

PAWS CHICAGO®

ANGEL TALES®

MAGAZINE

Summer/Fall 2009

Annual Report

PAWS Chicago
Heroes of the Year 2009

Ann Lurie

Charles Day, Julia Mickelson
& Carol Walter

East meets West

Merging Holistic and Mainstream
Veterinary Medicine

Outdoor Activities for
You and Your Dog

The Scoop on Litterboxes

www.angeltales.org

PAWS Chicago Guardian Angel Program

Julie Donatelli Leaves a Legacy for the Animals

“It gives me peace of mind to know that no matter what, my pets will be well taken care of. They will not be left to fend for themselves or be subject to an uncertain fate.”

Through the PAWS Chicago Guardian Angel Program, Julie has ensured the futures of five-year-old Sparky (above), as well as her nine and 14-year-old tabbies Bob and Cassie, should she be unable to care for them.

When Julie Donatelli read about PAWS Chicago’s No Kill philosophy, she knew that she had found an organization she wanted to support. Since, she has contributed financial resources and time to Chicago’s homeless pets, leading volunteer orientations, helping with fundraising and community outreach events, and donating to the cause.

While starting her future planning, Julie wanted to ensure that her cherished pets were taken care of after she passed and she wanted to help PAWS Chicago continue to save homeless pets in years to come. On PAWS Chicago’s website she learned of the Guardian Angel program, where individuals can guarantee the wellbeing of their beloved pets by making a bequest to PAWS Chicago.

Julie worked with her attorney on the appropriate language and then completed the Pet Care Enrollment Form, a questionnaire covering the background, special needs, personality and temperament of each of her pets. Once finalized, she informed her friends and family that she was a Guardian Angel, providing them with precise instructions should anything happen to her.

“I really believe in the importance of the work that PAWS Chicago does on a daily basis and I can’t think of a better use for a part of my estate than to entrust it with PAWS Chicago,” Julie says. “Our animal companions add so much to our lives but are also totally dependant on us for their survival. So anything I can do to provide for their care and protection I will gladly do.”

A bequest to PAWS Chicago, the city’s largest No Kill humane organization, is a wonderful way to save the lives of homeless cats and dogs long after your lifetime. PAWS Chicago also has a program that enables you to provide for your own pet after your death.

www.pawschicago.org

For information on
PAWS Chicago’s planned giving
programs, please call
(773) 890-5116

about PAWS Chicago

PAWS Chicago (Pets Are Worth Saving) is the city's largest No Kill humane organization, focused on alleviating Chicago's tragic pet homelessness problem. Since PAWS Chicago's founding, the number of homeless pets killed in the city has been reduced by more than half – from 42,561 pets killed in 1997 to 19,288 in 2008. PAWS Chicago envisions a No Kill Chicago and that dream is within reach because of important lifesaving work that is being done every single day.

A National Model

People from across the nation are visiting PAWS Chicago every month to see how they can bring No Kill success to their communities. Only 10 years ago, PAWS Chicago was a fully volunteer grassroots organization. Now, PAWS Chicago's programs are recognized nationally.

- PAWS Chicago's Lurie Spay/Neuter Clinic is the largest free spay/neuter clinic in the nation, focused on assisting low-income families who cannot otherwise afford the procedure.
- PAWS Chicago's Phippen Fasseas Adoption & Humane Center is the first cageless, No Kill shelter of its kind in the Midwest. Located in highly-visible Lincoln Park, this state-of-the-art Adoption Center is leading the way in cutting edge programs and design.
- PAWS Chicago has been recognized as one of the best run charities in the nation. Every year, PAWS Chicago has received the highest four-star rating by Charity Navigator, the nation's largest independent charity evaluator, for efficient use of donors' funds. Your contributions go directly to saving animals' lives.

Volunteer and give of yourself to the animals

PAWS Chicago was founded as a volunteer organization and has stayed true to its roots with more than 7,000 volunteers who work in intake, socialization, animal care, dog walking, adoption counseling, follow-up calls, site managing, fundraising, fostering homeless pets in need, event support, humane education and community outreach and in every other capacity to help the animals. Without these caring, dedicated individuals, PAWS Chicago would not be possible.

Adopt a homeless pet and save a life!

Visit PAWS Chicago's Adoption & Humane Center at 1997 N. Clybourn Avenue. New puppies, kittens, dogs and cats arrive daily from PAWS Chicago's Admissions & Recovery Center. If you do not find what you are looking for at PAWS Chicago, please visit another No Kill shelter or rescue group.

Foster a homeless pet in need

PAWS Chicago utilizes its foster network for sick or injured pets who need healing, or a little time, before they are able to be adopted and for kittens and puppies who are not old enough and do not weigh enough to be spayed or neutered. By placing these special needs pets in foster homes, space is available in PAWS Chicago's Admissions & Recovery Center to save more homeless pets.

Spread the word

Without the public's involvement, homeless pets will continue to die in silence. Become an advocate and voice for homeless pets. Get involved in your community and learn about what is happening to homeless pets. Inform your family, friends, and neighbors about the reality that homeless pets face and why it's critical to spay/neuter pets and adopt from shelters.

Support No Kill efforts

By donating to No Kill shelters, you will support lifesaving work. Private resources should go to saving, not taking, lives.

SPECIAL EVENTS

Visit www.pawschicago.org
for event registration

July 23

6 p.m.

**All Paws on Deck
Beach Party**

Castaways
North Avenue Beach Boathouse

July 26

12 - 4 p.m.

Angels with Tails Adoptions

West Loop

August 2

6:30 a.m. start

Rock 'n' Roll Half Marathon

Grant Park

August 30

12 - 4 p.m.

Angels with Tails Adoptions

Armitage Avenue

September 27

9 a.m. start

Run for Their Lives

8k Run/4k Walk

Montrose Beach

October 11

7:30 a.m. start

**Bank of America
Chicago Marathon**

Grant Park

November 13

6 p.m.

Fur Ball

The Drake Hotel

BEFORE YOU BOARD, MAKE SURE YOUR PET BOARDS...IN PARADISE

Paradise 4 Paws is Chicago's premier resort for cats and dogs created especially for busy professionals who travel frequently. Located minutes from O'Hare airport and spanning more than 25,000 square feet, it offers the quality and care you expect for your pet, as well as unprecedented convenience for you.

This 24/7 state-of-the-art paradise features:

- Airport parking and shuttle service
- Largest indoor installation of K9 Grass®
- Bone-shaped splashing pool for dogs
- Adventure jungle for cats
- Real-time webcam access
- Spacious and luxurious accommodations
- Personalized care by professionally trained staff

Awarded 5 Paws by *Chicago Magazine*.

Featured on The Today Show, Fox, NBC, ABC and CBS.

**Free
AIRPORT
PARKING***

Paradise 4 Paws

www.paradise4paws.com

10516 United Parkway, Schiller Park, IL 60176

847.678.1200

*Offer valid for first time guests only for up to 4 nights/days. Other restrictions may apply.

Table of Contents

COVER STORIES

On the cover, Ann Lurie with her dog Sophie and homeless puppy Milo, photographed by Jessica Tampas

- 9 Holistic Veterinary Care**
Merging Holistic and Mainstream Veterinary Medicine
- 14 The Scoop on Litterboxes**
- 16 Outdoor Activities for You and Your Dog**
- 38 PAWS Chicago Heroes of the Year 2009**

IN THIS ISSUE

- 20 Healing Hands** The PAWS Chicago Admissions & Recovery Center
- 24 Saving Owen** An Adopter's Letter to PAWS Chicago
- 26 Clean Can Be Green** Saving Homeless Pets and the Environment
- 28 A Puppy Mill Survival Story**
Pet Food Bank Helps Owners in Crisis
Rick Nielsen & Piece Deliver for Homeless Animals
- 29 Kids Corner**
- 30 36-Hour Adopt-A-Thon**
- 31 Third Annual Animal Magnetism**
- 32 Animal Rescue** Pilsen's Dynamic Duo
- 34 No Kill Vision** Takes Center Stage at Humane Society of the United States Conference
- 36 Seventh Annual Fur Ball**

16

32

36

2008 Annual Report

- 46 Statement of Activities**
- 47 Shelter Data**
- 48 Capital Campaign Donors**
- 49 2008 Honor Roll of Donors**

REGULAR FEATURES

- 7 Letters to Readers**
- 35 PAWS Chicago Profile** Sharyn Hosemann
- 44 Volunteer Spotlights**
Karen Murai, Tyler Leoschke,
Michael Zarley and Morgan Hill
- 66 Memorials & Tributes**
- 74 Adopt a Homeless Pet**
PAWS Chicago Alumni

29

PAWS CHICAGO®
ANGEL TALES®
MAGAZINE

All Angel Tales creative contributors (writing, photography, editing and design) have volunteered their services.

