

Humane Society of Missouri

Tails

FALL 2009

A man with a goatee and slicked-back hair, wearing a light blue t-shirt, is holding a brown pit bull-type dog. They are in a wooded area with green trees and foliage in the background. The man is looking down at the dog with a serious expression. The dog is looking towards the camera.

**RESCUED FROM
A HEINOUS
BLOOD SPORT**

**HSMO INVESTIGATION LEADS TO
LARGEST DOG FIGHTING RAID
IN U.S. HISTORY**

President's Update

Kathryn Wright Warnick

Tallulah, the three year old female pit bull pictured on the cover, now much happier and healthier after care from our emergency shelter staff. She will receive leg surgery to improve the quality of her life before heading to rehabilitation with a rescue group.

Board of Directors

Officers

Chairman of the Board
Robert W. Hull

Vice Chairman and Treasurer
Mary C. Kullman

President
Kathryn Wright Warnick

Vice President and Secretary
Pam Nicholson

Executive Board Member
Andrew Bresler

Board Members

Geraldine Auger
Errin R. Braddock
Virginia M. Busch
Jean E. Collins, Ph.D.
Kathie Day
Jeffrey Demerath
Harvey Fields
Jim Glaenger
Malcolm Ivey
Michael G. Josias, SPHR
Ted Levis
Ann Liberman
Laurie Livingston
Dr. Robert A. McCoy
Janet Torrisi-Mokwa
Pam Nicholson
Dr. Jennifer Pearl
George D. Tomazi
Dorie Wilner

Directors Emeritus

Edwin B. Meissner, Jr.
Faye Beth O'Byrne

The Beginning of the End of a Vile "Sport"

The heinous blood sport of dog fighting inflicts unimaginable pain and cruelty upon innocent, voiceless victims who are at the mercy of heartless owners. It is hard for animal lovers to fathom placing man's best friend in such a

precarious position, yet this so-called "sport" regularly occurs throughout the United States. It is an underground, nefarious world of fighting dog owners who brutally kill dogs that lose fights through appalling means. Veterinary care is non-existent for these blameless dogs unfortunate to have been thrust into such a vile existence. And to top it off, Missouri's exceptionally weak dog fighting laws have led to an extraordinary level of this horrible activity in our state. As bleak and foreboding as

this is, there is reason for optimism. A watershed change has occurred to severely curtail the prevalence of dog fighting.

In a monumental effort to evoke a game-changing scenario in the dog-fighting world, your Humane Society of Missouri spearheaded the **largest dog-fighting raid and rescue in U.S. history**. More than 500 fighting pit bulls in eight states were rescued in one momentous day. Working with various federal and state law enforcement agencies for 18 months, the Humane Society's Animal Cruelty Task Force, led by **Tim Rickey**, painstakingly helped build the case, which resulted in the arrest of 26 alleged dog-fighters across the country. (To date six have pled guilty to felony charges.) This work entailed tremendous personal sacrifice on the part of Rickey as well as Animal Cruelty Investigator **Kyle Held**. Both worked weekends and long hours for months on end subjecting themselves to dangerous situations to assist the authorities. Rickey then put a significant amount of planning and coordination into executing and leading the simultaneous raid

and rescue at 22 disparate sites on a single day this past summer.

Your Humane Society set up a massive temporary shelter at an undisclosed location to house the rescued dogs, now evidence in a federal dog fighting case. The logistics involved with sheltering and providing top-notch care for hundreds of fighting pit bulls are mind-boggling. **Debbie Hill**, vice president of Operations, along with stellar assistance from other shelter management, veterinary and administrative staff, capably led the charge for these dogs as well as the more than 100 puppies born following the rescue. Recently, key members of this team received well-deserved honors from the U.S. Attorney's office which lauded them as follows: *"The investigators, agents, Humane Society personnel, and volunteers are all to be commended and recognized for their exemplary professionalism, extraordinary work, and dedicated service to crimes that had previously been untouched in the area, and for putting a stop to deeply violent activities in the name of a so-called 'sport'."*

I add my heartfelt congratulations to these leaders who have personally sacrificed so much on behalf of these animals. In fact sincere congratulations and a big "Thank You" go to **our entire staff**, those directly caring for these dogs and those who, in this emergency situation, willingly took on extra duties to ensure the best care for all of the other Humane Society animals. All have made a significant difference for the dogs rescued on July 8 and for the **thousands that will never be fought** because of this case.

The horrific, reprehensible blood-sport of dog fighting must be stopped. Please encourage your state legislators to vote for stronger legislation to prevent this unspeakable crime from happening to man's best friend. Your support will help eradicate this vicious and cruel "sport" and protect innocent, helpless animals. **Thank you.** 🐾

Contents

Hours and Locations

Main Number (314) 647-8800

Headquarters

1201 Macklind Avenue, St. Louis, MO 63110

Adoption Center (314) 951-1562

Hours: Mon., Tues., Wed. and Fri. 10 a.m.-6 p.m.;
Thurs. 10 a.m.-7 p.m.; Sat. 10 a.m.-4 p.m.;
Sun. noon-4 p.m.

Veterinary Medical Center (314) 951-1534

Patients seen by appointment

Hours: Mon. and Fri. 8:30 a.m.-6 p.m.

Tues. and Wed. 7:30 a.m.-6 p.m.

Thurs. 8:30 a.m.-7 p.m.; Sat. 8:30 a.m.-4 p.m.

Behavior Helpline (314) 951-1540

Cremation Service (314) 951-1562

Pet Training (314) 802-5709

Education Programs (314) 951-1579

Gift Shop (314) 951-1566

Lost and Found (314) 951-1562

Membership and Auto Donations (314) 951-1542

Volunteer Opportunities (314) 951-1577

All Locations Closed Major Holidays

Westport Area Center

2400 Drilling Service Drive

Maryland Heights, MO 63043

Adoption Center (314) 951-1588

Hours: Mon., Tues., Wed. and Fri. 10 a.m.-6 p.m.;

Thurs. 10 a.m.-7 p.m.; Sat. 10 a.m.-4 p.m.;

Sun. noon-4 p.m.

Veterinary Medical Center (314) 951-1590

Patients seen by appointment

Hours: Mon. and Fri. 8:30 a.m.-6 p.m.

Tues. and Wed. 7:30 a.m.-6 p.m.

Thurs. 8:30 a.m.-7 p.m.; Sat. 8 a.m.-4 p.m.

Chesterfield Valley Center (636) 530-0805

17357 Edison Avenue, Chesterfield, MO 63005

Adoption Center (636) 530-0806

Hours: Mon. thru Fri. 10 a.m.-6 p.m.;

Sat. 10 a.m.-5 p.m.; Sun. noon-4 p.m.

Veterinary Medical Center (636) 530-0807

Surgery (636) 530-0807

Patients seen by appointment

Hours: Mon., Thurs. and Fri. 8:30 a.m.-6:30 p.m.

Tues. and Wed. 7:30 a.m.-6:30 p.m.

Sat. 8:30 a.m.-4:30 p.m.

Pet Training (636) 530-8255

Gift Shop (636) 530-7676

Longmeadow Rescue Ranch (636) 583-8759

Union, MO — Adoption hours by appointment

Open house every Fri. noon-3 p.m.;

Sat. 11 a.m.-3 p.m.

Closed Major Holidays

Report Animal (314) 647-4400

Abuse and Neglect

www.hsmo.org

www.longmeadowrescueranch.org

Behavior e-helpline: behavior.desk@hsmo.org

Administration

President Kathryn W. Warnick

Vice President of Operations Debbie Hill

Chief Financial Officer Anne Goeckner

Director of Dr. Steven Schwartz

Veterinary Services

Director of Development Kristi Meyers-Gallup

Director of Communications Jeane Jae

Director of Animal Cruelty Tim Rickey

Task Force

Education Director Sue Gassner

Adoption Centers Director Cyndi Nason

Ranch Director Amanda Hirshberg

Tails Staff

Editors Tiffany Collins

Karen Isbell

Staff Contributors

Kathryn Wright Warnick Linda Campbell

Jan DeFranco Sue Gassner

Amanda Hirshberg Jeane Jae

JoEllyn Klepacki Stephanie Prewitt

Laura Renner Tim Rickey

Richard Rutz Suzanne Saueressig, D.V.M.

Steven Schwartz, VMD Jessica Stegen

Design & Art Direction 501creative, inc.

Cover Photography Mike Bizelli

Photography Mike Bizelli, employees,

volunteers and supporters of

the Humane Society of Missouri

2 The Scoop

Bark in the Park

Purses for Pooches & Pals

Charity Polo Match

Jacques Pierre: Tres Magnifique!

5 Barn Buddies

Mini Newborns, Colossal Delight

6 Rescued from a Heinous Blood Sport

HSMO Investigation Leads to Largest
Dog Fighting Raid in U.S. History

16 Volunteer Spotlight

Meet Volunteers Who Go for the Gold

17 Pet Advice

SNOW Arrived this Summer

18 You Can Help

Wish List

Tributes & Memorials

24 Gift Shop

Holiday Shopping with a Purpose

On the Cover:

Tim Rickey, director of HSMO's Animal Cruelty Task Force, with one of the more than 500 dogs rescued July 8, 2009 in the largest dog fighting raid in U.S. History.

Humane Society of Missouri **Tails** is a quarterly magazine published by the Humane Society of Missouri.

The Humane Society of Missouri is dedicated to second chances. We provide a safe and caring haven to all animals in need — large and small — that have been abused, neglected or abandoned. Our mission is to end the cycle of abuse and pet over-population through our rescue and investigation efforts, spay/neuter programs and educational classes. We are committed to creating lasting relationships between people and animals through our adoption programs. We further support that bond by making available world-class veterinary care and outstanding pet obedience and behavior programs.

The Scoop

Bark in the Park 2009

More than 5,000 pet lovers and their pooches enjoyed a beautiful day and helped homeless animals at the 2009 Bark in the Park Country Fair and Walk for the Animals. Thank you to everyone who worked so hard to help us help the animals.

KSDK-TV's **Cindy Preszler** and her husband **Dave** led the Walk for the Animals, along with mascot **Boomer**, his pal **Brandi** and the **Hylton family**. **Mary Ann Carson** of KEZK-FM radio served as Master of Ceremonies.

Highlights

- The always popular performances by **Purina's®** Incredible Dog Team.
- Pet owners making a doggie work of art with their dog's paw on the **Purina®** Paws for One Hope canvas.
- Children enjoying the large inflatables in the **Heartgard®** and **Frontline®** Family Fun Area.
- **SeaWorld®** and **Busch Gardens®** featuring Amazing Animal Athlete shows throughout the day.

Ed Goodman of KEZK-FM radio emceed the crowd-pleasing pet contests including Best Dressed, Best Trick and, the most watched, Doggie-Derbies. Kids met and petted the Animal Ambassadors from Longmeadow Rescue Ranch—**Mama Llama**, **Twister** the miracle colt, **Petey** the potbellied pig and others.

For more information and photos from this year's event, visit hsmo.org/bark. 🐾

Pets with their people filled Cricket Field in Forest Park to have fun and help homeless animals.

SAVE THE DATE
Bark in the Park
MAY 15, 2010

The Passing of Phoenix

The first official mascot for Bark in the Park has passed away. **Phoenix**, owned by **Michael** and **Marcia Clark**, led the walk on May 19, 2001.

Phoenix was a rescue dog and was estimated to be 17 years old. A commemorative brick has been placed in Phoenix's honor at the Humane Society of Missouri's Carol Gates Throop Memorial Park. Thank you Phoenix for setting the standard for all rescued dogs. 🐾

Dr. Saueressig Says 'Thanks'

Suzanne Saueressig, D.V.M., extends her thanks to her many clients and friends who wrote, called and sent gifts during her recent illness. During her 54 year career as a Humane Society veterinarian she has cared for thousands of pets and their people. She appreciates your kindness very much.

Purses for Pooches & Pals

On June 25, more than 450 women enjoyed an exciting evening of networking, pets, purses and perfectly presented samples from area restaurants.

Twenty-three designer purses were offered via raffle and more than 200 gently-used purses were donated to Connections to Success workforce readiness program. The event raised more than \$50,000 for the Dr. Doolittle Fund, providing veterinary care for animals in our shelters.

Thank you to our fantastic co-chairs, **Pam Nicholson** and **Anne Gagen**, our honorary chair, **Jan Torrisi-Mokwa**, and all of the women who served on the 2009 Purses for Pooches and Pals Committee for their ideas, support and leadership.

For more information and photos from this year's event, visit hsmo.org/purses. 🐾

Above: A group of ladies decide which of the designer hand bags is their favorite.

Below: Purses for Pooches and Pals co-chairs Anne Gagen and Pam Nicholson with Jan Torrisi-Mokwa, Honorary Chair.

Charity Polo Match

An unusually cool, beautiful August day set the stage for the first annual Charity Polo Match benefitting HSMO's Longmeadow Rescue Ranch. More than 600 guests were welcomed to Spirit Valley Farms in Chesterfield for an afternoon of polo, food and festivities by our gracious hosts **Janet** and **Smith McGehee**. An unusual tied score at the end of the match resulted in a sudden death play-off won by the Spirit Valley Farms/Little Creek Ranch Team over the Dean Team. Thanks very much to our Clydesdale-level Sponsors: **Allied Insurance Company**, **Huntleigh McGehee** and **HM Capital**

Management and to the 2009 Charity Polo Match Committee which ensured a very successful inaugural event.

Check the Winter 2010 issue of Tails magazine for more photos and all the Polo Match details. 🐾

Thompson Coburn LLP
Salutes the Humane Society of Missouri
and its Art for Animals Gala Event

THOMPSON COBURN LLP
www.thompsoncoburn.com

Jacques Pierre: Très Magnifique!

Unbeknownst to her, **Mary Phillips** was in danger of losing her life from a brain aneurysm last year. She knew only that her headache was the worst ever. The excruciating pain brought with it dizziness and nausea so severe that she lay down on the floor of her office waiting for it to subside. Her co-workers urged her to go to the hospital.

“I thought I was just going to go home and go to bed, but my office mates were having none of that,” she said. Phillips was still resisting their advice when Maltese Poodle **Jacques Pierre** clicked into the room with his owner **Pat Harlan**. Pierre, who had been raised with Harlan’s support dog Barrett, began vigorously licking Phillips’ head where she was having the pain.

The dog and she were merely acquaintances (Phillips is a self-described ‘cat person’.) If he was in a good mood, said Phillips, he allowed a pat on the head. But on that

Mary Phillips and Jacques Pierre

October day the dog was the best friend she ever had.

“That was it,” she recalled. “I’ve been a hospice nurse for a long time, and I’ve watched animals around sick and dying people. This dog has never been very friendly with me before.” She decided her co-workers were right and went to the emergency room.

A few hours later she was in intensive care at Barnes-Jewish Hospital. The next day Phillips endured a 10-hour surgery to remove the huge bulge on a blood vessel in her brain.

“I would have been dead if I had gone home,” said Phillips. Instead, two months later she was back at work at BJC Hospice. Interestingly, the lifesaving incident did not improve her rapport with Pierre. They are back to

their distant relationship, with the dog allowing only the occasional pat on the head. But she is forever grateful for Pierre’s lifesaving kisses.

Magnificent job, Jacques Pierre! 🐾

Calling All Pet Heroes

Do you have an amazing pet story like that of Jacques Pierre?

We’d like to hear from you! We’re looking for stories about cats, dogs and other pets that are heroes. Send your stories to petheroes@hsmo.org

Mini Newborns, Colossal Delight

The stork has delivered two pint-sized packages of happiness to Longmeadow Rescue Ranch. A miniature filly and mini-jenny were born at the ranch to mothers rescued by the Humane Society of Missouri last year.

Calypso is a black and white miniature filly born to **Clove**, a miniature horse rescued along with dogs and other animals in June 2008. **Juniper** is a gray miniature jenny (a female donkey) born to **Cypress**, a miniature donkey who came from what was then the largest rescue in the Humane Society of Missouri's history in August 2008. They were named in a contest this summer.

