

Humane Society of Missouri

Tails

WINTER 2010

Hosted by Deanne Lane

Humane Society
of Missouri

Second
Chances
TELETHON

January 27, 2010 | 7 pm – 8 pm | ABC Affiliate KDNL

President's Update

Kathryn Wright Warnick

Bentley Studios

Kathryn Wright Warnick

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
Dr. Jennifer Pearl
George D. Tomazi
Dorie Wilner

Directors Emeritus

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

What a Year!

Your Humane Society of Missouri completed a monumental year that included conducting a record number of puppy mill rescues as well as spearheading the largest dog fighting raid and rescue in United States history. We are extremely gratified and humbled by the level of interest in our work. **TIME Magazine** featured the dog fighting raid and rescue in its December 7th issue with a six-page spread that included a remarkable photo essay of many of the dog fighting victims as well as an inspiring video on the magazine's website. Earlier in the year we had the wonderful opportunity to highlight the horrors of Missouri's shameful puppy mill industry through an appearance on the **Oprah Winfrey Show**. It is our strong hope this national exposure will help spur much-needed change in Missouri's animal protection laws.

Missouri's dog fighting laws are extremely weak; a situation that has allowed dog fighting to become rampant in our state. In addition, Missouri's laws to protect dogs in breeding facilities have not been enforced by previous state administrations leading to an excessive number of substandard breeding facilities. As many are aware, Missouri has the reprehensible reputation as the puppy mill capital of the world.

We ask you, our supporters and fellow animal lovers, to become animal advocates and assist us in our continual quest to make life in Missouri more humane

and just for those without a voice. The year 2010 brings many opportunities to help. First, to witness the triumph of animals overcoming the horrible adversity of substandard puppy mills, dog fighting and other abuse, tune in to the Humane Society of Missouri's television special hosted by **Deanne Lane** and airing on **ABC affiliate, KDNL** on January 27 at 7 p.m. Next, visit our web site and sign up for e-mail alerts about proposed legislation and other political activity to help Missouri's animals. We fervently hope 2010 will be a watershed year toward enacting stronger and more effective animal protection laws in Missouri. On behalf of the millions of animals we have and will continue to serve, please know we are immensely thankful for your support of our mission. 🐾

Hours and Locations

Main Number (314) 647-8800

Headquarters

1201 Macklind Avenue, St. Louis, MO 63110

Adoption Center (314) 951-1562

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

Sat. 10 a.m.-5 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.-Fri. 10 a.m.-6 p.m.;

Sat. 10 a.m.-5 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.-Fri. 8:30 a.m.-6 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. and

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 Communications Jeane Jae

Director of Human Resources Barbara Cant

Director of Behavior and Linda Campbell

Training Programs

Education Director Sue Gassner

Adoption Centers Director Cyndi Nason

Ranch Director Amanda Hirshberg

Tails Staff

Editor Karen Isbell

Staff Contributors

Kathryn Wright Warnick Linda Campbell

Jan DeFranco Sue Gassner

Amanda Hirshberg Jeane Jae

JoEllyn Klepacki Stephanie Prewitt

Laura Renner Richard Rutz

Suzanne Saueressig, DVM 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

Contents

2 The Scoop

Veterinary Staff Provides
Hands-on Training

Twins Twice!

Meow-velous!

Black Dog Club Reunion

Rescued Fighting Dogs
Featured in *TIME* Magazine

Hospitality Goes to the Dogs

Charity Polo Match

5 Volunteer Spotlight

Meet Volunteers Who Pull Together

6 Bark in the Park 2010

8 Education

“Guitar Hero” or Hero for Animals?
A Choice for Your Children This Summer

9 Pet Advice

Your Dog Could Get Sick as a Dog

Click if You Like This!

10 Second Chances Telethon

14 Never to Fight Again

Rescued Pit Bulls
Get Second Chances

16 You Can Help

Planning for Your Pets:
Frequently Asked Questions

Tributes & Memorials

Wish List

24 Gift Shop

Shopping with a Purpose

On the Cover:

Second Chances Telethon host Deanne Lane
and her dog Harry.

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

Veterinary Staff Provides Hands-on Training

Veterinary staff mentored five students last summer who were fulfilling a college requirement as part of Hickey College's Vet Tech Institute Veterinary Technician Program. Three worked at the Macklind headquarters and two were at the Chesterfield Valley Center. Each student received hands-on training from veterinary and shelter staff in our clinics, surgery departments and shelters. One of the students was able to help with the spaying and neutering of some of the American Pit Bulls rescued in the largest dog fighting raid and rescue in the nation's history. "We hope the students all had exciting times and continue to keep learning as they join the animal care industry," said **Tina Stein**, supervisor, Veterinary Medical Center. 🐾

Fay, a disfigured ex-fighter, offers a kiss to Hickey extern Aimee Francis.

Twins Twice!

Longmeadow Rescue Ranch welcomed two sets of twins in October. Sheep mama **Sherri** delivered twin lambs on October 17. **Jack** is white and brown, and **Jill** is black with a big white cap. Two days later, twin kids **Duke** (black) and **Duchess** (dark brown) were born to mama goat **Queenie**.

Visit the twins and all the animals at Longmeadow Rescue Ranch any Friday (noon–3 p.m.) or Saturday (11 a.m.–3 p.m.).

For more pictures of the twins, directions to the ranch, or information about the Barn Buddy sponsorship program, visit www.longmeadowrescueranch.org. 🐾

Above: Sherri with Jack and Jill

Left: Duke and Duchess

Meow-velous!

Humane Society Board Member **Laurie Livingston** and her rescued cat **Arthur** are now appearing in a television commercial for PurinaONE® Indoor cat food. She reports that Arthur was surprisingly cooperative with the crew, who fell in love with the looks and antics of the scamp. The Livingstons also own **Eleanor**, a sweet Black Lab mix who accompanies Laurie when she visits schools as a volunteer with our Education Department. Arthur, Eleanor and Laura all appear in a current print ad campaign for PurinaONE®. 🐾

Laurie Livingston and her cat Arthur

Black Dog Club Reunion

More than 125 dogs and their owners attended the second annual Black Dog Club Reunion on September 17 at the Carol Gates Throop Memorial Park across the street from Macklind Headquarters. **Jen Myers** of Y98 FM radio served as emcee, with the aid of her black dog **Abe**. Club members mingled with fellow black dog owners and partook of wine, beer and snacks. Their canine companions were treated to Purina® Frosty Paws® ice cream treats.

Pet contests were held for Best Stunt/Trick, Best Dressed and Best Dog/Owner Look-A-Like. Guests and their four-legged friends also had the opportunity to have professional portraits taken and test out the Humane Society agility course.

The Black Dog Club provides a special salute to adopters, since many shelters find it difficult to place large black dogs. They are often overlooked in favor of lighter-colored dogs.

Some theorize that adopters do not connect with black dogs because they are hard to see in their kennels, or because their facial expressions are hard to read. Whatever the reasons, there is no evidence that color has any bearing on temperament, behavior or health.

Membership is free and open to owners whose dogs have black (or predominately black) coats. Members receive club newsletters and can share pet pics and dog stories on HSMO's Black Dog Club Facebook page. Visit hsmo.org/blackdogclub to learn more. 🐾

Best dog/owner look-a-like contest winners

The Scoop

Charity Polo Match 2009

More than 600 animal lovers enjoyed an exciting showcase of equestrian excellence at this year's first annual Charity Polo Match benefitting Longmeadow Rescue Ranch. The unseasonably cool August weather combined with the array of family fun activities and the picturesque views of Spirit Valley Farms to make a perfect day! Special thanks to Janet and Smith McGehee and ALL of our event sponsors for making this inaugural event a huge success!

Highlights

- Children of all ages enjoyed the inflatable activities, Barn Buddy coloring books and face painting.
- Half-time featured a Parade of Animals featuring Barn Buddy TV Stars from Longmeadow Rescue Ranch—including Mama Llama, Twister the Miracle Colt and more!
- Thumbelina, The World's Smallest Horse, made an appearance!
- Luxury cars from Dean Team "wowed" the crowd.
- A rare tied score at the end of the match resulted in a sudden death play-off win with the Spirit Valley Farms/Little Creek Ranch team defeating Dean Team 7-6.
- VIP guests enjoyed a fabulous post-match dinner and the jazz sounds of Silk Pajamas.

