

animal tracks

Doing **More**
for Animals

Also Inside:

AHS's new Trap-Neuter-Return program humanely reduces the feral cat population

May 2nd

a message from Janelle Dixon

Animal Humane Society is the leading animal welfare organization in the Upper Midwest, dedicated to engaging and serving local and regional communities of people and animals. Our mission is to engage the hearts, hands and minds of the community to help animals.

Through comprehensive programs and services, Animal Humane Society provides resources that compassionately serve all the stages of an animal's life.

As a private non-profit organization, we receive no federal, state or government funding and rely totally on private donations, merchandise sales and adoption fees.

board of directors

Tom Hoch, *Chair*
Maureen McDonough, *Vice Chair*
Paul Kaminski, *Secretary*
Scott Schroeffer, *Treasurer*
Carolyn Smith, *Past Chair*
Scott Aebischer
Dr. Trevor Ames
David Gutzke
John Huber
Susan Palombo
Tim Taffe
Tina Wilcox
Donna Zimmerman
Janelle Dixon, *President & CEO*

staff leadership

Janelle Dixon
President & CEO
Lisa B. Bonds
Chief Advancement Officer
Eileen Lay
Chief Operating & Financial Officer
Kathy Mock
*Chief Government Affairs
and Outreach Officer*

Animal Humane Society is a member of the National Federation of Humane Societies, a consortium of humane organizations throughout the country that sets best practices for shelter operation.

Animal Humane Society is a founding member of Minnesota Partnership for Animal Welfare (MnPAW) and the Minnesota Horse Welfare Coalition.

With the introduction of Bound for Home in 2011 we began a journey of transformation, looking critically at everything we do to ensure that we are saving as many animal lives as possible.

When we embarked on this journey, our animal placement rate was 67%. We quickly reached 80% and set out to reach an ambitious, aspirational goal of 90% placement. Over the last few years we've inched toward that goal, week by week and month by month. As we moved closer it became more difficult and more costly. But our success in other areas freed up resources to be reallocated, and your generosity continued to support our forward momentum.

During the last 18 months we've continued to transform. As we have reduced intake and found more proactive means to assist people and animals, we've been able to shift away from medical and behavioral strategies that were driven by the volume of animals in our care. We can now devote more resources to the needs of individual animals in our shelters while still providing exceptional care for the population as a whole. We're no longer limited to what we can do for an animal *right now*. Instead, we can invest in the long-term care required to give even the most challenged animals a second chance.

Doing More for Animals is the foundation of this exciting transformation. We're looking differently not only at each animal's case, but also at the capacity our community has to adopt animals with special needs and conditions.

Thanks to Doing More for Animals, we reached a placement rate of 95% in January and February 2015. Our placement rate for the year to date (July-February) is 91%. This is an amazing outcome for animals!

We couldn't have reached this incredible milestone without your support. As we continue this journey together, just imagine where we will go next.

Thank you,

Janelle Dixon, President & CEO

Mission

To engage the hearts, hands and minds of the community to help animals.

Vision

To compassionately and responsibly create a more humane world for animals.

Core Values

Be good to animals. Partner with people. Lead responsibly with compassion.

Editor: Paul Sorenson

Managing Editor: Carrie Libera

Designers:

Janna Netland Lover, Local Design Group

Jill Paul, Animal Humane Society

Photographers:

Dorothy Grinolds, threedog Photography

Laurie Schneider

Animal Tracks is published twice a year.

On the cover

AHS Veterinary Technician Carole Ann Refshaw with Chyra, a German Shepherd who received a life-changing surgery and extended care thanks to our new Doing More for Animals initiative.

table of contents

Spring/Summer 2015

p. 12

Doing More for Animals

A new program expands behavior programs, advances medical treatments, and provides greater access to long-term foster care.

p. 18

A Targeted Fix

Through a new Trap-Neuter-Return program, AHS is humanely reducing the feral cat population.

petcetera

p. 6

Walk for Animals 2015

Rescue of 55 cats

Programs for children

New hope for battling parvo

Unique experiences for donors

p. 24

2

A message from Janelle Dixon

4

Locations, hours and services

26

Memorials and tributes

31

Animal games

locations

Buffalo

4375 Hwy. 55 S.E. • Buffalo, MN 55313
(763) 390-3647

Coon Rapids

1411 Main St. N.W. • Coon Rapids, MN 55448
(763) 862-4030

Golden Valley

845 Meadow Lane N. • Golden Valley, MN 55422
(763) 522-4325

St. Paul

1115 Beulah Lane • St. Paul, MN 55108
(651) 645-7387

Woodbury

9785 Hudson Road • Woodbury, MN 55125
(651) 730-6008

Now Boarding

6002 28th Ave. S. • Minneapolis, MN 55450
(612) 454-4850
www.nowboardingpets.com

hours

Adoption Centers

Monday through Friday Noon – 8 p.m.
Saturday and Sunday 10 a.m. – 6 p.m.

Animal Humane Society is closed New Year's Day, Martin Luther King Jr. Day, Easter, Memorial Day, Independence Day, Labor Day, Thanksgiving, Christmas Eve, and Christmas Day.

Incoming Animals

Please call our Animal Admissions Center at (763) 412-4969 for an appointment to surrender an animal.

Appointments are available
Monday through Friday 11 a.m. – 7 p.m.
and Saturday and Sunday 10 a.m. – 6 p.m.

Like us on Facebook:
facebook.com/animalhumanesociety

Follow us on Twitter:
twitter.com/animal_humanemn

Follow us on Instagram:
instagram.com/animalhumanemn

Subscribe to us on YouTube:
youtube.com/animalhumanesociety

Follow us on Tumblr:
animalhumanemn.tumblr.com

our services

Adoption

Let an animal choose you! Cats, dogs, rabbits, birds, ferrets, guinea pigs and small critters are available for adoption at our five locations. View the animals available today at www.animalhumanesociety.org.

Surrender

Companion animals may be surrendered at any of our five open admission locations where we provide safe refuge for thousands of animals each year. Appointments are required to surrender an animal. Call (763) 412-4969 or visit www.animalhumanesociety.org/surrender.

Pet training

We speak fluent animal! More than 50 classes are offered weekly at our Coon Rapids, Golden Valley, Woodbury and Now Boarding locations. Classes include Introduction to Dog Training, Reactive Rovers, Puppy Kindergarten, Therapy Animal classes and the Canine Good Citizen certification, as well as dog playgroups. Programs for rabbits including Hoppy Hour and Rabbit Agility are offered at AHS through Minnesota Companion Rabbit Society. To learn more about all animal training opportunities, visit www.animalhumanesociety.org/training or call (763) 489-2217.

Pet food and supplies

Purina One dog and cat food and treats, Tidy Cat litter, as well as collars, leashes, toys and grooming supplies are available for purchase at our five locations.

Youth programs

There is a lot for kids to do at AHS! Opportunities include Unleashed Camps, projects for Scouts, PetSet Youth Club, birthday parties, preschool story times and classroom programs for students in grades K-12. For information on all AHS has to offer kids, visit www.animalhumanesociety.org/youth or call (763) 489-2220.

Kindest Cut low cost spay/neuter

Through our partnership with Kindest Cut, we offer high quality, low cost spay/neuter services to the pets of people in need through a mobile clinic and at Melrose Animal Clinic. Visit www.kindestcutmn.com or call (763) 489-7729 for more information.

Pet boarding

We offer two options for pet boarding – Animal House at AHS in Golden Valley (763) 489-2222 and Now Boarding near the Minneapolis-St. Paul Airport (612) 454-4850. Visit www.animalhumanesociety.org/boarding.

Humane investigations

Our humane agents work with law enforcement and respond to thousands of reports of animal neglect and cruelty each year. Visit www.animalhumanesociety.org/prevention for more information.

Microchip and nail clinics

Microchip and nail trim clinics are offered monthly at our five locations. For specific times and locations visit www.animalhumanesociety.org/microchip.

save the date!

nov
06
2015

Wine Dinner

Friday November 6, 2015 • The Saint Paul Hotel, St. Paul – 6:30 p.m.

Wine and dine at this unique event that supports the programs and services of Animal Humane Society. For just one night, top chefs in the Twin Cities prepare courses paired with fine wine, creating a one-of-a-kind dining experience in the intimate setting of The Saint Paul Hotel ballroom. You'll also have the opportunity to bid on exclusive auction items while hearing more about Animal Humane Society.

Seating is limited. Please make your reservations early to guarantee your seat at this premiere Twin Cities dining event. For reservations, call (763) 432-4842 or email winedinner@animalhumanesociety.org. Supported by Ray Zemke of The Cellars Wines & Spirits and The Saint Paul Hotel.

Wildlife rehabilitation

Injured and orphaned wildlife are accepted at our Golden Valley location. For information call (763) 489-2223 or visit www.animalhumanesociety.org/wildlife.

Lost and found pets

We offer a Lost and Found Online Bulletin Board for you to post missing or found pets. You can also review stray animals in our care. Visit www.animalhumanesociety.org/lostandfound.

Tours

Tours of our facilities are available to students or other groups by appointment. Maximum group size is determined by location. To schedule a tour at any of our locations call (763) 489-2220.

Pet behavior help

Need some advice regarding your pet? We're here to help. Call our free Behavior Helpline at (763) 489-2202. Or visit our online library for help with pet training and behavior at www.animalhumanesociety.org/library.

Pet loss

Humane euthanasia and cremation services are available to the public and a pet loss support group is offered on Mondays at 7 p.m. in Golden Valley. Visit www.animalhumanesociety.org/lossofpet or call (763) 412-4969.

Ways to help

Visit www.animalhumanesociety.org to find out about the ways in which you can help AHS including volunteering in our shelters or as a foster, donating, or contributing to our wish list.

contact us

(763) 522-4325

www.animalhumanesociety.org

Kitty Smallz
Adopted 5/26/13
Golden Valley

PJ
Adopted 9/11/14
Woodbury

Get your wag on!

The 41st annual Walk for Animals is May 2

Join us May 2 for Animal Humane Society's largest annual fundraiser, the Walk for Animals. This popular event brings together more than 8,000 people and 3,000 animals to wag, walk, and raise funds for homeless and neglected pets across Minnesota.

Every dollar raised for the Walk helps provide medical treatment,

behavior programs, and nurturing care to the nearly 24,000 animals who come into our five Minnesota shelters each year. With your support, thousands of animals will get the care they need to find new homes and new beginnings.

Sign up and start raising funds today. You're just a walk away from making a big difference!

wagomania2015.org

55 cats released to AHS

Humane Investigations team coordinates large single-home surrender

In January, Animal Humane Society worked with a Minneapolis resident to remove dozens of unsterilized cats from a single family home. Our Humane Investigations team, referred by Minneapolis police, discovered the cats in distress. Although well fed, many of the cats were showing signs of age-related illness, lack of consistent medical care, and other problems related to poor socialization and uncontrolled breeding.

