy/Foster Ave. 773-770-4707

FREE PARKING!

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

DISCOUNTED PARKING!

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

FREE PARKING!

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

Tucker Pup's Dog Activity Center

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

Boarding

Daycare

Grooming

Training

Retail

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

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

DOGS RESCUED FROM **PUPPY MILL BREEDING OPERATION**

EIGHTY-ONE DOGS AND PUPPIES WERE RESCUED FROM A BREEDING OPERATION IN ST. ANNE IN KANKAKEE **COUNTY ON APRIL 7.** The animals were housed, some for years, in small, dirty pens with wire floors. They lived in a windowless room, never seeing the light of the sun or feeling the texture of grass. The stench of ammonia was so strong that rescuers required masks to protect them from the fumes.

The rescue operation was organized by Animal Rescue Corps (ARC), a Washington, DC, based organization, which reached out to PAWS Chicago to help provide transportation, volunteers, medication and care for the animals.

The animals were living "in inhumane conditions and are treated as nothing more than breeding machines," said ARC President Scotlund Haisley. "Dogs have been suffering here for a long time but they are finally reclaiming their lives."

PAWS Chicago volunteers, including Joan Marie Dauber, carried Chihuahuas, Shih Tzus, Yorkshire Terriers, Poodles and other small breeds out of these appalling living conditions. "I was among the first group of volunteers to bring dogs out," Dauber said. "Many people asked me if it was hard to be a part of this rescue mission. I said that it is different from watching an ad on TV – here, I knew we were taking them away from this terror forever."

PAWS Chicago took in 24 of the rescued dogs, where they received loving attention and medical care for untreated eye infections, respiratory conditions and dental issues. The dogs and puppies that needed more time to recover were placed in PAWS foster homes until they are ready for adoption.

Stories like this are proof of the resilience of man's best friend. Despite never experiencing the joy and tenderness of the canine-human relationship, the dogs were immediately responsive to their rescuers. "On the day of their rescue, many of the dogs were asking for human contact in their new surroundings, wagging their tails and even licking our fingers." Dauber said.

"It is because of volunteers like Joan Marie that PAWS can provide the life-saving support to animals in urgent need," said Paula Fasseas, PAWS Chicago's founder and chair. "Thanks to their efforts, the precious dogs who were rescued that day will never live in fear and sadness again."

"My thoughts often go to all the dogs who weren't rescued from this puppy mill over the last decade," Dauber said. "I tell everyone who asks about my experience that if they ever have a chance to take part in a puppy mill rescue, do it – it gave me such joy and peace at the end of that long day to know I helped so many animals."

While some of the rescued dogs continue to receive medical treatment at PAWS Chicago's Medical Center or time in foster to recuperate, dogs like Frank (pictured above), have already found permanent loving homes.

WANT TO GET INVOLVED?

You can make a difference in the life of an animal. Become a PAWS Chicago volunteer!

> pawschicago.org/volunteer

BARNABY: LOST & FOUND

Microchip reunites stolen dog with owner

BARNABY HAD A PRETTY TOUGH WEEK, BUT HIS STORY HAD A HAPPY ENDING BECAUSE HE WAS MICROCHIPPED. The 61/2-year-old West Highland Terrier was stolen from his apartment in the West Loop on May 18.

Surveillance video from the building shows a man leaving with a white dog under his arm. A car pulls up to the sidewalk, and Barnaby and the suspect pull away. Why Barnaby's home was forcibly entered and he was taken, while nothing else in the condo was stolen, remains a mystery and the case is still under investigation.

When Barnaby's owner, Adam Johnston, got home and found the dog missing, it was "just total panic -I first thought he must be hiding and may be sick or even worse, but when I couldn't find him and I saw that the door had been broken into, I was just completely freaked out, confused and scared," Johnston said. "I had no clue what had happened or if he was safe."

Johnston, did everything he could to find his dog. He started a "Find Barnaby" Facebook page, hung up posters, offered a reward and contacted local media. By the following day, Chicagoans were out in force looking for the little white dog. After a possible suspect was spotted at a local pet store, Barnaby was dropped off at the PAWS Chicago Adoption Center in Lincoln Park on dogs and cats are lost or stolen

PAWS Chicago was quickly able to reunite the dog with his dad because Barnaby was microchipped and his chip was properly registered to Johnston. When Johnston and Barnaby were reunited, "I had the biggest smile on my face and it was just so much relief. I can't think of a happier feeling," Johnston said.

About six months before the dog napping, Barnaby's vet had placed a tiny electronic chip about the size of a grain of rice under the animal's skin between the shoulder blades. The microchip, which can be scanned at a veterinarian's office or shelter, holds information that leads back to a pet's owner.

Johnston's advice to all pet owners: Get your animals microchipped. "Do it. As soon as possible. It's not that expensive and it's incredibly important. When you find your dog is gone, you'll thank yourself for having done it - especially when you get the call from the microchip company telling you your dog is found. If I hadn't done it, I think I'd still be hitting myself."

Barnaby was one of the lucky ones. Each year, more than 12,000 animals come into Chicago Animal Care & Control, the city pound, without owner identification. In 2013, less than one percent of stray cats and 10 percent of stray dogs who came in without identification were claimed by an owner. Lost cats are nine times more likely and dogs are five time more likely to get back to their homes if they have a collar and tag or microchip, according to Chicago Animal Care & Control.

Nationally, more than 10 million in the United States every year, according to the American Humane Association. Between six and eight million end up in animal shelters, and only 15 percent of dogs and two percent of cats without tags or chips are reunited with their families.

Adam Johnston with Barnaby (above). Surveillance video shows a man leaving Johnston's building with Barnaby (below)

\$15 MICROCHIP **SPECIAL**

To help keep pets with their families for life, PAWS Chicago is making the cost of microchipping your pet affordable.

FEES ARE JUST \$15 PER PET FOR CHICAGO **RESIDENTS** (\$5 FOR FERAL/ **NEIGHBORHOOD CATS)**

CALL **773-521-SPAY (7729)** TO MAKE AN APPOINTMENT

GO TO PAWSCHICAGO.ORG/ **MICROCHIP** FOR MORE DETAILS

PAWSCHICAGO / 13 12 / PAWSCHICAGO

PAWS CHICAGO GLENN L. FELNER NORTH SHORE ADOPTION CENTER OPENS!

PAWS Chicago's first satellite adoption center opened in December 2014. The PAWS Chicago Glenn L. Felner Adoption Center, which is located within a bustling Highland Park Petco, is PAWS Chicago's latest initiative to save more lives. The new center expands the geographical reach of the No Kill mission, and helps hundreds more homeles access for acces

homeless pets each year by providing convenient, local access for foster and adoption families.

In the first five months of 2015, 343 animals were adopted through the new facility, and PAWS Chicago is reaching high and aiming for 500 more adoptions in 2015!

Visit online at pawschicago.org/northshore.

CORGAN ADOPTS FROM NORTH SHORE

The North Shore Adoption Center has already had its first celebrity adoptions! Angelface and Diamond Baby went home with long-time PAWS Chicago supporter Billy Corgan in June 2015. Both kittens came to PAWS Chicago with special challenges. Diamond Baby required a hernia surgery. Angelface had an upper respiratory infection when she arrived in a cardboard box with the rest of her young littermates. With dedicated medical care from our veterinary team and a lot of love from volunteers and staff, these spunky kitties recovered, and are now settling in at home with their new brother, PAWS Chicago alumnus, Mr. Thom.

CHANDLER HEADS NORTH, HOME

Chandler, a Beagle mix who came to PAWS Chicago with kidney complications and severe dental problems, smiled his way into the hearts of a family who met him at the North Shore Adoption Center.

URGENT NEED FOR FOSTER FAMILIES!

Everyday we see homeless pets at risk that we cannot help because of a shortage of foster homes.

Please become a PAWS foster and help us increase the number of dogs, cats, puppies and kittens we can save by placing them in temporary homes. Our foster families provide nurturing, warm, stress-free environments that help our homeless pets heal, grow, learn basic manners and develop socialization skills. Foster homes prepare our animals for the transition to their new adoptive homes.

Learn more and sign up today at pawschicago.org/foster

BULLY BREED, VIDA BOHEME, FROM PAWS CHICAGO, she thought the dog would act as a security guard, helping her feel safer in her home and while out running.

She soon found that she'd gotten not only the gentle protector she expected, but also a new best friend and life partner.

Although her job as the co-star of The History Channel's American Pickers keeps her busy, when Colby is home, she and Vida are inseparable, running regularly, playing games spot in Colby's bed.

Colby and Vida showed off the many benefits of bully breeds during Adopt-A-Bull, PAWS Chicago's newest

WHEN DANIELLE COLBY ADOPTED HER LOVABLE signature adoption event, designed to enlist celebrities to advocate for the commonly maligned breeds, often mislabeled as "Pit Bulls." Pit Bulls, a combination of multiple breeds such as Staffordshire Terriers and American Bulldogs, are also the most commonly euthanized dogs in shelters.

> "Bully breeds have been mislabeled and widely misunderstood for too long," Colby said. "It's time to educate folks about these breeds so that they can see this type of dog without the initial stigma of fear attached."

Adopt-A-Bull launched April 4, 2015, at the Double Door and cuddling together. Vida also occupies a prime sleeping in Wicker Park and was attended by hundreds of local dog lovers. In addition to Colby and Vida, the event featured petfriendly vendors, information for visitors and – the stars of the event – bully breed mixes available for adoption from

"Bully breeds have been

MISLABELED and **WIDELY MISUNDERSTOOD**

for too long"

PAWS Chicago and Chicago Animal Care & Control (CACC). PAWS is CACC's largest bully breed transfer partner. Six beautiful dogs found loving homes at

"We think if we can get more people to adopt these bully breeds, we'll certainly see the kill rate go down. That's really one of our last steps to making Chicago a No Kill community," said Paula Fasseas, founder of PAWS Chicago. "Events like Adopt-A-Bull help raise awareness in the public and help show people how they can get involved."

DRAFT DAY IN CHICAGO

Chicago Bears Jay Feely and Alex Brown select their Puppy Bowl picks on the draft board.

THIS SPRING. THE NFL DRAFT CAME TO CHICAGO

for the first time in more than five decades. But the most adorable action was found at PAWS Chicago's Lincoln Park Adoption Center where the first-ever Road and Team Fluff. to the Puppy Bowl Draft was held.

Joined by Animal Planet and the National Football League Players Association (NFLPA), four-legged players from PAWS Chicago, including Mutt Ditka, Charles "Peanut Butter" Tillman, and Barkus Allen, were added to the draft board by current and former

NFL players, Jay Feely, Eric Winston, Anthony "Spice" Adams, Alex Brown and Thomas Davis. The crowd roared with each selection as rookies joined Team Ruff

The draft event kicked off MVP Week at PAWS Chicago. Animal Planet generously covered the adoption fees for each Most Valuable Pet, helping connect even more families with loving cats and dogs. By the end of the event, 92 homeless animals were united with adoring families.

16 / PAWSCHICAGO PAWSCHICAGO / 17

CREATURE COMFORTS

Incorporating functional, stylish pet-friendly designs into your home

by Elaine Markoutsas

STYLISH CHOICES ABOUND IN THE WORLD OF PET SWAG, FROM CUSHY BEDS IN EYEPOPPING PRINTS AND COLORS, TO FASHION-FORWARD COLLARS

(studded with rhinestones, crystals or beads, if you like) that will make them feel like a million bucks. Treat them to fine dining—with yummy wholesome eats dished into handsome bowls (that, perhaps, suit your décor more appropriately).