The small animals have made a big impression as the latest additions to the Barn Buddy program. The Longmeadow Rescue Ranch ambassadors soon will attend special events so the public can learn what it takes to care for a horse, pig, duck or other farm animals. Barn Buddy sponsorships help cover costs of feed, board and medical care at Longmeadow Rescue Ranch. Sponsorships make great gifts; recipients receive a Certificate of Care, a photo and profile of the animal. Best of all, sponsors can visit their special animal, and all the Barn Buddies, every Friday, noon to 3 p.m. and Saturday, 11 a.m. to 3 p.m.

To sponsor *Calypso* or *Juniper* as your Barn Buddy, visit longmeadowrescueranch.org or call (314) 951-1542. 🐾

**RESCUED FROM
A HEINOUS
BLOOD SPORT**

**HSMO INVESTIGATION LEADS TO
LARGEST DOG FIGHTING RAID
IN U.S. HISTORY**

The entrance to a large dog fighting operation in Northeast Missouri.

IT'S A BRUTAL, VICIOUS, HEINOUS CRIME, animal abuse at its absolute worst. The so-called "sport" of dog fighting is rampant in the United States, in every state and in almost every county and community. Often, it's out of sight, deep in the woods or in a basement or abandoned building. It's big business; a puppy from the "best" lineage can go for as much as \$5,000. And it's often associated with other illegal activities involving drugs, weapons and gambling. It must be stopped.

This is the life-long passion of **Tim Rickey**, director of HSMO's Animal Cruelty Task Force. "Early in my career, I came across the most sickening situation I had ever imagined. I responded to a call and found two dogs that had been forced to fight for their very survival. One was dead and the other on the brink of death. All of this so the owners could bet on which person's dog was tougher. From that moment, I knew I would do everything in my power to end this torture and suffering."

"Wednesday, July 8, 2009 was one of the best days of my life and a banner day for all members of **HSMO's Animal Cruelty Task Force**," smiles Rickey. "That day, 26 alleged dog fighters were arrested in eight states and, most importantly, more than 500 dogs were rescued." The Humane Society of Missouri played a leading role in what turned out to be the largest dog fighting raid and rescue in U.S. history.

NEVER TO FIGHT AGAIN

The Investigation

Early in 2008, Rickey and HSMO Animal Cruelty Investigators **Kyle Held** and **Carmen Skelly** were working with local law enforcement on a dog fighting case in rural Missouri. Information from that case led to the involvement of the Federal Bureau of Investigation and the Missouri State Highway Patrol in what turned out to be an 18-month, multi-state investigation. Rickey and Held spent many hours sharing with authorities their knowledge of the underground business of dog fighting—how cruelly the animals are bred, housed, trained and fought and how tragically many of them die. Then, as undercover officers gathered crucial first-person evidence, the two sacrificed numerous weekends serving as consultants and working closely with those agents and standing ready to receive any dogs recovered during the investigation.

**ALL THE FIGHTS ARE BRUTAL;
DOGS ARE ENCOURAGED
TO INFLICT AS MUCH DAMAGE
TO AN OPPONENT AS POSSIBLE.**

“What we witnessed confirmed much of what we already knew,” said Investigator Held. “The cruelty begins very early in the dog’s life.” Held explains that the most aggressive male and female fighters are bred, sometimes forcibly. Bloodlines are meticulously tracked; puppies from grand champion fighters can command high prices.

The puppies begin training as soon as they are weaned. Training is rigorous using treadmills, often with smaller caged animals as bait. Dogs are also forced to swim for

hours at a time in a pool or run behind a vehicle to build stamina. They spend their lives on the end of a heavy chain, often half of the dog’s weight, to build neck strength. As early as four months of age the dogs are forced to begin “rolling”—an abbreviated, controlled fight

to find out if the dog has the fighting spirit. All the fights are brutal; dogs are encouraged to inflict as much damage to an opponent as possible. A dog fight can be short, if an opponent is quickly defeated, or as long as two hours ending in death, sometimes for both exhausted, bloody, injured dogs. Dogs that don’t win often are brutally killed on the spot by hanging, drowning, strangling, electrocution, shooting or in other inhumane ways. Winners who survive their injuries are “rewarded” by being left on the end of a chain hidden in the lonely shadows to suffer through days or weeks of pain and agony. Soon they will begin again the intense training process in preparation for the next fight.

Daily life is cruel, too. Often the dogs are kept in remote areas tethered to a 30 lb. heavy-gauge chain locked onto a 4" wide heavy collar. (Necks rubbed raw or embedded collars are common.) The water source is a dirty bowl filled with rain; so water, when available, is always filthy. For some, food may come only once or twice a week. Houses often are plastic or metal barrels with jagged doorways and little or no bedding.

A treadmill used for fight training.

NEVER TO FIGHT AGAIN

Life spans for dogs used to fight are short so breeding is crucial to owners.

Because this activity is so underground, veterinary care is minimal. “Stop the bleeding and get back to the ring” is the rule says Held. Many dogs suffer from multiple wounds and scars; some have torn or missing ears; some are missing limbs. One dog from this rescue has no lips, her teeth perpetually showing.

“It truly saddens me to think of how much these poor dogs give and how much more is taken from them by the barbaric owners who put them through this life of torment and torture to satisfy sadistic appetites and achieve financial gain,” said Rickey.

The Rescue

Organizing this rescue was a logistical challenge for Rickey. While arrests and animal rescue occurred simultaneously in eight states, the majority of the sites and dogs in this raid were in Missouri and Illinois.

“We were given only one day to pull off the largest rescue in U.S. history, more than 400 dogs from 22 sites across two states. We had to document each dog fighting yard as a crime scene: every dog had to be photographed and videotaped to document any

The dogs spend their non-fighting lives tethered at the end of a heavy chain attached to an often tight, very thick collar.

wounds; a forensic team searched the property for evidence of recent fights or deceased dogs. Then every dog was given a unique ID tag and transported to a single location, some as far as six hours from the rescue site,” said Rickey.

For the Missouri and Illinois sites he put together four 10-12 person teams of experienced animal rescuers and forensic investigators. The teams included personnel and equipment from the Humane Society of Missouri, the American Society for the Prevention of Cruelty to Animals and the Humane Society of the United States.

While personally leading one of the rescue teams, Rickey was in constant communication with his other teams and law enforcement officials who simultaneously arrested 26 suspects at the various locations. Law enforcement also had to ensure each site remained secure until the rescue teams could arrive and remove the dogs. As the day progressed some involved thought the rescue operation was impossible to complete.

“Failure was not an option; there was simply no way we would leave even one of these poor dogs behind. We were committed

NEVER TO FIGHT AGAIN

Animal Cruelty Investigator Kyle Held with Fay, one of the rescued fighting dogs. She no longer has lips, most likely the result of a fight, making her look like she's in a perpetual snarl. Actually, she's very friendly with people.

**IT'S SAD THAT SOME PEOPLE
THINK THESE DOGS ENJOY
WHAT THEY HAVE BEEN
FORCED TO DO TO SURVIVE.
THEY FAIL TO SEE THAT
THEY ARE SIMPLY DOGS
AND VICTIMS OF ANIMAL ABUSE.**

to making sure none would ever fight again," vowed Rickey. "I always knew the dedicated members of our Animal Cruelty Task Force would find a way to rescue every one of these dogs. And, we did."

The rescue began with all teams hitting the first rescue sites at 6 a.m. Wednesday with members of county, state and federal law enforcement and ended with the last dog logged in at the temporary shelter at 5:30 a.m. Thursday. A total of 407 dogs, mostly Pit Bull Terriers were rescued in Missouri and Illinois. More than 100 dogs were rescued from seven additional sites in Iowa, Nebraska, Oklahoma, Arkansas, Texas and Mississippi.

"The Humane Society of Missouri and animal lovers everywhere recognize and are eternally grateful for the sacrifices made by the two Missouri Highway Patrol agents who spent months working undercover and in harm's way to expose this barbaric subculture of our society," said Rickey. "It is a testament to their commitment and persistence that

more than 500 dogs were rescued and the perpetrators responsible for this heinous crime will be held accountable. Hopefully, this monumental case will be the beginning of the end to this cruel and heinous form of animal abuse."

Triage and Sheltering

Key to having law enforcement agencies buy in to pursuing a dog fighting investigation is having a place for the rescued animals to be housed and cared for as they await the legal forfeiture process. Depending on jurisdiction, that process can take several months to more than a year. That the Humane Society of Missouri was willing to step up to the plate and take on what turned out to be a monumental sheltering responsibility was a crucial factor ensuring this raid and rescue would happen.

"The Humane Society of Missouri is vehemently opposed to this heinous blood sport," said **Kathy Warnick**, president of the Humane Society of Missouri. "Sheltering these most deserving animals is not only an obligation but our honor and privilege."

Leading the sheltering team was **Debbie Hill**, vice president of Operations for the Humane Society of Missouri. In just a few short weeks, she found an appropriate vacant warehouse site and transformed it into an emergency shelter for what turned out to be more than 500 adult dogs and puppies. (More than 100 puppies were born after the July 8 rescue date.)

Under contract with the U.S. Department of Agriculture's Office of the Inspector

General, Hill and a team of dedicated, professional shelter staff and experienced volunteers from HSMO and shelters across the United States met the daily needs of every animal. Each of the 407 dogs initially received at the emergency shelter was immediately examined by a veterinarian, microchipped and treated for parasites. Led by **Dr. Steven Schwartz**, director of HSMO's Veterinary Medical Centers, and HSMO Veterinarian **Dr. Julie Brinker**, a team of veterinarians also developed longer-term medical plans for every dog, including those injured, ailing or pregnant.

Evaluation and Placement

In the past, all dogs from fighting situations were assumed to be unadoptable. In 2007, HSMO became the second agency in the country to evaluate for placement dogs rescued from a dog fighting operation. Our experience and commitment to ensure every animal had the opportunity for a second chance meant these dogs received individual behavior evaluations to determine their aggressiveness and ability to be rehabilitated. Surprisingly to most people, Pit Bull Terriers are one of the most people-friendly breeds of dogs.

The same holds true for the majority of the dogs received in this situation.

"Most of these dogs greet every person they meet with exuberant tail and body wiggling euphoria," observed **Linda Campbell**, RVT, CPDT, director of HSMO's Behavior and Training Program. "In sharp contrast, many of those same dogs immediately react to another dog with total commitment to attacking and killing. Only witnesses to this polar opposite response can truly appreciate the rehabilitation and placement challenges we faced."

To help in placement recommendations, an expert team led by Humane Society of Missouri pet behavior professionals and experts from the ASPCA and advised by **Debra Horwitz**, D.V.M., DACVB, developed the evaluation protocol and conducted an individual evaluation for each dog over the age of seven weeks. Along with the veterinary reports, the evaluations were given to the U.S. District Courts which made the final determination regarding the outcome of the dogs.

above: Raw, open neck wounds are often the result of the thick, tight collars most dogs used to fight are forced to wear.

left: Triage support staff assist as Dr. Matthew Shivelbine sutures the lips, face and paw wounds of one of the dogs brought to the emergency shelter by HSMO's Animal Cruelty Task Force the day of the largest dog fighting raid and rescue in U.S. history.

NEVER TO FIGHT AGAIN

Campbell continued, "Because these dogs never lived in a home environment, most will require extensive behavior modification and training by qualified organizations before they could be considered for placement. Once available for adoption, many will have to be placed in homes without small children or other pets. After adoption, all should continue to participate in training classes."

According to Hill, the number of suitable situations may be very limited. "Breed bans in many communities limit where the dogs can go. It's sad that some people think these dogs enjoy what they have been forced to do to survive. They fail to see that they are simply dogs and victims of animal abuse." The bias many people feel against the breed and the few number of dog lovers who don't already have at least one dog also severely limit the number of placement situations available. Adding to the challenge is the fact that more than 150 puppies also were available for placement.

The Humane Society of Missouri reached out to experienced rescue groups, shelters

and individuals from across the country to place the dogs. More than three dozen groups and individuals expressed interest in possibly taking some of the available dogs.

"We know it takes a special foster and adopter situations to find homes for dogs from fighting backgrounds," said **Gail Frey**, founder of St. Louis-based Mutts-n-Stuff, a rescue organization that works to find homes for pit bulls and other hard-to-adopt breeds. "We will continue to work with HSMO and every group and person we know who can help one of these dogs."

"It is a tragedy that because of mistreatment by humans for financial gain and so-called "sport," many dogs used in animal fighting may not ever be able to be placed in a home situation," said Hill. "We take pride and solace in knowing they will never be tortured in a fight again and those who caused their suffering are being brought to justice."

Warnick concluded, "the Humane Society of Missouri's involvement in this investigation and rescue is a testament to the commitment we have made to our mission of ending animal suffering and abuse. Our board, employees, volunteers and donors all came through to make a real difference for these animals. I am very proud of the sacrifices each person has made to end the suffering of these dogs forever and help put an end to this most heinous abuse."

Dog fighting is illegal in all 50 states and exists via an underground network. Often, the operation is shut down as a result of a tip from a citizen concerned about the dogs' welfare. If you suspect dog fighting, inhumane dog breeding or any other cruel treatment of animals, contact the Humane Society of Missouri Animal Cruelty Task Force hotline at (314) 647-4400 or use our online form at hsmo.org. Choose "Animal Rescue" in the top menu bar. Although your contact information is required for our use, we do not reveal your name. Thank you for doing your part to keep animals safe. 🐾

THANK YOU TO OUR RESCUE PARTNERS

Volunteer and Rescue Groups Give Vital Support

The expertise and manpower of other animal welfare groups have been crucial factors in the success of the largest dog fighting rescue, documentation, sheltering and placement operation in U.S. history. “We are proud to be part of a strong network of experienced volunteers and professional animal rescue groups. They have the softest hearts and the strongest wills of anybody I know,” said **Debbie Hill**, HSMO’s vice president of Operations and director of the emergency shelter for the rescued pit bulls. “It has been an impressive team effort and we are grateful to be in such good company.” Our heartfelt thank you to every person who gave so much to this effort!

- American Humane Association (v)
- Animal Farm Foundation (r)
- Animal Humane Society (v)
- Animal Protection Association of Missouri (v)
- ASPCA (v)
- Atlanta Bully Breed Rally (v, r)
- Atlanta Humane Society (v)
- BayPath (v, r)
- Be-More Dog (v, r)
- Best Friends Animal Society and Sanctuary (v, r)
- Bless the Bullies (v, r)
- Braveheart Rescue (v, r)
- Brazos Animal Shelter (v)
- Brew City Bully Club (v, r)
- Broken Hearts Mended Souls (v, r)
- Butte Humane Society (v, r)
- Denver Dumb Friends League (v)
- The Dog Spot Rescue and Rehabilitation (v, r)
- Hawaiian Humane Society (v)
- Hello Bully Pit Bull Rescue (v, r)
- Hickey College (v)
- Humane Society of Central Illinois (v)
- Humane Society of Greater Kansas City (v)

- Humane Society of Missouri (v, r)
- Humane Society of the United States (v)
- Kauai Humane Society (v)
- Michigan Humane Society (v)
- Mid-America Bully Breed Rescue (v)
- Mutts n Stuff (v, r)
- New Hope Pit Bull Rescue (v, r)
- Oregon Humane Society (v, r)
- Our Pack (v, r)
- Pierce County Animal Response Team (v)
- Pit Bull Rescue Central (v)
- Ring Dog Rescue (v, r)
- Seattle Humane Society (v)
- Sioux Empire Pit Bull Rescue (v, r)
- Spay & Neuter Kansas City (v)
- United Animal Nations (v)
- Washington State Animal Response Team (v)
- (v)—groups that provided volunteers to work in the emergency shelter
- (r)—groups that offered to rehabilitate and find homes for one or more of the dogs from this rescue

Individuals and Corporations Pitch In, Too

To help keep the dogs happy and occupied, the Humane Society of Missouri appealed for donations of blankets, towels, large animal crates and, interestingly, bowling balls and pins. All arrived in generous portions!” said Hill, “It’s truly amazing to watch a bored dog come to life rolling a big ball around his run and finding the peanut butter hidden in the finger holes!”

