

Pet and Family
Emergency
Preparedness
Information

(SEE PAGE 6)

Humane Society of Missouri

Tails

SPRING 2009

BARK
in the **PARK**

May 16, 2009

President's Update

Bentley Studios

Kathryn Wright Warnick

Board of Directors

Officers

Chairman of the Board
Robert W. Hull

Vice Chairman and Treasurer
Thomas O. McCarthy

President
Kathryn Wright Warnick

Vice President and Secretary
Mary C. Kullman

Executive Board Member
Andrew Bresler

Board Members

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

Directors Emeritus

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

Ending Substandard Puppy Mills

Missouri has the absolute shame of leading the nation in the number of substandard puppy mills in our state. The atrocities your Humane Society of Missouri has witnessed in substandard facilities are so egregious that even those of us who have seen every type of abuse and neglect imaginable are horrified that mankind can inflict such cruelty on another living creature. These substandard facilities fail to provide adequate shelter, food, water and veterinary care for their breeding stock subjecting the animals to an utterly miserable existence in a two-by-two cage for their entire lives. These animals have never experienced the kindness of a human touch, never had their paws touch the grass, never been socialized and never been groomed. Moreover, the lack of veterinary care and basic nutrition severely compromises their health. Advanced dental disease, severe skin afflictions, eye and ear infections and parasites are all too common in these animals.

Your Humane Society of Missouri has been working with law enforcement to aggressively pursue the closure of substandard puppy mills. You will read

in this issue about two recent rescues of substandard puppy mill animals. These rescues attracted national attention and were featured on the **Oprah Winfrey Show** as well as the **Martha Stewart Show**.

The Humane Society of Missouri's goal is better enforcement of laws pertaining to the treatment of animals in breeding facilities. We believe that in a civilized society, no animal should be subjected to the torture, cruelty and sheer misery of living in a substandard facility. We vow to work diligently to end the suffering of these animals.

We sincerely thank our supporters for your interest in this important cause. In addition, we extend our heartfelt thanks to those of you willing to take a puppy mill animal into your home. Our foster parents and special adopters are blessed with an abundance of patience as well as a commitment to help right the wrong inflicted on these helpless victims. We are most grateful for your continuing support as we go forward. We will keep you informed regarding our efforts to help these animals in need and put an end to substandard puppy mills in Missouri. 🐾

Mike, a Yorkshire Terrier rescued from Greene County, comfortably sleeping while in foster care.

Contents

Hours and Locations

Main Number (314) 647-8800

Headquarters

1201 Macklind Avenue, St. Louis, MO 63110
Adoption Center (314) 951-1562
Hours: Mon., Tues., Wed. and Fri. 10 a.m.-6 p.m.;
Thurs. 10 a.m.-7 p.m.; Sat. 10 a.m.-4 p.m.;
Sun. noon-4 p.m.

Veterinary Medical Center (314) 951-1534

Patients seen by appointment
Hours: Mon. and Fri. 8:30 a.m.-6 p.m.
Tues. and Wed. 7:30 a.m.-6 p.m.
Thurs. 8:30 a.m.-7 p.m.; Sat. 8:30 a.m.-4 p.m.

Behavior Helpline (314) 951-1540

Cremation Service (314) 951-1562

Pet Training (314) 802-5709

Education Programs (314) 951-1579

Gift Shop (314) 951-1566

Lost and Found (314) 951-1562

Membership and Auto Donations (314) 951-1542

Volunteer Opportunities (314) 951-1577

All Locations Closed Major Holidays

Westport Area Center

2400 Drilling Service Drive
Maryland Heights, MO 63043

Adoption Center (314) 951-1588

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

Veterinary Medical Center (314) 951-1590

Patients seen by appointment
Hours: Mon. and Fri. 8:30 a.m.-6 p.m.
Tues. and Wed. 7:30 a.m.-6 p.m.
Thurs. 8:30 a.m.-7 p.m.; Sat. 8 a.m.-4 p.m.

Chesterfield Valley Center (636) 530-0805

17357 Edison Avenue, Chesterfield, MO 63005

Adoption Center (636) 530-0806

Hours: Mon. thru Fri. 10 a.m.-6 p.m.;
Sat. 10 a.m.-5 p.m.; Sun. noon-4 p.m.

Veterinary Medical Center (636) 530-0807

Surgery (636) 530-0807

Patients seen by appointment

Hours: Mon., Thurs. and Fri. 8:30 a.m.-6:30 p.m.
Tues. and Wed. 7:30 a.m.-6:30 p.m.
Sat. 8:30 a.m.-4:30 p.m.

Pet Training (636) 530-8255

Gift Shop (636) 530-7676

Longmeadow Rescue Ranch (636) 583-8759

Union, MO — Adoption hours by appointment

Open house every Saturday 11 a.m.-3 p.m.

Closed Major Holidays

Report Animal (314) 647-4400

Abuse and Neglect

www.hsmo.org

www.longmeadowrescueranch.org

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

Administration

President Kathryn W. Warnick

Vice President of Operations Debbie Hill

Chief Financial Officer Anne Goeckner

Director of Dr. Steven Schwartz

Veterinary Services

Director of Development Kristi Meyers-Gallup

Director of Communications Jeane Jae

Director of Rescues & Investigations Tim Rickey

Education Director Sue Gassner

Adoption Centers Director Cyndi Nason

Ranch Director Amanda Hirshberg

Tails Staff

Editors Tiffany Collins

Karen Isbell

Staff Contributors

Kathryn Wright Warnick Linda Campbell

Patricia Cassens, CFRE Jan DeFranco

Sue Gassner Amanda Hirshberg

Jeane Jae JoEllyn Klepacki

Stephanie Prewitt Laura Renner

Tim Rickey Richard Rutz

Suzanne Saueressig, D.V.M. Jessica Stegen

Design & Art Direction 501creative, inc.

Cover Illustration Bob Shay

Photography Mike Bizelli, employees,

volunteers and supporters of

the Humane Society of Missouri

2 The Scoop

Jewelry Benefits the Animals

Veterinary Medical Centers
Receive Top Ranking

3 Longmeadow Rescue Ranch

Longmeadow Welcomes
Two New Barn Buddies

4 Animal Cruelty Task Force

New Leash on Life

Animal Cruelty Task Force Launched

Disaster Response Team
Called to Southeast Missouri for
Emergency Animal Rescue

8 Bark in the Park

13 Enrichment Program at Westport

Dogs Dig Play Area Addition

14 Education

Summertime in the City and Country

One Day Pet Training Classes

16 Volunteer Spotlight

Meet a Volunteer Who Multi-tasks

17 You Can Help

Where There's a Will There Is A Way—
To Ensure Care For All Animals!

Wish List

Tributes & Memorials

Leadership Circle

24 Gift Shop

On the Cover:

The 2009 Bark in the Park Mascot...Boomer.

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

Jewelry Benefits the Animals

"A Paws for Celebration" hosted by **Simon Katz** of Simons Jewelers welcomed more than 300 guests on October 7, 2008.

The evening featured a festive preview of jewels for the holidays as well as exciting attendance prizes

that included \$5,000, \$2,500 and \$1,000 Simons shopping spree. This year marked the 15th year Simons Jewelers has graciously hosted this event — raising a total of nearly \$400,000 in support of neglected and abused animals. Proceeds from the event go to the Humane Society of Missouri's Dr. Doolittle Fund, providing veterinary care for homeless animals. 🐾

Humane Society of Missouri President Kathy Warnick, co-chair Lisa Imbs, Simon Katz and co-chair Susan Werner.

Veterinary Medical Centers Receive Top Ranking

The Humane Society of Missouri's three Veterinary Medical Centers recently received American Animal Hospital Association (AAHA) accreditation. The staff and facilities at Chesterfield Valley, St. Louis City Headquarters and Maryland Heights met more than 800 standards required by AAHA. Only 14 percent of veterinary practices in the United States and Canada have achieved this status.

An AAHA representative spent two days in St. Louis evaluating our written protocols, inspecting facilities, evaluating customer service and examining our quality of medicine and diagnostics, medical and surgery facilities. Ongoing evaluations and site inspections of the Veterinary Medical Centers of the Humane Society of Missouri are performed by AAHA officials in order to maintain this accreditation.

Humane Society veterinary clinics are open to the public, whether or not the pet was adopted from one of our three shelters. Proceeds from your patronage are used to rescue and rehabilitate animals to give them second chances to find forever homes.

To make an appointment at any of our Veterinary Medical Centers call (314) 951-1534. 🐾

Save the Date
June 25, 2009
6-8 pm

Purses
for Pooches & Pals

hsmo.org/purses

Longmeadow Welcomes Two New Barn Buddies

Mini-horse pals **Poppy** and **Sage** are the most recent additions to the Barn Buddy program at Longmeadow Rescue Ranch. The miniature horses joined the traveling troupe that builds public awareness of the ranch, teaches the role of horses and farm animals in the ecosystem and raises funds to help cover costs of feed, board and medical care for the animals at Longmeadow.

The inseparable pair was rescued in 2008 along with hundreds of other animals that were sorely mistreated. When they came to Longmeadow Rescue Ranch, the two were underweight and loaded with parasites. With veterinary treatment, patience and positive interaction, their personalities emerged. Poppy, a two-year-old white miniature horse, is curious and energetic. Dun-colored Sage is typically gentle and quiet.

Poppy and Sage—our newest Barn Buddies

CENTENE WILL PROVIDE BETTER HEALTH OUTCOMES AT LOWER COSTS.

PROUD TO SUPPORT THE HUMANE SOCIETY OF MISSOURI

314.725.4477 • WWW.CENTENE.COM
© 2009 CENTENE CORPORATION. ALL RIGHTS RESERVED

Miniature horses are friendly and interact well with people. They are good companions. Through the Barn Buddy program, people can sponsor one of the animals at Longmeadow by sending a donation. Each sponsor may select a specific animal like Poppy & Sage, or **Mama Llama** or even a thousand-pound pig named **Snortin Norton**. Sponsorships range from \$25 to \$400, depending on the animal and length of time you choose.

For more information on becoming a Barn Buddy, contact us at (314) 951-1542. Visit your Barn Buddy or adoptable animals at Longmeadow Rescue Ranch every Saturday 11 a.m. to 3 p.m. Visit longmeadowrescueranch.org for directions. 🐾

New Leash on Life

Back-to-Back Rescues Bring 301 Dogs to Safety

Two large rescues at substandard breeding facilities occurring a week apart in February rescued animals living in their own filth and some in danger of freezing to death in their outdoor cages.

