

Winter 2013 | Vol. 25 | No. 2

North Bay Pets

a publication of the sonoma humane society

LOVE Connections pg.4

Happy Tails of Forever Homes with Heart and Soul

**Mythbusting
FIV**

**pg.10 Stay out
of the dog house**

Love Me, Fix Me

Spay/neuter clinics partner for good

www.sonomahumane.org

We're all in the journey together

Reflecting on some of the warm wonderful stories and major events of the past year reinforces our collective commitment to helping as many animals as we can. All of us here at Sonoma Humane Society are honored by each and every animal who touches us on their journey. They remind us daily through the struggles and through the smiles that they are the reason we do what we do.

Our goal in signing our landmark adoption agreement with Sonoma County Animal Care and Control (ACC) this past summer was to be able to help more homeless animals who are healthy (or can become healthy through rehabilitation) to find their forever homes. Our partnership with ACC has enabled us to save even more animals and get them into loving homes. In the first six months of this year we doubled the number of animals we transferred in from ACC. Through our efforts combined with the work of many other shelters and rescue organizations throughout the county, euthanasia rates in our community are dropping dramatically. We are so encouraged by this progress - it's what we want, it's what our community wants.

Blaze; one of many success stories

Each and every animal who comes through our doors is helped by many facets of our organization. From our Shelter Medical team who examine each animal upon admission and deliver the care needed to make them healthy, to our Behavior and Training Department who work with each dog to help them become great future family members. The journey continues with our amazingly dedicated volunteers who so lovingly nurture the animals during their stay at SHS - from cuddling and grooming, playing and walking, or by providing Foster and Fospice Care, all the way on through to our Adoption Staff who facilitate best matches for people and pets.

In this winter issue of North Bay Pets, you'll get to read about some of the individual animals who have touched our hearts and the work that goes into ensuring a hopeful future for each one. We hope to warm your heart and inspire your own involvement with Sonoma Humane Society - we share in this journey together.

Kiska Icard

Kiska Icard, Executive Director

North Bay Pets **INSIDE**

Our Journey Together	Pg. 2
Love Connections	Pg. 4-5
Invested in the Future	Pg. 6
Love Me, Fix Me	Pg. 7
Mythbusting FIV	Pg. 8-9
Accentuate the positive	Pg. 10-11
Founder's Society	Pg. 12-14

The Sonoma Humane Society - ensuring every animal receives protection, compassion, love and care. We are a locally founded, locally funded nonprofit organization supported through donations from our community.

Tax ID# 94-6001315

North Bay Pets is a publication of the Sonoma Humane Society.

Contributing Writers:

Christi Cambor
Kiska Icard
Suzanne Kernek
Cindy Roach
Signe Ross-Villemaire

Contributing Photographers:

Natalia Martinez/Photolabpets.com
Sumner Fowler

Designer

Wendy Welling

On the Cover: SHS cat-cuddler extraordinaire Terry Hagerman spends some quality time with FIV+ cats (Bobby; pictured was adopted the day after our photoshoot.) Meet some of these Fantastic Intelligent Vibrant cats and learn more about FIV on page 8.

Photography © 2013
PHOTO LAB PET PHOTOGRAPHY,
www.photolabpets.com.

The New Benchmark in Fine Wine.

Family Owned & Operated in Sonoma County.

Visit us online at uptickvineyards.com

UPTick Vineyards, 779 Westside Road, Healdsburg, CA, 95448, 707-566-9153

love connection

Is your future soul mate waiting for you in cyberspace? In Lucy's case the answer was YES! The moment we posted the 3 month old Australian Shepherd's photo on Facebook, her future guardians were smitten. She reminded them so much of their dog who had passed away 8 months prior. They had been searching for a new friend, and instantly knew in their hearts that Lucy was "the one"! These folks certainly know firsthand how the circle of love is infinite: their beloved Sweetie, who lived to be 15 ½ years old, was also adopted from Sonoma Humane Society in 1997. As they embark on their new adventure with Lucy, we are happy to hear that she is fitting into her new digs like a dream. They report that in addition to charming them with her adorable puppy-ness, she's a quick learner and is adapting well to the rest of the dog pack. We couldn't be happier for the love connection that Lucy has found!

♥ LUCY

destined for greatness

When a homeless puppy survives a serious illness and ends up with a terrific family, you just know it was meant to be. Clooney (who has been renamed Dexter) arrived at Sonoma Humane Society one sick little guy. Stricken with Parvo, he needed to spend several weeks in isolation while he was treated with antibiotics, intravenous fluids and mega-doses of love. While in treatment he didn't get to frolic with other pups, but thanks to all the TLC he received his sweetness, alertness and spunk didn't falter. Dexter's forever family saw his potential for greatness and he was adopted in July 2013. They report that he continues to be "super sweet and smart, and fits into the family well". He has won over his human siblings with lots of cuddles and play and now he's trying to impress the family cats. One of Dexter's new hobbies is shopping at the pet store where he's always hopeful that a new stuffed toy makes it into the cart! His guardians have also enrolled him in the Bully Breed Fundamentals class at SHS to enhance his "already awesome manners". Looks like it was destiny for Dexter to end up with such a fun, proactive and loving family!