And toss out those raggy toys—don't your children deserve the very best? Not only are there fabulous looking balls to fetch or squeakers to poke, but also tasteful totes to stash and carry.

on function as well as fashion. Meaning what holds up, what's easy to clean.

Performance materials have been quite revolutionary in home design, offering protection from sun, spills, mildew, mold and bacteria. Outdoor fabrics such as Sunbrella (which last year introduced a totally waterproof fabric—water just

beads up and doesn't penetrate) and Crypton SuperFabrics now have growing competition among designer names like Trina Turk as well as to-the-trade sources like Donghia, Kravet and Schumacher. Softer textures, some even Even more important, new trends have pet stuff focused channeling silk, chenille and velvet add to the appeal.

> There are outdoor rugs with polypropylene fibers that feel convincingly like lush wool and weaves that rival the best indoor styles—in fact, many designers are specifying them in homes with high traffic areas populated by kids and pets. No wonder. Patterns range from wide stripes to geometrics and florals.

1. DOG EARED BUMPER BED - CRYPTON.COM, \$124 2. FLOWER MARKET PET DISH - MACKENZIE-CHILDS.COM, \$48

3. MARRAKESH COLLAR - LAPOFLUXURYDOGSPA.COM, \$125

4. MAN'S BEST FRIEND PILLOWS - FRESHAMERICAN.ANNIESELKE.COM, \$132

5. LETTO DAYBED - MIACARA.COM, \$1,000 6. BON CHAT ECO-TOTE - HARRYBARKER.COM, \$38

7. BROWN JORDAN OUTDOOR DOG BED - BROWNJORDAN.COM. \$125-\$175

Last year, Pottery Barn sold outdoor rugs that looked convincingly like vintage kelims. Liora Manne for Trans-Ocean (transocean.com), Loloi (loloi.com), Surya (surya. com) and Couristan (couristan.com) are among the leading outdoor rug stylemakers.

Add to all of this, ink jet printing, which not only allows gorgeous realistic images but a wider range of hues and techniques that mimic painting.

At the recent Maison et Objet, a chic home fashions event in Paris held twice a year, a booth drew showgoers to a clear Lucite dog bed, with an oval navy reverse-painted backrest imprinted with a crown. But the ooos and aaahs were generated by the fluffy pillow, printed with the most adorable white pup, black eyes, nose and paws riveting attention. The sooo lifelike image was digitally printed, and the company can personalize with your pet's face.

One newcomer to pet products is an established name in outdoor furniture—Brown Jordan (brownjordan.com), which is celebrating its 70th anniversary this year. Their collection of comfy pet beds offers three sizes in 11 popular outdoor fabrics, including a kicky stripe.

Elegant gear has been a mainstay of brands like Ralph Lauren (ralphlauren.com). One of its leashes with equestrianinspired hardware even comes in pink for the girls. A collar that your fashionista pups will be craving is a red number at Lap of Luxury (lapofluxurydogspa.com), studded with colorful stones, concha style.

Harry Barker (harrybarker.com) also is a fab find for equipment and toys. It's one of our faves because every product sold is sustainable: canvas, fibers, hemp, natural rubber, eco-friendly fills—as well as nutritious treats sans preservatives, artificial flavors and colors.

In case you're wondering: Pet products are close to a \$60 billion per year industry, according to the American Pet Products Association. In fact, overall pet spending has not fallen off since tracking began, and the figure, no doubt, will continue to grow with more innovations in design and style.

18 / PAWSCHICAGO PAWSCHICAGO / 19

"Sammy wants for nothing and gets more love than he knows what to do with."

Joe Siprut, with his children, Lana and Joe, Jr., and their PAWS Chicago rescue, Sammy.

Prominent Attorney Helping Animals

by Carley Champlin

SATIATING HIS ENTREPRENEURIAL SPIRIT WHILE LEVERAGING HIS TENACITY FOR HIGH-STAKES CORPORATE LITIGATION, Joe Siprut has a proven track record of success in multiple areas of legal practice. Since founding Siprut P.C., Joe has led his team to achieve favorable rulings in areas from class actions and consumer litigation, to personal injury and civil rights.

Most recently, you may recognize him as the lead counsel in the class action lawsuit against the National Collegiate Athletic Association (NCAA) on behalf of all college athletes who suffered head injuries. His diligence and precision throughout the case yielded a \$75 million settlement, and a significant revision of the NCAA concussion protocols, changing college sports forever.

Having grown up with dogs his entire life, Joe Siprut has been passionate about the welfare of his canine friends with the same fervor he brings to his law practice. Aiming to spread awareness about homeless pets in Chicago while raising much-needed resources, his annual Siprut P.C. Charity Golf Outing solely benefits PAWS Chicago. He has personally committed to fund and name the Joe Siprut Reception Area at the Lincoln Park Adoption Center. He finds satisfaction knowing that "because of that pledge, dogs will be rescued and saved and will live out very full and happy lives who otherwise wouldn't be able to."

Joe and his children—Lana (9) and Joe, Jr. (6)—have devoted themselves to providing the fullest and happiest life to Sammy, a sprightly Border Collie mix who arrived at PAWS Chicago by way of an Oklahoma rescue organization that could not provide the medical care that Sammy needed. The poor puppy had a severely damaged back leg due to a nasty gunshot wound. The veterinarians at PAWS Chicago swiftly amputated Sammy's leg, and under their watchful eyes, he began his road to recovery.

Now, Lana and Joe, Jr. are enamored with their darling companion and Sammy has a newfound freedom to run painlessly on his three legs. "Sammy wants for nothing and gets more love than he knows what to do with," says Joe.

Proud Supporter of PAWS Chicago

- **☆** complimentary physical exam for all newly adopted PAWS pets
- celebrating over 60 years of veterinary services
- w voted Chicago's Favorite Pet Hospital
- & compassionate, high quality medical care and superior customer service
- conveniently located with complimentary parking

3219 N. Clark Street 773.327.4446 www.blumvet.com

YOU'RE SAFE HERE. AND WE'RE GOING TO FIND YOU SOMEONE WHO IS GOING TO LOVE YOU AND KEEP YOU FOREVER.

ANDREW TOBIN

ANDREW TOBIN A HERO FOR HOMELESS DOGS

by Susanna Negovan

RETIRING TWO YEARS AGO AT AGE 52 LEFT ANDREW TOBIN LOOKING FOR A MEANINGFUL WAY TO SPEND HIS FREE TIME. "The more I learned about PAWS Chicago's mission and everything we do ... I couldn't dedicate enough time to it," says the former law firm finance director.

Andrew serves on PAWS Chicago's development board and is co-chair of the annual Beach Party fundraiser. But it's his work as a trained "Gold Star" volunteer – which allows him to interact with every type of adoptable dog – that has proven to be most rewarding.

Volunteering three days a week, Andrew estimates he's had a hand in adopting out about 150 dogs. "I always go to the website and download images of all the dogs I've interacted with, and every couple of months I go through the photos. There are times when I feel like I will cry when I see them again — and then I see an alumni photo with them lying in a comfy bed with someone who loves them ... there's nothing like it."

"Counseling potential adopters is about making a connection and matching up a lifestyle," he says. "When I talk to somebody and they say, 'I live in a single-family home with a big fenced-in yard, I'll think about a dog that we have that is looking for a situation like that."

The dogs range from homeless puppies to older and owner-relinquished – a situation that can be particularly hard on the animal, Tobin says. "There is no doubt that dogs grieve, dogs get depressed. Even though the Adoption Center is beautiful, it's still a shelter. When I see dogs that have clearly been in homes, they're just looking for the safety and love and affection they had at one point in their lives. I say, 'We are going to find you a good home. You're safe here, and we're going to find you someone who is going to love you and keep you forever."

Andrew and his partner of 18 years, development board member Gary Haut, found a special way to commemorate their shared devotion to homeless animals last year. "When we got married, we didn't need pots and pans, so we asked people to make donations to PAWS instead. Being a financial person, I look to see how efficiently the money is being used. I know our labor force is such a big part of our volunteer program that I'm always confident the money is going to be used well."

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

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

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

The Perfect Fit!

For the Pet-Lover

We're sure both you and your pet will make many friends at Luther Village, Arlington Heights' premier retirement community.

Our Villa and Courtyard homes offer great access to walking paths and are the first choice for many dog owners.

Our midrise homes are also pet friendly.

- Social and Educational Opportunities
- Maintenance-free living
- Low monthly fees
- 24-hour Security

Unlock your Lifestyle Live it at Luther Village!

www.luthervillage.com

Find your perfect fit. Choose from

"DON'T LOOK UP. WHATEVER YOU DO, DON'T

LOOK UP," warned her crew. It was too late. Alison Victoria, interior designer and host of HGTV and DIY Network's popular show, *Kitchen Crashers*, looked up just as her crew's van pulled into a restaurant parking lot in Chicago to see an emaciated pit bull trying to lick up any scraps of food it could find on the ground.

"I have tunnel vision, I don't even think about anything else," admits Alison, who says she freaked out when she saw the dog literally on its last legs, all skeleton and skin. "I went inside and I got some chicken and French fries. I was trying to feed him. He was so timid and so scared."

She immediately told her crew that she couldn't continue to build anymore that day.

Alison followed the emaciated pit bull around for three and a half hours, through empty alleys on one of the coldest days on record, until he finally calmed down and laid on the lawn of a run-down house.

This wasn't the first time she'd halted production to rescue an animal. There was the time she saved a raccoon (which caused production to stop for five hours), another time it was a bird.

"I black out when it comes to animals," she says.
"When I need to save an animal, nothing else is in
my brain. It's like fight or flight kind of energy. So if
I see anything like this, they know production will
stop for a little bit. 'Alison has to go save an animal."
she jokes.

Alison is passionate about a lot of things and while animals have a special place in her heart, her work keeps her busy and traveling around the country regularly.

She knew she wanted to become a designer ever since she was a little girl. She and her best friend decided to redesign her bedroom one afternoon as a project. "We ripped up her carpet. We got to the hardwood flooring. We painted all of her furniture peach. We laid the room out differently, changed out the lighting. You know, we made pillows," she explains, nonchalantly. That's where it all started and that drive and passion for design has been part of her DNA ever since.

Alison left Chicago to attend college at the University of Nevada Las Vegas and became the youngest designer at Christopher Homes in Las Vegas upon graduation. Later she would take the helm at creative director of the Silverton Casino Hotel in Las Vegas, overseeing its \$160 million expansion.

When HGTV approached her to do a show along the Crashers theme (Yard Crashers, House Crashers, Bath Crashers), she would become the first female Crasher and host of Kitchen Crashers.

When Alison found Domer, he was a severely malnourished stray in need of urgent care. Today, Domer is a healthy, happy boy who is loving life with his new family.

The show premiered its eighth season on air and began shooting season nine in Chicago this April.

In addition to working on Kitchen Crashers, Alison maintains her interior design business and recently designed her second furniture collection with Wicker Parkbased Interior Define. A sofa and chair she designed are currently available on the showroom's floor.

Interior Define reached out to Victoria when they were seeking someone with expertise on furniture design for the Humanity because she wants to feel like she's making a real local Chicago market.