As you can imagine, this historic rescue effort has been very costly. Thank you to all donors who generously contributed to our Animal Cruelty Fund which helps these and future abused and neglected animals.

“We are very fortunate our donors share our passion for the welfare of animals and our dedication to ending abuse,” said HSMO President **Kathy Warnick**. “They are always there when desperate animals need them. I want them to know their donations are used wisely and they can be very proud of the dedicated people who always work tirelessly on behalf of abused, neglected and abandoned animals.”

We sincerely appreciate the support of corporations who provided food, supplies and funds for these dogs rescued from such a horrible situation.

Help us continue to take care of abused, abandoned and neglected animals with a secure donation online at hsmo.org, by phone (314) 951-1542 or by mail to Humane Society of Missouri, 1201 Macklind Ave., St. Louis, MO 63110. We thank you, and so do the animals. 🐾

NEVER TO FIGHT AGAIN

THEY SHOULD BE LOVERS, NOT FIGHTERS

Two years ago, the Humane Society of Missouri rescued 27 Pit Bull Terriers from a dog fighting ring in Stoddard County, Mo. Working with rescue organizations throughout the country, the rehabilitated dogs are getting their second chances...this time to be able to give and receive affection, not aggression.

When **Duke** straddles his Harley-Davidson motorcycle, a Pit Bull Terrier named **Dahlia** delightedly hops in her own sidecar. She relishes the admiring glances from passersby. At the end of the day Dahlia generously allows Duke a small portion of the bed. Her brutal past is marked by the scars on her face and chest and in the way her ribs jut out because they were broken from being repeatedly kicked.

When he was rescued, **Phoenix** was permanently blind and his jaw was broken in four places. Now he lives in his own castle, pampered by loyal subjects. His chateau even has heating and air conditioning.

Phoenix and Dahlia were among the Humane Society rescues fostered by Mutts-n-Stuff, an all-volunteer nonprofit specializing in strong breeds such as Rottweilers and Pit Bull Terriers. The Humane Society holds the organization in high esteem.

"We've been saving ex-fighters for years," said **Gale Frey**, the group's founder. "It takes patience and time to earn their trust. We know we're making progress when they start

walking proud with their tails up," said Frey. "It can take a year or more to get their tails out from between their hind legs."

When **Willie Jake** recovered his confidence, the easy-going guy won the hearts of a couple from mid-Missouri. He has four roommates—two humans, a Beagle mix and a Daschund, his "best friend in the whole wide world," according to Frey. Willie Jake is a celebrity in downtown Columbia. Business owners bring the lovable pooch into their stores for chats and pets.

Smiley King Elvis is still waiting for the right person. Smiley's moniker comes from his rare ability to lift his upper lip only. As with humans, his smile signifies a friendly greeting. He is certified as a therapy dog and has his Canine Good Citizenship diploma. He needs an owner who will give him work to do.

Contrary to public perception, the dogs are sociable, loving and intelligent. "All of Helen Keller's service dogs were Pit Bull Terriers," said Frey. "They were once a preferred dog to play with children and were even nicknamed 'nanny dogs'."

Other ex-fighters have found their forever homes. A few are still being fostered as they wait for their second chances. The Humane Society of Missouri is appreciative of strong breed rescue groups from all over the U.S. for finding foster and forever homes for so many deserving dogs. 🐾

DAHLIA

PHOENIX

SMILEY KING ELVIS

FEW POSSESS "THE RIGHT STUFF" FOR RESCUES

HSMO's **Animal Cruelty Task Force** is the most experienced, best trained and best equipped animal rescue team in the country.

Tim Rickey, ACTF Director, explained that it takes a special kind of person to do this challenging work. The first requirement is a background in law enforcement and working with animals of all types and sizes. Team members must be resourceful, level-headed and able to work in a wide variety of situations, some of them dangerous.

Task force members must be certified in swift water rescue or possess the qualifications to gain certification. "Floodwaters are life-threatening to humans and animals. We've even had to steer clear of alligators in post-hurricane rescues," he commented.

In a 2008 rescue, the Humane Society of Missouri was called in during spring floods to rescue a herd of cattle stranded on high ground in what was once their pasture. "This is a good example of why our team must have experience with both water rescues and large animals," he explained.

Ongoing training includes upgrading rescue skills and briefings on the law. Before, during and after rescues, the

Humane Society of Missouri must abide by laws and regulations affecting not only the animals but owners as well.

"Failure to follow the law can jeopardize a case we're trying to bring against animal abusers," he said. "We have to know how to obtain evidence and document it legally so it will be admissible in court."

At times the job combines many hours of strenuous physical labor with few hours to rest. So why would anybody want to do it? "The reward comes from knowing we are doing the right thing and making a difference for the animals," Rickey said.

Pilot Program for Volunteers

The Humane Society of Missouri has launched a pilot program to involve volunteers in animal rescues. Like their full-time counterparts, volunteers must possess animal-handling experience and the ability to deal with a variety of challenging situations. Volunteers must be able to respond on short notice and travel throughout the state, sometimes for extended periods of time. To apply for this difficult, but far-from-thankless volunteer job, contact the Volunteer department at hsmo.org/volunteer or call (314) 951-1577. 🐾

STAFF LAUDED FOR RESCUE WORK

Two organizations have honored Humane Society of Missouri efforts in the July 8 largest dog fighting raid and rescue in U.S. history.

In a ceremony recognizing significant cases handled in the past year, the **U.S. Attorney's Office** honored several HSMO staff members and our law enforcement and government partners. "This is a public 'thank you' for all the hard work everyone did on this case," said **Matthew Drake**, assistant U.S. attorney, Eastern Missouri District Court. Pictured at the right with Drake are the HSMO employees honored at the Oct. 1 ceremony: **Linda Campbell**; **Kyle Held**; **Tim Rickey**; **Julie Brinker**, D.V.M.; and **Debbie Hill**.

On Oct. 29 in a ceremony in New York City, the American Society for the Prevention of Cruelty to Animals (ASPCA) named Rickey and Held and the two Missouri Highway Patrol undercover agents as co-recipients of its Law Enforcement

Officer of the Year award. ASPCA President and CEO **Ed Sayres** said, "We are inspired by your courageous actions which resulted in numerous arrests. We commend you for saving and assisting abused dogs." 🐾

Meet Volunteers Who Go for the Gold

Two million dollars.

That's the impressive total donated by the all-volunteer Humane Society of Missouri Auxiliary since its founding in 1975. The \$2 million has been put to good use over the years—providing a fully equipped rescue truck, stretchers to carry injured animals, a rescue boat, dozens of animal cages, scales and clippers, the equipment needed to open a spay-and-neuter clinic at the Westport facility, and an \$80,000-wing expansion at Westport in 1981 that provided 20 additional pens and two “Get Acquainted” rooms in the adoption area.

The organization was formed in September 1975 by a small group of dedicated volunteers—**Judy Allen**, **Muriel Thompson** and **Karen Carty**—who became its first board of directors. Its goal was, and still is, to raise funds which will help the thousands of unwanted and neglected animals that pass through the doors of our shelters.

Current President **Burt Wilner** and his wife **Dorie**, along with Treasurer **Judy Headley** are three of the most active Auxiliary members. “Burt and Dorie are some of the nicest people you will ever meet,” praised **Mary Dean**, Adoption Center supervisor at Westport. “In fact, all the members I have met are great people.”

The first Auxiliary project was Adopt ‘N’ Shop, a pet supply store that morphed into today’s gift shop at Macklind. In another venture, the Auxiliary agreed to manage the Westport veterinary clinic. It became lucrative and after several years the Auxiliary returned management of the clinic to the Humane Society.

A \$200,000 cash gift from the Auxiliary helped initiate the 1990s capital fund drive for the new headquarters on Macklind. A contribution of \$30,000 went towards promoting the 125th anniversary of the Humane Society of Missouri. A \$25,000 donation helped launch the Pet Assistance Program providing veterinary care to pets of low-income owners. The Auxiliary continues to support the Pet Assistance Program as

Burt and Dorie Wilner

well as The Cinderella Fund, a resource to pay for the highly expensive care required to save the most severely abused or neglected animals.

“We are very appreciative of the Auxiliary,” said Humane Society of Missouri President **Kathy Warnick**. “Right now their help is even more crucial because today’s economy has tightened all our belts. Their long-term support certainly has made a difference in the lives of thousands of animals.”

*For more information on volunteering, please visit our website at hsmo.org/volunteer or contact **Laura Renner**, volunteer manager at (314) 951-1577. 🐾*

SNOW Arrived this Summer

Spay/Neuter Now (SNOW), a new program to encourage more pet owners to spay or neuter their pets, was launched this summer at all three Humane Society of Missouri Veterinary Medical Centers. The new SNOW program offers the surgeries for \$99.95 and is open to all pet owners regardless of income, place of residence or whether or not the pet was adopted from the Humane Society.

SNOW surgeries are performed at the Humane Society of Missouri's three Veterinary Medical Centers: Chesterfield Valley, Maryland Heights and St. Louis City. All three HSMO Veterinary Centers are accredited by the American Animal Hospital Association and staffed by 22 veterinarians and nine licensed veterinary technicians.

The simple and safe surgeries help reduce the number of animals abandoned or brought to shelters. More than 350,000 spay/neuter surgeries have been performed at HSMO veterinary hospitals, reducing pet overpopulation by tens of millions of cats and dogs.

"The Humane Society of Missouri remains committed to our mission to end pet overpopulation by providing affordable spay/neuter services," said **Dr. Steve Schwartz**, director of Veterinary Services. "Recognizing the current difficult economic situation, the SNOW program offers a timely, still affordable service to responsible pet owners."

For more information or to make an appointment, visit our website at hsmo.org and click on Vet Care or call (314) 802-5700. 🐾

Sit Happens

Classes always in session!

Because your dog is your best friend.

Humane Society of Missouri
Pet Training Program

- Convenient...start right away
- Flexible... never fall behind
- Puppy, Family Dog, CGC certification and more!
- Highly Experienced Trainers

St. Louis City 314.802.5709 / Chesterfield 636.530.8200
www.hsmo.org/pettraining

You Can Help

Wish List

Our complete list can be found at www.hsmo.org. To donate any of the items below, please call the number listed. All donations are tax deductible to the fullest extent provided by law. If this issue of *Tails* is reaching you outside the St. Louis area, please remember your nearest animal shelter.

Our biggest wish is a home for every homeless pet. Please spay or neuter your pets.

Adoption Centers

St. Louis

(314) 951-1541

Westport Area Center

(314) 951-1585

Chesterfield Valley Center

(636) 530-0806

- Video/camera unit
- Dog beds
- Harnesses and collars (all sizes)
- Fans
- Cat beds, bedding and houses (all types)
- Catnip
- Supplies, such as professional grade cordless grooming clippers with #40 blades, nail clippers, brushes and shampoo
- Washable toys
- Purina® treats and dog biscuits
- Rubbermaid-type storage containers (66 qt.)
- Blankets, towels and wash cloths
- Newspaper (no slick ads)
- Plastic litter boxes (small or medium)
- Cardboard flats (from soda or pet food cases) for disposable litter boxes
- Paper towels
- Treats and toys for cats, rabbits, hamsters and guinea pigs
- Kwik Stop styptic powder or gel
- Canned dog and cat food
- Heating pads and hot water bottles
- Veterinary drug manual
- Digital camera with SD memory card
- Large Tupperware-type bowls with lids
- Kong toys
- Fabric softener sheets

Education

(314) 951-1578

- Vellum paper
- Animal-related children's books
- Gift cards to Michael's Crafts, Borders Books and Barnes & Noble
- Subscriptions to animal-related publications
- Laminating sheets
- Glossy photo finish paper for printer
- Bulletin board paper
- Unused markers
- Paper towels
- Hand soap (animal-friendly brand please)
- Model Magic Clay
- Slick paint/puff paint
- Fun foam
- Fabric markers
- Colored tissue paper
- Animal stickers
- New poster board
- Ink stamp pads (any color) and animal-related stamps
- Blank media CDs
- Animal-motif fabric
- Fabric markers
- Fabric paint (like Tulip slick) (any colors)
- Plain white T-shirts (all sizes) new, please
- Poster board paper
- Bradburn's gift cards
- Color markers
- Color construction paper
- Color computer paper
- *Kind News* subscription

Foster Parent Program

(314) 802-5710

- Kitty condos with perches (Used to confine litters of kittens, they provide a lot of vertical climbing space.)
- Portable exercise pens used to confine litters of puppies.
- Large collapsible kennels that can be sent home with foster parents.
- Premier or martingale-type collars (petite and small sizes)

- New/unused cat litter boxes
- Puppy pads
- New/gently-used animal carriers (medium & large size)
- Cat litter
- Dog beds (medium or large)
- Toys (soft, plush, washable toys for young animals to cuddle with, plus any kind of dog and cat toys for active play)

Pet Behavior Program for the Shelter Animals

(314) 951-1510

- Packages of hot dogs, string cheese and jars of baby food (chicken, beef, lamb)
- New/gently used Gentle Leaders and/or 6-ft. leather or nylon leashes
- Gift certificate to Dogwise.com, Barnes & Noble or Amazon.com (behavior and training books to use for shelter dogs and the helpline)
- Buster Cubes, Kongs or treat balls and other treat dispensing toys (provide environmental enrichment for both shelter and foster animals)
- Subscription to *Whole Dog Journal*, *Bark Magazine*, or *Dog Watch Journal* (behavior publications)
- White copy paper – sizes 8½" x 11" and 11" x 17" (used to make behavior information packets for adopters and helpline callers — vital for our program)

Animal Cruelty Task Force

(314) 951-1514

- New Vari-kennels for large dogs
- Bumper-pull three-horse trailer with removable center divider, aluminum preferred
- 60 HP 40 jet board motor for flood rescue boat
- Color printer
- Muzzles
- Heavy duty leashes
- Trolley motor

Veterinary Medical Centers

St. Louis

(314) 951-1557

Westport Area Center

(314) 951-1590

Chesterfield Valley Center

(636) 530-0807

- Humidifier, tabletop size (four-gallon and smaller)
- Fluffy bathroom rugs, stuffed animals and similar to comfort sick pets
- Towels, blankets and quilts
- Heating pads and hot water bottles
- Cushioned mats for large dogs
- Newspaper
- Leashes and collars
- Professional grade cordless grooming clippers

Longmeadow Rescue Ranch

(636) 583-8759

- Miniature horse sized driving harness and cart
- Miniature horse halters
- Horse hair detangler
- X-large portable Vari-kennels
- Plastic sandboxes or kiddie pools to fill with water to keep the pigs cool in summer
- Medical supplies (vet wrap, brown gauze [4"], gauze pads [4" x 4"], roll cotton)
- Cotton lead ropes
- Break away halters in all sizes (especially small ones)
- Gift certificates for feed stores, tack stores, etc.
- Manure forks
- Stall bedding (baled shavings)
- Surgery sponsors or gift certificates to veterinarians
- Dump bed trailer
- Western saddles
- 2-way walkie-talkies
- Horse training DVDs
- All terrain vehicle
- Hot walker

Tributes & Memorials

The following companies and individuals have contributed \$35 or more to the Humane Society of Missouri as a memorial or in honor of someone special. Donations were received between February 1, 2009 and July 31, 2009.

