

paws for thought

Periscope, Adopted 2/11/12

saving more lives—treatables, the next frontier

Volume 43, Number 2
Summer 2012

At Animal Humane we are committed to saving more lives. It is our mission and our stated goal. Since 2006, our euthanasia rate has dropped by 65% and our save rate has increased to 91.7%. A shelter's save rate is defined as the number of pets that are successfully re-homed as a percent of total intakes. By way of example, if we take in 5,000 pets and re-home 4,500, our save rate is 90%.

As an open admission shelter, we have no control over the number or adoptability of the pets we receive. The only pets we turn away are those that pose a safety risk to our staff, volunteers or the public. Yet, for 28 consecutive months, we have re-homed 100% of all our healthy pets and the majority of the treatable pets in our care.

Pango in recovery after surgery

Pango, a handsome, young tuxedo cat, was surrendered because his owner had too many cats. Every incoming pet at Animal Humane receives a thorough medical exam. While he appeared healthy at admissions, during Pango's exam Dr. Jackie Blanchette, our Chief Medical Officer, discovered Pango's front leg was severely fractured. Rather than euthanize this handsome, young boy, she performed a complex surgery that saved his leg. Pango's treatable condition has been addressed and he is expected to fully recover and be made available for adoption. Pango's new lease on life is the result of our commitment to saving more lives. The cost? Over \$500 made possible by generous donations from people like you, and worth it to save this wonderful life.

So what does treatable mean? A treatable pet is one that is not currently healthy, having either a medical or behavioral condition. Yet, if given appropriate care, training, socialization, medical treatment, or foster care they could become healthy or have a sufficient enough quality of life to be adopted. Treatable pets' issues are divided into *manageable* and *rehabilitatable*. For example, a cat with food allergies or a dog with arthritis, are considered to have treatable conditions that are manageable with a proper diet or pain management medication. Similarly, a cat with a broken leg or a dog with food bowl aggression, are considered to be treatable and fully rehabilitatable if provided medical care or given behavior modification training.

Other examples of conditions that would fall under the treatable category in our community would include neonatal puppies or kittens, upper respiratory (URI) disease in cats or kennel cough in dogs. Treatable behavioral conditions would include shyness, some types of aggression, history of house soiling or possession (toys, food, etc.).

Saving 100% of treatable pets is certainly possible and is the next frontier in Animal Humane's quest to save more lives. We are currently saving the majority of treatable pets, but not all. In some cases, they cannot be saved because at the present we do not have quarantine facilities to safely treat for contagious conditions such as ringworm. In every case, treatable pets take an extra investment of time, medical or behavioral expertise and resources to allow a prospective adopter to imagine this pet in their lives.

Last month, the Samaritan Counseling Center awarded Animal Humane the Hopkins Award for Excellence in Ethical Practice by a Non-Profit Organization. Samaritan partners with the UNM Anderson School of Management for the annual selection and recognition of highly ethical businesses, non-profit organizations and individuals in New Mexico. We are honored to be the 2012 recipient of this prestigious award!

It's an investment Animal Humane believes is worth making since it saves more precious lives. Sometimes that investment is pure dollars to fund these treatable pets' rehabilitation or surgery. In other cases, the investment comes in the form of love, caring and time spent to reveal that diamond in the rough. We are more than fortunate to have many helping hands making that difference in these pets' lives.

The Petables is a group of volunteers who banded together to focus on the needs of our harder to adopt dogs. Started by veteran volunteers, Cathy Atkinson, Donna and Bob Bradley, Janet Columb, Dick and Patty Danforth, Maureen Grindell, and Pam Nichols, they have since been joined by nine other members. Together, they work with our Behavior Team to select, train, nurture and promote dogs that need life skills or manners, shy dogs and high energy dogs. Each dog has its own training curriculum, is beautifully photographed by Cathy Atkinson, then given a compelling write-up by Donna Bradley. Together this compassionate team has helped save many behaviorally challenged dogs by shaping them into well-adjusted, adoptable pets.

Maps (pictured) is one such lucky dog to benefit from the Petable's efforts. He was one of our most handsome, adorable, unruly, puppy-mouthed, indefatigable dogs. For such an intelligent breed, this shiny-black Labrador Retriever mix was wired-up and unfortunately had a blank slate instead of a list of skills. He was at the top of the Petables list to be worked with every day until he mastered sit, down, stay and getting the hang of our agility equipment. All successes, big and little, were applauded. Everyone could see the awesome potential in Maps. Petables uses doggie dates to help de-stress energetic dogs. So Maps was taken on a long hike in the foothills and a new side to his personality started to ooze out. He was in his element. Back at campus, with a fresh outlook and a better appreciation of his human partners, we like to think Maps had a desire to say, "thank you" and "I'll be happy to learn more." Maps was adopted by an active young couple who already had a fun dog. Now they have two! Thank you, Petables!