EDITOR-IN-CHIEF Alexis Fasseas

SENIOR EDITOR Patty Donmoyer

DESIGN DIRECTOR Amie White

ADVERTISING Sarah Ahlberg

WRITERS Sarah Ahlberg, Catherine Crown, Patty Donmoyer, Alexis Fasseas, Paula Fasseas, Joan Harris, Ingrid Kallai, Christie Keith, Amy Mack, Rochelle Michalek, Jennifer Molski, Lisa Nowak, Barbara Royal, DVM, David Sutton, Lisa Ward

PHOTOGRAPHERS Sheri Berliner, Alexis Fasseas, Jennifer Girard, Jessica Hoffman, Dan Kasberger, Malia Rae Photography, Oscar Mendez, Barbara Royal, DVM, David Sutton, Sutton Studios, Jessica Tampas

PAWS CHICAGO BOARD OF DIRECTORS

Paula Fasseas, Founder and Chair

Pam Carey, President

Randall Sara, CPA, Secretary/Treasurer

Angie DeMars, Mark Duggan, Peter Fasseas, Sonia Florian, Suzie Glickman, George Karcazes, Suzanne LeMignot, Amy Mack, Marla Minuskin, DVM, Bernice Pink, Barbara Royal, DVM, William Smithburg, Maria Smithburg, Michael Sweig, Jeff Thiemann

PAWS CHICAGO ADVISORY BOARD

Kathy Finley, Brenda Sexton

DEVELOPMENT BOARD

President
Amy Mack

Vice President
Amy Turk

Treasurer
Maria Smithburg

Secretary & Membership Chair
Chris Ksoll

Hospitality Co-Chairs
Bonnie Spurlock and Nancy Sterling

Calendar Co-Chairs
Julia Mickelson and Carol Walter

Media Chair
Jaclene Tetzlaff

Denise Allen, Sharon Angell, Alison Ash, Nancy Baird, Wyllys Baird, Janice Beck, Sharon Bergen, Aileen N. Blackwell, Lynn Block, Anne Boyle, Anita L. Bryant, Lynn Caldwell, Deborah Chapman, Sarah Cox, Tammy Cozzi, Angela DeMars, Jill DeVaney, Richard D. Doermer, Tara Dunne Stocker, Alexis Fasseas, Paula Fasseas, Candace Fates, James Feldman, Dana Fields, James Foley, Susan Frank, Christine Garcia, Ruth Geller, Rita George, Susan Germaine, Joy Germont, Christina Gilberti, Kimberly Gleeson, Suzie A. Glickman, Diane Goldberg Hunckler, Debra Gonzalez, Merle A. Gross, Marjorie E. Habermann, Casey Harris, Michelle Hebson, Frances Henkel, Virginia H. Holden, Holly Hunt, Marian Hymen, Lynne Inman, Susan Jacobson, Shari Johnson, Candace Jordan, Rodger J. Kadet, Susan L. Karkomi, Linda R. Karp, Ellie Keener-Fisher, David M. Klaskin, Christina M. Ksoll, Suzanne LeMignot, Alice Lerman, Sheryl Lesch, Stephanie Letchinger, Debra Levasseur, Donald Lyons, Amy Mack, Karen Maisa, Christine Mallul, Elaine Markoutsas, Michael C. Marrion, Nicole E. McKay, Helen H. Melchior, Cari Meyers, Irene Michaels, Julia Mickelson, Jan E. Muller, Pamela Myerson-Gratz, Saq Nadeem, Kathleen K. Nowlin, Sharon R. O'Brien, Dawn G. O'Neal, Nancy Officer, Stasia Ogden, Diana Peterson Makowski, Bernice N. Pink, Mayari Pritzker, Suzanne Prysak, Ashley Quicksilver, Emily A. Raub, Sugar Rautbord, Barbara Rinella, Estrella Rosenberg, Maggie Ross, Edward Schwind, Brenda Sexton, Jennifer L. Shanahan, Alissa B. Shulkin, Heidi A. Simon, Maria Smithburg, Lori Souder, Patricia S. Spratt, Bonnie L. Spurlock, Virginia Stafman, Steven Stahler, Nancy Sterling, Jeanne Stoker, Lynne A. Styles, Jo Ann Sweig, Jessica Tampas, Jaclene Tetzlaff, Allison S. Thomas, Sherri L. Thornton-Pierce, Nancy Timmers, Judith K. Tullman, Amy L. Turk, John P. Vaile, Priya L. Valenti, Laura Wallace, Lori Wallis, Carol Walter, Lindsay Walter, Pam Weston, Karen C. Williams

Email AT@pawschicago.org to give PAWS Chicago ideas and feedback for future issues.

To advertise in *Angel Tales*, contact Sarah Ahlberg at 773.890.5116 or email sahlberg@pawschicago.org

David Sutton, Sutton Studios

FROM THE CHAIR

through adoption. Shelters from around the country are coming to PAWS Chicago every week to learn about state-of-the-art No Kill sheltering.

PAWS Chicago's Lurie Clinic is the major force in providing spay/neuter surgeries throughout low-income communities in Chicago and these efforts are literally translating into more lives saved. For example, 300 fewer kittens came into Animal Care & Control this May when compared to May of 2008. With special Trap-Neuter-Return programs (read about the Piñas on page 32) and the Lurie Clinic's focus on increasing the number of spay/neuters performed every year, providing more than 15,000 surgeries last year, *we project that Chicago will be No Kill within five years.*

This would not have been possible without Ann Lurie, who saw the vision and made the lead gift for the Lurie Spay/Neuter Clinic in 2000. In a special tribute to our 2009 PAWS Chicago Heroes (page 38) you can read about Ann Lurie, Charles Day, Julia Mickelson and Carol Walter –

individuals who have done so much for homeless pets.

We are also seeing a dramatic increase in potential adopters coming through our Adoption Center, which we can attribute to the Oprah Effect. Oprah Winfrey's focus on adoption and the importance of No Kill sheltering, followed by her visit to PAWS Chicago to adopt her sweet Sadie this past Spring, has made a big difference for homeless pets. While we were able to find homes for more than 3,000 pets last year, we are on track to exceed our goal of 20 percent growth (3,600 adoptions) in 2009.

None of this important work would be possible without the commitment of our supporters and volunteers. Thank you for continuing to support our lifesaving efforts.

Paula Fasseas
Founder and Chair

Dear Supporters,

In this issue of *Angel Tales*, we celebrate many of the successes for homeless pets. Due to the dedication of PAWS Chicago's supporters, volunteers and employees, we have been able to reach unprecedented levels of growth and are seeing positive results showing that our solutions are working, both reducing the number of pets coming into shelters and increasing the number of homeless pets saved

DEVELOPMENT BOARD LETTER

Dear Friends,

Thank you for all you do for the animals. Our results in 2008 were remarkable, particularly considering the transitional economy, and we are working very hard to match last year's fundraising success. Most Chicago events are down 30 percent this year, but with events making up such an important portion of PAWS Chicago's operating budget, we cannot be satisfied with this trend. We are increasing our efforts and working even harder than before so that we do not have to cut back programs, which would mean saving fewer lives.