In Memory of Pets

Abbey Doyle
Ms. Leigh Counts

Abbey Toth
Nina and Edgar Wolff

Abby Adams
Rick, Judy, Tricia and Julie Schroeder

Addie
Donna, Toni and Diane

All Animals
Mr. and Mrs. James P. Ambrozetes

All of My Animals
Ms. Marianne Merello

Anaja
Ms. Malina F. Schramm

Angel Lent
Patty, Cheryl and David

Annie Gassner
Mr. and Mrs. Dale Lindhorst
Mr. and Mrs. J. S. Livingston
Ms. Brigid O'Brien
Patricia and David Cassens

Audrey Adam
Susan and Lynn Brown

Baby
Ms. Elaine E. Zacheis

Bailey
Mrs. Mary Joan W. Paule

Barney
Mr. and Mrs. Thomas P. Muchisky

Barney
Ms. Chris Guedry

Baron I, II, III and Lady I, II, III and Max
Mr. and Mrs. Paul H. Giljum

Bear
Tootie

Bear
Cathy and Maggie

Belle
Ms. Shari G. Leigh

Benson
Ms. Gladys Stannard

Blossie Martin
Ms. Shirley A. Martin

Bo-Bo
Mrs. Marsha Petaja

Bow Broskey
Mrs. Maryclaire Broskey

Brandi
Mr. and Mrs. Carl T. Swaringim, Jr.

Fred and Brie Butts
Mr. and Mrs. Larry R. Butts
Ms. Julie Dallen

Brookie
Mr. and Mrs. Harry Wellford, Jr.

Brook
Pet Pal Friends

Brook
Kim Kulpa

Bubbin
Mr. Donald Magruder

Buckingham "Bucky"
Barbara and John Lewington

Budd and Mickey
Ms. Gail D. Deidrick

Buddy, Freckles and Stripe
Mrs. Stephanie Surber

Buddy Palmer
DeSha C. Wear

Buddy Eleftheriou
Mr. and Mrs. Michael J. Tilton

Buster
Mrs. Jerri Le Stuart-Toth

Buster
Roy, Connie, Lorraine and Jeff
Buster Jacobs

Buster
Mrs. Rebekkah A. Rosenbaum

C.C.
Ms. Carol J. Crader

Cairo Gruenfelder
Sarah and Corge Umlauf

Cal Martin
Mr. Dorinda B. Armstrong

Our beautiful cat, Callie
Mrs. Darlene Kinderman

Carlie
Ms. Elizabeth Tucker

Our Beloved Carmen
Allen and Pat Unterreiner

Casey
David Nemerov and Diane Weber

Casey
Ms. Mary A. Simon

Casey
Bill and Marlene Snyder

Casey
Mrs. Kathleen Shivelbine

Casey
Mr. David McMullin

Casey Rossfeld
Alex, Toni and Holli Miceli

Charlie
Your Friends at Brokerage Unlimited

Charlie
The Toebe Family

Charlie Zitzmann
Dick and Sharon Zitzmann

Chester Alessi
Mr. and Mrs. James R. Alessi

Chester
Crystal and John Beuerlein

Chi-Chi
Barb P. Baker and Diane Estes

Christina
Ms. Marilyn K. Bloom

Chubbs Svatek
Ms. Sherry Hume

Chuck
Dr. and Mrs. Larry T. Alkire

Chuck
Mrs. Renee Tucker

Cocoa
Piccadilly, Gwen, MaryAnn, Linda, Rick and Jerry

CoCo
Ms. Bernice Birmingham

CoCo
Mr. Thomas A. Eutz

Coco Dallas
Mr. Lewis Strathmann

Cody
Mrs. Whitney Kenter

Cody
Dr. Arthur J. Misischia

Cody
Ms. Mildred M. Dunker

Kolbie
David Nemerov and Diane Weber

Corky the Yorkie
Ms. Carrie Futchko

Cork
Mr. and Mrs. Ronald D. Smith

Cricket
Mrs. Kathy Nestler

Crystal Martinez
Sue Gassner, Barb Hurley, Linda Campbell, Debbie Baker, Lucy Bailey, Dixie Lehmann, Cinder Wilkinson, Cyndi Nason and Nick Campbell
Fran and Angel

Cubby
Mr. Richard Riney and Ms. Margaret Bolen

Dagmar
Mrs. Shirley G. Durfee

Daisy
Connie, Fossie, Sydney and Ariel Rae

Daisy Gibson
Ms. Lori Gibson

Darby, Kairi and Shanna
Mr. and Mrs. James E. McKeever

Deborah Rifflard
Timothy and Mary Leigh Britt

Denali and Brianna Li
Ms. Sybil L. Meindl

Dingo
Ms. Stacy R. Sone

Dudley Champ
Mrs. Judy Champ

Duffy
Ms. Maureen Kelleher

Duke Kroedinger and Moe Grant
Ms. Patti Hummel

Duke
Rich and Donna Messey

Duke
Mr. and Mrs. Barry Beracha

Duke Hayes
Mrs. Mary B. Conick

Dylan
Dr. Alan P. Lyss

Elizabeth King
BJC Health System

Ellie
Gamma Bauman

Ellie
Ms. Hazel B. Hall

Erin Casey
Ms. Timothy R. Casey

Pfoxy Pfister
Jodi Lane

Frances Gordon
Ms. Deborah Bloomer and Mr. Gregroy Brough

Fred, My Collie
Mary Hall

Fugly
Mr. Jerome B. Beutel, Jr.

Gannon Childress
Pimm and Spinner

Gatsby, Daniel, Daisy, Amos and Andy
Ms. Mary Gilbert

Celelia and Lura Gaylor and Ritter
Mr. and Mrs. Robert Gaylor

Georgia
Ms. Mary D. Luke

Georgie Nichols
Ms. Katherine Nord

Georgy Girl
Dr. Barbara M. Falk

Girl
Ms. Sandra L. Weiss

Girl
Mrs. Eve McNew

Gracie
George and MaryJo Thornburgh

Gus
Gerry and Pat Welch

Earl, Jackie and Jimmy Hampton
Shirley Sittner

Hannah
Mrs. and Mrs. Joseph Hahn

Happy
Sue Barlow

Hilda
Ms. Lisa M. Holderle

Hillary Starr
Gen and Gene

Holly
Brian and Barbara Thompson

Holly Moulder
Ms. Elizabeth A. Blanton

Honey
Mr. Brian Butts and Mrs. Susan Ryan

Ike, Buddy, Solomon, Holly, Candy, Sammy and Baby
David and Vonna Burnett

Jack, the best pony ever
Ms.Carolynn Slater

Jack, a black cat
Mrs. Shirley G. Durfee

Jackie Sims
Pimm and Spinner

Jake
Dr. M.T. Amjad

Jake
Christopher and Mona

Jake Christensen
Mr. and Mrs. Michael Shivelbine

James Paul Scheer
Ms. Oleta Peters

Jamie
Ms. June M. Severin

Jasmine
David Nemerov and Diane Weber

Jay, Crissy and Willy
Ms. Kathleen N. Bischoff

Jenny
Miss Mary K. Mickey

Jingkee
Susan Slaughter

Joie
Ms. Natalie Baca

Joie
Betty and Cliff Young

Joseph
Mark and Peggy

Juneau
Martha, John and Alex Martin

Kaiser Turner
Mr. and Mrs. Larry Wolfe

Katie
Carol and Dennis

Katrina
Chad, Cary, Rachel and Chase

Katrina and Gus
Mr. and Mrs. William T. O'Byrne

"KC" Auger
Buff and Donn
Mr. and Mrs. Robert L. Chaney
Chaney, Linda

Keeley
Mr. and Mrs. Harry J. Visser

Keenan
Helen and Karen Kiriakos

Kesha
Mr. Timothy G. Virga

Khong
Connie, Fosse, Sydney and Ariel Rae

Kipper
Jack and Mary

2 Foster Kittens
Sue Alkire

Gray Kitty, a beloved cat
Mike and Mary Alice Long

Konner
Mr. Robert Porter

Kylie
Connie and Alan

Lady
Mr. Chris Brenner and Mr. Tyler Olson

Lady Di
Mr. and Mrs. Mike Walters

Lainey
Marilyn Tanaka and Mittens the Cat

Libby
Mr. and Mrs. James Stueber

Lizzy MCQ
Ms. Kathryn A. Grunz

Loki and Boomer Conti
Dr. Salvatore and Mrs. Katherine Conti

Louie
Ms. Deborah E. Velten

Lucky
Mr. Delano D. Clements

Lucky
Gene Logerman

Lucky
Liz Hill and Family

Lucy
Mr. and Mrs. James G. Castellano

Luigi
Ms. Linda R. Reifschneider

Little Mac
Ozark Ridge Riders Saddle Club

Heartfelt Thanks

A very generous donation
has been received from
a special friend in honor of
all the dedicated,
hardworking employees of the
Humane Society of Missouri.

You Can Help

- Mac**
Ms. Linda S. Millen
- Madie**
Judy Anthon
- Maela Pitt**
Mr. Christopher Pitt
- Maggie**
Mr. and Mrs. William T. O'Byrne
- Luvie Maggie, and Patti Cat**
Mrs. Joyce Gwillim
- Maggie**
Ken Miesner and John Sullivan
- Maggie & Lucy**
John and Leslie Keaveny
- Miss Maggie**
Pattering Paws LLC
- Maggie**
Mr. and Mrs. Jean Hirsch
- Marble**
Joseph Lammert, Amorette
Bryant and Matthew Shively
- Marley**
Alice and Bob Edler
- Max**
Dr. Pamela B. Kane
- Max**
Barb, Boss and Francis
- Max**
Robyn Marsek and Mark Wittry
- Mieko**
Mom, Allen, Alex and Buddy
- Mike**
David Nemerov and
Diane Weber
- Millie**
Ms. Gloria J. Decker
- Mischa**
Michelle and Marlene
- Miss Kitty**
Barb and Ed
- Miss Prissy**
Mr. and Mrs. Dan C. Beckner
- Missy**
Mike and Jill
- Missy**
Mr. and Mrs. John Lindley
- Missy**
Ms. E. Elizabeth Bohlman
- Misty**
Alicia and Michael Tessler
- Moe Grant**
Deb and Rose
- Molly**
Ms. Carol Kaplan-Lyss
- Molly**
Mrs. Mary Mizera
- Molly**
Mr. Richard A. Price
- Molly**
Ms. Randee Steffen
- Molly and Brandy too**
Paula and Rodger Riney
and Gizmo
- Mr. Monday**
B. M. Grass
- Moose**
David Nemerov and
Diane Weber
- Mud**
Ms. Shannon E. Drohan
- Muggsy**
Ms. Ruth L. Rosen
- Murphy**
Joe, Susan, Sunny, Joy
and Vera
- Murphy**
Mr. and Mrs. Bruce Mackenzie
- Murphy**
The Walkenbach Family
- My Kitty Kat Krissy**
Ms. Linda S. Cottrell
- Mystic**
Ms. Joann Donelon
- Nellie**
Diane and Clarke
- Nickie and Friday**
Ms. Barbara Hamm
- Nicky**
Dr. Sue Labott
- Nigel**
Kenneth Olsen
- Nikita**
Mr. Marvin Moore
- Nugget and Shanna**
Mr. and Mrs. Jerry S. Goldstein
- Oscar**
Ms. Rachelle D. L'Ecuyer
- Ozzie**
Barb and Toby
- Panda-Beloved Tuxedo Cat**
Ms. Elizabeth A. Biddick
- Pepe & Dinki-Di**
Ms. Robbin A. Harrison
- Pooh, Whipus & Smokey**
Mr. and Mrs. John Crowe
- Porkchop Siering**
Joe and Becky Rosenbaum
- Princess Moire**
Mrs. Jacqueline Wilkins
- Prudence**
Mr. and Mrs. Roy Fischer, Jr.
- Pugsley**
Ms. Jan Benz
- Ranger Beggs**
Mr. Gilbert E. Johnston
- Raymond James**
Ms. Hana Tepper
- Risu-a much loved cat**
Ms. Mary A. Long
- Riley**
Dede and Bonnie
- Rocky**
Dr. Robert A. Young
- Rocky Yocks**
Ruth and Rick Fix
- Rocky, Molly and Heater**
Mrs. Patricia Haase
- My beautiful cat Rosie**
Ms. Barbara Tilley
- Roxie and Coco**
Ms. H. Schwabenland
- Rudy & Gracie**
Mr. Mark Hesser
- Rudy**
Mr. and Mrs. Herman Rapert, Jr.
- Ruffy**
Ms. Dee C. Schor
- Sadie**
Buff Buffkin and
Donn Kleinschmidt
- Sadie K**
Mr. Harold E. Voss
- Sage**
Sue, Don and Brown Sugar
- Sam**
Miss Karen A. Quinn
- Whipat, Ho-Jo and Sam**
Mr. James Davis
- Sammy Claspill**
Mr. and Mrs. Rodger Riney
- Scooter and Daisy**
Mr. Ken Dunlap
- Scout**
Mrs. Elizabeth M. Newbern
- Scout**
Mr. and Mrs. George F. Koob
- Scyther**
Mike, Syd and SeSe
- Sean**
Mrs. Margaret Ross
- Shadow**
Ms. Judith A. Willard
- Shannon**
Ms. Patricia Dowling
- Sharky**
Mr. Matthew R. Radke
- Sherman**
Trigger
- Shiloh**
Sandy Herrmann
- Shy**
Ms. Ali Kindle
- Sidney**
Pattering Paws LLC
- Sierra and Yogi Stubbs**
Ms. Kim Stubbs
- Simon**
Mr. Neal M. Tasch
- Simon, 14-year-old
Tuxedo Cat**
Mr. and Mrs. Roger Bennett
- Sir Reginald**
Ms. Christine M. Hardgrave
- Smokey**
Mr. Mark Benson
- Sneezer**
Mr. Harold R. Morris
- Snickers Stout**
Rany Smith and Mike Schwartz
- Snoopy**
Mr. Leonard Gieselmann
- Snow, beloved cat of
15½ years**
Ms. Denice Mack
- Sonny**
Ozark Ridge Riders
- Sophie**
Mr. and Mrs. Ronald L. Riaff
- Sophie**
Mary Ferguson
- Sophie**
Holly and Eddie Silva
- Sophie**
Mrs. Jodie Weiss
- Our Beloved Calico, Spice**
Patricia and David Cassens
- Spike, Chester, Misty and
Sandra Elaine**
Mrs. Rachel M. Graham
- Spudz Thomas**
Mr. Ernest Storz and
Mrs. Paula Storz
- Stash**
Ms. Donna Velasco
- Mr. Stubs**
Sue Alkire
- Sweetie Pie**
Mr. Ronald J. Osborne
- Tammy, Buffy and Cindy**
Naomi M. Haas
- Tappy Harris**
Bruce and Shelley Edwards
and Family
- Tasha and Tildey**
Debbie and Dave
- Tavi**
Grandma and Grandpa
- Taylor**
Jennifer, Marmi and Gus
- Theo Shortridge**
Ms. Virginia D. Shortridge
- Thunder**
Ms. Diane Boulicault
- Tiffany Moon's 29th Birthday**
Ms. Ruth P. Noakes
- Tiger**
Ms. Joan Glassman
- Tiger Wolff**
Marcy and Bobo
- Tigger**
John, Carm and Adrienne
- Bragi Tigger Tom**
Mr. Richard Radford
- In Memory of Tobie and In
Honor of Tapa Teasdale**
Mr. and Mrs. Gilbert Early
- Tobi and Gracie Oochi**
Carolynn and The Girls
- Toi Toi**
Mr. Richard Radford
- My Gifts from God Toto,
Sparky and Oliver**
William G. Johnston
- Tu Tu**
Ms. Terry Wilder
- Tucker**
Ms. Joe and Debbie Sellers
- Velcro Moak**
Ms. Suzanne Moak
- Kaley and Wally**
Mr. and Mrs. Bill G. Morice
- Wally**
Mr. and Mrs. Van-Lear Black III
- Wally Parriott**
Mr. and Mrs. William T. O'Byrne
- Walter Dehert**
Ms. Carol A. Booher
- Wiggles**
Ms. Judith A. Willard
- William Abram**
Roy and Ginny Bone
- Willie**
David Nemerov and
Diane Weber
- Willie Horne**
John, Sally, Whitney, Tory
and Hadley
- Windsor and Brandy**
Mr. and Mrs. Geoffrey H. Smith
- Wrigley**
Patricia and David Cassens
- Yankee Doodle**
Mr. Lawrence K. Connor
- Zoe Merriweather**
Cheri and Oli Olson
- Zoe and Max**
Jean A. Schoen
- Zoe Moran**
Lucy
- Margaret "Peggy" Barton**
Ms. Kelly Gorham
Mrs. Susan Cutler
Ms. Margaret Estes
Ruth H. Lacy
Mom and Dad Barton
Ms. Kathryn Castorina
Corrigan Company
Mr. Reuben P. Crowl
Mr. and Mrs. Jack Harbison
Mr. Daniel Ahern
- Val Barton**
Mr. David Henson
- Edward J. Basler**
Mrs. Margaret A. Basler
- Fay Bassin**
Kevin and Kathy Blase
- Harry R. Bean VI**
Ms. Donna Cays
- Patricia Becht**
Ms. Rebecca Kruse
- Charles M. Becker**
Mrs. Sandy Herrmann
- Betty Becker**
Frank and Linda Niesen
- Marjorie Behan**
Mr. and Mrs. William T. O'Byrne
- Dorothy Belko**
Barba and Paul Fauks
- John Harold Bell**
Mr. Ray E. Bolin, Jr.
Mrs. Eleanor J. Hartog
- Sara Beller**
Ms. Julie Beller
- Sandy Shapiro Benedick**
Mr. Frank Benedick
- A.L. Bettale**
The Moriarty and
Walters Families
Neighbors on Grove Springs Ct.
- Bill and Trajan**
Mrs. Frances W. Tietov
- Betty Birsinger**
Jason and Julie Henry
- Alberta Blanc**
Kris Balsat
- Richard Blankenship**
Jeaneane K. Davis
- Ricjard Blumenkamp**
Ms. Patricia Beile
- Nancy Ann Board**
Ms. Sharon Huck
Mrs. Suzanne Dixon
Phil and Sharon Wright
and Family
Doug and Sue Martin
- Ann Boggiano**
Julie Benz and Michelle Kodner
Ms. Kathy J. Brown
Bette and Andrew Constatin
Dr. Jennifer Abel
Mr. and Mrs. Matthew Sorrell
- Erika Bogue**
Nancy and Gary Ulrich
- Linda Bond**
Your Co-Workers at AT&T
Communications Workers of
America Local 6300
- Maxine Bono**
Mrs. Mary K. Erbe
- Winn C. Bornhauser**
Mindy Matthews
- Donald Bossch**
Joyce and Vernon Rothermel
- Carlo Bossola**
Mr. Richard Fitzer
- Emaleen Klasing Boster**
Peggy Marquard
Win and Marietta
Ms. Mary P. Holden
Gus, Carol and Family
- Ronald Lee Boten**
Laura Bundy
- Dorothy Tobin Brady**
Mr. Ralph Prinz