On February 13, working with the Greene Co., Mo. Sheriff's office, members of the Humane Society of Missouri Animal Cruelty Task Force removed nearly 100 Yorkshire Terriers from a property near Pleasant Hope. The dogs had been housed in 2' x 2' cages with wire bottoms. All were severely matted with overgrown hair clumped in feces and urine. For some, the matting was so bad it restricted limb movement and blood flow causing bone death. Television icon Oprah Winfrey took an interest in the case and invited the Humane Society of Missouri to visit the show on Feb. 20 to raise awareness of the damage caused by substandard puppy mills.

"We are so thankful to Oprah and her staff for their continued efforts in raising awareness of the problem of substandard puppy mills in this country," said **Kathy Warnick**, Humane Society of Missouri president, who was a featured guest of the show, along with five scene-stealing, just-rescued Yorkies.

On the 19th, just one day before Oprah's audience was sighing over the Yorkies, the determined Animal Cruelty Task Force removed 208 small- and large-breed dogs from freezing temperatures and filthy cages on the site of an unlicensed, substandard facility in Newton Co., Mo. Rescued breeds included Chihuahuas, Boston Terriers, Miniature Pinschers, Lhasa Apsos, Pomeranians, West Highland Terriers, Huskies, Chow Chows, and Shar-Peis. Approximately 30 were puppies; four were pregnant.

Also removed was an underweight adult Bengal Tiger now being cared for at an animal sanctuary near Bloomsdale, Mo. The sheriff reported finding remains of dog carcasses in the tiger's cage.

The Newton Co. rescue was precipitated by a woman who became suspicious when she was not allowed to see the parents of the puppy she bought. The sheriff investigated her tip and found evidence leading to the warrant and rescue.

above: Cocker Spaniel puppies from Newton County.

left: Chloe and Legs were featured on the Oprah Winfrey Show in February.

Animal Cruelty Task Force Launched

With the new year comes a new name and renewed mission for the rescue and investigation function of the Humane Society of Missouri. The department will now be known as the Animal Cruelty Task Force. The work of the department—animal abuse investigations, owner education, animal rescue, and working hand-in-hand with law enforcement to successfully prosecute animal abusers—is now consolidated into one unit operating in St. Louis and throughout the state of Missouri.

“The scope of our work and professionalism of our staff have changed dramatically over the last several years,” says **Tim Rickey**, director of the Animal Cruelty Task Force. “All of our investigators, whether they work in St. Louis City and County or in one of our five Missouri territories, go through extensive training not only in animal rescue, but in evidence gathering and developing good relationships with local law enforcement and other animal welfare agencies. We want to partner with those entities to prevent animal abuse where possible, rescue when necessary and ensure the prosecution of animal abusers.”

Rickey says that reports of abuse and neglect are increasing throughout the state due in part to the current economic crisis but also to our improved relationships with law enforcement officials. “They are realizing that animal abuse is a serious problem and we can be an effective partner in solving that problem.”

An initial priority for the Animal Cruelty Task Force will be to improve prosecution rates and increase sentences for those found guilty of animal abuse, demonstrating that Missouri does not tolerate animal abuse. “For us,” says Rickey, “It’s all about the animals and their welfare.” 🐾

Upon arriving at the Humane Society of Missouri, every dog rescued was examined by a staff veterinarian.

“Refusing to let a buyer see the breeding facility, or at least the adult female, is a major red flag,” said **Tim Rickey**, director of the Animal Cruelty Task Force at the Humane Society of Missouri. “Buyers should be very wary of breeders who are not forthcoming about the care given to the animals they breed.”

The 301 dogs from the back-to-back rescues arrived at the Humane Society headquarters on Macklind Ave., filling every nook and cranny. Most arrived with their fur still wet from dog urine and soiled with feces falling from dogs in cages on top of theirs.

“Keeping the dogs in stacked wire cages eliminates the breeders’ chore of cleaning up after them,” explained **Debbie Hill**, vice president of operations for the Humane Society of Missouri. “It demonstrates the extent of their disregard for the animals. The wire cages are also a form of cruelty, since it is almost impossible for the dogs to balance on the wire, especially the small dogs.”

Both owners have been charged with animal abuse but, tragically, that often does not stop them from setting up another operation. For example, the Newton County owner was cited at least two other times according to public records. In January 2006, the USDA levied \$10,000 in fines for multiple violations. In July 2007, the Missouri Department of Agricultural seized 150 dogs from the property but no charges were filed at that time. Soon after, she set up a new operation, this time without a license.

The Humane Society of Missouri is committed to investigating reports of animal abuse wherever it occurs. We work diligently with local law enforcement and other agencies to rescue animals in jeopardy and pursue prosecution and conviction of animal abusers.

To report suspected animal abuse call the Humane Society's Animal Abuse Hotline at (314) 647-4400. 🐾

Disaster Response Team Called to Southeast Missouri for Emergency Animal Rescue

Winter Storm Hits Pets Hard, Too

For two days they stayed shivering in her home with no electricity and no heat. An elderly woman wouldn't leave without her pets — two dogs and three cats — and the shelter for people couldn't take animals. Fortunately, when rescuers from the Humane Society of Missouri Disaster Response Team advised the Red Cross of her plight, the two organizations worked jointly to set up a temporary animal shelter drop off inside the people shelter. Pets were then transported to an emergency shelter. Because the Humane Society of Missouri was there, this lady and her pets could stay in warm, safe places until power was restored and they could return home.

The January 26 winter storm deposited as much as two inches of ice in parts of southern Missouri, according to the *St. Louis Post-Dispatch*. The newspaper also reported that the resulting collapse of electric wires, buildings and trees knocked out power to about 125,000 homes. Between 65% and 100% of customers in the hardest-hit areas lost their power.

At the request of the State Emergency Management Agency, the Humane Society of Missouri's Disaster Response Team set up its highly regarded animal rescue operations. With the help of donations from individuals and companies, the Humane Society was able to provide food, water and shelter for pet owners in New Madrid, Butler and Pemiscot counties.

Dogs and cats, puppies and kittens were sheltered on the Humane Society's climate-controlled Mobile Animal Rescue Trailer in Sikeston. Two kittens were born in the warm and safe temporary home.

Rescuers delivered more than 350 gallons of water to area livestock and distributed more than 18,000 pounds of pet food and cat litter generously donated by Purina®, PetSmart®, PETCO® and Wal-Mart.

Several local animal shelters were without power and water and quickly became overcrowded with animals relinquished by owners who were so adversely affected by the ice storm they could no longer care for their pets. The Humane Society of Missouri brought 120 of these pets to St. Louis to help find them new, forever homes.

All told, the Disaster Response Team aided more than 200 pets and 500 families.

We want everyone to be prepared. Therefore, in collaboration with the Missouri Department of Health and Senior Services, our Disaster Response Team assisted in preparing a booklet you will want to read and implement in your household: *Ready in 3: Three Steps To Prepare for an Emergency*. We hope you will read it and lead emergency preparations for your family and friends. Working together, we can be prepared and save lives.

To order your booklet visit dhss.mo.gov/ready_in_3/ or call (573) 526-4768 Monday through Friday, 8 a.m.–5 p.m.

Please make a contribution so that we are able to help the next time disaster strikes. Go to hsmo.org and click on Join Us or mail your donation to Humane Society of Missouri, 1201 Macklind Ave., St. Louis, MO 63110. 🐾

Because your pets get boo boos, too.

Be prepared with an animal first aid kit
from the Humane Society of Missouri's
Gift Shop for only \$24.95.

Dedicated to increasing pet adoptions,
volunteerism, and donations while also inspiring
people to elevate the role of pets in their lives.

**The One Hope
Network,**

a movement made up
of pet-loving families,
business partners
and pet charities,
including animal
welfare organizations.
The One Hope Network
is supported
by **Purina ONE®**

Find out how you can get
involved at
www.onehope.org.

Brenda and Devo
Homecoming Day
October 15th

Humane Society of Missouri

BARK in the PARK

A Walk for Animals and Country Fair

PRESENTED BY

Your Pet, Our Passion™

May 16, 2009

10 a.m. - 3 p.m.

Cricket Field in Forest Park

Come, Walk, Stay, Play!

Forest Park is the home to the largest dog event in the St. Louis area! Bring your best canine friend and don't forget your friends and family. Spend the day with thousands of other dog lovers, listening to toe tapping bluegrass music, watching the very popular pet contests or getting your photo taken with the Clydesdale! Don't forget the finger lickin' country fair food!

- Amazing free-style performances by the Purina® Incredible Dog Team
- Live Bluegrass music keep toes tappin' and tails waggin'
- Scrumptious country-style barbeque and all the fixins
- Unique Missouri-based vendors displaying their products
- Fantastic Family Fun area sponsored by Heartgard® and Frontline®—games, crafts and inflatable play area
- Animal Ambassadors from SeaWorld® and Busch Gardens®
- Longmeadow Rescue Ranch Barn Buddies: **Mama Llama** and **Mini Moo**, to name a few
- Pet contests to show off your pooch's greatest talents
 - Best Dressed
 - Best Stunt/Trick
 - Best Yodel/Howl
 - Doggie Derbies

Registration

Adults: \$25 (includes official Bark in the Park T-shirt)

Children ages 4-12: \$5 (includes official Bark in the Park T-shirt)

Children 3 years and younger: FREE

NEW this year —

All participants receive an official Bark in the Park T-shirt included in their registration fee.

Register today to walk in support of homeless and abused animals—and enjoy all of the great activities at the country fair.

Rules and Regulations

Your pet's current vaccinations records, including DHPP and Rabies, are required to attend Bark in the Park.

Pets must wear I.D. tags and be on a leash at all times.

No retractable leashes please. No dogs under four months of age or in any stage of heat are permitted. Pets must be under control during event.

Online Registration

It's so easy to register online at hsmo.org/bark. Once you are signed up you can access helpful fundraising tools and build a personalized webpage with a picture of your pet. You can even send emails to friends and family asking them to join your team or support

your individual fundraising efforts. Start earning fantastic prizes and help homeless animals today. Register at hsmo.org/bark.

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

The 2009 Bark in the Park Mascot is...

BOOMER!

More than 2,500 of you voted and **Boomer** became the official Mascot for the 17th annual Bark in the Park.

Boomer is an 8-year-old tri-color beagle who's been a part of the Hylton family since 2000. Boomer has had many mishaps in life, but the biggest obstacle for him has been going through the pain of losing his sight and then losing his eyes. Right before he lost his sight completely, the family adopted another puppy, **Brandi**, who acts as Boomer's friend, eyes, and "guide dog." People are amazed at how well Boomer gets around! He looks like your favorite stuffed animal that's lost its eyes!