Please join me in committing even more to homeless pets this year. On September 27th, you can join the 8k run or 4k walk at PAWS Chicago's annual Run for their Lives. Your pledges and fundraising make a tremendous difference in the lives of so many pets. Also, mark your calendars for our fun and elegant Fur Ball at the Drake on November 13th.

Amy Mack
Development Board President

Classic Kids Photography

Oprah at PAWS Chicago for O Magazine photo shoot

“O”utstanding!

June 2009

Five PAWS Chicago homeless pups share the spotlight with Oprah Winfrey on the cover of June's *O Magazine*, the first pet-themed issue for the nationally acclaimed publication.

Amongst in-depth features on the special intangible people-pet bond, animal thoughts and intelligence, and the horrors of animal hoarding is a heartfelt editorial by Oprah entitled *What I Know for Sure*, where she chronicles falling in love with Sadie. From their first encounter during the photo shoot, when Oprah says, “She had licked my ear and whispered, ‘Please take me with you,’” to their first night at home when Sadie managed to con her way out of the crate and under the covers, readers get a sense of the wonders of newfound love. One week later, Oprah finds herself nursing Sadie through the dreaded parvovirus and coping with the possibility that she might be lost before her time, until finally, the happy homecoming and Sadie’s full recovery to a playful pup and unconditionally loving family member. Readers are treated to an emotional glimpse of love in its purest form.

The Oprah Store Partners with PAWS Chicago

Lucky Dogs

Newly adopted PAWS Chicago pooches are walking out in style. The Oprah Store is now generously donating an "O" leash, collar and bowl to every dog that is adopted from Sophie's Room at the PAWS Chicago Adoption & Humane Center.

Angels With Tails West Loop

The Oprah Store and PAWS Chicago are presenting an Angels with Tails adoption event in the West Loop on July 26th from noon to 4:00 p.m. Cats, dogs, kittens and puppies from ARFhouse Chicago, Bassett Buddies Rescue, Greater Chicago Cavalier Rescue, PuppyLove/LoveCats, New Beginnings Shih Tzu Rescue and Northern Illinois Pug Rescue will be joining PAWS Chicago's homeless pets, looking for homes at 20 stores along Fulton Market/Madison Street and Ada Street/Green Street.

Presented by: **the PAWS CHICAGO** *the Oprah store.*
PETS ARE WORTH SAVING

I know. I AM irresistible!

Board at Best Friends For Love, Fun and Cuddle Time!

Best Friends Pet Care
 22096 North Pet Lane • Prairie View • (847) 634-9444

Best Friends Pet Care
 1628 North Elston Avenue • Chicago • (773) 384-5959

All for Doggies
 1760 N. Kilbourn Avenue • Chicago • (773) 395-0900

It's Best To Stay With FriendsSM

Ask about our action-packed Value Packages of engaging doggy activities!

East meets West

A Complementary Approach to Veterinary Medicine

by Barbara Royal, DVM

A Guide to:
Nutrition
Vaccines
Weight Loss
Geriatric &
Chronic Care
Acupuncture
Underwater
Treadmills

Lovely Mia, a black labrador, having a calming acupuncture treatment for a seizure disorder and allergies.

The success of alternative modalities, herbal medicine, acupuncture or the latest supplements continues to gain traction, although mainstream medicine often scoffs at the results. What is it about this type of medicine that makes it both so compelling and so reviled? With all the information out there, owners and their pets are expecting the best, but are having trouble determining how to get it. They don't really want to choose sides, they just want someone on their side.

West: We are a society that is on a constant search for a single cure. "This medication will do it...surgery is the answer...feed raw food...add fish oil...bathe in oatmeal...use Windex...". Anything that shows promise is quickly dissected to find the single ingredient that is the magic factor. We would rather take a pill, have a surgery, and do no more. But there is evidence, in many cases, that this is not the best way.

East: People talk about "holistic" or

"alternative" medicine. Unfortunately, these terms remain separate and distinct from "regular" medicine. Holistic/alternative medicine has come to mean practices that are used instead of standard treatments. They are usually not recognized by the medical community as a serious method for treating disease. But there is a danger in trivializing holistic/alternative medicine. Alternative practices must be prescribed with the same concerns for possible contraindications and side effects that veterinarians do with pharmaceuticals and surgeries. It is important that the veterinarians involved be fully informed about all treatments.

What really makes sense is a combined approach. After a knee surgery, the best recoveries happen with the help of some physical rehabilitation. Medication may work to stop arthritic pain in the short term, but appropriate nutrition, weight loss, acupuncture and exercise may decrease the need for any

medication at all. Even as mainstream veterinary medicine continues to follow human medicine – focusing on state-of-the-art diagnostic testing, new pharmaceuticals, and cutting edge surgical techniques – there is growing interest in trying to find a way to bridge the gaps between standard and holistic/alternative medicine. It is reasonable to choose the best from any discipline that will work to complement a more traditional medical approach.

Indeed, a better medical model for true healing is "complementary medicine." In complementary medicine, we incorporate holistic/alternative practices that enhance or complement conventional treatments. A combination of mainstream and alternative therapies is a sound approach. This complementary approach to medicine should not be considered the polar opposite of mainstream medicine – it may be, in fact, just where veterinary medicine should be heading – toward the same goal: healing.

Continued on page 10

Nutrition for Dogs & Cats

There are many basic things that we can do to help our pets live longer, happier lives. While it seems like we have gone over the top in nutrition and options for pets, what we have really done is follow our own bad habits of putting chemicals and inappropriate calories into their foods. Just because it's "human grade" food, doesn't mean it's appropriate.

No Corn, No Wheat, No Peanut Butter, No Soy

Meat by-products are less problematic for pets than corn or wheat. Even good quality, organic corn or wheat is still not an appropriate food for a dog or a cat. When these become the mainstay of their diet, with too many carbohydrates and too little protein, many medical conditions result including dog and cat obesity/weight problems, diabetes, arthritis, allergies, chronic skin/ear infections, dental disease, thyroidal problems, seizures and inflammation.

Protein should be greater than 30 percent of the diet

This country provides a shockingly low amount of protein in dog and cat diets. Comparatively, in other countries, animals do not have many of the health problems we see in our pets because they are not feeding their carnivores foods with such low protein levels.

Minimal chemical preservatives: No BHA, BHT, Ethoxyquin

These are toxins that the liver has to remove from the system, but they are also often carcinogens. BHA/BHT and Ethoxyquin are implicated in problems with bladder cancers and other diseases.

Foods to Avoid

No onions, grapes or raisins - they are toxic for pets

Avoid larger quantities of alfalfa, white potato (sweet potato is OK), garlic (a strong and potentially toxic medicinal herb). Watch for maize (corn), spelt (a wheat). Avoid pea protein, potato protein, or soy protein (they are not a meat protein, and thus not carnivore-appropriate).

Food products made in China

Wet Food over Dry

Carnivore teeth are made for soft foods, ripping and tearing and grinding bones. They lick soft food off the surfaces of their teeth with no problem.

Kibble is not a naturally occurring texture in nature. Dry food does not "chip off" tartar or keep teeth healthy by virtue of chewing and often it may be worse for teeth as it sticks more than wet foods. In order to make each kibble stick together pet food producers often use glutens and sticky carbohydrates, which also hold on to the teeth and build tartar.

Canned food is easily licked off teeth. Additionally, the body has to pull a great deal of water into the stomach to digest the large amount of dry cement-like food, which can lead to dehydration. Although your pet may only be dehydrated for a short time, if this occurs once or twice a day every day of his or her life, it could place unneeded stress on the kidneys and body in general.

Raw Diet

Many animals with chronic allergies, arthritis or gastrointestinal problems can improve immensely on a pre-prepared commercial raw food. But raw food does not mean simply raw meat. It must be a completely balanced food, prepared with all the minerals and vitamins needed for the animal. This includes a proper calcium to phosphorus ratio, which is very important. Raw meat alone does not have a proper ratio.