PFC Lucas M. Bregg
Jim and Ruth Laurent

Al Brimer
Barbara Hernandez and Steven Pardee

Cody Brinkhart
Ms. Mary Colombo

Mary Ann Brown
Ms. Nancy Stafford

Luanne Brown
Mrs. Shelley R. Morris
Mrs. Teresa G. Burbridge

Al Brune
Friends at Ed's Service Center

Shelley Sue Bryan
Harriet Simon, Charlotte Nadlman and Jan Simon

John Bunkers
The Sachem Company

Frank R. Bunkers
AJ Design Team
Michael, Mary Kay and Jeffrey Bowers (USMC)
Ms. Susan Bechtold
Benefield & Associates, Inc.
Mrs. Terry Gustafson
Mrs. Elizabeth L. Bunkers
Christine and Dennis Moore

Dana Burmeister
Mr. and Mrs. David M. Rudder
Ms. Christine Heining
Mr. John Nickel
Anita, Charles and Karen Grotzinger
Clark Animal Hospital
Carrollton Bank
Elizabeth Bohliman and Goldie

Elamay Burns
Chuck, Jeanne and Dorothy Burkemper
Tricia, Tom, Christine, Paul and Alicia Kahle
Mr. and Mrs. Jeffrey S. Paine
Dr. Herbert and Lana Shapiro

Anne Kathy Burns
Mrs. Eileen Rechten

Roberta "Betty" Busiek
Mr. Glen Busiek

James "Jim" W. Button, Jr.
Peggy and Pat Behan
Mr. and Mrs. James G. Berges
Mr. and Mrs. Roger Kirkbride
Ms. Eva Brinkmeier
Mrs. Margaret A. Chopra
Mr. Robert L. Darr
Steve and Mike Schaaf
Mr. Kenneth Smith
Emerson Executive Staff and Emerson employees
Mr. and Mrs. Earl Refsland

Rachel Cadanau
Ms. Mary E. Marx

Thomas Callanan, Jr.
Trudie and Paul Taylor

Helen Capadalis
The Degnan Family

Dale Carden
Glen or Pernica Phelps
Donnie and Rana Woolaway

Shaun Carlile
Ms. Dianne Carlile

Marvin Cartwright
Ms. Jane Windish

Louise Christopher
Ms. Elizabeth Ham

Michael Chuckray
Lee and Dick Schmelzle

Kenneth Clauder
Pat and John Ketzner and Howard and Rhonda Ketzner

Stanley Claves
GL Lab Staff

Barbara Coates
Vince and Susie Strassburger
City of Canton
Mr. Tim McMahon

Cheryl Coleman
Cicely Drennan
Barb Weir, Harry Katz and Children, and Caroline Duncan
Mrs. Eleanor J. Hartog

John Cook
Ms. Melissa McKinley

Adelaide Cook
Melissa, Chris and Brett
Mrs. Sharon A. Hankins

Katie Corgi
Scootie and Pat

Genevieve G. Cottingham
Ms. Dolores J. Jefferson
Ms. Geraldine M. Werner

Ralph Crump
Mrs. Janice L. Effinger
Ms. Betty Tisius
Ms. Nancy L. Schneider
Ray and Peggy Rustige

Margaret Agnes Cummins
Peter and Evelyn Federbush

John Darrach
Mr. and Mrs. Larry Martin

Letha Davis
Rose and John Delaney

Howard Deiser
Jack and Victoria Franklin

Mary DeLuccie
Ms. Mildred M. Dunker

Arline DeMarco
Mrs. Caroline Yocco
Ray and Mary Crolich
Ms. Mary Ciolek

Steven "Stevie" Denney
Preston and Iris Koprivica
Karen, Mike and Ryan Beasley

Peter Dennig
Mr. and Mrs. Van-Lear Black III

Donald Deven
The Steve Callen Family

Russ DeWitt
Mr. and Mrs. Don Klenke
Mr. Arnold Schmidt

Richard L. Dietzel
Dan and Bobbi Maestas
Dave and Patty Worms
Jim and Barb Dobernic

Marietta Diller
Janice and Jim McConnell

Darrell Dixon
Ron and Linda Wunderlich

Edna Dolde
Sally Hosty and Lisa Krueger

Louise Douglas
Mr. James Adams

Thelma Draper
Mrs. Mary D. Niemi

Mary Dreyer
Mr. and Mrs. Bernard Pestka
Mr. Clay Brouk
Ms. Barbara Berger
Kuhn and Wittenborn Advertising
Ms. Vinta L. Cox

Kathleen Duff
Ellie, tennis friend
James and Diane Ryan
Jan and Ken Edwards

Kathy Duff's loss
SSM IHT Security Team
Mrs. Carol Rodriguez

Fred C. Dyer
Midwest BankCentre
McKelvey Homes

Glenna Eads
Ms. Doris A. Evans
Mrs. Nancee Feagans

Anne Foster Edelmann
Mrs. Mary G. Bard

Diane Edwards
Friends and Co-Workers

John Eslinger
Ms. Jackie Gorley

Sharon P. Evans
Mr. Gary W. Smith

Doug Faust
Don and Kathy Schreiber

Gladys E. Fetch
Ms. Rosemary Vondera

Robert D. (Bob) "Fleet" Fischer
Ms. Shelley Honer
Gallop, Johnson & Neuman, L.C.
Edward and Mary Ann Meives
Ms. Betsy O'Herin
Midwest BankCentre

Barbara Joan Fischer
City of Kirkwood

Marion Fisher
Ms. Christine A. Braun

Mary Ann Fletcher
Mr. George E. Glass

Janet Ford
Mr. and Mrs. L. T. Hardin

Carol Frank
Laurie and Bill Stern

Arnold "Arnie" Freed
The Verstraete Family

John Gahimer
Mrs. Karen Gahimer

Patricia Garavaglia
Mr. and Mrs. Ronald Henges
Jim and Kathy Brinkmann
Louise Semon and Linda Powell
Bob, Cindy, and Bobby Skosky

Patty Garcia
JoAnn Hall and Micahel McDaniels

Joyce M. Gardetto
Behavioral Science and History Department

John Gillies
Mrs. Diane Jellison

Dickie Gorman
Mrs. Lesley R. Krug

Stephen Gray
Julie Eickmeyer, Rachael and Ryan, too.
Warren, Natalie and Nancy

Bonnie Graybeal
Chris, Mark, Jennifer and Becca

Bea Greco
Mr. Thomas M. Morhaus

Shirley Grempler
Sue Goodman, Mary Ann Loyd and Randy James

Thomas J. Griffin
Christopher and Ronda Griffin

Floyd Griffin
Mrs. Mary C. Slater

Mary Gubser
Mrs. Joann Poss

Charles J. Guenther
Esther Guenther

Margaret Gunter
Mr. and Mrs. Don Anthon
Mr. Edwin S. Baldwin
Mary Lee and Bill Hassett
Mrs. Richard Kobusch and Mrs. Orin Wightman
Mr. and Mrs. James E. Schneithorst, Sr.
Mr. and Mrs. John Shepley
Mr. and Mrs. Clarence C. Barksdale
Marjorie Dozier
Mrs. Donald Danforth, Jr.
Mr. and Mrs. J. R. Bryan
Reverend Roy Pfautch
Satterlee Stephens Burke & Burke LLP
Mr. and Mrs. Stephen F. Brauer
Bush O'Donnell & Company Inc.
Zemenick & Walker, Inc.
Mr. and Mrs. John D. Bartley, Jr.
McKnight Place Extended Care L.L.C.
Ms. Beverly Clarkson
Mr. William Bitting
Val and Todd Terry
Jim and Libby McDonnell

Lillian Hackworth
Mr. and Mrs. Donald P. Luning

Audrey Hagan
Dr. and Mrs. Earl Buchanan

Elizabeth Hailand
Mrs. William Barnes III

Arthur Hailand, Jr.
Mr. Bill Stengel

Mandy Halbert
Doris Jean Andrews-Alvina
Penning-Ray Setzer, Jr.

Wally Hampel
Ms. Julia C. Davis

Kathleen Myers Hardin
Ms. Joseph A. McCormick
Brenda Mainer
Adam and Lauren Sufrin
Ms. Marla Hardin
Mr. Brian Butts and Mrs. Susan Ryan
Ms. Joe and Debbie Sellers
Mr. and Mrs. Billy M. Lovelace
Ms. Cecelia H. Norris
Mrs. Mary Kay O'Leary
Mary Ann Randell
Mrs. Shari L. Smith
Phil and Sandra Kaplan
Paul and LaVerne Lorenzini
Dr. and Mrs. Stephen A. Furjes
Mr. Lance Slippen
Ms. Marjorie Houghland

Ethel "Tappy" Harris
Mr. and Mrs. Tim Persons
Mr. Kevin Spector

Virginia Baker Harshaw
Mr. and Mrs. Stanley Marshall

Jean Hartle
Floyd and Carol LeBegue

Jodie Hartrich
Mrs. Mildred Moulder

C. Marvin Harwood
Columbia Dressage and Combined Training Association

Sherron Hawkins
Mr. Henry Hawkins

Connie Lee Henley
MO Farm Bureau Services, Inc.
Kim Cline

Howard "Beau" Hickey
Mr. W. Vincent Thelander III
Ms. Kay Adler
Salivar and Harms LLP
Ms. Anne L. Miller
From Many Friends

Phyllis Hilliard
St. Louis Safety Inc.

Kathryn Hirner
Mr. A N Hurteau III
Ms. Lisa Lane
Francis Howell
2009 Parent Club
The Quante Family
Ms. Michelle Van der Mey

Alene Hixson
Charliotte Abramovitz

Foster W. Holmes
Ann and Denny McCandless

Robert D. Holtz
Joe and Pam Danklef
Mr. and Mrs. Thomas G. Hornick

Harold Hostmeyer
Your friends at Rockwood South

Earl Bent Lindbergh Hotze
R.J. Hollingsworth
Ms. Margaret Tichacek
Mrs. Jane Hotze

Katie Houlihan
Jane Helle

Elizabeth Mayfield Howard
Ann and Denny McCandless

Mr. Terry Hughey
Aunt Harriet, Kathy, Meliss, Mary and Don

Marian Ittner
Mrs. Virginia Culver
Ms. Katherine B. Piper

David Janowski
Jack and Victoria Franklin

Dorothy Jecklin
Ms. Barbara Scott
Family Care Health Centers

Sgt. Winfield T. Jones
Bill Palm Midwest Piping

Rebecca Wells Jones
Mr. Bill Stengel

William E. Jones
Ms. Bonita Woerner

Fred Juergens
Linda Marr and Joan Dearda
John and Teri Longiro

Sam Kasmir
Ms. Susan Kasmir

Tay Kavling
The Alexander Family

Adrian and Dolores Keaton
Gaylen Keaton

Ruth Kistner
Barbara and David Kantrovitz

Mary Klosterkemper
Carol and Dan Gravens

Robert Kneib and Virginia Schmidt
Richard and Ellen Meschke

Mary Knubley
Ms. Jane M. Scofield
Arbor Group

Melba Koch
Ms. Kathleen M. Robinson

Mari Koenig
Carolyn Koenig

Daniel Kohler and Hairi
Mr. and Mrs. Delaner Thomason

Annette "Ann" Kompir
Ms. Darla Lapeyre
Your Co-Workers in Administrative Services
Baue Funeral Home Co.
Holly and Giuseppe Bommarito
Holtgreffe Family

Barbara Korn
Larry and Chris

Mary Alice Krampf
Julie Hill and Melody Barger and Family

Joseph Kraus
Rusty, Pamela and Sarah

Hortense "Horty" Kuehner
Mr. Ronald Jagels
Mr. Zack Bettis
Mrs. John H. Ferring III
Ms. Margene B. Gerfen
Carolyn and Bob Harmon
Mrs. Armarie B. Murphy
Dr. and Mrs. William F. Sasser
Mr. and Mrs. Richard V. Snyder
The Bahles Family
Ms. Mary Baer Fisher
Harley and Rispah Schwering
Mahendra R. Gupta
Mr. and Mrs. Paul Hatfield
Mr. and Mrs. Fairfax F. Pollnow
Mr. and Mrs. Fred Schwarz
Mr. and Mrs. R. W. Sprowls
Ms. Leslie H. Stupp
Mr. and Mrs. Robert P. Stupp
The Troops and Tom and Cheryl
Mr. and Mrs. Harry J. Krieg
Mr. James Timmerberg
Ray Ammons and Tony Venturilla
Advanced Nursing Services of St. Louis
Dr. and Mrs. Richard Coin
Ms. Victoria Sheehan
Mr. Tim Thornton
Ms. Margaret E. Grinnell
Mr. Don Riehn
Mr. and Mrs. Thomas J. Purcell, Jr.
Ms. Ruth M. Regan
Mr. Wesley J. Lomax
Rita and Bill Witle
Ms. Jessica Gamlin
Ken Miessner and John Sullivan
Ms. Camille Samson