Come join in the fun!

Saturday, August 21, 2010

McGehee Polo Field at Spirit Valley Farms 🐾

Rescued Fighting Dogs Featured in *TIME* Magazine

Twenty-six of the dogs rescued in July by HSMO's Animal Cruelty Task Force in the largest dog fighting raid and rescue in U.S. history are featured in a wonderful six-page photo essay in the December 7 issue of *TIME* Magazine. The photo essay and a compelling video also appeared on the *TIME* website. HSMO staff worked with the Los Angeles-based *TIME* photographer and his crew for 3½ days to produce the magnificent photos and video. We are very grateful *TIME* has chosen to shine a spotlight on the tragedy of dog fighting and honor the work of our rescue and shelter staff to ensure these dogs will never again face the torture of dog fighting. 🐾

Thanks to Our Sponsors

PALOMINO

DUNCKER FOUNDATION
HUSCH BLACKWELL SANDERS LLP
TRUFFLES RESTAURANT

PAINT HORSE

ADVANCED LASER CLINIC
DR. RICHARD & PAM BLIGH
ARMSTRONG TEASDALE
EMERALD PROPERTIES
MR. & MRS. RICHARD JENSEN
MR. & MRS. BEN LANDESMAN
MILLMAN LUMBER
PATTERING PAWS LLC
WOLFF PROPERTIES

POLO PONY

BENDER DRYWALL
ALEXANDRA & JIM DOWNEY
BOB & ALEXA HULL
GINNY & STEVE ORTHWEIN
DR. & MRS. WILLIAM PECK
SHANAHAN FOUNDATION
SCOTT & JULIE SCHNUCK
CHERYL WROTH STEIN &
JOHN MARTIN

MINIATURE HORSE

GERRY & TOM AUGER
BANCORPSOUTH BANK
BIOMEDICAL SYSTEMS
MR. & MRS. DAN DEVEREUX
JOHNSON REALTY OF
ST. LOUIS
TONY & LINDA KARAKAS
NANCY & KEN KRANZBERG
MARY & ART LOTTES
MAYER COMPANIES
PAT & MIDGE MULCAHY
VICKI SCHNEIDER
ELIZABETH SHORT
SOUTHWEST BANK
WEALTH MANAGEMENT
MRS. CHRIS
STUCKENSCHNEIDER
MARY ANN & JOHN VIRANT
BOB & DEB ZIMMERMANN

Hospitality Goes to the Dogs

We thank the **Hampton Inn**

of St. Charles for donating its clean linens that are no longer suitable for guests. Sheets and towels are always in need at our shelters and during rescues.

Even better, this is an ongoing donation, with more to come as the inn replaces sheets and towels. Their first contribution was in October 2008. We appreciate their helping the Humane Society and our animals. 🐾

Meet Volunteers Who Pull Together

Dog lovers **Todd** and **Amy Ribik** nominated **Jaime**, their then seven-year-old rescued Basset Hound, to be the 2008 Bark in the Park mascot. Her story of survival through five years of neglect brought Jaime to the spotlight. Jaime's duties as poster pup and "spokes-dog" brought Todd and Amy in close contact with the Humane Society of Missouri.

By the time Bark in the Park rolled around, the Ribiks had become so impressed with the work of the Humane Society they signed on as Pet Pals. Pet Pal volunteers walk shelter dogs and help with socializing. Today the couple also shows the ropes to new Pet Pals.

Todd and Amy Ribik with one of the dogs rescued from dog fighting.

"It is wonderful to pull together with other volunteers and provide love and care to these dogs that deserve it so much. After demanding careers during the week, there is nothing better than spending time with dogs that simply want to go for a walk with someone who cares," said Todd. "We try to make a difference one dog at a time."

Or even 500 dogs at a time. In July of 2009, the Ribiks immediately stepped up to help take care of the 400 American Pit Bull Terriers (and their 100 puppies subsequently born at the shelter). The adult dogs had just been rescued in the largest dog fighting bust in U.S. history.

"Since the huge rescue, they have worked long hours over the course of many days," praised **Laura Renner**, volunteer manager. "Now, five months later, they continue to help out, even with the unglamorous work of cleaning cages."

The Ribiks agree that cleaning cages is anything but glamorous, but not without rewards. Commented Amy, "While the temporary shelter can be mentally and physically taxing, it has been an absolute honor to spend time with these dogs and to be a part of the volunteer network trying to help these dogs get a second chance."

The couple was already passionate about second chances. "We rescued Jaime the day before her fifth birthday," said Amy. "She is an amazingly resilient dog that somehow survived her mistreatment and finally found herself in the loving home that she always deserved." **Claudia**, the Ribik's 11-year-old Basset Hound, welcomed Jaime with open paws.

"We will consider our lives a success if we can look back on it knowing that a few dogs ended up with better outcomes than they might have without our time and love; that is what really matters to us," concluded Todd.

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

May 15, 2010 • Cricket Field in Forest Park

Fetch your family, friends, co-workers and canines for the can't-miss event of 2010, Bark in the Park – a Walk for Animals and Country Fair. This is the largest dog festival in the Midwest, sponsored by Purina ONE® pet food. All proceeds go to the Dr. Doolittle Fund, providing veterinary care for animals in our shelters.

- Enjoy performances by amazing dogs from Purina®.
- Have fun with face painting and other treats for kids.
- Keep toes tapping and tails wagging to live bluegrass music.
- Feast on funnel cakes, kettle corn and more at our Country Fair Food Court.
- Get up close and personal with our famous Barn Buddies from Longmeadow Rescue Ranch, including miniature horses **Poppy** and **Sage**.

It's easy to register as an individual or a team at hsmo.org/bark. Forming a team is a great opportunity to share this one-of-a-kind experience with your dog, friends and family while raising money to help abused and neglected animals find loving homes.

Registration

Adults: \$25

Children ages 4-15: \$5

Children 3 years and under: FREE

Every registered participant receives an official Bark in the Park T-shirt.

Not actual
2010 design –
check out hsmo.org
for updates.

Register online at
hsmo.org/bark

TREATS FOR YOU

While there's no reward greater than the thrill of helping homeless animals, individuals and teams are further rewarded with well-deserved treats. All team members are eligible for individual prizes. Team totals can qualify your team for even more perks, including team photos, entrance to the champagne brunch and more. For information or to register online, visit hsmo.org/bark.

\$25: Official Bark in the Park T-shirt

\$75: Schnucks gift card, Official Bark in the Park T-shirt

\$125: Hot/Cold cooler tote, Schnucks gift card, Official Bark in the Park T-shirt

\$250: Canine Hardware travel pet bed, Schnucks gift card, Official Bark in the Park T-shirt

\$500: Three-month Netflix membership, Schnucks gift card, Official Bark in the Park T-shirt

\$1,000: Flip Cam, Schnucks gift card, Official Bark in the Park T-shirt

\$2,500: Nintendo Wii gaming system, Schnucks gift card, Official Bark in the Park T-shirt

Volunteer for Animals and Join the Fun!

Volunteers help make Bark in the Park the best animal event in the Midwest. It would be impossible to accomplish it without the many volunteers who work before, during and after the event.

Setup at Cricket Field is set for Friday, May 14. You must be age 16 or older to volunteer. If you are a newbie, you'll need to attend an orientation, either April 13 at Macklind Headquarters or April 17 at Chesterfield Valley Center. 🐾

Let us know if you can help. Contact Laura Renner at (314) 951-1577 or laura.renner@hsmo.org.

Don't have a dog? Your cats will be happy to stay home while you raise money in their honor!

"Guitar Hero" or Hero for Animals?

A Choice for Your Children This Summer

Get the kids out of the house this summer and give them an unforgettable time. There's no boredom with a schedule packed with opportunity to spend time with animals, learn about animal issues or explore animal careers. Whether your child is 6 or 16, passionate about dogs or crazy for cats, we have a class for them. Here's a taste of the fun to come this summer. Go to www.hsmo.org for all the delicious details. Hurry. Classes fill up quickly.