The homeowner couldn't adequately care for the growing population of cats and agreed to release the animals into our care. Over the next few weeks, a total of 55 cats were surrendered to the shelter, examined, and spayed or neutered. Many required extensive medical treatment, dental work, and behavior modification to prepare them for adoption.

To date, 41 cats from this case have been adopted into new homes.

The AHS Humane Investigations team found groups of cats living in multiple rooms throughout the Minneapolis home. Once the felines arrived at AHS, staff worked to prepare them for adoption.

Did someone say hedgehog?

The list of species available for adoption at AHS just got longer — and cuter!

Hedgehog fans, rejoice! On February 1, the prickly little critters were added to the list of species available for adoption at Animal Humane Society. Days later we had our very first hedgehog adoption: 2-year-old Zeke, who was surrendered to AHS because his family didn't have time to care for him. The adorable little guy had barely gotten settled at the shelter before he was out the door with a new name, Elliot, and a caring owner.

Hedgehog sightings may not be an everyday occurrence at AHS, so keep an eye on our website if you are interested in adopting. As with any animal, we encourage you to research hedgehog needs before you commit to caring for one.

New opportunities for our youngest animal lovers

Cub Scout program and toddler story time now available

Calling all Tiger, Cub, and Webelos Scouts! Join us for our new "Prepared for Pets" program. This fun, educational, and interactive program will focus on caring for pets by recognizing basic pet needs.

Through hands-on activities, Scouts will learn how to clean up after pets, evaluate which foods are appropriate for them, and spot signs that a pet may be in need of extra care. Scouts will develop greater respect for animals and earn a pet guardianship pin symbolizing their readiness to become a responsible and caring guardian.

The program includes a tour of the adoption center and the opportunity to meet animals awaiting new homes. Cost is \$5 per Scout with a \$60 group minimum. For information on this and other available Scout programs, visit animalhumanesociety.org/scouts.

For our littlest learners, the new Furry Tails program is a home run! Furry Tails is a story time series

After story time and a craft activity, kids participating in Furry Tails receive a special visit from an animal guest.

ideal for children ages 2-4, along with their parents, hosted at our Golden Valley location. Each month features a picture storybook read aloud by one of our humane educators, followed by a craft and special time with an animal.

Furry Tails is held on the second Wednesday of the month at 10 a.m. and there is no cost to participate. Call (763) 489-2221 to reserve your spot today!

Sharing the love with Tumblr

New photo blog features AHS adoption updates

There is nothing we love more than reading the stories you send us about animals adopted from Animal Humane Society. We are thrilled to hear about their new lives and see how happy (and spoiled) they are in their new homes.

We couldn't keep all of that joy to ourselves, so we created a new "Happy Tails" blog on Tumblr to share these

amazing stories and photos with you. Visit animalhumanesociety.org/happytails and prepare to have your heart warmed!

Have a happy tale of your own? Submit your adoption story and photos at animalhumanesociety.org/stories. We'd love to hear from you!

New hope for battling parvovirus

Foster volunteers come to the aide of infected puppies

Canine parvovirus — commonly known as parvo — is an aggressive and often fatal disease that affects unvaccinated dogs and puppies. Virulent and highly contagious, parvo can live in the environment for months. Dogs with the illness experience diarrhea and vomiting that can quickly lead to dehydration and death.

Many of the dogs and puppies that arrive at AHS infected with parvo can be saved, but treating the disease in a shelter environment presents risks and challenges.

Until recently, our only option was to partner with local veterinary

clinics where dogs with parvo can receive medical treatment under strict quarantine. But a new foster program will provide an additional treatment option for dogs and puppies when local veterinary clinics are not available.

AHS has trained more than a dozen foster volunteers to properly care for and treat dogs with parvo. There is no specific drug that will kill the virus, so treatment consists primarily of supportive care efforts to combat dehydration and prevent secondary infections until the dog's immune system is able to fight the virus.

The volunteers will care for the puppies in their homes for 3 to 7 days and follow an intense cleaning regimen to prevent further spread of the disease. This lifesaving treatment option will help us save as many as 30 additional dogs and puppies with parvo this year.

**AHS has trained
more than a dozen
foster volunteers to
properly care for and
treat dogs with parvo.**

Coon Rapids adoption center gets a new look

Updates at all five AHS locations provide a better adoption experience

Last summer, Animal Humane Society's Golden Valley location received a makeover. This fall, we turned our attention to our Coon Rapids location, and the results are breathtaking!

The new look is open and colorful, with glass doors and bright colony rooms that encourage visitors to engage with animals. A new checkout desk, retail fixtures, and comfortable seating areas provide an inviting space for customers to complete adoptions.

The adoption process has also been overhauled to provide a more pleasant, personalized, and informative experience. A similar update is now underway at our Woodbury location and updates at our St. Paul and Buffalo sites will follow.

Sustaining gifts provide peace of mind

Monthly donations let more of your gift go directly to animal care

Jessica Kingston's cats, Jake and Winston, run to the door to greet her every time she comes home. They were even by her side when she was recovering from cancer.

Kingston's love of animals developed at a young age, and she first became involved with Animal Humane Society more than 20 years ago when she adopted her first cat. Six years ago she was introduced to the Walk for Animals and since then has attended Wine Dinner and Whisker Whirl, as well as helped out during a Chihuahua transport that arrived at AHS from California.

Kingston's giving is inspired by animals who face medical complications, like her cat Winston, who had a brief scare with feline leukemia shortly after joining her family. "AHS does a wonderful job

helping animals. The commitment and passion is evident in the services they provide to animals and people. The collective positive energy you feel when you walk through the door is all about the health and well-being of animals."

One of Kingston's most important contributions came when she decided to become a sustaining donor. Setting up automatic monthly donations through a checking account or credit card helps AHS devote more resources to animals by reducing fundraising costs. "Giving every month makes it easier for me to budget my contribution while allowing AHS the peace of mind of the consistent funding stream," says Kingston.

Please join Jessica and the growing community of donors who save lives through their ongoing support.

Sustaining donor Jessica Kingston with cats Jake and Winston.

Become a sustaining donor today at animalhumanesociety.org or call (763) 489-2210.

Unique ways to experience AHS

Insider opportunities await our most dedicated donors

Ian, son of donors Liz and Brian Illgen, holds a puppy as she gets her temporary collar fitted.

Animal Humane Society donors are familiar with the warm, fuzzy feeling that comes from helping animals in need. Now supporters who donate \$250 or more annually can experience the shelter in new and exciting ways.

• Insider's Tour:

Follow the journey animals take through our shelters and witness the love and care they receive in our innovative facilities.

• Cats & Cocoa:

Attend a cocoa party in our renovated cat adoption area. Play with cats and learn about all we are doing for cats in our shelter and the community.

• Become a Walk Star:

Walk dogs awaiting adoption and fill out comment cards to tell the world how special they are.

• Precious Cargo:

See what happens when a transport of dogs arrives at AHS. Help bathe puppies and get dogs settled for their first night in Minnesota.

To find out how you can get involved, contact Heather Vinge-Hanson at (763) 489-1582 or hvingehanson@animalhumanesociety.org.

Doing More for

Chyra and AHS
Veterinary
Technician Carole
Ann Refshaw

Not long ago, a cat like Samsonite would have had few options.

Abandoned in a suitcase with grave injuries and a severe infection, the plucky black feline required multiple surgeries and a long recovery in foster care before he could go to a new home. Just four years ago, Animal Humane Society was taking in so many animals that it wouldn't have been able to devote the extensive resources necessary to help get Samsonite ready for adoption.

Today, thanks to a new initiative called Doing More for Animals, Samsonite and other animals like him are getting the second chances they deserve.

Doing More for Animals focuses on helping even the most difficult-to-place animals by providing expanded behavior programs, advanced medical treatments, and greater access to long-term foster care. "It's the continuation of a transformation that started with the Bound for Home initiative and surrender by appointment," says AHS President & CEO Janelle Dixon.

Bound for Home changed the way animals come into AHS shelters, says Dixon, helping people keep their

In the months since this new initiative launched, more than 91% of the animals in our care found placement.

Animals

By Rose Miller, Carrie Libera,
and Paul Sorenson

pets in their homes and reducing the length of stay for animals in our care. Because of that work – and the generous support of AHS donors – most animals in our adoption programs find homes within seven to ten days. “That means we now have the resources to save more animals than ever before.”

“We no longer have to look at these animals as just one big population,” adds Dr. Graham Brayshaw, director of animal services at AHS. “We can look at animals as individuals, finding innovative solutions for animals that are harder to place. The question is no longer ‘Can we get this animal a home right now?’ but rather ‘What can we do to get this animal a home?’”

That meant rethinking assumptions about adoptability, says Brayshaw. “We know there are people out there who are willing to give these animals a chance if we give them a chance.”

To help them succeed, AHS has invested in post-adoption support programs like the Behavior Helpline and an expanded Behavior Modification and Rehabilitation team. Staff and volunteers in the

adoption center also have access to detailed information about each animal, ensuring that adopters get the resources they need for a successful transition from shelter to home.

Even animals that don’t become candidates for adoption benefit from this new individualized approach. For example, a new Community Cats program allows stray and feral cats that would not be appropriate or happy as pets to be sterilized and released in the same outdoor location where they were found.

Doing More for Animals has helped AHS reduce euthanasia even further. In the months since this new initiative launched, more than 91% of the animals in our care found placement. That live-release rate puts AHS among the most successful open admissions facilities in the country.

But it isn’t about statistics, says Brayshaw. “Doing More for Animals is not just this one amazing case that comes in once a week or once a month. It’s an every animal, every day thing. It takes the support of the community as a whole, from adopters who will give great homes to these animals to donors whose support makes it all possible. We can really look at each one and make the best decision for them.”

Vincent

The first thing you notice about Vincent is his appearance. But spend a few minutes with this sweet, lovable cat and it’s his personality that makes an impression. Vincent will snuggle up with whoever is available and likes lounging on

comfortable beds and nestling in cozy blankets. Although he's 10 years old, he's got a playful spirit brought out by shoe laces and string toys in particular.

"Vincent is the best," says foster mom Maggie Jacoby. "Despite all he has gone through, he is such a loving and patient cat."

And he's been through quite a bit. Vincent, who has a shiny white coat and gleaming green eyes, was surrendered the day after Christmas. His right ear was missing and his left ear was bleeding and severely hurt. He had other wounds as well, including an unhealed sore on his nose. The man who surrendered Vincent had noticed him roaming his property and built him an outdoor shelter, but when Vincent's injuries wouldn't seem to heal he decided to bring the cat in.