"I know what people want, and I know what's missing out there in the industry, so it was very easy for me to create, and also create based on Chicago," says Alison, referring to the need to be mindful of smaller and tighter spaces and designing with apartments in mind.

"When you're working with smaller spaces, you want to make sure that everything is a conversation piece," she adds. "To be able to swivel and look at the kitchen or swivel and look at the living room and really make it not just about **THE DAY IT ALL CHANGED FOR DOMER (AND ALISON)** the furniture, but also open up conversation with the piece."

She's also not only the face of Cabinets To Go, but she used the company's cabinets when she crashed her own Las Vegas kitchen recently.

Besides her professional accomplishments and accolades received over the years, including being recognized as one of Crain's Chicago 40 Under 40, how she spends her very limited free time means just as much to her. She only aligns herself with two charities: PAWS Chicago and Habitat for difference and not spread herself too thin.

Alison has been a supporter of PAWS Chicago for 10 years, volunteering, helping host events, and encouraging friends to get involved and attend events or foster pets whenever possible. She even considered starting a similar shelter in Las Vegas. And then, the pit bull Domer came into her life in that restaurant parking lot and her appreciation for PAWS Chicago's work escalated.

Alison could not fathom leaving the dog behind. "He

PETS ON THE FURNITURE?

"I often hear people who say 'I want to get that sofa but I don't want my dog to sit on it." Alison explains. "First of all, we need to be smart about selecting fabrics that work for our lifestyles. There has to be a sofa or something that we share with our dogs."

Selecting your furniture or building materials – whether it's fabric for a sofa or the type of flooring - should be done thoughtfully when you have a pet, Alison says. Thinking it through before investing will save money, time and aggravation in the long run.

had one blue eye and one gray eye," she says, recalling how striking and beautiful he looked to her that afternoon, despite the fact that he was cold, emaciated, hungry and had clearly suffered neglect from living on the streets.

Once the dog was in a safe spot, she immediately called PAWS Chicago and begged them to help.

Alison waited for PAWS Chicago's rescue transport to arrive. Domer affectionately licked the rescue worker Jorge's hand before he jumped into the car to get warm. And, then, Alison says she lost it.

"I could not keep myself together," she says. "Even though I knew he was safe, I was bawling. I was so depressed by his condition and what he lived through, but so happy at the same time."

The following day, Domer found a loving foster that would eventually become his permanent home.

"Since that day [Domer was rescued], there is nothing I can do to repay PAWS," says Alison. That experience proved to Alison just how much the organization believes in, and carries out, its mission.

"I'm pretty hard core," she says. "I'm a tough chick and I can handle my own. But when it comes to animals, any animals in need, it melts my heart. It makes me feel so human. It's a love that's unconditional."

Alison considers Paula Fasseas, founder and chair of PAWS Chicago, an inspiration for working toward making Chicago a No Kill city and educating people when it comes to spaying and neutering their pets.

Alison may work on others' homes on a daily basis and her home may be where her heart is – but that's only because that's where her dogs are waiting for her at the end of her workday. She shares her home with a Westin Terrier named Wesley and a Maltese named Kennedy. She calls them her life.

"There is nothing like coming home, especially in the business that I'm in, to have the loyalty of your dogs – you cannot explain it," she admits. "You're on the road, you're stressing out, all I want to do is walk in and have them jump on me. They're the one real thing and one real constant happiness in my life."

26 / PAWSCHICAGO PAWSCHICAGO / 27

1. PET PORTRAITS BY ELIZA ROSEN

Chicago-based Eliza Rosen's gift is not just being able to use paint brushes well, it is her ability to take a pet's personality and make it come to life on paper. Through her company, Eliza Rosen Illustration, she works directly with her clients to design custom art pieces that highlight their pets' true personality in a whimsical, completely one-of-a kind fashion. Clients send a well-lit photo of their pet and share a bit about his or her personality before she begins on the first stroke. By the end, clients have an 8" x 10" piece of art, printed on heavy weight, premium archival paper, making it easy to add their own personal touch with a frame. Add a set of 10 correspondence cards featuring the pet portrait for \$22 more. ELIZAROSEN.COM, \$150 FOR ONE PET; \$200 FOR TWO PETS

2. V-HIGH LOUNGE It's the kind of thing you might expect to see in *The Jetsons* home. The V-High Lounge, part of the new Vesper V-line, has a modern, curved design and includes a soft cushion made of faux fur. Although made with our feline friends in mind, I'm told even their canine friends are welcome at this elegant rest stop. Just released this spring, it's available at independent pet retailers throughout Chicago and suburbs. USA.HAGEN.COM, \$64.99

3. ALOTA DOGS PET BOWL A personalized pet bowl is a nice touch in any home, even if your pet can't read. Surburban Chicago-based The Stationery Studio offers a host of personalized items, including the Alota Dogs Pet Bowl (don't let the name fool you, it can be used for any type of pet that drinks from a bowl), which can be customized using almost two-dozen font choices. The fact that it's also made of ceramic makes is harder for spills to occur from accidentally bumping. THESTATIONERYSTUDIO.COM, \$38

4. LEELOO CAT SCRATCHER San Francisco-based P.L.A.Y. (Pet Lifestyle and You) designs eco-friendly and durable pet bedding and toys that are stylish for owners while safe for pets, and healthier for our planet. We're coveting its Leeloo Cat Scratcher for its sleek infinity shape. When not in use as a scratching post or napping haven, it looks like a piece of art. It's both good looking and supports a cat's natural scratching behavior. Currently available at local boutiques around the city. PAWNATURALS.COM/PETPLAY.COM, \$39

5. DOZER DONUT BED Pets need their own space, even when it seems they already own the joint. Give them a place they can claim completely their own like the stylish Dozer Donut Bed by Chicago-based PetEgo, known for its high design pet accessories. The Dozer Donut round bolster bed lets your pet curl up to take a nap but also looks adorable in any home décor. It comes in three sizes and the pillow cover is removable and machine washable, making clean up a breeze. **PETEGO.COM**, **\$62-134**

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**

PROTECT YOUR PET

Avoid these common household risks

by Amy Williams Bernstein

Cats and dogs are naturally curious, which can lead to trouble. "As you animal-proof your home, remember that their sense of smell is so much better than ours," cautions Dr. Barbara Royal, veterinarian at Royal Treatment Veterinary Center. Here's a room-by-room guide to making your home safe for your pets.

KITCHEN

FOOD Some people foods are toxic to pets, including onions (especially for cats), chocolate, coffee, grapes and raisins. To avoid accidentally giving your pets food that will harm them, clean up food spills immediately and don't feed them table scraps.

TRASH CANS Invest in covered trash cans and recycle bins. "People say, 'But my dog never gets into the trash," says Dr. Royal. "But there could be that one time that there's bacon grease on top of coffee grounds."

COUNTERS Cats that like to jump on counters should be trained to

avoid the stove and oven. Use a spray bottle to discourage them from exploring those areas.

CLEANERS Keep cleaning products stored away and use natural surface cleaners. "Cats and dogs lick the pads of their feet, so they can ingest the chemicals," says Dr. Royal.

BATHROOM

TOOTHPASTE Some

toothpastes contain xylitol, which is extremely toxic to cats and dogs. Xylitol is also used in some sugar-free gums and candies. Be sure to keep these where pets can't get to them.

MEDICATIONS Don't leave medicines out. Clean up any spilled medicines immediately.

TOILET PAPER Some pets eat toilet paper and other cotton products, which can cause an obstruction in the intestines. If you can't keep these products away from your pets, keep bathroom doors closed to keep pets out.

BEDROOM

WINDOWS Tie up long cords on window drapes or blinds. Puppies and cats are especially at risk of getting tangled up and strangled.

CORDS Protect electrical cords from being chewed to prevent electrocution or burns. Consider flexible protective cord covers that keep cats away from the cord.

LIVING ROOM

PLANTS Make sure your house plants and flower arrangements aren't toxic. You can find a list of dangerous plants by going to pawschicago.org/toxic.

REMOTE CONTROLS

Put remote controls away.

"We touch food and then
we touch the remote, and
we don't realize it might
smell good," says Dr. Royal.
Dogs who chew on these can
ingest small plastic parts or
be exposed to battery acid.

Wellness Products Picks

Dr. Barbara Royal, veterinarian at Royal Treatment Veterinary Center recommends these products to help keep your pet safe and healthy.

SIMPLEHUMAN 45-LITRE RECTANGULAR STEP CAN

A simple slide lock on the lid keeps pets out of this trash can, no matter how alluring the contents. It also has an extra-strong pedal mechanism to keep the lid opening and closing smoothly even with heavy kitchen use.

\$45 AT SIMPLEHUMAN.COM

GRANNICK'S BITTER APPLE TASTE DETERRENT

Apply this bitter-tasting liquid to electrical cords, furniture, or anything you want to keep your pet from chewing. Grannick's has different versions for cats and dogs, and you can choose from a dabber top or spray.

\$6.49 FOR 8-OZ DABBER TOP FOR CATS AT PETCO.COM

VETRI-SCIENCE LABORATORIES VETRI REPEL SPRAY

This natural flea and tick repellent is made from essential oils that mask the scent of animals' skin, so fleas and ticks aren't attracted. Since it doesn't contain any synthetic chemicals or toxic ingredients, it's safe if pets lick it off.

\$22.20 FOR 16 OZ AT WAG.COM

PAWS CHICAGO FUR BALL

ON NOVEMBER 14, 2014

PAWS Chicago hosted the 13th Annual Fur Ball at The Drake Hotel, co-chaired by Stephanie & Jake Henry and Anne Marie & Murray Peretz. Honorary Chairs Janice & Philip Beck were celebrated for their commitment in helping save the lives of homeless pets.

The event was attended by more than 750 people and 275 pets, and was presented by A. Marek Fine Jewelry, Chopper Trading and the Drake Hotel. Dogs enjoy the festivities with their owners, from walking the red carpet to dancing late into the night.

The gala featured a rousing appearance by Smashing Pumpkins' frontman Billy Corgan. As a dedicated supporter of PAWS Chicago's work, Corgan hit the auction block to offer a once-in-a-lifetime, music lover's dream experience with a personal, in-home Smashing Pumpkins concert for 20. In addition to remarkable vacation destinations, sports packages and a fine wine collection, one of the highlights of the evening was a bid to sponsor PAWS Chicago's next transport van. These vans will be utilized to take homeless dogs and cats from high kill shelters to PAWS Chicago's Medical Center every day.

