

Tails

Missouri Solution Pg. 4

www.hsмо.org

PROVIDING SECOND CHANCES TO ANIMALS SINCE 1870

Shelter from the Storms

Animals Not Forgotten After Tornado

It was one of the deadliest storms since the National Weather Service began keeping records in 1950. On May 22, an F5 tornado tore a six-mile path across southwestern Missouri, killing 154 people in and around Joplin. Entire neighborhoods disappeared; churches, businesses and the hospital were destroyed. Witnesses told *The Joplin Globe* it looked like a bomb went off.

“It is impossible to describe the devastation. It was worse than the damage from Hurricane Katrina,” said **Debbie Hill**, vice president of Operations for the Humane Society of Missouri. Hill led animal rescue efforts for both the tornado and hurricane disasters.

As emergency response crews rushed to aid people, HSMO sent a 23-person disaster response team skilled in search and rescue and sheltering to help the animal victims of the storm. These specially trained volunteers and professionals arrived within 24 hours of the tornado.

“After they gather their families near, the very next thing they do is look for their pets because those are family, too,” said Hill. “It is extremely important to be out there quickly because without us, lost, injured and stranded pets could quickly perish.”

Working with the American Red Cross and Joplin Animal Control, the HSMO Emergency Sheltering Team operated a pet shelter in the same building where now-homeless storm victims were staying so they could be near their pets. Shelter residents like Elizabeth

Continued on Page 2

Directory

Website

www.hsmo.org
www.longmeadowrescueranch.org

Main Number

314-647-8800

Report Animal Abuse and Neglect

314-647-4400

Adoption Centers

Pet Lost and Found, Cremation Services

St. Louis City Center 314-951-1562
Westport Area Center 314-951-1588
Chesterfield Valley Center 636-530-0805

Adoption Centers Hours

Mon.-Fri. 10 a.m.-6 p.m.
Sat. 10 a.m.-5 p.m.
Sun. noon-4 p.m.

Veterinary Medical Centers

All locations 314-951-1534
Patients seen by appointment

Veterinary Medical Centers Hours

St. Louis City Center and
Westport Area Center
Mon. & Fri. 8:30 a.m.-6 p.m.
Tues. & Wed. 7:30 a.m.-6 p.m.
Thurs. 8:30 a.m.-7 p.m.
Sat. 8:00 a.m.-4 p.m.
Chesterfield Valley Center
Mon.-Fri. 8:30 a.m.-5:30 p.m.
Sat. 8:00 a.m.-4:30 p.m.

Donations 314-951-1542

Memberships, auto donations, planned giving

Volunteer Program 314-951-1577

Longmeadow Rescue Ranch 636-583-8759

Open House: Fridays noon-3 p.m.
Saturdays 11 a.m.-3 p.m.
Other adoption hours by appointment

Location Addresses:

Headquarters/St. Louis City Center –
1201 Macklind Ave., St. Louis, MO 63110
Westport Area Center – 2400 Drilling
Service Dr., Maryland Heights, MO 63043
Chesterfield Valley Center – 17357 Edison
Ave., Chesterfield, MO 63005
Longmeadow Rescue Ranch – 480 Josephs
Rd., Union, MO 64084

All locations closed major holidays.

Tails Staff

Publisher – Kathryn Warnick, president
Managing Editor – Jeane Jae, vice president
of Communications

Editor – Karen Isbell, Isbell Ink
Staff Contributors – Linda Campbell, Steven
Schwartz, Angela Smith, Jessica Stegen
Design – Amy Faulkenberry, Edge Creative
Photography – Mike Bizelli, employees,
volunteers and supporters of the Humane
Society of Missouri

Tails is published quarterly by the
Humane Society of Missouri.

Mission

Since 1870, the Humane Society of Missouri has been 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 overpopulation 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 and our shelter pet training program. We further support that bond by making available world-class veterinary care.

Shelter from the Storms Continued from Page 1

Lawrence, who also survived Hurricane Katrina, praised HSMO staff and volunteers. “They were caring and understanding and took good care of my Isabella. It was such a comfort for her to be near me when everything else was gone.”

Simultaneously, the HSMO Disaster Response Team combed the rubble dawn to dusk searching for animals in distress and providing food and water for those in hiding. At the request of many pet owners, HSMO teams returned to severely damaged homes to retrieve the pets people were forced to leave behind.

When the Humane Society of Missouri’s efforts in Joplin drew to a close on June 13, 200 animals had been assisted.

“We would like to extend a heartfelt thank you to everyone who donated their time, supplies and money,” said **Kathy Warnick**, president of the Humane Society of Missouri. “It was a privilege to serve the Joplin community, and we are hopeful for many happy reunions of Joplin’s people and their pets.”

The Humane Society of Missouri is the lead animal welfare disaster response agency in all 114 Missouri counties, as designated by the State Emergency Management Agency. The HSMO Animal Cruelty Task Force is one of the most experienced, best trained and best equipped rescue teams in the country.

Plan to Protect Your Pets

The single most important thing you can do to protect your pets during a disaster is to take them with you.

Your pets do not have a magical ability to survive solo in the event of a flood, storm or other disaster. Spend a few hours now devising a disaster plan and assembling a kit. It may save your pets’ lives.

Find a safe place

- ◆ Shelters for people usually don’t accept pets. Check with friends or relatives outside your area to see if they will help.
- ◆ Contact hotels and motels outside your area. Ask if “no pet” policies would be waived in an emergency. Keep a list of pet-friendly places in your disaster kit.

In case you’re not home

- ◆ Make advance arrangements for a trusted neighbor to take your pets and meet you at a specified location.

Don’t forget ID

- ◆ Add your cell phone number to your pet’s tag and microchip registry.
- ◆ Include the phone number of someone outside your area. If your pet is lost, their number will be answered if your phones are out.

Assemble a disaster kit

- ◆ Food and water for at least five days for each pet; bowls and can opener.
- ◆ Medications, medical records, veterinarian contact information and a first aid kit stored in a waterproof container.
- ◆ Photos and descriptions of your pets to help others identify them and to prove they are yours.
- ◆ Lists of pet-friendly motels, kennels, vets, friends and relatives outside your area.
- ◆ Cat litterbox, litter, scoop and garbage bags.
- ◆ Pet beds and toys.

Flood Rescues

Less than a month before the tornado, the Humane Society Disaster Response Team spent two weeks finding and sheltering animals after severe floods in Southeast Missouri. Fifteen inches of rain over four days raised levels along the Black River in Dunklin and Pemiscot counties. Topped or breached levees sent water pouring onto pastures and into barns and houses. About 1,000 people had evacuated by April 26.

Over the course of the flood, HSMO sheltered more than 200 animals including dogs, cats, chickens, ducks, a sheep and domestic rabbits.

The rabbits had been abandoned inside a cotton gin trailer without food or water. Two were so ill they died shortly after rescue. "Leaving animals behind can be a death sentence," commented Hill. "We are often their last hope. We are so sorry we did not find the rabbits in time to save all of them."

On a happier note, a woman was reunited with the two dogs and a 4-day-old puppy she left behind when she evacuated. The HSMO rescue team was contacted by the Poplar Bluff Police on behalf of the owner.