Dr. Jim Meiners, an AHS veterinarian, suspected that Vincent's ear injuries were related to skin cancer. Tests confirmed that he had aural squamous cell carcinoma, so Meiners removed both of Vincent's ears to clear the cancer.

While Vincent's ears slowly began to heal, his nose wasn't showing any signs of improvement.

Animals with squamous cell carcinoma on their ears will commonly develop it on their nasal surface as well. Since the cancer there had only started to grow recently, Meiners thought that the best course of action would be cryotherapy, or freezing tissue with liquid nitrogen. "There is little post-op pain, no infections, and it's very effective," he explains. But the equipment for cryotherapy is expensive and liquid nitrogen can only be stored for a day before it evaporates.

Meiners wanted Vincent to have the best chance possible so he contacted local veterinary

dermatologist Dr. Andrew Mills, who loaned AHS the equipment to perform the surgery and supplied liquid nitrogen from a gas company. Meiners was able to freeze the cancerous areas of Vincent's nose and the wound is now healing nicely, although Vincent doesn't like to leave it alone and has to wear a cone in the meantime.

Before Doing More for Animals, an older animal with cancer wouldn't have been a candidate for adoption. "A lot of work went into Vincent. Without this new initiative we wouldn't have been able to do all of this," says Meiners.

Although Vincent's doing well now, there is a 50% chance the cancer will return. But until then, Vincent will be an excellent companion for someone. "He deserves this extra time," says Meiners. "He's a good all-around companion."

Posey

Posey is a 1-year-old Shepherd mix with big, attentive ears who came to AHS from a shelter in New Orleans. She was a friendly puppy, but during her behavior evaluation she showed resource guarding behaviors, growling and attempting to bite when food was taken from her.

Our expanded Behavior Modification and Rehabilitation (BMR) department enrolled Posey in Chow Hounds, a program that helps dogs who exhibit this behavior. While she showed some progress in Chow Hounds, the program didn't resolve the issue entirely.

At one time, that might have prevented Posey from becoming a candidate for adoption. But Doing for Animals allows the BMR

Posey

team more flexibility to make individualized decisions on progress.

BMR Manager Paula Zukoff knew that Posey had potential. “Despite her limited improvement with resource guarding, she was such a great dog and extremely social,” Zukoff says. So Posey was made available for adoption with a few simple guidelines to help her adopters avoid issues: Feed her in her crate or in a separate room with the door shut and limit access to high-value treats like rawhide.

Because she required special treatment when eating, Posey was ultimately housed in a staff office rather than in the public adoption center. Two months after becoming available for adoption, Posey went home with Leslie Sales.

So far, Posey has adjusted well to her new home, says Sales. She’s even befriended the cat, Arnold. “She sleeps in bed with me and the cat, and she has to be touching you when you sleep.” Posey and Arnold have been getting to know each other slowly. “She loves playing with the cat, but sometimes the cat is not quite sure how he feels about it.”

Posey loves to go on walks, play with the Frisbee, and run around the yard and explore. “She’s a sniffer. She sniffs every inch of the yard every day,” Sales says. That’s earned her the nickname “nosey Posey.”

Sales has been able to minimize Posey’s resource guarding behaviors by following the guidelines from BMR. She has even been able to pet Posey while she is eating.

Doing More for Animals gave Posey a second chance, and for that Sales is grateful. “Sure, she does have this behavioral issue, but she’s a great dog. That’s just a small part of who she is.”

Chyra with her foster family

Chyra

Doing More for Animals often requires a substantial investment in long-term care to address medical and behavioral challenges. An older kitten may need socialization before being adoptable, a dog may need a long-term special diet to dissolve its bladder stones, or a cat may have a serious upper respiratory infection and need multiple courses of treatment.

Caring for these animals has required more foster volunteers and longer foster assignments, and volunteers have stepped up to meet this challenge. Since the program launched, foster volunteer

capacity has increased 69%, with foster volunteers now totaling 375 individuals. “It has been amazing to see how receptive volunteers have been with this shift in mindset,” says Foster Coordinator Kelly Anderson.

A beautiful German Shepherd named Chyra is one of the many animals who have benefited from rehabilitation in foster care.

Chyra suffered a stroke five years ago, paralyzing one of her back legs. She has struggled with mobility ever since, walking with a limp and tripping over her disabled leg. Her family brought her to AHS because they could no longer afford her medical care.

AHS veterinary staff set out to determine whether or not Chyra’s disabled leg could be saved – and how

Visit www.animalhumanesociety.org/doingmore to watch a video about Doing More for Animals, including Samsonite and Chyra’s stories.

There were no issues. It was like she had been that way the whole time. She was so happy!

—Carole Ann Refshaw,
AHS veterinary technician

well her healthy leg would function if amputation became necessary.

To make that determination, Chyra was sent to live with foster volunteer Rachel Kimbal and her two daughters. The family monitored her for ten days and determined that her other leg was perfectly healthy. “Thanks to the foster family, we were able to assess that she gets along well with her other leg and that it would be strong enough to support her,” says Meiners, the veterinarian who also oversaw Vincent’s care.

Chyra returned to AHS and her leg was successfully amputated at the end of January. “There were no issues. It was like she had been that way the whole time,” says Veterinary Technician Carole Ann Refshaw, who helped care for Chyra during her stay. “She was so happy!”

After her surgery, Chyra needed time to heal before heading to adoption, so she returned to Kimbal’s home. “It was nice that she could recover in the comfort of a home instead of here in the shelter where it’s a little more stressful of an environment,” says Meiners.

Kimbal and her daughters worked to build up Chyra’s strength, doing physical therapy exercises with the dog and taking her on daily walks.

Thanks to their work, Chyra was given the okay to go to the adoption center in March. She was adopted just a few days later, and her foster family couldn’t be more excited. “She’s a great dog. She’s super super sweet,” says Kimbal. “I’m so glad we could help out.”

Community Cats

In October, Annie Flodin contacted Animal Humane Society about a litter of kittens that were huddled under a brush pile near the parking garage of her Minneapolis apartment. The kittens were difficult to reach, says Flodin, and wouldn’t be allowed inside her apartment even if she could get to them.

Fortunately AHS could help. Staff member Anne Lally provided Flodin with live traps and encouraged her to bring the kittens in as soon as possible. Flodin had estimated they were 5-6 weeks old, young enough to learn to be family pets. “There is a window of time when kittens respond best to socialization,” says Lally. “Based on Annie’s estimate, these kittens were still in that window so the sooner we could start working with them, the better.”

Using the live traps, Flodin was able to catch the mother cat and all five of the kittens within a few days, and bring them in to AHS. After spending a week or two with a foster

family to gain weight and become comfortable around people, all five kittens were adopted.

Their mother, however, couldn’t be safely handled by AHS veterinary staff. It was clear this cat was accustomed to living outdoors and would not accept human contact. Historically, when a stray or feral cat brought to AHS exhibited behavior unfit for adoption and didn’t respond to socialization, the only available outcome was euthanasia. This has long been a common practice in animal shelters all over the country.

But research has shown that euthanizing unadoptable cats has not reduced existing populations of breeding and roaming cats, and does not eliminate the nuisances they create. In fact, removing a feral cat from its colony actually encourages cat populations to steadily grow as other breeding cats move in to take advantage of the newly available shelter and food. We needed to think differently about how we were handling stray and feral cats and develop a new plan.

A new Community Cats program

launched alongside Doing More for Animals offers stray and feral cats a second chance. Community cats are defined as unowned cats that live outdoors in the community. They may be feral or friendly, may have been born into the wild, or may be lost or abandoned pets. Sometimes there is a known caretaker, sometimes not.

The Community Cats program aims to improve the lives of free-roaming and feral cats in our community and reduce the unnecessary euthanasia of healthy cats that are not suitable for adoption. This program has two components: Return to Field (RTF) and Trap-Neuter-Return (TNR). (To learn more about TNR, please turn to page 18.)

Under the RTF program, community cats are accepted by appointment at all five shelters just as they have been in the past. Stray or free-roaming cats that are friendly and would do well in a home are made available for adoption or placed in our adoption preparation programs, where AHS staff and volunteers help them adjust to life with human companionship.

“We are able to use our behavior modification programs to give as many cats and kittens as possible the opportunity to move to the adoption center,” says Kathie Johnson, senior director of operations at AHS. Indeed, most of the strays surrendered to AHS find homes through adoption.

But healthy stray and feral cats that would not be appropriate or happy as pets are no longer euthanized. Instead, they are sterilized, vaccinated for rabies, ear-tipped for identification purposes, and released in the same outdoor location where they were found.

Unowned cats that are deemed unadoptable due to behavior are only released if they are healthy and thriving, says Johnson. A healthy cat likely has a reliable source of food

”

We are able to use our behavior modification programs to give as many cats and kittens as possible the opportunity to move to the adoption center.

**—Kathie Johnson,
senior director of operations at AHS**

and shelter in the community, just like other wild animals. Cats that come in sick, injured or suffering will not be returned.

While it may be hard to imagine living outdoors during our winters, we know cats have adapted and manage to survive because we continue to have stray and feral cats living in our communities and being surrendered year-round, says Johnson. Cats learn to adapt

to their environment, whether it's extreme heat and humidity or cold temperatures. Similar programs have been successfully implemented in all types of climates across the U.S. and Canada.

Prior to implementing the program, Johnson and a committee of AHS staff spoke with animal welfare experts who have successfully implemented programs for community cats elsewhere. In each scenario, the situation was the same: shelters did not want to continue euthanizing healthy cats, and community members did not want these cats euthanized either.

Organizations that implemented RTF programs saw dramatic reductions in their communities' free-roaming cat populations over time because the sterilized cats were continuing to consume their share of the resources in the area without reproducing and further adding to the population. Sterilization also helped reduce problematic behaviors like fighting and spraying.

In the first five months of the Community Cats RTF program, 246 cats have been sterilized, vaccinated, ear-tipped, and released in the location where they were found.

“Community cat programs call for a shift in thinking and a call to our community to do something different,” says Johnson. “So far the response has been very supportive.”

The mother cat Flodin trapped and brought to AHS was sterilized, vaccinated, and returned to the place she was previously living. “I saw her shortly after she was released and it was so nice to see her back in the environment she was used to and knowing that she can no longer reproduce,” says Flodin. “And I am so grateful that we were able to intervene and prevent her five kittens from living out their lives as strays.” 🐾

A Targeted Fix

By Carrie Libera

A new Trap-Neuter-Return program helps AHS humanely reduce the feral cat population

Like most animal lovers, Shelley is concerned about the outdoor cats in her neighborhood.