Our Adoptions Team has taken up the challenge as well. Every adoption advisor has a Pet Project animal. Like the Petables, the team selects and works with dogs and cats that need extra training and attention. The advisor becomes that pet's advocate, chartered with finding them just the right home. Many of our 100+ day residents become Pet Projects to give them the extra push needed to connect with the perfect family. Kudos to the Adoptions Team for their many successes with our Pet Project graduates!

Our expert Behavior Team takes on the most behaviorally challenged candidates, from food bowl aggression to pets so scared they are terrified to be petted or even be near a person. Susan Randall, Lyndsay Anderson, CPDT-KA, and Rex Nowacki skillfully assess and devise a plan for each of these behaviorally challenged pets. The dogs often live in their offices to gain maximum human exposure away from all the noise and stress of being in our kennels. They are nurtured and brought out of their shells, like Leonard.

Maps enjoys quality time on a hike with Petables volunteer, Donna Bradley

Leonard was a 3-month old Australian Shepherd/Terrier mix who came to us from the tiny shelter of Carrizozo in February through Project Fetch, our transfer program. We soon realized upon intake that Leonard had never interacted with people... at least not in a positive fashion. He was frozen in fear, would not walk, and would urinate and defecate if you attempted to go near him. That fear soon turned to defensive aggression, growling, lunging and snapping if anyone tried to touch him. The poor little guy was frightened of the big scary world, and all of the people in it.

Leonard enjoys a chew stick

Susan Randall designed a world where people were made of cheese and hotdogs, and everyone gives kisses and love and even the big scary dogs were fun to meet. After spending Day 1 in Susan's office, Leonard's little brain started to relax. Day 2 started his therapy, meeting a smaller, safe, neutral dog in Sue's office with lots of cushy places to chill while receiving treats and attention. Day 3 brought Leonard walks in our campus dog park to meet bigger dogs in a playgroup with his new friend leading the way. Of course all his fear reactions were met with CHEESE! Soon Leonard is going on walks around campus and everyone he finds the courage to go up to has MORE CHEESE. Days 4,5 6, continue re-enforcing this happy feeling... now THE WHOLE WORLD is made of CHEESE and everyone is wonderful and he cannot get enough of people and strangers and other dogs and life!

Leonard graduated our Behavior Modification Program and soon after was adopted by a wonderful family. Leonard's owners were counseled to continue his progress and they enrolled in our Train Humane classes. Leonard graduated Puppy Preschool with flying colors. This is a happy ending. Leonard has a loving family and now his vision is clear...life is good!

Peggy and pet resident, Tommy

As we have written before, saving lives is expensive. All of us know the investment is well worth it and often the positive outcomes come in the form of extra love, time and focus to bring out the best in the homeless pets we serve. Sincere thanks are owed to ALL of our team members, volunteers and donors who make this life-saving work possible.

Peggy Weigle

Peggy Weigle
Executive Director

save the date for our 30th

Save the Date: Our 30th Doggie Dash & Dawdle, presented by Garcia Subaru, is Sunday, November 4th at Balloon Fiesta Park. Special events and entertainment to delight all ages of humans and pets! See all breeds strut their stuff to support our efforts to save lives. So, lace up your running shoes, grab a leash and gather up the kids (two or four-legged!). Come for the race, stay for the fun!

For sponsorship opportunities and registration information (for individuals, families and/or teams) please visit AnimalHumaneNM.org or call Karen Morales at 505.938.7939.

camp adopt-a-pet adopt-a-thon • june 1-3, 2012

Prepare for our 2nd annual round-the-clock adopt-a-thon! Our Adoptions Team has committed to camp out at our Main Campus, staying open for 56 hours straight, with the goal of placing 125 pets in loving homes!

how you can help:

- **Adopt a pet and help us reach our goal!** Open your heart and home to a deserving pet.
- **Spread the word!** Help us reach our goal by sharing event happenings with your friends and family. Check our facebook page for updates: facebook.com/animalhumanennm
- **Donate.** The average cost of care is \$531 per pet (health care, nutrition, exercise, housing) for the 4,800+ pets we will adopt out this year.

Adoptions Manager Trevor practices his camping skills with Henry, adopted 4/14/12.

the journey of Isla & Quin

The following story is a testament to the strength of our Team and our Circle of Care that works to transform lives...one pet at a time...and in this case, two!

Isla & Quin, four-year-old Kuvasz', were transferred to our care from the Valencia County Animal Control. These two siblings arrived extremely fearful. Animal control officers had to use catch poles to capture them, resulting in injuries to both dogs. Isla & Quin were bleeding and completely shut down when we first met them.

Animal Humane's Behavior Team quickly conducted SAFER™ assessments, including dog-to-dog testing, and determined Isla & Quin were not aggressive. They concluded that Isla, in time, would recover emotionally. Quin was a different story. He did not move while receiving vaccinations. He eliminated when touched and laid lifeless in his own urine on the floor. The only bright note was that Quin was highly attached to Isla.