Five Horses Also Rescued

All HSMO disaster team members are experienced with large animal rescue and certified in swift water rescue and recovery.

On April 26, those skills were put to the test when the team brought a stranded mare to safety. Working together with Missouri Equine Rescue, the HSMO team put her in a harness and stabilized her between two flat-bottom boats. She swam about a mile to dry land where she was reunited with her grateful owner. The next day four horses up to their stomachs in flood water were rescued and returned to their owner.

"Having the people and equipment to save animals in disasters like this flood fulfills part of the mission of the Humane Society of Missouri," said Hill. "And it fills our hearts to know they are safe."

To learn more about keeping your pets safe during disasters, visit http://www.hsmo.org/animal-rescue/disaster_prep.html.

Volunteer Pat O'Donnell at the Joplin shelter with Elizabeth Lawrence and her Pomeranian. Lawrence held tightly to her dog as the tornado smashed her home and covered them both with debris. Lawrence previously lived in New Orleans where she also endured the powerful force of hurricane Katrina.

Meet a Volunteer Who Came to the Rescue

"I'm sorry there are disasters but glad there's the HSMO team to relieve the burden of pet care during the time they are displaced," said **Pat O'Donnell** of her recent

volunteer work at two HSMO disaster animal shelters. She worked alongside staff at both the Black River flooding and the Joplin tornado.

The southeastern Missouri flood was her first time ever as a disaster volunteer. More than 200 animals displaced by high water found a safe refuge at the HSMO shelter.

O'Donnell was barely dry when, two weeks later, one of the most destructive tornadoes in the nation's history hit Joplin.

"It's rewarding to go help the animals so their owners have one less worry," she added. O'Donnell, whose background includes vet tech experience, decided to volunteer in November 2010. She walks dogs on Wednesdays and spends one day a week helping in the Development department.

O'Donnell told of a tornado victim who was in the process of getting his cat when he heard a loud boom. He was unhurt but his apartment was destroyed and his cat was gone. He went back to his totaled home to find her next door, still wearing her pink collar with its heart-shaped tag engraved with her name: Hope.

"This bunch of nice volunteers and staff are a joy to work with," said O'Donnell. "The staff are so appreciative of the volunteer help. It makes me feel worthwhile."

Celebration ... Disappointment ... Jubilation! **Missouri Solution**

Events over the last six months have given animal advocates an emotional roller coaster ride, with ups and downs rivaling those of the Six Flags Screamin' Eagle.

First, animal advocates celebrated the success of Proposition B, a voter referendum on the November 2010 ballot. It required humane care of animals in breeding operations to eliminate the grievous mistreatment associated with substandard puppy mills.

But before it could be enacted into law, in early 2011 the state legislature blatantly over-rode the voters' wishes and passed legislation invalidating Proposition B. The knowledge that dogs would continue suffering struck us with horror.

The Missouri Solution

Soon after, Gov. Jay Nixon called on the Missouri Department of Agriculture (MDA) to bring together representatives of Missouri animal welfare groups, pet breeders and agriculture groups to reach the common goal of providing humane standards of care. (The MDA inspects and licenses dog breeding operations.)

As a result, an unprecedented agreement passed by the legislature in

April and called the Canine Cruelty Prevention Act (CCPA) raises standards of care for commercial dog breeding facilities. Major improvements include:

- an annual “hands-on” veterinarian examination of each dog,
- dogs with a serious illness or injury will receive prompt veterinary treatment,
- requires access to nutritious food at least twice a day and continuous access to clean, unfrozen water generally free of contaminants,
- doubling of living space by Jan. 1, 2012 for existing facilities,
- tripling of living space by Jan. 1, 2012 for new facilities
- by Jan. 1, 2016 all commercial dog breeding facilities must have
 - three times the space currently required,
 - constant and unfettered access to an outdoor exercise run,

- no wire strand flooring, and
- no stacked cages without an impervious barrier between the levels of the cages.

In addition, Missouri Governor Jay Nixon has added \$1.1 million to the state budget to increase the number of veterinarians, inspectors and other enforcement agents who will be cracking down on inhumane breeding operations. Attorney General Chris Koster has pledged to aggressively enforce the CCPA devoting a full-time attorney to focus on prosecuting wrongdoers and opening a toll-free hotline to receive complaints.

“This is a definite victory for puppy mill dogs. The Humane Society of Missouri believes this landmark agreement will ensure for decades to come what the majority of Missourians want—humane standards of care for Missouri’s breeding dogs,” said **Kathy Warnick**, president, Humane Society of Missouri.

Like most long-haired breeds in puppy mills, this Shih Tzu is almost unidentifiable due to hair mats. Many times the mats are so severe that dogs cannot move. Her fur is coated with urine and feces from the dogs in wire mesh cages stacked above her.

A fond farewell to Mama Llama

It is with great sadness that we say goodbye to one of Longmeadow Rescue Ranch's most famous and beloved Barn Buddies, **Mama Llama**. Mama Llama passed away peacefully in her sleep on July 11, 2011.

Rescued by the Humane Society of Missouri in 2004, Mama Llama's playful personality and signature crooked teeth made her an instant favorite among staff and visitors at Longmeadow Rescue Ranch. She gained national fame as a Barn Buddy, appearing at events throughout Missouri and traveling as far as New York City, where she charmed the hosts of NBC's TODAY Show during three separate appearances.

At 22, Mama Llama lived a long, happy life that would not have been possible without the dedication of her caretakers and the generosity of her Barn Buddy sponsors. She was an excellent ambassador for Longmeadow Rescue Ranch and will be greatly missed by all.

A fund has been established in memory of Mama Llama for the care of all of the Barn Buddy Ambassadors who live at Longmeadow Rescue Ranch and to help us spread the message of humane treatment for all living creatures. To make a gift, please contact the Development office at (314) 951-1542 or visit our website hsmo.org/donate.

Chicks in the City

Chickens Francine and Maude have moved from Longmeadow Rescue Ranch to St. Louis where they lay eggs for Sara Allin and her neighbors.

"I keep the neighbors happy with free eggs," said Allin, "so they won't think it's too weird having chickens next door!" She keeps a few eggs for herself too, but that's not her main reward. She just plain old enjoys looking after her adopted hens.

For instance, when Francine began trying to hatch golf balls and rocks, Allin knew the hen was looking to raise a brood. She obtained four fertilized eggs for Francine, and the contented hen settled down and raised up a family. "Yep, she's a surrogate mom," Allin laughed. "She kept the chicks close for the first two weeks. Now they are two months old and out exploring on their own."

Maude has her moments, too, as does her best bud Hen-Rietta. Both come running when they see Allin outside. "I love having backyard chickens!"

To learn more about adopting farm animals from Longmeadow Rescue Ranch, visit www.longmeadowrescueranch.org

Mo. Agriculture Dept. Asks for HSMO Help – St. Francois County

A private animal rescue shelter in Bonne Terre overwhelmed with animals was closed March 15 by the Missouri Department of Agriculture (MDA). During an inspection a month earlier, the MDA had noted violations jeopardizing the animals at the St. Francois Society. With little or

no progress made on its recommendations for improvement, the MDA revoked the shelter’s license and worked with the St. Francois County sheriff to obtain a warrant for removal of the animals.