Every night she sets out food for the cats – four to six, by her estimate – that live around her Anoka property. The cats are feral – they have never been socialized and are not accustomed to being handled. “Some I recognize as regulars and some come and go,” says Shelley.

Although Shelley appreciates the cats, she didn’t

want the population to grow out of control. So when she learned about Animal Humane Society’s new Trap-Neuter-Return (TNR) program, she saw an opportunity to do the right thing.

“I don’t mind taking care of them, but I wanted to have them spayed or neutered — both for their own sake, and to prevent them from creating more homeless ferals.”

Jo Daney, an AHS staff member who

Left: TNR Specialist Jo Daney collaborates with outdoor cat caretakers in the targeted zip codes, traps and transports the cats to Animal Humane Society for spay/neuter surgeries, and then returns the cats to where they were living.

The program is free to cat colony caretakers in the targeted communities, but finding them is no small task.

manages the TNR program, worked with Shelley to trap the cats.

Daney set out six traps on Shelley's property and returned the next morning to find all of the traps full. But Shelley didn't recognize any of the trapped cats as the ones she had been feeding. So the next night they set out all six traps again, and again the next morning they were all full. Shelley was shocked. She had no idea she was caring for a colony of at least 12 cats on her property.

"A situation like that is not at all uncommon since feral cats are most active at night when they feel safest," says Daney. "When you have someone free-feeding cats, there is no way to tell just how many cats are actually living off that food source. They are very good at staying under the radar during the day when people would see them."

Limiting the growth of this particular colony is a very small part of a large-scale effort to reduce the

number of feral and stray cats in Minnesota through a targeted TNR program AHS is piloting in a small group of Twin Cities suburbs.

Community Cats

Chances are you have seen a stray or feral cat roaming around your neighborhood. These unowned cats are known as community cats – stray or feral cats living outdoors, able to roam and reproduce. Community cats have learned to survive in every

climate, are very resourceful at finding food and shelter, and can rapidly multiply. In fact, unsterilized female cats can become pregnant at five months of age and may have two to three litters per year.

For years, many communities sought to control outdoor cat populations through euthanasia. But research conducted in cities around the country has shown that TNR programs are a far more effective and humane approach.

Under a TNR program, all the feral cats in a colony are trapped, neutered or spayed, and then returned to their original location. Returning the sterilized cats stabilizes the colony, preventing it from expanding with new litters. If cats are simply removed from the area and euthanized, the population will actually expand as the remaining cats continue to reproduce and new cats are drawn to the area by available food and resources.

TNR is most effective when all of the cats living in an area can be sterilized, colony by colony. Targeting a specific area with an outdoor cat population large enough to make a substantial impact is crucial to achieving success.

Targeted TNR

In October 2014 AHS launched a targeted TNR program, part of a Community Cats initiative supported in part by a grant from PetSmart Charities. The grant covered the cost of setting up the TNR program and providing 1,600 spay/neuter surgeries over two years for feral cats in the 55303 and 55304 zip codes. Communities in those two zip codes – Anoka, Andover, Ramsey, Nowthen, Ham Lake and Oak Grove – were selected for the pilot program because they account for more stray cat surrenders than any other zip code in the entire metro area.

Community cats have learned to survive in every climate, are very resourceful at finding food and shelter, and can rapidly multiply.

“We estimate there are approximately 3,000 to 5,000 outdoor cats living in the targeted cities,” says Daney. “So my job is to seek out where those cats are living, reach out to the caretakers who are feeding them, and get them spayed and neutered so we can start making an impact one group at a time.”

Daney started by mapping the addresses of stray cat surrenderers to determine potential cat colony locations. She contacted residents who

surrendered cats in the past to identify cats still living in the area. She also focused on areas that have had no surrenders – places where cats were likely but residents might not be aware of AHS and the services it provides.

Because the grant covers the cost of surgeries, the program is free to cat colony caretakers in the targeted communities, but finding them is no small task.

“People are often leery about speaking to a stranger about the cats

Sterilizing
outdoor
cats can
dramatically
reduce
nuisance
behaviors.

Puff was spayed and returned to the colony she was living with. Cats sterilized through the TNR program receive surgeries from AHS, Kindest Cut, and U of M veterinary staff.

they may be feeding,” says Daney. “They also have a hard time believing that what we are offering is actually free – that there is no catch. So first I need to establish trust with the community. It’s all about outreach, education and relationship building.”

Because the program is so new, Daney spends a lot of time going door-to-door talking with people about cats that may be living in the area. “When people are reluctant to share information at that initial contact, I make sure to leave my business card and let them know they can call me anytime. Sometimes that means I get calls for things other than TNR, but I make sure to direct them to other AHS resources so they have the best experience possible with the organization. The hope is that they

will then reach out to me for TNR in the future.”

One such phone call came two and a half months after Daney reached out to a business owner in Ramsey, hoping to spread the word. She heard nothing for weeks after her initial contact, but then received a call from the woman, who needed help with a colony of seven cats, including one that had been covered in oil. That cat got immediate care, and the process of sterilizing all seven members of the colony began. “When I contacted her initially, she didn’t realize she needed help. Even though it took a few months, I’m so glad she eventually reached out, especially because those seven cats could quickly become 20 or 30 cats this spring.”

Better behavior

In addition to humanely and effectively reducing the outdoor cat population, TNR has many other advantages. Sterilizing outdoor cats can dramatically reduce nuisance behaviors including yowling and fighting during mating season, and eliminates the spraying that unneutered males do to mark their territory.

Educating the community about those advantages is another important part of Daney’s work. Earlier this year she persuaded a Nowthen homeowner not to euthanize a male cat who had been yowling, spraying, and terrorizing the sterilized females in her colony.

“I said, let me just try to neuter him and we’ll see what happens when

his testosterone levels are down. If you still want to surrender him after that, I will personally come and trap him and bring him to the shelter so we can look at other options for him,” says Daney. “So that’s what we did, and now, after being neutered, he is one of her favorite cats! He’s not spraying anymore and he is actually quite affectionate. He purrs when she comes near and will even sit on her lap.”

Joy, a homeowner in Ham Lake, saw better behavior in the cats she was caring for as well. She had 13 cats living in a shelter that she built for them in her garage. She loved them like they were her pets, but they were feral and she had never been able to touch a single one. Joy always had a litter box in the garage, but the cats never used it.

Daney trapped and sterilized all

13 cats and after they were returned, Joy entered the garage to find the litter box was overflowing. “I’ve seen improved habits and personality shifts in several of the cats that I have returned,” says Daney. “It’s not always an immediate change, but once the cats are sterilized the caretakers will often see the dynamics of the colony and individual temperaments change over time.”

Among Joy’s 13 cats were three kittens that Daney assumed were too feral to be socialized despite their young age. Two were sterilized and returned to the colony, but the third had an upper respiratory infection and needed medical care before she could be sterilized. While at AHS, the kitten was given constant socialization – and the name Puffzilla. By the time her treatment

was complete, Puffzilla’s behavior was suitable for adoption. With Joy’s permission, she was placed in the adoption center and went home almost immediately.

“Seeing some of these cats actually become adoptable is an added bonus,” says Daney. “We don’t force it, but many of the caretakers are receptive to the cats being adopted. They love these cats, and they want the best for them.”

A promising start

In the first five months, the targeted TNR program has sterilized 102 cats and kittens from approximately 15 caretakers. As Daney builds relationships in the community and word spreads about the resources AHS can offer, that number is expected to grow exponentially. Over time the outdoor cat population in this area – and the number of cats surrendered to AHS – will steadily decrease.

The program is already paying off, says Daney.

“I get a lot of hugs; I get a lot of ‘thank you, we love you so much, we really appreciate this,’” she says. “As more people learn how easy it is, and discover the benefits it provides both the cats and caretakers, more people will start reaching out. We’ve got a lot of work to do to meet our goal, but I’m confident we’ll get there.”

Do you know of outdoor cats in the 55303 and 55304 area?

Call TNR Specialist Jo Daney at (763) 432-4848 to take advantage of the TNR program. If you are caring for stray or feral cats in other zip codes, call Community Cats Coordinator Samantha Thielen at (763) 432-4892 to learn about other resources for community cats in your area. For more information, visit animalhumanesociety.org/communitycats.

GET YOUR *Wag On!*

May 2nd, 2015

41st Annual

ANIMAL HUMANE SOCIETY

Walk FOR Animals

May 2nd

*Together we can help thousands of animals in need.
Help us reach our goal of \$1 million.*

Join Animal Humane Society for the 41st annual Walk for Animals on Saturday, May 2, and help raise funds for homeless and neglected pets across Minnesota. Every dollar raised for the Walk helps provide medical treatment, behavior programs, and nurturing care to the nearly 24,000 animals who come into our five Minnesota shelters each year. With your support, these cats, dogs, and critters will get the care they need to find new homes and new beginnings. That's something worth wagging about.

wagomania2015.org

How can you help?

- Sign up and start raising funds today at wagomania2015.org.
- Get your friends involved!
Start or join a fundraising team.
- Make a donation to support a Walk participant.

Follow us online

 [Facebook.com/wagomania](https://www.facebook.com/wagomania)

 [#wagomania](https://twitter.com/wagomania)

Questions?

walk@animalhumanesociety.org
763-432-4841

 PURINA®

memorials and tributes

July 1, 2014 through December 31, 2014

We are grateful for your generous support of the animals through memorial and tribute gifts. We are committed to providing quality content in this magazine with information about our programs and services and want to ensure that your donations are directly supporting the animals in our care.

We sincerely appreciate every gift made in honor or memory of a loved one or pet; however, due to the volume only pet memorials of \$100 or more will be listed in this issue of Animal Tracks. In future issues, we look forward to introducing you to a new format in which we will recognize these memorial gifts.

In Memory of a pet • Remembered by...