Our Behavior Team, led by Susan Reaber, CPDT-KA, began working with Isla & Quin daily. Susan began by slowly luring Isla out of her run, a few feet at a time, using hotdogs. Once Isla found the courage to exit her run, Quin would follow. Over the period of a few weeks, Susan Reaber, Lyndsay Anderson, CPDT-KA, and Sue Randall were able to relocate Isla & Quin to Susan's office.

This is when their grooming began. Although Quin was very frightened, he would allow Susan, Lyndsay and Sue to comb him. This activity led to bags of fur being removed from his coat. Isla, on the other hand, was covered in 4" thick mats; hence, a professional groomer who often donates her services came to our rescue. Given the condition of her fur, our groomer had to shave Isla, leaving her pink skin exposed on portions of her body.

Four weeks later, Isla & Quin started coming out of their shells. They LOVED spending time in Susan's office and interacting with staff and volunteers who stopped by to visit. In fact, when Quin gained enough courage to eagerly approach people on his own, the two were made available for adoption.

Soon the perfect adopters came forth—a family with Kuvasz experience living on five-acres in the East Mountains. The perfect couple adopting the perfect pair!

Your valuable contributions make life-saving stories like this possible year-round. We thank you for granting us the opportunity to give pets like Isla & Quin a second chance at happiness.

Susan & Quin

Isla & Quin, four weeks later

Susan Reaber, Quin, Lyndsay Anderson, Sue Randall and Isla in our Dog Park

putting our best paw forward

I always wanted to work with animals, but after high school I set out to become a school teacher—earning two degrees in history and working with pets only on the side. I joined Animal Humane's team in 2008. Teaching others about pets through work in Adoptions, as an instructor in training classes and through our 505 Pit Crew Program, I learned that humane education is where I truly belong.

The development of our Humane Education & Outreach Department opens a new era in the way Animal Humane educates our community. Although we have always offered educational programs they have been spread across several departments. Now we bring all of them together: if it aims to teach our community more about pet care, animal welfare or behavior, its home is in Education & Outreach. This consolidation allows us to better identify what education is most needed, ensures our instruction meets the needs of teachers, pet owners and the community as a whole, and that it is easily accessible for all.

With all of our educational programs under one roof, it is easy to see everything Animal Humane currently offers. Our **Learn Humane®** and **505 Pit Crew** classroom presentations reach into local schools. **Tours** of our **Main Campus** and **informational booths** at public events teach our neighbors of all ages about our life-saving programs. **SpayNM.org**, and our **Behavior Helpline (505.938.7900)**, **private behavior consultations**, and **articles on pet behavior in local publications** provide pet owners the spay/neuter and behavior assistance resources needed to keep pets in homes and out of shelters. Animal welfare and veterinarian professionals learn new ways to provide quality care at the annual **New Mexico Humane Conference** proudly hosted by Animal Humane.

Yet, as the hopeful faces of the pet residents of our kennel and Cat House tell us, there are certainly more opportunities for education & outreach. The coming year should bring big growth to our humane education and outreach offerings, all aimed at improving the lives of pets and their owners. We are already exploring new curricula for the 2012/2013 school year that includes bite prevention, humane education combined with an anti-bullying message, and youth leadership challenges for students interested in making a difference.

In April we started offering more Behavior Education workshops and seminars for pet owners. Our workshops, aimed to supplement our Train Humane® dog training classes with more training opportunities, include **Loose Leash Walking**, **Reliable Recall**, and **Manners Tune-Up**. Seminars will teach owners more about animal behavior and communication. These began this month with **Understanding Dog Body Language**. Information on all our new upcoming workshops and seminars can be found at AnimalHumaneNM.org under our Training Calendar.

As our Humane Education & Outreach Department takes off, we hope to reach many more people with our educational programs and continue to make Animal Humane *the resource* for those interested in learning about and helping pets.

Ellen Schmidt
Senior Manager of Education
and Outreach

Ellen with her dog, Darcy

Ellen helps a teen in
our Pit Crew class

teachers and parents

Make Learn Humane® part of your classroom! Our current youth offerings include a fun and interactive **Pet Care Basics** curriculum for grades K-4 that introduces students to the basic needs of pets, **30-Minute presentations** for grades 5-8 that introduce important humane topics such as spay/neuter and cruelty prevention, and **505 Pit Crew** presentations that teach middle and high schoolers the grim realities of dog-fighting and what our young citizens may do to stop this abuse.

Visit our new re-vamped website, AnimalHumaneNM.org to find out more about Learn Humane and view presentation topics!