Co-Chairs Jake & Stephanie Henry and Murray & Anne Marie Peretz with homeless dogs

James & Bonnie Spurlock

Fur Ball emcee Lisa Dent

Ann Lurie & Mark Muheim

Paul Harvey, Jr. & Dina Kinnan

Raj Fernando and Mayari Pritzker

Canine Guest

Honorary Chairs Janice & Philip Beck with Henry & Betsy

10 Paula Fasseas and Smashing Pumpkins' frontman Billy Corgan

11 Robert Sherman & Barbara Bradford, Presenting Sponsors A. Marek Fine Jewelry

12 Cheri Lawrence and Auctioneer David Goodman of Auction Results

SAVE THE DATE 14TH ANNUAL FUR BALL NOVEMBER 13, 2015

Honorary Chairs Janice & Philip Beck

Co-Chairs Stephanie & Jake Henry and Anne Marie & Murray Peretz

Auction Chairs Kimberly Gleeson and Cheri Lawrence

Jewelry Raffle donated by A. Marek Goshwara Moonstone Spay/Neuter Support Teardrop Cage Earrings with 1.45 diamond carats

Bid to Save Lives Donors

Medicine for Kittens (\$30,000) Bonnie & James Spurlock

Medicine for Puppies (\$25,000) Janice & Philip Beck

(\$20,000) Raj Fernando Nancy & Michael Timmers

Benefactors

Bernardi Securities, Inc. The Cotto Family In Honor of Alfredo Cotto The Marchetti Family Dr. & Mrs. Kurt Miller Winnetka Animal Hospital Noah's Ark Pet Supply Northern Trust Anne Pramaggiore The Professionals Moving Specialists, Suzanne Prysak Mitch Serrano & Dr. Mark Fritsch Maria & Bill Smithburg Bonnie & James Spurlock Lynne Styles Christine & John Mallul Thompson Coburn

Judith & Howard Tullman Heather & Mark Yeager

Patrons The Honorable William J. Bauer & Patricia Spratt Renata & Robert Block Jennifer Burg Chicago Veterinary Emergency & Specialty Center Kimberly Gleeson Suzie & Ross Glickman Colleen & Joseph Grosz Karen & Fritz Henderson Steven P. Kent River Branch Capital Cheri Lawrence

Elaine Markoutsas & Charles Leroux Emily & Andy Mullen Barbara & Richard Rinella Dr. Steve Stryker & Andrea Schwartz J. Patrick Welch

Décor Sponsor | Kehoe Designs

Media Sponsor | SPLASH - A CHICAGO SUN-TIMES.com PUBLICATION

Special ThanksAuction Results Auctions By Cellular

Jimmy Chaos Claire Demos Photography DJ D. Jones Eli's Cheesecake Rosemary Fanti Gary Poppins Popcorn Alicia Halloran Jonny Blackstone Productions more Cupcakes Nadeau's Ice Sculptures Paradise 4 Paws Pixuru Rich Chen Photography Sound Investment Sparenga Photography Spoken Four Sutton Studios Terlato Wines International Wahl Clipper Corporation

Platinum Benefactors

Abbot Downing & Wells Fargo Private Bank Bartlit Beck Herman Palenchar & Scott LLP Janice & Philip Beck

Barbara Bradford & Robert Sherman Paula & Peter Fasseas Anne Marie & Murray Peretz

Gold Benefactors

Business Valuation Group, Inc Rita & John Canning Pam & Ed Carey Deborah & Bruce Crown Susan & Michael Frank Pat Garrison John & Carol Walter

Family Foundation Shari & Keith Johnson Linda & Charlie Johnston Ann Lurie The Lynne Cooper Harvey Foundation Joanna Mallers

McKinsey & Company Morgan Stanley Petco Foundation Brenda & Jack Pickleman Robert & Mayari Pritzker Family Foundation SF Foundation Walfish Family Walton Street Capital, L.L.C. Julie & Lawrence Weisler

Carol & Dennis Markos

Grand Benefactors BMO Private Bank Merrick Pet Car, Inc.

ARTWORK

For all your Pet artwork needs

Code: PAWS50 Expires 12/31/15

AvenueArtwork.com/PAWS

Animal Welfare Leadership Award Recipients

Cook County Commissioner John Fritchey

City Clerk Susana Mendoza Cari Meyers, Founder of the Puppy Mill Project Alderman Joe Moreno, 1st Ward Alderman Ameya Pawar, 47th Ward Alderman Scott Waguespack, 32nd Ward

Nearly 500 animal lovers and their canine companions rang in the first day of spring by celebrating homeless pets at the sold out 9th Annual PAWS Chicago Animal Magnetism event, held Friday, March 20 at Venue One. The evening was emceed by 103.5 KISS-FM's morning host, Fred, and co-chaired by HGTV and DIY Network's Alison Victoria and Professional Board member Lex Cisler. This dog-friendly event was presented by The Professionals Moving Specialists and proceeds raised will help fund critical life-saving programs for homeless animals.

PROFESSIONALS

PLATINUM SPONSORS

Melissa & Michael Canning, Paula & Peter Fasseas, PALMco Energy

GOLD SPONSORS

Business Valuation Group, Inc., Pam & Ed Carey, Wanda Laszcz & Michael Cora, Poncho, Inc., Nancy & Michael Timmers, Alison Victoria

SILVER SPONSORS

The Chicago Green Box, Dharma Cisler, Damar Natural Stone, Heavenly Beasts Comforting Canine Couture, Lagunitas Brewing Company, The Marchetti Family, MB Financial Bank, Plante Moran Financial Advisors, The Revel Group, SCV Veterinary Management, Seyfarth Shaw LLP, Dr. and Mrs. Claude Valahu, Kathleen Vasquez, J. Patrick Welch

MEDIA SPONSOR | SPLASH - A CHICAGO SUN-TIMES.com PUBLICATION

PETIQUETTE

Three steps to a well-mannered dog

by Amy Williams Bernstein

CHARLIE, A TWO-YEAR-OLD GERMAN SHEPHERD, BULLY BREED MIX "HAS A GREAT SPIRIT AND PERSONALITY."

says Melissa Footlick, who adopted Charlie with her fiancé David Blake at the PAWS Chicago Lincoln Park Adoption Center last summer. "She was the life of the party," says Footlick. "At the park, all the dogs wanted to play with Charlie."

Then Charlie suffered an accident while playing in a backyard. She got a stick embedded in her side and had to have it surgically removed. After the incident, some new troubling behaviors ones got worse.

and fearful of unknown objects. On walks, she pulled on the leash and didn't down to a simple three-step plan.

listen to commands. At the park, she growled and snapped at other dogs.

Charlie had been to an obedience class. but "we weren't as committed to the training," says Footlick. Now, she and Blake realized they had to do something about Charlie's behavior.

They enrolled Charlie in a PAWS obedience class with Joan Harris, Director of Canine Training and Behavior, and also began private in-home training.

"Obedience training is the foundation that helps dogs learn desired behavior," says Harris. A commitment to obedience emerged, and some already existing training is key, but there is plenty you can do to improve your dog's behavior At home, Charlie was easily startled in your own home. In fact, teaching your dog manners in the home can be broken

THE THREE-STEP **PLAN**

THINK AHFAD

Having a well-mannered dog begins before you even have the dog. "Where people go wrong is they let the dog set the rules," says Harris. "Instead, before you find your dog, decide what kind of behavior you want." Harris suggests talking to a PAWS Chicago adoption expert. "They can help you decide what you want in a dog,"

Before your new pet arrives, dogproof your house to remove temptations. "So many problems can be fixed by not letting them start in the first place," says Harris. Keep shoes in the closet, don't leave food on the counter, and keep garbage cans tightly closed. Use baby gates and close doors to areas you want to be off-limits to your dog.

MANAGE **BFHAVIORS**

Begin managing behaviors immediately so they can't turn into bad habits. Harris uses the example of Pilot, a Doberman

Pinscher she has been fostering for a few weeks. "When I'm there to watch him, I can interrupt unwanted behaviors. When I can't, I crate him." At first, she crated him even when she was going to step out of the room for a minute, but she has gradually given him a little more freedom.

BE CONSISTENT

"If you want consistent results, you have to have consistent behavior management," says Harris. For example, if you relax the rules when company comes over, letting the dog jump on the couch or take food from the table, he'll continue to behave this way. It's better to put him in a crate or another room than to have to change bad behaviors later.

LEARNING TOGETHER

These days Charlie is much calmer and able to focus on commands. But obedience training didn't just help Charlie learn to listen to commands—it also taught Footlick and her fiancé handling skills. "Training is just as important for adopters as for dogs," says Harris.

Footlick says the most surprising discovery has been that training is fun. "I've bonded with Charlie, and it's stimulating to her." ■

OBEDIENCE IS COMMUNICATION

The most essential tool for teaching your dog is an obedience class. "Obedience is communication," says Harris. "It teaches the dog to understand what you're asking them to do." This foundation gives your dog the skills he needs to learn any kind of behavior.

PAWS CHICAGO TRAINING CENTER

PAWS Chicago offers a range of training classes, from Polite and Playful Puppy to Basic Obedience to Agility.

Visit pawschicago.org **/training** to see class details and register.

Galaxy's **Guide to**

by Danielle Gordon

WHY CAN'T CATS JUST HAPPILY SIT ON A COUCH WITH THE REST OF US AND FEEL COMFORT-ABLE? Why do we need to adapt our environment you and your cat happy. for them?

It's all about understanding how a cat sees the world, according to feline behaviorist Jackson Galaxy, host of Animal Planet's My Cat From Hell. In the book CATIFICATION: Designing a Happy and Stylish Home for Your Cat (and You!), Galaxy and coauthor Kate Benjamin explain: "In nature, cats are nowhere near the top of the food chain. Your little lion is trying to avoid being attacked while at the same time seeking out the perfect spot from which to nab couch, but for very different **HIGHWAY TO** her prey."

room and be confident and comfortable in owning his

environment, Galaxy says. And you can accommodate a cat's need to run, climb, perch and relax using design elements that make both

There are various locations where particular cats may feel more confident and comfortable. A "Bush Dweller" keeps it on the down low. They are not hiding, but they prefer being somewhat out of view. The "Beach Dweller" is comfortable in more open spots. And then there's the "Tree Dweller." hanging out somewhere in with confidence first in his the vertical space of a room like a leopard in a tree.

confident" cats may end up of the world." in similar spots, like under a reasons. They are "trying A cat should walk into a to disappear or get away." Unconfident cats tend to be more stressed and may have

behavioral problems.

So how do you help a cat move from hiding out of fear to becoming a confident bush, beach or tree dweller? Through "Catification," according to Galaxy.

You need to create an environment where your cat feels both comfortable and self-assured. Catification can reduce stress for all humans and animals involved: "You allow the territory to become his ally. You add features that allow your cat to move around 'comfort zones,' and then, over time, encourage him to Galaxy cautions that "un- come out and join the rest

HARMONY

Planning out a "cat superhighway" is the main fea-

ture of a Catification plan, according to Galaxy: "A cat superhighway is a path that allows cats to navigate a room without touching the ground. This is the key to creating good traffic flow and providing your cat with access to the vertical world."

But before you jump into building your superhighway, Galaxy and Benjamin suggest you first identify the "traffic flows" within your current space, taking special note of "hot spots," where conflicts or other behavioral problems may occur. Some specific red flags to keep in mind are ambush zones and dead ends, where cats can feel particularly threatened.

Like any superhighway, the main goals are to maximize efficiency and minimize the possibility for collision: "Cats shouldn't have to compete for space on a one-lane dirt road." Galaxy said. "Although human drivers might have roadside etiquette, cats rarely do."

Features of a well-planned superhighway include ample lanes to accommodate the traffic of multiple cats; on/off ramps to allow for access and provide escape routes; and destinations or rest stops to give cats good reason to use the highway.

But what if you build a superhighway, and it doesn't solve the issues you were trying to address? Especially when working in new spaces or with new cats, it's tough to know who may be more of a tree dweller than a cave dweller.