♥ DEXTER

During her stay with us here at Sonoma Humane Society, Maxine was known as the cat who would literally race to her carrier when it was her turn to while away the afternoon in our outdoor cat enclosure. At 6 ½ years old she thrived on being able to observe the sights and smells of the great outdoors. Unfortunately Maxine came to us with her front paws declawed. We knew her optimal forever home would need to be able to accommodate this nature lover in safety. We are happy to report that Maxine ended up in good paws. Her new “mom” not only has lots of cat rescue experience, she has some pretty posh cat accommodations. Maxine can now enjoy roaming around or stretching out and keeping tabs on the natural world from the safe confines of an enclosed outdoor patio. Do a web search for some D.I.Y. ideas for building your own cat-safe outdoor enclosures!

nature lover

MAXINE

BELLA BLUE

FOREVER FRIENDS

As a veteran of our foster program Bella Blue was one of those rare cases who never found a forever home – until the end of her journey. Over her 13 years, she had lived with four different families who were in transition. Sonoma Humane Society staff was one of the few constants Bella knew. In her last year of life however, she was able to have the love and solidarity of a “Fospice” family. Even as an older dog with sore joints, Bella Blue had a playful side which was

nurtured by this family who understood her physical limitations. They had ample outdoor space where she could stretch her legs and even play alongside baby goats. She also had her own bed which they moved from room to room so she could hang out with her people in comfort. The family told us that Bella gave them lots of smiles and happiness. They felt good knowing they could give her stability, care and friendship so she didn't have to face her last days alone. It takes a special breed of human to provide this type of unconditional love for an animal who has a limited amount of time. We are so grateful for this outpouring of true compassion and we know Bella Blue was too.

Remember Your Pet with a Memory Heart

Your Pet's Ashes Memorialized Beautifully in Glass

Losing your pet is like losing your best friend. Cremation of our beloved pets is a way to keep them with us. From their ashes we are able to create a beautiful solid glass keepsake for you to hold and cherish.

Be forever surrounded by your precious pet's memories and celebrate not only your pet's life, but also the joy, happiness and unconditional love you shared.

SATINES HEART

Pets Pampered, Protected & Remembered

Our custom glass hearts and candle holders capture the essence of your beloved pet's spirit and soul in a radiant swirl of color and ashes. Just as your pet was unique and special, so will be the heart or candle holder that is created specifically for you.

In the glass blowing process, your pet's ashes crystallize into diamond-like dust, creating a beautiful, sparkling halo effect.

Satine's Heart ♦ Santa Rosa, CA ♦ 707.239.5262
www.SatinesHeart.com

Dedicated, Compassionate and Invested in the Future

Theodore and Joyce Picco

Joyce and Ted Picco shared a lifetime of love and compassion for animals and it was clear that one species was nearest and dearest to their hearts. Quite simply...they loved cats. Their devotion was evident in the love and attention they bestowed on their own feline pets. Yet the true depth of their dedication went far beyond the threshold of their own home and reached deeply into our community.

Through their involvement with the Sonoma Humane Society 16 years ago, Joyce and Ted became champions for the provision of low-cost feline spay and neuter services and, in 1997, established the Theodore L. Picco and Joyce M. Picco Endowment Fund. With an initial \$1,000 donation they declared their intent to make annual contributions to the fund - and they were true to their word. Between 1997 and 2005, Joyce and Ted generously donated to the endowment account and then invested a \$25,000 sum into a 10-year CD. "The interest from our endowed fund generates an operating gift annually to support the program we care most about", said Ted. Of course, that program was feline spay and neuter services.

The Picco's, who also participated in the Sonoma Humane Society's building campaign, hoped to inspire other donors to take similar actions and to leave the Society with a sustainable income to support low-cost spay and neuter clinics for cats. But in August of 2005 Ted passed away unexpectedly.

Over the past 8 years Joyce Picco remained dedicated to making the future brighter for both animals and children in Sonoma County. While continuing to support the endowment fund for the Sonoma Humane Society and our affordable spay and neuter clinic, Joyce coordinated a knitting circle at Oakmont Gardens where she and her group provided hundreds of blankets for local foster children. When she passed away in June of this year, Joyce left behind a legacy of kindness and giving from the heart.

You see, Joyce and Ted did more than establish a Sonoma Humane Society endowment fund during their

lifetimes, they also planned a way to significantly grow that fund for the benefit of future generations through a bequest gift in the Theodore and Joyce Picco Trust.

One day soon, when their bequest is combined with the endowment fund, the Theodore L. and Joyce M. Picco Restricted Endowment will provide an annual source of income for the Sonoma Humane Society's feline spay and neuter activities and help us reduce homelessness and suffering for cats in our community.

Joyce and Ted shared a vision for the future welfare of the animals they loved so dearly. During their lives, they were cherished friends to the Sonoma Humane Society - volunteering their time and resources to help us grow with the needs of Sonoma County. It will be our honor to carry out their wishes through the Sonoma Humane Society's spay and neuter clinic, where Joyce and Ted's legacy will come to life - ensuring every animal is born into a life of love and compassion.

In addition to Ted and Joyce Picco, we gratefully acknowledge the estate gifts which were received between April 1st and November 1st, 2013, from the following individuals.

Anne Andrews Trust
Myra Davis Trust
Everett Gregory Trust
Estate of Viola Mahony
Charlie Moore Trust
Laurence Moore Charitable Trust
James Peterson Trust
Estate of Beverly Rock
Estate of Marie Rogers
Mary Patricia Ross Trust
Estate of Frank Shotts
Georgette Skellenger Trust
J. Russell Wherritt Trust

Community Spay and Neuter clinics partner for community good.

If you've been reading your SHS newsletters, you already know how much progress is being made to provide low-cost spay and neuter services for Sonoma County residents and their animals. Today those services are even easier to access...and understand.

Almost two years ago, in January of 2012, the Sonoma Humane Society received a generous grant from Community Foundation Sonoma County to help sustain a local S/N clinic at the SHS veterinary hospital. SpayPAL, as it has been named, opened its doors offering \$30 feline sterilizations and has been operating a high-volume spay and neuter service ever since. In fact, as of the writing of this article, the SpayPAL clinic has provided more than 3700 surgeries for both cats and dogs!