Ellen giving a presentation to 250+ students at Roosevelt Middle School

a sniff and a shake

Sam Blankenship, Adoptions Director

Sam Blankenship joined the Animal Humane team in 2009. He started his climb up the Animal Humane career ladder as an Adoptions Advisor. Sam absolutely loves adopting out dogs. When he's not managing his great Adoptions Team, he keeps himself mentally and physically in a shape by playing on a weekend soccer team. Sam's other passion is performing as a drummer and piano player in a local rock band. He is guardian to two dogs, a 3-year-old Pit/Lab mix named Olivia and Bama, a 2-year-old Corgi adopted from Animal Humane, plus two cats, 7-year-old Cricket and 3-year-old Montgomery.

Sam snuggling with pet resident, Avalon, adopted 4/21/12

Alden Gilligan, Program Manager

Animal Humane welcomes Alden Gilligan as Program Manager. Alden spent her youth in the mountains of Northern New Mexico where she worked at a summer camp, making her way from dishwasher to logistics coordinator, and finally to assistant director. Attending school at the University of San Francisco, Alden earned a BA in Visual Arts with an emphasis in Graphic Design. After several years in design and project management, Alden gave in to her passion for animals. She enjoys hiking, soccer, gardening and running with her husband and their two dogs, Chloe, what Alden refers to as her "standard brown dog" and Stella, a black Lab/Heeler mix.

Alden with pet resident, Pip

written words turned to action

Stephanie Rodriguez, and her two friends, came to our Donor-subsidized Veterinary Clinic on a Wednesday with her dog, Lil' Diger, Jr. Stephanie is deaf and so are her friends. Given that we had no sign language expertise in-house, all communication regarding her injured dog took place in writing.

A local veterinary practice had directed Stephanie to our Clinic after x-raying Lil' Diger's fractured elbow—images they graciously emailed to our campus.

Given that the injury was already seven days old, Dr. Jackie Blanchette, our Chief Medical Officer, felt the chances of a successful repair were low...at best. However, through streaming tears, Stephanie wrote passionately that she wanted to give her Lil' Diger, Jr. "every chance she could to keep his leg."

Stephanie had \$200 to contribute towards the required \$500 surgery...not a penny more. When Dr. Blanchette conveyed to her that monies from Animal Humane's Pet Save Fund would cover the remaining costs, Stephanie thanked her over and over again!

We are pleased to report that Lil' Diger's surgery was a success! He is currently recovering with physical therapy at home with his grateful owner.

Lil' Diger going home with his mother, Stephanie after his surgery

Buy A Cookie, Save A Pet

Animal Humane is sincerely grateful to Flying Star Cafe and Satellite Coffee for the generous donation from the proceeds of their 8th Annual Buy A Cookie, Save A Pet Campaign. For eight years their support has made a profound difference in the lives of homeless pets, and we wish to extend our sincerest thanks and gratitude to all of you who enjoyed and gifted cookies as well as those of you who demonstrated your support for Animal Humane in other ways!

Animal Humane's Planned Giving Luncheon

Since 2009, our annual luncheon has allowed us to dine with compassionate, pet-loving people who have committed a portion of their estate to perpetuate Animal Humane's growth while simultaneously ensuring their legacy. Given that cherished gifts of life insurance, IRAs or a residual portion of their estates will always be alive and working on our campus, the luncheon allows us to show our donors firsthand the long-lasting impact of their bequests and express our profound thanks in person.

If you have previously shared news of your intentions to bequeath assets to benefit homeless pets in our care, your luncheon invitation will arrive shortly. If you wish to attend our luncheon and learn more about the impact of a potential bequest, please contact Donna M. Stumpf, Senior Director of Development & Marketing at 505.938.7888 or DonnaS@AnimalHumaneNM.org. We sincerely look forward to spending this special time with you.

Join us on

Wednesday, June 13th
11:30 am - 1 pm at our
Main Campus at 615 Virginia St SE

Cougar, a stunning 5-year-old Flame Point Siamese, adopted through our Cats Around Town Program on 3/13/12.