Pre-prepared commercial raw foods are carefully processed to avoid contamination; they know that you are going to feed it raw. This is not always the case when you buy raw meat from a grocer, as they expect you to cook it.

Home Cooked Diets

Some people prefer to cook for their pets. If you have the time and can commit to doing this correctly, it can work well. Diets and options for ingredients can be found in a number of books and online.

KEHOE
— DESIGNS —

Canine is the new haute couture.

Let Rajah design your next event!
Floral & Environmental Design
Customized Fabric Innovations
Tailored Artwork & Technology
Lighting Environments
Furniture Collections

kehoedesigns.com or 312.421.0030

Dogs and cats do not need less protein as they get older

Dogs and cats are carnivores and need protein their whole lives. Protein is important to keep their muscle mass strong and their minds aware. We feed too little protein to our pets in the U.S. because corn and wheat are so popular, so cheap, and considered "Human Grade."

Changing Diet

If you are going to change diet, make sure to do it slowly, over about 10-14 days, adding a little more new food each day as you slowly decrease the old food.

Give some unsweetened, canned pumpkin daily (about one tablespoon per 30 pound dog, or 1 teaspoon for a 10 pound cat) and also some white rice (not minute rice) in the same amounts. These can help regulate the stools and absorb toxins as the body resets for the new and better food.

Vaccines

For your pet, minimize vaccines when possible. Vaccines used judiciously are effective in controlling diseases in populations. Pets should not be over vaccinated, as vaccines have the potential to cause adverse effects and reactions as they work by stimulating and stressing the immune system.

Over-vaccination may contribute to immune system problems and other chronic systemic conditions. This is why veterinarians will not vaccinate animals that are too young or too old and will never vaccinate an animal that is ill.

Tips

- Separate vaccines – give one injection at a time, and wait 10 -14 days before the next vaccine. (For example, give a Rabies 3-year vaccine then give Distemper combo in two weeks.)
- The only vaccine required by law for an adult dog in Illinois is a 3-year Rabies vaccine. The 3-year and the 1-year vaccines are poured out of the same vat, but are just labeled differently. There has to be a vaccine labeled "1-Year" to make sure

that boosting takes place in a puppy or for the first time a pet gets the rabies vaccine. After that, the vaccine lasts three years. There is even research being done to prove that the 3-year vaccine lasts five to seven years.

- Other vaccines are given based on the age and condition of the animal and the possible risk of exposure.

Distemper combination vaccines are given as puppy series and a booster a year later. After that it does not need to be given every year. A simple blood test (called a vaccine titer) can determine if there is still immunity, rather than continually giving the vaccine when it is not needed. The distemper combination vaccine is now considered at least a 3-year vaccine and may last longer than that.

Often, if a distemper vaccine is required for a kennel or dog park, the facility will accept a blood test to prove that the animal still has immunity to the disease.

Annual Bordatella (nasal drops are best) is required for most boarding facilities and dog parks.

Continued on page 12

Terri McAuley

Real Estate Expert & Dog Lover

Visit my website at

WeKnowChicagoRealEstate.com

to get the current property information on over 100,000 listings in the Chicago land area and see virtual tours and pictures. We can assist you with any of your real estate needs, call us today!

5% of any commission I earn from sale or purchase with a PAWS Chicago member will be donated back to PAWS Chicago.

Terri McAuley
Broker Associate
Certified Luxury Home Specialist
Million Dollar Guild / e-Pro
Cell - 312.330.3211
tmcauley@atproperties.com

Leptosporosis Vaccine often results in adverse reactions so try to avoid the vaccine if possible. The vaccine may be needed in very congested urban areas with exposure to rats and rat urine, or if an animal swims where there may be diluted rat urine. Ask your veterinarian to assess your animal's risk of exposure to this disease. To really work, it is recommended that this vaccine be given every nine months. Take into consideration the frequency required, the fact that it is not completely protective against all strains of Lepto that are out there, and that there are common vaccine reactions when deciding whether to administer.

Lyme Vaccine can cause signs of the disease (chronic joint pain, etc) that are not treatable by antibiotics. Lyme disease, while dangerous, is treatable with antibiotics. There is no vaccine for this disease in humans due to these types of health and safety issues. Many veterinarians choose not to recommend this vaccine.

Weight Loss for Dogs

Use the "Atkins Diet" and less food, rather than "diet" foods.

The incredible shrinking Jeeves, who, with significant weight loss and rehab, regained full mobility after a knee injury.

Dogs (not cats) have the unique ability to lose weight FAST without any chemical imbalance, change in their organ function, etc. As scavengers, they are meant to "eat their fat" when there isn't enough to eat. There is evidence that being hungry some of the time (dogs only) also makes them produce a hormone that may improve

their stamina and mental acuity.

So if your dog is overweight, feed less food. If he gives you those sad eyes when there's less food in the bowl, don't despair. Fill his stomach with low sodium canned green beans, other veggies (no onions), or rice cakes (carbohydrates, but not digested much and can be used as stomach filler). Mix them liberally with the food. Remember, it is okay if they don't eat it. We're not trying to convince them to eat. The goal is to lose weight!

Geriatric and Chronic Care Assistance

Old age is not a disease, but there are many special considerations in maintaining a geriatric pet or a pet with a chronic disease. Addressing the special needs and logistics of managing these pets at home involves a comprehensive plan – nutritional needs, special clothing, harnesses, supports, foot protection, room lighting, temperature control, therapy plan, home exercises, prescription medications and herbs, and many more details that individual pets require.

Chronic care balances the capability and special needs of the pet with the abilities and resources of the owner. This is usually a work-in-progress type of relationship that rewards diligence and attention to detail.

Acupuncture

Acupuncture is an ancient Chinese medical technique used for more than 3,000 years in China, Japan and Korea. Needles are placed in designated points to effect various changes in the body to decrease pain, help heal injuries or disease conditions, stimulate or regulate immune responses, and/or decrease anxiety or behavioral issues.

Acupuncture has been shown to increase blood and lymphatic flow to tissues, stimulate nerve function, increase the release of neurotransmitters and pain modulators, influence inflammatory responses and help the release of hormones. It can be used in a variety of conditions, including:

Musculoskeletal conditions (arthritis, spinal disease, trauma, muscle atrophy problems)

Immune system disorders

(allergic dermatitis, chronic allergic diseases, immune diseases, lick granulomas, chronic skin conditions)

Neurologic problems

(nerve injury, paresis, paralysis, degenerative neurologic conditions)

Systemic diseases/urologic diseases

(chronic kidney disease, liver disease, incontinence, bladder problems)

ENJOY

the Dog Days of Summer!

Eat Outdoors with your Labrador!
Saturday & Sundays
7 AM – 3 PM

Join us for brunch on our patio featuring a menu that is sure to keep your pup's tail wagging!

Menu Highlights

- Muttz-RRR-ella sticks
 - Frosty Paws
 - Buddy Biscuits
 - Doggie Flavored Bottled Water
 - Cat-Attack Combo
- (buy 2 entrees and 1 bottled water and receive a special treat!)

10% of the patio proceeds will be donated to PAWS Chicago.

225 N. Wabash Avenue
(312) 236.9300
www.SouthWaterKitchen.com

*Please call for details as times & dates are subject to change.

Underwater Treadmill

The underwater treadmill successfully treats many musculoskeletal conditions. It provides safe, controlled environment for gait analysis, exercise, stretching, muscle building and neuromuscular stimulation. The chamber is dry as the animal walks into it with assistance. Warm water is then filled to the desired height to provide buoyancy, decrease weight-bearing pain, and provide gentle support for ambulation. Then the treadmill is slowly started,

and the animal walks naturally in a warm water environment. Owners stand at the front with treats and encouragement, and the animals quickly learn to love the pool.