As the Bark in the Park 2009 Mascot, Boomer will lead the Walk for Animals on May 16. And, new this year, Boomer will have his own tent where he will meet and greet walkers, sign autographs and sell T-shirts with his likeness on the front! He will also receive a year's supply of Purina ONE® dog food.

Register as an individual or
start a team at hsmo.org/bark!

Rewards for Good Behavior

Raise money and qualify for great prizes like our limited-edition packable windbreaker plus digital photo frame or even a GPS navigation system!

\$25+: Official 2009 Bark in the Park T-shirt *(see page 8)*

\$75+: Official 2009 Bark in the Park cap, Official 2009 Bark in the Park T-shirt

\$125+: Deluxe pet first aid kit, Official 2009 Bark in the Park cap, Official 2009 Bark in the Park T-shirt

\$250+: Packable windbreaker, Official 2009 Bark in the Park cap, Official 2009 Bark in the Park T-shirt

\$500+: Digital photo frame, Official 2009 Bark in the Park cap, Official 2009 Bark in the Park T-shirt

\$1,000+: The Weber® Q™ 100 gas grill, Official 2009 Bark in the Park cap, Official 2009 Bark in the Park T-shirt

\$2,500+: Portable GPS system, Official 2009 Bark in the Park cap, Official 2009 Bark in the Park T-shirt

(Prizes are not cumulative.)

Our Sponsors are Something to Bark About

THANK YOU!

SeaWorld and Busch Gardens salute the Humane Society
of Missouri's efforts to protect animals. We share your
passion and wish you a successful
Bark in the Park 2009!

©2009 SeaWorld & Busch Gardens Conservation Fund. All rights reserved.

Dogs Dig Play Area Addition

Since autumn of 2008, dogs at the Westport Area Center of the Humane Society of Missouri are showing off their personalities with the aid of a simple platform and jump.

“We noticed that many dogs would jump onto the picnic table and some of the large boulders,” said long-time Westport volunteer **Linda Scroggins**. As an experiment, **Greg Williamson**, whose wife **Lori** volunteers at the center, built a small platform and a little jump for the outside area.

“It had more of an impact than we expected from such a simple thing,” continued Linda. The platform and jump were intended solely for environmental enrichment. However, she explained, they have also become training aids.

Volunteers like Linda and Lori work with dogs that need training to get the second chance they deserve. It works. “So far every dog they have worked with has been adopted right away,” said **Mary Dean**, adoption center supervisor.

In one case, the volunteers selected **Neman**, a black dog who needed to learn basic commands. “We could not get him into a down position for anything,” said Linda. “Once he was on the platform, he promptly laid down, we started rewarding him and he got the idea right away.”

The platform also turned out to be an adoption aid. “Neman loved dragging his toys up there to relax. Formerly, he was missing adoption opportunities because he would not show any relaxed behavior.”

Mary Dean has high praise for all the volunteers at the Maryland Heights location. “This project was initiated and implemented with very little assistance from staff. We are so grateful for their dedication to the animals.” 🐾

Neman (middle) and Diamond working on basic obedience on the platform.

Summertime in the City and Country

Hi Kids! Join us for some summer fun where you'll learn about your favorite finned, furry or feathered friends and make a cool keepsake to take home!

Furball Fun

Have a ball learning about rabbits, guinea pigs, rats and more; hamsters, ferrets and gerbils galore! Explore the wonderful world of small mammals. Find out what they need and how to care for these nocturnal animals in your home.

Date: June 9 (Tuesday)

Where: Humane Society Headquarters

Time: 10 a.m.–noon

Who: Ages 6-9

Fee: \$20 (Capacity 50)

Is Being a Vet Your Best Bet?

What do you want to be when you grow up? Most animal-loving kids think they want to be a veterinarian, which is great because it's a fascinating job! But most kids don't know about the other fascinating animal jobs out there. Join us and meet an animal cop, adoption counselor, dog trainer, groomer, pet sitter and veterinary surgeon!

Date: June 11 (Thursday)

Where: Humane Society Headquarters

Time: 10 a.m.–noon

Who: Ages 10-14

Fee: \$20 (Capacity 50)

Frisky Feline Friends

If you are crazy about cats, this class is for you! We're going to prove the many notorious cat myths wrong. Cats are loved by many around the world but they also get an unfair bad rap.

Date: June 23 (Tuesday)

Where: Humane Society Headquarters

Time: 10 a.m.–noon

Who: Ages 6-9

Fee: \$20 (Capacity 50)

Tasty Treats for Pets to Eat

Bake, stir and roll your way into the Humane Society of Missouri to make some treats for our shelter friends.

Horses, dogs, cats, rabbits, birds and critters love after-school snacks just like we do. Yum! Join us as we bake and create delicious, healthy snacks for our critter friends.

Date: June 30 (Tuesday)

Where: Humane Society Headquarters

Time: 10 a.m.–noon

Who: Ages 6-9

Fee: \$20 (Capacity 30)

Barn Buddy Bonanza

(Union, MO location)

There's nothing fowl about this camp. Slip on your boots city slickers and get ready to come on down to the rescue ranch! Did you know that pigs have tested higher on intelligence tests than most other animals? Or that each rooster can recognize the crow of at least 30 other roosters?

Find out much, much more at this camp! We'll take a hayride into the pasture and learn how to groom a horse.

Date: June 24 (Wednesday)

Where: Longmeadow Rescue Ranch

Time: 10 a.m.–1 p.m.

(bring a brown bag lunch, drinks provided)

Who: **Ages 6-8**

Fee: \$25 (Capacity 30)

Date: July 8 (Wednesday)

Where: Longmeadow Rescue Ranch

Time: 10 a.m.–1 p.m.

(bring a brown bag lunch, drinks provided)

Who: **Ages 9-11**

Fee: \$25 (Capacity 30)

CSI: For the Animals

Duck beneath the yellow crime scene tape and enter the scene of a crime. This is no ordinary crime; it was committed against an animal and it's your job, as an Assistant Animal Detective, to piece the clues together and uncover the truth. Who committed the crime? What laws were broken? What was the motive? The answer is in the evidence. This class will give you an inside look into the jobs of a real-life animal cop and a veterinarian.

Date: July 7 (Tuesday)

Where: Humane Society Headquarters

Time: 10 a.m.–noon

Who: Ages 10-14

Fee: \$20 (Capacity 50)

Santa Paws is Coming to Town!

Pets like toys just like we do! Toys help us unleash our energy and help us exercise in fun and exciting ways. Our shelter pets need stimulation. Join us in Santa's Workshop in July as we create toys of all kinds for pets of many shapes and sizes.

Date: July 14 (Tuesday)

Where: Humane Society Headquarters

Time: 10 a.m.–noon

Who: Ages 6-9

Fee: \$20 (Capacity 30)

The Call of the Wild

Can you hear them? If you slow down and listen quietly, what animal sounds do you hear in your own backyard? All animals have their own special language so they can communicate with each other. Come find out how our animal friends of the sea, sky and land communicate to send important messages back and forth to each other in the animal kingdom.

Date: July 28 (Tuesday)

Where: Humane Society Headquarters

Time: 10 a.m.–noon

Who: Ages 6-9

Fee: \$20 (Capacity 50)

Extreme Doggie Makeover

Watch a doggie makeover right before your very eyes! Meet a groomer and watch her use her tools of the trade to groom a pooch from head to tail.

Date: July 30 (Thursday)

Where: Humane Society Headquarters

Time: 10 a.m.–noon

Who: Ages 6-9

Fee: \$20 (Capacity 30)

To register for a class, visit our website at hsmo.org/education and click on 'Summer Programs.' HURRY!! Classes fill up fast! 🐾

New

One Day Pet Training Classes

Solving your pet "issue" could be just a day away! Check out these sessions and live happily with your pet.

- Behavior and Training 101
- Multiple Dog Households
- Preparing for Your New Puppy or Dog
- Polite Behavior at the Door, at Home and Away
- Canine House-soiling
- Safe Play
- Introduction to Clicker Training
- Training Equipment
- Training Sampler
- Kids and Canines
- Bowser and Baby
- Biting and Mouthing
- Jumping Up*
- Doggy Hygiene*
- Fun with Fido*

NEW for Cat Owners

- Litter Box Manners

People attend the one-session courses without their pets, unless marked (*). Family members are welcome and included in the registration fee. Due to the format of these sessions, many are not suitable for children under age 10. There are no prerequisite classes for taking any these single-session training classes.

Please register at hsmo.org/pettraining or contact linda.campbell@hsmo.org. Unfortunately, we cannot accept walk-ins. For assistance with problem pet behavior, contact our Behavior Helpline at (314) 951-1540 or e-mail behavior.desk@hsmo.org. 🐾

Meet a Volunteer Who Multi-tasks

Sometimes, a simple decision made today can have a lasting impact on our lives. Five and a half years ago, **Mary Wildt** made just such a decision. A friend of hers talked her into volunteering to walk dogs at our Westport Area Center. Mary soon went from not even realizing the Humane Society of Missouri had another location to being one of our busiest and most dedicated volunteers. What began with dog walking escalated until Mary's resumé included foster parent, Pet Pal mentor, special events volunteer, transporter for Sammy's Star pets, and assisting at new volunteer orientation and training.

The demands of volunteering with the Humane Society of Missouri can be overwhelming but Mary has a clear understanding of her purpose here. "I get such satisfaction giving the dogs an opportunity to take a walk outside, interact with people and play for a bit every day before they are adopted. Without the volunteers coming in to walk dogs every day, the dogs would sit in their runs without any social interaction or exercise." Mary says she gets great satisfaction working with the other dedicated volunteers and knowing they are making a difference for the animals.

Mary Wildt

"Mary has spent many hours walking the dogs, fostering, training new volunteers, and helping out at special events such as Bark in the Park and Trivia Night," said **Mary Dean**, Westport adoption center supervisor. "Without her and the other volunteers we would not be able to do what we do. All of our volunteers go above and beyond the call of duty."

When she's not at the Humane Society of Missouri, Mary works at Centene Corporation in the legal affairs department. She also has a large family in the St. Louis area to keep her busy. Part of that family includes her husband, **Steve**, who is also a Pet Pal at the Westport Center. Mary and Steve have two dogs, **Buster** and **Raven** — both HSMO alums.

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

Where There's a Will, There Is A Way— To Ensure Care For All Animals

Every day we at the Humane Society of Missouri see how the economic crisis “hits home” for people throughout the state. Many animals that come to us have been abandoned because of home foreclosure or because owners can no longer afford food and veterinary care for their pets. They come to us scared and bewildered.