That's great news, but it gets even better. The Community Foundation of Sonoma County also helped to fund a mobile spay and neuter clinic which is operated by Sonoma County Animal Care and Control. The mobile clinic, named Love Me, Fix Me, operates from a Mobile Animal Care van which is fully equipped for surgical procedures. The van is driven to high density areas of our community where services are provided by appointment.

Speaking of appointments, did you also know that VIP Petcare Services volunteered to donate their call center services for both of these spay and neuter clinics? It's true! For both SpayPAL and Love Me, Fix Me, all appointment calls are directed to the VIP Pet-

care phone lines and their staff maintain the appointment schedules for both of these high volume clinics...at no cost.

Wait a minute! We have two low-cost clinics funded by the Community Foundation of Sonoma County and both of them send their appointment calls to VIP Petcare. Why on earth would these clinics need two different names?

It didn't make sense to us either. On June 1, 2013 the Sonoma Humane Society and Sonoma County Animal Care and Control decided to eliminate the confusion. Today both clinics bear the name Love Me, Fix Me and offer identical services and rates! With one identity and one phone number to dial, appointments can be directed easily to the most convenient date and location. Working together makes it easier for everyone involved – especially those seeking services. And as we all know...the easier it is for the customer, the more likely we'll get that spay or neuter done!

We're excited about the future of our partnerships and the important services they provide for our community. Want to be a part of our spay and neuter provider network? Make a donation today for Spay and Neuter at www.sonomahumane.org or call 707-577-1903.

Mr. Ryder
and
Company
art & antiques

OPEN

Daily 11 ~ 5
Sunday 10 ~ 4

www.mrryderantiques.com

Very special thanks to

John and Susan Prouty

**Best Friend sponsors
of the Sonoma
Humane Society's
Wags, Whiskers
& Wine gala event.**

9040 GRATON ROAD, DOWNTOWN GRATON • (707) 824-8221

We believe that **f i v** is not a death sentence

Sonoma Humane Society currently has 6 absolutely adorable cats eager to find a home for the holidays. They are all vibrant, friendly, gorgeous and loving. They are all also FIV positive (Feline Immunodeficiency Virus).

These cats are expected to live normal, healthy lives as long as a few precautions are taken: keep them indoors, feed them well and give them big doses of love and regular veterinary care. Your family and canine friends cannot catch FIV, but FIV+ cats should not live with non-FIV cats.

When you adopt an FIV+ cat from us we're prepared to support you along the way. We'll provide you with all the information you need to know to be well-equipped to care for your new companion.

Come meet and be a champion for one (or more!) of these lovable cats.

b o b b y

Age: 7 years of Tuxedo'd splendor

Favorite Pastime: Gracing sunny windowsills with my handsome, languid presence.

j i n k s

Age: 3 years wisdom acquisition

So Far I've Learned: Life requires a healthy balance of socializing and then retreating to a comfy perch to watch the world go by.

q

What is FIV?

a

FIV stands for Feline Immunodeficiency Virus. It is classified as a lentivirus which means it has a long, slow incubation period, similar to HIV in humans. FIV can live in many different tissues in cats, and typically causes a weakening of the cat's immune system.

q

How do cats get FIV?

a

One of the tissues in which FIV lives is the salivary glands, so the most common route of infection is a deep bite wound from a FIV+ cat to another cat. Free-roaming cats are most at-risk for contracting FIV. It can also be transmitted via blood, in utero and from milk from an infected mother cat to her kittens.

q

Can FIV+ cats live a normal life? Why does Sonoma Humane Society adopt out cats with FIV?

a

We believe that FIV is not a death sentence. We recognize that while cats with FIV need special care, they usually live long, healthy lives and deserve a chance like any other cat. An FIV+ cat can live a normal life both in quality and duration with a little monitoring on your part:

- Keep your FIV+ cat indoors. A stress-free environment is best.
 - Watch for any health changes in your cat, keeping an especially close watch on dental and mouth health.
 - Bring your cat in for regular vet visits.
 - Feed your cat a nutritious diet and give them lots of love.

rosie

Age: 10 years young
Friends Describe Me As:
Chubby, Cheerful and Chatty

q

What are the signs of FIV infection?

a

Cats can live for many years with the virus without showing any symptoms. Once the virus has taken hold, a cat becomes more prone to secondary infections. Even though there are no specific signs of the FIV infection, FIV+ cats are more likely to experience upper respiratory infections, ringworm and dental disease.

mr t

Age: 10 ½ years
What's in a Name: Who knows? I'm a lover not a fighter - tummy rubs are the way to my heart!

taylor

Age: 3 years

Skill Set: Mesmerizing you with my baby blues; chillin' with my comrade Coconut (he completes me!)
(Taylor is bonded with Coconut and these two should go home together)

coconut

Age: 5 ½ years

Favorite Hobby: Purring loudly while you shower me with affection; bro-ing out with Taylor, my blue-eyed best bud
(Coconut is bonded with Taylor and these two should go home together)

You've Got to Accentuate the Positive

What is the number one reason dogs are surrendered to shelters? Bad manners. In many cases these dogs are young, energetic and just lacking some basic training. Their unmanaged behavior is frustrating to their guardians and becomes unbearable to live with. Many of these surrenders could be avoided by early training and fulfilling the animal's requirements for environmental enrichment and exercise. It all comes down to being a responsible pet "parent" and following through with training.