That same day, the MDA asked the Humane Society to remove and shelter 195 cats, dogs and puppies. Dozens of cats were found inside trash-strewn rooms filled with cobwebs.

“We are truly saddened to see an animal rescue facility go under,” said Humane Society of Missouri President **Kathy Warnick**. “They were trying to do the right thing, but lacked the resources to provide adequate care.”

At HSMO Headquarters on Macklind Avenue in St. Louis, each animal was examined by veterinary staff and many were found to be suffering from hair loss caused by parasites and from upper respiratory infections.

At a disposition hearing in April, permanent custody of most of the animals was awarded to the Humane Society of Missouri. Thirteen were returned to the shelter owner who agreed not to acquire any additional animals. We are happy to report that all of the adoptable animals from this rescue have found loving, forever homes.

Volunteer Educators Create Kind Kids

The Humane Society Education Department reaches more than 22,000 children each year!

“We could not do this without volunteer humane educators,” said **Sue Gassner**, director of education. “We have 22 wonderful volunteers and need even more.”

To work with schools in the St. Louis area, the humane educators must possess in-depth knowledge about animals and have familiarity with age-appropriate learning characteristics.

Not only do they teach about environmental and behavioral issues, they also carry the message of humane treatment of animals. “Used to be kids wanted a purebred dog,” said Gassner. “Now they want a rescued dog.”

“Kids who learn about animals become kids who care,” she continued. “Unless we teach them to be kind, we cannot go forward on issues such as overpopulation or abuse.”

All lessons apply the Missouri Show-Me standards of performance required by the Mo. Department of Elementary and Secondary Education. Curricula are developed using principles of Caring School Communities, a nationally recognized character education program.

To learn more about volunteering for the Humane Educator Program, contact Sue Gassner at 314-951-1578 or sgassner@hsmo.org

treat your kids to a **Fresh Start.**

Buckle **crazy 8**

GAP **H&M** **OLD NAVY**

Chesterfield
MALL

291 Chesterfield Mall • Chesterfield, MO • 636.532.0777
Chesterfield-Mall.com

KENNELWOOD PET RESORTS

www.kennelwood.com

WHERE YOUR DOG WILL ENJOY A SUMMER FILLED WITH FUN ACTIVITIES AND RELAXATION!

BOARDING • GROOMING • DAYCAMP • TRAINING

Ask the Vet *By Steven Schwartz, VMD*

Q: Are the new generic flea control products for dogs as effective as Frontline®?

A: No, not as of now.

HSMO Veterinary Medical Centers recently investigated a number of “off brand” flea and tick products containing fipronil, the active ingredient in Frontline® and Frontline Plus®. Whereas advertisements for generic products suggest that they are identical to the brand name products, our conclusion is that they do not afford you or your pet the same measure of protection.

The key to Frontline®’s effectiveness is in its special formulation of chemicals (the “vehicle”) in which the active ingredient is dissolved. According to Merial (the manufacturer of Frontline® and Frontline Plus®) they produce a unique grade of fipronil that bonds to a component in the liquid “vehicle”. This combination is much more effective at disbursing itself and remaining on the skin. As a result, Frontline® and Frontline Plus® are rapidly distributed over your pet’s body and remain on the skin for an extended period regardless of how many times the hair coat gets wet due to bathing, swimming or rainfall. This

formulation is unique to Frontline® and is not available in any of the other fipronil-containing products.

You might be interested to know that Merial is offering a 100% guarantee for pet owners who purchase Frontline® through a licensed veterinarian. If after using one of the Frontline® products on all household pets for three months or more you’re still finding fleas on your pet(s), Merial will arrange to have Terminex treat your home for fleas and ticks at their expense. (This guarantee does not apply to any other product(s) claiming to be Frontline® substitutes nor does it apply to any Frontline® products purchased through non-veterinary Internet pharmacies or pet supply catalogs.)

Caring is beautiful.

Brown Shoe proudly supports The Humane Society of Missouri.

- Famous Footwear
- Naturalizer
- Dr. Scholl’s Shoes
- Via Spiga
- Vera Wang Lavender
- Sam Edelman
- Franco Sarto
- Fergie Footwear
- Etienne Aigner
- Carlos by Carlos Santana
- Naya
- Libby Edelman
- Shoes.com
- Avia
- Rykä
- And 1
- LifeStride
- Zodiac USA
- Buster Brown

BROWN SHOE
THE LEADER IN FOOTWEAR®

brownshoe.com

AAHA Gives Seal of Approval to Veterinary Centers

By Steven Schwartz, VMD
Director of Veterinary Services

Independently accredited by the American Animal Hospital Association for our high level of care

I'm very proud to announce that the Veterinary Medical Centers at Macklind, Westport and Chesterfield Valley have again been fully accredited by the American Animal Hospital Association. AAHA thoroughly reviews diagnostics and pharmacy, management, medical records and the facility to ensure we continue to meet high standards of pet care.

The Veterinary Medicine staff deserves a huge CONGRATULATIONS and an even bigger THANK YOU for their roles in making this all happen. The certification is the major stamp of approval for veterinary centers and only a handful receive it.

20,000 = number of veterinary hospitals in the U.S.A.

3,100 = number of U.S. veterinary hospitals fully accredited by AAHA.

7 = number of AAHA-accredited full-service U.S. veterinary hospitals affiliated with humane organizations. The Humane Society of Missouri Veterinary Medical Centers represent three of the seven.

Sit Pretty and Say 'Adopt Me'

Hyper, shy or noisy dogs do not usually appeal to potential adopters. Yet HSMO staff and volunteers know there is a good dog inside every one.

Thanks to an innovative program at the Humane Society and funding from Petfinder.com/foundation, these dogs receive the canine equivalent of charm school at our three adoption centers.

Train to Adopt provides rehabilitation and socialization to accelerate adoptions and foster long-lasting bonds between animals and their new owners. "We have always worked with these types of dogs in our shelters, but did not have this fantastic structured program," said **Linda Campbell**, shelter animal behavior manager and Train to Adopt supervisor.

In addition to the work of staff and volunteers, Train to Adopt requires toys—lots of toys! Donors may drop off new or like-new durable toys at any HSMO adoption center. Let staff know they are for the "Train to Adopt" program. Thank you!

Train to Adopt Toy Needs

- Jolly Tug n Toss – various sizes
- Heuter Toledo Indestructible Ball – various sizes
- Starmark Everlasting Treat ball and refills – various sizes
- Large Black Kongs
- Kong Wobbler
- Premier Toys:
 - Busy Buddy Chuckle
 - Busy Buddy Kibble Nibble
 - Tug A Jug – various sizes
 - Football Treat Trapper
 - Bouncy bones and refills
 - Biscuit Bouncer
- Nylabone:
 - Dura Chew Toys any size
 - Puppy Starter Kit (used for small dogs, too)

Top Ten Reasons Owners Take Their Dogs to Shelters

- | | |
|----------------------------------|---------------------------------------|
| 1 Moving | 6 Inadequate facilities |
| 2 Landlord does not allow pets | 7 No homes available for litter mates |
| 3 Too many animals in household | 8 No time for pet |
| 4 Cost of pet maintenance | 9 Pet illness |
| 5 Owner having personal problems | 10 Aggression |

Source: National Council on Pet Population Study and Policy

A Miracle for Molly

When the HSMO Animal Cruelty Task Force rescued Molly from a puppy mill, she and the other breeding dogs were severely malnourished. The pregnant Beagle was so frail our staff worried she might not survive. She was also frozen with fear.