Fortunately, because of thoughtful donors like you, we can give these pets the second chances they deserve. We are grateful to our many friends who have remembered the Humane Society of Missouri in their wills. Those donations help ensure that we can help animals for many years to come.

Consider Mystique, a shy calico cat, rescued last summer with more than 360 animals on an 80-acre property outside of Pleasant Hope, Mo. in Polk County. The animals were living in deplorable, filthy conditions with little to no access to appropriate or adequate food; no fresh, clean water; and no adequate shelter. Many were underweight and suffering from poor skin and coat conditions and other veterinary maladies.

Mystique before expert medical attention by the Humane Society of Missouri.

Numerous dead animals also were found throughout the property.

After expert medical attention and loving care, Mystique was adopted by **Amanda and Troy Gundy** of St. Louis and has been enjoying her life as a full-fledged member of the Gundy family, along with their two children and two dogs.

When you make a gift to the Humane Society of Missouri—either an outright gift of cash, credit card or stock, or as a deferred gift in the form of a bequest—it allows us to be there for all the Mystiques—now and in the future. Thank you!

If you have questions or have already provided for HSMO in your estate plans, please let us know. Call Patricia R. Cassens, CFRE, at (314) 951-1584 or email her at planned.giving@hsmo.org. We encourage you to contact your personal attorney or financial advisor when considering any gift. Please visit our website at hsmo.org/giftplanning to learn more ways you can help the animals. 🐾

Your Legacy of Caring Can Last a Lifetime... and Beyond.

Remembering the Humane Society of Missouri in your will is a good way to make sure that you leave behind a legacy of caring for abused and neglected animals.

Also, by including the Humane Society of Missouri in your will, you automatically become a member of our *1870's Associates*, which will entitle you to special benefits such as:

- Invitations to seminars
- Your name listed on the *1870's Associates* plaque
- Opportunities to attend social events

To learn more, contact Patricia R. Cassens, Planned Giving/Major Gifts office at (314) 951-1584 or planned.giving@hsmo.org.

Wish List

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

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

Adoption Centers

St. Louis

(314) 951-1541

Westport Area Center

(314) 951-1585

Chesterfield Valley Center

(636) 530-0806

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

Education

(314) 951-1578

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

Foster Parent Program

(314) 802-5710

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

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

Pet Behavior Program for the Shelter Animals

(314) 951-1510

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

Rescues and Investigations

(314) 951-1514

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

Veterinary Medical Centers

St. Louis

(314) 951-1557

Westport Area Center

(314) 951-1590

Chesterfield Valley Center

(636) 530-0807

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

Longmeadow Rescue Ranch

(636) 583-8759

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

Tributes & Memorials

The following companies and individuals have contributed \$35 or more to the Humane Society of Missouri as a memorial or in honor of someone special. Donations were received between November 1, 2008 and January 31, 2009.

In Memory of Pets

All My Beloved Pets

Mrs. Joan Shewmake

All of My Animals

Mrs. Judy A. Hays

All of our beloved pets that have passed on

Mr. and Mrs. Robert G. Manley

Amigo

Mr. Robert Steele II

Andy

Sarah, Joe, Jake and Misha

Annie, Traveller, Jenny and Mitzie Rassieur

Dessa and Gary Morrow

Autumn

Mr. and Mrs. Dale Lindhorst

Baby & Abbott

Ms. Betty E. Mark

Bailey

Felix and Sweet Sue Washburn and Dollie Dog, too.

Bailey

Ms. Tammy Graham

Bailey Murphy

Mr. Edward E. Lesch

Bambi

Sharon Greenberg and Stephanie Samuels

Barry Weber

Moneta Group, LLC

Brandy "B"

Marilyn Gorman and Pearl Mueller

Brie & Fred

Mr. Brian Butts and Mrs. Susan Ryan
The Dallens

Brigid & Liam

Ms. Ruth J. Kelleher

Brillo and Jake

Mr. and Mrs. Benjamin Landesman

Bruiser-Boxer Dog

Liz Biddick

Buddy

Mr. and Mrs. Joe A. Feager

Buddy

Mr. James Wingman

Buddy

Edna Lane

Buffy Marie Arnold

Mr. and Mrs. D. E. Arnold

Buster

Mr. Chris Brenner and Mr. Tyler Olson

Cali

Mr. Richard A. Smith

Callie

Mr. Richard Radford

Callie

Mr. and Mrs. Rodney E. Schury

Camper & Gibson

Ms. Margaret Van Diggelen

Casey

Mr. and Mrs. Gus L. Weinstock

Casey & Rocky

Nancy and Bob Taxman

Chance

Mrs. Katherine Dowling

Chino, Mandy, Sam and Love Bug

Dr. and Mrs. Andres J. Valdes

Chuckie, My Best Friend

Ms. Delores Weekly

Cinder

Jerry and LaVerne Levy

Cinder

Mr. and Mrs. Barry W. Hauf

Cocoa

Ms. Julie Rust

Cody

Mom, Dave, Maggie and Sadie

Cyclone Bailey

Ms. Laura Bailey

Draco

AKC Mueseum

Duchess

Mr. and Mrs. Richard C. Robertson

Duchess and Helen, our girls

Mr. and Mrs. J. S. Livingston

Ebony

Joan and Earl AuBuchon

Einstein Meppiel

Ms. Melissa Kerr

Fishy

Christy Faerber

Flint

Mrs. Bella Woolf

Frodo

Mike, Patti, Colleen and Kerry

Fuzzball

Ms. Judith A. Willard

General, Tiffy, Muffin and Molly

Mrs. Martha J. Harris

Golden Treasure Rose

Ms. Sharon A. Horzmann

Gracie and Baron

The Ehlen Family

Gracie Caplin and Lydia Holtzman

Stephanie and Larry Samuels

Gunner

Ms. Mara C. Calcaterra

Gus

Mr. and Mrs. W. Scott Fogerson

Gus, Lady, Agatha, Marilyn and Barney

Mr. and Mrs. Fred Surber

Gypsy & Oreo

Mr. Michael G. Martin

Hamish Lee Vitsky

Ms. Grace Lee

Honey & Holly

The Mertens Family

Hound Dawg Rosen

Mrs. Carla Rosen

J.D. Our First Golden

Mrs. Virginia Kirkpatrick

Jack, Susie, Jacque & Nessie

Mr. Bob Stogsdill

Jasmine & Stella

Ms. Laura C. Bolesta

Jason and Violet Prices' two pets

Mr. Jason Price

Java

Ms. Amy Kessler

Jerry Lee

Sally and John Key

Jiggs

Rick Price, Steve Crouch and Buddy

Jordan Bizoff

John and Clare Majewski

Kiwi

Bunlue and Joan Ushupun

Lady

Mr. and Mrs. Calvin N. Nicholson

Lady Thatcher

Mr. and Mrs. Kenneth Muehrath

Lenawe

Mrs. Junette Gist

Lexi

Ms. Barbara Floodman

Lily

Murray Tandler

Lucky

Gene Logerman

Lucky

Ms. Cynthia Pessoni

Lucky, Bonnie, Silly and MacDougall

Ms. Hilary Welsh

Luke & Chewy

Donya Allison and Matthew Standish

Maggie

Dr. June Wolff

Maggie Murphy

Trish and Dick Lazaroff

Max

Ms. Christine Scavotto

Max Hughes

Mr. Guy D. Hughes

McDougall

Mr. and Mrs. Michael E. Goldstein

Mia and Raina

Mrs. Sandra Fischer

Micky

Eva Barringhaus, Pat Gregor, Patty Jenkins, Janet Kister and Kinda Sheahan

Mikaela

Mr. and Mrs. Daniel P. Wolff

Millie

Doug, Carol, Jane and Paul

Miss LuLu

Mr. Richard Pfau

Mister Baron

Ms. Brigid O'Brien

Misty & Bear

Ms. Gail L. Mueth

Misty, Gretta, Hansel and Joker

Doris and Glenn Fisher

Mokey

Ms. Marianne Pepper

Molly Dog & Schultzie

Mr. and Mrs. Michael E. Miller

Moses and Melody

The George Foundation

Ms. Mugs and Boots

Bobbie and Roy

Murphy

Mrs. Paula D. Collins

Nell

Mr. and Mrs. John H. Brown

Oostende

Ms. Sally Byron

Pearl Clifton

Ruth and Rick Fix

Pebbles

David and Mark

Penny

Darrell and Bev

Perry

Ms. Sally Hubbard

Pfansey Pfautch

Bunny and Hord Armstrong
Beavis and Patience Schock
Mr. and Mrs. Van-Lear Black III
Reverend Roy Pfautch
Kay and Donald Wren
Mr. and Mrs. Charles Allen, Jr.

Pierre

Mrs. Shirley G. Durfee

Powder

Mr. and Mrs. Mark Holly

Princess

Ms. Bonnie L. Buron

Pug

Mr. James J. Hall

Rocky Miller

Dessa and Gary Morrow

Roy

Donya Allison

Ruby

Gwen

Sadie

Mrs. Donogene Thurmond

Sadie

Marilyn Gorman and Pearl Mueller

Sadie Ledbetter

Mr. and Mrs. Frederick J. Oertli
Sally and John Key

Sadie Steinhoff

The Lazaroffs

Sammy, Billy Boy, Hula Boy and Natalie

Mr. and Mrs. Gary Storm

Sampson

Mrs. Christene T. Keenoy

Sarah

Ms. Sherrie Benson

Scruffy

Ms. Randee Steffen

Sebastian

Mrs. Margaaret Spencer

Shelby

Janet and Donald Calcaterra

Sneezer

Mr. Harold R. Morris

Snow White

Mr. and Mrs. Fred Heger

Solo

Mr. Richard A. Beaman

Soozi & Lucky

Ms. Dianne Carille

Sophia's Bunny

Ms. Allison

Sparky

Ms. Penni Reinhold

Our Beloved Calico Spice

Patricia and David Cassens

Spike, Smitty, Rachel & Triptych

Ms. Mary R. Fogarty

Sprinkles

Mr. and Mrs. Michael Vollmer

Sprinkles

Bob, Ron, Hunter, Gambler and Payton Toebe

Stinky

Judy Willard

Stinky

Ozark Ridge Riders Saddle Club

Strudel, Weenie, Sadie, Snuggles, Snickers & Donut

Mr. and Mrs. Robert Magraw

Sunshine

Fred Faust and Ruth McKinney

Tanner Geronimo

Cathy and Maggie Grindler

Terry

Mr. and Mrs. James Rumbolo

Tex Evans

Ms. Michelle Madrid-Evans

Tiggie, Lovie, Lucky Boy, Blackie

Mr. and Mrs. Robert S. Fisher

Topaz

Mr. and Mrs. Dale Lindhorst

Tori

Ms. Kathryn L. Vehe

Trooper and Halley

Mr. and Mrs. Rodger Riney

###

You Can Help

Ann Boggiano

Saint Mary's Health Center
Laboratory
Lee and Stephanie Notowich
Ms. Karen Hejula
Karin and K.C. Ross
Nofa J. Shibley