You Can Help

Mrs. Clinton R. Schattgen
Mr. Bill Stengel
Mr. Charles D. Mueller
Aland and Betty Anderson
Sally and William Haffner
Pattering Paws LLC
Mrs. Guy Forcier
Mr. Thomas E. Kahn
Sherry Kuneman
Ms. Barbara Cruz
Angela La Sure
H.M.P. DME Services
Doyle Leather and Candy
Ms. Vernell G. Merkel
Shelda Levine
Mr. and Mrs. George
Fitzsimmons
Jackie Lotter
Ms. Kate Totterdale
Anne Levinson
Neil and Lauren Davis
Elaine A. Lindsley
Ms. Marilyn K. Brand
Dennis and Joahann Lindsley
Bonnie Linkemer
John Weldon Elementary
Mack Linkous
Mrs. Vera Linkous
Charles Linnenbringer
Mr. and Mrs. Richard Claybour
Dorothy "Toni" Lombardo
Jack and Beverly Popham and
Aunt Edna
Glenn Long
Ms. Sarah Torretta
Betty Loomis
Ms. Diane McKillip
Fern Louis
Jayne and Charles Kuelker
Barbara Loveland
The Family of Raymond J.
Martinich, Jr.
Dawn Luckett
Bill and Emily James
James O. Lynn
Mr. and Mrs. Cottrell Fox
Hazel Malkin
Mrs. Myrna L. Warfel
Richard "Dick" Marsden
Ms. Kathy A. Marsden
Terry Lynn Marsh
Allyn Conway and Wideman
Sue Hendrix
Mel and Ruth Churovich and
Deanna and Tom Broadwell
John J. Martin
Ms. Christina Clohessy
Gordon L. Martin
Fireman's Fund Insurance Co.
Ken and Ann Heaney
Rick McIlvoy, Bob Napthen,
Steve Schene, Steve
Blumfelder, Renee O' Leary,
Glenn Wilkerson, Keith
Hoefurlin, Carrie Miller,
and Scott Allen and
Daves Arastoo
Ms. Jennetta Voss
Bob and Margaret Jakel
Regina Mass
Cetero Research
Ms. Ann Marie Ayre
Patsy and Ed
Hazel Matkin
Mrs. Donna Gottman
Grant Fording Maune
Mr. Thomas K. Reedy
Robert and Helen Maurer
Mrs. Laura J. Delfaux
Helen Maurer
Mr. James G. Rehagen
Leonard Richard McBee
Ms. Jetta S. McBee
**Joseph, Michael and
Randy McCarthy**
Mrs. Florence McCarthy

Carlene McDaniel
Mrs. Suzanne S. Cooke
DeWitt McMillian
Lauren and Neil Davis
Cheryl Merz
Stephanie and Doug Prewitt
John Meyer
Ms. Ethel Marquard
Ilda Meyer
Jeff, Carol and Jenny Keller
Carole Paule and Peter Olson
Jena (Dusty) Mielke
Rich, Candy and Cole Hintz
Ocie Florence Miller
Mr. Larry J. Miller
George Milligan
Ms. Wendy Stringer
From South TLC - Chris,
Julie and Mary
Mr. and Mrs. Bill Baker
Mr. Joseph V. Neill
Katie and Jerry and Family,
John and Jan and Family,
Bob and Kathy and Family
Jean Milligan
Nick and Malon Argint
Deb and Dave Maassen
Harold Mix
Chris Wilhelm and Family
Eleanor Mondy
Mrs. Kathryn Devine
Wayne Monia
Kathy and Mark Oldfield
David and Debra Carrow
Ms. Linda Schober
Michael Morrow
Mrs. Lisa Cicerelli
Lu Ann Moser
American Contract Bridge
League Unit 101
Richard "Dick" Mosley
Mr. and Mrs. John Mosley
Colby and Connie Bray
William J. Mueller
Mr. and Mrs. Bob Mueller
Mr. Robert J. Zehrer
Bob and Mary Schifko
James Mueller
Mrs. Dorothy J. Mueller
Pearl Mueller
Ms. Sue Leonard
Ms. Marilyn M. Gorman
Marvin Mueller
City Officials and employees
of Wildwood
Mr. and Mrs. James F. Baugus
Millstone Bangert Inc.
Debbie and Jim Compton
Mr. Daniel E. Singer
Mark, Maureen, Elliott and
Evan Telle
Fidelity Telephone Company
Rotary Club of Sullivan
Raymond T. Mueller, Jr.
Craig and Jan Baggett
Mrs. Mary Caylor
Helen Muhlenbruch
Ms. Elizabeth Welsh
Jim Mullane
Mr. and Mrs. Kevin Smith
Anne Michelle Mullen
Scott and Vivian Donaldson
Charlie, Patty, Michael and
Nancy
Donna and Allan LeVally
William A. "Billy" Murray
Doug, Marilyn and
Brian Chapman
Barbara K. Nicely
Mr. Wayne Willerth
Ms. Leslie Zieren
Ms. Jennifer Klingler
Ms. Janet Pillman
Bernice Nicholas
Bill and Darlene Kinderman
and Harry Nicholas

Patti Nichols
Mr. Mike Kaupas
Fred Norris, Jr.
Mr. and Mrs. Christopher Wynn
Dr. Robert Ollayos
Mr. and Mrs. Bob Nestle
Dr. Edward Paget
Raya Holland
R. E. and M. G. Partenheimer
Lois Tomazi
Clifford Pelikan
Mrs. Nancy L. Olson
Michael Pernikoff
Susan and Joel Fine
Jimmy Phelps
Charles and Marilyn Perry
Mr. and Mrs. Gregory S. Agers
Virginia Piant
Ms. Sheila J. Watts
Eric Piper
Karen and Shannon Kobal
Gerald Pittman
Ms. Paula J. Urani
Laverne Prater
Jeaneane Davis
Lorraine Pratte
The Nikolaisen Family
Shirley Preis
Bob and Kathy Wilds
Betty Proctor
Ms. Doris B. Pree
Louie K. Pyatt
The "Girls" of the Client
Services Department of
the Midwest Bankcentre,
Denise Michelsen, Carrie
Burns, Elizabeth Brawley,
Mary McWhorter, Connie
Zimmerman and Jackie Corey
Patrick Quinn
Mrs. Lori M. Griffard
Craig, Kathy, Dan and
Lisa Fievet
Mr. Charles Oliphant III
Linda Pietroburgo and Team
Donna Battershell and
Kathleen Garris
Ms. Susan Fyrorog
Mr. Jim McNichols
Theresa Radake
Dolores and Cricket
Bess Rainey
Dr. Mark Corman
Ann P. Garber Randall
Mr. Mark C. Wierhake
Leroy Range
Mrs. Mary and Ted Wasylak
**Elzbieta "Bisia" Krasicka
Reavis**
Gerry Grossman
Mrs. Cheryl Bergeron
Mortland & Company, P.C.
Mary and Terry Wittenberg
Mr. and Mrs. Howard E. Miller
Mrs. R. Hal Dean
Rosalie and Debbie Sigel
Mr. Tom Sullivan
Margaret Fisher Lawrence
Peggy Fox Cain
Mr. Lee Charles Kling
Ann (Blair) Nelson
Mr. Donald Facey
Falmouth in the Fall Road Race
Awards Committee
Judy and Ned Koprowski
Jim and Diane Daly
June Repohl
Mr. Ronald Steffan
Mr. Chris Stocker
Rich and Robin Muehlerberg
Clayon, Richelle and Aimee
Catherine Reynolds
St. Francis County Local #3705
Patricia Ann Richardson
John and Mary Biddle
Robert J. Riley
Ms. Judy Ruth Francescon-
Groene

Kerry L. Rion
Ms. Alyce Haralson
Mr. and Mrs. Glenn Kennon
Ms. Betty J. Olscher
Robert Roach
Mrs. Mary A. Roach
John Robbins
Bill Palm and Family
Michael Thomas Roberts
Pat and Lousie Stevenson
Mary "Patty" Rodgers
Ms. Mary Grace Catalane
Suzanne Gillespie, Kathie
Opel, Bob Mastis, Jacqueline
Bodet, Julio Velazquez, Laura
Yarborough and David Matzkar
Cheryl and Chris Rarick
Al and Diane Caffey
Margie and Rich Feitler
Ms. Elizabeth L. Green
Ms. Crystal Merritt
Mrs. Carol A. Schwab
Dave and Betty Hoffmann
Ms. Diane F. Rinck
Automobile Club of Missouri
The Hall Family
Tom and Jeanne Townsend
The Vision Factory
Ms. Catherine M. Coughlin
Jim and Eileen Fritsch
Billie J. Rogers
Maureen and Jeff
Ms. Madeline T. Schmitt
Ralph Rogers and Chloe
Mrs. Virgie M. Rogers
Bill Rose
The Blackwell Family
Margaret Roseman
Mrs. Georgia L. Reinhardt
Georg N. Rothbacher
Jim and Susan O'Fallon
Diane Rothermel
Mr. and Mrs. Vernon Rothermel
Mrs. Ruth Bossch
Shirley June Ruhmann
Mr. and Mrs. Donald R. Dill
"Aunt Bett" Westerfield
Eugene Ryan
Ruth and Randy Lefholz
Roy Ryska
Ms. Carol Chall
Marie Sachse
Ms. Stacey Hightower
Sachs Electric Co.
Erica & LA Reid
Viola Saffo
Ms. Barbara W. Robb
Edna Safron
Mr. and Mrs. John Roos
Patricia Schepp
Ms. Sandra Hager
Eugene Schneblin
Miss Linda J. Marr
Bernice Schuessler
Mr. Warren W. Plantz
Allen and Alice Flamm
1st Lt. Roslyn Schulte
Mr. and Mrs. Herbet S.
Gittelman
James L. Schwab Sr.
Mr. and Mrs. James L.
Schwab, Jr.
Margaret "Peggy" Sears
From Peggy's friends at
Interstate Property Services,
Inc.
Nesta and Maury Lonsway
Mr. Charles D. Mueller
Betty Sue Seifert
Mr. Bill Flahart
Ashok and Sandy Chawla
Nox-Crete Products Group, Inc.
RGA Financial Markets
Helen Seitz
Mr. Donald Mowery
Mary T. Senden
Mark and Judy Anson
Q and Judy Ruchte

Jonathan Shaffer
Ms. Ethel Berg
Dolores A. Shea
Robert and Nikki Shea
Russ Shillago
Ms. Karen Ledbetter
Jackson Johnson Shinkle
Katie and Bill Sackett
Emily Rauh Pulitzer
Mrs. Starr Gilmartin
Kathy and Jimmy Snowden
Letah and John Carruthers
Margie Dozier
Janey and Sonny Rouse
Tim and Jonny Ewing
Dr. and Mrs. Walter F.
Ballinger III
Mr. and Mrs. Brian Shinkle
Bill Silliman
Larry and Brenda Smith
Ms. Linda Wunderlich
Bud Sittion
Ms. Sandra Lane
Mr. Donald Schaper
Delois Skaggs
Ashok and Sandy Chawla
Shelley Skates
Marlene and Val Stark
Ms. Mary Carich
Mrs. Renee Howard
Lynn Smith
Ms. Patricia Alexander
Irene Sneed
Jack, Karen and Nick
Bess Souris
Mrs. Fred Aussieker
Jerry and Kathy Church
Ms. Anita B. Lamont
Mrs. Cheryl Wilcutt
Chris and Tina Sarantakis
Richard Spiering
Mrs. Douglas Remmers
Jan St. John
Roland and Marilyn Schilelr
Eleanor Stasiak
Rebecca Wiederkehr and
Lee Potts
Nancy Steiner
Mr. and Mrs. William T. O'Byrne
Harry Stelmach
Mr. and Mrs. Harold Janson
Rose Minerva Stephenson
Carolyn and Elmer Rolfe
Rick and Betty Wideman
Marian Stillman
Mr. Samuel I. Heyman
Ms. Lois S. Brunner
Pamela and James Hobelman
Jim and Clare Meyerson
Leo Stoessel
Sinclair Employees
Ron and Charm Lindner
Elenor and Mandy Strauss
Ms. Joanne Strauss
Lillian K. Strippgen
Dorothy and Gary Brand
Mr. Clifford B. Smith
Elizabeth "Betty" Susanka
Ms. Joan Schif
Judi Sutherland
Regina and Don McGee-
Bilodeau
Mrs. Helene Headrick
Marilyn Swanson
Ms. Ann L. Haines
Ray Taylor
Mr. and Mrs. Kevin Taylor
John Theusch
Mr. Philip B. Cady, Jr.
Jerry Thurmond
Mrs. LaVerne M. Richter
Don Tibbs
Frances and Donald Tibbs
Ms. Linda Russell

Alma Tillman
Tom and Kelly Kolisch
and Family

Elmer Tillock
Betty May

Kent Tomazi
Mr. and Mrs. George D. Tomazi

Jim Unger
Ms. Pat Ferguson

Paul Veltrop
Ms. Lauren Albert
Mr. Stephen Axinn
Mr. Randy Burkart
Lauren and Michael Davitz
Patty and James Doyle
John and Anja Harkrider
Mr. William Rubenstein
Mr. Joel Samuels
Ms. Andrea Sweet
Mr. Michael Keeley
Mr. Michael Ryan
Mr. James D. Veltrop
Ms. Lori Oramous
The Law Office of Donelon, P.C.
Ms. Cathy Baughman
Mrs. Helen Siebert
Joni and Jonathan Harris
Mrs. Julie Edwards
Denise and Richard Order
John and Susan Goedde
Bill and Ann Larkin and Mark
and Kristine Larkin

Dale Vollersten
Mrs. Ardine Skyles
Mr. James Skyles

Ann Vondoersten
Mr. Gilbert E. Johnston

John A. Walker
Mrs. Filomena C. Walker

Tommy Wall
Ms. Cheryl Shaw

Olga Walters
Mrs. Christal Goodman

Daniel H. Walterscheid
Bob and Debby Anzalone

Jerry Warren
Scott and Debbie Holmes

John M. and Patricia A. Weeks
Donna Ann McCarthy and
John M. Weeks, Jr.