After several weeks in the adoption center kennels, Molly was still too terrified to move from the corner of her kennel or eat if anyone was watching. The lack of progress was disheartening.

“We all realized it would not be fair to continue holding Molly in our kennels while her puppies matured yet we did not have a foster home available,” said **Linda Campbell**, Shelter Animal Behavior Manager. “The shelter staff and I decided to move Molly to my office where she would have a quiet place to rest and the same people caring for her day after day.”

Over time, Molly the Momdog grew more comfortable. She was overjoyed to see “her people” each morning. Although still timid, she went outside for walks and began to understand house training. It was now time to do something that previously seemed inconceivable—place Molly for adoption.

“She needed a miracle,” said Campbell.

When **Patricia Rice** saw Molly at the Humane Society, the Beagle was still fearful. After one look she knew she had to give Molly a second chance.

In only one week, the little dog made giant strides thanks to massive amounts of patience and love on the part of Patricia and her husband **Michael**. Molly brought her tail out from under

her legs, climbed up and down the porch steps and began to gain weight.

“She quickly learned when it was time to eat and sat by her dish in anticipation,” said an amused and adoring Patti Rice. In another four weeks, Molly mastered the stairs to the second floor, developed a fondness for pillows and learned to enjoy the outdoors.

“To know she spent all her life in a cage and then watch her run in our back yard and roll in the grass has made me feel very good on the inside,” stated Patti.

“We have a big yard and huge hearts,” said Rice.

Molly’s miracle would not have occurred without Molly’s “village” of staff. “We took a dog that was not adoptable and working as a team changed her into a pet with a forever home. To me, this is what makes our organization so great,” Campbell concluded.

Hot Weather Hurts | Take special care ... and tell others

High temperatures can be deadly for animals left without a cool, shady place to rest and plenty of water. Guidelines for keeping pets safe:

- **Never leave a pet unattended in a parked car—not even with the windows cracked—when the temperature is more than 70 degrees.** Leaving a pet in a hot car is inhumane, illegal and possibly its death sentence. When it’s 72 degrees outside, a car’s temperature can rocket to 116 degrees. When it is 85 degrees outside, the temperature inside a car can soar to 120 degrees in minutes.

- Outdoor pets must have constant access to fresh, clean water. Secure two or more plastic water bowls (not metal) to the ground so your pet can’t accidentally tip them over. A quick way to secure the bowl is to dig a small round hole and place the water bowl inside.
- Ensure your pet has access to shade at all times of the day. Your dog might be in the shade when you leave for work, but the sunlight moves throughout the day. Don’t allow your pet to be stranded in the scorching sun. When it’s dangerously hot, keep pets indoors with air conditioning

or fans going. Some dogs enjoy water and keep cool if a misting system is left on during the day, or if there’s a kiddie wading pool for them with a couple of inches of water in it. Keep these in the shade, too. Sitting in a tub of 110 degree water won’t help the dog.

- When the temperature is very high, keep your dog off hot asphalt or concrete. Being so close the ground, your pooch’s body can heat up quickly, and sensitive paw pads can burn. Keep walk times to a minimum during heat waves.

Act immediately if you see a distressed animal in an unattended car or outside without water or shade. Call the local police

and the Humane Society of Missouri ANIMAL ABUSE HOTLINE at 314-647-4400. A pet showing signs of distress such as heavy panting, unresponsive behavior, seizure or collapse needs IMMEDIATE attention.

Cat Trumps Fish at Pet Store

Lisa Cole was going in to the pet store just to buy a fish. So how did she manage to get a cat, too?

"I couldn't resist her face and couldn't miss the opportunity to give her a home," said Lisa Cole of the Himalayan cat she saw at the store's adoption event. "Her life had not gotten off to a very good start."

When the HSMO Animal Cruelty Task Force rescued Nibblet, matted fur pulled painfully at her skin. Her eyes were runny and gingivitis (a dental disease that destroys jaw bones and ligaments) had claimed several teeth. Due to the great care from HSMO's shelter staff and veterinarians, Nibblet's health had stabilized. A local rescue group, Phoenix Pack (formerly Mutts-n-Stuff) fostered Nibblet and took her to an adoption event at the pet store where Lisa just wanted to buy a fish.

Since the family also has a Persian, Lisa is an expert in taking care of long-haired cats. She knew in advance that Nibblet's thick coat would require head-to-tail brushing nearly every day.

"We've had her five months now and I can just about get her combed in one sitting," she commented. Nibblet's eye problem is improving. "Every other day, I sit her in the sink and wash her face and eyes," said Lisa, who added that Nibblet doesn't object to water as most cats would.

It took two months for her to become part of the Cole pack of five people, two dogs and two other cats. Now she's settled in to love and be loved by Aaron and Lisa Cole and daughters Morgan, Gina and Sammie. The three girls pick her up for a cuddle (impossible at first) and Lisa's seen Aaron petting Nibblet when he thinks his wife isn't looking.

Scottrade
presents

GLW IN THE PARK
a howling good time

Balloon Glow Dinner
Benefitting the Humane Society of Missouri
Under the Auspices of the Great Forest Park Balloon Race

September 16, 2011
Central Fields, Forest Park

VIP Party • 5:30 – 6:30 PM
Cocktails & Balloon Glow Viewing • 6:30 PM
Dinner & Dancing • 8:00 – 11:00 PM
Fireworks Spectacular • 9:15 PM

www.hsmo.org/glow
314-951-1542

Private Parking &
Private Entry to
Forest Park!

Investing goes beyond the stock market.

Scottrade is a proud supporter of the individuals and organizations who make our community strong.

Scottrade
GET INVESTED.

Bark in the Park 2011 was a Tail-Wagging Good Time!

More than 5,000 people and their pooches enjoyed a picture-perfect day on May 21 at the 19th annual Bark in the Park – A Walk for Animals. KSDK's Cindy Preszler and her husband Dave led the Walk for Animals, along with mascot Charlie, and his pal Bob Raleigh. Dogs of all shapes and sizes walked with their owners in support of the Animal Cruelty Fund—dedicated to investigating, healing and preventing animal abuse. View our event photo album at hsmo.org/bark!

Save the Date – Bark in the Park • Saturday, May 19, 2012 • Cricket Field in Forest Park

Thank You to our Generous Sponsors

West County Center
South County Center
Chesterfield Mall

Kenelwood Pet
Resorts

Build-A-Bear
Workshop
Foundation
Talx Corporation
The Picture People
Scottrade
The Healthy Planet

Cassidy Turley
Pattering Paws, LLC
iTap
Edward Jones
Armstrong Teasdale
Duke Realty
Apache Village R.V.
Center, Inc.

Laclede Gas
Schnucks
Y98 FM
Blick & Staff
Communications
U.S. Bank

FM NEWS TALK

Your dog may not
listen to you,
but they

love
listening
to us!