Barbara Ann 'Babs' Bomhoff
Mrs. Debra S. McCaffery
Cheryl and Scott

John "Jack" Brangle

Mr. and Mrs. R.P. Brandewiede
Mrs. Frank G. Kirtz
Mr. and Mrs. Donald R. Dill
Mr. and Mrs. Ronald N. Carter
Mr. and Mrs. Howard V.
Stephens
Mr. Robert Posen
Mr. Louis H. Glazier
Mr. and Mrs. John A. Wilson

Arthur Braun

James and Judy Laski

Joseph G. Brown

Liz and Gary Gordon

Dorothy Brown

Harold and Maggie Jackson

Luanne Brown

Mr. Dave Harbison
St. Louis Paper & Box Co.
Colleen and Michael Bishop
Kent and Celeste Conley, Ken
Conley II, Lisa and Dave
Byers

Ms. Kevin and Sharon Frank
Dave and Deb Peterson
Ms. Susan Campbell
Mr. William R. Gillespie
Denni, Bill, Ryan, Jake, Kelli
and Will John Theresa,
Ashley and Brett

Pat, Sandy and John Lorensen
Tom and Judy Salyer
Ameren UE Dorsett Work
Headquarters

April and Richard Stevens

Cody Brunkhorst

Ms. Mary Colombo

Nancy Bry

Mr. and Mrs. William T. O'Byrne

Dan Bufkin

Ms. Vasilika T. Tschlis

Jim Burns

Greg Brough and
Deborah Bloomer

Brendan's Grandpa Burns

Ms. Pam Endres

Katherine Busch

Anita and John O'Connell

Thomas Callanan, Jr.

Trudie and Paul Taylor

Shaun Carlile

Ms. Dianne Carlile

Freddie Marie Carroll

Mr. and Mrs. Steve Pizzolato

Maurice Chappell

Hunter Engineering Co.
Steve and Andrea Cook
Ms. Cynthia L. Barnhart

Patricia Clancy

Shirley and Family

Leigh Couch

Ms. Leslie Luttrell

Mildred Crossman

Sr. Carol and Your Friends
at CHA

Darold Crotzer

Mark Kruger and Debbie Benoit

Ben Doyle

Mrs. Cathy Koenen

Jennie Dunne

The Golden Girls; Susan, Peggy,
Cathy, Susan and Janet

Clara Dunnegan

Ms. Jeannine Dunnegan-Larm

James Durham

Amy, Suzanne, Mick,
Kathy P., Diana, Tammy C.
and Kathy Kleine

Robert Eckert

Mrs. Madelyn A. Eckert

Marian L. Edwards

Mrs. Eileen M. Edwards

Bettie Ellis

Mr. and Mrs. Joe Bene

Mary M. Eneberg

Ms. Ruth J. Kelleher

Judy Engelsmann

Ms. Hana Tepper

Ms. Marcy Byrne

Deceased Members of ERA-

Golden Eagle 423

Golden Eagle Assembly 423

Justice "Piggy" Ernst

Ms. Megan Paige

Marie Erp

Ms. Rosemary Wesolowski

Dana Jean McNulty Faerber

Ms. Patsy M. Christen

Commercial Plating, Co.

Your Falcon Basketball Team

Les and Nancy Krenning

Gladys E. Fetch

Ms. Rosemary Vonedra

Marion Fisher

James and Anne Finks

Bill and Carole Hill

Dorothy Flannery

Marsha Randazzo Powell

Ms. Dorothy M. Dickman

Kim Fletcher

Brian, Terri, Roxie, Zip and Irish

Jerry Folk

Mr. and Mrs. William T. O'Byrne

Elizabeth Fox

Mr. Kevin Crowley

Richard Fulton

Ascension Health

Mr. Robert Gaal, Sr.

Uncle John and Aunt Dolores

Geoffrey Galucia

Mrs. Carin Shulusky

Mr. Jonathan M. Castner

Mr. Keith C. Ady

Nancy and Steve Rudolph

Emily and Herb Rose

Mike and Judy

Dixie Garber

Ms. Karen VanZant

Cecel Gaylor and Lura Ritter

Mr. and Mrs. Robert Gaylor

Tom Graham

Lillibridge Healthcare Service

John Richard Haberkorn

Telecom Pioneers

Mary Hacker

Ron and Judy Tinkham, and

Dorothy Hacker

Sue Tranchilla

Mr. Donald Freukes

Mr. Edward Wahoff

Mary Ellen Hagar

Ruth and Connor Dye

Betty Mae Halliday

Mr. and Mrs. John J. Vallina

Mr. and Mrs. J. S. Livingston

Sandra Hammond

Daniel Liberman

Ardis Harrison

Mr. Barry Webb

Lil Heifetz and all of her dogs

Ms. Linda Kottler

Ron Heinemann

The Parkway School District

Transportation Department

Ms. Mary G. Crackel

Karen K. Henderson

Mr. and Mrs. William A. Juengel

Al Kleborn

Alvera Hendrix

Ms. Linda Wunderlich

Earl Henry

Mrs. Christine Henry

Norman Herold

Ms. Catherine Fay

Mrs. Mary Ann Sansevere

Mrs. Patricia Urbanowicz

Cleta Hileman

Dick and Phyllis Corbet

Connie Hitchings

John and Marcia Hamilton

Denise Hopkins

Dick and Wilma Proctor

Esther Hosey

Robyn R. Marsek

Katie Houlihan

Ms. Joanne Yost

Donald Charles Huonker, Sr.

Mr. William Fleming

David and Carolyn Parmer

Drew, Veronica, Shannon, Will
and Danielle Fleming

Vera Hutchings

Ms. Mary E. Marx

George William "Bill" Hynes

Ozark Ridge Riders Saddle Club

Aunt Jane

Mr. and Mrs. Kenneth W.

Tretter

Paul Kallas

Ed and Vicki Crawford

Richard Kelleher

Ms. Ruth J. Kelleher

Mildred "Mickey" Kernebeck

Ms. Joan L. Kernebeck

Gordon Kierle

Patricia Angus and

Stephen Ingersoll

Sergeant Michael King

Ms. Grace Lee

Barbara King

Mr. and Mrs. Terry Felumb

Calvin Kleinschrodt

Mrs. LaVerne M. Richter

Mary Knubley

Ms. Rebekah C. Kirchhofer

Carol, Paul and "Bella"

Martorana

Doug and Nancy Carlson

Ms. Mary A. Stansbury

Daniel Kohler and Hairi

Mr. and Mrs. Delaner Thomason

Virginia Kohnberg

The Cheles'

Koy Kragh

Marigold Wilhelm-Colvin

Ethel Kreutztrager

Mr. and Mrs. Joseph Walsh

Mr. and Mrs. Stanley C. Broecker

Mr. and Mrs. David M. Didion

Mr. and Mrs. Jeff S. Hartwig

Manilow Music of Missouri

Mr. and Mrs. Richard Vandegrift

William R. Kunz

Carol and Mike Schubert

Ms. Tracy Schubert

Geneva "Neva" Lawson

Ron and Linda Wunderlich

Don Leach

Everett Johnson Family

Marilyn M. Limpert

Ms. Mary L. Volz

Tom and Andrea Barry

Mrs. Jacqueline Geers

William H. Lindner

Ms. Dixie Wehrle

Charles Linnenbringer

Mary and Jerry Linnenbringer

Michael W. Marecek

Mrs. Christine J. Johnson

George and Lexi

Janice Mueller,

St. Mary's Cath. Lab

Webster Marshall

Mrs. Judy Deluca-Ford

Harry Mathisen

Ms. Kay Theiss

Mrs. Allen Mayer

Margot and Jimmy Schwab

Paulette Meinhardt

Oscar and Elaine

Kimberly Ann Kaiser Mell

Mr. and Mrs. Don Kaiser

John F. Meyer & Mannix

Ms. Lois A. Luther

Michael

Mary and Dwight Miller

Malcolm "Steve" Middleton

Mrs. Frank Ulrich

Steven R. Miller

Dr. Aaron Miller

Tim Mohan

Mr. and Mrs. Tim Mohan

William A. "Billy" Murray

Mr. Philip A. Stone

Juanita "Nita" Myers

Jack and Dawn Harbison

Bernice Nicholas

Harry Nicholas, and Bill and

Darlene Kinderman

Robert E. Noonan

Paula and Bob Rettle

Estrella Ortega Nunez

Mr. Hector M. Nunez

Louise Obermeyer

Mrs. Adele B. Dilschneider

Mr. and Mrs. Donald Streett

Adrian N. Baker and Company

Bill and Susan Hayes

Ms. Georgey K. Herron

Mr. and Mrs. G. Mark Disper

Dr. and Mrs. Ernest T. Rouse III

David O'Brien

Bunge North America

Janet O'Malley

Ms. Amanda Piper

Karen Oliver

Edward and Karen Barfield

James Busch Orthwein

Mr. and Mrs. Mark Warnick

Janet M. Peet

Judy, Judith, Ann and Caroline

Margaret and Mary

Jimmy Phelps

Mrs. Kathy Hogan

Dorothy O'Neal and Family;

Denis, Don, Dolug, Dean

and Susie

Ms. Barbara A. Meyer

Mrs. Sharon Demster

Mrs. Christine Mann

Ellen Prosek

Sue Krauska, Kathy Nemnich,

Richard Willner
Brand Advertising Group LLC

Kathryn Winters
Mrs. Ann K. Hartman

Larri Lynn Wolfgang
Ms. Julie Swift
Mr. Scott Stamerjohn
Mr. and Mrs. Kelly O'Donnell
Your Friends at the Dot Foods
St. Louis Office/Marketing
Managers of Dot Foods
Clay, Moe and Lee Fehr