Cozy Critters and Furball Fun

Have a ball learning about rabbits, guinea pigs, rat, ferrets and gerbils *(ages 6-9)*

Barn Buddy Bonanza

Tour Longmeadow Rescue Ranch in Union, Mo., visit with Barn Buddies and farm animals and take a hayride *(camps for ages 6-8, ages 9-11 and ages 12-14)*

CSI for the Animals

An inside look into the jobs of a real-life animal cop and veterinarian *(ages 8-14)*

Make Yourself and Rover Healthy All Over

Registered nurses and dieticians join specially trained humane educators (you don't have to have a dog to attend) *(ages 8-12)*

Is Being a Vet Your Best Bet?

Explore fascinating jobs such as animal cop, dog groomer, trainer and more *(ages 10-14)*

Day at the Paws-cars

Dogs with jobs to do. Learn about and meet a K-9 police team, mounted patrol horse, rescues and more *(ages 10-14)*

Does Your Dog Have Class?

Dogs learn to sit, stay, speak, shake, roll over and give high fives using paw-sitive reinforcement (proof of vaccinations required; dogs must be people-friendly and at least a year old) *(ages 10-14)*

Mooovie Mania

Explore animal-related messages as you watch movie clips (with popcorn, of course) *(ages 6-12)*

Beware the Fashion Faux-Paws

Identify animal-friendly clothing; create a purse *(age 8-12)*

Extreme Doggie Makeover

Watch a groomer use her tools of the trade to groom a pooch from head to tail *(ages 6-12)*

Paws and Consider (two hours each, for teens)

Explore some of the more serious issues affecting animals. Classes are high-tech, but low-key, with room for all views and opinions.

Be Their (Online) Voice

Using the Internet to help animals

Paws-itively Pits

American Pit Bull Terriers have a proven track record as sweet and trustworthy dogs

Make Your Two Cents Count

Making the world better for animals through improved legislation

The Beast Behind the Beauty

Using animals in cosmetics testing, medical research and classroom dissection

To see a comprehensive list of our summer programs with date, time and place, and to register online, please visit www.hsmo.org. Or contact the Education Department for a brochure and application at (314) 951-1568. 🐾

see the complete
list at hsmo.org

Your Dog Could Get Sick as a Dog

Q: I've heard people talking about canine influenza. Is this something new? Can this spread to other members of our family?

A: This disease was first discovered in racing Greyhounds in 2004. All ages and breeds of dogs are

equally susceptible to contracting it. Flu-like symptoms (sneezing, discharge from the eyes and nose and persistent coughing) develop within two to six days of exposure.

A vaccine was approved for use in May, 2009. If you board your dog, have him/her professionally groomed or regularly visit your local dog park, it is recommended that your dog receive this immunization. It is currently available through all three of our Veterinary Medical Centers. The vaccine can be given to dogs six weeks of age and older and is administered twice initially, two to three weeks apart, and annually thereafter.

There is no evidence to suggest that the canine influenza virus can spread to people. The two viruses are unrelated to one another so you needn't be concerned for anyone other than canine family members.

For more information or to make an appointment, visit our website at hsmo.org and click on Vet Care or call (314) 951-1534. 🐾

Click if You Like This!

**Simple to use. Easy for animals to grasp.
Effective in the long term.**

The use of a distinct, non-threatening "click" has proven itself as a faster and better way to train. "We have seen amazing relationships develop between people and animals by using reward-based training," said **Lorraine Martinez**, Behavior and Training Department supervisor. A simple "clicker" enormously improves the ability to connect the desired behavior to the reward.

"The trainer clicks at the moment the behavior occurs: the horse raises its hoof, the trainer clicks simultaneously. The dog sits, the trainer clicks. Clicking is like taking a picture of the behavior the trainer wishes to reinforce," said **Karen Pryor**, one of the founders of Clicker Training.

"The tie between behavior and reward is established much more quickly than rewards alone," said Martinez. She and **Lucy Bailey** of the Greater St. Louis Training Club earned clicker training certification from Pryor in 2009. Because it offers a fast, effective method, and results in more enthusiastic pets and owners, the Humane Society has adapted all classes for clicker training. Shelter animals are also being trained and socialized using the technique.

Clicker training has the approval of the American Veterinary Society of Animal Behavior.

To learn more about HSMO pet training classes and services, go to hsmo.org/m_obedience/classsschedules.php. 🐾

Humane Society of Missouri Second Chances TELETHON

Telethon host Deanne Lane with her dog Harry

Warm Your Heart, Renew Your Commitment to the Animals

Where can you...Hear the story of **Pogo** who lost the use of his two front legs but found three happy homes? See the farm that fulfilled one woman's dream of equine adoption? Learn about **Cameron** and his unwavering determination to adopt a shy cat named **Fiona**?

All on the Humane Society of Missouri **Second Chances Telethon**! Treat yourself to an hour of heart-warming tales of stray and rescued animals who found loving forever homes because of the Humane Society of Missouri. Viewers will be invited to become Humane Heroes—pet-lovers who give monthly to support the never-ending need to rescue, rehabilitate and find forever homes for animals of all sizes.

A St. Louis favorite, pet-lover and owner **Deanne Lane**, senior director of Media Affairs for Centene Corporation and former KSDK-TV news anchor, is our Telethon host.

Get your "Awww" for the week. Mark your calendar, set your Tivo, tell your family and friends. 7-8 p.m. Wednesday, January 27 KDNL ABC-TV.

**Second Chances
Telethon**

January 27, 2010
7 pm–8 pm

ABC Affiliate KDNL

Meet Sandy and Mike Bertani and Their Equine Family

In 2009, the **Bertanis** adopted **Snickers**, a 14-year-old miniature horse, and, **Doodles** a 4-year-old mini-donkey. A few months later, they adopted a 16.3-hand Clydesdale, a rescued horse so emaciated she was near death when she arrived at Longmeadow Rescue Ranch. When Snickers arrived at Longmeadow he was mistrustful, emaciated and infested with parasites. Today the little horse trusts his adopters and trots over when they call his name.

The mini-donkey is the character of the farm. "Doodles almost always brays when he sees us outside," said **Sandy**. "We hug and love him all the time. Sometimes he runs all over, kicking up his back legs, braying all the way. You can't help but laugh."

"Snickers just stands there watching Doodles, like he's thinking 'you're nuts!'" she added. In 2009, they also adopted two dogs rescued from puppy mills. It is a happy story five times over.

Sandy and Mike Bertani with Doodles, Snickers, Beauty and Bella

Meet Pogo and His Extended Family

Chihuahua-Dachshund mix **Pogo** was turned in as a stray with misshapen front legs. **Joan** and **Roy Levy** fell in love and carried him home from the Humane Society Westport Center where Joan is a volunteer.

The Levys' grandchildren agreed to dog sit for a few weeks after Roy broke his leg. Tears ensued when it was time for Pogo to leave. The children insisted that Pogo live with them; as a compromise he goes for extended visits. Friend and in-law **Jan Sexton** was likewise smitten after dog sitting and didn't want to let him go either. Pogo goes to "Aunt Jan's" for a few days, too. Not many dogs are so lucky as to have three loving homes.

Pogo's front legs are deformed due to an injury that was not properly treated. A veterinarian determined that Pogo was not in pain and did not recommend corrective surgery. Pogo gets where he's going by scooting on his front elbows.

"He doesn't know he is disabled," Joan said with a laugh. "He loves kids...he loves everybody," said Joan. "He's our little hero."

Joan Levy (right) with her granddaughters and friend Jan Sexton

Meet Cameron and His Christmas Cat Fiona

Ten-year-old **Cameron Whinery** was determined to have **Fiona**. He wanted the cat so badly he revised his 2008 Christmas list, deleting "iPod" and adding "Fiona". He campaigned relentlessly to bring her home.

"Every night when I opened the book I was reading, there would be a note 'Save Fiona,' or a similar message," said his mother **Jennifer Whinery** with amusement. Cameron's persistence paid off. He got his 2008 Christmas wish as a gift from his Aunt Jan. When he took Fiona out of her cage, the cat curled up in his arms immediately.