2K • Karen and James Kasper

Abbey • Kathryn Burns

Abner • Jeffrey and Annette Peterson

Alex • Cheryl and Peter Smith

Alex, Pete & Gus • John and Michael

Alli • Juith Christensen

Allie • Paul and Kim Coglitore

Amy & Daisy • Peggy and William Trebesch

Angel • Jeanne Gaster

Angel • Patricia Truc

Angelface • Bonnie and Stephen Francisco

Annie • Karen Hladky

Annie & Daisy • Sue and Larry Clausen

Antonio • Judith Burtis

April • Carol and Elmer Schwankl

Ashes, Coco & Kindle • the Pierce St. Croix Chapter of Thrivent Financial

BatMan & Sterling • Ms. Sally K. Ecklund and Mr. Jeffrey A. Johnson

Bavaois Boudin • Kelle Korbel

Baxter • Chad Hallonquist

Bazil • Susan Smith

Bear • Lesley Khattar

Bear • Norma Herther and Kevin Loney

Bear & Chloe • Elise Wiener

Beau • Paula Whitworth

Beautiful Bird • Jane and Edward Phillips

Becky • Kathleen Arendt

Ben • Sandra Waldof and Mike Christenson

Berekely • Susan Schreiner

Bernie • David and Sara Kostek

Bernie • Lisa and Barry Royce

Bernie, Kelly & Molly • Deborah McNiff

Bert • David and Barbara Kutscheid

Bert & Ernie • Angela Benson

Bob • Christine Roberts and Richard Larson

Boki • Molly Gluek

Brandee, Penny, Miss Kitty, Lady & Buster • Karen Brisbois

Brandy • Kirsten and John Hedin

Brandy, Cleo & Brina • Kathleen and Lawrence Koral

Breezy • Mary Welfling

Brinney • Lynette and Robert Palmgren

Brody • Christine Maloney and Richard Hudson

Brooks • Kathryn Graves

Bruno • Schelly Braden Vaaler and Bryn Vaaler

Buccleuch • Mary Schaffner

Buckley • Jill and Brent Goodermont

Buddy • Julie Betzel

Buddy • Lisa Cotter

Buddy • Heidi Kingdon

Buddy Kinsington • Debra and Brian Pederson

Bunny, Winston & Buster • Deborah Johnson

Cairo • John and Michael

Cally • Linda and Mark Rydell

Cally • Betty Brooking and Margaret Neibling

Calvin • Barbara Buchman

Candy • Camilla Emmans

Casey • Kay Dickinson

Cassidy Cat • Ursula Nelson

Cassie • Laura Balza

Celine • Lisa Peterson Hall and Greg Hall

Chami • Nell and Chris Smith

Chance Carl • Beth and George Hower

Chanel • Karen Olson

Chaos Marie • Jeffrey Seiler

Charcoal • Chris McAlonie

Charlie • Gary Stein

Charlie • Thomas and Donna Sicheneder

Charlie • Alexander Johnson

Charlie • The Roy Copley Family Fund

Charlie Cat • Karen Hammond and Matthew Cook

Charlton • Laura Wade

Charlton • Linda Molitor

Che • Cole Rogers and Carla McGrath

Chester • Krista Torgerson

Chester & Vito • Carrie Orr

Cheyenne, Kelly, Suka & Jasmine • Jeffrey Young

Chico Chan • Mik Meyer

Chip & Lexus • Judy Grandel Molloy

Chloe • Denise Collins

Chloe Jane • Jennifer Kokes

Chula Mae & Simba

Page • Pam Hove

Churchill • Jean Flynn

Cindy • George Bemis

Cleo • Mary and Robert Venegoni

Cloey • Julie Loiacono

Cobie • Toni Schweigert

Cody • Cynthia and Bruce Cairney

Corky the "Meister" • Christine and Thomas Poe

Cosmo • Michael Healy

Cruiser • Karen and John Swesey

Cuddles • Donald N. Buck

Daisy • Mary and James Matthews

Dakota • Steve and Jennifer Bartz

Dakota • Jeannine and Eric Sonstegard

Dally, Jinxie, Lucky, Doty, Cocoa Puff & Pumpkin • Nancy Nicoloff

Danny • Jean and Loren Kramer-Johnson

Deli & Suzy • Laura Flick

Diesel • William Nemec

Diva Valentine & Leonardo diCatmeow • Tod and Cheri Swenson

Dixiedog • Jim Baham

Dooley • Alyssa and Jonathan Haugen

Driggs • Teresa Morrow and Dale Pippin

Duchess • Janice Radloff

Duke • Thrivent Community - Colonnade Group

Duke • Michael Suter

Dusty • Betty Felix

Ellie Belle • Michelle Appell

Ellie Mae • Michelle Marquez

Ember • Lia Melrose

Emma • Jane and Christopher Jenkins

Emma & Keena • Sheryl Smith

Erco & Pedro • Jacqueline Lindman

Ernie • Rose Starich

Ernie, Bert & Spoon • Rose and Bill Arends

Fern, Ivy, Jake, Tess & Ally • Susan Henry

Finnegan • Susan and Brian Anderson

Fliter • Ursula and Rudolf Lamprecht

Frank • Laura and Jim Severson

Franklin • Carolyn Mueller

Fred • Darlene Fotia

Fredy • Ursula Nelson

Frenzy • Dianne Miller

Friskie • Howard and Margaret Goldfine

Gabby • Wai Huie and Jeremy Ferry

George • Lori Milbrandt

George • Scott Kuklinski

Gertrude • Kathleen Severin

Ginger • Jaclyn Johnson

Ginger Jill • Susan Purcell

Ginger, Cider & Abbee • Anne and Stan Glad

Ginger, Maggie, Alex, Max, Peter & Charles • John and Michael

Goldie • Marcia Bell

Gordon • Barbara Brauer

Gracie • John and Michael

Audrey • Susan Krueger

Babe, Norman &

Blaze • Gregory DeWitt

Babe, Sherlock &

Rilee • Marti Kubik

Bailey & Tyler • Lynda Powell

Bandit, Sissy, Chico, Zsa, Chips, Mitzi &

Brownie • Edith Testino

Bart • Richard Johnson

Bart • John and Michael

Basil • Sharon Bonasoni

Beulah Ossana Basile • Merri Fromm and Gaius Nelson

Big B & Benbers • Jodi Katzenberger

Big Girl • Victoria and Mark Halvorsen

Bigsby • Kimberly Johnson

Bill • Martha Mutch

Billy • Gary Glunz

Blackie • Barbara A. Stoll

Bo • Laurie and Steven Hanson

Gretchen, Stoney & Ozzie • Tamara L. Richardson
Grey & Sidney • Steve Harris
Grizzly • Douglas Collison
Guinness • Michaela Diercks
Gus • Roger and Jennifer Kramer
Gus the WonderDog • Jensina Rasmussen
Gus, Yasmin & Torah • Bille Family
Gypsy • Jackie Bizek
Hans & Teal • Colin Kulow
Hazel • Marilyn Miller
Henry • Ellyn Hosch
Henry, Susie, Cindy & Tucker • Elisabeth C. Aurand

Joey • Donna and Paul Floyd
Johaney • Karla Hult
Josie • Kathy and Bruce Larson
Junior, Buffy, Grace, Cato & Sammie • John and JJ Donofrio
Juno • Janet Liliemark
Katy • Robert Lundquist
Keena • Sheryl Smith
Keiko • Judy Nelson
Kelsey • Charles Ballentine
Kevin • Sharon Bonasoni
King Tut, Little Sheba & Oscar • Karen Elshazly
Kira • Patricia and John Aga
Kitty & Audrey • Tom McLey

Terrence

Louie • Patricia Beithon
Lucy • Bill and Terry Ankeny
Lucy • Pam Grossmann
Lucy • Shirley and Joseph Wolf
Lucy • Jonathan Libby
Lucy Lu • Mark Waldorf
Mac • Gayle and William Johnson
Maggie • Juliann Knudsen
Maggie • Jacqueline Schodde
Maggie • John and Michael
Maggie & Molly • Kathy and Doug Ronsberg
Maggie • Patricia Betlach
Magnum • Roger Phillips
Maizey • Mary Giftakis
Margo • Scott and Kari Thielen
Marty • Dianne Miller
Mau • Ursula Nelson

Maverick & Zoe • Ann and James George
Max • Kathleen Scott and Bonnie
Max • Roxanne and Robert Carlson
Max, Beau & Dante • Janet and Ross Kimmerte
Maximiliana "Max" • Bradley Berrington
Maxine • Paul Vinopal and Patricia Ginnis
Maysha • Rebecca Tracy
Megan, Chunsu, Mollie, Sam, Frazier, Becky, Niles & Lilly • John and Michael
Mel • Jason Micke
Millie • Suzanne and Bob Barbarossa
Milo • Donna and Philip Loveless
Milo • Jolene and William Servatius
Milton & Little Bit • Constance Mahler
Milton • Pamela Tatro
Minnie • Leo Luskey
Mishka, Kumar, Kira & Kobe • Ms. Sue Strand
Misty, Jake, Desirae & Sunshine • Delight Klancke
Mocha • Chris Clark
Moey • James Sulciner and Janet Embretson

Mollie & Josie • Mary Schumaker
Mollie, Ariel, Jessie & Muffin • Linda Cooper
Molly • Kathy Harker
Molly • Krouth Family Charitable Fund
Molly • Todd and Debbie Morgenstern
Molly • Kitty and Robert Fransen
Molly Anne • Diane Choukalas
Molly, Mia, Star, Emma, Cody & Masher • Karleene Knight
Mona • Abir Sen
Monty • Claudia and Thomas Kelly
Morgan • James Becker
Morgan • Julie Neal
Mowgli • James Cabak
Moxie • Kathryn and Charles LeFevre
Mr. Bojangles • David Schroeckstein
Mr. Stillman • Adam Smith

Mr. T • Roger Newton
Murphy • Jim and Sue Walder
Mysti • Mark Eliason
Nala & Dodger • Dulcie Haugen
Natya, Mikhail & Mao • Holly Davis and Akshay Rao
Nibbles • Daniel Hedlund and Robin Preble
Nico • Julie A. Du Lac
Nina • Ann and Robert Osborne
Nina • Andrea Kole
Nip • Kathleen Woodwick
Ole • Cameron Thompson
Opie • Sandra Ecklein
Oscar • Yun Mao
Oscar • Robert D. Sandercock
Osiris • Janie Finke
Our Friend Neeka • Elizabeth Chaigne
Ozy • Amy Silvermann
Paris • Charlotte Chappell
Parker • Jane Hayek
Peanut & Princess • John and Michael
Pearl • A. Quinn Strobl
Peek a Choo • Sally Larson

Pete & Sassy • John and Michael
Peter • Mary Jo Haugen Lindholm
Peyton • Beth and George Hower
Phoebe • Cheryl and Jim Scheible
Phoebe • Lil Lundeen and Scott Van Orsdel
Phog • Carey, Al, and Mia Sirianni
Pogo, Daisy Mae, Chloe & Jiggs • Rochelle Tudor
Pooh • Karen Rowdon
Porsche & Mercee • Linda and Larry, Joyce, Donald, Eva, Lisa, Ben, Hannah, and Abby
Prancer • Michele Infanger
Prin • Judy and Venn Christensen
Prince Tuesday • Mary Jo and Burton Martinson
Punkin, Cricket & Emmy • Alison Walsh
Pushka, Babs, Callie & Cokie • John and Michael
Quincy, Hanna, Nala & Seamus • Joe and Felicia O'Neill Family
Rachel • Carl Hornfeldt
Raj & Prince Rupert • Carol Jensen
Ramona Jean • Sarah and John McGarvey
Rascal • Thomas and Lorri Underwood
Rasscal • Stacey Gruett
Reba • James and Mary Lind
Rebel • Merrilee Riley