971talk.com

WEEKLY LINEUP

5a-9a	Allman in the Morning
9a-12n	Glenn Beck
12n-2p	Laura Ingraham
2p-4p	The Dana Show
4p-7p	The Dave Glover Show
7p-9p	Sean Hannity

Tributes & Memorials

The following companies and individuals have contributed \$50 or more to the Humane Society of Missouri as a memorial or in honor of someone special. Donations were received between March 1, 2011 and May 31, 2011.

M&I Bank Creve Coeur West featured the Humane Society at its Community Day and raised \$1734.18 for animal welfare. Pictured are Jessica Arnold, director of development (l.) Liddy and Sandra Mazza, bank associate.

In Memory of Pets

- Aleta**
Dan and Diana Clark
- Amber**
Mom and Dad
- Angus**
The Drews
- Attila Bear**
Bob Schallenberg
- Auburn**
Mrs. Aubies, you were a true class act. We will ALWAYS love you.
- Baby Boone**
Mrs. Holly Fruend
- Bailey Maschoff**
Cynthia Stafford
- Bailey Martin**
Mr. and Mrs. Michael Stokes
- Boston Dahm**
Ms. Leslie A. Dahm
- Brandy**
Mrs. Alitz M. Tucholko
- Brickland**
Love, Jennifer, Marmi and Gus
- Bridgett Davis**
Pat and Mike Flauter
- Brittany, Sunday, Bella, Mandy and Trixie**
Ms. Doris E. Daviess
- Brute**
Carol and Terry Moore
- Buddy**
Mr. Gary Deimund and Mr. Bill Hibdon
Marcia L. O'Connell
- Buddy and Jette**
The Tessler Family
- Buffy**
Mrs. Dorafrances Robinson

- Bugger**
Mr. and Mrs. Dan C. Beckner
- Caesar**
Tom Kregor
- Candy Lou**
Ms. Nancy Buck
Mrs. Phyllis Hornbeck
- Carlos**
In memory of our wonderful friend and companion-Richard and Phyllis
- Cash**
Mr. and Mrs. Kevin Chestnut
- Chance**
Mrs. Peggy Anselm
- Chase**
Jodi
- Chester Schukar**
Hana, Brian and Sam
- Chloe**
Mr. Michael Saftic
- Clyde**
Trigger and Friends
- Coal**
Mr. Harry Leip
- Cocoa, Cassie, Toby and Charlie**
Sue & John Marcus
- Daisy**
Steve and Kathleen
- 3 year-old Australian shepherd mix dog found in a crate on Dresser Island**
Ms. Brenda Banks
- Duncan**
Mr. Robert Raleigh
- Elly**
Mrs. Shari Dover
- Ellie Clancy**
We are so sorry. Sheila, Sue and Cousin Sue

- Forrest**
Diane, David, Birdie and Happy
- Francis**
Ms. Clare Heyne
- Gabriella Strasberg**
Dr. and Mrs. S.M. Strasberg
- Miss Georgia**
Georgia was a great pet and friend. Elizabeth, Brooks and Lynne. Pattering Paws LLC
- Ginger**
Ms. Sally Dunn
- Ginger Peach**
Gaye and Mike Patterson
- The Rineys' Prince Gizmo**
Richard, Meg, Pablo and Aengus
- Gracie**
Donald and Cleo Rice
Mrs. Sue Barlow
- Miss Gracie**
Ms. Dianne Carlile
- Gracie Flad**
Barbara Nance
- Haley**
Mrs. Shelley M. Doerrer
- Heidi**
Mr. and Mrs. Jack E. Thomas, Jr.
- Henry**
Mr. Richard Smith
- Jackie**
Mom and Dad, Grandma and Grandpa
- Jake**
We're so sorry for your loss.
Buff and Donn
- Jake Walton**
Mom and Grandma
- Jezabelle**
Mumsy
- Miss Kami Katchmar**
Mr. and Mrs. John Teriet
- Miss Kassie Kachmar**
John and Cherie Teriet
- Kassy**
Mr. and Mrs. John Muench
- King**
Ginny and Kevin Logan
- Mr. Kitty**
Mr. Michael B. Cobb
- Kole**
Ms. Alicia McElfresh
- Ladybug Schwartz**
Terry, Jack, Megan and Cody Hanley

- Latka**
Cathy and Jim Gidcumb
- Levi**
Jane Rundquist and Cheryl Palmer
- Little Bit**
Clare Davis and David Obedin
- Lucas**
Ms. Jennifer Strohl
- Lucy**
Our love, Faye Beth and Fiery
- Maggie**
David Nemerov and Diane Weber
- Marley Cohen**
Steve and Renee Hammel
- Mattie**
Mom and Dad
- Maverick**
John and Suze O'Rando
- Max and Darby**
John and Mary
- Max and Duchess**
Donna and Karl Lambrechts
- Maxie**
Mrs. Claudine Holzwarth
- Mikka Baiocchi**
Ms. Brandy L. Burkhalter
- Milo**
Ms. Gloria J. Decker
- Molly**
John and Michele Keller
Ms. Vicki Misloski
- Nala Keizer-Barishman**
Mr. Darryl J. Barishman
- Opal Malcolm**
Ms. Vicki Misloski
- Our Dogs**
Mr. and Mrs. Robert H. Branom
- Page and Gizzy**
Mr. and Mrs. John H. Brown
- Patches**
Ms. Becky Kubala
- Penny**
Ms. Patty L. Dougherty
- Pepper**
Brian Benko and Susan Benko
- Petey**
Ms. Diane Ingvarsson
- Mr. Porter**
In honor of Mr. P, a fun-loving pup. - From your friends at Facts
- Prince of North and Sweet William**
Kathy Kirby
- Princess**
Mrs. Jodi Weiss
Mrs. and Mr. Stevelyn Buenger
- Radley**
Jane Ritchey
- Riley**
Kathy and Brian Duff

- Rizzo**
Ms. Linda M. Mudd
- Rudy**
Mom and Dad
- Sam**
Ron and Jodi Weiss
- Sammy**
Gerry and Tom Auger
- Samson and Popper**
Tom and Shirley DeGears
- Sandy, Sophie and Daisy Mae Smith**
Mr. Robert Smith
- Sarah and Baby #1**
Mr. Philip Alvarado
- Sarah**
Ms. Margaret Allen
- Sasha, Ginger and Lexi**
Ms. Julie Zust
- Scamper**
With love from all of the Glens, Kevin, Laura, Carly, KC, Ellie, Sky and Cleo
- Scruffy Todd**
Phil, Susan, Kaitlyn and Tinkerbell
- Sean, Charlie and Sadie**
Mrs. Marcia H. Block
- Shadow Johannes**
G-Ma and G-Pa
- Shelby Goldberg**
Steve and JD
- Sierra**
Robin Carter and Steve Cheslak
- Sky**
Ms. Teresa Andreone
- Smokey**
Ms. Ruth Hysore
- Splowey**
Ms. Susan E. Adams
- Squirt Donaldson**
Express- Scripts Employees
- Starr**
Dennis and Tina Markwardt
- Stella**
Ms. Leah P. Lucas
- Stella and Porter**
Cynthia and Jason Rudd
- Stewart**
Ms. Elaine Netherton
- Sydney**
Ms. Pamela Senti
- Terragano**
Mr. Jeffrey Forlizzi
- Tess**
Ms. Mia Walters and Mr. J.R. Walters
- Thunder**
Gerry and Tom Auger
- Toby**
Jackie, Max, Shadow and Tink