The buoyancy and lift decreases the concussive forces of gravity on painful joints allowing them to function more naturally, with more flexibility and mobility. As muscles and tendons relax into the water, they allow the mobility of the animal to improve. Muscle mass increases with use,

and with increased movement, joints become properly bathed in the healing and nutritive joint fluid. Arthritic joints can even begin to remodel and allow for less restricted movement. Animals using the treadmill for a variety of conditions begin to ambulate better, increase their strength, endurance and flexibility.

Even animals that generally don't like water do very well in the underwater treadmill.

The underwater treadmill is most commonly used:

"Old Blue Eyes" Frank, 14-year-old, using the treadmill for his arthritic joints - keeping a spring in his step and a song in his heart.

- 1 as an adjunct to post-operative rehabilitation
- 2 to maintain healthy joint function in animals with joint disease
- 3 to encourage increasing weight-bearing in recovering animals
- 4 to help maintain normal muscle/joint function if the animal isn't using a normal gait on land
- 5 to improve function of limbs with nerve or neuro-muscular problems
- 6 to improve muscle strength and endurance for healthy animals, working animals or show animals
- 7 for weight loss

Barbara Royal, DVM

Dr. Barbara Royal is a nationally published writer and international lecturer whose own practice, The Royal Treatment Veterinary Center in Chicago, is a center for Complementary Veterinary Medicine and Physical Rehabilitation.

It's the leash we can do.

Cruisin' Canines
is proud to support
PAWS Chicago.

(773) 327-4419
www.cruisincanines.com

DOG WALKING • PET SITTING • INSURED & BONDED • SINCE 1995

The Scoop on Litterboxes

by Lisa Ward

If a cat (or cats) are part of your life, then a litterbox (or litterboxes) are too—there's no getting around it. And while the daily effort required to maintain clean, attractive, accessible boxes—which your cat will enjoy using, and therefore use consistently—is likely nobody's favorite chore, it is certainly preferable to dealing with the problems which can arise if your cat (or cats) develop “litterbox issues.”

Litterbox problems are one of the most common behavior problems cat guardians can experience—but they can also be some of the simplest problems to solve with a bit of effort, patience and common sense.

Reasons why cats may develop an aversion to the litterbox, and solutions for resolving the issue(s):

The box is not clean enough, not of an adequate size and/or there are not enough boxes available (in homes with multiple kitties.)

1 Keep the litterbox extremely clean. Scoop at least once a day (twice a day if you have multiple cats) and change the litter completely once a week. Put yourself in your kitty's place—you prefer a clean restroom to a dirty one, right?

Outside the box?

Cleaning Tips

If your kitty has started eliminating someplace other than the litterbox, it's important to be sure you clean up his or her “alternate restroom location” to ensure the kitty doesn't keep returning to the same spot.

- Thoroughly soak whatever surface has been used, with an enzyme-based liquid cleaner, such as Petastick Simple Solution, Nature's Miracle or The Eliminator. The enzymes contained in these cleaners neutralize the enzymes in the cat's urine.
- Allow the area to thoroughly dry, then repeat.
- Once the area is completely dry for the second time, apply a 1:3 solution of white vinegar and water (one part vinegar to three parts water).
- Make sure to keep the cat away from the area being cleaned until all solutions have had a chance to completely dry.

Other suggestions

- Cat Attract brand litter contains an herb which helps to attract cats to the box; especially if your cat is already using a clay litter, switching to Cat Attract may help to solve the problem.
- Some cats have issues which require more complex solutions than those contained in this article. Once you've visited your veterinarian to rule out any physical reasons for the problem, you may want to take the additional step of consulting a pet behavior specialist. Your veterinarian can make suggestions of individuals they recommend. Friends and family with cats, as well as your local rescue agency, may also be able to make referrals to behaviorists.

2 Make sure your litterbox is large enough; and in a home with multiple cats, make sure you have enough boxes. If your cat doesn't have enough room to climb into and comfortably turn around in her litterbox, it's not big enough—replace it with a roomier one. In homes with multiple cats, a good rule of thumb is to provide one box per cat, plus one additional box, i.e., for two cats, you need three boxes. This ensures that everyone has plenty of space.

3 Avoid covered litterboxes. Covered boxes trap odors inside. Even a clean covered box may not smell good to your cat. And a dirty one is (for your cat) like being in an overused port-a-potty would be for you.

The box is located inaccessibly, or, is placed too closely to the cat's food and water dishes.

1 Keep the box or boxes accessible. As tempting as it may be to place litterboxes in an out-of-the-way location, doing so does greatly increase the chances that your cat may decide to relieve themselves elsewhere. Keep the boxes centrally located, and if your home has multiple stories, be sure there are boxes on each level.

2 Locate the boxes well away from the cat's food and water dishes. Cats don't want to eat in close proximity to their litterboxes any more than you want to eat in your bathroom.

The cat is avoiding the box because he or she is experiencing pain while in the box as a result of a medical issue.

See your vet. It's very common for cats who are sick to fail to use their litterbox, especially if the problem they are experiencing is a urinary tract infection. Only your vet can determine for certain if your kitty is sick, so check with your veterinarian right away to rule out any medical problems.

The cat has developed a fear of the box, after having been ambushed or cornered there by another cat, a child, a dog, etc.

1 Alleviate the fear by ensuring that the cat has more than one exit from the litterbox. Having an "escape route" may help him or her to feel more confident.

2 To whatever extent possible, prevent the ambush. This could mean separating your cats from one another, giving everyone a chance for a "time out", or creating a "safe zone" around the litterbox vicinity by employing low gates to keep dogs or children away from the area.

The points listed above, while some of the most common reasons for litterbox issues, are by no means a comprehensive list. Your veterinarian or local rescue organization can provide you with many additional ideas and resources. The most important thing to remember is that the majority of litterbox issues can be reversed. The key is taking action sooner rather than later, and having the patience to stick with a plan until the problem has been resolved.

Other resources:

www.catsinternational.org
www.preciouscat.com
www.worldsbestcatlitter.com

Lisa Ward, a regular *Angel Tales* contributor and PAWS Chicago volunteer, is known for her cat expertise.

Saving Simba

Seven-year-old tabby Simba was a victim of the economy when her well-intended but overwhelmed guardians lost their jobs and their home. Today, Simba is safe at PAWS Chicago's Adoption & Humane Center anxiously awaiting her new home.

Perfect Petfeeder®

Whether you're home or away, the Perfect Petfeeder reliably maintains a consistent, healthy diet for one or two pets. Easily program the exact amount of dry pet food you want at each meal to feed smaller, healthier meals throughout the day.

Quality built in the USA, visit us online today to learn more.

PERFECTPETFEEDER.COM

OUTDOOR

ACTIVITIES TO SHARE WITH

YOUR DOG

by Joan Harris

Warm weather is here! So grab a leash and get outside with your best friend! It is a proven fact that sharing fun activities with your dog makes them easier and more enjoyable to live with. Dogs are pack animals, and they thrive on companionship and variety in their daily lives. Fun activities provide stimulation and exercise and reduce the boredom that is likely to result in behavior problems. Outdoor activities not only enhance your relationship with your dog, but may help you connect with other dog owners too.

First things, first. Make sure your dog has received enough obedience training to be trustworthy wherever you go. If not, start by enrolling in a class. Obedience training is not only fun, but promotes teamwork for future activities. Let's face it, a well trained dog is a joy to be around. Peace of mind concerning your dog's safety is very important. Now you're ready for fun.....

Take a walk!

Walking is best way for both humans and dogs to stay in shape. Enjoy our local parks or take a stroll through a different neighborhood. A change from your regular routine is stimulating and refreshing. Many neighborhoods have unique architecture and incredible gardens and landscaping. Try a walk in Grant Park or along the many lakefront paths. There are also beautiful walking paths along the Chicago River that extend from

Albany Park to Evanston. Purchase a doggy backpack for longer hikes and your dog can carry his own treats, water and bowl.