Galaxy recommends keeping your design open and flexible while you figure out the individual and communal needs of your cats. "It goes to show you that Catification is a journey not a destination; the space as well as the process need to be given the room to breathe as the inhabitants cross their challenge lines and become more and more confident."

Adapted from CATIFICATION: Designing a Happy and Stylish Home for Your Cat (and You!) by Jackson Galaxy and Kate Benjamin with the permission of Tarcher, an imprint of Penguin Random House. Copyright 2014 Jackson Galaxy and Kate Benjamin.

Practical Catification

Galaxy catifies his 500-square-foot home

Before you conclude that Catification sounds great, but is only for big homes with big budgets, hold on and see how Galaxy and Benjamin were able to catify Galaxy's tiny, 500-square-foot guest house in Los Angeles, where he lived and Caroline, and his dog, Rudy.

"I walked into this space and immediately panicked," Galaxy said. "My cats to get away from each other." Galaxy and Benjamin first had to identify the "traffic flows" within this small space, taking special note of "hot spots" where conflicts may occur. Once Galaxy and Benjamin had identified the areas of concern, it was time to start mapping out an orderly traffic flow that would work for the felines and their canine and

multiple lanes to optimize traffic flow. They integrated the floor, sofa and ottoman, and two levels of shelves into your cats are probably going to use your furniture as a traffic lane, why not plan

"All these lanes incorporate both animal use and human use; for instance, the desk is for Galaxy to work at, but it's also The credenza holds the TV as well as the cats' elevated feeding area. The sofa and furniture are part of the superhighway,

Split-level dining

If you live with both cats and dogs, as Galaxy does, it may be necessary to separate them at meal times. Galaxy and Benjamin built feeding areas into their highway plan. They used the top of the bookshelf in the living room as the cats' feeding area, and added a set of pet stairs to help the older cats reach the space. An eating area for the dog was added to the lower level.

Taking a break

Galaxy and Benjamin strategically placed scratching surfaces, cat beds and toys along the superhighway, providing spots where a cat could stop for a scratch, a nap or just some alone time.

WHAT YOU CAN DO

Have you catified your home?

Send us your stories and photos at animalstories@pawschicago.org

and they may be featured on the PAWS Chicago web site or in a future publication.

Introducing Technology-Based Pet Insurance

Born and bred in Chicago, passionate about protecting pets.

insurance, manging your pets life has never been so easy.

VISIT US ONLINE

All PAWS adopted pets receive a 5% discount.

www.figopetinsurance.com

Call Us (844) 738-3446 Text Us (844) 262-8133 Because Every Dog Is A Champion.

Especially Yours.

Welcome to the ALL-NEW Urban Pooch Training & Fitness Center!

Unique to Chicago, our spectacular, state-of-the-art 10,000-s.f. facility offers training, fitness and agility – with many classes you won't find anywhere else.

We're proud to provide the city's largest team of differentiated, award-winning trainers, who can solve any behavior issue.

And we're thrilled to introduce the world's first **FitBark** Dog Activity Monitor program, awarding weekly prizes to top performers.

- Puppy Preschool & Kindergarten
- K9 Nose Work
- Agility classes taught be professional competitors
- · Workshops, personal training & group classes
- FitPaws classes with certified Master Trainers

Register at **UrbanPoochTraining.com/PAWS** and receive a Special Offer just for PAWS Parents!

Come see how strengthening the bond between you and your pooch – and helping your dog achieve their personal best – is what we're all about.

5400 N. Damen Avenue | 773.961.8880 www.UrbanPoochTraining.com

PAUL LUTTER

Leaving a Legacy for the Animals

In May 2014, Chicago lost a truly generous man. Throughout his life, Paul Lutter worked tirelessly—professionally, as a legal advocate for his clients and personally for many organizations whose missions closely aligned with his passions.

Paul graduated magna cum laude from Carleton College in Minnesota with a degree in economics, then earned his J.D. at Yale Law School in 1971. Throughout his legal career, he worked with individuals and nonprofit organizations on matters relating to tax and estate planning. He was an industry pioneer, working with same-sex couples on estate planning long before the Defense of Marriage Act or legislation surrounding same-sex marriage.

Paul's passion extended to human rights, animal welfare and the arts community. And in his estate planning, Paul provided for cats and dogs by creating the Lutter Fund, founded in honor of his mother Lois and two of his beloved dogs, Ruby and Cricket.

The Lutter Fund - Helping Animals

The Lutter Fund will help pets and pet owners in need by supporting PAWS Chicago's PAWS for Life program, which was inaugurated in November 2014. The program provides counseling to individuals looking to give up pets at the city pound. By providing resources and information, it helps families keep and care for their pets, preventing animals from entering the already crowded shelter system. Through this PAWS program, basic needs such as medical treatment, pet food and supplies, training and behavioral modification are available.

The Lutter Fund will help support these important services for under-resourced pet owners, in addition to providing operating support to the PAWS for Life program.

A Life of Community

Paul was extremely generous with his time, serving on numerous boards and committees including the Board of Directors for the American Civil Liberties Union (ACLU) of Illinois, the Roger Baldwin Foundation, the Chicago chapter of Design Industries Foundation Fighting AIDS (DIFFA), and Dance for Life, an organization that raises awareness and funds for HIV/AIDS care, education and prevention while promoting the art of dance in Chicago.

He served on the Board of Directors of Howard Brown Health Center from 1993 to 2002, including four years as president. During that time, Paul spearheaded the first-ever capital campaign for an LGBT organization in the Midwest, raising more than \$3.5 million dollars for a state-of-the-art health and wellness facility located in Chicago's Uptown neighborhood. Included was the first in-clinic, full-service Walgreens with pharmacists specializing in HIV/AIDS, ensuring that Howard Brown clients received compassionate care onsite – a priority for Paul.

Leaving a Legacy

When not working, Paul enjoyed spending time at his vacation home in Santa Fe, New Mexico, and would frequently travel with Abbie and Colby, his much-cherished dogs who were the light of his life. Abbie and Colby are now full-time Santa Fe residents, joining the family of two of Paul's dearest friends.

Paul was often asked to speak at celebrations, galas, and fundraising events because of his ability to capture important moments with dry wit, an eloquent manner and an uncanny memory for detail. His soft-spoken demeanor commanded a room, and his humor was long remembered.

Because of Paul's kindness, more of Chicago's pets will have a home, and although those who receive support through PAWS for Life will never know the man behind the program, his legacy lives on in the smiles of families whose lives are brighter because they are able to keep their pet through challenging times.

Paul's beloved dogs, Abbie and Colby.

In Memory of Sarah Goldberg

Sarah Goldberg rescued her two dogs, Daisy and Bucket, when she was working as an actor in California. She was committed to these dogs. going to the ends of the earth to care for them.

Her first rescue, when she was about eight years old, was a cat she named Tootsie. On a trip to Wisconsin, her family stopped at a farmstand. Sarah ran into the barn and a few minutes later, emerged with a little kitten-black with a white forehead-cradled in her arms. The farmstand's owner said that the kitty's mother had been killed in the parking lot, and Sarah could have her. The plan was that Sarah could keep the cat for two weeks. But Tootsie rapidly became a member of the family until, at the ripe age of 19, Tootsie passed on while curled up in Sarah's lap.

After college, Sarah decided to move to California to pursue a career in acting. She earned her SAG card, and over the next 15 years – until her sudden and untimely death – appeared in numerous TV shows, movies and commercials. She had been a biology major in college, but instead of becoming a doctor in real life, she played one on TV, most prominently on 7th Heaven where she was the daughter of a Rabbi, who married the oldest son of an open-minded Pastor who taught tolerance and acceptance. She also appeared on *Judging Amy*, House, Without a Trace and other shows. She landed movie roles in Jurassic Park III and Training Day. She did commercials

for Sony, Taco Bell, Budweiser and Subaru, among others.

In California, she rescued Daisy, a 50 pound terrier mix that was very protective of Sarah. One day, when Sarah was walking Daisy in Santa Monica, she passed a pet adoption service set up on a busy corner. There she saw a little white terrier mix. The woman running the service said that if Sarah liked the little dog, she should adopt her right away because they were running out of space at the shelter. Sarah did, and named her Bucket. Bucket is recognizable because she sports a Mohawk. Daisy and Bucket spent many happy years in Santa Monica. Several years ago, Daisy came down with kidney cancer. She was successfully operated on, but then she lost her sight, had difficulty walking and, when she lost her appetite, Sarah knew it was time to put her to sleep. Bucket survives, and is a source of memory and smiles every day for Sarah's parents, Judy and Bill Goldberg.

Sarah Goldberg was a talented actor whose dazzling smile and raspy voice lit up a room. Her pets throughout her life were a complete source of happiness for her.

In honor of Sarah's love and commitment to animals, her parents and her brother, Bradley, and his family have set up a fund in her memory.

Donations can be made to the Sarah Goldberg Memorial Fund at pawschicago.org/sarahgoldberg.

Sarah enjoying time with the loves of her life, Daisy and Bucket.

Gifts made between August 1, 2014 and February 28, 2015 in **memory** of the following **people**

Adrienne Adams

Marina M. Adams by Elizabeth Drigotas, Alyssa Peterson, Anne Sherman and Jeff Laufenberg, Beth Kohl, C. and Rob Schuldt, Carla Fabbri, Catherine Meeker, Daniel Donnelly, David Goldman Dusan & Stefica Matic, Jeffrey Bakker, Joe Urwitz, Joel Michaels, Kim and William Butler Laura Kastelio Levin, Mafthew Renaud Michael McMillan, Myra and Stephen Paylick Paul Hamburger, Stepher & Shelia Miller, Stuart

Marina Markovich Adams by Elizabeth Soehr

Davis, Gridley Famil

Alex Anagnostopolous

Carolyn Bann by

Betty Barth by

Linda Becke by Carolyn

Eleanor Bell by Rick

Mary Ann Bell by Bruce Berg by

Jack Roscutti by

Naida Brewer by

Howard Burks by LaDonna

Katie Calhoun by

Leslie Cervantes

Mary Katharine Challman (Katsie) by Jeanne LaDuke

Sara Chanman by Sara's

Marcie L. Chesin

Lisa Coole by

Alfredo Cotto by Jodi Guitron, Mary Emmerick Max Schroeder, Melissa Wheeler Rachel

Katherine Crystal by

Matthew Daley by Kris Kridel, Sarah Begel, Chris Clasen, John Schomberg, Shirley Webb, The Manley Family and William Morgár Audrey Dann by Peter

Dante by Jane Rivera

Mary K. Davis by William De Frise by and Tyler Mongerson

Roxanne Lyn DeStefano

Teresa M. Devlin by Lorrie Penfield, The Employees of Bethany Village and Joshua Decker

Isabel Dickstein by Kathryn "Kay" Diegel

by Joan Fenstermac and Wendy Rochlin Wes Dixon by Peter and Paula Fasseas

Brian Doyle by

Virgil and Ethel Dreiling

Barbara Ehlert by

Halina Baruffi and Family

Pizzuto and Tim Corzine Wayne Fickinger by Joan Frazier, John and

and Michele Lavin

Robert Follmer by Peter

Joan Fon by Ivo Cozzini

Dave French by

James Geils by Constance Deborah A. Geils, Gary Breit Immediate Air and Flizabeth Ahlenius

Frank Geraci by Pat Geraci

Sarah Goldberg by Abigail Vanhuskirk Allan and Harriet Wulfstat, Allen and Jan Lev, Amy and Tyler Dunaway, Andrew Connor, Anna and Norman Berger Anne & Kyle Rockey, Ariana Gonzalez, Assurance Agency, Berger Newmark & Fenchel PC, Betsy Gidwitz Beverly and Paul Jacobson Billow Butler & Co. LLC Bobbi Zabel, Bozena & Mariola Lenartowicz, Brad & Jan Silverberg, Brita Miller, Carleen and Daniel Murdock, Cindy and Andrew Aver, Cindy, Sassy and Ken Haut, Clarize Ditching

Constance B Lohr Cynthi & Kyle Leonard, Cyrus and Marguerite Freidheim Dan and Danielle Perper, Daniel and Carol Goldberg Daniel Rosenthal, David and Diane Sigman David and

Rosenzweig Helaine and

Jason DeJonker, Jean and

Johnson, Jim and Lauren

John & Richard Kohn, Joy & John O'Malley, Judy and Bill Goldberg, Judy

Ronald Schreiber, Irwin

Benuk, James Perlman

Matt Thomases, Jesse

Whitehurst, Joan Allen,

and P.D. Block, Ken D.