Toi Toi
Mr. Richard Radford

Topper
Ms. Gerry Gaines

Toto
Our Best Friend, The Johnstons

Tucker Schaperkottter
Mr. and Mrs. Terry E. Schnuck

Twist
Peggy and Ted Wilson

Tyler
Jean Brumback

Veeda
Jenny Denny

Vincent
Mary and Jim Pandjiris

Whiskey
Mr. William D. Wright III

Winnie the Pooch
Crystal and John

Yogi
Mr. and Mrs. Fred Anthon

In Memory of People

Benard C. Adler, M.D.
Faye Beth and Fiery

Dorothy Alberding
Anonymous

Eunice Anderson
Mrs. Judith Tomasovic

Jerry Asher
All our love, Faye Beth and Fiery

Albert A. Ashmanskas
Dick and Wilma Proctor

Eddie Barmer
Barbara and Michael Newmark
Ms. Betty J. Olscher

Margaret Barton
Mrs. Kathryn Merseal

Edward J. Basler
Mrs. Margaret A. Basler

Bob Bayne
Geri and Ron Hill

Morton Bearman
Mr. Kim D. Kuehner
Susan O. Taylor
Dr. and Mrs. Steven Plax

Paulette J. Becker
Ms. Theresa Ackerman

Sara Beller
Ms. Julie Beller

William Bennekemper
Jim and Diane Butler

Jacki L. Bien
Ms. Leslie A. Dahm
Ms. Jolynn J. Bien
Mr. and Mrs. Charles Burkarth
Nancy and Tim Gudinas
Bob, Tonya, Dawn and
Maggie Schneider
Ms. Nancy Gudinas
Utopia Salon and Spa, LLC
Chuck and Ethel Wilt

Barbara Birtley
Ms. Angie Embree
Mr. and Mrs. Joseph Pericich
Bill and Donna Taylor
Gerry and Julia Andert
Mr. Steven T. Birtley

James C. Boergadine
Julie Jones and Family

Elizabeth Bosworth
Clara Wheelan

Everette L. Lee Boughan
Mrs. Valerie Trittschuh

Frederick "Rick" Brand
Ms. Linda Woldengen

Pitty Brandin
Diane and Ed Garesche

Louise Brandt
Mr. and Mrs. Steve Grant

William "Bill" P. Budke, Jr.
Ms. Susan Hubeli
The Law Firm of Moser
and Marsalek, P.C.
Mr. and Mrs. Steve Chalmers
Mr. Philip B. Cady, Jr.

Sherry Buhai
With our love, Faye Beth
and Fiery

Robert Hart Bull
John and Mary Edythe

Gary L. Burch
Mrs. Andrea Bauman
United States Postal Service
for Arnold Missouri
Mrs. Diana S. Burch
Ms. Nikki Wilson

Frank Carlson
Mr. and Mrs. John J. Oefelein

Anthony Cato
Jim and Becky Durham

Marian Chott
Dr. and Mrs. Kevin Yarasheski
Mr. Todd Boelter
Amerisure Mutual Insurance
Company

**Stanley and Mabel
Chwasczinski**
Mr. and Mrs. Paul Chwasczinski

Robert W. Cohen
Ms. Kathleen Pratte

Irene L. Collins
Mr. Robert Walker

Mrs. Rudolph Cool
Mr. Nicholas Totoro

Gene Cooper
Mr. Bob Ortmeier

Florence Corman
Ms. Sandy Coblitz
Ms. Sandy Harris
Mrs. Nancy Sherman
Ms. Evelyn C. Tischler

William G. Crews
Susan Pokorney and Helen
Jarrick

Gerry Crews
Charles and Mary Lou Holmes

Rev. Marvin Curry
Ms. Helen Kiriakos

Diane Y. Cusanelli
Teri Igel
Donna Schroeder
Lois Ebmeyer
Debbie Lansing
Nancy Suellentrop
Cathy James

Adrienne Davis
Irv and Jennifer

Donna J. Derickson
Sandy, Janie and Bobbie

Mary Devine
Mrs. Wendy Sigurdson

Mary Eileen Dixon
Mrs. Eleanor J. Hall

Leonora Dolan
Patrick von Gontard

Donna Dooley
Ms. Claudine M. Salmieri
Ms. Amy Schueddig
Your friend, Debbie McCaffery

Vicki L. Dyhouse
Ms. Mary C. Jones

James Edward East
Mrs. Christine R. Toney

Eugene E. Easterday
Jerry and Ginny Wright

Julaine Eley
Mr. Daniel Goodwin

Neal A. English
Sachs Properties, Inc.
Ms. Lavonne Matthew
Citizens National Bank
Ms. Jeanne R. Wolverton
Mr. and Mrs. Timothy Phillips
Ms. Shelia Olmstead

Raymond M. Enke
Ms. Susan K. Oswill

Daniel Erard
Mrs. Christine Gettis

Garry Faith
Ms. Linda Wunderlich

Your Father
Ms. Linda Columbus

Eric Fatla
Mrs. Marcia P. Fatla

Billy Fonner
Mr. Eduardo Martinez

Dorothy Fox
Lake Serene

William T. Galanis
Laclede Gas Company

Elmo D. Gamber
Randy and Mary Ann Heil
Ron and Joy Schewe
Tom and Joy Schultz
Swiss-American Inc.

Becky Gantt
Mrs. and Mrs. Kay S. Williams

Rose T. Glaser
Mr. Harry L. Zvibleman

Dorothy Gleason
Mr. and Mrs. John Hoffmann

Junita Gorum
Mrs. LaVerne M. Richter

Doris Green
Ameren Missouri Rush
Island Plant

Norman Hall
Rose Hall and Family

John Halloran
Mrs. Mary A. Halloran

Dane Haumesser
Ms. Betty Luecke
Mrs. Sylvia De Hek
Ms. Rebecca Cartwright
Dr. Darrell Drissell
Ms. Reida Hall
Ms. Betty J. Smith
Ms. Mom and Dad Chooljian
Amy Weishaupt
Ms. Anne Chooljian
Friends at Travelers Insurance
Mr. and Mrs. Scott Herndon
David and Sonja Erickson
Debbie Push
Mr. James McLaughlin
Travelers Insurance
Commercial Accounts

Bryan Dean Hays
Sharon and Irv Logan

Alfred O. Heitzmann
The Stolar Partnership LLP
Ms. Kathryn J. Giddings
Mr. David J. Krauss
Ms. Sandra G. Smith
Ms. Carol Obermeyer
Sherry and Rick Scott
Ms. Irene Scheffler

