

THE MAGAZINE OF THE KENTUCKY HUMANE SOCIETY

Spring 2015

Paw

Street Journal

Returning to Our Roots

*Equine programs
help Kentucky's horses*

S.N.I.P. Clinic offers
wellness services

Join Waggin' Trail at
Waterfront Park

Kentucky
Humane Society™
Lifelong Friends
www.kyhumane.org

Main Campus

241 Steedly Drive
Louisville, KY 40214
(502) 366-3355

Adoptions

7 Days a Week, 11 a.m. to 6 p.m.

Admissions

Monday–Saturday, 8:30 a.m. to 6 p.m.
Sunday, 11 a.m. to 6 p.m.

East Campus

1000 Lyndon Lane, Suite B
Louisville, KY 40222
(502) 272-1070

Adoptions

Monday–Friday, 10 a.m. to 6 p.m.
Saturday–Sunday, 10 a.m. to 5 p.m.

Pet Help Line (502) 509-4PET
Birthday Parties (502) 515-3149
Donations (502) 515-3144
Education/Camp (502) 515-3149
Volunteers (502) 515-3145
Behavior Training (502) 253-2883
Equine programs horse@kyhumane.org

Eastpoint Pet Resort

13310 Magisterial Drive
Louisville, KY 40223
(502) 253-2221

Fern Creek Pet Resort

5225 Bardstown Road
Louisville, KY 40291
(502) 499-1910

S.N.I.P. Clinic

2445 Crittenden Drive
Louisville, KY 40217
(502) 636-3491

Feeders Supply Adoptions

Fern Creek, Hikes Point, Preston
Highway, Springhurst, St. Matthews, Dixie
Highway and Clarksville (Ind.)
Monday–Saturday, 9 a.m. to 8:30 p.m.
Sunday, 10 a.m. to 5:30 p.m.

Inside

- | | | |
|---|-----------------------------------|------------------------------|
| 1 Letter from Lori | 5 ASPCA Grants | 9 Thanks |
| 2 Borrowing Freedom | 6 Pit Bull Dogs Are Family | 13 Volunteer De-Tails |
| 4 S.N.I.P. Clinic Healthy Pets Program | 7 Waggin' Trail | |
| | 8 Events | |

From the Mailbox

Like He's Lived Here Always

I'd like to update you on Buster. He seems to fit right in. He's made himself at home. He loves belly rubs and treats. We cannot believe how sweet and loving he is already to all of us. It doesn't feel like there's been any transition period. It's like he's lived here always. We would like to thank his previous two families for raising such a sweetie!

Laurie Schock

Adopt an Older Pet

Every day Leo's sweet nature is a joy to experience in our household. I would highly recommend adopting an older cat or dog so they can enjoy life. Leo is 13 years old, and he is now learning tricks like sit and trying to do "high fives" because he has seen our two other cats do them. Leo loves treat times and getting his tummy scratched. We've caught him playing with toy mice a few times, too. We are thrilled he has taken to his new home and hope others are inspired to give older animals a chance. They are truly a blessing.

Charity King-Harl

Good Friends

Here is a photo of Liberty and Bubba sleeping close together. They really do like each other. We've had Liberty for a month and a half and we love her. I'm so glad her picture was posted on Facebook by the Kentucky Humane Society!

Kim Wirth

Board of Directors

Brink Bloembergen	Erik Furlan	Patti Swope	Brian Haara*
David Buschman	Sarah Beth Johnson	Nancy Jo Trafton	John Hassmann*
Gary Clements	Ann Joseph	Greg Wellman	Glenn Price*
Nick Costides	Janet Lively	Natalie White	*Advisory Board
Andrea Duvall	Brian Ramsey	Toni Clem*	

Dear Friends,

About two years ago, I received a call from an animal control officer in Eastern Kentucky. He had 27 stray horses who needed foster placement and rehabilitation. While looking for food and salt, they had begun to destroy property and became a public safety hazard by wandering onto the roads.

This wasn't the first time I'd heard of these free-roaming horses in Eastern Kentucky, so I committed to making a trip out to Appalachia to see for myself what the talk was all about. I was amazed by what I saw: hundreds of horses grazing on coal reclamation sites, previously mined and now re-seeded pasture land like something you would see in Wyoming. But these horses were not wild. Some were abandoned by local owners who could no longer afford to feed or provide veterinary care. Others were owned, but were left to forage for themselves. Some were starving or suffered from injuries. Still others were born out there and had never been handled by humans.

That visit in 2012 was an eye opener. Here in Kentucky – the horse capital of the world – were hundreds, if not thousands, of abandoned horses. With the blessing of our board, the KHS leadership team started to investigate what we could do to help. The culmination of that research led to the creation of our equine program, which we announced in February.

The launch of an equine program marks a return to our roots. In 1884, KHS was founded to advocate for water troughs for carriage horses in Louisville. While our focus in recent years has been dog and cat welfare, we have not forgotten our origins.

In this issue of the *Paw Street Journal*, you'll find the story of a special horse who gave hope and love to a hurting woman. You'll also learn more about our equine programs and how KHS plans to help horses in our state. To learn more, please visit www.kyhumane.org/horses.

While we are excited to add horses to the animals we assist, you can be assured that KHS remains steadfast in our mission of providing spay/neuter, education and adoption for cats and dogs. Your donations support our lifesaving mission as Kentucky's largest no-kill animal shelter. Thank you for your commitment to helping those who cannot help themselves.

Sincerely,

Lori Kane Redmon
President and CEO

By the Numbers

(December 1, 2014 – February 28, 2015)

1,550

pets found homes from December 2014 to February 2015. Of those, 633 were felines and 917 were canines.

2,418

pets were spayed or neutered at our high-quality, donor-supported S.N.I.P. Clinic from December through February. Since opening in 2007, the clinic has altered more than 72,000 cats and dogs from Louisville and surrounding counties.

On the Cover

Christy was aching from the loss of her spouse. Jigsaw filled the void and gave her renewed hope.

The *Paw Street Journal* is a quarterly publication of the Kentucky Humane Society. Questions or comments may be addressed to the Public Relations Department at (502) 515-3152 or info@kyhumane.org. Circulation: 12,000

Editorial team: Beth Haendiges and Andrea Blair. Volunteer proofreader Sara Ulliman. Cover photo by Lori Redmon. Other photos by Bobby Baumgardner, Sam Badder, William Beasley, Amanda Brown, Maggie Freeman, Sue Gay, Whitney Haynes, Gordi Smith, Alice Thompson and Mareike Yocum.

Free roaming horses run loose in Perry County.

Borrowing Freedom

Rescued Horses Help Woman Reconnect after Loss

In an instant, everything changed. Christy Feeney received a devastating phone call on October 24, 2014. Her husband had died in a horrific motorcycle accident at age 39. Chaz (short for Charles) and Christy had been together for a decade. They had been best friends, soul mates.

Now, everything she had hoped for was gone. Chaz's career, her career, dreams for the future – all gone. Her father had died when she was 15. Thankfully, she still had the support of her mom, Betsy, and stepdad, Art. Christy also had her good friend Casey, who wasn't going to let Christy sink into despair.

Christy mentioned to Casey that she had always wanted to go horseback riding. Casey latched onto that – hoping a lesson would help ease Christy's grief, if only for a moment.

Christy arrived at Dark Horse Training Center in Simpsonville, KY, excited but overwhelmed just a week after Chaz's death. After receiving pointers from instructor Mary Rose Sawicki, Christy climbed onto the back of a gentle horse.

"I had been standing in the barn crying, but as soon as I was on a horse, I forgot about everything," she says.

For Christy, it was an instant connection. From the time she could walk, Christy had been obsessed with horses. As a girl, she collected Breyer horse figurines. She read every equine book she could find. But until that day in November, she had never ridden.

"Once I was in that saddle, it felt so right – like I knew this was what I was supposed to be doing," she says.