Haut, Kimberly Marie and

George Ruhana, Kimberl McDonald, Lesley Young

Linda and Bob Mendels

Zoller and Jim Mills, Lou Chronowski, Marcia

Kapa-Anderson, Margaret

H. I awrence. Margie and

McBride, Marna Fainman Goldwin, Maryanne

Meryl & Jeanne Haber, Michael Arizzi, Michael D.

Miselman, Mike & Margo Oberman, Mr. & Mrs.

Robert Hartson, Patricia & Richard Schnadig, Patricia Ball, PEAK6 Investments,

Robert McBride, Ronald

Sullivan, Sabrina Taylor, Sally and John Gardner,

Salomon, Roslyn and Sam Grodzin, Ryan & Megan

Sandy Frankenbush, Sarah

Schwab, Sharon M. Rogers,

Shelley Elias, Shelli and Burt Rosenberg, Shellye Harrell

and Cassie Boots, Sherry

Koppel, Stacey & Robert Graves. Stephanie and

Allen Hochfelder, Stephen

& Jessica Schar Stenhen

Myles Steven Pearl

Sue Hendrick, Sullivan

HS Class of 56 Susan & Fred Mardell, Susan and

George Heisler, Susan and

Dickinson, Suzie Saxman,

Bessie Feinberg Foundation

Lawrence Aaron, Susan

genstein Suzanne

The Fli's Cheesecake

Fund, Mariele & Robin

Savo. Maura Semmes.

Melissa Schachter,

Kevin Stineman Charitable

Lisa Mclafferty Lois

J. Neutz David Wilburn Probasco, Donna McKinney Elaine Cizner, Ellis & Linda

B. Raymond Druian

Bruce Duchossois

Alfred G. and Eleanor L.

Dorothy Erickson

Chris Fendick by

Mona Ferguson Teddie Ferguson

Cynthia Fesanco-Corzine by Joanne

Diana Podolsky Geraldine Hamann, Lois Heald.

Alice Fischer by

Robert Franklin by Mid-

J. Factor, Thomas and Donna Nolfi, Tom Kehoe, Wallis L. Weinner, Wendy Lennie Greenberg by Ora

Revnolds and Curt Roberts

Gerald Groeck by Charlotte Grove of

York, PA by Lucy Kron Marianne Gruber by Eileen Hallahan and Oxford Instruments

Dr. Joani Gudeman by s. Gianna McCarthy

Dr. Arthur Heath by Latimer Levay Fyock LLC

Joyce Herdliska by Ann and Denise Crangle

Carolyn Hoelter by

Austin Hudson-LaPore by Gregg LaPore Shifra Karkomi by Peter

Fran Karp by Advocate Marketing and Consulting Betsy and Jack Karp and Robert and Geri Friedman

Michelle Kaufman by

John Kelly by Amsted Industries Incorporated Anne L. Bettis. Boyle & Feinberg, Janice and Steven Austin and Jeanne Yohn

Carol Kinsella and Jimmy Kinsella by Donald Tansk

Zachary Henry Kokomoor by Dr. and Mrs. Frank Kokomoor

Frederick L. Kores, **Jr.** by Andrew Agostini, Cataldo Family Enterprises, Dana Mikstay, Edward Imperatore, Hostmark Hospitality Group, Ilene Ross, J.L. Woode, Lauren Agostini, Margaret Flynn and Susan Wexler Mazzon

Lillian H. Koziol by & Robert Rutkowski

Phillip Kuhn by Clifford Wagner Elmer Lewandowski

Josie Lewin by

Gerlee Lodoirentsen Joy Teresa Lyman

Michael D. Mahoney

IN MEMORY OF JOYCE HERDLISKA

After a courageous battle with cancer, one of PAWS Chicago's dedicated volunteers, Joyce Herdliska passed away on October 16, 2014. Formerly of Sioux City, Iowa, Joyce came to Chicago as an RN and later worked as a Senior Director at Blue Cross/Blue Shield for 35 years.

After her retirement in 2007. Joyce became a Dog Town volunteer at PAWS Chicago where she enthusiastically walked dogs, trained volunteers and made adoption followup calls. Joyce's enthusiasm and sunny personality were contagious. People were naturally drawn to her and became her long term friends.

Joyce was recognized by PAWS twice as Volunteer of the Year and once as Volunteer of the Month. In 2008 Joyce adopted her dog. Fiona, from PAWS whom she referred to as "the love of her life." Fiona now resides in a home with two other dogs from PAWS.

Joyce is truly missed by those whose lives she lovingly

42 / PAWSCHICAGO PAWSCHICAGO / 43 **MEMORIALS&TRIBUTES MEMORIALS&TRIBUTES**

Gifts made in memory of the following people continued

Joyce and Gordi Mash by Mary Holewinski

Nancy McConnell by Julia

Sandie McIlrath by

Josephine Elizabeth Mehoves by

Catherine Merman by

Joan Monroe by Susan

Bogdan (Bob) Njegovan

Helen F. O'Connor by Thomas J. O'Connor Bill Pajak by Erik Strang

Wilbur (Doc) Pal

Arnold Payne by Denise Dorv and Dorothy Frank, Laurie, Linda & Michelle Regutis

Laura Pinkert by Laura S.

Gwen Pippin by

Rhoda and Henry Frank, Richard S. Swoiskin, The Kim Podlin by Shirley Rhoda and Henry Frank Demeris, Delores Biegun and Mark Brown II Family Foundation and Bob and Janey Trenary

Daniel Prysak by E. Lee A. Sailer by Lynn Grayson, James Thompson, Peter and Paula asseas, Robert Dickinson, Anne Schafer by Joshua

Barbara Adelman and the Graning and The Urban Anti-Defamation League, Barbara Steiner, Howard University of Chicago Suskin Jenner & Block LLP and Ronald Marmer Shelley Scott by

Anthony Quattrochi Dr. and Mrs. Seymour

Frances Quirk by Perry

Michelle R. Raduha

Karen Short by Carol Kyros Walker and Mr.

and Mrs. Richard Levy

Terry R. Riddle by Peter Ruth Slawik by David Pinkowski and Čindy Morrison, Frances Rita Sackar by Colleen Thiele and Thomas Ragland, Eva Laser, Jody Frank, Mary Olson,

Martha Smith by Neal Bloomfield

Kira Simonian by Harry Ronald Kaufman

Jeffrey Starzec by

Mary Catherine Stevenson by Brendan Dowling

J. Martin Stoker by

Darlene Strong by James Sunderland

Sr. by Leslie Carlstead

Ellen Sutton by

Marjorie Swift by Al White by Amy Dobrez

Catherine Trohman by Jeff Snell

Winifred E. Uher by

Chloe Althea Wall

by Bernard T. Wall

Florine S. (Faye)

Cathy Olson VanderPloeg by Chicago

Everett Weaver by The

Mary Weghorst by Carole

Gary M. Wipperfurth by Nancy and Linda Hensel Connie Tennyson by Your Brother by Susan Tennyson

Wayne Zavislak by Dorothy Miller, Deborah Knysch Lana Nile Julie Betley Ken and Diane Bogunuta Suratek and Family, Terry Piorecki, Ken and Denise Sanderson Bonnie Zavislak and Schiff Hardin Foundation

iHeartMedia Raising Awareness for Homeless Pets

In February 2014, iHeartMedia placed the spotlight on PAWS Chicago when it named the organization as a community not-for-profit partner. Through this grant, iHeart-Media launched campaigns for PAWS Chicago, providing extensive pro bono airtime to inform the Chicagoland community about PAWS Chicago's free and low-cost Lurie Spay/Neuter Clinic and extensive adoption programs. iHeartMedia radio talent also came together at PAWS Chicago's '12 Strays of Christmas' open house to help adopters at our Lincoln Park Adoption Center find their perfect match.

Chicago's homeless animals would like to thank the iHeartMedia team for raising awareness and helping to build a No Kill community.

Gifts made between August 1, 2014 and February 28, 2015 in honor of the following people

A,B,C, and D Friendship

Chad and Sorina Abernathey by Elise Mae Hall

Sarah Ahlberg by

Don and Carol Allerton

Dr. Armentano, Di Arthur A. Libby Elementary School by Christopher Hill

Aunt Joanne and Mary by James Madine

Jeannine Bailey

Sandy and Corey Baker

Stacy Ballard by

Nidia Banuelos by

Barry/Lesniak Family

Tori Bender by

Besh by Ramakrishnan

Bill and Dave by

Ava Blaugh by Anonymous Thomas Blew by

Mr. and Mrs. Pete

Kabakoff and Katie Smith Sonhia Bonaquini

Vic Branstetter by Robert

Dr. David Brdecka

Brian and Alison Michael Brickman by Jenifer Carnow

Tony and Maddie Britvec by R Scott Falk

Robert Brizzolara

Dr. P.J. Broadfoot DVM by Evan DuVal

Frin Brown by

Michelle Bruenning by E.ON Climate & Re

Carl Bufalini by

Jav Burghardt

Michelle Calvanese and James Schroeder Cara and Peter by

Vicky Cayetano by Cvnthia Ceron by

Tara Chaill and Ana Joy Rowley-Mathew

Charlie by Stephen Kim

Chicago Veterinary Emergency and Specialty Center by Dianna Mitria

Barbara Choinski

Christy Tyler Photogaphy

Sal Cianciolo and Jamie Poklop by Marilyn Cianciolo

William Ciganek by John Clark by Nancy Clark

Renee Clark by

Barb Cooke by

Vince Coraci by

Billy Corgan by Highland

Nancy Cortes by Bruce and Deborah

Matt Daley by Rupal Mehta

Dr Rob Dann and Staff

Annarene Davis Greer

Grandma and Grandna De by Ellen

Debbie, Peter, and Lola Jessie Degrado and Sean

Teresa Devlin by

John Diekmann and Joel Klaff by Daniel Doerschner, Darren DeMatoff, Ed. Egan, Esther Fishman, James Lowers, Jennife Lundal, Loren Girovich, Martha Joa. Maureen De Matoff, Pamela Stella, Paul Belloni and Susan Linnell

Patricia Dietrich

Cyndi Dobson by **Emily Driscoll and**

Robin Dusek by

Kayla Dutton by

Martha Beth DuVall

Dave Dvorak by

Mr. and Mrs. Bob Paul H. Elkins by Marilyn

Virginia J. Elkins by Marilyn Wilgocki and Allan Hins

Marc Engel by

Dorothy M. Erickson

Lisette and Asher

Paula and Peter Fasseas by Paula Bork

Kaplan, Anthony and

Cameron Hohan, Resty

Israelov, Britt, Robert, and

Shonfeld, Dolores Kohl.