John M. Weeks, Sr.
Ms. Elizabeth H. Mast

Don Weinstein
Ms. Janet Jasper

Ryan Welch
Mr. and Mrs. Neil Blackwell

Cynthia M. Welkener
Bill and Marion

Mary Jane Westerfield
Mr. and Mrs. Jon Clyne

Jacqueline White
Mr. Jack M. White

Thecia "Toots" Wideman
Mr. John P. Hoffman
Ms. Linda M. Sylvanovich
Gary and Linda Senseney

Raymond Wilcox
John and Maggie Lercher,
Brandi Breig and Steve Shuh

Elliot Wills
Janyce K. Wills

Richard Wolff
Dan and Cathie

Sunny Woodley
Mrs. Jack Ross

Miss Katie Woolbright
Mrs. Kay Woolbright

Hal Wuertenbacher
Mrs. Susan Maune

Donald Yates
Austin Hoffman

Your Father
Mr. Edward Allen

Jean Zadick
Ms. Melissa Doss

Glenn E. Zeller
Mr. and Mrs. Gary Uthoff

Lillion Zweifel
Doug, Marilyn and Brian
Chapman

In Honor of Individuals

Katie Abbott's Birthday
Adrienne Brauch

Jean Agatstein's Special Birthday
Mr. and Mrs. William T. O'Byrne

Jim and Barbara Ambrozetes
Brumi Perez

Jeanne Ansehl's Special Birthday
Mr. and Mrs. William T. O'Byrne

Peggy Aromando
Ms. Karen Francis
Ms. Martha P. Bogart
Ms. Ruth Litman-Block
Mr. Roger O. Roberds
A. G. Willner
Mr. Mark C. Roberds

Thomas Auger
Mr. Thomas C. West

Aunt Alicia
Mark, Amy, Amanda, Jenn
and Churchill

Dr. Frederick D. Bauschard
Meg

Mary Blair
From the CMS Gang

Lisa Borus and Bill Hicklen
Ms. Irene Fowle

Macie Boyd and Gail Wojtowicz
Mr. and Mrs. John McKeachan

Sandy Burkel's 70th Birthday
Pat and Roy Baum

Ed and Sandy Burris
Dr. and Mrs. Larry T. Alkire

Your Volunteer, Dianne Carlile
Dick and Suzanne Hearnes

Joseph Carrico
Ms. Kathryn Carrico

Chief's 54th Anniversary of Service
Ms. Julia C. Davis

Jill Coleman
Ms. Lacey Marshall

Denny Coleman's 60th Birthday
Sue and Jim Adams

Amy Collier and Jim Joyce
Ms. Nancy Keyser

Marriage of Dr. Kathryn DeKoven and Gordon Krieger
Mrs. Joan Koven

Alex Delaloye
Cory and Claire

Jo DiSalvo
Ms. Pat Rogers

Dr. Jen, Kate and Sam
Dr. Sarah Garwood

Wedding of Erik Elden and Stephanie Friedrich
Ms. Stephanie Friedrich

Kari Ely and Peter Mayer
Philip and Elzbieta

Lisa Estada for Mother's Day
Mr. and Mrs. Paul L. Corisiglia

Karen Feldman
Ms. Brenda Wilkins

Dorothy Ferris's Birthday
Ms. Betty Frederick

Karen Finch
Ms. Amy Ryan

Alice Flamm on Mother's Day
Alicia and Hillary

Noah Forseter
Shanon and Naomi

Irene Fox's 75th Birthday
Mrs. Mary M. Schwartz

Bob and Audrey Franzer
Mr. and Mrs. James E. Bear

Shannon Geger
Ms. Robin Crawford

Dan Glidewell's 40th Birthday
Ms. Rebecca A. Meyer

Alicia Govero's Birthday
Mr. and Mrs. Raymond Buehler

Kristen Green
Mr. Brian Fiedler

Kitty Gross
Mr. Charles B. Gross

Sheila Hackmann's Birthday
Rita Mabrey

Miss Gaiatri Hittle
Mr. and Mrs. Alex Hittle
Brondy W. Leung
Ms. Mary Malast

Sabina Holtzman
Ms. Marjorie Zessar
Ms. Lynn Goessling
Ysabel Goldberg and Family

Melissa Howe
Mrs. William Barnes III

Filly Howe
Mrs. William Barnes III

HSMO Emergency Response Crew
Mrs. Joan Scheele Mueller

HSMO-Wesport Branch
Chris and Patricia Willis

Julia Hundman
Ms. Theta Snodgrass

Linda Hyken's Special Birthday
Sara and Frank Pfaff
Kelli and Evan

Cole Imbs
Cam Brauch

Patricia Jett
Mr. Michael Jett

Ruth Kaplan
Mr. and Mrs. Stephen Kaplan

Carol Kaplan-Lyss
Clayton School's Family
Center Staff

Mary Kardos, Happy Mother's Day
Dr. Alicia A. Timko

Bob Karsch
CDL Staff

Mr. and Mrs. John Kinsella
Michael and Rebecca Zaccarello

David and Karen Kirby
John Eschmann

Hailey Kutz
Mr. and Mrs. R. A. Gilbert

William Kyle's 23rd Birthday
Mr. Kevin R. Kyle

Miss Melissa Lampe
Ms. Lori White

Doug LaRico
Mr. Alan Foss

Barbara and Joe Larimore's 50 Years of Marriage
Mrs. Sharon Bean

Mr. and Mrs. Joseph Larimore's 50th Wedding Anniversary
Mrs. Nancy R. Burke

Amalia LaViolette
Mrs. Teresa Wetzel

Rita Levis' Special Birthday
Mr. and Mrs. William T. O'Byrne

Elline Long-Happy Birthday
Mrs. Mary M. Schwartz

Mack's 80th Birthday
Mr. Gary Walters
Ms. Susan Waugh

Rachel Maddux
Grandma and Grandpa

Betty and Dory Malott
Benji

Mr. Kenneth Marshall's Special Birthday
Mr. and Mrs. William T. O'Byrne

Ashley Martens
Ms. Cheryl Brown

Audi Marti
Ms. Brenda S. Haalboom

Susan and Bill McCandless
Mrs. Patricia McCandless

Tom and Carol McCarthy's 50th Wedding Anniversary
Ms. Michele Ambach

Marie McDonough
Mrs. Barbara A. Frederick

Birth of Daughter, McKinley
Ms. Hillary Levin

Wedding of Daniel Mellott and Anastasia Spartan
Mindy and Jamie Bethke

Dr. Audrey Montooth
Inge and Emil

Vicki Mount's Birthday
Mr. and Mrs. Barry L. Mount

Norman Mueller
Mr. and Mrs. David G. Ault

Dr. Bob Nack
Dr. Pamela B. Kane

Paul Nelson, DVM and Staff
Butch and Kathy Purvis

Shalaka Nimmagadda
Praveen S. Nimmagadda

Reilly Nix
Cam Brauch

Christine Nobbe and Nicholas Kirschman
Ms. Deborah Bohlmann

Mr. and Mrs. William O'Byrne
Mr. and Mrs. Joseph Glossberg

Faye Beth O'Byrne
Mrs. Patricia Bry

Dena O'Malley
Mr. Ryan O'Malley

Pam's Birthday
Ms. Marjorie Whitcraft

Mrs. Jules Pass Birthday
Mr. and Mrs. William T. O'Byrne

Mira Patel's Birthday
Friends of Mira Patel

Ron, Susan and Cindy Pensoneau
John Eschmann

Cheryl and Larry Perlstein
Ms. Carol Cohen

Lila Lee Kohlberg Peters
Mrs. Laura J. Hecht

Paul and Nicole Pitlyk
Mr. and Mrs. Gerald O'Gorman

Lynn Placek's Birthday
Ms. Susan Schulte

Patty Pottgen's Special Birthday
Ms. Karen Phillips

Shelley R. Powers
Mr. Robert Porter

Lynn Pullen
Mr. and Mrs. Jon Clyne

Tim Rickey and Staff
Ms. Dianne Carlile
Tom and Jane Berry

Alma Ritter
Ms. Gretchen Ritter

Rosalie's 80th Birthday
Mr. and Mrs. John E. Finch

Andrea Rothbart
Richard and Charmayne Singer

Becky and Rachel Rothman
Mrs. Catherine Bournstein

Barbara Russell's Birthday
Betty Walker

Claudine Salmieri
Ms. Patricia A. Roderick

Birth of son, Sammy
Ms. Hillary Levin

Sammy, Billy Boy, Hula Boy and Natalie
Mr. and Mrs. Gary Storm

Mr. and Mrs. George Saunders
Mr. Howard Witsma

Barbara Schillhahn
Ms. Joan W. Nowicke

Special Anniversary of Mr. and Mrs. Roger Schwab
Mr. and Mrs. William T. O'Byrne

Dr. Steven Schwartz
Dr. Suzanne Saueressig
Mr. and Mrs. Stanford Shanker

Marc Seldin's Special Birthday
Mr. and Mrs. William T. O'Byrne

Lizzie Sheehan
Ms. Irene Fowle

Marjorie Sheldon
Mr. Howard Witsma

Marion and Heinz Sieghold
Mr. and Mrs. Dieter Patzold

Jennifer Solis
Ms. Polly E. Brown

Evelyn Steck
Ms. Leslie N. Limberg

Mr. and Mrs. Frank Stokes
Michael and Rebecca Zaccarello

Carol Stout's Birthday
Ms. Harriet Shourd
Mr. and Mrs. Chuck Stout

Lillian and Charles Stuart
Mrs. Jerri Le Stuart-Toth

Sarah Sutton
Sigma-Aldrich Corporation

Dolores Terry
Ms. Melissa L. Balleydier

Mari Thomeczek's Bat Mitzvah
The Hibbards
The Shenoy

Dorothy Toulster
Marge and K.C.

Ashley Norgan Turner's Bat Mitzvah
Ms. Tami Martens

Vicki's 60th Birthday
Ms. Linda Moyer

Carol Wall
Ellen and Dick

Debby Watson
Metro Womens
Athletic Association

Marian Watson's Birthday
Ms. Norma Kruse

Nicki Werner's Birthday
Mr. and Mrs. John Brauch, Jr.

Happy 70th Birthday Jeannette Wetteroth!
Ms. Sandra Spinner

Jeanette Wetteroth
William S. Pudlowski

Matt Whitworth
Ms. Brenda Craig

Dr. D. Woodruff
Mrs. Laverne Flachsbart

Dr. Robert Young
Miss Carol Young

Carolyn Zink
Ms. Terri Hill

Emma Zorensky
Ms. Irene Fowle

Gift Shop

Sensational Season's Greetings!

All holiday cards are imprinted as follows: Card sales benefit the abused and neglected animals cared for at the Humane Society of Missouri and its Longmeadow Rescue Ranch.

A170728 Let's Play (sentiment: Woo-hoo! It's Christmas!) Petite size, **10 cards/envelopes \$9.95**

A170750 Cat in Snow (sentiment: There's just nothing cooler than Christmas. Except, of course, snow!) **12 cards/envelopes \$13.98**

A170745 Barn Animals (sentiment: May all things warm and wonderful be yours this holiday season!) **10 cards/envelopes \$9.95**

A170741 Dog with Wreath (sentiment: Warmest wishes for the Holidays.) **10 cards/envelopes \$12.98**

A170755 Dog and Cat (sentiment: You'd better watch out...Christmas is right on your tail!) **12 cards/envelopes \$13.98**

A170716 Santa with Pets (sentiment: Relax and enjoy the wonder of the season. Happy Holidays!) **12 cards/envelopes \$11.95**

A170743 Horse at Fence (sentiment: May your Christmas be decorated with bright and happy moments.) **10 cards/envelopes \$9.95**

A170700 Combo Card (sentiment: May your home always be filled with the peace and happiness of this special season.) **12 cards/envelopes \$12.95**

A170754 Dog with Ornament (sentiment: Hoping your holidays are a balance of great wonders and marvelous good cheer.) **12 cards/envelopes \$13.98**

A170748 Cat with Ornament (sentiment: May your holidays sparkle with merry and magical moments! Have a purrfect Christmas season) **10 cards/envelopes \$9.95**

A170764 Santa's Pocket Puppy (sentiment: Wishing you a pocketful of miracles! Merry Christmas) **10 cards/envelopes \$12.95**

A170752 Dog Trio (sentiment: Sending you a trio of good wishes...Happy Holidays, Season's Greetings, Merry Christmas) **12 cards/envelopes \$13.98**

H110026

H167078

B160124

B080259, B080260 & B080261

H110022

H069084

A170620 Puzzle

A170621 Puzzle

H160002

D124220

B110010 Sterling Silver

H110026 Our stretchable fashion bracelet features horse heads, horse shoes and blue beads. One size fits most. **Horse Stretch Bracelet Blue \$12.95**

H167078 Introducing a new color in our best selling Longmeadow Rescue Ranch sweatshirt! Look closely at our logo (see the horse, pig and duck all in one design)! **LRR Blue Sweat S,M,L,XL \$28 XXL \$31**

H110022 Paua shells in a rainbow of colors accent this horse bracelet. Approx. 7.25" **Paua Bracelet \$4.95**

B160124 Smart and classy, our "tone-on-tone" embroidered sweatshirt in a warm Vegas Gold shade is a soft cotton/poly blend. HSMO Gold Emb. **Sweat S,M,L,XL \$28 XXL \$31**

B080259, B080260 & B080261 Our new aluminum water bottles hold approximately 25 ounces and come with detachable ring. Select from I Love Dogs, Cat (Don't like

my attitude? Call 1-800-Get-A-Dog) or Horses. **B080259 Dogs; B080260 Cat; B080261 Horses; \$14.95 each**

H069084 Make lunches more fun with our insulated lunch box! Extra lining and padding keeps food fresh and protected! 10" x 7.5", with outside pocket, too! **Horses Lunch Box \$14.95**

A170620 Have a little holiday fun and test your skills with this fun-filled 550 piece puzzle! 18" x 24". **Xmas Welcome Puzzle \$12.95**

A170621 Here's a great way to unwind from the holiday frenzy while you test your skills with this fun-filled 550 piece puzzle! 18" x 24". **Winter Friends Puzzle \$12.95**

H160002 Exclusively ours, this little plush 10 inch pony sports a custom embroidered T-shirt with our Longmeadow Rescue Ranch logo. **LRR T-shirt Pony \$10**

D124220 Just plain great for Dog Dads everywhere! A soft fleece sweatshirt in a cotton/poly blend. **Dogfather Sweat M,L,XL \$25 XXL \$28**

B110010 Beautiful craftsmanship from skilled silversmiths of Virginia, this sterling silver pendant is sure to become a treasured favorite for you. Paws on heart shaped pendant hangs from 18" chain. **Paws on Heart Pendant \$36**

Gift Shop

Gifts for You, Help for Animals!

Winter Warmth!

B120001

Embroidered Head Band

B120002

B160122

Fuminator™ – A Proven Best Seller!

B010010, B010011 & B010012

C062051

Puzzle

B120001 Smart styling combines with warm fleece in our embroidered vest. Ladies cut with princess seams makes for a flattering fit. **Vest S,M,L,XL 36.95 XXL \$39.95**

B120002 Keep warm on chilly days with our fleece headband embroidered with black paw prints. One size fits most. **Headband \$12.95**

B160122 A new color addition to our line of logo apparel, our Periwinkle blue sweat is a soft 50/50 cotton poly blend. Paw prints on back. **HSMO Peri Blue Sweat S,M,L,XL \$25 XXL \$28**

B010010, B010011 & B010012 Meet the FURminator®! This professional de-shedding tool is guaranteed to reduce shedding better than any brush, comb or rake and can be used on long and short-haired dogs and cats. Removes undercoat (where most shed-

C120514

ding occurs) and leaves top coat shiny and smooth. Stainless steel blades measure 1.75", 2.65" and 4". **FURminator® Small \$34.95; Medium \$49.95; Large \$59.95**

C062051 Our Tapestry Cat Puzzle will have you testing your skills and patience as you put together this 1,000 piece beauty! 24" x 30". **\$14.95**

C120514 Roomy and stylish, this is another new addition to our exciting line of Laurel Burch™ designer hand bags. Zipper closure, this bag measures 10" x 8.5" x 3" **LB Gatos Med. Tote \$14.95**

C082106 & C082107 You'll find many uses for our lovely tiffany-styled beveled glass boxes with mirrored interior. **C082106 Cats Box Small (4.75" x 3") \$16.95** **C082107 Cats Box Large (6.75" x 4") \$24.95**

Simply Beautiful

C082106 & C082107

B040121 Dogs can be great friends, but did you know they can be heroes, too? Join these four-footed pals as they save the day! Dogs Save The Day is a "Learn & Carry" 4 book and audio CD set, published in cooperation with the American Veterinary Medical Association. **\$12.99**

Dog Heroes

B040121

H082108

D120061

Sleepshirt

C120106

Sleepshirt

Tapestry
Laurel Burch™
Handbag

D120501

Cosmetic Cases

D120198, D120195 & D120187

Best Seller!

C082040

Austrian Crystals

D110003

D120199 & D120188

Sterling with Black Enamel

C113015

H082108 This beautiful 10" Tiffany-style glass vase features four graceful horses intertwined on all sides. **Wild Horses Vase \$34.95**

D120061 This soft 100% cotton sleep shirt comes packaged in a matching carrying bag perfect for gift giving! One size fits most. **Sleeps with Dogs SS \$26.95**

C120106 This soft 100% cotton sleep shirt comes packaged in a matching carrying bag perfect for gift giving! One size fits most. **Sleeps with Cats SS \$26.95**

D120501 A bold new design from artist Laurel Burch™, this tapestry purse is the perfect size – and you'll love the rich fall colors! 10" x 9.5" x 2.5" **LB Doggies Flapover \$26.95**

D120198, D120195 & D120187 You'll have a happy choice in selecting from our newest cosmetic bags, printed on vinyl coated canvas for easy care! **D120198 Best in Show; D120195 Poochy; D120187 Mod Dog Cosmetic Cases; \$16.95 each.**

D110003 Your dog pride will really sparkle and shine with this new rhinestone pin featuring Austrian crystals. Measures 1.75 inches. **Dog Bone Crystal Pin \$18.95**

D120188 & D120199 You'll love the generous size of these multi-purpose coin purses in an easily cleaned coated canvas. 5.25" x 5.25". **D120188 Mod Dog Coin Purse (black and white); D120199 Best In Show Coin Purse (multi-colored) \$12.95 each**

C113015 From the Anne & Jane Collection of fine sterling silver jewelry, our cat earrings are accented with black enamel. 1.25" including wire. **AJ Black Cat Earrings \$26.95**

C082040 This beautiful 10" Tiffany-style glass vase features four cats intertwined on all sides. **Cat Vase \$34.95**

Gift Shop

Gifts to Enjoy All Year Long!