Delores Hemm
Sue and Ed Albee

Joseph D. Hoffmann
Shelby, Kitty and Dennis

Ruth Hulsey
The CREU Nurse Practitioners

Harold Oliver Hunnius
Mike and Cheryl Kamp

Jacquelyn Marie Hurst
Mr. Harold Tubbs

Ronald L. Hurt
Harster Heating
Michael and Andy Lunter
Lee and Sharon Sowell
Kent and Audrey Gray

Raymond A. Jackson
Wayne and Kelley Schmidt

Kathleen M. "Kathy" Jones
Paula and Roger Riney

Kathryn Lee Jones
Friends and Family

Linden Judd
Ms. Susan Waugh

Matilda Keil
Mrs. Robert Elkington

Nancy Kelly
Mr. and Mrs. Clarence Keitel

Arthur F. Kerckhoff, Jr.
Thinking of you, Faye Beth
and Fiery

James Jim Kidd
Willadean, Deb, Lorrie and Harry
Mrs. Alfred J. Greer
Dave Ryan

Dennis Kleihauer
Ms. Claudine M. Salmieri

Allan C. Knabe
William O. Reed

Daniel Kohler and Hairi
Mr. and Mrs. Delaner Thomason

Celia Landrum
Ms. Nancy M. LaTourette

Charles Laws
Ms. Maureen Leavitt

Christopher Lee
Cunningham Restaurant Group
Brian and Julie Malson and
Family

**Mack E. Linkous, Husband,
Father, and also animal lover**
Mrs. Vera Linkous

John Lovette
Mr. Timothy Duehren

Laura Lyon
Faye Beth and Fiery O'Byrne

Russ Magruder
Peter and Jennifer Kirschten

Gertrude (Bloss) Martin
Ms. Shirley A. Martin

Grant Fording Maune
Mr. and Mrs. John B. McKinney

**Daniel "Danny" Matthew
McClain**
Ms. Christie Grotpeter

Jane McCree
Mike Ackermann and
Marilyn Emsley

Douglas G. Miller
Wolf Ridge Educational Center,
Bunker Hill, Illinois

Adam Milton
Walter and Jackie Timm
Bob Diamond

Helen Niedringhaus
Mrs. Debra Mutrux

Jane Norton
Scott and Kathy

Cheryl O'Brien
Mr. Steven O'Brien
Mr. Kevin Brazzil
Your friends at AT&T

James J. O'Brien
Ms. Nancy Johnson
Ms. Susan Fowler

Maxine Olmstadt
Ms. Susan Fowler
Ms. Shirley Kennett

Alice Oshrein and Schtinka
Wendy - Valley Pack

Jennie Ostertag
Ms. Caryl G. Simon

Margaret Otto
Ms. Jennifer Enskat
Mr. and Mrs. Gordon Fietsam
and Ryan

Zeke Pallozola
Mr. and Mrs. Patrick R.
Stevenson

Richard M. Pfau (Dick)
Cathy and Jim Gidcumb

Helen Pimmer and Sparky
Earl and Carol Reichert
Mr. Melvin Schroeter

Betty J. Plumb
Joyce and Bill Feldman and
Robert L. Dayton Family

Viola Poskin
You will always be remembered

Raymond F. Puettmann
Don and Tracy Herbert

Heidi Rahm
Mr. and Mrs. Michael Stokes

Mary Frances Rand
Mr. Jonathan Bulkley

Alice Riezman
Mr. & Mrs. Joe Mathews

Samuel Riezman
Joe and Gwen Mathews

Rial Edward Rolfe, Jr.
Rudi and Heide Lauer
Your Friends at Remington
Traditional Elementary School

Robert "Bob" D. Rothbarth
Mrs. Margot D. Schwab

Hope DePew Jones Rouse
Mr. and Mrs. Whitelaw T. Terry, Jr.

Margaret Salomo
The McGlynn Family
Marlene Swedberg, Joel and
Lee Ann Nelson

Potter Sanders
Mrs. LaVerne M. Richter

Jessa Carole Schauman
Ms. Krista Boston
Fredman & Fredman, P.C.
Ms. Erin Granger
Anonymous
Ms. Jennifer Joyce and
Mr. Kevin Corcoran
Mr. Tim O'Leary and
Ms. Collette Lewis
Ms. Jessica Kennedy

Dorothy Schlegal
Ms. Jean A. Allen

Shirley Schmidt
Charles and Carol Jackson
Velma and Ray Jackson
Jerry and Laurie Jackson
Ms. Carol Zoellner

John Sievers
St. Louis Paper & Box Co.

James Sisk
Mr. and Mrs. Gerald Harman

Lynn Smith
Ms. Patricia Alexander

Mary Jane Soule
Ms. Dorothy Timma
Physicians of the Barnes
Retina Institute

George Stankov
Paul and Judy Knese

Donald Robert Stelling
Don and Pat Loso
The Board and Owners of
Gulfwinds East
Ms. Debra L. Tacke
Ms. Betsy Potts
Mrs. Tammy Stelling

Larry Stewart
Miss Ivy Patti

Jennette Stratton
Judge and Mrs. Alphonso H.
Voorhees

Floyd Scott Strothcamp, Sr.
Millstone Bangert, Inc.
Mr. and Mrs. Alan Honerkamp

Bernice Stuckey
Your Friends at Building
Maintenance
Mr. Kevin Zapf
John and Kathy Raniero

Raymond Summers
Mrs. Norma Rebe

Robert "Bob" Trog
Jack and Susie Patton
Community Wholesale Tire
Ms. Kathy Hinz
Mikie and Robert Hanlon
Doug and Carol Henzler
Paul and Barbara Rossan
Ms. Kim Anderson

Carolyn Ukena
Mr. William Youtie

Jeffrey Vassar
Joan Hearst
Debbie Bennett
Peggy Garner
Lisa Reding
JoEllen Rahring
Allison Reilly
Velma Carey
Pat Prager
Roz Perea
Barb Shadburne
Pat Kuehl
Patsy Androlewicz
Kathy Kleba
Mary Gleason
Sheila Clausner
Robin Shiras-Cody
Jan Meyer

June F. Vonder Haar
Ms. Amy Adams
Ms. Eileen M. Watkins

Jan Wagner
Ms. Molly Brantley

Cynthia M. Welkener
Bill and Marion Posegate

Louis (Sandy) Wibbenmeyer
Ms. Ann J. Taylor

Miriam Wohlberg
Scruggs Church Members
The Schwab Family

Miss Katie Woolbright
Mrs. Kay Woolbright

James Worth
Jim and Sharon Gough

Linda Wozniak
Ms. Gwenith Schmitt Warmack
Ms. Dorothy J. Shelton
Judy Knowles

Beverly Zagor
So much love, Faye Beth
and Fiery

In Honor of Pets

All Animals
Ms. Margaret R. Lowe

All My Loved Pets
Ms. Melvina Jo Walters

Boris
Ms. Melvina Jo Walters

Buffy
Mrs. Dorafrances Robinson

**To help Joplin in honor of
New Mexico Animal Lovers**
Ms. Nancy Arnold

Lily
Bengi Bala

Maya
Ms. Jodi K. Lane

Phoebe, Sophie, and Abbie
Mr. and Mrs. William R. Edmiston

T.J.
Ms. Susan Bennett

In Honor of People

**Dr. Travis Arndt and the staff
at HSMO Chesterfield**
Ms. Phyllis R. Tirmenstein

Dr. Alison Barulich
Congratulations on your
graduation! Craig, Jennifer,
and Whitney Barulich

**Guinn Batten, Dillon Johnston,
and Liam**
In honor of all that you do for
the creatures—grad students
and otherwise. With warm
wishes, Carter

Ellie and Leaf Bergquist
Happy Birthday! Ms. Hana Tepper

**Norma Borlinghaus's
97th Birthday**
Ms. Norma Croissant

**M. Erwin Bry III's
Special Birthday**
Hugs and XXX's "Tanta and Fiery"

Paul and Patti Chwasczynski
Mr. and Mrs. Paul Chwasczynski

Tom Cohn's Birthday
Mr. and Mrs. Terry Felumb

Aubrey Lynn Collins
The Rector Clan

Cecilia Frances Cuba
JC Penney Company Fund, Inc.