Marilyn Wood
Mr. Alan Foss

Charles Woodruff
Ms. Melissa Osborne

Katie Woolbright
Mrs. Kay Woolbright

Tim Yates
Millie Moulder and Girls

In Honor of Animals

Amber
Barbara and Jerry Bratsch

Audrey, The Supermodel of Dogs
Mr. and Mrs. Donald Keppler

Bingo Hotchkiss
Dessa and Gary Morrow

Buddy, Shushu & Tommy
Miss Greer Dudley

Buster
Mr. Dennis Staffne

Callie Sedgewick
Tootsie, Sparky and Sawyer Olson

Cookie McCabe
Mr. and Mrs. Jack Farrell

Dexter, NikkiPoo, Tallulah and MaxiPoo
Miss Gaylen Keaton

Fala
Ms. Judith A. Stenzel

Gunner
Ms. Beth Cosma

Josie Schaberg
Ken Prouty-Next Bestfriend
Petsitting

Kaci
Mr. and Mrs. John G. Pitcher

Lucy & Phoebe
Mr. John Daerda

Maggie
Ms. Susan Carafiol

Maggie & Peanut
Mr. and Mrs. Robert Magraw

Mason-The Fox Trotter
Mr. and Mrs. Arthur Hoyt III
Ms. Lisa B. Griffith

Milo
Ms. Susan Bindler

Misty & Gizmo
Mr. Quinn Smith

Moxie
Cleopatra the
Thoughtful Dachsund

Murdoch Lee Vitsky
Ms. Grace Lee

Pooh and Peabody Farrell
Don and Kathy

Rocky Quinn
The Liszewski's

Sabrina, Sophie, Madison and Jingle Bells
Barb and Ed Abbott

Saggie & Taddie
Ms. Ruth J. Kelleher

Simon, Becca, Dickens & Tessa
Ms. Mary R. Fogarty

Susie & Sabrena
Ms. Ann Hein

Suzu
Mr. and Mrs. Robert Groeneman

Tassie, Amy, Soozie, Bibi and Lucky
Ms. Dianne Carlile

Tucker
Tootsie, Sparky and
Sawyer Olson

ZED
Ms. Isabella Bernolak

In Honor of Individuals

50th Wedding Anniversary Burleigh Denney
Gloria and Bart Toth

Zacharia AbuAwad
Ms. Michelle Abuawad

Ken, Deb, and Josh Adams
Khrist and Kathleen

Adoption Center Staff esp. Sherry
Mr. and Mrs. John S. Merz

George Ahrens
Ms. Anna Wells

Dana and Robert Asher
Ken and Theresa Johnston

Pat & Bert Bacon
Ms. Janet Bacon

NancyLee Barsanti
Lucy, Chad, Katie and Charlie Krause

John Bell
Ms. Laurie F. Hansell

Benny and Max
Grandman and Grandpa Hochman

Matthew Benson
Mr. Kenneth Benson

Beth's Mom
Ms. Cynthia M. Fox

Betsy and bobEE
Ms. Nanora Sweet

Zeliha Bilsel
Mrs. Greta Senn

Mike and Kay Bizelli
Mr. and Mrs. Jimmy Wickiser

Elizabeth Blanton
Mrs. Korisa Carbone

The Bleakleys
Ms. Dana Bleakley

Charles & Debbie Bobinette
Mr. Colin K. Bills

Mary Kay and Mike Bohn
Kathleen and Khrist

William Bower-Leet
Susan Bower

Helen Brasier
Mr. Jeff Brasier

Kelly Brennick
Birch and Catherine Mullins
Charitable Fund

Dr. Brinker
Dalilah, Shuly and Doron
Virginia Jones and Mylo

Susan Brown
American Direct Marketing
Resources Inc.

Luanne Brown
Bill and Linda Hunot

Mike Brown
Terry and Debra Roberts

Peggy Browne
Ms. Rebecca Browne
Mr. Gary Gronau

Dan and Heather Brueggeman
Mr. and Mrs. Bruce E. Carrell

Anita Burns
Ms. Linda Burns

Barbara Caciolo, M.D.
Judy, Carol, Betty, Peggy
and Marsha

Fern Calabrese
Ms. Fredericka Oppenheim

Storie Carmichael
Mrs. Louise P. Chauvin

William & Rosemary Carson
Mr. Jeff Carson

Debbie Civey
Mary and Jerry Linnenbringer

Judy Compton
Mr. and Mrs. William H.
Compton, Jr.

Jim Cornwell and Buddy
Ms. Linda R. Cummings

Angela Cotter
American Direct Marketing
Resources Inc.

Jamie Curran
Ed and Jo Curran

Dr. Nicholas Davidson & Jeanne Most
Michael and Colleen Murphy

50th Wedding Anniversary of Mr. and Mrs. Gene Dixon
Mille Moulder

Steve Driemeyer
Mom and Dad

Carter Dunkin
Godfrey and Lois Standing

Christine Edmiston
\$ Bill

Lisa Ellis & Don Christy
Linda and Doug Ellis

Liz Engel & Bailey
Lori Singleton and
Lesley Chaney

In honor of your recent Marriage Scott Eidelman
Mr. and Mrs. Michael H.
Schraier

Roger & Diane Engelbart
Ms. Elizabeth Fergus

Barbara Farina
Rick and Mary Beth

Dr. Anita Fischer
Sabrina, Sebastian and
Susan Gurley

Constance L. Fischer
Mrs. Sandra Fischer

Ed and Susie Flischer
Shorty

Celia, Randy & Zinnia Fox
The Steins

Greg Froehlich & Kathy Lehrmann-Energizer Recycling Committee
Michale Barnes
Ms. Dianne R. Belt
Ms. Emily Bonham
Ms. Beverly A. Camper
Ms. Dawn M. Herling
Ms. Kimberly Kennedy
Ms. Barbara J. Kuhn
Mrs. Carol M. Lampe
Ms. Crystal L. Marshall
Mrs. Kathy L. Miller
Mr. Douglas S. Rajske
Ms. Natalie E. Riepl
Mr. and Mrs. Joseph R. Roussin
Ms. Glenda L. Wuertenberg

Jeannie Mishkin Galloway
Ben Mishkin and Laura Feldman

Lisa Gans
Sue and Carl

Dr. and Mrs. Ted Garrett
Tootsie, Sparky and
Sawyer Olson

Shonda Garrison
Mr. Justin Thompson

Sue Gassner, Jo Ellyn Klepacki and Bill McClellan
Mrs. Julia Frank D. Hundman

Tammy Gau
Mr. Jeffrey T. Gau

Sarah George
The George Foundation

Mr. John Gerstner
Ms. Kelly Rich

Peggy Gibstine
Cleopatra the
Thoughtful Dachsund

Miss Audrey Goodnight
Ms. Jane Goodnight

Alicia Govero
Mr. and Mrs. Raymond Buehler

Steve & Cheryl Grant
Ms. Heather Grant

Chris Gunn, Casey & Charlie
Ms. Tracey Gunn

Kathy Halbgewachs
Ms. Tamara Long

Margaret Hall
Mrs. Eve McNew

Kate Hanagan
Mr. Michael Anslinger

Wayne R. Hause, DVM
Virginia Jones and Mylo

Jim and Marianna Havifar
Mr. and Mrs. Keith Wortman

Judi Henry
Ms. Nancy Urnes

Rose Hideg
The CT, MRI and
Registrar's Staff

Cleta Hileman
Dr. and Mrs. Henry L. Knock

Lucia Hoemeke
Mr. and Mrs. Roy Fischer, Jr.

Michelle Hoyt
Mr. Thomas Hoyt

Alexa and Bob Hull
Ms. Dianne Carlile

The Ivey Family
Mr. and Mrs. Timothy Ivey

Carolyn Jenkins
American Direct Marketing
Resources Inc.

Patrician & Chuddie Jones
Ms. Mildred Walker

Billy & Liz Josephson
Mary and Gregory

Tony Karakas' 80th Birthday
Mr. Elliot Stein

Kennelwood Pet Resorts--St. Peters
Mr. and Mrs. Dave Hicks

Carl Kickham
Ms. Jeanne A. Szarwinski

Jill & Carl Kickham
Ms. Genevieve A. Toben

David and Karen Kirby
Mr. and Mrs. Jack Eschmann
John Eschmann

Marianne Klein
Dick, Ellen and Cleo

Chuck & Courtney Klose
Ms. Kathryn Klose

Margaret Koch
American Direct Marketing
Resources Inc.

Kari M. Kohn
Ms. Katherine Geraci

Richard & Joan Kopp
Staci Long

Jenny Langston & Kirk Wippermann
Ms. Michelle Coyne

Robin Le Van
Mr. David Sheahan

60th Wedding Anniversary Harlan Levitt
Mrs. Bella Woolf

Nancy Litzau
Marcy, Barbara, Ginny
and Shara

Ann Maritz
Mrs. Cynthia P. Hubbard

Alexandra McCormick's Birthday
Mrs. Michelle S. McCormick

Kathy McDonald
Ms. Anne Weber

Bud Meissner
Ms. Judith C. Miniace
Ms. Elizabeth Rothschild

Antonia Miceli
Mr. Alexander Miceli

James Middleton
Mr. Mark Middleton

Mr. and Mrs. David Moellering's Anniversary
Dave and Cheryl

Jan & Cecil Moon
Ms. Sarah Farfield

Robbie Morefield's Birthday
Mr. Robbie Morefield

Jennifer Mozier
Carolyn and John Mozier

Ken and John Mueller
Ms. Nanora Sweet

Megan Murphy
Bill Nettelhorst

Melissa and Rick Myrick Wedding
Ms. Christy A. Myrick

Jay N.
Ms. Bettie E. Hooper

Donna and Dan Nack
Mary and Jerry Linnenbringer

Timo and Melly Napper
Ms. Mary Jo Napper

Pam Nicholson's Recognition Luncheon
Mr. and Mrs. James G. Berges

Amy Niehaus
your CTT elves

Mr. and Mrs. James Nouse
Mr. and Mrs. Gregory W.
Brabbee

Faye Beth O'Byrne's Birthday
Mrs. Sonya Glassberg
Mr. and Mrs. Jules L. Pass
Jean Agatstein and Les Lowe
Mr. Harris J. Frank
Mr. Milton H. Hieken
Mrs. I. M. Kay
Mrs. Rita G. Levis
Mr. and Mrs. Kenneth Marshall
Mrs. Betty Spitzer
Mr. and Mrs. William Stern
Mr. and Mrs. S. C. Baer, Jr.
Ms. Judith C. Miniace
Ms. Charlene Brye
Mr. and Mrs. Foster B. Parriott II
Mr. Henry D. Ross and
Ms. Gay Hirsch
Mrs. Thelma P. Zalk
Mr. and Mrs. B.J. Honeycutt

Caludia Olin & Ms. Dooling's 2nd Grade
Ms. Claudia Olin

Charlotte Pagano
The Stagner Family
Mrs. Shirley A. Ritter

Andrew Parker
Mr. and Mrs. Russell Parker

Mr. and Mrs. Brooks Parriott
Mrs. Irene Morrill

Ron, Susan and Cindy Pensoneau
Mr. and Mrs. Jack Eschmann
John Eschmann

The Pet Pals Volunteers
Buddy, Kodi, Muffin
and Einstein

Kathy Poelker
Mary and Jerry Linnenbringer

Jules Polka
Mom and Dad

Nancy Pool
Ms. Linda S. Kahn

Edward Potter Family
Lissa, Frank, and Katherine

Rebecca Powell
American Direct Marketing
Resources Inc.