Play Ball

Many dogs love playing ball more than anything else. It is a healthy way to exercise and burn off pent up energy. If you're short on time after work, go out and play a quick retrieve game with your dog. You can tire him out and unwind yourself by spending some time outdoors.

Head out to a dog park

Chicago is currently known as one of the most “dog friendly” cities. Several areas around the city are listed as “Dog Friendly Areas” where dogs can play and socialize off-leash. Montrose Beach has an area sectioned off where dogs can run in the sand and enjoy the water. Bring a tennis ball or water toy if your dog likes to retrieve. A complete listing of “Dog Friendly Areas” in Chicago and suburbs can be found at www.chicagocanine.com, and www.dogpark.com lists dog parks all over the United States.

Go to an outdoor cafe or restaurant

You don't have to leave your dog at home when you go out for lunch or dinner. Many outdoor establishments in the city allow pets. Some even put out water bowls so your dog won't go thirsty. It's a fun way to socialize without the guilt of leaving your best friend behind.

Be adventurous

If your dog likes a crowd, take him along to a “dog friendly” outdoor festival or art fair.

Plan a vacation where you can hike and swim with your dog. Check out a dog camp that has structured activities for dogs. Most importantly, get out there and play!

Continued on page 19

WARNING

Be particularly cautious when running your pet in the heat. Every summer, there are many instances of well-intentioned pet owners jogging their dogs to death, since dogs do not show warning signs when overheating.

Be sure to stop frequently to allow your pet to rest, cool down and drink plenty of water.

We're More than a Pet Store

Premium Food • Pet Supplies • Grooming
Dog Training & More

**At PETCO
Animals Always Come First!**

That's why we encourage pet lovers to
Think Adoption First!

For the location nearest you, visit www.petco.com/locator
or call 1-888-824-PALS (7257)

PETCO
Where the pets go.

*Family Pet is proud
to support PAWS Chicago*

FAMILY PET
animal hospital
773-935-2311
1401 W. Webster Ave. Chicago, IL 60614
www.familypetanimalhospital.com

"We understand how significant your pet is to your life."

Fetch! Pet Care - Chicago

312-235-2409

chicagoloop@fetchpetcare.com

**Professional Pet Sitting
& Dog Walking Services:**

- Private Dog Walks
- Cat & Small Pet Visits
- Private Pet Boarding
- In-Home Overnight Sitting
- Yard Poop Scoop

- *Same walker/sitter daily.
- *No extra charge for morning, evening or weekend walks.
- *An emergency or impromptu walk can usually be accommodated for no further charge.
- *A report card left after each visit.
- *Constant communication with your walker with access to their email address and phone number.
- *100% money back guarantee if you're not satisfied.

www.FetchPetCare.com

Nationwide Service. Locally Owned & Operated.
Bonded. Insured. References. Guaranteed.

**Creating Happy People
& Happy Dogs!!!**

1st Session is FREE!

Fred Levi • 773.935.2367

www.whosthebosssdogtraining.com

Need more structure?

The following activities and sports will exercise your dog's drives and often, your own competitive side.

Agility

Agility is an obstacle course complete with jumps, dog walks, tunnels, A frames, weave poles and fast paced fun! It is great exercise for both human and dog, both body and mind. All dogs can participate and with practice, titles can be won. This sport is all about team work and provides year round enjoyment.

Rally Obedience

Love obedience and want to compete? The first step may be Rally Obedience. The dog and handler navigate a course with numbered signs that give direction indicating different obedience exercises such as Recall Over Jump, Sit-Down-Sit, Straight Figure 8. The course is done at a brisk pace and handlers may talk to and encourage their dogs during the performance. All dogs can participate.

Flyball

Another fast paced sport where dogs run a relay race as a team. There are four dogs on each team and they race another team down a lane, over jumps, hit a box with their feet that releases a tennis ball, and race back with the ball. This is a great sport for high energy, ball-crazy dogs.

Disc Dog

This is a sport where the dog and handler can compete in frisbee tossing. The handler tosses the frisbee and the dog catches it and brings it back. The judge issues points on accuracy, distance and speed. Another form is choreographed and accompanied by music.

Tracking or Search and Rescue

A dog's sense of smell is very keen and complex. Dogs use their noses constantly and it is definitely their strongest faculty. A dog can be trained to follow a specific track to find an article. Search and rescue (SAR) dogs are trained to detect human scent in order to find a lost person.

Animal Assisted Therapy

If your dog is easy-going and loves people, you may choose to make him a therapy dog. There is nothing more rewarding than helping a person in need in a nursing home, hospital or group home for people with developmental disabilities.

This article is just a partial list of the many ways you can begin to enjoy your dog this summer. Every year new dog sports and activities emerge. Do some research to find activities that fit both your personality and the temperament of your dog.

If you have an athletic dog that loves water, try Dock-Diving. Maybe your dog has strong herding instincts and would like to try sheep herding. Just remember that summer is a great time to get out there and have some fun with your canine companion.

Joan Harris is a regular contributor to *Angel Tales*. She serves as Head Trainer at K9 University.

Healing Hands

The PAWS Chicago Admissions & Recovery Center

by Ingrid Kallai

One-year-old Oscar came to PAWS Chicago with a severe case of kennel cough. He is recovering in the Abbott Wing at the Admissions and Recovery Center and will soon be available for adoption.

For many animals in the PAWS Chicago program, it is a long road to adoption. Some are ill, suffering from chronic conditions or infectious diseases. Others are injured from abuse or neglect. For all, the care provided at the PAWS Chicago Admissions & Recovery Center can mean the difference between life and death.

Regardless of their age and health, animals of all breeds and sizes are taken-in, provided medical and rehabilitative care, and found forever homes by PAWS Chicago every year. Some are strays that have been picked-up on the streets by Chicago Animal Care and Control before being transferred to PAWS Chicago. Others have been relinquished to PAWS Chicago by their owners because they can no longer care for them. The Admissions & Recovery Center on 26th Street in Chicago's Little Village

neighborhood is an animal's first stop at PAWS Chicago. It is here that animals are evaluated, examined and treated by medical staff; spayed or neutered; and paired with foster homes, if necessary, until they are ready for adoption.

In addition to the Admissions & Recovery Center, the 26th Street building is home to PAWS Chicago's Lurie Spay/Neuter Clinic, Humane Education Center and Foster Care Program.

Admissions

When dogs, cats, puppies or kittens arrive at the Admissions & Recovery Center, they are examined by a PAWS Chicago veterinarian. Depending on the outcome of the exam, a customized treatment plan is developed to address each animal's unique medical needs. While many animals are effectively treated by the medical staff at PAWS Chicago, others are sent to medical facilities that are capable of providing specialized and critical care.

Medical Treatment

After an initial behavioral assessment and medical exam, animals are spayed or neutered, vaccinated, micro-chipped, and treated for any illness or condition diagnosed during their initial exam by the medical staff at PAWS Chicago. Treatment decisions are made and protocols are designed specifically to meet the medical needs of each animal. Such a customized approach to care helps to ensure that the most positive outcomes are achieved for every dog or cat whose treatment is being managed

by PAWS Chicago.

For animals that have presented with a contagious condition such as upper respiratory infections, isolation rooms in the Abbott Wing keep them from infecting other animals at the Center. Special air ducts push the air directly to the outside from the isolation rooms, preventing recirculation of contaminated air throughout the building. Foot baths, set at the threshold of the door to each isolation room, are meant to minimize cross-contamination by staff moving from room to room.

While some animals require isolation, others might need surgery. The PAWS Chicago Lurie Spay/Neuter Clinic not only serves pets and their owners in the surrounding community but also supports PAWS Chicago's animals. Equipped with four surgical stations, the clinic staff spays, neuters, and performs a variety of surgical procedures every day.