honorarium & memorial list

Jan 16, 2011 - April 1, 2011

In Honor of People

Lucille Apodaca
Mary & Phil LaGreca
Eric Arthur's Birthday
Denise & Ian Arthur
Eileen Beggs
Leslie Brooks
Leah Benderman's Birthday
Lisa & Sean Fitting
Corrine & Ray Sisneros
Susan Young
Colieta Bloss's Birthday
Judith & John Houha
Tabbie Lee Castro
Anonymous
Sarah Coddou's Birthday
Glenda Young
Janice Corcoran
Stacey & Albert Baumgartner
Dr. Tushar Dandade
Cindy & Randy Edwards
Gary Dannenbaum's Birthday
Mari D. Zufall
Mr. & Mrs. David Dodge
Ann & Jim Dallas
Eddie
Josephine A. Lambert
Soren Ericksen's Birthday
Lorrie Ericksen
Marion Escallier
Kathleen M. Brouillette
Leba Freed
Judy Minks
Mark Gallipoli
Susan E. Lewis
Meyer Garnice
Ruth A. Held
Hank
Jimmy & Taylor Elliott
Kay Hauer
Grechen & Mark Bass
Sandi Hungerford & Jack Bates
Mary Cranfill
Mary & Vic Jury
Kathleen Garcia
Kali & Angela
Erin & Ramon Garcia
Dee Keiss
Margaret Laney
Daniel Kerrigan
Carol & Larry O'Brien
Kate Kuligowski's Birthday
Lisa & George Franzen
Karen Lane's Birthday
Abi & Ashley Arndt
Albert A. Mantes
Patricia Pacheco
Mary & Al
La Salita Restaurant
Lois & Richard McClave
Robin McClave
Natalie Nakao
Dianne M. Jones
Andrew Montano & Osito
Janett Montano
Terry Morris & Sprie
Nadine L. McGuinness
Giselle Ronzone's Birthday
Lorrie Ericksen
Trey
Wayne E. Bennett
Pat Scharrer's 80th Birthday
Margaret E. Atencio
& Don A. Degasper
Claudia R. Bonnett
Betty R. Chowning
Bobbie Cloud
Melody Dudley
James H. Gould
Dru Hager
Fran & Don Hardy
Mildred A. Kemp
Maxine Melbourne
Mary & James Moreno
Juanita & Joaquin Ortega
Linda Patterson
Patricia L. Stone
Virginia & Alan Troyer
Betsy Walters
John & Leah Watterberg
Ruby P. Whittington

Paul Stanford
Raymond Valerio
Mark Welch's Birthday
Stanley Wagner
Nancy Wilkin's Birthday
Cheryl & Frank Sieradzki
Allison Willner
Carla S. Walgenbach
John Winn & Bessie
John A. Snyder, Jr.
Becky Wittenburg
Nancy Parker

In Memory of People

Aunt Dorothy & Winnie
E. Lorraine Frank
& Charles Paez
Helen M. Allshouse
Toby & Dan Friedman
Miriam M. Anderson
Jo Anne Evans
Linda S. Atwell
Mary Ann Bosworth
Kenneth "Ken" Badsgard
Eloise B. Badsgard
Carol Joan "Lee" Barnett
Anne C. Darras
Falba & George Hannett
Patricia & Paul Heggem
Margaret Martin-Leach & Michael D. Leach
Joyce E. Walpole
Millie Barnhart
Mary Ann Sloan
Jo Anne Fidel
Charlotte K. Beagle
Lou Ann Austen
Sunny Benjamin
Grace & Stanley Betzer
Edith Blatt
Lynn Leninger
Floyd B. Bowdich
Ann T. Blaugrund
Julia B. Bowdich
Esther & Robert Fleming
Mimi Charlaime Brannon
Anonymous
Mary Carlyon
Jamie Clouse
Cindy English & Betty Hunyady
Thomas Hanson
Gene & Donald Harrison
Nancy & Dennis Krentz
MereAnn Reid
Alissa A. Simon
Carolyn & Richard Smith
Bernice Walter
Patrick Walter
Karen & Robert Wambough
Faye Briscoe
Dr. Patricia Cazier Renken
& James Renken
Dorothy R. Brooks
Jackie & Larry Guadarrama
Michael Buckner
Sharon & Dick Neuman
Florence Marie Cavanaugh
Evyenia Lula Triandafilidis
Susan Clark
Diane Reid
Baron Vincent Clifford
Lula, John, & Stephen
Triandafilidis
Barbara Sue Cox
April Ellis
Pat C. D'Arco
Robert E. Baum
Joan & John F. Black
Richard M. Cieri
Harold A. Donovan
Faculty & Staff, Rio Rancho
Planning and Zoning
Nina Howard
William C. Marchiondo
Eileen McDowell
Karen & Allen Nickleson
Matthew Spangler & Christopher Pacheco, P.A.
West Wood Realty, Ltd.
Connie Winters & Hot Springs Realty
Hank DeBruin
Lynn Leninger
Robert Dickerhoof
Pam Dickerhoof
Peggy Dressler
William A. Dressler
Serapio Duran
Russell J. Dazen, Jr.
Lyndsey Renae Frost
Cynthia R. Caldwell
Kevin Scott Gainer
Robert H. Mallory, Acoustic
Resources of NM, LLC
Amy Lynne Nevitt
Melanie Denise Guillen
Janis & Kevin Chafins
David B. Horne
Frances & Thomas Mann
Geraldine Rodriguez
Elissa C. Thompson
Thelma Hale
Wilma J. Hall
Shirley M. Hammar
Margaret Barker
& Clark Varnell
Alda & Robert Beck
Nancy & Robert Gherardi
Kimberly A. Griego
Kathryn Hamilton
& Michael Kushner
Kevin D. Hammar
Christine & John Jones
Mrs. James A. La Rue
Susan H. Margison
Denise & Mel Martinez
Brian J. McDowney
Vici & Manfred Taus
Lynde Vera
Joy Yazza
Tess Hendezy-Dyong
Shirley & Peter Farrow
Louis J. Herrera
Eppie Romero-Herrera
Donna Poor
Terry Lynn Hess Bennington
Gina Hufford
Donna & John Ikard
Sherri & Jeffrey Stephens
Vincent T. Hoffman
Jettie & Mike Schlueter
Sharon M. Hogland
Jo Ann S. Colgan
Sue C. Millington
Julie & Gary Tillery
Dr. Richard Hood
Catherine F. Mosman
Thomas House
Nona & J. Phillip Gossage
Alma Jean Howell
Agnes M. Caudle
Edith Blust Hughes
Geraldine H. Birdsill
Jean Hurly White
Dr. Patricia Cazier Renken
& James H. Renken
Jack Hutchinson
Carol & Ronald Keizer
Eloise Jacobsen
Carla R. Beauchamp
& Joel K. Jacobsen
Tina James
Caitlin McGarty
Edwin Stanton Jaqua, II
Jane McDermott
Josephine "Jo" Jelso
Joyce & David Apple
Susan R. Beckmann
Faye C. Lundeen
David H. Mcmann
Judith & Lawrence Taylor
Karen Kegler
Dena M. Tirone
Laurena "Dee" Keiss
Stanley DeFau
Skootie & Sam Jeffers
Elaine E. Kelso
Mary L. Edgar
Florence O. Kennedy
Catherine F. Mosman
Kay Killough Smith
Peggy Kurtz Odam
Leona "Lee" Kinsky
Jackie Bouchard
Laura B. Kirby
Kim Lewis
Dr. Karl P. Koenig
ACCION New Mexico
Kathleen Lankasky
John P. Santos, Jr.
Carol Anne LeBeau
Janet L. Barnhardt