Fiona got her Christmas wish at the same time Cameron's came true.

They were made for each other. 🐾

Jennifer, Emily, Norm and Cameron Whinery with Fiona

Sign Up as a **HumaneHero** and Give Second Chances to Homeless Animals

Humane Heroes monthly donors help us maintain a steady, reliable source of income to fund crucial efforts. A \$20 monthly donation ensures more homeless pets can find forever homes. Or choose another donation level that works for you. You can charge your donation to a credit card or automatically transfer your gift from your bank account. If you prefer, you can mail a check each month. You can cancel or change your monthly gift simply by notifying us.

Here's how your Humane Hero contribution gives second chances to homeless animals every month:

- \$20** 11 days of care for a shelter animal
- \$30** Microchips for three newly adopted animals, ensuring safe returned if lost
- \$50** Tests for five homeless cats for feline leukemia
- \$75** One week's care for a horse
- \$100** Medical examination of two injured or abused animals
- \$250** Five routine cruelty investigations

Sign up for Humane Heroes during our January 27 Second Chances Telethon, airing on ABC affiliate station KDNL-TV from 7 to 8 p.m. Or join anytime by calling (314) 951-1508, sprewitt@hsmo.org or donate securely on line www.hsmo.org. 🐾

EDWARD JONES PROUDLY SUPPORTS THE HUMANE SOCIETY OF MISSOURI.

To find the Edward Jones branch office nearest you, call 1-800-ED-JONES.

www.edwardjones.com

Member SIPC

NEVER TO FIGHT AGAIN

A SURPRISING NUMBER OF RESCUED PIT BULLS GET

SECOND CHANCES

They knew only cruelty in their lives, yet their sweet natures endured. Well over half the American Pit Bull Terriers rescued in a monumental multi-state dog fighting raid in July are getting their second chances.

"We went into this rescue wanting to place as many of these dogs as possible in rescue group or home situations," said **Debbie Hill**, vice president of Operations for HSMO, "but we had been cautioned to expect that only five to 10 percent would actually be able to be placed. We are thrilled we are going to be able to place well over half of these dogs!"

The Humane Society of Missouri is one of the first animal shelters in the United States to develop assessment strategies to determine the dogs' behavior, reactions and aggressiveness toward humans and other dogs. Led by Hill and **Linda Campbell**, RVT and CVDT, director of HSMO's Behavior and Training Programs, a team of animal welfare and behavior experts assessed the behavior of each of the more than 500 dogs.

"These dogs are victims of animal cruelty and should be given the opportunity and dignity to be evaluated as individuals like any other animal from a cruelty case," said Hill. Adoption Center manager **Pam Whitcraft** was chiefly in charge of finding appropriate places for each

dog, depending on its individual personality.

"It has taken the hard work and dedication of people who know that through re-training, socialization and in a supportive and protective home environment, former fighting dogs and their offspring can become loving companion pets," Hill continued. It can take up to a year of daily interaction to rehabilitate a heinously abused ex-fighter, but rescue groups know better than to give up hope on these intelligent canines. In the past the terriers have gone on to earn Canine Good Citizenship awards and even become therapy dogs.

The Humane Society of Missouri participated in an 18-month undercover investigation leading to a 22-site rescue of hundreds of dogs in two states in 24 hours. Partners from state and federal law enforcement and animal welfare groups across the country worked with the HSMO Animal Cruelty Task Force to pull off the largest dog-fighting raid and rescue in United States history. 🐾

NEVER TO FIGHT AGAIN

TITLE _____

KODACHROME
TRANSPARENCY

KODACHROME
TRANSPARENCY

WE SALUTE OUR PARTNERS

We deeply appreciate the work of rescue groups in Missouri and throughout the nation for fostering and adopting one or more of the rescued Pit Bull Terriers.

Animal Farm Foundation
ASPCA
Atlanta Bully Breed Rally
BayPath Humane Society
Be-More Dog
Best Friends Animal Society and Sanctuary
Bless the Bullies
Braveheart Rescue
Brew City Bully Club
Broken Hearts Mended Souls
Butte Humane Society
Colorado Pit Bull Rescue
The Dog Spot Rescue and Rehabilitation
Family Dogs New Life Shelter
Hello Bully Pit Bull Rescue
Mid-America Bully Breed Rescue
Minnesota Pit Bull Rescue
Mutts n Stuff
New Hope Pit Bull Rescue
Our Pack
Ring Dog Rescue
Second Chance Animal Shelter
Sioux Empire Pit Bull Rescue
A Wing and a Prayer

*Thanks to the Humane Society of the United States
for providing transportation to new homes for many
of the dogs. 🐾*

Planning for Your Pets:

Frequently Asked Questions

Most pet owners are extremely devoted to their pets, often considering them members of the family. It is important to consider what will happen to your beloved pet upon your death or disability.

Only legally enforceable documents can guarantee a pet's secure future. Because of reasons as diverse as allergies, conflict with other pets, and exclusion of pets from rental apartments, the informal promises made by friends and family to care for pets often fail. Legally enforceable documents that ensure companion animals' continuing care are relatively new. The specific estate planning method you use will depend on your state laws, your pet's needs, your goals and financial resources. Both Missouri and Illinois have provisions that allow such trusts.

Consider these frequently asked questions when putting a plan together for your pets.

Q: Is it possible to provide for my pet in my estate plan?

A: Yes, you can provide for your pet in your estate plan.

Choosing the right planning method is very important, because legally your pet is considered personal property. Providing for your pet is possible in your last will and testament or by creating a trust.

Q: Are there concerns when just using my will to plan for the care of my pet?

A: A major concern when including a bequest for your pet within your will is that your will must go through probate before it takes effect. Your pet will need to be cared for during the probate process, which can be time consuming. During probate, your pet's care, or even ownership, can be in jeopardy. While you may want to make provisions for your pet in your estate plans, please consider creating a trust. With this instrument you can provide funds and care instructions for your pets.

Q: How does setting up a trust help me provide for my pet?

A: A trust becomes effective immediately upon the terms outlined in your trust—usually death or disability. Your trust specifies the details concerning the care and control of your pet, as well as making funds available. Your trust can also give specific directions about the daily care, medical attention, physical control, and even burial of your pet.

Q: What types of trusts are available to provide care for my pet?

A: One of the best methods to ensure the care of your beloved pet is to set up a traditional legal trust. Your attorney can carefully add language to avoid problems. One method used is to actually place the pet and sufficient funds into the trust. Your attorney then names the caretaker of your pet as the 'beneficiary' of the trust. You name a trustee—the party responsible for managing the funds and the caretaker.

Q: How much should I leave for the care of my pet?

A: It is important to evaluate the factors that influence this decision, including your finances, your pet, and the amount of care that will likely be involved for the pet's anticipated lifespan. Providing for the care of some pets will be more expensive than for others, depending on age and needs.

As painful as it is to think of leaving beloved pets behind, there is no greater sense of security for pet owners than to know that their pets will be properly cared for if they are no longer able to care for them. Take some time to plot out goals and observations regarding the points noted above. As always, feel free to contact the Humane Society of Missouri Development Office regarding this or other planning-related questions.

If you have questions or have already provided for HSMO in your estate plans, please contact us at (314) 951-1542 or planned.giving@hsmo.org. We encourage you to contact your personal attorney or financial advisor when considering any gift. For more information, visit our website at hsmo.org/giftplaning. 🐾

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 August 1, 2009 and October 31, 2009.