Remy • Virginia Cook
Rhubarb • Justin and Christine Singleton
Riley • Patricia Harris
Rocket • Verna and Dennis Markuson
Rocky • Breanna Berget
Rocky • Rosemary Kelly
Rocky & Tessie • Bill and Pat Klempke
Rodman • Patty Carlin and Bill Gunvalson
Rory McPartlin • Christina Hughes
Rosie • Connie D. Madison
Rosie & Sarina • Gary Showalter and Naomi Brill
Rosy • Janet and Mark Bender
Rowdy • Linda Nelson
Rowdy & Sparky • Kurt Hayek
Roxy • Jackie Loiacono
Rufus • Suzanne Rand
Sable • Eric and Judith Hatch
Sadie • Kathryn Gustafson
Sadie • Barbara Hullett
Sadie • Jeannine and Keith Acker
Sadie • Susan and George Hoff
Sadie • Bonita Waller
Sadie & Sasha • David and Sheila Senechal
Sally • David and Elizabeth Stofferahn
Sam • Beverly Lutz
Sam • Emilie and Henry Buchwald
Sam • Jon and Jennifer Bishop

April

Holly • Chelsea Beyer
Homer • Adrian Pishko
Hooch • Lisa Lnopik
Hope • Michelle and Pamela Chickett
Hunter • John Paulson
Icy • Karalene Aday-Stevens
Iko • Jennifer Kersten
Inde • Jennifer Kaatz
Indy Ball • Broadway - Robbinsdale Animal Hospital
Indy Ball • Anna Lebsock and Matthew Shaefer
Izzy • Donald C and JuvaLee Wolf
Jack • Mary Jo and Dean Lindholm
Jake & Willie • Donna Marshall
Jasmine • Allan Henden and Alan Scott
Jasmine • Monika Zagar and Albert Fisher
Jasmine • Juliann and Rick Strahl
Jazz • Robert and Kathy Lindsay
Jesse • Ursula Nelson
Jessie & Tammy • Charles and Sylvia Flaa
Jet • Susan and Eric Mottinger
Jet • Sarah Royseth
Joey • Gary Glunz

Kody • Amy and Blaine Norelius
Kofi • Joanne Citerony
KoKo • Jo-Ida C. Hansen
Kolby & Kitty • Kevin Donnan-Marsh
Kona • Marcia Bell and Peter Rosendahl
Kujo & Elvis • Michelle and Michael Nun
Lady & Brandy • Julie and Mark Jensen
Lassie • Karen Sweet
Latka, Sheba, Charlie & Brandy • Barbara Stillman
Leland • Alison Dermer
Leonardo • Dixie Herrera-Marshall
Lewis & Clark • Karl Bhatnagar
Lillie & CeCe • Y. Kim Dutton
Lilly • Linda Tastad
Lilly • University of Minnesota Department Of Orthopaedic Surgery
Lily • Mary Kaeding and Stuart Naber
Lily • Lisa and Richard Erickson
Lily • Leigh Ann and David Comb
Lily & A.J. • Donna Amoroso
Lindy • Erik Kolz
Louie • Linda Letourneau

Tasha

Sam & Max • Gary Reineccius
Sam & Sam • John and Michael
Sammie • Gail Jones
Sammy #1 & #2 • John, Virginia, and Judith Bonneville
Sammy & Mattie • Kathy Sidla
Sandy • Maryann Condon-Axford

Sarah Jane • Ms. Kathryn L. Johnson
Sasha • David Fallek
Schnapps • John and Michael
Scooter • Sandra and Mark Steffen
Scout • Kathryn Bohn
Scully • David and Jane McAlpine
Scully & Sid • Vickie Robinson
Shelby • Tina and Richard Raisanen
Shredder • Gemini Incorporated
Shrek • Barbara Kolb
Shylo • Donna and Harris Viker
Simba • Mary Jo and Dean Lindholm
Sissy & Butter • Jennifer Kokes
Sissy • Dawn Campion
Skipper • Fay and Richard Sweet
Smokey • Joe and Caroline Smith

Sneezer, Brandee, Leutia & Bristol • Barbara DeRonde and William Dahlen
Snickers • Stephanie Ottenbacher
Snickers • Margaret and Edward Gerszewski
Snoopy • Zinta Brivkalns
Snuggles • Janet and Jim Ryan
Sophie • Bill Ankeny
Sophie • Steve Harris
Sophie • Bret Gageby
Sophie • Maria Thompson
Sparky • Kurt Hayek
Spenser • Esther and Michael Motyka
Spook • Dr. Kathryn Fischer
Sprite • Ruth Basa
Spuds • Bette Babcock
Star Cervantes • Kathleen Neitzke
Stella • Mary Knapstein and John Rives
Stella & Muggins • Caroline Schnieders
Stewart • Susan Thompson
Streak, Storm & Betsy • John and Michael
Sukey • Beth Lencowski
Suki • Gaye and John Christensen
Sweet Morgan • Daniel Gillett
Sydney • Judith Meyeraan
Syma • Cathy Lee
T1 & T2 • Marcelyn and William Smale
Taco & Beignet • Mary Beth Crowley
Tao • Martha Hill
Tara • Ms. Mary J. Theisen
Tasha • Kathryn Ramstad
Tasha • Laura Wade
Tasha & Rosie • Cynthia Kulzer
Tazzy • Nancy Johnson
Teddy • Ashok Surana
The Best Pets Ever • Mary E. Drew
The Chickens • Helen Anderson
Thor • Joseph Schlarbaum
Tilly, Moia & Talon • Laura Holt
Toby • Shelly Lagerquist

Toby • Scott Hansen
Toby • Kendall and Kyle Stevens
Tommy • Richard and Danis Byrd
Tori • Charlotte and Roger Frenichs
Trina • Erika Flores
Tucker • Kimberly Gelperin
Tucker • Karen and Michael Larson
Tucker • Laurence and Susan Levin
Twinkles, Cookie 2 & Laredo • Marcie Cook
Tyler • Doug Powell
Waddles • Ron Atkinson
Wilbury • Patricia Bailey
Willow, Cody & Bailey • Diana Schansberg and Steven Bucholz
Winnie • Marcia and Robert Rinek
Yoda • Mark Chisholm
Zak • Susan Fiscus
Zeke • Sara Mushlitz
Zeus • Laurel Rose
Zeus, Buddy, Achilles, Jeremiah, Tibby & Rama • Terry and Angelos Siderakos
Zoe • Susan McShane
Hopkins Pet Hospital would like to Honor the Memory Of • Loved and Missed By
Anna • Sarah McPherson
Apache • Kris Erickson
Bailey • Elizabeth Jacobson
Bailey • Stand and Karen Anondson
Baxter • Ben and Brandy Markus
Bea • Melissa Haugen
Ben • Roland Jolsvay
Bentley • Janet Dow
Bones • Joe and Stephanie Cain
Brandy • Tracy Running
Bubba • Ron and Karen Lyke
Bud • Pat Heine
Buddy • David Geis
Bugsy & Saylor • Peggy and Abby Israel
Buttercup • Amy Tickle
Callie • Joan Madsen
Cammie • Donna and John Romanow
Captain • Ray Anderson
Charlie & Libby • Tim Jordheim
Chloe • Lee Drolet
Daisy • Brian and Kathie St. Mary
Daisy • Amy Herzog
Daisy Mae • Nettie Pegors
Davidson • Doug Zinter
Dinah • Mary Kay Harris

Duke • Tim and Sarah Dillon
Eddie • Judy Terp
Emma • Pam Mitchell
Fleur • Judith Miller
Freddy • Judith Haeny
Friday • Bette Goodman
Gabby • Michael and Janie Roddy
Gatsby • Maren Schiess and James Rinker
Georgia • Linda and Lyle Dallman
Gigi • Virginia Shaw
Gracey • Diane Knutson
Gus • Julie Bjork
Guy • Ilona Searles
Harvey • Erica Kopilenko
Heidel • Erik and Naomi Strom
Indy • Vivian Sherrick
Jack • Joe and Joanne Mohlzahn
Jack • Jay Hromatka
Jack • Tracy Sauer
Jason • Steve Scott

Jade • Jackie Levesque
Janie • Laurie Sathe
Jasper • Curt and Sally Hedman
Jessie • Karen Peterson
Joe • Mary Helmbrecht
Jolt • Peggy Gerold
Josie • Carol Kunkel
Junior • Mardie and Robert Marshall
Kajsa • Dorothy Payne
Kaya • Regina Renner
Keller • Lisa Appelfhof
Knish • Brian Rosenberg
Kooksey • Art and Sharon Brenny
Kwana • Liz Nash
Lake • Mark and Jodi Bjerke
Leo • Mike and Cathie Mayr
Lexi • Janet Mezzenga
Little Gray Guy • Shelley Olson
Louie • Kady Pye
Louie • Shirley Sutton
Louise • Linda Smith and Bobbie Held
Lucy • Laurie Brockman
Lucy • Mary and Michael Schueppert
Maddie • Jim Block
Maggie • Melissa Nielsen

Mandy • Debra and John Jarzynski
Marley • Rick Bialick
Maverick • Ann George
Meg • Laurie Demos
Merle • Cathy Reed
Mickey • Mike and Joan Opitz
Mikka • Becky Mundle
Millie • Leah Starr
Missy • Jerry Larsen
Mittens • Judith Lilegren
Mocha • Noah and Kortney Nordrum
Molly • Jackie Levesque
Molly • Robert Follestad
Mouser • Erik and Naomi Strom
Mousey • Don Johanns
Nash • Bert Neitzke
Nick • Debbie Robinson
Olivia • Ben Flint
O'Malley • Kathleen Ghreichi
Opie • Dave and Deb Schuh
Oreo • Adam Seymour

Oreo • Sara Kobes
Ozzie • Sandra Donnelly
Pan • Alex and Jean Nusbaum
Patsy • Darcy Winter
Penny • John Haddorff
Pepper • Monica and John DeCausmeaker
Phoebe • Lil Lundeen
Picaro • Kevin Farrell
PJ • Anne Shaneding
Poly • Paula Rolf
Poppy • Dave Martin
Princess • Debbie Holle
Quincy • Cory and Judy Houseman
Ranger • Jane Pederson
Rembrandt • Ken Anderson
Rio • John and Lynette Penfield
Roxy • Kimberly Erickson
Ruby • Chuck and Linda Love
Rufus • Andrew and Christina Peschong
Runaway • Paul Keck
Sadie • Nancy Gravalin
Sadie • Don McGillivray
Sam • Randy and Lynn Rynders
Samantha • Jaime Hickok