At Sonoma Humane Society, our Behavior and Training Department works diligently training the dogs in our shelter to learn manners and to get along well with people and other dogs. Having good "social skills" and understanding basic

emphasizes the benefits of establishing a relationship with your dog through training, which builds mutual feelings of trust and confidence. "Training strengthens the human/animal bond and there are as many ways to train a dog as there are people and dogs" she explains.

The method that Kernek and her team have the most success with is positive reinforcement. The key is to reinforce the behaviors you want to see again and not to reinforce unwanted behaviors - ever. For example, if you don't want your dog to jump on people then don't encourage it in play or other activities. If you want your dog to sit politely when greeting, you could reinforce that behavior with something very motivating to increase the chances of having that behavior repeated.

commands increases their likelihood of finding – and staying in – their forever homes. We also offer classes, workshops and private consultations/training to help you and your dog work together toward great behavior. Suzanne Kernek, Manager of Behavior and Training here at SHS explains that "a dog who is well-behaved in the home is more apt to get played with and receive positive attention. Dogs who don't have this kind of relationship tend to develop behavioral issues." For instance, a dog who is relegated to the backyard due to bad house manners will develop further issues from lack of human contact and interaction. Young dogs in particular need lots of mental and physical stimulation. To avoid the cycle of bad manners and poor behavior, Kernek

The benefits of a well-trained dog extend beyond having a courteous furry family member. A dog with trained behavior is more predictable in public and therefore more apt to get to go along more places with their people. Trained dogs focus on their handler which also helps them be more obedient and take cues from humans, thus making them easier to control and respond more readily in an emergency situation. And having a well-controlled pet can go a long way in saving money and hassles due to property damage, impound fees, vet bills and possible legal fees. With patience, practice and consistency you can improve the quality of your relationship with your dog and ensure that you have a lifetime of positive experiences together.

Tips for Staying Positive

- What motivates your dog? Is it praise, toys, treats? All of the above?
- If your dog is food motivated and weight control is an issue, consider using frozen peas, cheerios or even part of his daily kibble ration as small treats.
- Combine treats with a verbal reward.
- Make sure to reward your pet's behavior within seconds so that they associate it with the desired action.
- Keep cues short and simple – “Come”, “Sit”, “Stay”.
- Consistency is key. Everyone in the family should use the same cues and reward the same desired behavior.
- Enroll in a positive reinforcement training class with your dog.

Need a Little Reinforcement?

For an introduction to positive training methods, check out these class offerings from SHS Behavior and Training Department. For a complete listing of class descriptions with dates and times, please visit sonomahumane.org/behavior-training or call (707) 542-0882.

KINDERGARTEN PUPPY TRAINING Starting out right

This fun, interactive six-class series provides beginning training, help with puppy issues and safe, supervised puppy playtime.

COMPANION DOG 1- Fundamentals

A six-class series that teaches leash walking, polite greetings, sit and down, come, wait and leave it.

COMPANION DOG 2 – Sharpening Skills

Using a mix of games and exercises, improve cue performance, learn hand signals, wait at a distance, leash manners and recall.

REACTIVE ROVER

For dogs that are fearful or reactive to other dogs. Learn skills to help your dog make better choices when faced with difficult situations.

At Your Service 24/7

- Urgent Care & Emergency Services
- 24 Hours a Day, 365 Days a Year!
- Intensive Care Unit (ICU)
- Pacemakers
- Fluoroscopy, MRI, CT, & Ultrasound
- Advanced Wound Healing Technology
- Neurosurgery
- Oncologic Surgery
- Orthopedic Surgery
- Endoscopy & Bronchoscopy
- Pain Management Center
- Canine Physical Rehabilitation
- Hydrotherapy
- Acupuncture

**VCA Animal Care Center
of Sonoma County**

We understand how much you care...

6470 Redwood Drive, Rohnert Park • 707.584.4343

Special thanks to those who supported our annual
Founder's Society and Membership Drive.
 Their gifts, received before August 31, 2013, helped to sustain
 our life-saving programs and services.

This list represents membership drive gifts only. The Sonoma Humane Society gratefully
 acknowledges the many donors whose other contributions were also instrumental in helping
 us save lives this year – but whose names are not represented in this publication.
 We couldn't do it without all of you!

LEADERSHIP CIRCLE

\$10,000 +

Robin and Steven Black
UPTick Vineyards & Winery
 Pam and Paul Ingalls
Delong-Sweet Family Foundation
 Thelma Doelger Trust for Animals
 Barbara and Nick Makris
 Marcia McFarland Endowment for Animal Welfare
Community Foundation Sonoma County
 Mark Penn
 PETCO Foundation
 Carol J. Price
The Hilltop Foundation
 John and Susan Prouty
 John B. Russell
 Salatko Animal Welfare Fund
Community Foundation Sonoma County
 The Franklin and Jean Schaffner Foundation
 Betty Ann Sutton
Mr. Ryder & Co.
 Jeri and Richard Thayer
 Barbara and Thomas Wolfe

HERITAGE CIRCLE

\$5,000 - \$9,999

Kati Aho and Jim Goodenough
Goodenough Website Services
 Andrea and Jerry Bandy
 Darla and Richard Bastoni
 Drew and Ellen Bradley
 Charles Ferris *
Commoncents
 Thornton S. Glide and Katrina D. Glide Foundation
 Jo-Ann L. Knight
 Leslie Lava
 Evelyn Mitchell and Tom O'Hair *
 Sandra Peace
 William and Carol Sale
 Jan Vannatta