In Memory of Pets

Abby
Mr. and Mrs. Thomas J. Auger

Ariel
Ms. Agnes McKernan

Arrow
Shari

Asterix
Mr. Frank Gyngard

Bacchus
Alex Paul

Bailey
Ms. Kathy Gahr

Baxter Powers
Ms. Hana Tepper

Bear
Ms. Victoria Charles

Beauchamp Heyde
Mr. George E. Glass

Dr. and Mrs. Robert Fletcher
Mr. William A. Heyde III

Bella Klepacki
Ms. Brigid O'Brien

Bicardi
The Goulds

Boo
Bo and Guinness

Boopie
Ms. Melissa Campbell

Bow
Mr. Lyle Burling

Brandy
Mrs. Joanne Galanis

Bubble Gum
Ms. Patricia S. Shapiro

Bubblegum and Sammy
Mr. and Mrs. Joe Wotka

Bubbles
Ms. Catherine E. Adams

Bun-Bun
The Burroughs

Cross Country Team

Buster
Mr. and Mrs. Calvin N. Nicholson

Cassie "the love bug"
Denise and Jay Levitch

Chase Tessler
Mr. Craig Moncey

Chester Alessi
Mr. and Mrs. James R. Alessi

Cindy Paton
Rocky, Jackie and Henry

CJ
Ms. Mary C. Duggan

Cocoa Gleason
Ms. Patti Hummel

Cody Anderson
Mr. and Mrs. Gerry Jehling

Dax
Ms. Clare Davis

Debandts Sparky-Man
Debandts

Duncan
Ms. Linda R. Reifschneider

Felix
Gwen and Jen

Ginger
Ms. Joyce Boschert

Glitter
Scootie, Pat and Larry

Gus Baum
Mrs. Amanda Pocius

Harley
Mr. and Mrs. Thomas J. Auger

Hayley and Raz
Everyone at Pattering Paws

Her Royal Highness Princess
Puff-Puff de Lafayette

Ms. Brigid O'Brien

Jack
Ms. Carmen Skelly

Jake
Dr. M.T. Amjad

Jake Hughes
David, Beth, Barrett, River and

Reilly Hughes

Jasper
Mr. Philip Berman

Joey, our Malti-Poo
Ms. Dona Hux

Jordan
Jennifer, Marmi and Gus

K.T.
Peggy and Mark

Kelcie
Ms. Marilyn R. Godar

Kit Kat
Mr. and Mrs. Herman Rapert, Jr.

Kitten and Christina
Ms. Marilyn K. Bloom

Kopper
Trigger and Family

Lemmy
Ms. Amy Buxton

Leroy
Ms. Linda R. Reifschneider

Little Rosie
Ms. Helen Emerson

Macie
Ms. Anita L. Burns

Maggie
David Nemerov and

Diane Weber

Maggie and Bagel
Mr. and Mrs. Mike Walters

Maggie Pavelec
Ms. Christine Lefholz

Magnolia
David Nemerov and

Diane Weber

Mike
Alan and Connie

Mindy Gerlock &
Granite Pozzo

Dr. Herb and Lana Shapiro

Miss Kitty
Ms. Carol Weisman

Molly & Squire
Maryanne and Riley

Muffin
Your Friends at Brokerage

Unlimited, Inc.

Murphy
Beth and Matthew Sorrell

Nicky Elgin
Mr. and Mrs. Jerry S. Goldstein

Nina
Mary Keirle, Neale Keirle

Rebman and Family, Alyson

Keirle Angus and Family

Oreo and Leo
Cybil

Otis "Tiss" Hanlon
Mrs. Janet Crews

Our Family Chihuahua
Ms. Catherine E. Adams

Our Japanese Chin
Mr. and Mrs. Ralph Waterman

Patsy
William and Joyce Hennelly

Pepe & Dinki-Di
Ms. Robbin A. Payne

Peppy
Don and Joyce Collins

Pita
Ms. Jo Miano

Precious Ellis
John and Diane Ellis

Punkin
Ethel and Hilray Buntin

Ramasoon
Mr. Richard Radford

Robbie
Donya Allison and

Matthew Standish

Robin
Mr. and Mrs. Robert W. Hull

Roddy
Dr. Robert A. Young

Roscoe and Daisy Shoults
Darryl and Micheleen Shoults

Rowdy
Mr. and Mrs. Richard C.

Hercules

Roxie and Coco
Ms. H. Schwabenland

Sake Seratt
The Sulkowski Family

Sam
Humane Society of Missouri

Auxiliary

Sam
Ms. Margo L. Green

Sandford
Ms. Carol Bates

Sanibel
Jim and Sharon Gough

Seymour Mickes
Ms. Donna Russell

Sheena
Mrs. William N. Giese

Shelby & Skyler
Donya Allison and

Matthew Standish

Sizzle
Charles and Molly Weedman

Skinker
Arthur and Cindy Fishel

Smokey Hoefle
Mrs. Eleanor Hoefle

Spike Rifkin
Ms. Karen Frick

Spike, Chester, Misty &
Sandra Elaine

Mrs. Rachel M. Graham

Spot
Ms. Jan Benz

St. Paul Girl
Matt, Debi and Toby Groves

Stewie
Ms. Lindy Knysak

Sugar Rae & Ubu Izod
Mr. and Mrs. Jack N. Franklin

T.J.
Mr. Richard Radford

T.J.
Ms. Susan Slaughter

Tank, Chloe and Nellie
Barbara Long and Annie

Tina Bratton III
Ms. Ashley Hackman

Tizzy
Ms. Susan Slaughter

Toby
Mr. and Mrs. John Marcus

Trevor Griffith and
Monte Asher

Nancy and Don

Trotter & Annie
Mr. and Mrs. Richard P. Hughes

Tuesday
Mr. Larry Lefholz

Tuesday
Ms. Catherine E. Lemcovitz

Tyler
Ms. Jean Brumback

Wally
Ms. Gina Pellegrino

Wally
Scot and Rachel Seaman

Wally, our Westie Friend
Ms. Judi M. Alpert

Wiggles Hilton
Ms. Patti Hummel

Winston
Mr. and Mrs. Roger L. Benway

Winston Smits
Ms. Ariel K. Smits

Woody
Ms. Linda Zach

Yogie Walton
John and Julie Babington

Zorro and Killer
Ms. Ann M. Petlin

In Memory of People

Jack Adams
Cathy, Lisa and Robyn at the

Canine Center

Mark Adolphus
ParkTower Home Owners

Association

Mr. John Murphy

Kenneth Baebler
Ameren UE

Joanne Barnes
Lonnie and Donna Krysl

Ricky Bartoni
Bill Hill, Fred Steffen, and

Ron Vargo

Mrs. John G. Williamson

Donna and Francis Knittel

Mike, Sue, Jim and Deanna Stika

Mary Louise Biggs
Melinda and Bill Kiefer, Jr.

Marie Bjornsen
Mrs. Marie Dooley

Vera May Blumstengel
Mrs. Michele Jones

Donald Bossch
Vernon and Joyce Rothermel

Russell Brown
Mr. Harold E. Voss

Cody Brunkhorst
Ms. Mary Colombo

Dana Burmeister
Val and Todd Terry

Ms. Patricia Abbott

Mr. Robert Hill

Steve and Carol Eubanks

Ms. Betty J. Halker

Patricia Caffrey
Ms. Lynn Mohr

Chris Cagle
Ms. Jennifer Dowling

South County Health Center

Social Club

Kyra Carton
Mr. Nicholas Carton

Helen Chambers
Mr. and Mrs. Franklin D.

Chambers, Sr.