For the first time since Chaz's death, Christy felt like she could breathe, she could focus. She felt free.

"There's a saying I love – 'When you ride a horse, you borrow freedom,'" she says.

Christmas came around, and Christy told her family she didn't feel like celebrating. Betsy suggested they break from tradition and go horseback riding instead. On Christmas day, Betsy, Art and Christy went out to the training facility. Christy didn't realize it, but Betsy had a surprise: waiting in a stall was a horse for Christy!

There was Jigsaw, a beautiful – but fearful – 10-month-old paint foal.

For Christy, "It was love at first sight. He was my little baby," she says.

Jigsaw had been born wild in Eastern Kentucky. He and his mother, Cheyenne, had a hard go at it. When they were found last winter on reclaimed coal-mining land in Knott County, KY, by KHS President & CEO Lori Redmon, Cheyenne was rail thin and pregnant once again. Jigsaw was still nursing, which was further depleting the scant bit of nutrition Cheyenne was finding on the mountain top. They couldn't survive much longer on their own.

Cheyenne's owner had died, and his widow wanted nothing to do with the horses, so they were looking at a lifetime of fending for themselves and competing for limited food in the winter. Given the situation they were in, Lori asked if KHS could take the horses. The widow agreed, and Cheyenne and Jigsaw were transported to safety in the Louisville area. Lori and her husband, Kevin, took on the care of Cheyenne and her unborn

foal, and a KHS volunteer with knowledge of horse training provided a temporary foster home for Jigsaw.

"Jigsaw was essentially a feral horse," says Lori. "Everything scared him, and he panicked easily. We knew he would need months to build his trust and confidence."

Jigsaw would be a challenge to train. Just the kind of challenge Christy needed.

Every day, Christy spent time with Jigsaw. Slowly, Jigsaw became less fearful. And slowly, Christy could see a bit of hope for herself.

"These two have been through so much trauma, and they really needed each other," says Lori. "Jigsaw needed to learn to trust people. Christy needed to learn how to open up her heart."

In the meantime, Betsy and Art had fallen in love with the horses too. The family decided they had room in their hearts and a home for Cheyenne and her new foal, Apache, who was born

in January. For now, all three horses are residing at Dark Horse Training Center. Christy continues to work with Mary Rose to ensure Jigsaw and Apache receive the training they need and to help sweet Cheyenne continue to blossom. But Christy is looking forward to the day when they will be at her mother's and step dad's horse farm in Goshen. Betsy and Art share her enthusiasm.

"Our entire family feels we need a new start. Life has to be completely different than it used to be. Jigsaw, Cheyenne and Apache are helping us create new meaning in our lives," says Christy.

For Christy, that means not only falling in love with horses: it also means a new career path. She plans to pursue a master's degree in occupational therapy. Her goal? To use equine therapy to help people recover from physical or emotional trauma.

"Horses are saving my life. Animals have a healing power, and I want others to experience that healing," she says. 🐾

Cheyenne with her young foal Jigsaw licking salt off a car in Eastern Kentucky last winter, trying to get missing nutrients.

Cheyenne gave birth to Apache while she was in foster care with Lori Redmon, KHS President & CEO, and her husband, Kevin.

Returning to Our Roots – Horses

Nothing defines the culture of Kentucky better than the state's passion for horses. One visit to Kentucky's horse country and it's easy to see why we are internationally known as the horse capital of the world.

In 1884, the Kentucky Humane Society (KHS) was founded to advocate for water troughs for carriage horses. While our primary focus in recent years has been dog and cat welfare, we have not forgotten our equine roots.

Over the last few years, KHS has been working to incorporate equine welfare back into our scope of services. We have made a commitment to find solutions for neglected, abused or abandoned horses

in Kentucky, and to ultimately reduce the number of unwanted horses that may wind up in bad situations in the future. There is an overwhelming need: rescues are overcrowded, funding is limited for county shelters to house equines, laws are antiquated, and education about responsible horse care is often lacking. This scenario often leaves horses in tragic and helpless situations.

KHS is dedicated to honoring our original purpose for coming into existence – to help horses. In 2015, KHS launched an equine program to focus on helping the companion or recreational horse. The program will include moving horses from

crisis into safe homes or rescue agencies, providing online re-homing services to horse owners who can no longer keep them, matching available horses with adopters, implementing gelding and wellness clinics, and making educational tools and resources available.

Learn More

Learn more about KHS' Equine programs, including how to make a gift for horses. Email horses@kyhumane.org or visit www.kyhumane.org/horses. 🐾

S.N.I.P. Clinic Launches Healthy Pets Program

Offers Low-Cost Vaccines and Wellness Exams Every Saturday

If you answer the Kentucky Humane Society's Pet Help Line like Katy McClellan does, a pattern quickly emerges. Call after call, pet owners are looking for affordable veterinary care.

"So many times pet owners call because they are facing difficult financial decisions. They may have to choose between paying the electric bill or getting their pets vaccinated," says Katy.

To help financially strapped pet owners – and to ensure that pets in our community are healthy – in April the Kentucky Humane Society's S.N.I.P. Clinic launched its Healthy Pets Program. The program, which provides low-cost wellness exams and vaccines for owned animals, is open every Saturday from 9 a.m. to 4 p.m. at the S.N.I.P. Clinic in Louisville.

"Our goal is to ensure every pet owner in our community has access to preventive care for dogs and cats," says Karen Koenig, Kentucky Humane Society Community Outreach Director. "This

program will help keep pets healthy, leading to fewer sick animals in our community and in local shelters."

Healthy Pets Program wellness exams for cats are \$20 and include two core vaccinations—rabies and FVRCP. The \$30 wellness exams for dogs include three core vaccinations—rabies, distemper/parvo and bordetella. Other services include flea preventives at \$15 per dose; \$10 heartworm tests for dogs; \$20 FeLV/FIV tests for cats; heartworm preventives for \$25–\$43 for six months; \$25 micro-chipping; \$10 fecal exams; \$4–\$15 deworming; and \$7 nail trims.

Rachel Brown, DVM, is the Healthy Pets Program veterinarian. She teaches veterinary sciences at Brown-Mackey College and has been a shelter veterinarian. The Healthy Pets Program will not diagnose or treat illness

or injury. Owners of pets that need more care will be given a list of vets in their area.

Appointments are not needed, and pets are helped on a first-come, first-serve basis on Saturdays. To learn more, visit www.kyhumane.org/snip.

The S.N.I.P. Clinic provides affordable, high-quality spay/neuter surgeries Tuesday–Friday. Since opening in 2007, the clinic has spayed or neutered more than 72,000 dogs and cats. 🐾

Dora's Story

Eight-year-old Dora had a rough start to life. Her legs are bowed. Her teeth were filed. Her sides had numerous scars. Her heart was enlarged many times over from heartworm. But Dora is a survivor and a wiggly, happy girl, and she deserved a good home.

Mary Gaskins had been looking for a dog for months. She had at first thought about getting her older dog, also named Dora, a companion. When her dog passed away, she continued her search for the right dog at KHS. Mary walked past the older dog, but her children's father noticed Dora in the KHS Main Campus lobby and suggested they bring her some treats before they left. Mary agreed and went to look at the other dogs.

None of the other dogs seemed perfect for the family, so they returned to the lobby, where Mary learned the old dog's name: Dora. She went in to visit Dora. Dora greeted her as though they had always been family. Mary brought in her two-year-old son and watched how gently the dog played with her boy. Mary decided that Dora should come home with her.

Dora quickly became a part of the family. Mary says that Dora really appreciates having a home and loves everyone who is a part of the family. Mary says that she thinks adopting Dora was a great decision.

Dora still needs to continue heartworm treatments, so the family brings her in every month. Such treatments are paid for by KHS and will continue until Dora is heartworm negative. Between treatments, Dora is treated like a queen, with children to play and snuggle with, and she knows this is her forever home. 🐾

ASPCA Grants Support KHS' Lifesaving Work

What's the best way to create a better future for pets? First, increase pet adoptions and opportunities for spay/neuter surgeries. Second, create proactive programs that help keep pets in their homes and out of shelters.