Sami • Joanne Molzahn
Sammy • Roswitha Ossanna
Satin • Bridgette Worde
Schatzie • Steve and Arlyne Cook
Scott • Marty Conaty
Scraps • Mike Bruhn
Serina • Mary Ann Pulkrabek
Shadow • Harold and Madeline Stacken
Simba • Mark and Rachel Rahn
Sootie • Cindy Albrecht
Sophie • Martha Anderson
Sophie • Cassie Smart
Sweetie • Jeff Christianson
Sylvester • Julia Kindy
Tac • Julius Zaccagnini
Tasha • Linda Reznick
Teddy • Nancy Crouse
Tex • Marty Conaty
Tia • Barb Johnson
Tierra • Kay Kacheroski
Tiger • Mary Diepholz
Tiger • Margaret Conley
Tigger • Lisa Smith
Tip • Karen Haarala
Tita • Kris Erickson
Tonic • Nathan Noble
Toonie • Shelly LaFleur
Tucker • Tom and Pam Kerber
Twinky • Jim Adler
Twister • Bob and Valerie Koens
Tyson • Heather Kluge
Ulrik • Susan Sawyer-Demaris
Willow • Jeanne Stafford
Zoe • Tim and Emily Johanneck
Zoe • Steve Timmer
Zoso • Tom Schommer
ZZ • Cyndi Olson
White Bear Animal Hospital would like to Honor the Memory Of • Loved and Missed By
A.J. • Ruth Luh
Abby • Kelly Gohr
Akasha • Sue Walton
Alex • Jennifer Casey
Ally • Douglas Tveit
Amelia • Nancy McMullen
Ari • Heather and Charlie Stephenson
Ashlee • Timothy Solin
Bailey • Jamie Eisenhuth
Bailey • Donna De Chaine
Baina • Sherri Lichty
Bear • Jamie Thury
Benny • Judy Everts
Bentley • Chris and Amanda Herman
Bishop • Paul Peters
Bogie • Mike and Mary Kay Mulvaney
Brownie • Mary Lou Morris

Browzer • Debbie Bibeau
Bryan • Barbara Cook
Buster • Diane and Brennan Hillmer
Callie • Bill and Janet Huber
Casey • Carmen Dressel
Cassie • Kathy Forsberg
Champ • Ken Bartlett
Chaos • Lindsay and Josh Lacktorin
Charley • Molly Black
Chloe • Kristi Ruud
Christie • Steve Carlson
Clair • Lance and Tanya Kunze
Daisy • Laura Colosi
Daisy • Timothy Monigold
Dakota • Vicky Adams
Dixie • Lisa and Tom Oswalt
Duke • Jody Williams
Duncan • Stephan Harper
Emma • Jennifer and Bill Columbien
Euphony • Stephen Harper
Folson • Marc Aune
Freedom • Judy Nordstrom
Gizmo • Cathy and Joe Ferrazzo
Goldy • Cher Burback
Gracie • Sara Ramert
Gracie • Karl and Candie Peterson
Gracie • Lisa Strohbehn
Grizzly • Jessica Driscoll
Haley • Carol Oglesby - Porwoll
Henry • Jennifer and Charlie Hart

Hera • Lori Konold
Herbie • Jane Frost
Hope • Nicole Taras
Hunter • Ronda and Todd Sparks
Indiana • Jonna Lindoff
Jack • Jeremy and Ann Nord
Jackson • Ted and Kara Thomas
Jake • Tara and Marc Morrison
Jake • Jan Barrett
Jaz • Mark and Patty Nelson
Jazz • Cindy and Craig VanAusdall
Jem • David and Judy Wnezel
Jenna • Mark and Kim Kurtz
Jerry • Martin Heumann
Jesse • Terry and Sara Ryan
Jordan • Jessica Byrd
Kelly • Elaine Pfarr
Kila • Paige and Michael Hoffman
Kitty • Joanne Nelson
Kitty • Jill Fraser
Klink • Amanda and Tony Daeger
Lenny • Peter and Linda Halter
Lily • Aaron Arvig
Little Church • Bridget Richardson
Louie • Irene Simmons
Luce • Claudia Haas
Lucky • Tammie and Paul Peterson
Lulu • Michael Leveille
Maggie • Scott and Rhonda Golden
Magick • Neal and Ellen Johnson
Marley • Lynn Bruski
Maverick • Nicole Andrews
Max • Erika Folsom
Meghan • Anita and Steven Olson
Mikey • Kelli Snyder
Murphy • Mary Melby
Neo • Jennifer Gravadahl
Nikko • Terry Eling
Otto • Tim Wong
Ozzy • Julia Edelnant
Paco • Marcella Raine

Pepper • Doug and nikki Haas
Pepper • Debby Brunette
Peppy • Gao Xiong
Picachu • Lease Wittenberg
Princie • Jill Hoppe
Puffy • Linda and Richard Wahlstrom
Punkin • Hugh Hendrickson
Ralphy • Mike and Maraa Landgraft
Remy • Kelly Vanbooven
Riley • Laura Berkas
Rosie • Sharon and Jerry Horgan
Rusty Alexander • Steve Dougherty
Sadie • Cindy Sivigny
Sam • Jamews Hansen
Sam • Brett Savage
Samantha • Paul Swanson
Samantha • Judy Conley
Sammy • Kristy Spartz
Sammy • Ted Berry
Savvy • Barbara Kelcher
Scruffy • Julie Ziemer
Sebastian • Pamela Martens
Shade • Lisa Sullivan
Sissy • Linda Wujek
Smokey • Jeanne Mehok
Snickers • Neil Mortensen
Sport • Mikalynn Hauer
Spot • Terry Carroll
Stella • Colleen Cartier
Syrus • Andre YaDeau
Tan • Carol Wilson
Tank and Lucky • Amy McElmury
Tassie • Linda Diehl
Tessa • Karl and Susan Glander
Tiberius • Lindsay Row
Tiger • Mary Jean Green
Tina • MArgie Dietsch
Tinker • Laura Kunde
Trixie • Jeanette Wisniewski
Trout • Lori and Wayne Amacher
Tut • Jody Staab
Winer • Albert and Yvonne Loeffler
In Tribute to a Pet • Recognized By...
Abby, Annie, Martin & Mogul • Nancy Zingale and William Flanigan
Abby, Teddy, Boo & Sadie • Suzanne and Matthew Woods
Agnes • Andrew Carlson
Alex & Max • John and Michael
All Our Past Pets • Kathleen and Douglas Geier
All Pet Family Members Ever • Paul and Miriam Drangeid
Alley & Ace • Douglas Collison

Amber • Brad and Catherine Ragozzino
Andrew & Jake • Carrie Johnson
Annabelle "Annie" • Mark and Kelli Peifer
Annie Clay • Mary and David Clay
April • Mary and Gregory Doerr
Ari & Sigge • Aaron Garnett and Emily Janus
Ashley • Juliette and John Geisen
Bailey • Ms. Karen L. Panek
Bailey • Merrill and Barbara Asbury
Bailey • Patsa and David Sullivan
Barney • Joan Wolford
Bartholomew • Ronald Bendixen and Warren Emmons
Basil • Heidi Froseth
Bell & Tia • Mary Guggemos
Bella • Novus Print Media
Bella • Andrea Werpy
Bella • Wayne Dilling and Carol McKnight
Bella & Sunny • Wendy and Ronald Klemz
Benny • Judith and George Everts
Benny & June • Mary and L. Steven Goldstein
Benny T • Ruth Wray
Bits • Brian and Joni Stromquist
Bob • Janet and John Remington
Bogart, Boots & Magic • Nancy Van Gieson
Boochie • Judy Auger
Boomer • Mari and William Anderson
Bowser • Mary Trandem
Brandi • Richard and Barbara Krey
Brando • Bruce and Sandy Watson
Brandy • Marlene Grassl
Brita, Brock & Emilie • Martin and Jennifer Wingard
Brody • Constance Hall
Brownie & Skittles • Sally and Keith Dietzenbach
Brownie, Rusty, Boy & Pinky • Jenny Nguyen
Bruiser • Michelle Gardinier
Bubble • Kathryn Stordahl
Buddy • Joyce and Jack Provo
Buddy • Kitty and Robert Fransen
Buddy & Junebug • Bob and Ann Turner
Buddy & Mosley • Joseph and Marie Joran
Buster, Goliath & Sly • Susan Fortner
Carmel • Kim Johnson
Carter & Casey • Ann Forness

Casey • Douglas and Susan Lenz
Chancy & Winston • Deborah and William Tomczyk
Charley • Robin Zawacki
Charlie • Brett and Michelle Swensen
Charlotte • Jane Hamann
Chewy & Sami • Katie Klos
Cheyenne & Kirby • Marcia Woodward
Chin & Soo Lei • Richard Spelz
Clicquot • John and Michael
Coalie • Bonita Waller
Coco Jo • Donna Hanten
Cocoa • Megan and Bryan Kamrath
Cocoa • Vin Ngan-Nhul
Cody & Riley • Dianne and David O'Meara
Conner • Sarah M. Wittrock-Ammermann
Cookie Monster • Charles Hartwell
Coral, Buddy, Michael, Drambuie, 1 & 2 • Jacqueline Manning
Daisy • Edythe and Irv Misel
Dakota, Pookie & Midnight • Barbara and Ray Wagman
Dallas • Jeana Fox
Dexter • Sheila Olson

Doolin • Ms. Karen Kelly
Duffy • Valerie Cunningham and Rog Bergerson
Duke • Susan Hackney
Duke • Leon and Susan Vogt
Duke • Virginia Beuning
Duke & Sam • Kelly Miller
Ebie • Kristina and Aaron Sakaria
Ellie • Deborah McNiff
Ellie & Gabbey • Allen and Julie Sexton
Elvis, Luke & Han • Beverly and Ralph Palo
Emma & Andie • Bruce and Lori Anderson
Emmy & Maggie • Jon and Milinda Stone
Figaro • Debra and Roy Heil
Finnigan • Mary Hanner