Walbert "Turk" Levy
Pam Bixter
Luana Carey
Monte L. Craig
Karen C. Gatlin
Jack Jones & Friends at
Gardenswartz Team Sales
Carolyn Nee
Faye & Joseph Pecille
Petroglyph Little League
Cornelia & Robert Pinkham
Bob E. Rodgers
Gregory M. Rodgers
Patricia C. Rodgers
Vicki & Clarence Rodgers
Lula, John, & Stephen
Triandafilidis

Dr. Walter J. Levy
Olive & Leo DeAngelis
William Duffey

Sabino M. Lucero
Jean R. Woods

Albert A. Mantas
Julianna T. Ball
Chiropractic Arts
Irene & Ralph Gallagher
Anne L. Hickman
Rose & Ronald Johnson
Sheila Matthews
Joanne Milisa Drautz
Joyce Milisa
Perlaminda Montes
Muriel Smedley
Annabelle & John Vance

Richard H. Marmon
Mari Jo Connelley
Kathy & Kenneth Evans
Susanna R. Gilbert
Rosemarie & Lawrence
Kloepfel

Ginny Martin Cooper
James A. Rogers

Eleanor Mason
Wendy Mason

Kenneth Mayhugh
Sharon & David Walker

Kay Arthur McAbee
Anonymous

Carolyn J. McCreary
Terry Ashcom
Urdine & John Grenko
Jaycee & Gary McCreary
Pamela S. Shumard
Vicky & Walter St. Cyr
Linda & Craig Woodward

Phillip W. McCollum
Evyenia Lula Triandafilidis

Gregory David Miller
Daniel Bagliebter
Robert Berger
John F. Bingaman
Anita Carr & Joe Preston
Chelsea & Richard Fortescue
Monica Hewitt
Mary & Steven Korby
David Lefkowitz
Dorian McKenzie
Paula Snyder & SAMBA
Holdings
Celine L. Starkovich
Patsy & Bob Tinley

Tina Miller
Elizabeth A. Grant

Kathryn Moore
John Salamack

Marie Olivo
Robin S. Hoffman
Dolores Splane

Joanne J. Phillips
Jan Phillips

Terence "Terry" Eugene Purtell
Dawn C. Branch
Linda Patterson

Betty Lou & David Simms

Patricia "Pat" Rainey
Jean Drury
Wilma J. Hall
Janet McNelis
Tiffani O'Neal, Ink Impressions,
Inc.
Thomas Rainey
Vicki D. Ratliff
Sue & Bob Schletter