With this philosophy, the Kentucky Humane Society (KHS) has become a national leader in the humane industry. KHS offers pet adoptions at nine sites throughout Louisville. Our S.N.I.P. Clinic provides affordable spay/neuter surgeries for owned pets. And increasingly, KHS is offering programs to support pet owners so they are better able to keep their pets.

"Reducing the number of animals needing to come to shelters is key to saving lives," says Lori Redmon, KHS President & CEO. "With fewer unwanted animals, we can ensure best outcomes for shelter pets."

This two-pronged approach is a winning strategy—but it is expensive. That's why we are so grateful to grant providers and to private donors who support our mission.

In February 2015, the ASPCA (American Society for the Prevention of Cruelty to Animals) awarded KHS \$65,250 in grants.

The grants will help fund programs designed to give owners the tools they need to keep pets in their homes and out of shelters. These include:

- KHS' free Pet Help Line, 502-509-4PET, which provides free behavioral advice and connects owners to local pet resources, such as low-cost veterinary care, pet food banks and pet-friendly apartment guides.
- Reduced fees for spay/neuter surgeries at the KHS S.N.I.P. Clinic to ensure lack of financial resources is not a barrier to altering pets.

- Community outreach resources, such as training tools, vouchers for KHS' new Healthy Pets Program (see page 6), and spay/neuter and vaccine assistance for animals using the KHS Courtesy Re-homing Service.
- Increased veterinarian support at the shelter.

The grants will help ensure best care for shelter pets by supporting:

- A foster coordinator who ensures fragile pets receive TLC in volunteers' homes. Thanks to funding for this position last year, KHS was able to save every healthy kitten in our community's two largest shelters.
- A behavior evaluator who ensures each pet is evaluated before adoption. Animals who need behavioral assistance are referred to the KHS shelter behavior team for help.
- A part-time veterinary assistant who aids the KHS veterinary team. This team provides medical assessments and care for more than 7,000 needy pets a year.

The ASPCA chose Louisville as its 2013 Partner Community, with participating agencies KHS, Louisville Metro Animal Services and Alley Cat Advocates, a local nonprofit dedicated to spaying and neutering unowned cats.

Through the five-year partnership, Louisville's participating agencies receive expert advice, data analysis and funding opportunities. The goal is to jointly save more animal lives by increasing the number of pets who are adopted, increasing spay/neuter surgeries and expanding programs that reduce the number of pets turned in to shelters. Learn more at www.kyhumane.org/aboutus.

Kayla Saylor, KHS Foster Coordinator, with a friend.

The ASPCA funds a part-time veterinary assistant position.

Pit Bull Dogs Are Family

Campaigns Supported by Best Friends Animal Society

If you live in Louisville, chances are you've seen photos of happy local families with their happy pit bull terriers all over town. Called *Pit Bull Dogs Are Family*, the awareness campaign aims to help get more local shelter dogs into loving, permanent homes.

Thanks to generous support from local media, the campaign has been featured in *The Courier-Journal*, *Louisville Magazine*, *Today's Woman*, *Today's Family*, Metro TV, WDRB, WHAS11, iHeartMedia and others, and the ads have been on 60 TARC buses and numerous billboards.

The campaign, which features photographs of local families taken by former KHS board member Beth Andrews of Beth Andrews Fine Photography, is funded by national animal welfare organization Best Friends Animal Society. The campaign is a collaboration between Louisville Metro Animal Services (LMAS), the Kentucky Humane Society (KHS) and Saving Sunny.

"Our goal is to show everyday people with their everyday dogs," says KHS PR/Marketing Director Andrea Blair. "People from all walks of life share their homes with pit bull terriers."

KHS, LMAS and Saving Sunny are all members of Best Friends Animal Society's No More Homeless Pets Network Partners. Learn more about Best Friends at www.bestfriends.org.

The Best Friends-funded awareness campaign is just one part of a holistic approach to find loving homes for shelter animals and to provide families with support they need to keep their companion animals.

How else is Best Friends helping KHS assist local pets?

Free Spay/Neuter Surgeries

In 2014-2015, KHS received Best Friends funding to provide free spay/neuter surgeries to 1,500 owned pit bull terriers. More than 800 dogs have already been altered at the KHS S.N.I.P. Clinic thanks to these grant monies.

"Spaying and neutering is critical to ending pet overpopulation," says Karen Koenig, KHS Community Outreach Director. "It's the best way to ensure every pet is a wanted pet and to reduce the number of animals coming into local shelters."

To schedule your pet's spay/neuter surgery, contact the S.N.I.P. Clinic at www.kyhumane.org/snip or 502-636-FIX1.

Subsidized Cat Adoptions

Last December KHS found itself in a bit of a jam: adult cats were filling up the adoption floors, and adopters were choosing kittens and younger cats instead. Cats taking longer to be adopted meant there was a long waiting list for adult cats who needed our help. Grant monies from Best Friends allowed us to reduce adoption fees on adult cats for qualified adopters. That month, 195 adult cats found their forever homes thanks to the subsidized fees.

We thank Best Friends, and all our supporters large and small, for supporting our lifesaving efforts. 🐾

Pit Bull Dogs Are Family.

PitBullDogsAreFamily.org

Beth Andrews Fine Photography

Erik Furlan, a VP at Churchill Downs & Kentucky Humane Society board chair, with daughter Alicia and dogs Charlotte & Evan

"Charlotte is possibly the sweetest dog I have ever met. She thinks every creature she meets wants to play. There was a pet pig in the neighborhood, and whenever Wilbur escaped, he came to our yard to play with Charlotte."

Everyday People. Everyday Dogs. Adopt Your Next Family Member.

Take a Walk!

Waggin' Trail Walk for the Animals, presented by Hill's Pet Nutrition, is only a month away. Have you signed up to raise money for our shelter pets? There are a great many reasons to join us on May 16 at Waterfront Park's Big Four Lawn. Here are just a few:

Walk with people united in a belief that shelter pets deserve a better life. It's always fun to gather with people who feel the same way you do about animals. Enjoy the comradery while helping our shelter pets have a better life.

Come for the walk, stay for the festival. This year, we're having live music by Ghost Holler and Dick Chaney, food, beer and wine, vendor booths, kid's games and contests to make this event more festive than ever. Even if you aren't interested in walking, gather pledges and just come for the fun.

Win fabulous prizes. The more donations you get, the more fun swag you receive. We'll have t-shirts, lights for your dog's collar, captain's chairs and other great prizes that will make it even more fun to raise the funds our shelter pets need.

So what are you waiting for? Join in the fun, and help us improve the lives of homeless pets. Sign up today by visiting www.kyhumane.org/wtrail-2015. 🐾

We'd like to thank our sponsors for helping to make Waggin' Trail 2015 possible:

Presenting sponsor

Gold sponsors

Silver sponsors

Event sponsors

Kitten Shower

On February 28, we held our Kitten Shower. The shower gives the Kentucky Humane Society an opportunity to provide attendees with information about fostering, to share information about the importance of spay and neuter programs, and, of course, to have fun. Guests brought wonderful gifts of Kitten Milk Replacer (KMR), toys, litter boxes and many other items needed to care for young kittens.

The staff had food, literature and gift baskets for the many people who attended. Children made cat toys, had their faces painted and enjoyed the company of adorable kittens. Adults learned about fostering opportunities and spent time with the kittens too.