Christine L. Childers
The Manning's, Bruce, Kathy,

Chris and Rachel

Judd A. Choler
Mr. Gary Moon

Thomas Collins
The Hermann Foundation

Susan Conrey
Mr. John J. Noecker

Betty Jane Cronin
Terry and Sharon Winget

Tom and Kim Hayes

Jack and Kathy Inkley

Lorna Dunn, R.G. and Laura

Dunn, Mike Siemens and

Susan Dunn, David and Holly

Winfield

Ralph Crump
Mr. and Mrs. Randy Crump

Cynthia's Mom
Beth and Matthew Sorrell

Amy Damiano
Mrs. Alexandra A. Heckart

Valerie Dank
Mr. Donald Little

Darin
Gloria Kelly and James Ruffner

Allan C. Davis
Caitlyn and Courtney Hacy

Chuck Davis
Mrs. Bille K. Davis

Mrs. Darsi Hammack

Kurt and Julie Kosbar

Linda DeForest
Missouri Foundation for Health

John A. deMonte
Mrs. Mary Krage

Cecil W. Browning

Mrs. Sarah Alberts

Kevin, Peggy, Sara, Nick

and Buster

Gene and Gen Fieldhammer

Mr. and Mrs. Elliot M. Sharpe

LaMear and Rapert

The Mura Family

Mr. and Mrs. Garye Welsh

Paul P. DeRousse II
Mrs. Renee A. Clark

Harold DeWitt
Ameren UE

Norman Doll
Ms. Margaret L. Morse

Mike Douglas
Mrs. Jane Overholser

Geraldine Eiler
Mr. and Mrs. Robert L. Kamp

Kent, Donna, Melissa, TJ

and Elaine

Brian, Kevin Miller, Jeff and

Robin Hilse and Family

Wayne Eilermann
Ramona and Edward Muich

William G. Fehlker
Ameren UE

Edith Fink
Carl and Carol Boren

Lillian Finn
Mrs. Lucy M. McKay

Dennis Fitzpatrick
Mr. and Mrs. Robert L. Bonnell

Richard "Dick" Foster
Mrs. Richard O. Foster

Florence Feldman Fox
Steve and Maris Rovak

You Can Help

Lucie Louise Franklin
Pat and Collins

Mr. Robert Gaal, Sr.
Mr. and Mrs. John Gaal

Geoffrey Galucia
Ms. Nancy Berrier
Donald and Rita Gammons
The Libich Family

Christopher Geisz
Mark and Dave Ackerman
Families

Richard and Tonia Cassetta
Ms. Michelle Grist-Merrifield
Ms. Stephanie Karr
Ms. Judith Klemme
Judy and Jim Miles
Mr. and Mrs. Norbert J. Zornizer
Ms. Jamie L. Garrison

Jerry Geldmacher
Ms. Jennifer Garris

Alice Giovannini
Mrs. Drusilla Rees

**Your deceased member of the
Golden Eagles #423**
Golden Eagle Assembly 423

Irvin Goldfarb
Glen and Pat Bruder

Dickie Gorman
Ms. Gloria M. Donnelly

Elizabeth Sue Gould
Dr. Shirley Dyke
Colleagues and Friends
at MASE

Ms. Phyllis Lewis
Dr. Laurie Pane
Susan Davis, Mary Kate
Mortland, Rae Meyer, and
Kathy O'Neill

Mr. and Mrs. Michael Newmark
Reed School Friends
Maris Berg
Marilyn and Bob Goldwasser
School Based Health Center
Nurse Practitioners
David A. Hampton
Mr. William A. Heyde III

Robert Dan Greene
Shirley and Bob Beger
Mr. and Mrs. Mark Shipley

L. Floyd Griffin
Charlie and Sandy Smith

Margaret Gunter
Mrs. William Barnes III

Elyce Marie Jadwin Hammock
Jill, Bob and "Trixie"

Stanley W. Hanson
Mr. and Mrs. Philip D. Hanson

Rachel Haskell
Mr. and Mrs. Jerry S. Goldstein

Bernard Held
Ms. Kathy A. Marsden

Thomas J. Hickman
Robin and Joan

Bruce, Susan and
Matthew Burgdorf
Mrs. Evelyn W. Weber

Richard Hill
Mr. and Mrs. Kevin G. Sullivan

Gail A. Hoffman
Mrs. Donald Patt
Mr. George Bartolini
Theresa Vonderhaar and
Amy Nixon
Tony and Donna Page

Beulah Bea Hoffmann
Mr. and Mrs. Jack D. Ifland
Majorie Adams and Family

Earl Bent Hotze
Ms. Kimberly Hotze

Connie Huff
Glen and Kim Knott & Family,
Jennifer and Tom Wagner &
Family, Jim Knott

Timothy Huffstutler
Judy Wycoff Neely

Christie Hutchins
Ms. Lynette M. Lamb
Dr. Michael W. Lamb

William Ives
Ms. Marilyn K. Bloom

Doris Jones
Ms. Jennifer E. Judd

Dee Jones
Rick and Judy Orso

Margarett Joyce
Shannah, Crane and Hoist

Dorothy Joyce Juenger
GKB Steel Erectors, Inc.

John F. "Jack" Julier
Don and Sandy Ellington

Theodore Kaminski
Ms. Marie and Ms. Frances
Bergmann

Mr. Robert Kelly
Sewell T. Kauffman
Peg and Jack Hoffman

June Kausler
Gloria and Family

Mrs. Janice C. Lauber
Elizabeth Chilcutt
South County YMCA
Aquacise Class

Catherine Shay Kearns
Ms. Bobbie M. Pilgram

Daniel Kohler and Hairi
Mr. and Mrs. Delaner Thomason

Ray Kramme
Ms. Gail A. Noblot

Robert Kreider
The Microbiology Dept.
St. Anthony's Medical Center

Hortense "Horty" Kuehner
Mr. and Mrs. James E.
Hullverson, Jr.

Kerry Kuehner
Ms. Ellen K. Hanna

Jack Lamb
Ursula, Randy and
Donna Gruber

Dorothy Lange
Mrs. Julie L. Rausenberger

Bernice Lemons
Sharon Schwent

Charles Leslie
Dr. Burns, Stacy, Cathy, Ruthie,
Kathy, Sandy and Paula

Donald W. Lierman, Sr.
On behalf of the Case
Management Society of
St. Louis

Mary and Ed Yeager
Dean and Mary Baker
Love, Jan and Tom Forbes

Aunt Mack and Bosco
The Dresner Family

Richard "Dick" Marsden
Ms. Kathy A. Marsden

Terry Lynn Marsh
Donna and Dave Bell

Caroline Demaree Martin
Mr. and Mrs. Raymond T.
McCarthy

Kenneth Maurer
Iremco, Inc.

Molly McDonald
Kingsbury Animal Hospital

Clare A. McGinty
Ms. Terri Economos

George McKinty
Ameren UE

Nancy Jane McMullin
David and Patricia Buchanan

Mr. John Waters
Jody, Puddy, Rocky and karey
Roy Cox Plumbing

Rebecca Dennis
Gaye and Parker Pence

Kozilz Family
Brown and James, P.C.

September Jean's Day
Mr. Christopher S. Niesen

Michael and Susan Ward
Carol Wohlfarth and Family

McKnight Place
Extended Care L.L.C.

Barb, Sam and Greg Toumayan
Mr. Richard Flom

Merel Meister
Telecom Pioneers

Jim Meyer
Mr. and Mrs. Chris Kinsey

James Meyer
Ms. Eileen Bridge

Sandra Middleton
Mr. John Hoef

Mrs. Lois May
Joan Miller
Marilyn and Theodore Rodgers

MCMLA
St. Louis Medical Librarians

Jean Milligan
Nancy, Dave, Mom, Hildy and
the girls

Norman Morfeld
Mr. Patrick D. Raymond
Rodney and Debra Weisheimer

Michael Morrow
Mr. Daniel A. Puricelli

Carolee LLC
The Godar Family

Ms. Kathryn S. Lamb
DBA Archadeck

Montgomery County
Ms. Alison James

The John Welcome Family
Juanita Orr and Family

Mr. and Mrs. David Callahan
Ms. Constance A. Dechamps

Greg, Jo Ann and Gregory Miles
OMG, Inc.