Christy Ricker
Anonymous

Tatjana Rosev
Elisa Enriquez

Cliff Roudabush
Carol & Stan Day

Melvin M. Sanchez
Josie S. Sanchez

Manfred "Mike" Saslawsky
Shary R. Adams
Bridget Barron & Jerry Kenny
Marilyn R. Bromberg
Barbara Brumer
Fernie & Reuben Caplan
Cheryl & William Foote
Leila & Samuel Hall
Jean Y. Hibino
Julianne Lockwood
Helene Mastrovich
Estelle Rosenblum
Gail R. Rosenblum
Marjorie & Sidney Saslawsky

Mimu & Wolf Scott-Cohen
Thu H. Doan

Margaret Shepard
Christa E. Dupre

Meyer Sichel
Ruth A. Held

Byrd Simmons
Evy Kimmell

Ruth Spivey
Judith A. Myslik
Katherine P. Winski

Winifred "Winnie" Stanley
Minnie L. Fry

Mary Takemoto
Michi Nimura

Jacob Allen "JT" Tonkinson
Connie & John Gutierrez
Doris M. Herschberger
Karen Jeffery
Monica & Terry Lewis
James Lowrey
Ouida Lowrey & C.W. Johnson
Jane & Gerard Mechenbier
Mary & George Novotny, Jr.
Marianne A. Porter, Dmitri's
IT, Inc.

Julia Vaughan
Nancy L. Balistreri
Joanie Oreolt

Larry Vernon
Bradbury Stamm
Construction, Inc.
Board of Governors & Staff,
The Society for Protective
Coatings
Ruth A. Curtis

William "Bill" Walker, II
Lisa & Patrick McMullan
Marsha & Kevin McMullan
Michael P. McMullan
Thomas C. McMullan
E. Susan Neuschwanger

Frances Arena Welch
Rebecca C. Welch

Lila Mae Weldon
Theresa L. Abbondanza
Lorraine & Bernardo
Fernandez
Patricia Olson
Patricia M. Pavlis
Stacy & Brad Standley

Margaret Westerman
Leonard W. Westerman

Gerald Ray Wickham
Judith A. Kunugi

Grace Williams
Betty Read

Walter D. Wyche
David Lewis Garret
Sue & Fred Gunckel
Donna Henderson
Connie & Mark Walker
Patsy A. Waltemath