We'd like to thank all our attendees for their donations of time and kitten items. Those of you who love cats know how important their contributions will be. 🐾

Dog Day at the Park

At the time of publication, our first Dog Day at the Park at Slugger Field, April 14, has passed. We hope that all enjoyed the event, and we want to thank Slugger Field and the Louisville Bats for inviting dog lovers and their dogs to the ball game. The next Dog

Day at the Park will be June 16. We will have doggie pools to keep the pups cool and volunteers to help you find the pup section in the ball park. 🐾

Pegasus Parade

This year, the Kentucky Humane Society will represent our shelter pets at the Pegasus Parade. Shelter dogs will join staff and volunteers as we walk to represent our pets. We hope that our family of shelter pet supporters will cheer us on as we travel down Broadway in Louisville. 🐾

Tuxes & Tails

Mark your calendar! This year's Tuxes & Tails will be held August 15 at the Galt House. The theme is *The Great Catsby and Barking 20s*. Tuxes & Tails, presented by Brown-Forman, kicks off with a silent auction, open bar, hors d'oeuvres and adoptable pets, followed by dinner and a live auction. The evening ends with dancing to the music of Old School Band. This year's event will have flappers strutting their stuff, having fun and supporting KHS.

Tuxes & Tails is our biggest fundraiser of the year and helps us care for even more dogs and cats in need of shelter. Please join us for the fun and give generously. 🐾

*The Kentucky Humane Society would like to thank
the following donors for their generous contributions
between December 1, 2014 and February 28, 2015.*

Thanks

\$500 or more:

Ackerson & Yann, PLLC	Mr. Daniel Conklin	Mr. & Mrs. Frank Harshaw	Kroger	Mr. & Mrs. Richard Phillips	Sam Swope Family Foundation
Rick and Karen Albers	Vincent & Maria Corsi	Mr. & Mrs. David Heimerdinger	Sammie S. Lambert	Dr. Michele Pisano	Ms. Patricia Swope & Mr. Rich VanCamp
Kelly Anderson	Mr. & Mrs. Nick Costides	Ms. Mary E. Herche	Mr. Jeff Lampton	Razoo Foundation	The Hylands Kennels
Mrs. Beth Andrews & Mr. Bruce D. Perkins	Mr. Rick Crabtree	Allen & Michelle Hertzman	Mr. Jerry Levenson	Mr. William S. Reeser Jr.	Mr. Frank Thompson
Animal Rescue Support of Kentuckiana Inc.	Mr. & Mrs. Dick Crane	Hilliard Lyons	Mr. and Mrs. Chris Maloy	Mary Pat Regan	Ms. Jessica Thompson
ASPCA	Ms. Sarah Creasy	Hill's Pet Nutrition, Inc.	Mr. Charles Marasa	The Renau Foundation	Ms. Nancy Trafton
AT&T	Julie & Dan Crutcher	Ms. Deborah Hite	Marsh & McLennan Companies	Restaurant Supply Chain Solutions, LLC	Truist Altruism, Connected
George Bailey & Porter Watkins	Ms. Patricia A. Curtis	Mr. Greg Pilotte & Dr. Jayne Hollander	The Marshall Charitable Foundation, Inc.	Mr. & Mrs. Kenneth Reutlinger III	Mr. Gene Ulrich
Banfield Charitable Trust	Mr. & Mrs. Phillip Deamer	Mr. Marc Holley	Allen S. Mattingly Trust	Mrs. Helena Robbins	Verizon Communications
Ms. Debra A. Barber	Ms. L. Anne Dishman	David & Krista Hubble	Mrs. Mary McClean	Mr. Mark E. Robbins	Ms. Patricia A. Vittitoe
The Richard R. Barker Charitable Foundation	Donatic	Humana Inc. Contributions Committee	The Steven E. & Carol E. McCulley Charitable Fund	Joy & Dave Roelfs	Mrs. Judy Wagner
Mr. Rodney Bell	Mr. Brian Drewnowski & Ms. Raguel Clayton	Huntington National Bank	Mr. & Mrs. Steve McDonald	Rubbervtown Community Adv Council	John & Rhonda Wanner
Mr. Bryan Belote	The Dunbar Foundation	O.H. Irvine Estate	Metro United Way Inc.	Mr. & Mrs. William D. Scheler	Mr. Linwood A. Watson Jr. & Ms. Charlton C. Ward
Benevity Community Impact Fund	Ms. Laura Dunbar	Virginia Faye Jones Estate	Miss Hannah Miller	Brian & Dana Settles	Ms. Christine Weisbach
Mr. Nathan Berger	Drs. David & Kelli Dunn	Jones Sparks Properties LLC	Vicki Moore	Kachina & Daniel Shaw	Wellpoint Foundation Associate Giving Campaign
Best Friends Animal Society	Mr. & Mrs. Erik Eckel	Lori & Kevin Redmon	Ria Murphy Estate	Mrs. Tamina Singh	Meredith Wickliffe
Mr. & Mrs. Larry Blandford	Ms. Katherine Eldridge	Mr. Hal W. Kirk	National Christian Foundation Kentucky	Mr. & Mrs. Raymond G. Smith	Mr. & Mrs. David Wise
Mr. Brink Bloembergen & Ms. Linda S. Johnsen	Electrical Union Workers IBEW #369	Ms. Virginia Klapheke	Ms. Edie Nixon	Ms. Linda Stachniak	Mrs. Sandra Wright
Ms. Kim Boadway	Eric Johnson Enterprises, Inc.	Klein Family Foundation, Inc.	One Stroke Inks	Ms. Patricia Staugas	Yarnell Family Foundation
Mr. & Mrs. Brooks H. Bower	Ms. P. A. Eubank	Diane Sanders Koehler & Patricia Sanders Werner Memorial Trust	Oxmoor Auto Group	Leslie & Joel Stream	Mr. & Mrs. John Zehnder Jr.
Frank & Donna Brothers	Ms. Karen Eves	Ms. Andrea Kristofy	Park Community Credit Union, Inc.		
Ms. Meredith Brown	Feeders Supply Co.		Ms. Sarah Dunbar Parker		
Mr. Norman Brown	Fidelity Charitable Gift Fund		Pedigree Foundation		
Ms. Susan M. Brown	Mr. Randy Fields				
Cafe Press	Ms. Jean W. Frazier				
Mr. & Mrs. David L. Callison	Ms. Sandra Frazier				
Dr. & Mrs. Dan Catalano	Andie Frisbee				
Dr. John Celletti	Mr. & Mrs. Owen W. Funk				
Charitable Auto Resources Inc.	Mr. & Mrs. Erik Furlan				
Ms. Syndi Chesser	Ms. Dana L. Garner				
Ms. Suzanne Cliff	GE Foundation				
Randy & Christe Coe	Sherrie Greenlaw				
Commonwealth of Kentucky Department of Treasury	Ms. Sandy Gutermuth				
Community Foundation of Louisville	Beth Haendiges				
	Angela Hagan				
	Ms. Teresa B. Hall				
	Ms. Mary W. Hancock				
	Ms. Sondra Hardin				

**Helping our
animal friends.**

One debit card at a time.

**Kentucky Humane Society
Charity Debit Card**
from Park Community Credit Union

- Available to use with any Park Community checking account
- Minimum \$5 donation - 100% of the donation goes to KHS
- Park Community raises over \$10,000 for KHS annually

502.968.3681
800.626.2870
parkcommunity.com

Federally insured by NCUA.

park
community credit union
Your life. Your money. Your way.

Thanks

Two-year-old Annica wants a home where there's a sunny spot to relax and people to love her and let her relax with them. She's waiting at our Main Campus.

\$50 or more in honor or memory of a loved one:

In Memory of....