Ms. Sandra Clayton
Ms. Anne S. O'Neill

Nancy and Neal Bowers
Archadeck System,

The Midwest Northeast,
and Southern Regions

Carolee LLC
Kurt and Katie Mungenast

Mary Beth Ruddy Moser
Murray and Linda Meierhoff

Earl Moss
Karen and Myron Kern

Fred Mueller
Ms. Virginia Lydon

Raymond T. Mueller, Jr.
Debbie and Rod Rodgers

Arline Muellerm John and
Debbie Mueller

Elise Nelson
Ms. Grace E. Throm

Dorothy Newcomb
Bob, Alice and Mary Kay

James Noonan
Dr. and Mrs. Frank niesen

Doris Opitz
Bob and Nancy Schneebli

Wanda Owen
Ms. Sue B. Conley

Mrs. Nancy Wolff

Douglas Partridge
Mr. Kurt Jones

Strategic Development of
Ascension Health

Ron Pate
Mr. and Mrs. David Kempf

Dan Perry
Mr. and Mrs. Michael Binnette

Peter
Mr. Andrew Gates

Patricia Peters-Watkins
Flat Rock Realty Company

Rita Petrik
Glen and Pat Bruder

Midge Crider
Book Fair

Ms. Sharon K. Hill

Carl Pfoertner
Ms. Denise Lammert

Mr. Jeffrey J. Herman
Ms. Susan L. Pfoertner

Fred Poertner
Caroline and Pat

Ronald Prince, Jr.
Mrs. Rita G. Levis

Edward Raithel
Margot and Jimmy Schwab

Gerald Rank
Mrs. Carol Rank

Amy Ray
The Ptrenko's

Edward Reid
1989 Chevrolet Silverado

Jack Roberts
Tom, Dana, Corey, Lindsey
and Dave

Don Robertson
Mr. Christopher E. Robertson

Barbara Robinson
Mr. Jerry Shelton

Hap and Sue Stein

Pete Rohrich
Mr. and Mrs. Ron Erdmann

Carol Rosen's Mother
Alice Yawitz

Diane Rothermel
Mr. and Mrs. Vernon Rothermel

Carolyn Rudd
John, Pat and Vince Heveroh

Paul Matthew Sargentini
Mr. and Mrs. Neil Sargentini

Brother of Cheri Schear
Glen and Pat Bruder

Beverly Sekyra
Mrs. Martha Mueller

Father of Helene Siegfried
Glen and Pat Bruder

Buddy Sittou
Ms. Jaime Sittou

Lynn Smith
Ms. Patricia Alexander

Frances A. Smith
Liz, Randy, Stacy, Sally
and Barb

Ms. Joanne Strauss

Micheila Spencer
Ms. Brenda Spencer

Mr. Mark Muschick
Century Used Brick, Inc.

Mrs. Sharon K. Schmidt
Bradley and Peggy Sieve

McKelvey Homes, James
Brennan

James and Karen Castellano
George McDonnell & Sons

Tuckpointing Co., Inc.
Earl and Jean Hoffman

Ron and Gail Pfleger
Eastern Missouri Laborers

District Council
John and Jean Hauser, Mike

and Beth Maurer, Bob and
Nadine Rozell, Greg and

Traci Litwicki, Mike and
Molly Root, Greg and Sara

Boyer, Mike and Cheryl
Schmid, Don and Marsha

Larson, Laurie Dowdy, John
and Linda Horstmeyer

RubinBrown
Linda Fusz Barnes

Ronald Thomas Stewart
Mrs. Denise Kniepmann

Lee Upshaw Stoppelman
David and Kathleen

Wolfsberger
Mike, Mary and Amy

Stoppelman

Leslie Streckenrider
Ms. Carolyn S. Gooch

Jerry M. Strothkamp
Russ, Joy, and Amber King

Mr. and Mrs. Bruce Manning
Friends at the VFW Post #3944

Tarilton Corporation
Ms. Cynthia R. Somogyie

Gloria Swearingen
Mr. Robert Narup
Tom Pohlman

Jan, Lauren, Nick and Megan
Mr. Brett O'Brien

Suzanne and Tom Rodenbaugh
Ms. and Mrs. Dexter W. Schraer

Mr. Craig Goodman

Ray Taylor
Ms. Shirley Wolverson

Vivian Thompson
Ms. Patricia Perryman

Archie Usher
Jeff Moffatt

Rosemary VanDamme
Ray and Shirley Brinker

Mrs. Stacy Statlersmith

Paul Veltrop
Mr. Fred W. Shoemaker

Richard and Susan Mayer
Mr. and Mrs. John DeQ. Briggs

Leonard C. Vogel
Ameren Employee Benefits
Department

Joyce Vonax
Beth and Matthew Sorrell

Jack J. Webb, Sr.
Ms. Victoria Fraser

Mrs. Carolyn Steinback
Ms. Colleen Costello

John and Lynette Fraser
BWIR Friends

Richard and Patricia Wiggins

Muriel Wellinghoff
Ms. Meredith Imboden

Herb Wolf and Fran Johnson

Nancy B. Wetzel
Kathy and Larry Iwema

Brenda White
Carol and Penny

Maureen White
Husch Blackwell Sanders LLP

Robert Wirth
Charles Dean Mueller

Miss Katie Woolbright
Mrs. Kay Woolbright

In Honor of Pets

Buttons
Ms. Barbara Sopp

Charlie and Cody
Chris Gunn

Chloe
Mart and Joanne DeTienne

Cosmo Moll
Libby Luciani

Fred The Cat
Ms. Carol Minor

Hanna
Ms. Cindy L. Rodeghero

**Jody, Krissy, Shawn, Francis,
lady, Little Bitts**

Deiter, NikkiPoo, Tallulah
and Gaylen

Maggie
Ms. Maureen Kelleher

**The Berry Family's furry
members; Scout, Alley,
and Mac**

Susan McDonald and
Collen Maginn

In Honor of Individuals

Dennis and Rowena Bennett
Ms. Cynthia Hathaway

**Dr. Allison Blake and
Carole Green**

Mrs. Carl A. Rausch

Joy Buemi
Ms. Wendy Buemi

Debbie Callihan's Birthday
Mrs. Martha D. North

Cara and Pat's Marriage
Ms. Dianne Carlile

Mary Carnal's 13th Birthday
Brice and Julie Adamson

Dave and Ann Coleman
Ms. Carol Emge

Luci Daily
Ms. Alison Miller

**Dave and Arline's
40th Wedding Anniversary**
Anthony B. Starr

Jill Dayley
Ms. Bridget Hoover

Holly Day's 50th Birthday
Ms. Susan A. Hartig

DeMeo/Hart Guests
Ms. Angela DeMeo

Dickey/Licavoli Wedding
Mr. and Mrs. Aaron Dickey

Diane Easton-Leavell
Debra Light

Terry Edmunds
Ms. Dorene Disbrow

Amy French
Ms. Donna Slingerland

Anne Fritz and Jan Jost
Ms. Jodi Szarko

Steve Furjes
Ms. Nancy M. Hartbeck
Mr. Phil Ford
Mr. Tom Hardin

**Sue Gassner's spirit, warmth,
generosity and soul**
Mrs. Julia Frank D. Hundman

Michael and Nicole Goessling
Carolyn and Rusty Hager &
Carrie and Ned McLean

Dr. Dennis Hite
Ms. Catherine S. Bollinger
Ms. Diane Dark
Mr. Andrew N. Baur
Mina and Dick Overton
Ms. Nancy M. Pool
Kendall and Jamie Sheffield
Ms. Laura Clark
Ms. Nancy B. Rohan
Dan, MJ, Angie, Barry and Steve
Dr. and Mrs. Richard Gulick
Mrs. Kristin S. DiCarlo
Joanna H. Werner
Brian and Ginger, Cody
and Harley
Mr. Robert F. Johnston
Ms. Eleanor Stude
Becky and John Engman

Diane Gorman
Mrs. Virginia Stookey

Julie Grant and Peter Hurd
Ms. Mary Waldron

**In honor of all the dedicated,
hardworking employees of
the HSMO**
Anonymous

**Katherine Johnston's
12th Birthday**
Mr. and Mrs. Steven T. Johnston
Molly and Douglas Sansone

Robin Jones
Ms. Jennifer Pini

Carl L. Kickham
Mr. Brooks Kickham

**Marin Klostermeier's
16th Birthday**
Mrs. Catherine S. Klostermeier

Henry Komos
Sigma-Aldrich Corporation

**Jenny Lauth and Jason
Mueluer's Wedding**
Kristen Peters and Brian Friese

**Dr. Kurt Laves and Our
Friends at Ark Pet Center**
The Tessler Family

Bonny Lennette
Dr. and Mrs. William B. Mill

Dr. Dom Madrid
Liz Byrd, Karen Kanyuck,
Mrs. Kim Marie Hecht and
Vicki Rea

Lauren Malloy
Mr. and Mrs. Michael Malloy

Christopher McGrath
Ms. Crystal Northcutt

Morgan Medelberg
Mr. and Mrs. John Brauch, Jr.