In Honor of Pets

Amazing
 Sylvia & Richard Mauer

Ashes, Bonzo & Penny
Richard Lofstrom

Bonnie & Clyde
Danielle M. Pickett

Cally, Cinders & Cheyenne
Lynn & Erich Thomas

Catgirl, Princess, Quintessa & Jorge
Johanna Kibbin

Chaco
Barbara Leviton
& Kenneth Hodder

Cherie
Elvira Wilkins

Cinnamon & Bebo
Veronica M. Oconnell

Cinnamon & Dusty
Carol L. Newbill

Cookie
Carrie & John Matsko

Denny
Meredith & Kenneth Long

Edith
Pamela Doupe

Fernie
James R. Hisler

Gracie & Faun
Deborah & Jack
Willmass

Harper
Susan & Peter Soliz

Isabella Padme
Melanie Weidner

Isabelle
Cheryl & Steven Jones

Kimberly Jo & Indy
Glenn E. Stahl

MacDuff
Frances V. Avery

Misha
Mary N. Roy

Miss Boo
Mary E. Gillfillan

Pancake
Susan, John, & Heather Darby

Proton Kudlas
Tamer A. Ali

Pudsey
Claudia Babb

Rocco
Stacey & Darren Davidson

Ronico & Lola
Carol & Ronald Keizer

Scribbles
Amber McCarthy

Sweetie Girl
Gerry L. Martin

Thomas
Joan Olstad Robinson

Yeti
Joyce & James Hyink

In Memory of Pets

Abbey
Lorraine & Bernardo
Fernandez

Abbie
Jerome Fisher

Aiden
Pam & Burton McKenzie

Abby Curtice
Linda Hardy

Alex
Nury Yoo

Angelo
Delia A. Tamez

Annie
Marjorie & Ronald Shumaker

Bagheera (Baggy)
Amy O'Brien

Bamm Bamm
Barbara & Robert
Johannessen

Bella Diamond
Michell Diamond-Reece

Benji
Mildred & Arthur
Vanlandingham
Betty R. Chowning

Benny Burrito
Theresa Duncan

Bergen & Rusty
Marla & Byrl Blount

BJ Horowitz
Brooke & David Tyroler

Bowdoin Hardy
Jennifer Foote

Boomer
Linda & Rade Orell

Brandy, Pussywillow, Puzzles, & Oreo
Debra Davey

Breezy
Susan & Carter Cherry

Brisco & Newman Loring
Rebecca & Terry Loring

Buckwheat
Evalyn S. Canham

Caesar
Joni Ray

Carlle & Tobie Benton
Janet A. Benton
Alan Bloomfield

Catfish
Beverly H. Wyche

Charlie
Dr. Patricia Cazier Renken
& James Renken
Carol Ann Muggaberg

Chata
Bette H. Dickson
& Peter Anders

Cindy Layman's pet
Jim Edens

Contessa
Carolyn Romero

Daisy
Ann M. Beyke

Dakota
William C. Scheck

Darwin, Ghost, Pumpkin, Samantha & Snuggles
Sharon & David Walsh

Dixie
Carol & William Henderson

Dooley
Marilyn & Erwin Peake

Duke
Joan Bork

Ella the Cat
Lois Pierce

Ellie
Lauri Ledbetter

Elly May Sullivan
Caitlin Sullivan

Fig
Harold Watts

George
Peggy Syers

Gina
Carol G. Reagan

Guinness, Jordie & Gizmo
Barbara L. Evans

Gunilla's Dog
Gunilla S. Hopper

Gus
Jo Ann & Bob Hoffman

Heidi, Ruby & Sahara
John W. Charles

Honey Bear
Shelley & Frank Lotz

Houdini
Margaret M. Shinn

India
Dr. Gerald N. Gold

Izzy
Donna & Bob Bradley

Jake
Jo Ann & Bob Hoffman

Jake, Emily & Megan
Juanita M. Ross

Jewel
Linda Lefton

Jude
Dorothy P. Arnold
Nancy E. Arnold
Susan A. Hansen
Rebecca L. Metzger

Kadie Lin Alden
Linda & Chuck Hale

Kiwi
Patricia & Bill Uher

Lacy & Abby
Bill Focke

Lady
Mary Carol
& Christopher Bryant

Lady Lindsay
Laura & Gregory Garrett

Leila
Beverly Brown

Lily Love & Teddy
O. Deana Howell

Little Bear
Jane Gorman

Lucky & Millie
Sue & Gary Stephens

Lucy
Martha Birge

Mac
Deborah Healey

Maggie
Bob & Lana Mason

Marigold
Jan P. Landess

Marky
Carmen & Dan Treat

Marleybone
Judy & Terry Harmon

Maya
Hildegard E. Hundt

Mikey
Peggy Jones

Mimi
Diane & Williams Taylor

Minx
Elena Herig

Miss Java Dog
Yolanda T. Bailon

Muffin
Joan E. Menter

Nala Kitty
Josephine & Rodolfo Cupich

Oscar
Deborah L. Gorenz

Othello
Linda Lefton

Outback & Aussie
Carol Kline

Paco, Tico, Diego & Nacho
Bertha & Charles Ingle

Pandora
Carla Eyberg
& Thomas Foucher

Patches & Cassi
David C. Paugh

Pouncer
Kathryn A. Fitzgerald

Princess
Carol A. Renfro
Illene M. Renfro

Princess
Cheryl & Steven Jones

Pudge
Catherine Atkinson
Donna & Bob Bradley
Janet & Gary Columb

Rego
Pamela P. Mitchell

Rex
Merry & Alan Cole

Rosie
Joy S. Van Vleet

Rosie & Breeze
Judith & George Lybarger

Ruby Stillwell
Robin Stillwell
& Scott Anderson

Sadie Ratchner
Suzanne Ratchner &
Christopher Harmon

Sage
Douglas Doerfler
Diana Hohn

Sam
Edith Bartlett

Sammy
Anne L. Hickman

Samson
Jackie & Larry
Guaderrama

Sasha
Wendy Mason

Shadow & Susie
H. Sandra Willis

Shiloh
James Angus Linney

Simon
Nancy E. Arnold
Pamela & Eric M. Herrera
Rebecca L. Metzger
Jennifer & Orlando L.
Moreno
Annette & James Trujillo

Simon
Susan A. Hansen

Sir John "Baxter" Elway
Janet L. Mould

Skoshi
Norma J. Langley

Sky Beene
Eileen & Frank Walsh

Skye Maurino
Marilee A. Lytle

Smudge & Meer Cat
Mary Clare Brewster

Soupbone
Alan H. Feldman

Spooky
Randy T. Atkins

Sushi
Jo Paulla Baca

Teddy
Elizabeth N. Steinhagen

Tiffany & Tia
Joan & Paul Catacosinos

Toby & Sage
Margie & Windell Gilliam

Tucker
Rebecca Sanford

Volley
Arthur T. Chipps

Willow
Shelley & Herb Koffler

YaYa
Linda & Robert Davey

we've moved!

Animal Humane's Re:tail Thrift and Consignment Shop's new location at 4646 Menaul Blvd NE, features large front windows for easy viewing of furniture and merchandise plus a convenient donation drop off in the back of the building. Re:tail is a critical funding source for our operations, so we welcome your donations to help us save more lives.

Inside, 13-foot high ceilings boast beautiful wood beams combined with 6,000 square-feet of space, make for an attractive and roomy presentation of hundreds of gently used items for sale.

We offer free pick-up of furniture and large donations. Please call 505.938.7912 to schedule your home or office pick-up.