Abbie, Chloe, D.J., Dolly, Maggie, Mandy & Shelby
by Shirley and Ronald Lee

Abby
by Mr. and Mrs. David Burks

Adam Ryan Pyles
by Terry Pyles

Addie
by Mr. and Mrs. Robert F. Stevens III

Agatha
by Mr. and Mrs. Charles R. Whalin

All of those neglected and abused animals that didn't make it
by Fawn Ward

Amanda Robieu
by Dr. and Mrs. Robert Kebric

Ambrose Celletti
by Dr. John Celletti

Amelia
by Natasha, Mommy & Granny

Angela Broughton
by Mr. and Mrs. Brooks H. Bower

Angus
by Donald and Carol Farley

Anna Mary Warren
by Ms. Karen Hamilton

Annie
by Mr. and Mrs. Robert G. Christian

Annie, my Jack Russell
by Ms. Barbara C. Norton

Arlene Bard
by Laura & Tony Snitzer

August Leslie "Les" Bierman
by Mr. & Mrs. Walter Mattingly
by Ms. Sara Rogers

Bailey
by Buck and Sue Lloyd

Barbara Dix
by Mr. and Mrs. Wayne Coffey
by Ms. Bonnie L. Shinkle

Barney
by Ms. Terrian Barnes

Barney
by Mr. Bill Sudduth and Ms. Joanne Culp

Basil & Ally
by Ms. Stacy Fry

Bernie "Dee" Oliver
by Karen & Jerry Von Deylen
by Ariadne Welch
by Janice Neely

by Employees in The Restaurant HUB at Yum!
by Anne & Joe Sullivan
by John and Nancy Bishop
by Mr. and Mrs. David C. Skaggs
by Mr. Charles A. Davis
by Mr. and Mrs. Jack B. Jenkins
by Ms. Christie C. Meyer
by Ellen Puckett

Betty Gill Pfannerstill
by Speech, OT & PT Department of Greater Clark County Schools

Billy
by Mrs. Barb Wilkins

Boo Boo
by Mr. and Mrs. Darren M. Holmes

Boogin
by Ms. Mary L. Thacker

Boone
by Ms. Elizabeth H. Dieruf

Buddy
by Anna Laura Trimbur

Buddy, beloved companion of Beth Johnson & Barbara Smith
by Marian Smith

Bulldozer Maximus Lloyd
by James and Katie Carbone

Allie & Bones
by Mrs. Danielle A. Higdon

Camilla Block
by Ms. Mary R. Block

Carl Daniels
by Ms. Paula Daniels

Carl Werkmeister Jr.
by Ms. Louise Hickox
by Ms. Norma J. Minrath
by Mr. and Mrs. Allan M. Catlett
by Patricia Rolie

Carol Aruanitis
by Ms. Rose Marie Greenwell

Carol Burks
by Mr. and Mrs. Robert Gandin

Cecelia K. Brown
by Mr. Norman Brown

Charles "Chaz" Feeney III
by Michelle Nicht
by Amy Faris & Cameron Deeb

Charles F. Herd
by Mr. Hal Herd

Chessie, my beloved feline
by Ms. Lynne T. Fisher

Chipper, our little dog
by Ms. Emma Jean Cantrell

Chopper, Elvis & Natalie,
beloved pets of Colette Hofelich
by Ms. Kathleen Hofelich

Christopher Stoess Talley
by John, Jeanne & the Cummins Family
by Mr. and Mrs. Larry Gumbel
by Dot Trowell, Larry & Jerrie Warren, Buddy & Kacie Sims, your Cameron Drive neighbors
by Craig Roberts & Theresa Corrigan
by Ronda, Ron & staff at Access Behavioral Health, Inc.
by Ms. Nancy Swigert

Cloe, Boeing & Scooter
by Mr. & Mrs. Nicholas W. Johnson

Craig Benson
by Mr. and Mrs. George Siemens

Craig Prentice
by Mr. and Mrs. Alan Hauss

Cybil & Lincoln Belote
by Mr. Bryan Belote

Daisy
by Janet Chesher

Daisy & Katie
by Ms. Gayla R. Garriott

Dakota, Mikko & Ninja
by Mr. and Mrs. Ralph Golek

Daniel Estes
by Mrs. Jamie K. Estes

Danny Newton
by Mrs. Colleen Newton

Dave Pariser
by Ms. Gina Pariser

David Lovelace
by Mac T. Lacy

David Rutherford
by Ms. Joan B. Freeze

Deborah Watson
by Mr. and Mrs. James Coy
by Pallas Kitto

Donna M. Meko
by Mr. and Mrs. Andrew C. Meko

Donnie
by Ms. Jill Pennybaker

Dottie Byrd
by Jimmie and Helen Byrd

Dr. Hunt B. Jones
by Tom Barrow

Dudley
by Ms. Martha Miller

Dylan, mountain kitty of Amelia Neat
by Ms. Sandra S. Neat

Edwin Britko
by Mr. and Mrs. Richard Stahlman
by Julie & Clara Britko

Eleanor E. Kane
by Ms. Mary Rose Domalewski
by Mr. and Mrs. Dale W. Dodrill
by Mr. and Mrs. Sidney Schulz
by Mr. and Mrs. Ronald Tommasini
by Bud & Charlotte Adams
by Gina Claywell
by Algood Food Company

Erica Riley's Mother
by Peggy, Steve & Brian Hyman

Erin Naughton
by Mr. and Mrs. Michael M. Lewis

Flash
by Dr. John Derr

Fred Coursen Smith, Jr.
by Craig & Merrell Grant

Gabriel
by Mrs. Heather Tolle

George Buford Reavley III
by Connie Gordon Rogers
by Denise Hughes
by Kevin and Vickie Heuser
by Ann Kirwan

George Rosner
by Ms. Mary I. Rosner

Gypsy Joe
by Ms. Marla Pinaire

Hallie
by Mr. and Mrs. Barry D. Bray

Harley
by Angela Hook

Harrie Holt
by Eugenia Potter

Harry O'Connor
by Ms. Maureen O'Connor

Harry, our beloved Border Collie
by Ms. Mario M. Mackey

Hazel & Grendel
by Ms. Denise Leigh

Heidi
by Mr. Todd Santoro

Helen Buchanan
by Ms. Catherine Kaelin

Hildegard Hudson
by Mr. Bob Hudson

Holly
by Ken and Deborah Bass

Hope
by Chris Hartford

Hunter
by Ms. Kara Lewis

Jack
by Ms. Debbie Kamber

Jackson
by Ms. Dianne Killebrew

Jager & Ty
by Mr. Stephen Klasskin

James Baugher
by BSG Support Team

Jean N. Young
by Ms. Patricia Black

Jean Roederer
by Tsu-Min and Fumei Chiu Tsai

Jeffrey Day
by Ms. Ruby Cummins

Jenny
by Lisa Egger

Jeremiah & Baxter
by Mr. Ron L. Hale

Jewel Rodgers
by Carey Wilcox
by Mr. William Wilcox

Joan Haliday
by Mrs. Jan S. Roby

Joe Richardson
by Billy and Jenny Dawson
by Cotton & Martha Coltharp

John Noe
by Kathy Schweitzer

John Turner
by Ms. Karen Slinker

John W. Kirkpatrick
by Ed, Andy & Judy Rademaker

Joseph V. Richardson
by Jim and Kay Lant
by Jim & Beth Richardson

Josh & Ginger Muller, my beloved companions
by Ms. Linda Mueller

Joyce Snyder
by Ms. Erin Hoben

Joyce Turner
by Ms. Karen Slinker

Kakki
by Ms. Mary Kerr

Kasey
by Mr. Lloyd Yopp

Kate Lay
by Mr. and Mrs. Richard Kelly Jr.

Katherine Lee Clark
by Adrian Clark

Kathleen Whelan
by Mr. Marc Holley

Kenneth Thompson
by Amy Junge

Kiki
by Ms. Nancy Grove

Kitty
by Mr. and Mrs. Frank Cunningham

Lazarus
by Ms. Janet M. West

Leroy Adams
by Louisville Metro Housing Authority

Lexy Kelley
by Ms. Diane M. Kelley

Luke
by Ms. Lorraine Black

Maggie
by Diane Siemens

Mamie Spears Reynolds Gregory
by Louisville Kennel Club, Inc.
by Mr. Mitchell Leichhardt

Mandy
by Ms. Lisa Priest

Margaret "GiGi" Parker
by Dr. Gregory P. Karem
by Ms. Jane Julian
by Ron & Marilyn Smallwood

Margrette Hettig
by Ms. Linda G. Anderson

Mark Baridon
by Reverend Ann Deibert

Mark Cissell
by Joy and Dave Roelfs

Mark Tarbis
by Alice Kimble

Mary "Christine" Gower
by Ms. Lynda L. Akridge
by Tresa Reed
by Mr. William S. Reeser Jr.