Jane Werman, Janet

Reatty Jennifer Arra

John and Lynn Finneke Joseph and Carolyn Duris Joshua and Pamela Miller

Wallace, Jacqueline Kadin

Jerome Sorkin, Jim Abrans,

Jospeh Reinstein, Juliana

Gendelman, Julie Hills,

Karen Zucker, Kathleen

Mr. and Mrs. Marcus

Wedner, Phil Atteberry

Stephanie and Dennis

Cohen, Steven Preston

David Fendick by

usan Felitto, Taft Lewis

Tom and Georgie Geraghty and William and Jody Savino

Tim and Tracy Hedstrom

Wayne J. Fickinger by

Liza McElroy, Penelope Sullivan and Richard

and Marilee Wehman

Kate Fitzgerald

Joyce Gallagher

Judy Gallo by

Arthur J. Gallagher &

Robert and Heather Bartell Sarah Snyder, Sidney Koh

Scullion. Lily Christophei Lisa Kohl and Ricardo Hornos, Meredith Lovell,

Jennifer Soudan, Christine and Paul Hunter Claire Adler, Dawn Gord, Debbie

Lily and Anna Feinerman Nicholas Goldstein Paracchini, Amy Bluhm Andrew Kramer Anne

Nancy Gospo by Marcel Digital

The Grays by Andrew Kraft Ken Greenwood and

Pat Garrison by The Desky

Mary Ann Geissal

Tiffany Gibbs & Kevin

Kabakoff and Katie Smith

Kendrigan by Robert

Teri Gidwitz by

Mark Goetz by

Becky Goldstein

Kate Gipe by Alison

Carol & Jeff Glassroth by

Diane Goldberg Hunckler

Lou Guthrie & Lois Nowak

Sudha Gupta by

Heather Hallack and Thomas Booker by Alexa Lim

Danielle Hamada

Kate Harder by

Garrett Harker by Robert

Harp Burke Family by

Billie Harrison by

Jim Hauser and Patty by Walter Zegers Barbara Heidegger

Barbara Heller by

Mr. and Mrs. Heppner

Gretchen Hoenecke by Meta and Richard Joutras

Susan and Michael Frank by Denise and Keith Morton Ty & Diana Fujimura Jeffrey M. Holden

Karin Hollister by Mr. Robin Fulgencio by Honey,

> **Kevin and David** Jackson-Purpura by Kevin Poll and Jose Fleites

Audrey and Nina Jacobs by Nina Jacobs Michael Jennings

by Pamela Jennings

Joan and Mal by Filen Hohos

lennifer Johnson and Bob Edwards by James

Sean Johnson and Jessie DeGrado by Rosalie Martin

Sean Johnson by the Bronner Charitable Foundation via the

Shannon Johnson and Katie Smith

Shari and Keith Johnson by Sheila and David Canmann

Susan E. Jones by Mr. and Mrs. James Jones

Natacha Julmy

MEMORIALS&TRIBUTES

Gifts made in honor of the following people continued

Steve Juzwik & Kengo **Kaji** by Charlton Harper & Jeff Nearhoof, Chrysa Czerniak, Craig Krenek, Dawn & David Galea, Deborah & Glen Mordecai Denise & Thomas Renville Elki Yoshikawa, Enelsa Lopez, Fritz Allgaier, Georgianne and Joseph Brunner, James Rollins & Marvin Snow, Jennifer Goben, Joseph Sheridan Joyce Neumeyer, Justin Torres, Kathleen & Michael Staff, Kathy & Joseph Tomase. Keith Jackson 8 Momoko Otsuka, Kevin J. Duffy, Kin Tso, Kyoko Yoshikawa and Yoshiak Ishiwata, Laura Lvnn Beese-Mandice, Maria & John Ptak, Micaela F. Gihson Michael Gargano Michael Jutovsky, Noriko & Masayuki Tsuchiya, Pamela Pohl, Patrick Brunner, Paul and Ellen Brunner Rhonda Krienheder, Rita Bakewell, Rosemary & Keith Kremkau, Satsuki & Kazuvuki Toriyama Sharo & James Unti, Susan and John Delapa, Susan and Roger Buck, Therese and Douglas Hustis, Thomas F. McCarthy, Timothy & Mary Ann Teister, Yukihiko

Karen Kabakoff by Robert

Mr. and Mrs. David

Kabakoff by Robert Kabakoff and Katie Smith Benjamin, Joey & Sammy Kagan by Alisa Kagan

Anne Kanne and

Mark Padley by Koula and Edward Kanne Leo Kasper by Terri Cribb

John and Char Kazmer

by John and Char Kazme

Sara Keiper by

Sarah Killebrew and Tony Laesch by Ellen Kellehe

Nancy Kinzie by

Maggie Kircher by

Eric and Hannah Klamm, Kimberly Vander. Scott and Elizabeth Tyrrell, Brian and Marcia Svenkeson and David and Judy

Ellegood by Menard Louis Marcheschi Johnson & Associate:

David Klaskin by Mark and Dena by

Ronald Korkosz by

Linda Kuczka by

Mr. and Mrs. E. J.

Lois LaCorte by Lenore McCarthy

Sarah & Todd McClure

Ray McKinnis and Nancy Jo Scarborough

by David McKinnis

Emily G. Tedrowe

Todd Michaels by

Michals Family by

Larry and Allie Orlof

Rebecca and Jason

Miele by Ralph Miele

Dr. Kurt and Julie

Mrs. Howard Miller

ller by Mr. and

Dr. Kurt Miller by the

Trott Family Foundation

Tom Mills and Ruth Lara, Brad Wolf, Sean

CareFusion Foundation I at The San Diego Foundation

Louis Michelson by Linda,

Melissa & Keith by

Coralie Lang by

Alex Lavery by Matt Lawrence by Robert

Kabakoff and Katie Smith Karen P. Layng and

Family by James Pszanka Brian Lee by Lizzie

H. Neal Lenhoff

Jaimee and Larry Levin

Eileen Lewalski

Dulce Lipnen by

Anna Little by Julia Baldridge and Lorrie Little

Heather Livertoski by Scott Pearson

and Michelle Brand.

Soffa, Susan Butler-

Luci and Jake by

Karen Lynn by Sam

Sheila Macikas by

Ronnie Manley by

Judy Markey by Adam Markey

Ryan Marks by Robert

Thomas and Marie McBride by Kent Clark

Kabakoff and Katie Smith

Cynthia OLeary

Johnson, Sylvia Raquel

and Veronica Edwards.

Lorraine by Jeanine Gassel

Scott Mitchell Curtis and Barbie Ivy Curtis, Stacey

and Kristin Judge, Kris and Katie Lowes, Phil **Avery Longdon** by Addie Surber, Alex Millunchick, Andrew and Taunya Reinckens, John and Annette Freeman, Chris Bell and Nellie Ranum, Rick and Anne McGrath, Reback, Beverly Sklar, Bruce Marx, Christa Nick Jessica Rickert Dan Colette Gramins, Dr. and Dosen. Laura Slazvk. Mrs. Feldman, Emily Grace Plamondon, Ozzie Evans, George and Molly Phoenix, Gina Borkowski Ornelas and Melissa Montalvo, Yeong and Jenny Lee, Jack and Jane Rogers, Karen and Jordan Furlett, Kelly Kanter, Michelle Scissors, Kelly Kirby, Lisa Hessel Jennifer Greenman, Lori and Harvey Reich Brandon and Rache Mary Castellano, Maryheth Haupt by Kim Smith Cavolick, Nate Rootberg, Neil and Glor Huse, Paul Karls, Quin Yuter, Scott Mary Mohr by Kaara Kallen

Kiley Moss by

Debbie Mugavero

Rick and Tiffany Munster

George Musielak and

Kevin Noonan by

Katie & David O'Donovan by Janice Vondrasek

Nancy Officer by Bob

James Oglanian by Ann E. Oglanian Nicole Marceau by

Olivia Olczyk by

Olivia Pahl by Olivia Pahl

Bill Pajak by Bob Villarese Mary Ann Pankow by

Ms. S.E. Parker and

Brooke Patterson and

Pat Pawlowski by Dana Payne by

Jessie Pell and Maple

Perak Family by

Murray and Annemarie Peretz by Mr. and

Mollie Peskind by

Michael and Laura Pharo by Caroline Briggs Kim & Jerry Pohl by

Katie Pollak by

Robert and Karen Principali by Edward Dve

James Pszanka by

Philip Rheinheimer

Phil Raskin by Gail Pierce, Mary Ring, Matthew Costerisan

and Sarah Cutrara Pam Rasper by Constance Brickman

Maria Reese and Jeff

Joanne and Michael

Stephen Romanenghi and Julie Duval

Rose Family by Porscha and Brian Rowe by Robert and Candace Vodicka and Alexander May

Kevin Rudy by Rita Sackar by

Gregory C. Simpson Gail and Jeff Savage

Gerry Schwartz by Mark Egmon

Kristen & Nadan

Ian Sephton by Robert

Deborah Sexton Shawn, Roger, and Houdini by

Lynn Sheets by

Ricky Shorr by

Karen Short by Stephen Simon by

Diana Smith by

Gina Smith by Robert Kabakoff and Katie Smith

John Smith by Robert Kabakoff and Katie Smith

Lisa Smith by I vnn Smith by Robert

Sher Smith by Robert Kabakoff and Katie Smith

Barbara A. Smith by

Ms. Gita Sobti and Mr. Bikram Saggoo **Ryder and Cooper** Spector by the Weinger

Sterling-McCarthy

Steve, Mike and Roxanne by Nancy Clark

Jeanne LBS Stoker

Alan Stoll and Chris

Bowler by Charles Hillock Mary Stroud by

Candy Sutfin by Steve Swafford and Jackson Seamans by Robert Kabakoff and Katie Smith

Joyce and Terry Szpiech, Susan Hansen, Nina and Stu Betts, and The Balentine Bunch

Matthew and Melissa Tanner by Gail Tanner

Chris Tardio and Charles Day by Nancy Temkin

Charlie Taylor by

Karla Temple and Georgia Bioziotis by Judy Schaefer-Droso

Terry, Bo and Princess Leja by Ava Holly Berland Jan & Dave Thompsor by Robert Kabakoff and Katie Smith

Rose Ticoli and Robin Geiger by David Fitch

Nancy Timmers by Brooks

Andrew Tobin by

Comptroller Judy Baar Topinka by

Daniel R. Tuchscherer by John Van Huis **Howard Tullman**

by Pearson and the Innovation Insights Team Sarah Tyler and P. Cody Phipps by Meron Hewis