MEDALLION CIRCLE

\$2,500 - \$4,999

Scott Bartley
 Lorraine Bazan and Chris Stover
 Jennifer Bice
 Natalie and Vinnie Cilurzo
 Bernadetta Felli
In memory of Chris Felli
 Pat and Cindy Gallaher
 Moe and Donna Gharahgouzloo
 Barbara Grasseschi and Tony Crabb
Puma Springs Vineyard
 Terry Hagerman and Kathy Dennison *
 Chuck and Donna Hussey
 Kiska and Robert Icard
 Lillian Isaak
 R. J. and Don Kamprath
Pet Population Control

Ruth and Robert Karlsrud *
 KZST- FM
 Charles Lahm
 Randall Laroche and David Lauden
 Trudy and Trevor Moss
Yarnitudes
 Jeanette and Chris Phelps
 Robert Quail and Julie Barrow
 Redwood Hill Farm & Creamery
 Karen J. Rose
 Tom Shanks *
 Shirley Ann Spencer Fund for SHS
Community Foundation Sonoma County
 Marlene and Martin Stein
 Shannon Vandewalle
 VCA Animal Care Center
 Wells Fargo Bank/Wells Fargo Foundation

SUSTAINING CIRCLE

\$1,000 - \$2,499

Rebecca Alger
 Anela Alvidrez
 Apex Foundation
In memory of John Mohar, Jr.
 Tom and Julie Atwood
 Betty and Steve Babas *
 Bank of America Merrill Lynch
 William and Meredith Bishop
 Patricia Chinappi
 Ben Cushman and George Tuttle
 Susan Dixon
 Carol Ellen and Robin Voet
 Elizabeth Farrar and Craig Echols
 Liz and Fred Flynn
 Simon Fowles *
 Betty E. Freeman
 Freeman Motors
 Carol Frick
 Kathy Garabedian
 Anthony George
 Julia L. Grant
Community Foundation Sonoma County
 Nancy Hair
 Robert Harris
Robert and Shirley Harris Family Foundation
 Robert and Linda Hausen
 James and Karen Hayman
 Gary Heck
The Heck Foundation
 Thomas and Ann Hill
 Jennifer Ibello
 Ellie Insley
 Judith L. Jordan
 Francis and Arlene Keesling
 Robin Kesnow
Animal RN
 Patricia and Peter Klimley
 Wayne and Ellen Krebs *
 Kenneth and Marlin Kushnir
 Patricia Lang *
 Kelly McClelland
 Jacqueline McGhee *
 Lindsay Mickles
 Moss Adams LLP
 William and Cindy Myers
 Denise Nelson
 Newport Creative Communications
 Terry Norona *
 North Bay Portables
 Howard and Pam Nurse
 Azin Parhizgar and Daniel Dardula
 Bill Pedersen
 Joyce Picco
 Lawrence Prager and Linda Myszak
 Jason Reynolds
 Robert Rieger
 P. K. Roth
 John and Barbara Ruff *
 Patrick and Susan Ryan
 Hilma Schaffer
 Bruce and Carmen Selfridge
 Georgia M. Simons
 Barbara Sloat and Ken Pedersen
 Ruth Souroujon
 Marjorie and Eugene Stambaugh
 Heidi Stewart and John Weinstein
 Mark and Denise Thomas
 Pat Thorton
 Gregory Todd *
 Sandra Tredick
 Henry F. Trione
 Karen Trione
 Helena Waite
 Madeline Wallace
 Wild Birds Unlimited
 JoAnn and Steve Wilson
 Philip and Lydia Wright
 Kathy Yerger and Brad Hahn
 Terri Yolo
Frank Howard Allen Realtors, Healdsburg
 Carola and Arthur Young *
 Barbara and Eric Zimmerman *

SPONSOR

\$500-\$999

Mark and Linda Brewer
 Anne Cargill *
 Marcia Coleman
 Carl Davis
Carl's Ready Mix
 David and Robin Elie
 Thomas English and Vicki Ono
 Debra Figueroa *
 Karen Gemma *
 Kevin Gross
 Chad Harper *
 Bill and Kristen Hints *
 Deanna Jimosse
 Janet Kirby
 Suzan and Tom Lane *

Deb Lewis
 Candace Longmire
 Sandy McLaughlin
 Susan Mellberg
 Sonja and Pierre Miremont
 John M. Moorehead *
 Cathy Netz
 Gail Nielsen
 Bill and Mary-Louise Reinking
 Gertrude Reynaud
 Eleanor Rogers *
 Ron Sasina and Ken Burghardt
 Gary Shirley *
 Jan and Jerry Slaby
 Tony and Betty Tarantino *
 Jenny Verse

ASSOCIATE

\$250-\$499

Patricia Angel *
 Gail and Allison Baker *
 Marie Baldetti *
 John J. Barron
 Diane K. Barto *
 Barbara L. Baxter *
 Ronni Berg *
 William and Doni Bird *
 Elizabeth M. Black
 Judith Boese *
 Wendy Born *
 Vicki Brecht
 Jeanne and Gregory Carter *
 Gloria J. Chapin *
 Susan P. Clark *
 Lori and James Cody *
 Maryrose Condon *
 Terry Considine *
 Crawford and Jess Cooley
 Wendie and Frank Cooper *
 Robert and Joyce Cormack *
 Susan Couture *
 Debra Crow and Marshall Taxer *
 Patricia Daeley *
 Ken Dawson *
 Yves Decargouet *
 Kimiko deCristoforo *
 Melinda and Greg Dexter
 Ann Duncan *
 Jo Ann Ellinwood
 Jan Esbaugh
 Polly and James Fair *
 Henry and Amy Fearnley *
 Lynn and Jim Fitzwater
 Florence R. Fleischer *
 Alice and Paul Franceschini
 Cynthia J. Gonzales
 Diane and Stan Hales
 Patricia Hand *
 Alison Hannah and Mike Bielawski
 James and Marilyn Harris
 Chris Heden

*Monthly giving program donor.