Mary Louise Berry Bodner
by Emanon Club
by Mr. and Mrs. Ronald Wakefield
by Edith Martel

Maverick, Goose & Ribbon's and all her furballs
by Ms. Kimberly Raho

Max
by Mr. Hans K. Fiedler

Lulu is a one-year-old Chihuahua/terrier mix. She's fun-loving and loves a comfortable lap. She's available at the Preston Feeders Supply adoption center.

Thanks

Max
by Mr. Randy Robb

Max & Buffy
by Derrick Drake

Mekare
by Ms. Eulalie Fee

Mickey
by Mrs. Judith Gliessner

Mikki & Arlene
by Janet Bradley

Missy Vowels
by Ms. Mary K. Vowles

Misty
by Mr. and Mrs. Howard Stacey

Mitzi Silliman
by Ms. Sally Levy

My brother
by Ms. Lillian L. Allen

Oreo & Little Foot, forever in
our hearts
by Mrs. Andrea M. Greenwell

Onxy, beloved dog of John
Wilkerson
By Beth Wilkerson

Paco, best dog in the world
by Ms. Robin Alley

Past companions
by Mr. Kevin A. Cowell

Pawpaw & Great Grandma
by Jared & Luke

Peaches
by Ms. Leslie Mudd

Peanut
by Ms. Andrea Kristofy

Pepe, Woody, Char & many
more
by Mr. and Mrs. Mark Sievert

Pepper
by Donnie Ray

Pepper
by Glynis Willis

Pete, the best cat ever!
by Mr. and Mrs. Michael Meshew

Phillip Ritz
by Mr. and Mrs. Donald W. Sharp

Phoebe Sue Collins
by Arbutus Collins

Pippie, Nellie & Joe
by Ms. Mary A. Hervey

Precious
by Mrs. Rebecca Bradley

Puddy
by Barbara Mangus

Punkin, beloved cat of Michael
G. Adams
by Mr. John Selent

Putter
by Ms. Belinda J. Morris

Rachel Key
by Ms. Kathleen Ritter

Rebecca Romer Wyss
by Mrs. Carole Mahoney

Rena
by Ms. Marilyn Beatty

Rex, Casey & Sabo
by Ms. Michelle Norris

Richard E. Maxwell
by Ms. Eileen M. Kranz
by Ms. Barbara Maxwell
by Sandra Stevenson
by Mr. and Mrs. Scott Traud

Richard Quentin Jones
by Weichert Realtors
by Michael Merrick
by Mr. John Burger
by Courtney Tate
by Diagnostic Imaging Alliance of
Louisville

Ripley
by Mr. and Mrs. Alfred Phillips

Riva
by Mr. and Mrs. Deno Baltas

RJ
by Ms. Anita Holt

RJ Holt
by Ms. Anita Holt

Roady
by Mr. and Mrs. Roger Sego

Robert "Kelly" Russ
by Ms. Amy Clement
by Janet & Dean Pearson

Robert Stich
by Mr. and Mrs. Donald Clem

Rocky
by Ms. Lynda Koestel

Ronnie Tucker
by Waggin' Tail Kennels, Inc.

Ruby
by Ms. Holly Wallace

Rudy Nieser
by Daniel and Nancy Nieser

Rudy, Snowy & Hunter
by Ms. Kathie R. Renck

Ruth Heaton Heinz
by Ms. Joyce Lichtenstein
by Mr. and Mrs. Julian Webster
by Cynthia Simpson
by Mollie Smith

Salem
by Mr. Steve Kessler

Sam
by Mrs. Heather Singleton

Sam Kelly
by Ms. Abby Yelton

Sam R. Russo, my son
by Ms. J. Katie Russo

Sam Swope
by Ackerson & Yann, PLLC
by Rick and Karen Albers
by Ms. Janet Ames
by Mr. and Mrs. Don Blackburn
by Mr. Brink Bloembergen and Ms.
Linda S. Johnsen
by Mr. Herbert Bradley
by Byerly Ford Nissan
by Ms. Tracie Cacatian
by Mr. and Mrs. Robert Carr
by G.W. (Jerry) Clapp Jr. & Johanna
Clapp

by Randy and Christe Coe
by Courier-Journal
by Mr. Rick Crabtree
by Jerome A. Crimmins
by Ms. Louisa Didat
by Ms. Laura Dunbar
by Enterprise Holdings
by Mr. Wayne Esterle
by Ms. Jean W. Frazier
by Ms. Sandra Frazier
by Bonnie Fritschner
by Bill and Tammy Gross
by Mr. and Mrs. Al Gustafson
by Mr. and Mrs. John N. Hafner
M.D.

by Mr. and Mrs. Frank Harshaw
by Mr. and Mrs. Kenneth Higgins
by Huntington National Bank
by Margie Duvall, Wes Jackson &
Chad Smith

by Ms. Ingrid Johnson
by Lori and Kevin Redmon
by Mr. and Mrs. John Kelly
by Mark and Lisa Kleier
by Jeff Lampton (Pontiac 20-Group)
by Carol Levitch

by Mrs. Jann Logsdon
by Mr. and Mrs. Louis C. Manetta

by Mr. and Mrs. Robert McAlpin
by Ms. Violet McClure

by Mr. and Mrs. Steve McDonald
by Ms. Martha Moffett

by Dean & Teresa Mulhall
by Susan O'Brien

by Oxmoor Auto Group
by Palmer Products Corp
by Mr. James A. Patterson II

by Reisert and Associates
by Ms. Mary S. Sachs

by Sam Swope Auto Group, Inc.
by Mr. and Mrs. Donald Shavinsky

by Shoemaker Construction
Company, Inc.
by Patricia Snyder

by Mr. and Mrs. Kevin L. Steier
by Mr. William A. Stone
by Ms. Patricia Summers

by TCAA
by Mr. Frank Thompson

by Bill and Susie Tinsley
by Mrs. Jean Trager
by Mr. and Mrs. Steve E. Trager
by Mr. and Mrs. Michael Vairin
by Rhonda Wanner

by Mrs. Sherrill L. Warrick
by Ms. Candace Weddington
by Dr. and Mrs. James Wharton
by Mr. and Mrs. W. Earl Zion Jr.
by Rick & Judy Bennett
by Rev. Ed Schadt

by Community Foundation of
Louisville Staff & Board of
Directors
by Robert & Elaine Bordogna
by Bob & Brandon McAuliffe
by Greg Compton with Middleton
Reutlinger
by The TMS Cincinnati Region
by Lexus Central Area (Toyota
Motor Sales)

Sam Todorich
by Ms. Beverly J. Fielden

Sammie & Foxie
by Mr. and Mrs. Gary Clements

Schatze, beloved Boxer
by Ms. Marcia R. Wilmet

Scooby, Abby & Jaimey
by Mr. and Mrs. Neil Mullaney

Scott MacGregor
by Mr. and Mrs. G.W. Clapp

Scrappy
by Jay and Jen Pitts

Sean McGowan
by Fay Rozovsky

Sebastian
by Ms. Kay McGuffin

Shakespeare, Whiskey & Lain
by Ms. Donna Doiron

Sheba
by Ellis Hannahs

Shelby
by Diane Phelps

Shellie April Harrington
by Cheryl Harrington

Shirley Phillips
by Mr. Michael Phillips

Simba
by Johnny Hopewell

Skipper
by Mr. Richard M. Campbell

Skipper
by Ms. Kristen Hines

Snoball & Sugar
by Ms. Sharon K. Timmons

Spanky
by Ms. Sheila Rice

Spice, Tanzey & Conrad
by Vivienne Steinbock

Stanley Case
by Mr. Sean Sidey

Subway
by Ellen and George Behrend

Sue Neely Grubbs
by Mr. and Mrs. James Munson
by Pat & Brad Palmer
by Annette Powell & Jenny
Fasteen-Wood