For animals that require more complex surgery, an examination by a specialist, or round-the-clock care, the Admissions & Recovery Center

Hannah's five-week-old kittens needed three more weeks of nursing before they could be adopted into new homes, while Hannah needed to be treated for an upper respiratory infection.

turns to a network of carefully chosen veterinarians, animal hospitals and veterinary universities from all over the country for help. The medical professionals in this network regularly collaborate on cases, often sharing their diagnostic skills, surgical talents and state-of-the-art medical equipment to deliver the best possible care to PAWS Chicago animals.

Continued on page 22

need a little off the top?

new styles are blooming.

visit the spa at
barker & meowsky[®]
a paw firm

1003 w. armitage ave chicago, il 60614
p. 773.868.0200 f.773.868.0222

barker & meowsky[®]
a paw firm

1003 w. armitage ave chicago, il 60614
p. 773.868.0200 f.773.868.0222

www.barkerandmeowsky.com

Greta Von Barken's Story

Greta Von Barken (formerly Zelda), a six-year-old, unsprayed German Shepherd, was surrendered by her owner to Animal Care and Control and subsequently transferred to PAWS Chicago in September 2008. She was diagnosed with two mammary tumors, severe hip dysplasia, and excess tartar build-up on her teeth. Greta received a dental cleaning and had her tumors removed by the veterinary staff at PAWS Chicago.

The surgery necessary to treat Greta's hip dysplasia, however, was more complicated than the PAWS Chicago medical staff typically performs. Greta needed the skills of a specialist with access to specific orthopedic surgical instruments to correct her hips and alleviate her pain. She was sent to Care Animal Hospital of Arlington Heights, where Dr. Arathi Vinayak performed the procedure, first on

Greta's left hind leg, allowing it to heal before operating on her right side.

After several successful surgeries and two foster homes, Greta came to stay with Jessica Hiltner, a PAWS Chicago volunteer caregiver since January. Jessica had experience fostering puppies, but it was her first time caring for an injured adult dog. It turned out, though, to be a perfect fit for both dog and woman – Jessica was at a place in her life where she wanted to put her energy into something positive. And Greta, with everything she'd been through, needed a little extra care and special attention that Jessica's home could provide.

Jessica brought Greta home on May 11 and recalls, "What was supposed to be 10 days, turned into five weeks!" At first, Greta was unresponsive, using only three legs. She had a hard time going up and down the three stairs in Jessica's home without support, which might persist for her entire life. And she didn't seem comfortable walking, much less navigating, the hardwood floors in her new foster home.

Within a short time, Greta's body and spirit began to mend. She started to respond to Jessica, wagging her tail and pushing her muzzle into Jessica's arm to be rubbed. "I think that her spirit was a little broken until she found our home," says Jessica.

Today, Greta is no longer intimidated by the hardwood floors, eagerly making her way across them to awaken Jessica every morning. And only having had the stamina for three 10-minute walks per day when she first arrived, Greta now walks four times daily for up to 30-minutes. According to Jessica, "She's become somewhat of a celebrity in the neighborhood. I can't take her for a walk without someone stopping me to ask about her."

With her medical history, Greta will likely face additional challenges as she ages. She is expected to have less mobility than normal due to her hip surgery. She also faces the possibility of her cancer returning. It is precisely these challenges, coupled with her age, that drew Jessica to Greta.

Jessica officially adopted Greta on June 22, nine months after she was first admitted to PAWS Chicago. "Greta has stolen the heart of my family. She's a very sweet dog – quiet, but with a huge personality. She just wants to chill-out and has a lot of love to give. She's definitely my dog," says Jessica.

Continued from page 21

Recovery & Foster Care

Depending on the severity of an animal's condition, recovery can last a day, a month, or even several months. Animals with special needs or prolonged recovery times are entrusted to volunteer caregivers to foster them back to health.

The volunteer caregivers that open their homes to these animals are given

careful instructions and provided with support and medical care. On average, animals are fostered for two to four weeks in a caregiver's home. Timing, however, varies by case. In addition to sick animals, healthy puppies and kittens that are too young to be adopted are generally cared for in foster homes until they reach eight weeks. The foster caregivers provide an invaluable service to PAWS Chicago. By

fostering animals with special needs, animals recuperating from surgery, and litters of puppies and kittens too young for adoption, they make available those internal resources that would have been used, thereby freeing space at the Admissions & Recovery Center, enabling PAWS Chicago to save more precious lives.

Two-and-a-half-year-old Jolie was found as a stray by Animal Control. When she was transferred to PAWS Chicago she had an upper respiratory infection and three days later had a litter of pups.

Adoption

Animals ready for adoption are transferred to the Adoption & Humane Center at 1997 N. Clybourn Avenue in Lincoln Park. This is an animal's final stop before finding a loving and forever

home. The first cageless, No Kill shelter of its kind in the Midwest, the Adoption Center expects to find new families for more than 3,600 homeless animals this year.

Ingrid Kallai is an independent marketing consultant and lives in Chicago with Blackjack, a two-year-old black lab, and Samson, a 16-year-old yellow siamese/tabby cat.

Hinsdale Animal Cemetery and Crematory

Established 1926

Superior Cremation and Burial Services

Offering peace of mind during your difficult time, by providing ethical after death care.

Hinsdale Animal Cemetery

is the oldest pet burial grounds in all of Illinois, located in the Chicago suburb of Willowbrook – just 3 miles north of I-55

We provide superior cremation & burial services, as well as stock a wide selection of the necessary items, including caskets, headstones, & urns.

You are welcome to come and visit anytime during daylight hours, 7 days a week...Simply call for our office hours. Or, at any time, feel free to contact us with your specific needs or with any questions you have.

Hinsdale Animal Cemetery and Crematory

6400 S. Bentley Avenue
Willowbrook, IL 60527

630-323-5120

www.PetCemetery.org

IAOPCC

International Association of Pet Cemeteries & Crematories

Chicago's #1 Dog Walking Service

as voted by Chicagoland Tails' readers

Tel. 773-394-9961

www.chicago-dogwalkers.com

No Cancellation Policy

Credit Cards Welcome

Individually Walked

Same Daily Walker

Rescue Discount

Chicago Dog Walkers

SAVING OWEN

Jennifer Molski's story of pet loss and the healing joy of saving a life.

Dear PAWS Chicago,

After losing our 15-year-old blind and deaf cocker spaniel Ralphie in August of 2008, I repeatedly told friends and family I would never ever get another dog as Ralphie was the greatest. He was my hero, my wayshower, and my constant companion who taught me everything I know about hope, faith and unconditional love.

In November of 2008 while I was busy NOT looking for another dog, my Mom and I were out shopping in Lincoln Park and near PAWS Chicago on Clybourn. I had always wanted to see the new facility and figured this was as good of a time as any to stop in. After touring the lovely facility we ended up in the medical wing in the back and there he was. Owen! He had me at our first glance and I was so overwhelmingly taken by him. He looked a little mangy but oh so proud and just sat at his window with his droopy eyes just staring at me (I later learned that the staring was just because of his dry eyes!) I just couldn't leave him. My Mom tells me she went back to the car as she could see what was happening to me and this dog. I remember everyone who saw Owen would exclaim "Look at the puppy. His paws are so big he is going to be huge!" They had not yet read his information which indicated that Owen was 12 years old and had been given up by his owner.

After reading about Owen's unfortunate story and how sad he must have been after losing his Dad he really had me. I learned that he had a somewhat serious medical condition called Addison's disease that made it difficult for his body to handle stress. I thought to myself that it might take some time for a senior dog in this condition to get adopted. I knew that my husband and I would be traveling the next month and we would not be able to take Owen right then. I had to say goodbye for now.

The next weekend just out of curiosity I stopped by PAWS. Owen was not there. I kept walking around the facility thinking that he would show up in another room. After a while I told myself that Owen must have been adopted and was so happy for him. It was bittersweet. While leaving PAWS Chicago I ran into the very nice volunteer who had helped us the weekend before and she informed me that Owen was in the hospital.

His stomach "flipped" the previous week (this is the same condition that Marley died of in the movie *Marley and Me*). At this moment, I knew we had to help this dog. We had several conversations with the Foster Coordinator, who knew of our interest in Owen. She was great and even let us come visit Owen while he was under medical care on 26th Street.