SUPPORTER
\$100 - \$249

Drs. Stanley and Sandra Hellman	Jerry B. Abbott	Erin Coe *	Marlys Green
Gisela Hewitt	Jennifer M. Adams	Linda and John Compisi	Jon B. Griffith
Gloria Hicks	Ronald and E. Darlene Adams	Pamela Conley	Tippi and Ted Grosman
Richard Hinman and Cynthia Gillick	Alice Ainsworth	Robert Connors and Cynthia Tasker	Grove Street Brokers
Robert Jackson and Elizabeth Lawson	Mark and Suzanne Albin	Nancy J. Cook *	Belinda Guadarrama
Robert Jacob	JoAnn Ambrosini	Marilyn L. Cool	John and Phyllis Gurney
Bryan Jandres *	Steve and Kathleen Amend	Mary Coon	Tom and Barbara Gurries
Jackie and Fred Jones	Audrey Anawalt	Barbara E. Costa	<i>Cloverdale Mini Storage</i>
Paula S. Kern *	Bee Anderson	Laurie and Samuel Cox *	Katherine and Turgay Gurun
Sharon Kimball *	William A. Anderson	Norman and Deirdre Cram	Karen and Norm Hardin
Darla Kirby	Sylvia Andreis	Cheryl Cummins *	Geri M. Harrison
Patti Kolodge *	Donald C. Appleby	Thorne Dale	Linda Heckman
John and Virginia Kraft	Paul and Judith Archambeau	Anthony Damazio	Tom and Janice Heffron
Corinne Krzesowiak	Barbara J. Audiss	Bob Daugherty	Richard Hewlett
Susan Lamb *	E. Richard Austin	Andrew and Theresa Daughton	Anne Hiatt
Lae and John Levering *	Pam and Bill Austin	Jean M. Davis	Bruce Higton
Christel Longo *	Verne and Nonie Avila	Laura Davis *	Teresa Hilgart *
Loralee Loomis	William and Karen Babula	Marilyn D. Davis *	Mary Hocking
Rene Lummer	Dana Balan	Bonnie Davis-Tunstall	Terry and Roberta Holleman
Pat and Gary Lynch *	Wayne H. Barbee	Barbara S. de Oddone	Barbara Hollifield *
Wendy Machin *	Grant and Claudia Baughman	Kathy and Paul Della Santina	Janelle and Kevin Holtzinger
Glenna and Bradley Mark *	Inez and Fred Bauman	Jacqueline and John Dell'Oso	Michael J. Hope
Terri and Gordon Martin	Barbara Baylard *	Kathleen Dennison *	Barbara A. Hunt
Jane Mathewson *	Craig W. Beachler	Nancy L. Denton	Linda Illsley *
Jean and Barry McLaren *	Jeanne and Chester Beall	Cece DePaoli	Caroline Jaap
Betty Millman *	Sharon K. Beckman	Ray Dericco	Allen and Linda Jackson
Indiana Moreno *	Leslie Bellis	Randall and Beverly Diakur	Bill Jackson and Susan MacLean
Sandy and Dion Muhlhauser *	Ken W. Benson	Laurence and Jo-Ann Dito	Howard and Margot Jacobs
Bonnie and John Mullen *	Anna and Gene Benton	Felis Domingues	Linda Jacobson
Donna Nicoll-Walker	Bridget Beytagh	Kathryn and Richard Domitilli	Dr. Jules Jaffe
Peter Niewierski *	Dorothy L. Biggs	Robert and Doris Donegan	Don Max Jay
Donna Norquist and Dennis Pocekay	Mary B. Binger	Candy Dowdy	Susan Jenkins *
Robert and Dana Norton	Yvonne and John Blevins	David and Sharon Dowdy	Jill Johns *
Michael and Kim O'Brien	Carol and David Bliese	Roselee Dunlavy	Corinne Johnson *
<i>Craftsman Floor Coverings</i>	William and Joan Bolster	Nancy and Dave Dupont	Robert and Margaret Johnson
Diane O'Neal	Harry and Karen Bosworth	Gayle Dwyer	Rose Marie Johnson
Katie Pannell *	Thomas and Bette Bowden	James W. Eastburn	William Johnston *
Lisa Parducci	Lauren Bower	Kathleen and Roy Edwards	Leigh Jordan
Dennis Paynter	Ann and William Bradley	Gail Ellestad	Marilyn J. Josi
Bonnie Peloquin *	Leanna Breese	Bill and Barbara Emmerich	Karen Juhnke *
Nancy J. Peterson *	Margaret Briare	Dale and Sharon Erskine *	Deborah Kacmarek
T. R. and Beth Peterson	Beryl and Gary Bridgewater	Scott and Sally Evans	Wendy and Wayne Karnes
Peter and Monika Piasecki	Terry Bronson	Karen Fass	Alan Kashiwagi *
Antoinette Pimentel *	Rebecca M. Brown	Kurt and Hazel Fehling	Bruce Kassell and Cheryl Kitchell *
Trudy Rangaves	Michele Bryan	Cindy Feldman	Ginger Kelly
William and Elizabeth Ratzlaff	Mary L. Bucher *	Caroline and John Ferrando	Valerie Kendrick
Cindy and Jerry Roach *	Margo Budman	Esther Fielding	Margaret Kiley
Lyrinda Sandberg	Rosalie Bulach	Linda and John Finch *	Rhonda Kirby *
Christy and Mark Schakel *	Bonnie Bundesen *	Nancy L. Flack	Rick Kitamata *
Linda and Reid Sheridan	Susie and Jim Burch	Robert Flores and Louise Munoz-Flores	Barbara Klein
Brad Silvestro *	Debra and Ronald Burgess	Sandra B. Fontaine	Karen Knudtsen
Muriel E. Smith	Kerry and Paul Burke	Cyndi Foreman *	Heather J. Kriensky
Michael Snider *	Jenifer Burkett	Delinda Fouts	Laura Lambert
Nancy Speir and Ralph Ames *	Barbara Byington	Barbara Franceschi	Barbara Lang
Penny and Craig Springer	Patricia M. Byron	Susan and Jeffrey Friedman *	Rachel Lang
Jaroslava Stepanek *	Robert Camm	Debra Fulkerson	<i>Code Source</i>
Tracy Strelow *	Tim Campbell	William Fuller	Ben R. LaPlante
Summit State Bank	<i>Friendly Feed & Pet Supply</i>	Susan Gadbois *	Dorothy Lassen
Laurynas Surgailis *	Carol and Norman Capell	Arlene Gagliardi	Jennifer Lawrence *
Brian Suwada *	John and Yvonne Cardinale	Babette Gamble	Jan Lawson
Jaycel Tacchi *	Karyn and Luis Carrillo	Minnie Garvey	Nancy Leavens
Rose Theis *	Mark Carter	Cynthia George *	Gail W. Lee
Philip and Mildred Thomas *	Charles and Sheila Casazza	Marilyn Gervasoni	Paula M. Lee
Ashley Thornburg *	R.J. Chatigny *	Anna Ghandour	Mark Leidy and Elaine Petersen
Larry Throop *	Kirsi Chestnut	Gene Glenn	John Lewis and Susana Villanueva
Laura Townsend *	Dr. James and Tracy Chin	Lori and Kent Godwin	Rebecca A. Lewis *
Robert Truax	Linda L. Christensen	D.C. Gomez	Cordella Liddell
Steve and Margaret Truter	Judy Christiano	Michael Goodnight	Alan Lipson
Connie Van Schaick *	Nancy Clark *	William and Authalene Graham	Sandy Litzie
Melitta Wright *	Donald and Betty Clarke	Betty Grant	Frances A. Logue *
Larry Wyner *		Margaret Gray *	Douglas M. Long
Lezette Yearby *		Steve and Robin Gray	Jeannie and Andrew Long
		Don and Dorothy Green	Terry Loucks