Sug Schusterman
by Ms. Janet Ames
by Daniel Schusterman

Tanya Briggs
by Delwin Laguens

Taz & Shadow
by Mr. and Mrs. Herb Hurst

Teeny & Truly, our beloved
pets
by Mark and Peggy Woidich

Tena Marie Hampton-Smith
by Ms. Beatrice Crawford

Thomas Greenwell
by GLA Collection Company

Timmy
by Ms. Marcia S. Taylor

Tina Reising
by Ms. Marsha Busey

Toby, beloved cat of Melissa &
Rudy Speck
by Ms. Barbara J. Speck

Toulouse
by Ms. Christian Cline

Tucker
by Mary, Jennifer, Mikie, Sarah,
Allison & Kim

Val & Buddy
by Mr. and Mrs. Roger King

Vickie L. Brown
by Dr. and Mrs. Stephen Schnacke

Vince Delmese
by Lonny and Monica Miller
by Joe & Delores Raimondi

Wallace "Wah Wah" Jones
by Mr. and Mrs. Michael Vairin

Walter Bolich Barney
by University of Kentucky College of
Agriculture
by Ms. Marie Bukowski
by Ms. Charlotte Jones
by Ms. Nicole Bukowski
by Mr. Neil M. Waddle
by Your Trilogy Family

William Timmerman Jr.
by Erica Timmerman
by Carolyn Timmerman

Willie & Kiwi
by Mark and Peggy Woidich

Zero - from Denise & Jan
by Denise Clark

Zoe
by Dr. and Mrs. Dan Catalano

In Honor of....

Abruzzo
by Mr. Edward Diminnie

Agnes & Vera Loeser
by Mr. and Mrs. John Ackerman

Amanda Spalding
by Mr. James Kluckhohn

Andelae McCoy, Emily Holt &
Susan Compton
by Ms. Carol Miles

Ann Joseph
by Ms. Joanne J. Owen

Anthony Vowels - Merry
Christmas!
by Billy and Judy Vowels

Ashley Dozier
by Ms. Rebecca L. Copeland

Bailey
by Drs. David and Kelli Dunn

Barbara Short
by Ms. Susan Hughes

Becca Abell
by Mr. Joseph Best

Bella, adopted February 2012
by Susan Blumeier

Bob Fugate
by Mr. Charlie Hart

Boomer
by Kira K. Shah

Brad Compton
by Ms. Melissa Chang

Brian Duvall
by Andrea Duvall

Britten McClain
by Ms. Roxanne Ewing

Bruce Miller
by Mr. David Fox

Caleb Martin
by Ms. Lynn Seufert

Callie
by Mr. and Mrs. Robert McAlpin

Cathy Lally
by M. Kevin Stemmler

Chance E. Rowe, my rescue
dog
by Ann K. Rowe

Chona Baltazar - Merry
Christmas!
by Donna Spillman

Thanks

Nine-year-old Boomer is a sweet girl looking for someone to give her a comfortable sunspot to sun. She's available for adoption at Hikes Point Feeders Supply adoption center.

Christine
by Mr. Pete Stavros

Christine Hudson - Merry
Christmas!
by Lindsay Horn

Claude & Linda Brock
by Ms. Audra Kalvar

Clayton, Dean, Pence, Katie,
Paul & Avery Turner, Ginny
& Scott Rudes & Family, Ruth
Cloudman, Alice Cornel, Margy
& Preston Thomas, Nora &
Bob Bernhardt, Sarah McNeal
Few & Benjamin Few
by Ms. Paula Hale

Cody
by Ms. Virginia Cleary

Cooper, the best dog ever!
by Jay Carter

Dakotah Kaelin
by Ms. Deborah Hite

David Walter Rutherford
- from the Crozet Park
Community Group
by Mr. Patrick Simmons

Dawn Heinecken
by Ms. Susan Clerc

Derek Horn
by Ms. Kenzie Druding

Diane Partridge
by Ms. Shauna Johnson

Doctor Kristina Zierold,
Merry Christmas
by Connor

Dodger & Eli
by Mr. Terry Felker

Dovie Todorich
by Ms. Beverly J. Fielden

Dozer & Dawson
by Mr. and Mrs. David Lester Sr.

Dr. Randall Vaught, Dr. Sherrie
Zaino, Dr. Barbara Stratton &
Dr. Cathy Binkley
by Ms. Karen Hamilton

Duke & Duchess
by Mr. Martin Weber

Echo
by Mr. James M. Parsons

Elizabeth Padgett
by Ms. Rebecca Hodge

Elliot, for making Harry so
happy
by Mrs. Sherry Jacobson-Beyer

Emily, Lilee, Ella, April, Ella,
LayKim & Baylee
by Rick and Tommy Houchens

Eric & Lesley Brown & Brad &
Kris McCombs
by Ms. Linda Kline

EsscherCasperShadow
by Ms. Katherine Taylor

Esterh Allen-Pickett -
Happy Birthday!
by Ms. Mamie Broadhurst

Father Bob Stuempel
by Mr. and Mrs. Joseph Sanders

George
by Ms. Elizabeth Frederick

Gina Bardi
by Mr. Mark Stover

Gizmo Cantrell-Friend
by Ms. McKenzie Cantrell

Graham
by Mrs. Rhonda Kletter

Harvey, my border collie
by Mr. Charles M. Whelan

Hazel & Carl Werner -
Merry Christmas!
by Mr. Paul R. Werner

Heather Spencer
by Mr. Scotty Lancaster

Hildegard Hudson -
Merry Christmas!
by Lindsay Horn

Jackson, Tyler, Joseph & Jacob
- Merry Christmas!
by Mr. George Wood

Jay & Kerry Reed
by John and Nancy Reed

Jeff Morse
by Shari Coty

Jessica Denson
by Ms. Shea Van Hoy

Jessie Wimsatt
by Suzanne Roe

Jill Marelich - Merry
Christmas!
by The Nordhaus Family

Jill Shearer & Michael Aines
by Andrew Stein

Jim Stewart - Merry
Christmas!
by Mrs. Lynne Alvey

Jinx the working cat
by Holly Gray

John & Janet Ames -
Merry Christmas!
by Ms. Bettina M. Whyte

Judy & Lou Strohmman, Scott
& Jennifer
by Mr. and Mrs. Michael Stevens

Julie Biven
by Mr. Sean Biven

Karen Christopher
by Avery Kolers

Karen Koenig
by Ms. Linda J. Jennings

Kathy Clements
by Mr. Gary Clements

Kay & Jim Park
by Ms. Sheila Kalas

Kiki
by Raquel Gregory

Kim
by Mr. Joe Flaherty

King Henry & Princess Roxie
by Ms. Patti Padgett

Laura Dunbar - Happy
Birthday!
by Ms. Sarah Dunbar Parker

Lauren
by Mr. Eric Johnson

Lawrence Dittmeier
by Mr. and Mrs. Kevin McDowell

Lilly, beloved companion of
Chris & Lindsay Horn
by Mr. Bob Hudson

Linda Goodwin - Merry
Christmas!
by Mr. and Mrs. Michael M. Lewis

Linda Kalvar
by Ms. Shannon Kalvar

Louise Hickox
by Ms. Mary Bell

Maddie Schueler
by Mr. Matthew Schueler

Maggie
by Mr. and Mrs. Brett Wallace

Mark & Margaret Sutton
by Robert Brown

Mary Ellen Hamlet
by Mr. and Mrs. Eric Kemple

Max
by Ms. Diane Downs

Max, our rescue from KHS
by Mr. and Mrs. Dick Crane

McTyeire Family
by Ms. Kristin Goose

Megan Reedy - Merry
Christmas!
by Mr. Andrew Towell

Meghan Marshall
by Cafe Press

Melanie Chinigo - Merry
Christmas!
by Mike Chinigo

Michael & Shannon Scroggins
by Peter Scroggins

Michael Widerschein & Aline
Meeker - Happy Hanukkah
by Ms. Lotte W. Widerschein

Mollie
by Carolyn Kay Brown

Molly Imhof, Avery, Bailey,
Kitty Wood, Ranger Wood,
Birdie, Dolly, Franz & Peanut
Wood
by Ms. Cynthia Wood