Sarah Tyler-Phipps by P. Cody Phipps

Sue Valez by

Caroline Vial and Robert Michael Vick by B Gregory

Dick Wake by Brady

Cara Wallace by

Cindy Warner by **Anthony Wedyck**

Laurie Nueske Weil

Jeff Welch and

Grace and Gabriel West by Charles Colson

Kate Wheaton and Michael Warner by

Holly Golightly White

Whiteford Family

Jennifer L. Wilgocki

Rachel Wilson by

Sara Winey and Dave Kabakoff and Katie Smith

R. and M. Wirtz

Sally Zurn Mead

Beth and Gregg Wolpert

Miranda Muir & Family

Gifts made between August 1, 2014 and February 28, 2015 in memory of the following pets

Abby, CJ, FanToo, George, Alber Pyewacket, Molly, Bailey, Tiger, Bob, Max, Cody, Butch, Jack, Purrl, Princess Leia, Messi, Snickers, Sting Snowball, Tristan Gracie, Seuss, Lilli, Hannah, Bowden, Mew, Bear, Cloud, Brumby, Charlie, Kitty, Nubie, Crash, Walter, Morgan, Miss Van, Max Torti, Winston, Quincy Oliver, Rocky, Foster, Merlin, Fluff, Bailey, Chloe, Sebastian, Turkey, Luke, Velvet, Archie, Carmen, Cade, Barkley Moe, Kitty, and Mick

Abraham by Amy Swano

Alexander by

Amber by Kathleen

Angels and Tippy Dougherty by Mr. and Mrs. James Dunlap

Arnold by Charles Scott

Bandit & Mike by

Bauer by Bruce

Bear Bielski by Beau, Maggie, Simba,

Blu. Bosz. Callie. Pepper, Charlie, Cody, Ernie and Sophie by Chicago Dog Walkers

Bogie by Carolyn

Buddy by Diann O'Brien

Buster by The Hosier Minnéapolis Foundation Calvin by Peter and

Amber Carey by Peter

Rania Chapman by Peter and Paula Fasseas

Carson Ragiel by

Charlie Chase by Eva Chet by Dana Zions

Chloe Lentini-Manne by Stan Manne and Fern Lentini-Manne

Chubby by Doris Cheung

Daisy 3 and Blaze by Daniel J. Travanti Trust Daisy by Margie Alsip Cricket Davis by Peter and Paula Fasseas Tango Davis by Peter

Diablo Solorio

Dillon Kipping by

Dory Lou by Adam

Emma Ahlberg

Emma by Christine and

Emmett Henkel by Erin

Erma by Linda Hanson

Fluffy by Jay Branson

Fred by Joseph Scmaltz

Lily, Oona, Maurice, Sophie, Gigi, Boo, Suki, Luke, Harley, Katrina, Petunia, Buddy, Max, Kris, Charlie, Ripken, Tigger, Fizz, Chloe, Lila, Jack, Olive, Chaos, Nala, Cookie, Murphy, Tigger, Maya, Kachina

Duffy Foley by Dusky Woldenberg

Erma by Peter and

Flag by Peter and Paula Fasseas Armani by Pamela Petrakis Floyd by Carol Marusarz

Aspen Lawrence

Isabella Rosellini Itchy "Itchilicious"

Grazman-Rocha Jake Marton by

JellyRoll by Peter and Paula Fasseas Jersey by Sharon Jackson

Jewels Giangiorigi by Joey O'Brien by

Josie by Samuel Lewis Kirby by Andrew

and Ron McHale-Mix Koda by Debbie A. Evans

Kolya by Eric Yee, Melinda Milenkovich and Patricia Means Kukus Soszynski by

Laika by Louis Pollman LaKota by Joan Weber Leo by Cathy Devine

Libby by Ryan Chopp Lilly Girl by Beverly Baum Lola by Elizabeth Rento

Molly by Peter and

Monty by Neil and

Murphy Plotke by

Moog by Robin Fellers

Nessie by Jean Sykora and Patricia Sternberg

Noodles, Crackers, Munchkin and Manny

Charitable Foundation

Kitty Officer by Peter

Ollie by Oliver Havnold

Ollie, Freckles, Sox,

Sammie and Max

by Samel Lewis

Opie Rosen by

Lucibella Kasza LuLu by Jackie Tokarz Madison by Jessica

Lonigan by Laura and Bob Watson

Maggie by Ronald Kamish

Maude by Christine Tardio and Charles Day, Douglas Tardio, Katherine and Robert Tardio and Susan Rashid

Max Payne by

Maude by Peter and Clover Mazzola

Missy Bloom Kreml

Oz Allen Spurgeon

IN MEMORY OF ZACH RASKIN

IN MEMORY OF EMMETT HENKEL

IN MFMORY OF **ERMA HANSON** May 10, 2001-Nov. 14, 2014

"Erma, I love you so much and I miss you terribly. I miss your eyes, your soft fur, your tenderness and most of all your spirit. You're with Gracie now, running again and using your new legs. Run, my little one, run like the wind, along the shores of Lake Michigan!"

Love, Mom

IN MEMORY OF SCHATZI HINTZ

46 / PAWSCHICAGO

MEMORIALS&TRIBUTES

Gifts made in memory of the following pets continued

Paxton Pang by

Pickle Chips and Precious by Marie

Rajah by Peter and

Maddie Raskin by Peter

Bernie Roenigk by Virginia and David Foster

Ruby by Renee Angelopulos

Sabrina by Peter and Sadie, Squeaks, Maddie

Sam by Mr. and Mrs.

Sassy cat by Elias

Schatzi by Maggie Hintz

Verdell Scholten Scooter P. Brown

Scratchy by Peter

Scratchy by Gabi Sparacio and The Robert and Jamie Taylor Foundation

Seamus by Kenton Foutty

Sherlock by

and Apple Inc.

Sid by Ann Kinsinger

Smithers by Karie Laing Smore by Peter and

Sophia by Peter and

Sophia Walter by Julie, Steve, and Ryno Shifrin

Sophie and Sadie Klingle-Iverson by Marguerite Juliusson and David Montagano

Sophie by Anita M.

Spooky Mulder

Lucky Struthers by Peter and Paula Fasseas

Sunny by Lori

Sweet "Kitty" and Adorable "Nosey" by Diane Monhaut

Sweet Ella Koppel by Susie Karkom

Tate by Julie Schweigert

Tess and Harley by Connie

Tiffany by Randy Bruns Tiger Tom by Jenny Lenz

Trixie by Carla Renee Tugger by Kathy

Tyson by James Thomsen

Ulysses by Ms. Pamela Harting and Dr. Ted Marusarz IN MEMORY OF SAM

Our beloved Sam passed peacefully

rides, intimidating bigger dogs and

genealogy was a beautiful mystery.

He looked like 30 pounds of rolled

had the great fortune to share our

up black carpet. But we basically

home for almost 16 years with a living teddy bear. We'll miss his

cuddly self so much. Thanks Sam.

IN MEMORY OF LAKOTA NELSON

3-8-2000 - 1-26-2015

– Aileen and Sheila

today. He loved LOVED, dinner,

massages, carrots, sleeping with

kissing smaller white ones. His

willing houseguests, golf cart

Wile E by Matt Planchak Winnie by Lynne Styles and Lydia Polonsky

Xian by Marc Matlin

Yegor by James and Marianne Phalin

IN MEMORY OF **EMMA DAMATO**

Gifts made between August 1, 2014 and Febrary 28, 2015 in honor of the following pets

Aldo by Aditi Shah

Allie by Kathleen Graf **Alysa** by Michelle Tkachenko Weaver

N MEMORY OF **SABRINA PROUSIS**

Bella, Mookie, and Oliver Styles by Pamela Meland

Bing by Virginia Paynton

Bjork by John E. Mulaney **Bow Wow and Miau**

Brady Disner by

Brody England by

Buddy by Beth Mannino

Charlie Gantz by

Charlie Saslow

Chloe, Marina, and Max

Chompers LaPidus

Daisy by Holly Evans Danny Saslow by

DJ by David Rice

Einstein by Jeremy

Ellie by Kim Feil

Eloise Fancler by

Emmett Henkel by

Fawn Brown by

Hannah by Julie Galanis

Hanz Schafer by

Freddie Cat Kern **Gunther** by Sandy Boland

King Louie by Kristin Keeley

Kramer Peterson

Harper Stack by

Harper T by Roger

Hiedi by Donna Arcus Jadyn Sophia Lentini-

Manne by Stan Manne and Fern Lentini-Manne

Joey Saslow by

Jonah, Acorn, Walnut, Snickers, Blossom, Pinecone, Gizzie, Smokey, Winston, Boo, Cubby, Dutches, Cook

Josie by Grea Sego

Kenny and Pearl by

Leonard Fenrich by

Leopold Plenkers

Lila by April Boston Lily by Robin Olson

Linus by Amy Bloemke **Lizzy** by Kathryn Hempel and Curtis Warner

Lola, Annie, Chief, Neige, Oliver, and Bubba by Steve Moore

Lonigan by Allison Nold and Anders Watson

Maddie Cares by Mia and Rachel Lieb-Lappen Magnum by Marc-

Mandy, Rusty, and Toby by Robert Buck Martha by Michael Harris

Moomoo by Brian Ellis

Muneca and Fennec by Garnet Starborn

Moo Moo by

Murphy by Linda Nyari **Oscar and Betty White**

Maude by Melisa Goldie

Peanut Butter and Jelly Bean Peelle by Jennifer Peelle

Penelope Mae by

Petie by Your friends and staff at UCAOA **Rocky and Dakota**

Rogie by David Shapiro Rupert by Brian Stanton Sammy by John Schaeffer

Savanah by Linda Ware Savannah and

Seanie, Eeyore by

Simi by Aniali Doshi Spike Fitzgibbons

Stella by Ellen Bonk

Stonewall Cohen

Sunny Byczek by

Willie Blasi by Jason Blasi Xian by Marc Matlin

Sadie Kash by Anonymous

PAWS Chicago ALUMNI

Your support makes these stories possible

We love him more than I can express

Odin [PAWS name Sony] is our pride and joy, a source of immense happiness and the only thing that stopped us from crying daily over the loss of another pet. He LOVES to be woken up with kisses. Every time my hubby and I are having a bad day, we just send each other pictures of him. It works instantly as a cheering up device. We love him more than I can express. -Kelly Harrold

The purest **love** at first sight

When I visited PAWS. I will never forget one of the volunteers saying "Hey, what about the little Basset Hound, Susie Q?" My eyes are filling with tears writing this because that was the moment my life changed forever. I've fallen in love a few times in my life, with dogs and men alike, but I'd never felt punched in the gut the way I was when I first laid eyes on my Sue. Through a really rough patch in my life a few years ago, burying my face in her soft fur made me certain everything would be okay. And everything was. -Melissa D'Lando

Sammy and Zev were **best friends**

We adopted Sammy the Bichon Frise [PAWS name Sall in 2006. This photograph shows Sammy sitting on the bench we donated to the Debbie Gottlieb Beitler Dog Park in Highland Park. The bench is in memory of our son, Zev, who passed away in 2009. Sammy and Zev were best friends and Zev's dream was to have a small dog park where Sammy could play. After years of planning, a group of dog lovers opened this amazing off-leash dog park. -Audrey and Daniel Weinberg

CALLING ALL PAWS ADOPTERS!

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

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

1997 N. CLYBOURN AVENUE, CHICAGO, ILLINOIS 60614 (773) 935-PAWS PAWSCHICAGO.ORG

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

PAWS Chicago Guardian Angel Program

A beguest 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.

Please visit pawschicago.org/guardianangel for more information and sample language, or call (773) 475-4240.