Cont'd next page...

CYPRESS FINANCIAL
MORTGAGE & INVESTMENTS, INC.

Thinking about moving or refinancing?
Take advantage of these **historic low interest rates!**

CALL TODAY
for your
FREE
consultation.

Shannon Tracey Vandewalle
Mortgage Broker
707.544.6200 ext. 203
Shannon@CypressFinancial.com

DRE# 01164883 :: NMLS#243964

CYPRESS FINANCIAL
MORTGAGE & INVESTMENTS, INC.

Goodenough Website Services

Sonoma County Website Design & Maintenance

Jim Goodenough works with business owners to increase sales via the creation and maintenance of a website. Jim's goal is to integrate his website designs into his client's business strategy and tactics. The vision for Goodenough Website Services is to hear clients say "the website design and maintenance process via Goodenough Website Services is a continuing part of our success."

www.goodenoughwebsiteservices.com

- | | |
|---|--|
| Sande Lowndes | Lucille Purdy * |
| Joyce Lull | Michael Purtell and Beth Urban-Purtell |
| Liz Lundy | Mark Quattrocchi |
| Steven and Lisa MacCubbin | Rachelle Ragueneau |
| Lisa MacKenzie * | Robin Raike * |
| Walter and Mildred Magnuson | Molly and Fred Rands |
| Kara Mannix | Kathryn Rasmussen * |
| Ana Manwaring and David Prothero | John and Susan Reed |
| Shirley L. Marelli | Gale Reeder |
| Sandra Markoff | Hialeah Reilich * |
| Joyce Mason | Mara Ribbin |
| Connie L. Masters | Harold D. Richards |
| Gladys Matovich | Betty Riess |
| Betty H. Maurer | Frances Roby-Soiland |
| Stephen G. Mayer | Marscell Rodin * |
| M. M. and R. D. McCall | Robert Romero * |
| Robert McCormack | James and Colleen Rorick |
| Forrest and Rosemary McCrossen | Bob and Michele Rose |
| Linda and Thomas McCullagh | Evelyn Rowe |
| Sharon and Scott McEvoy | Cate Rumsey * |
| Susan and Geoffrey McGuire * | Verna Ruvalcaba |
| Sally Ann McInerney | Charles Sabin |
| Lynn and Jerry McIntyre | Mel and Janeen Sanchietti |
| Loren McLaughlin | John Sawyer * |
| E. J. and Pamela McVey | Bernard and Patricia Sayles |
| Elizabeth A. Mead | Diana Schaber |
| Stanley and Cheryl Mead | Robin Schaefer |
| Terry and Robert Meckstroth | Barbara Schepis |
| Julia Melody and Philip Salyer | Eva Schieber * |
| Rosalie Midgley | Laurie and Corey Schmitt |
| <i>Midgley Flea Market</i> | Scott and Julie Schoepp |
| Willow Miranda * | Rebecca Schwer |
| Fran Moehnke | Lisa Scorallo |
| Stephen A. Moore | Dean and Cheryl Scott |
| Leland and Janette Morris | Patricia A. Scott |
| Scotty Muira | Ann Sebastian |
| Jacqueline Muzio * | Rosemarie Shafer * |
| Kristi Myers * | Jack and Anna Lee Shriber |
| Louis Naidorf and Sandy Chronis-Naidorf | Michael and Janske Silva |
| Marjorie Nakamura | Olive Simoni |
| Ann S. Nally | Steve and Lynn Simonsen |
| Jim and Gwen Neary | Bob and Judy Skelton |
| Kathie Neese | Carol A. Skold |
| Jeanne Niewieroski | Glenn L. Smith |
| Virginia Nugent | Leslie R. Smith |
| John and Mary Nurmi | Nicholas and Lamkje Sonnega |
| Saleem and Sharon Odeh | Barbara Spataro * |
| Rose Ostrowski-Jones and James Jones | Gail St. Clair |
| Jack O'Sullivan | Nadia Stafford |
| Patricia Padilla-Noah | Denise and Robert Stahl * |
| Tania Partida | Karen Stanley and Renee Lopilato |
| Roberta Paskos | Sunni Stecher |
| Candace Patocka | Gary and Janna Stein |
| Donna and Mike Patocka | Barbara Stepka * |
| William Paxton and Rosemary Barnes | Sandra Stetzel |
| Kimberly S. Peaslee | Steve Stobel |
| Gaylee and Al Pellonari | Louis and Lucia Stolpp |