Molly, my rescue dog
by Donna Brothers

Mrs. Marshall Weaver, Mr. &
Mrs. Walker TeStrake & Joan
Rhodes - Merry Christmas!
by Ms. Corbin C. Hume

Nancy Naughton
by Mr. and Mrs. Michael M. Lewis

Nora
by Ms. Kristen L. Dobrodziej

Patti Swope
by Margie Duvall, Wes Jackson &
Chad Smith

Peerless Distilling Co.
by Woidich Electric Co

Pipi
by Joel Morrill

Puff
by Ms. Mary E. Perry

Reece aka Jonah
by Megan Martin

Rhys Thomas - Happy
Birthday!
by Ms. Mamie Broadhurst

Rick & Gina Maynard -
Merry Christmas!
by Donald Miller

Robert Westerman - Merry
Christmas!
by Ms. Cindy C. Westerman

Romeo (aka Corbin) the cat
by Riley and Andrew Warren

Sam & Linda Jarvis
by Mr. and Mrs. David Jarvis

Sandra Gutermuth
by Allan & Julie Kleet

Sara Hensley
by Ms. Leslie Hensley

Sassy
by Mr. and Mrs. Kevin McDowell

Scout & Jacy
by Ms. Marcia G. Luckett

Sharon Kraemer - Merry
Christmas!
by Nicole, Stephen, Julie & Jamie

Shea Van Hoy
by Jessica Denson

Sheri Nichols
by Wellpoint Foundation Associate
Giving Campaign

Stephanie & Scott Porter
by Mr. Jeremiah Allison

Stephanie Dean
by Garrett and Stephanie Dean

Susan Howington
by Mr. and Mrs. Patrick Howington

Suzanne & Marshall Smith -
Merry Christmas!
by Mrs. Jane R. Luzzio

Tank & Jagger
by Sharon and Craig Kremer

Tess
by Mr. Glenn Prezocki

The Hine Family, Bill McRobb,
Nancy Campisano & John Otter
by Frank and Janet Campisano

The Hofmann Family
by Ms. Sandra Kirkby

Thelma Tolakis
by Mr. and Mrs. Paul E. Disney Jr.

Todd Scott
by Ms. Amy McTyeire

Tracy Goodwin & Katherine
Howards marriage
by Ms. Marcia R. Wilmet

UofL Medical Student Affairs
by Dr. Quinn Chipley

Usha
by Mr. Rafael Higuera

Valerie Timmons & siblings
by Ms. Vanessa R. Jones

Virginia M. Detroty
by Patrick and Sheila Miller

Vivienne Steinbock
by Ms. Terri Bass

Vixen, Winnie & Squiggy
by Ms. Rhonda Linkenberg

Whitesburg hoarding pets
by Ms. Carrie M. Schanen

Zeek, TJ & Pep
by John Sandlin

Did you know that when you use your Kroger rewards card, Kroger will donate to KHS?

The Kroger Community Rewards program donates to KHS every time you use your Kroger card. Register online at www.krogercommunityrewards.com to become part of this program. 🐾

Getting Innocent Animals Adopted

By Amy Cook, PR Intern

Looking for a fun, rewarding way to help local homeless pets? Become a Kentucky Humane Society volunteer. In this article, we focus on the many volunteer opportunities at our East Campus location. From socializing dogs and cats to cleaning and generally caring for the pets, the East Campus has plenty of volunteer opportunities. To learn more about all our volunteer opportunities, visit www.kyhumane.org/volunteer.

Ashley Haering began volunteering at the Kentucky Humane Society's East Campus in the spring of 2014. After learning about ways to make a difference in homeless animals' lives, Ashley signed up to become a volunteer. Helping innocent animals and reducing pet overpopulation are issues that she wanted to be a part of.

Ashley is a web designer and spends lots of her time behind the computer screen. She enjoys what she does but finds that coming to KHS and surrounding herself with cats and dogs is a great way to escape the office. She helps out with grooming the animals, cleaning up after them, socializing them and introducing them to their potential adopters. Her favorite thing to do is socialize the adult cats.

"Working with a shy cat over a period of time and seeing them become more trusting and social is amazing, but the best part is seeing them get adopted and knowing that I was a part of that," she says.

Ashley does her part in opening her home up to these animals as well. Her two cats, Audrey Hepburn and Holly Golightly,

were previously adopted from the Kentucky Humane Society, and her dog, Lilly, she rescued from the streets. She also recently completed the volunteer orientation that will allow her to foster kittens. She looks forward to fostering as many kittens as she can once kitten season begins.

"If you love animals, volunteering for KHS is a great way to directly have an impact on their lives," she says. "In addition, KHS is awesome because there are many different areas you can help with. It makes it easy to fit it into your schedule." 🐾

Ashley Haering with Skippy, a special needs cat who is awaiting adoption at East Campus.

PetSafe® Brand Donates Toys

During the month of December, we asked our followers to like PetSafe on all social media platforms. Those likes turned into toys for our shelter pets and shelter pets across the nation. In late January, a large truck pulled up to our doors and delivered 500 toys from PetSafe.

These high-quality interactive toys were a great addition to the toys we have on hand to help keep our pets engaged and active. We want to thank PetSafe for this wonderful donation, and we want to thank our social media followers for liking PetSafe and making this happen. 🐾

Thank You!

Thank you for your support of the Kentucky Humane Society (KHS), the state's largest pet adoption agency and no-kill animal shelter. KHS finds loving homes for more than 6,000 cats and dogs a year at our nine adoption locations in Louisville and Southern Indiana. We also spay or neuter more than 10,000 local cats and dogs a year – helping reduce the number of unwanted pets.

Contributions from supporters like you allow us to fulfill our lifesaving mission.

Thank you. 🐾

DONATE

www.kyhumane.org/donate

1000 Lyndon Lane, Louisville KY 40222

502-515-3144

Hill's Pet Nutrition presents

2015 WAGGIN' TRAIL

Walk for the Animals

Saturday, May 16, 2015
Waterfront Park,
Big Four Lawn, Louisville

Walk, games, pet booths,
food, live music, contests!
See page 7 for details.

CALENDAR

April

- 10** Westport Whiskey & Wine. KHS drink special, 6–8 p.m.
- 14** Litter Box Issues, East Campus, 6:30 p.m.
Dog Day at the Park, Slugger Field, 6:35 p.m.
- 25** Paws in the Courtyard with Core Chiropractic Center,
Studio Nulu, 1–4 p.m.

May

- 2** Main Campus Closed
- 16** Waggin' Trail, Waterfront Park, Big Four Lawn,
10 a.m. – 2 p.m.
- 23** New Pet Care, Main Campus, noon
- 29** Frankfort Avenue Trolley Hop supports KHS

June

- 16** Dog Day at the Park, Slugger Field, 7:05 p.m.
- 27** Training Mouthy Pets, Main Campus, noon
Picture Your Pets at Dixie, Springhurst and
Middletown Feeders Supply stores, 11 a.m. – 4 p.m.

July

- 18** House Training Your Dog, Main Campus, noon

August

- 15** Tuxes & Tails, Galt House, 6 p.m.

The Main Campus is located at 241 Steedly Drive and East Campus is at 1000 Lyndon Lane, Louisville. For more information about KHS events, programs or volunteer opportunities, visit kyhumane.org or call (502) 366-3355.