You Can Help

Kevin Quinn and

Sherry Spring

Phil and Averill Quinn

Rick Ramin

Mr. and Mrs. William T. O'Byrne

Cathy Ramos, Polly Schrader,

Betting Relling and

Dottie Steele

Ms. Mary Desuza

Anna Marie Reichenbacher

Ms. Carol A. Chlanda

Judy & Jerry Reinhold

Employees of Reinhold Electric

Douglas B. Remmers

Lorraine P. Remmers

Jackie Robb

Mr. Donald Ryan

Mr. Rosenthal's

Special Birthday

Mr. and Mrs. William T. O'Byrne

Eric Rossetti

American Direct Marketing

Resources Inc.

Art Schaffer and Friends for

Dog Rescue Work

Maggie Wheelock and Jean

Robertson

James Schwab's

Special Birthday

P.M. Schwab

Peter, Jeanette, Kristen, Katrina

and Teddy

Dr. Steven Schwartz

Mr. and Mrs. Warren Danziger

Dr. Steven Schwartz and

Travis Broadfield

Patricia and David Cassens

Connie Selz

Mrs. Madelyn A. Eckert

Jim & Marilyn Sinnott

Dr. Laura Sinnott

The Siteman Relatives

Mr. and Mrs. Gordon Phillips

Smathers Family-Geoff, Jacki,

Rome, Olivia and Lindsey

Dr. and Mrs. Fred D. Bauschard

Nicole Spath

American Direct Marketing

Resources Inc.

Jessica and Chris Stitz

Mr. and Mrs. Jeff Strunk

Ryan and Monica

Stoutenborough

Dad and Becky

Carolyn Strathmann

Ms. Dawnel Vargas

The Stultz Family

Chuck and Jane Rayfield

John Sullivan & Theresa Beck

Susan and Rick Sullivan

Valerie P. Terry

Julia Barnes

The Doctors and Staff of

Ellisville Veterinary

Hospital

Mr. and Mrs. Steven Rouff

The Wedding of Beth & Steve

Ms. Kate Worland

The Triplett Family

Gary and Julia Wideman

The Tzinberg Family

The Thoma Family

William Ulz

Jane, Scott, Nikita and Libby

Liz & Chris Vahlkamp

Joanne and Don Ribble

Mr. Jackie Vanlandingham

Mrs. Elizabeth Richards

Kathryn T. Verhagen

Jan K. Ver Hagen

HSM Veterinarian Clinic Staff

Mr. and Mrs. John S. Merz

J. Coleman Weber

Mrs. Doris P. Johnston

Darla Weis

Ms. Kara Weis

Mary Lou Wendleton

Ms. Sheila Rilenge

Sally West

Mr. and Mrs. Robert T. West

Deloris White

Daryl and Lauris

Ms. Donna Williams

Jason

Courtney Willibrand

Craig Schnuck

Dorie Wilner

Aly and Brad

James Wingman

Mike and Karen Meyer

and Family

Mr. and Mrs. David

Zimmerman

Ms. Janet J. Zimmerman

**Fellow Animal Lover - Bring in this Ad for an
EXTRA 15% OFF
the already Lowest Tagged Prices
PLUS 6 months 0% INTEREST**

- 3.5 Acre Showrooms with Over 15,000 Items
- Free Delivery & Set Up
- 40+ Years Experience
- 50 Brand Names

www.carolhouse.com

M-Sat 9-9, Sun 12-6

CAROL HOUSE
FURNITURE

2332 Millpark Drive
at Page & Lindbergh
Maryland Heights, MO 63043
(314) 427-4200

"BECAUSE YOU LIKE NICE THINGS"

38 Marshall Road
at Hwy. 141
Valley Park, MO 63088
(636) 225-3666

Leadership Circle

The Board of Directors and staff of the Humane Society of Missouri, on behalf of the many animals in their care, wish to extend our heartfelt gratitude to all of the individuals who contributed leadership gifts in 2008.

President's Circle \$5,000+

Ms. Kathryn Aschenbrenner
Mr. and Mrs. Thomas J. Auger
Mrs. William E. Ball
Mr. and Mrs. Ralph E. Barkey
Mr. and Mrs. Van-Lear Black III
Ms. Shirley L. Bragg
Mr. Jeffrey T. Demerath
Mr. and Mrs. Thomas M. Fleming
Mr. Colin Forbes
Ms. Tracy C. Green
Ms. Carol Hohenberger
Mr. and Mrs. Robert W. Hull
Mrs. H. I. Johnston
Mr. and Mrs. Lee Kaplan
Mr. and Mrs. Warren R. Maichel
Mrs. Angela Malles
Mr. and Mrs. William Marshall
Mr. and Mrs. Joseph G. Mathews
Mr. Robert V. McCreary, Jr.
Mr. and Mrs. Dunard Morris
Ms. Kay Jolly and
Mr. Joseph Mudrovic
Mr. and Mrs. William T. O'Byrne
Mr. and Mrs. Richard P. Pisoni
Mr. and Mrs. Lee J. Placio, Jr.
Mr. and Mrs. Rodger Riney
Mrs. Meredith Rubich-O'Connor
Mr. and Mrs. James Runnels
Ms. Celeste A. Ruwwe and
Ms. Geraldine Hufker
Dr. Suzanne Saueressig and
Dr. Richard T. Riegel
Mr. Robert L. Slifer
Ms. Betty A. Stiern
Mr. Jack C. Taylor
Mrs. Alitz M. Tucholko
Mr. and Mrs. Alan D. Vogt
Kathy and Mark Warnick
Mr. and Mrs. Peter Werner
Mr. and Mrs. James A. Wilson
Ms. Liz Zimmerman

Best Friends Club \$3,500-\$4,999

Mr. Robert G. Addis
Mr. and Mrs. Richard Aversa
Mr. and Mrs. Fred H. Baumgarth, Jr.
Mr. James Bay
Mr. and Mrs. Donald S. Brown
Mrs. Alberta R. Cohen
Ms. Jennifer R. Cole
Mr. and Mrs. James Gidcumb
Mr. and Mrs. James Granger
Mrs. Rita G. Levis
Mr. and Mrs. J. S. Livingston
Mr. and Mrs. Milton E. Mill
Mr. and Mrs. Calvin N. Nicholson
Mr. and Mrs. Edward M. Potter
Mrs. Roberta W. Sprich
Ms. Nancy Suelflow
Mr. and Mrs. Robert Tschudy

21st Century Club \$2,500-\$3,499

Mr. James F. Albaugh
Mr. and Mrs. W. Randolph Baker
Mr. and Mrs. James G. Berges
Mr. and Mrs. Steven Bloom
Mr. and Mrs. Frank Bollinger
Mr. and Mrs. Rob Ehlen
Mr. and Mrs. Max Erlich
Mr. and Mrs. Gary C. Gerhardt
Mrs. Jack Higgins
Mr. and Mrs. R. Christopher Imbs
Mrs. Helen H. Kurtz
Mr. and Mrs. Benjamin Landesman
Mr. and Mrs. E. Desmond Lee
Mr. Ted Levis
Mr. and Mrs. Lee M. Liberman
Mrs. Shirley Meitz
Mr. and Mrs. Joseph Mokwa
Mrs. Mary Nims
Ms. Gretchen Ritter
Mr. Llewellyn Sale III
Mrs. Joan Scheele Mueller
Mrs. Helene Sewell
Mr. and Mrs. William Stern
Mrs. Mary Strauss
Mr. and Mrs. George D. Tomazi
Mr. and Mrs. Raymond R. Van de Riet, Jr.
Mr. Howard Witsma
Ms. Kathleen M. Zorica

Henry Bergh Society \$1,000-\$2,499

Ms. Michelle Abuawad
Mr. and Mrs. Ian R. Alexander
Ms. Patricia Alexander
Mr. Harlan U. Anderson
Mrs. Mary G. Bard
Ms. Norma R. Barnwell
Mr. and Mrs. Scott Bazoian
Mr. and Mrs. Ted W. Beatty
Mrs. Ellen Becker
Mr. and Mrs. Barry Beracha
Ms. Marie T. Bergmann
Ms. Michelle Bertolo
Ms. Elizabeth A. Biddick
Mrs. Nola Blanton
Mr. and Mrs. Charles J. Blazicek
Ms. Barbara M. Bolk
Ms. Carolyn Bopp
Mr. and Mrs. Gerald L. Bratsch
Mr. and Mrs. Stephen F. Brauer
Ms. Celeste Breitwiser
Mr. and Mrs. Andrew R. Bresler
Mr. and Mrs. Richard E. Brown
Ms. Kathryn Bruns
Mr. James Buckley
Mrs. Jill N. Butler
Mr. Philip B. Cady, Jr.
Mr. and Mrs. Richard Camp
Mr. and Mrs. Sam Cardinale

Mr. and Mrs. Julian L. Carr
Mr. and Mrs. Joseph F. Carrio
Ms. Patricia Casserly
Ms. Ruth Shirley Chase
Mr. and Mrs. Gerald Childers
Ms. Kelly Chullen
Mr. Samuel B. Clark
Mrs. Yvonne V. Clarke
Mr. Oscar Cohen
Ms. GERALYN Colloton
Mr. and Mrs. Earl Compton
Mr. and Mrs. Laurence K. Condie, Sr.
Dr. Salvatore and Mrs. Conti
Mr. John E. Cox
Mrs. Christine S. Cuddy
Mr. Robert M. Davis
Mrs. Laura G. Davis
Mr. and Mrs. Michael P. Day
Mr. and Mrs. Tom De Groot
Mrs. R. Hal Dean
Mr. and Mrs. Robert A. DePriest
Mr. and Mrs. Donald J. Diemer
Mr. and Mrs. Paul Diemer
Mrs. Katherine Dienner and
Mr. Andrew Florig
Ms. Barbara B. Dillow
Mrs. Adele B. Dilschneider
Mr. James P. Dixon
Ms. Teresa Dorlac
Mr. John C. Dupree
Mr. and Mrs. Michael P. Edwards
Ms. Cheryl S. Erman
Mr. and Mrs. Robert C. Ewen, Jr.
Ms. Mary Ferguson
Ms. Mary R. Fogarty
Ms. Sara E. Foster
Mr. and Mrs. Sam Fox
Ms. Elana Fox
Mr. and Mrs. Cottrell Fox
Mr. and Mrs. Harris J. Frank
Mr. and Mrs. Robert E. Fritz
Ms. Carol A. Gaal
Mr. and Mrs. Chris Gaffney
Miss Margaret J. Ganley
Ms. Jennifer Gatto
Dr. and Mrs. James Gerst
Mr. Robert J. Glaub
Dr. and Mrs. George Gokel
Mr. and Mrs. William M. Goodbread
Mrs. Edith Graff
Mr. Jonathan S. Grove
Mr. Clinton K. Gulick
Mr. and Mrs. John E. Hall
Mr. and Mrs. Charles Hansen
Mrs. C. Marvin Harwood
Mr. Ellis D. Hay
Mrs. Joan M. Hempen
Dr. Laureen L. Hill
Mr. John Hipperson
Mr. and Mrs. William C. Hoops
Mr. Edwin G. Hudspeth
Ms. Janet C. Hunter
Ms. Elizabeth A. Jackson
Mr. and Mrs. Jan Jacobi
Ms. Jeane Jae
Ms. Rose Jefferies