| Leonette-Lenore Peltier | Nancy and Jack Stone |
| Ingrid Pelton | Melinda K. Susan |
| Anne C. Percival | Calvin Tanaka |
| Carolyn Perkins | Ilene Tanner |
| Charles H. Perkins | Toni Tarabbia |
| Harry W. Petersen | Linnea Tennison |
| <i>Military Antiques and Museum</i> | Margie and Harvey Terry |
| Marjorie Pettus | Beverly J. Thompson |
| Diane Piccioni, CPA | Margarete Thureau * |
| Jackie Pieri | Barbara A. Titchenal |
| Robin and Michael Piloni | Sandy and Wayne Toress |
| Christine Ping | Clare Torri |
| Susan K. Plath | Michael and Jody Tosti * |
| Burdette Poland | Beverly Totemeier |
| Stephanie and Michael Poley | Carol Toth and Donna Wheeler |
| Linda Postenrieder and Donna Hinshaw | Jo Ann Triebel * |
| Bertha Powell * | William O. Turner |
| Trish Power | Mary J. Turney * |

Sherri Valentine
 Peggy Van Patten and Michael Hazen
 Kevin and Andrea Veenstra
 Virginia and Eric Vetter
 Randy and Kathy Vincent *
 Janette Vogt
 Patricia Vreeland
 James and Valorie Waddingham
 Robert and Barbara Walsh
 Robin Waters
 Andrea Weaver
 Sapir and Jane Weiss
Olivet Kennel and Dog Training
 Kathleen E. Wernett
 Susan W. White
 Dennis Whitlock and Robert Plimley
 Judy Widger

Lani L. Williams
 Dedra H Wilson
 Judith E. Wilson
 Richard Winkler
 Niamh and Travis Winslow *
 Kenneth Wolff and W. Mark Gwin
 Don Wootton
 Bennett Wright
 Martha Yates
 Sharon and Jim York
 Sandra Zanotto
 Barbara Zapf
 Linda and Francisco Zavala
 Larry Zech
 Debra Zilavy
 Philip and Bette Zito

WINTER CAMPS

Connecting friends for life.

animal adventure
& education camp

Session 1 Dec. 23, 26 & 27, 2013 9-3 (Grades 2-4)
Session 2 Dec 30, Jan 2 & 3, 2014 9-3 (Grades 3-6)

sonoma HUMANE SOCIETY
REGISTER NOW ONLINE
www.sonomahumane.org
 5345 Hwy 12 West
 Santa Rosa CA 95407
 707-577-1902

PETCARE VETERINARY HOSPITAL

Enhancing the quality of life for pets and their families

We're here when you need us...

PetCare East Campus
 Open 24 hours, 7 days a week
 Emergency, General Medicine,
 Specialists in Surgery,
 Internal Medicine and Oncology

2425 Mendocino Ave Santa Rosa CA 95403
 T: (707) 579-3900

PetCare West Campus
 Open 7 days including weekends and late evenings
 General Medicine and Urgent Care

1370 Fulton Rd Santa Rosa CA 95401
 T: (707) 579-5900

locally owned
Since 1991

Visit pcvh.com for more information | Like us on Facebook

Sonoma Humane Society
P.O. Box 1296
Santa Rosa, CA 95402-1296

Return Service Requested

Contact us: 5345 Hwy 12 West, Santa Rosa, CA 95407 Tel: 707.542.0882 Fax: 707.542.1317 www.sonomahumane.org

The Sonoma Humane Society does not receive any funding from government sources.

We depend on donations from our local community.

North Bay Pets is a publication of the Sonoma Humane Society. © Copyright 2013. All rights reserved.

*Lately, Mark's commissions have
gone to the dogs...*

*and cats, birds, and
hamsters, and turtles,
goats, pigs
and...*

Mark C. Penn REALTOR®
Mark@MyHomeInSonoma.com
888.SONOMA2 / 888.766.6622

**When you buy or sell your
next home, you help homeless
animals find theirs.**

Mark donates 10% of his sales commission to the
Sonoma Humane Society in your name
when you buy or sell your home.

*You'll always get top-notch integrity, professionalism, friendly
service and, on special request, maybe even a few dog kisses!*

Holding onto hope.

With your help, the Sonoma Humane Society
gives hope to animals in need.

Their hope is in our hands.

Donate. Adopt. Volunteer.