Tiffany-Style Glass Picture Frames

C082104 & C082105

Insulated Lunch Bag

B080151

H082113

D113009

Laurel Burch™ Tapestry Handbag

C120500

But will they admit it?

C080295

C080295 Our ceramic over-sized 16 ounce mug is microwave and dishwasher safe. **Real Men Like Cats \$10.95**

Good Advice!

D080291

D080291 Bark Less, Wag More—good advice for all of us! Oversized microwavable ceramic mug. **Bark Less Mug \$12.95**

Scarf

D120069

C120500 You'll be stepping out in style this winter with our new "cat masks" tapestry handbag from Laurel Burch™, zipper closure, measures 10" x 11". **LB Cat Mask Med. Bag \$22.95**

D120069 Scarves are a hot fashion "must" this season, and you'll love our "Dogs and Doggies" silk scarf from Laurel Burch™. Approximately 10.5" x 52", Dry Clean. **LB Scarf LBS159 \$24**

C082104 & C082105 Exquisitely detailed, these beveled glass photo frames are a work of art unto themselves! Please specify **C082104 Cats Frame (4" x 6") \$28; C082105 Cats Frame (3.5" x 5") \$24**

B080151 Brown-bagging takes on new meaning with our fashionable Dog and Cat Lunch Bag! Interior mesh pocket and elastic strap with Velcro closure holds beverage bottle or cold pack (not included) in place. Zip closure, outside pocket and detachable shoulder strap. 10.5" x 9" x 3.5". **\$14.95**

H082113 You'll find many uses for our lovely tiffany-styled beveled glass box with mirrored interior. **Horse Glass Box (5.75" x 3.5") \$24.95**

D113009 Red hearts accent our Sterling Silver Dog Bracelet. With an extra one inch in links, the lobster claw clasp allows you to adjust from 7" to 7.5". **Sterling Silver Dog & Hearts Bracelet \$80**

Unique, Pet-themed Gifts and Accessories!

Gift Shop

Horse Love!

H080008

A Baker's Delight!

D090016, D090017 & D090018

D120196 & D120194

**Two Year
Pocket Planners**

B040000

Slim-Framed Wallets

D120189 & D120190

D113015

**Custom Logo Pendant
in Sterling Silver**

B110030

C082117

Candle Garden

Wavy Vase

C082116

**Elegant Custom
Bracelet**

B110031

H080008 A simple statement for the love of your horse, our mug is microwave and dishwasher safe. **Horse Heart Mug \$14.95**

D120194 & D120196 Accessorize in style with our "Poochy" slim framed wallet and coin purse printed on easy care vinyl! Slim frame wallet measures 7.5" x 4.5" and coin purse is 5.25". **D120194 Poochy Coin Purse D120196 Poochy Wallet \$22; \$12.95**

B040000 Pocket Planner includes a two year calendar (2010 and 2011) and appointment book, space for names/ numbers and notepad. **Specify Pets on Bench or Pets at Fence Pocket Planner \$3.95 each**

D090016, D090017 & D090018 A baker's delight, you'll love our line of non-stick metal, bone-shaped cake and muffin pans! Use our "Canine Cake Mix" for doggie treats, or use your own recipe for human goodies! **D090018 Cake Mix 10 oz. \$6.99; D090017 Muffin Pan \$19.99; D090016 Bone Cake Pan (9" x 6") \$14.99**

D120189 & D120190 Retro styling on vinyl coated canvas make these slim framed wallets a must-have fashion accessory! **D120189 Mod Dog Large Wallet (7.5" x 4.5") \$22; D120190 Mod Dog Small Wallet \$16.95**

D113015 From the Anne & Jane Collection of fine sterling silver jewelry, our whimsical dog earrings are approximately one inch including wire. **AJ Flying Dog Earrings \$22.95**

B110030 From the custom fine jeweler Shawn Paul, we are delighted to present an exclusive pendant designed with our logo in beautiful sterling silver. Pendant measures 7/8" and hangs from a sterling silver 18" chain. **HSMO Logo Pendant \$35**

C082117 Our new "Candle Garden" is an elegant way to light up the room and makes a beautiful centerpiece! Three glass votive holders included (10" x 5" x 2.75"). **Cats Candle Garden \$36.95**

C082116 Attractive as a bud vase or votive holder, the glass "wave" makes a contemporary statement (7.5" x 2.5"). **Cats Wavy Vase \$24.95**

B110031 From the custom fine jeweler Shawn Paul, we are delighted to present an exclusive bracelet designed with our logo in beautiful sterling silver. Charm measures 7/8" and dangles from a chain link bracelet with toggle closure. **HSMO Logo Bracelet \$75**

Gift Shop

Winter Gifts to Warm All Hearts!

I Rescued a Shelter Dog

Spay or Neuter Your Pets!

B160090 & B160091

100 Page Note Pad and Pen Set

B160096

B070043 & B070041

Flattering Fit

B160075

Smart New Look

B160076

Best Seller!

D113011

D113010

Luggage Tag

B050031

B160090 & B160091 Designed especially for our pet lovers, these Elite pens offer comfort grip with chrome trim. Black ink. **B160090 Shelter Dog Pen; B160091 Spay or Neuter Pen; \$5.95 each**

B160096 A great stocking stuffer, our custom spiral notebook and pen set comes packaged in a clear carrying case with snap closure. 6" x 4" notebook has 100 blank sheets, matching pen. **Notebook & Pen Set \$6.95**

B070041 & B070043 Display your favorite photos in our contemporary high-shine painted, molded wood frames. Paw is 5" tall; bone is 7" long. **B070041 Paw Frame Black; B070043 Bone Frame White; \$14.95 each**

B160075 Classic styling with flattering side seams for a tailored fit, our new "luxe fleece" jacket has front and back princess seams, contrast binding at cuff and hem with full zipper. Our signature logo is embroidered on front pocket. **Gear Black Zip S-XXL \$49.95**

D113011 One of our best sellers, this beautiful sterling silver hand-crafted pendant is from the collection of Anne and Jane™. 16" chain, dog measures 3/4". **AJ Dog with Bone Pendant \$26.95**

D113010 From the collection of Anne & Jane™, our "Dog with Bone Earrings" match the necklace shown on this page. Sterling Silver, 1" with wire. **AJ Dog with Bone Earrings \$24.95**

B160076 Stylish with slimming princess seams at front and back, our new sophisticated "luxe fleece" jacket has contrast binding at cuff and hem with full zipper and embroidered HSMO logo. **Gear Paprika Zip S-XXL \$49.95**

B050031 Your indistinguishable little black bag will be easily identified with our new HSMO luggage tags! Comes with plastic sleeve with address card, or simply insert your own business card. 4.25" x 2.25" **HSMO Luggage Tag \$3.95**

Jungle Jabbers

Enticing Peeping Sound

C035006 & C035005

Coaster Set

C080020

Coaster Set

C080021

Embroidered "Luxe" Fleece

H160070

Laser Engraved

B160095

B110001

Sterling Silver

B110007

C030005 & C035006 Jungle Jabbers punch up your cat's playtime fun! Irresistible feathered ball makes an enticing peeping sound on contact to drive cats wild! 15" tall on stable base. \$12.95 each. **C030005 Leopard;** **C035006 Zebra**

C080020 Our Country Kittens Coasters feature charming artwork from CoasterStone™, the original absorbent coaster manufacturer. Set of four. **\$16.95**

C080021 Our Cat Faces Coaster Set features whimsical artwork from CoasterStone™, the original absorbent coaster manufacturer. Set of four. **\$16.95**

H160070 Classic styling with flattering side seams for a tailored fit, our new "luxe fleece" jacket has front and back princess seams, contrast binding at cuff and hem with full zipper. Our signature Longmeadow Rescue Ranch logo is embroidered on front pocket. **Gear Green Zip S-XXL \$49.95**

D120015

B160095 A handsome and practical gift, our Tres Chic Pen and Keychain set are both laser engraved and packaged in an attractive gift box. **Pen and Keychain Set \$9.95**

B110001 A new addition to our sterling silver jewelry collection, this heart pendant is accented with a petite paw print. 16" sterling box chain. **Heart & Paw Pendant \$29.95**

B080094, B080092, & B080093

Glass Business Card Holders

B110007 Paired with our matching pendant or simply worn alone, you'll love the simple design of our sterling silver heart with paw print earrings. 1.25" including wires. **Heart & Paw Earrings \$29.95**

D120015 Warm up on cool days in our winter mint sweatshirt featuring the artwork of artist Sally Brown. **Bad to the Bone Sweatshirt S,M,L,XL \$25** **XXL \$28**

B080092, B080093 & B080094 Our new business card holders provide an attractive desk accessory. Select from **B080092 Cat;** **B080093 Horses;** **B080094 Pets;** **\$12.95 each**

Something for Everyone on Your List!

Whimsical Wake-up Call!

D080298 & C080290

H110000

D080279

D080298 & C080290 In case your best furry friend doesn't wake you up each morning, our whimsical ceramic alarm clocks will do the trick! 4.5" square. **D080298 Dog Desk Clock; C080290 Cat Desk Clock; \$19.95 each**

B030000, B030001 & B030002 Baking just got a lot more fun with our cookie cutters featuring Best Friend (B030000), Meow (B030001) and GiddyUp (B030002). **Gift boxed, \$4.95 each.**

H110000 Your horse pride will really sparkle and shine with our 1.25" rhinestone pin featuring Austrian crystals. **Crystal Horseshoe Pin \$12**

H160000 A work of art unto itself, the real beauty of our custom-designed throw is that it features animals rescued and cared for by the Humane Society of Missouri and Longmeadow Rescue Ranch! Machine wash cold. **Longmeadow Throw \$39.95**

Our Cozy Throw Features Our Very Own Animal Rescues

H160000

C090012 & C090016

B124421-B124422 Pastel paw prints on a black or white background make these socks one of our best sellers. Cotton/nylon, women's 9-11. **B124421 Paw Socks White; B124422 Paw Socks Black; \$6.95 each**

D080279 Only a photo of your "best furry friend" could make this frame any more attractive! Ceramic, 6" square. **BFF Frame \$16.95**

D070100 Absorbent stone Auto Coasters are a fun and practical way to keep drips and spills from spoiling the interior of your vehicle. Smaller size fits well in most cup holders (2.65"). Specify breed when ordering: Beagle, Black Lab, Border Collie, Boston Terrier, Boxer, Bulldog, Chihuahua, Dachshund, Dalmatian, German Shepherd, Golden Retriever, Jack Russell, Maltese, Pomeranian, Poodle, Pug, Rottweiler, Schnauzer, Shih Tzu, Westie, Yellow Lab, Yorkie. **\$2.50**

C090012 & C090016 Featured here are two of our fanciful hand finished ceramic latte mugs from the Laurel Burch™ collection. **Specify C090012 Flower Feline; C090016 Polka Dots; \$14.95 each**

D113012 Designed in a high quality sterling silver and hand colored with enamel accents, our Dog with Flower Pendant hangs on a 16" snake chain. From Anne & Jane™. **\$42**

Cookie Cutters

B030000, B030001 & B030002

B124421 & B124422

Auto Coasters in 22 Breeds!

D070100

D113012

Happy Howlidays from All the Animals!

Gift Shop

Fashionable Hoodie

B120092

B070001, D070100 & H070020
Absorbent stone "Auto Coasters" are a fun and practical way to keep drips and spills from spoiling the interior of your vehicle. Smaller size fits well in most cup holders. Measurers 2.65". **B070001 Paw; D070100 Dogs; H070020 Yearlings; \$2.50 each**

B120091 One of our best sellers now comes in a long sleeved T-shirt! **Pet Lover LS Tee S,M,L,XL \$24.95 XXL \$27.95**

B120092 Think Global-Adopt Local sends the right message! Our new hoodie has front pouch pockets. **S,M,L,XL \$36.95 XXL \$39.95**

H120100 Our new grocery tote features a sturdy bottom insert to keep your items standing upright.

Auto Coasters

B070001, D070100 & H070020

Long Sleeved T-shirt

B120091

Grocery Tote

H120100

Available in nine breeds!

B080250

Totes it All!

D120100

Reinforced handles have a comfortable nine inch drop. 13" (h) x 12" (w) x 8" (d). **Horse Blossom Grocery Tote \$5.95**

B080250 Our new aluminum water bottles hold approximately 25 ounces. Please specify Beagle, Black Lab, Yellow Lab, Chihuahua,

C120100

Dachshund, German Shepherd, Golden Retriever, Pug, Shih Tzu. **Breed Aluminum Water Bottle \$14.95**

D120100 You'll find many uses for our fun new canvas tote—from groceries to books and so much more! Tote measures 15.5" x 13" x 7". **Grocery Tote Dog \$12.95**

Embroidered

B160123

C120100 Tote your groceries in style! 15.5" x 13" x 7". **Grocery Tote Cat \$12.95**

B160123 You'll stay warm on the cool days ahead in our embroidered logo sweatshirt. A new color for Fall, sweat is a 50/50 cotton/poly blend. **HSM Red Emb. Sweat S,M,L,XL \$28 XXL \$31**

Your purchase helps us rescue more homeless animals.

Order Form

Please enclose payment and mail to: Humane Society of Missouri – Gift Shop, 1201 Macklind Avenue, St. Louis, MO 63110. Questions? Call (314) 951-1566 10 am to 6 pm Monday through Friday. Your purchase helps us rescue more homeless and abused animals.

Qty	Item#	Description	Size	Price	Total

Please enclose your check, money order or credit card information as indicated.

Do not enclose cash.

Check Money Order Discover MasterCard Visa AmEx

Acct. # _____ Exp. Date _____

Authorized Signature _____

Name _____

Address _____

City _____ State _____ Zip _____

Day Phone _____ Evening Phone _____

Shipping & Handling:	up to \$20.00: \$6.95 \$60.01-\$80.00: \$10.95	Subtotal
	\$20.01-\$40.00: \$8.95 \$80.01-\$100.00: \$12.95	S/H
	\$40.01-\$60.00: \$9.95 over \$100.00: \$14.95	Total

Items marked with an (*) carry an additional shipping charge to those listed above.

Please include a phone number. We will only call in case of questions concerning your order.

Humane Society of Missouri
1201 Macklind Avenue
St. Louis, MO 63110
www.hsmo.org

Non-Profit
Organization
U.S. Postage
PAID
St. Louis, MO
Permit #1381

Name misspelled? Receiving duplicate copies?
Please call (314) 951-1543 to change your address.

The *Real-Beef* Chewable dogs love to take¹

Heartgard[®]
(ivermectin/pyrantel) **Plus**

¹ Of dogs showing a preference in three studies conducted by independent investigators, dogs preferred HEARTGARD[®] (ivermectin) Chewables over INTERCEPTOR[™] (milbemycin oxime) Flavor Tabs[®] by a margin of 37 to 1; data on file at Merial.

©HEARTGARD and the Dog & Hand logo are registered trademarks of Merial. ©INTERCEPTOR is a registered trademark of the Novartis Corporation. ©FLAVOR TABS is a registered trademark of Novartis AG. ©2009 Merial Limited, Duluth, GA. All rights reserved. HG008P8NOPEANUTAD.