Mr. and Mrs. Richard C. Jensen
Mrs. Johnnie W. Johnson
Mr. Robert F. Johnston
Mr. and Mrs. Robert E. Jones
Ms. Patricia Kalin
Ms. Nancy Ketchelmeier Murphy
Mr. and Mrs. John A. Key III
Mrs. Margaret A. Kiefer
Mr. and Mrs. Ward Klein
Mrs. Katie Klingler
Mr. and Mrs. Peter Knapp
Wendy Knudsen-Farrell and
George Farrell
Mrs. Richard B. Kobusch
Ms. Kathryn Koch and
Mr. Mark Arnold
Mr. and Mrs. Thomas J. Komar
Mr. John F. Koss
Ms. Susan E. Kraus
Mr. and Mrs. Jeffrey Kroll
Ms. Mary C. Kullman
Mr. Kenny C. Lair
Mrs. Patricia Lane
Ms. Joan F. Langenberg
Mr. and Mrs. Melvyn Lefkowitz
Mr. Donald K. Lewis
Mr. and Mrs. L. M. Lippman, Jr.
Drs. Dan and Susan Luedke
Mrs. James A. Maritz
Ms. Joan H. Markow
Mr. R. Patrick Martin
Mr. and Mrs. John Mason
Mr. and Mrs. Lon Mathews
Mrs. Susan Maune
Mrs. Martha Mayfield
Mr. and Mrs. William McAlister
Ms. Linda L. McCaffrey
Mr. and Mrs. Thomas O. McCarthy
Mr. and Mrs. Michael T. McClorey
Dr. and Mrs. Robert A. McCoy
Ms. Ruth McKinney and
Mr. Fred Faust
Ms. Marian L. McKinney and
Mr. John Lloyd
Mr. Angel Medina
Mr. and Mrs. Edwin B. Meissner Jr.
Mr. and Mrs. Robert J. Messey
Ms. Barbara Miller
Ms. Lori Milton
Mr. and Mrs. John W. Minton, Jr.
Dr. Arthur J. Misischia
Mrs. Reuben M. Morriss III
Mr. and Mrs. Thomas P. Muchisky
Mrs. Dorothy J. Mueller
Mrs. Julianne B. Muhleman
Ms. Melanie Mulvey
Mrs. Armarie B. Murphy
Mr. and Mrs. John Murray
Mrs. Sharon L. Nepsa
Ms. Anne Nicholas
Mrs. E. Todd Nicholls
Ms. Ruth Nickerson
Mr. and Mrs. Edward T. Noland
Ms. Marlene S. Osthoff
Ms. Pamela Padda
Ms. Stephanie Pagano

Ms. Paula M. Parks
Mr. and Mrs. Foster B. Parriott II
Mr. and Mrs. Gordon Phillips
Mr. Christopher D. Pillar
Ms. Laura Placio
Ms. Willa D. Polley
Ms. Allyson E. Powers
Ms. Laura J. Prather
Mrs. Edith W. Press
Mr. and Mrs. James S. Raby
Ms. Joyce A. Reese
Mr. and Mrs. Dan Reifsteck
Mrs. Alma K. Reitz
Mr. and Mrs. Douglas A. Ries
Mr. Paul Roberts
Ms. Laura Rogers
Sister Louise D. Roseman
Mr. and Mrs. Donald L. Ross
Mr. Louis B. Rubin
Mr. and Mrs. William Sackett
Mr. and Mrs. James A. Saitz
Ms. Janice Salerno
Ms. Sandra Jo Schlicht
Mrs. Marilyn A. Schnuck
Mr. and Mrs. Kenneth Schutte
Mr. and Mrs. James L. Schwab, Jr.
Ms. Kathryn A. Scott
Mr. Dwight T. Seward
Mr. and Mrs. David Sewell
Mr. Dan Sheehan
Mr. and Mrs. David Sherman III
and Keil Sherman
Mrs. Anita Siegmund
Ms. Kimberly Silverberg
Dr. and Mrs. William A. Sims
Mr. and Mrs. Matthew T. Smith
Mr. and Mrs. James M. Snowden, Jr.
Mrs. Edith J. Spink
Mrs. John F. Steinfeld
Mr. and Mrs. Greg Stevens
Ms. Mavis A. Still
Mr. Dan Stock
Mr. Terry Stout
Mr. William P. Stunkard
Mr. James Tabor
Mr. and Mrs. Andrew C. Taylor
Mr. Christopher Tebbe
Mr. and Mrs. Jack E. Thomas, Jr.
Ms. Mary Thompson
Ms. Dianna K. Tickner and
Mr. Stephen J. Mathers
Mrs. Christine R. Toney
Mrs. Marjorie Tooker
Ms. Vivienne A. Topping
Mr. and Mrs. Steven R. Tschudy
Dr. and Mrs. Robert E. Tucker
Dr. and Mrs. Andres J. Valdes
Mr. and Mrs. John J. Van Gels
Dr. and Mrs. Francis S. Walker
Dr. Stacey Wallach and
Mr. John Wallach
Mr. Robert Weible
Mr. and Mrs. Gary Weidler
Mr. Thomas W. White IV*
Mr. and Mrs. Richard A. White
Mr. and Mrs. James Wilhite
Mr. and Mrs. Burton J. Wilner
Ms. Marie H. Wolf
Ms. Linda Wunderlich
Mr. and Mrs. Donald A. Yatkeman
Ms. Jerlynn K. Young
Mrs. Thelma P. Zalk
Mr. Imran Zoberi

*deceased

Gift Shop

Wear Them and Carry Them!

Pockets galore!

B130105

New
"slim-style"

B130314-B130316

B130157 & B130158

Laurel Burch™

D120120

Gorgeous cantaloupe color!

B160002

B130105 Plenty of room with inside pockets and two outer pockets for water bottle, cell phone, camera and more! Quilted backpack measures 12½" x 9½" x 3½". **Quilted Paw Backpack \$36.95**

B130314-B130316 Efficient and fashionable, our new slim wallets will hold all of your necessary documents in a minimum amount of space! Wallet measures 7½" x 4½". Please specify black or white. **Paw Flat Wallet \$14.95**

B130157 & B130158 Our popular Jacquard fabric paw print design is now available in the new "slim" wallet style, making the organizing of your purse all that much easier! Wallet measures 7" x 5". Please specify black or brown. **Jacquard Flat Wallet \$16.95**

C120127

D120120 You'll stay cool and comfortable in our tropical lime "dog portrait" tee from artist Laurel Burch®. Pre-shrunk cotton, with narrower neck rib, tailored sleeves and a slimmer cut for a flattering fit. **LBT Dog Portrait Tee S,M,L,XL \$22 XXL \$25**

B160002 Bright and bold, our newest T-shirt has a tie-dye background in a beautiful shade of cantaloupe with our signature logo silk screened across the front. This "ladies-cut" tee is styled with a slightly shorter sleeve and shirt length, offering a flattering fit for summer! **HSM Tie-Dye Tee S,M,L,XL \$18 XXL \$21**

C120128

C120127 Slip on our new tee from Laurel Burch® and you'll feel as elegant and agile as your feline companion! Pre-shrunk cotton, with narrower neck rib, tailored sleeves and a slimmer cut for a flattering fit. **LBT Indigo Cats Tee S,M,L,XL \$22 XXL \$25**

C120128 Casual elegance arrives in easy comfort with this new tee from artist Laurel Burch®. Pre-shrunk cotton, with narrower neck rib, tailored sleeves and a slimmer cut for a flattering fit. **LBT Polka Dot Cats Tee S,M,L,XL \$22 XXL \$25**

The Purrfect Place
for Pet Lover Gifts
HSMO Gift Shops

- New items all the time
- Visit Chesterfield Valley Center, too

Spring into Our Fashion Updates!

Gift Shop

It's raining cats...

C120210

...and dogs

D120220

New color!

B160000

C120210 Our new black umbrella is accented with "kittens in color," from famed photographer and animal lover Keith Kimberlin™. You will love the quality of this sturdy and generously sized umbrella with an arc of 48". Wood handle. **Kittens Umbrella \$29.95**

D120220 Our new black umbrella is accented with "puppies in color," from famed photographer and animal lover Keith Kimberlin™. You will love the quality of this sturdy and generously sized umbrella with an arc of 48". Wood handle. **Puppies Umbrella \$29.95**

Extra roomy

B130104

New color!

B160001

B160000 Our popular Humane Society of Missouri logo has been silk screened on a washed "heather red" T-shirt, just in time for spring! Paw prints on back. **HSM Heather Red Tee S,M,L,XL \$16 XXL \$19**

B130104 Our new paw print backpack will carry all of your essentials wherever your travels take you to! Water resistant nylon, backpack measures 16" x 12" x 4". **Paw Backpack White \$36.95**

B160001 You'll love the soothing shade of "oceana," a new addition this spring to our signature line of logo tees. Paw prints on back. **HSM Oceana Tee S,M,L,XL \$16 XXL \$19**

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

Payment:
Ship to:

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.

Register online at
hsmo.org/bark

**Bark in the Park is St. Louis'
largest dog walk and festival.**

**Come out on May 16, 2009 to Cricket Field in Forest Park.
Enjoy bluegrass music, performances by
amazing dogs from Purina® and family fun like
face painting for the kids. Details inside.**

For more information, contact barkinthepark@hsmo.org or (314) 951-1501.