Tiffany Davis
Mr. Kenneth Heineman

Jeanie Dieterich
Congratulations on your
retirement. We Love You!
Meramec Valley Middle School

Lisa Eckert
Happy Admin Day!!!
Thanks for all that you do
for us. You are great.

Barbara Fauks
Happy Mothers' Day!
Paula, Rodger and kids

**Leonard Veden and
Joy Feldman's Wedding**
Mr. Eric Veden
Ms. Jeri Herrman

Michael Finkel
Lise and Lee Bernstein

Alexis Forman
Ms. J.L. McDill

Kenny Fowler
Mr. and Mrs. Jerome Ertmann

Dr. and Mrs. Ted Garrett
Mr. and Mrs. Bruce Olson

**Sue Gassner and
JoEllyn Klepacki**
Mrs. Julia D. Frank-Hundman

Jeanne Genz
Jeffrey Patterson

Joe Glossberg's Special Birthday
Happy Birthday—
Our love, Faye Beth and Fiery

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

Michelle Grewe
Marvin and Sheila Gelber

Robert Henry
In Celebration of a Significant
Anniversary

HIT at Pattering Paws LLC
Mrs. Irene Morrill

Bill Hoffman
In Memory of Baby Boone

**Mr. and Mrs. Theodore
Hoffman's Special
Anniversary**
Mr. and Mrs. William T. O'Byrne

Richard and Dolly Huck
Mr. Howard Witsma

Lisa Imbs
Happy, Happy Birthday,
Love Lynne and Brooks

Galen James
Mrs. Carol Bosche

Ali Kindler's Birthday
Ms. Mallarie Zimmer

Courtney Klose's Birthday
Ms. Kathryn Klose

Sue Lauristen
Denise Callahan and Carol Bk

**Ms. Candy Lee's
Special Birthday**
Mr. Howard Witsma

Candace Lehmann
In Celebration of a Significant
Anniversary

Allison Logan
The Logan Family

Les Lowe's Special Birthday
Love and Best Wishes,
Faye Beth and Fiery

Marilyn and Dan McWhorter
Mrs. Bonnie Veron

Donna Miles
To a great friend of animals,
Donna gives her all - to animal
friends and coworkers

Pat Mullins
St. Paul United Church of Christ

The Pagel Boys
Grandpa and Grandma Saiter

**Sister Pfannebecker's
Golden Jubilee**
Ms. Susan Whiteside

**Wedding Anniversary of
Mr. and Mrs. Steve Pickhardt**
Ms. LaVerne Lemmons

Laurie and Brad Pierce
Ms. Victoria Ross

Christy and Bob Pratzel
Ms. Elaine Pratzel

**Anna Marie Reichenbacher's
Birthday**
Ms. Carol A. Chlanda

Riley and Griffin Rich
Ms. Adelyn Firtel

Mary Richardson
Mrs. Leslie Pattengill

Tom Robinson
Mrs. Jan E. Glass

Rocky and Anita
Ms. Kathryn VanArendonk

**Mr. and Mrs. Burney Salky's
Anniversary and Her
Special Birthday**
Charles Morgan and Marlene
Brown

Jan Schamis
Mr. Eric Muller

**Jeff Shaw at Chesterfield
Valley Branch**
Mr. Dan Kelley

Neeti Shenoy
Surendra and Shalini Shenoy

**Tom R. and Anne Smith's
Birthdays**
Frances and John Vande Kerk

Chelessa Snyder
Mr. Bryan Usselman

Cathy Soete
Ms. Tonya Mershon

**Eliza and Liam Sullivan's
Birthdays**
Humane Society of Missouri
Education Department

**Josh Thomeczek's
10th Birthday**
Ms. JoAnne Levy

**Ron and Judy Tinkham's
50th Anniversary**
Charlene and John Cook
John and Sally Landro
Ed and Jeanette Tinkham
The Kapellers

Steven A. Villani
Tammara K. Smith

**In Honor of Guests attending
the wedding of Lindsay
Rapp and Danny Vogelsang**
Mrs. Shirley Rapp

Barbara and Don Webb
Mrs. Barbara May

**In Honor of Our Upcoming
Wedding and Our
Wedding Guests**
Kasey Steffens and Tim Lucas

**70th Anniversary of Mr.
and Mrs. Robert Weinstock**
Ruthie and Bud Weinstock

Dr. Dawnetta Woodruff
Ms. Jennifer VanMiddendorp

Say hello to positively good pet food.

Positively Good For Your Pet And The World You Share™

PURINA
ONE
BRAND
beyOnd
PET FOOD

NEW

Natural Ingredients Plus Vitamins & Minerals

White Meat Chicken, Ranch-Raised Lamb
or Real Salmon is the #1 Ingredient

Nutrient-Rich
Whole Grains

Crafted Without
Corn or Wheat

Antioxidant
Rich

Find us on Facebook and see how we're trying to go beyond
for shelter pets and the environment we share with them.

Purina ONE® brand beyOnd™ is a trademark of Société des Produits Nestlé S.A., Vevey, Switzerland.

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

INSIDE

**Flood and Tornado
 Animals Rescued**

**Longmeadow Loses
 Beloved Barn Buddy**

**Adoption Miracles—
 Molly and Nibblet**

Want flea protection you can trust?
 Visit Humane Society of Missouri
 for the **NEW...**

FRONTLINE[®]
SATISFACTION *Plus* GUARANTEE

This exclusive guarantee, available only at veterinary clinics, ensures you're covered when it comes to fleas. It's this simple: If you're not completely satisfied with FRONTLINE[®] Plus[®], Merial will refund your money, or offer you product replacement, or provide a free professional in-home inspection and, if necessary, treatment by Terminix.[®] **Dead fleas. No worries. No better guarantee.**

Book an appointment today!
314-951-1534

Humane Society of Missouri Veterinary Medical Centers
 St. Louis City, Westport area and Chesterfield Valley locations
www.hsmo.org

*Consult with your clinic for eligibility requirements.
 ©FRONTLINE is a registered trademark of Merial. ©Terminix is a registered service mark of The Terminix International Company Limited Partnership. ©2011 Merial Limited, Duluth, GA. All rights reserved. FLE11NASAT+ADBUILD

Name misspelled? Receiving duplicate copies?
 Please call 314-951-1598 to change your address.