Nicole Montgomery
Ms. Barbara Agatstein

Edna Mae Mossotti
MJ Niehaus

Mr. and Mrs. Jason Muelver
Ms. Shelley Burnette

Pam Nicholson
Ms. Robin DeLong
Mr. and Mrs. Andrew C. Taylor
Mr. and Mrs. Donald L. Ross
Mr. Boudewijn Hanrath

Our Wedding Guests
Laura and Mark Oberkfell

Patricia Peters-Watkins
Westport Periodontics, Kyd

Marian Preis
John, Sarah and Lauren

Judi Redd
Ms. Courtney Redd

Nancy Rucker
Mr. Andrew Rucker

**Steven Schlesinger's
60th Birthday**
Ms. Margo L. Green

**Mr. and Mrs. Richard
Schneider**
Bill and Connie

Dr. Steven Schwartz
Mrs. Alitz M. Tucholko

Sallie and John Serkes
David and Teresa Levine
Bean and Paul

**50th Wedding Anniversary
of Mr. and Mrs. William W.
Stewart**

Margot and Jimmy Schwab

Pate Tate, D.V.M.
Donya Allison and
Matthew Standish

Hunter Toebe's 4th Birthday
Ms. Bobi Toebe

Jan Torrisi-Mokwa
The Gateway Study Club

Courtney Trowbridge
Mr. and Mrs. John Brauch, Jr.

Virginia and Robert J. White
Ms. Virginia A. Knabe

Denise Whiteside
ReGina and Frank Simo

Mrs. A.F. Willis
C.D. Mueller

Michael Wingbermuehle
Sigma-Aldrich Corporation

Diane Woepke
Suzie, Lisa, Carol and Kathy

Jane Wood
Ms. Jenny Santek

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 Headquarters
(314) 951-1541

Westport Area Center
(314) 951-1585

Chesterfield Valley Center
(636) 530-0806

- Kuranda dog beds
- Harnesses and martingale collars (all sizes)
- Cat beds, bedding and houses
- Grooming supplies, such as professional grade clippers with #40 blades
- Sturdy washable toys
- Purina® treats and dog biscuits
- Blankets, towels and wash cloths
- Cardboard flats (from soda or pet food cases)
- Paper towels
- Treats and toys for cats, rabbits, hamsters and guinea pigs
- Heating pads and hot water bottles
- Digital camera with SD memory card
- Kong toys
- Fabric softener sheets

Education

(314) 951-1578

- Animal-related children's books
- Gift cards to Michael's Crafts, Borders, Bradburn's and Barnes & Noble
- Subscriptions to animal-related publications
- Laminating sheets
- Glossy photo finish paper
- Colored computer paper
- Color markers (new)
- Paper towels
- Hand soap (animal-friendly)
- Model Magic Clay
- Ink stamp pads (any color) and animal-related stamps
- Colored construction paper

Foster Parent Program

(314) 802-5710

- Kitty condos with perches
- Portable exercise pens used to confine litters of puppies.
- Large collapsible kennels
- Premier or martingale collars (petite and small)
- New cat litter boxes
- Puppy pads
- New/gently-used animal carriers (medium & large)
- Cat litter
- Dog beds (medium or large)

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
- Buster Cubes, Kongs and other treat-dispensing toys
- Subscription to *Whole Dog Journal*, *Bark Magazine*, or *Dog Watch Journal*
- White copy paper – sizes 8½" x 11" and 11" x 17"

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 Headquarters
(314) 951-1557

Westport Area Center
(314) 951-1590

Chesterfield Valley Center
(636) 530-0807

- Humidifier, tabletop size (four-gallon and smaller)
- Heating pads and hot water bottles
- Leashes and collars
- Professional grade cordless grooming clippers

Longmeadow Rescue Ranch

(636) 583-8759

- 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)
- Gift certificates for area feed stores, tack shops and vet clinics or services
- Mack forks
- Stall bedding (baled shavings)
- Western saddles
- 2-way walkie-talkies
- Horse training DVDs
- All terrain vehicle
- Hot walker

Gift Shop

Your purchase benefits the abused and neglected animals cared for at the Humane Society of Missouri and its Longmeadow Rescue Ranch.

Think Valentine's Day!

D113009

H167078

C120133

The Cat's Meow!

Lip Balm for People!

D050090 & D050091

Spray Hand Sanitizers

D050086 & D050087

B110063

D113009 Red hearts accent our Sterling Silver bracelet. With an extra 1" in links, the lobster claw clasp allows you to adjust from 7" to 7.5". A perfect Valentine's Day gift! **Dog with Hearts Bracelet \$80**

D050090 & D050091 Protect your lips from the dry winter weather with our new all natural lip balms. Please specify "Opt To Adopt" (Orange Vanilla) or "Pucker Up" (Fruit Punch). **\$2.25 each.**

H167078 Our popular Longmeadow Rescue Ranch sweatshirt will keep you warm all winter long! Look closely at the logo to see the horse, pig and duck! **LRR Blue Sweat S,M,L,XL \$28 XXL \$31**

C120133 Our best selling Laurel Burch™ colorful and bold designs are now available on a soft cotton/poly NuBlend fleece (virtually pill-free)! **LB Polka Dots Sweat S,M,L,XL \$29 XXL \$31**

Sterling Silver
on 16" cord

B110052

Horse Dreams Duffle

H080164

D050086 & D050087 You'll love the convenience of our new 5" spray hand sanitizer! Easily fits in your purse or pocket, and is great stashed away in desk drawer, auto compartment or locker. Please specify "Cats & Dogs" or "Spay & Neuter." **\$2.99 each**

B110063 We've taken our favorite paw print earrings and dressed them up with a red Austrian crystal bead. Sterling Silver, paw measures 3/4". **Paw with Bead Earrings \$24.95**

D120123

Stay Warm with Style!

B110052 New for this winter, we were excited to find this extra large Sterling Silver paw pendant on a 16" black choker cord with clip clasp. A versatile piece to compliment your fashion wardrobe! Paw measures 7/8". **XL Paw Pendant on Cord \$24.95**

H080164 For all your important gear, you'll find many uses for this duffle bag with detachable padded shoulder strap. 18" x 9" x 9". **Horse Dreams Duffle \$24.95**

D120123 Our best selling Laurel Burch™ colorful and bold designs are now available on a soft cotton/poly NuBlend fleece (virtually pill-free)! **LB Dog Portraits Sweat S,M,L,XL \$29 XXL \$31**

Passion for the Animals...Fashion for you!

Gift Shop

Luxuriously Soft Long-Sleeved Tee

D120152

D120152 Every dog's wish! Our "Wanted: Good Human" is a long sleeved T-shirt in a rich mocha brown. You've never felt a softer shirt! **Good Human L/S Tee S,M,L,XL \$26 XXL \$29**

B110056 & B110057 Petite Sterling Silver charms hang from a 16" black choker cord with clip clasp. Please specify I Love My Dog or I Love My Cat Pendant. **Each \$14.95**

B082017 & B082018 Our hand-crafted stoneware "Sassy Girl" mugs are over-sized and hold a generous 14 ounces. Dishwasher and microwave safe. Please specify Sassy Girl Dog Lover or Cat Lover Mug. **\$7.95 each.**

16" Cord

B110056 & B110057

B082017 & B082018

16" Cord

B110060

B110060 A whimsical cat pendant in Sterling Silver dangles from a 16" black cord with clip clasp. Cat measures 5/8". **Cat Face Pendant on Cord \$14.95**

D120122

Dog & Doggies Sweat

D120122 Our best selling Laurel Burch™ colorful and bold designs are now available on a soft cotton/poly NuBlend fleece (virtually pill-free)! **LB Doggies Sweat S,M,L,XL \$29 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
Shipping & Handling:		up to \$20.00: \$6.95 \$60.01-\$80.00: \$10.95 \$20.01-\$40.00: \$8.95 \$80.01-\$100.00: \$12.95 \$40.01-\$60.00: \$9.95 over \$100.00: \$14.95 Items marked with an (*) carry an additional shipping charge to those listed above.	Subtotal	S/H	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 _____
 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.

Humane Society
of Missouri
**Second
Chances**
TELETHON

January 27, 2010 | 7 pm-8 pm | ABC Affiliate KDNL