Flicka • Laura Kranz
Florence • William Robinson
Florin the Fat Cat • Kathryn Ehresmann
Floyd, Jake, Cheyanne & Tiff • Anonymous 2014
Francesca • Katherine Mackinnon
Frankie • John and Michael
Frizzy & Fuzzy • Bonnie Harper-Lore
Gidget • Thomas and Jeanne Slanga
Gigi • Cole Ryba
Gigo & Ray • Joe Weiner
Gracie & Kota • Deborah and Mark Stutelberg
Gretchen • Jack Stein
Grgich • John and Michael
Griffin • Deana Fisher
Gunner • Sherrie Wedebrand
Gus, the Wonder Dog • Jensina Rasmussen
Hadley • Karl Maanum
Handsome Romeo • Laura and Nicholas Hall
Hank • James Thomas
Heidi • Denise Gade
Heidi & Andy • Mary and Robert Stacke
Helix & Fiona • Melody and Jeremiah Zortman
Henry • Timothy Kelley and Tove Kooda

Jack • Jenzi Silverman
Jake & Schatze • John and Michael
Jasmine & Dakota • Karen Allard
Jasper • Gabrielle and David Parish
Jasper, Bejioux, Kitty, Teo & Pippin • Laurie Schuld
Jaxson • Tammy Beaulieu
Jessica • Margarita Aguilera
Jetta & Gunner • Ms. Sara A. Caugh and Mr. Eric E. Caugh
Jimmy • Jane Wampach and Roger Johnson
Jince • John Guarnera and Margery McAlpine
Juneau • Mr. Wesley and Ms. Deirdre Kramer
Kai & Eddie • John and Michael
Kaiser, Sierra & Peppy • Brenda and Donald McCormick
Katy • Carol Ellis
Kiko, Rex, Sam & Shep • Harvey Samson
Kippy • Darcie and Kevin Conran
Kodi • Joanne and Timothy Sather
Kona • Marcia Bell
Kona • Peter and Lidianna Guthrie
Kona • Judy and Steven Nyman
Kona • Caroline and James Guthrie
Koot • Roger and Anna Sternquist
Kush • Brittany Tobin
Lacy • Donald and Lois Taverna
Lady Purlington, Duchess of Saint Louis Park • Linden Yarn and Textiles
Lady, Tigress, Pebbles, Oliver & No Doze • Warren and Christa Misiewicz
Layla • Pedro Becquer
Leo & Lucy • Lori Fisher
Leonardo • Dixie Herrera-Marshall
Lexi, Norm & Holly • Debra and Richard Linderholm
Lexie • Annalea Helms
Lexie Slippers • Cheryl Barber

LiLi & Athena • Lynn and Brian Dommeyer
Lily • Mary Kaeding and Stuart Naber
Little Guy You Wished You Adopted • Carla and John McClellan
Little Man • Judith and Curtis Wilson

Mazie • Jane and Christopher Jenkins
Mazzy • Ioulia and Igor Sytine
Meece, Daisy & Charlie • John and Michael
Mel-e • Marcy A. Richeson
Mickey & Oreo • Linda and Kenneth Hallonquist

Louie • Rebecca Grover
Lucky • Carol Jo Forneris
Lucky Dog • Lola Fredrickson and William McConaughhead
Lucy • Ann and David Maass
Lucy & Ellie • Emily Holst
Luka • Mary and Mark Haupt
Luna • Ashley Daniels
Mac • Judith Cummings
Maddie • Patricia Smith
Madelaine & MacKenzie • Laura Grayson
Maggie • Elyse Cohen and Andrew Danz
Maggie • Kristine Pierre
Maggie • Joseph and Sharon Mattren
Maggie & Yogi • Mariel Wolter
Maggie • Michael Thomas
Maggie, Abbey & Jessie • Carolee and Richard Waterman
Mattie • Jean and Shawn Page
Matty Cat • Michael Lander
Max • Erika Brant
Max • John and Michael
Max & Kirby • Lynn Winch
Max, Ace, Rico & Penny • Robert and Sheila West

Midnight & Angel Love • Nancy Neumann
Millie & Gracie • Meredith Low
Mimi & Cody • John and Michael
Mindy • Joan and Jerome Marsh
Minnie • Michelle and Darin Hyatt
Miss Daisy • Catherine Hart
Miss Echo • Pauline Goerd
Miss Judy, Mickey & Zeus • Virginia Vogel
Missy • Lewis Sacks
Misty • Beverly Gerth
Misty & Tootsie • Michelle Chalifoux
Moe • Cheryl Mattke
Molly • Wesley Haut
Molly • Martin and Susan Burke
Molly • Anne Jaspers
Molly & Zach • Rochelle and Rob Lorton
Molly Brown • Joan Ludwig
Molly Rose • Rosemarie McGiffin
Monkey & Lexi • Katie Hoffman
Morgan • Molly Goenner
Morgan • Dr. George T. Holt
Moses & Neiko • Audrey and Kenneth Johnson
Mr. Bojangles • David Schroekenstein
Muffin • Katherine Moore
Muffy • Kathy and William Slowter
Murphy • Robert Ward
Nala • Laura Dobosenski
New Lucy • Jonathan Libby
Niko • Scott Sawyer
Nina & Rosie • Sandra and Mark Setterholm
Oakley • Kathleen Emberley

Oliver & Molly • John and Michael
Oscar • Natalie Griffith
Otis • Gretchen Ibele
Owen • John and Michael
Parker • Kimberly Hinkle
Patch • Barbara Danger
Peaches • Norma Franklin
Peaches Marie • Christopher and Sarah Wall
Peanut & Belle • Jeanne Gaster
Pearl • Connie and Roger Olson
Penny • John and Michael
Penny, Saddle, Molly & Abbie • Deborah Gorski
Picabo & Kirby • Marilyn Cunningham
Pip & BJ • Christine Ellingson
Pippin • Roger Briesse
Poopie • Cecelia and Fred Thompson
Porter • Tami and Mitch Swenson
Pougeout, Georgia & Sneakers • Constance Brown
Prin • Krisha Crabtree
Ralph, Rami & Vivian • Jennifer Jorissen
Ranger, KC & Muffin • Richard and Sheila Chaffee
Rascal & Shadow • Dena and Dan Kerr
Raven & Sunshine • Deborah and Glenn Fristed
Red • Susan and Richard Krueger
Rex & Maggie • Kerry Stukenborg
Riley • Linda and Frank Sekera
Rocket2theRescue • Audrey Anderson
Rocky, Ebby & Bunny • Margaret Huben
Roger • Lawrence and Tammy Swope
Rolly • Anne Lowe
Roo • Kelli Jo Miller
Roxie • Marilyn Herrera
Rusty • Robert and Judy Prentiss
Rusty • Shirley Wilson
Rusty & Nikko • David Decker
Ryley • JoAnn and Ed LaKour
Sadie • Joan O'Sullivan
Sadie Sue & Bubba • Duane Steen
Sam & Von • Renee and Todd Larson
Sam I. • Mike Itzin
Samantha "Sammy" • Cino Adelson
Sammie • Gail Jones
Sammy • Lacie Baumgartner
Sammy, Billy & Ray • Gabriella Broady
Sammy, Lucy & Schnitzle • Anita Neumann

Sasha • Tom Torborg
Scooter • Larry L. Ellis
Shadow • Kevin Anderson and Erin Dooley
Shalimar, Morgan & Maggie • Deborah O'Brien
Shilo & Sparky • Ms. Bonita M. Hoag
Simon • Judy Butler
Simon, Roo, Tigger, Sonja, Mia, Ari & Sigge • Louis Janus
Sinclair, Penobscot, Murphy, Mortimer, Annie, Little Dickens, Buttons, Lady & Penny • Pamela and Larry Warren
Skittles • Sally and Keith Dietzenbach
Skylar • Teresa DeWitt
Snickers • Mark and Karen Stofferahn
Snuuggles & Selino • Karol Jensen
Sophie • Karen and Michael Ziegler
Sophie, Sadie, Maggie & Zoe • Nancy and Dennis Stein
Spencer & Sasha • Molly and Scott Meyer
Spike, Noble & Chaps • Gail Ward and John Smith
Sport, Ike, George & Gracie • Robert Brownson
Stella • Melinda Elledge
Stella • Dawn Dumstorff
Stella • Amy and Jon Schell
Steve & Mitts • Catherine and Michael Crane
Stix • Clayton and Darlene Thompson

Tina • Linda Nesheim
Tippy & Dusty • Sara Wagman
Toby • Robert Storlie
Tommy & Rexie • Carole Weatherby
Tonka • Leif and Maggie Taubenberger
Trevi • Marlys and Harry Kitts
Trixie • Carol Benolkin
Trixie • Ranjan and Usha Bedekar
Tucker • John and Michael
Tucker & Oz • Sandra and Tom Erickson
Tucker & Tiffany • Kathleen and Brian Albright
Tulio & Essy • Rachel and Chris Gilchrist
Valentino • Joan Olseen
Violet & Odin • Lee Ann Gustafson
Wendy • John and Michael
Willie "Wilma" • Mary M. Hauser
Willow • Kristin and Aaron Johnsen
Winston & All Your Great Pets • Karen Lehman-Dahlquist
Wolf • Chris McAlonie
Wonderous Scout • Christie Brandt
Zoe • Mary Jo Hafner
Zoey & Epi • Margaret and Robert McCartney
Zorro • Joseph Peschiutta

Sua, Spooky, Mandy, Buffy, Mercedes & all your cats • Phyllis Leonard
Sunni & Daisy Mae • Michelle Hoyt
Sunny • Erin Strommen
Sunshine • Delight Klancke
Suzie • Joan Burke
Sweetie & Snoopy • Karen Buskey
Tamber • Carol and Vincent Linders
Tasha • Susan Keiser
The Girls • Phyllis Zunker
Tiger • Susan Mellman

The Playpen

Dot-to-dot: Kitten at play

legacy circle

Include Animal Humane Society
in your estate planning

By joining
Animal Humane
Society's Legacy
Circle you will
be a part of
helping
animals find
safe refuge well
into the future.

That's quite a legacy.

For more information, please contact
Melissa Peacock at (763) 489-1575 or
mpeacock@animalhumanesociety.org.

Animal Humane Society
thanks Purina ONE® for
its ongoing support.

Purina ONE®
feeds all of
Animal
Humane
Society's
dogs,
puppies,
cats
and
kittens.

Whisker Whirls
a gala to benefit Animal Humane Society

Thank you

to our wonderful Husky level
sponsors this year in helping to
make Whisker Whirl a success!

halunenlaw
EMPLOYMENT • COMMUNITY • HOUSING • ENVIRONMENT

animal tracks

animal humane society

845 Meadow Lane N.
Minneapolis, MN 55422

Non-Profit
Organization
U.S. Postage

PAID

Twin Cities, MN
Permit No. 3866

If you are moving or have received duplicate copies of this magazine, please call (763) 489-2210 or email giving@animalhumanesociety.org

animal humane society

Adopt. Donate. Volunteer.

animalhumanesociety.org (763) 522-4325