Owen finally came home with us on December 19th and has filled our hearts with immeasurable amounts of joy! He is such a character and has so much personality! My husband Tony says that his favorite part about Owen is how much he makes me laugh. We do our very best to spoil him rotten and I must say we are doing a pretty good job. We take Owen for 2-3 mile walks to the lake several times per week which he seems to love. We work in a warehouse out on the southside and Owen gets to come to work with us during the week and enjoys running around. His medical condition has seemingly stabilized and he acts much younger than his 12 years.

I never thought that my heart would repair itself after losing Ralphie but my heart has actually come back stronger and expanded in many ways and I owe this life lesson all to Owen. We are so blessed and so grateful.

Thank you PAWS Chicago and thank you Owen!
Sincerely, Jennifer Molski

Heaven Sent Pet Care

The North Shore's finest
dog walking & pet care service
since 1999

We offer 24/7
Professional Care
for your pets:

- ▶ Daily Dog Walks
- ▶ Cat & Small Animal Pet-Sitting
- ▶ House-Sitting
- ▶ Pet-Taxi to Vet & Groomer
- ▶ Pet Food & Supply Delivery

www.HeavenSentPetCare.com
847-332-2162

Serving Evanston, Wilmette, Skokie, Glenview & Rogers Park

Voted #1: Overnight Boarding and Doggie Daycare

- Chicagoland Tails Magazine

Daycare and Boarding

- Clean, safe and fun
- 8,000 sq ft indoor; 10,500 sq ft outdoor
- 24-hour staff

Agility

- Confidence building
- Physical education and mental stimulation
- Year round classes

Now teaching classes at Paws Chicago Adoption Center

for new clients only

K9 University · 2945 W. Lake Street, Chicago · K9Uchicago.com · 773-533-K9K9

Est. Since 1992

LIFE BY DESIGN TAKE K9 FITNESS

ONE ON ONE PERSONAL FITNESS
TRAINING FOR YOU OR
YOUR "BEST FRIEND"

By appointment only

Call **Sandi Berger**
CERTIFIED FITNESS TRAINER

773.528.0040

www.LifeByDesignFitness.com

Clean Can Be GREEN

by Patty Donmoyer

The Vlahakis family is saving homeless pets and the environment with **Earth Friendly Products**.

John Vlahakis showed green tendencies at an early age. At 12 years of age, with six of his classmates in tow, John hit the streets distributing paper bags painted with “Clean Earth” messages, encouraging passers-by to take responsibility for the environment and avoid littering. The police ‘rewarded’ the group for their efforts by reprimanding them for obstructing traffic, and offered them a chance to defend their cause at a Glenview, Illinois town meeting.

“That happened during a time when everyone was challenging authority, but it was also the first time I argued publicly for change,” explains John. “We ended up getting permission to pass the bags out at the train station during certain hours, but our target was people who threw trash from their cars, so that let some of the air out of our mission,” he laughs.

John’s interest in keeping the environment clean and healthy and conserving its resources persevered. Today, John and his wife, Stephanie, own Earth Friendly Products, a green evolution of his father’s company, Venus Laboratories, Inc., which manufactured industrial cleaning products.

Tapping into his Kellogg School of Management MBA, John started Earth Friendly Products in 1993 with four environmentally safe, non-toxic cleaning products, which he introduced to the retail world by cold calling grocery and health food stores. Both he and Stephanie attribute John’s decision to create the company to “the innate feeling you get as a new parent, to protect your child.” After his infant daughter, Zandra, developed a rash on her face that doctors guessed was caused by toxins in the air, John realized that he needed to do what he could to protect her and preserve the world for her and

future generations. Earth Friendly Products are all non-toxic, plant-based, biodegradable and contain no petrochemicals, bleach, ammonia, phosphates or other harmful ingredients. They manufacture in a way that minimizes their footprint and they never test on animals or use animal ingredients.

Today, the company offers more than 60 products, including a line of pet-friendly stain and odor removers, detergent, dander removers, pet training aids and kitty litter treatments which are sold at major grocery chains such as Treasure Island, Whole Foods, Trader Joe’s, Costco and Jewel. Last year, after touring the PAWS Chicago Adoption & Humane Center, John and his family began to donate Earth Friendly cleaning products and supplies to PAWS Chicago, saving the organization thousands of dollars each month.

John is also currently working on a book about people living greener lives, which explains everything from sustainable organic gardening to vertical farming. Whether it’s operating his own environmentally sound business, contributing to the welfare of Chicago’s homeless animals through his donations, or continuing to spread awareness about environmental issues, John Vlahakis and his family are living proof that, as John puts it, “We can make a positive difference in our health, the health of our pets, and keep our planet healthy. One by one, we can change the world.”

For more information about Earth Friendly Products and where they are distributed, please visit www.ecos.com

Patricia Donmoyer is Senior Editor of *Angel Tales* magazine. She is also a member of the PAWS Chicago Marathon Team. Her cat, Buddy, is also PAWS Chicago supporter!

Eat Healthy, Save the Planet, Save a Homeless Pet

Whole Foods Partners with PAWS Chicago for Homeless Pets

This summer, Whole Foods is pairing up with PAWS Chicago in its “One Dime at a Time” campaign, proving that, with a little collective effort, one community can make a difference. Customers who shop at Whole Foods with their reusable shopping bags will be given a \$.10 discount on their grocery order and offered the opportunity to donate that dime to help PAWS Chicago save homeless pets. “The purpose of the promotion,” explains Rick Crump, Marketing and Community Relations Specialist for Whole Foods’ Lakeview store, “is to bring attention to the great charities in our community—PAWS Chicago being one of them. People see these names around, but don’t know exactly what they do. If they are donating their money to them, they’re going to ask.”

For this reason, PAWS Chicago representatives will meet with Whole Foods employees from five area stores to educate them on PAWS Chicago’s No Kill mission, the city’s pet overpopulation problem and how the community can help. Whole Foods will help promote the event through in-store signage, e-mail blasts and postings on the Whole Foods website. The campaign runs from July to September. PAWS Chicago is one of many charities Whole Foods partners with, including Cabrini Connection, Cubs Care, Children’s Memorial Hospital and various cancer research organizations.

Cat Hospital of Chicago
An Exclusive Feline Practice Since 1985

Complete Periodontal Care

- Internal Medicine Care
- Treatment from caring compassionate staff

Including digital dental radiology.
Call for details and/or appointment.
773-539-9080
2851 W. Irving Park Road, Chicago, IL 60618
www.cathospitalofchicago.com

DOGS ADORE “DOGGY LOVE” CAMP

DAYCARE/BOARDING 24/7 IN MY LOVING NON-CRATED “HOME”.
SURROUNDED WITH LOVE AND AFFECTION. FEELING #1 IN MY
SAFE, SECURE “HOME” ENVIRONMENT FULL OF DOGGY PERKS.

MY STYLE IS UNIQUE - MY SET UP SUPERIOR
ASK THE PROFESSIONALS!!!
- SPOILING IS MY SPECIALTY -

GLORIA ... INFO/TOURS 773-465-3743
THE NEXT BEST PLACE TO HOME!!

Gay H. Roberts
Owner

BARQUE
Canine Couture

Tel 312.266.6683
Fax 312.592-2320
barque.biz
gay@barque.biz

toffee 2 go
“the best ever”

bunny snyder 312.218.8281

www.toffee2go.com

ONE DIME AT A TIME
Supporting Our Communities

July 1st - September 30th

**REUSING YOUR OWN BAGS
NOW HELPS MORE THAN EVER.**

Donate 10¢ per bag refund to PAWS Chicago
non-profit organization. Simply tell the cashier to
donate the cash back because pets are worth saving!

Every Dime Makes a Difference.

Lincoln Park 1550 N. Kingsbury St.	Halsted & Waveland 3640 N. Halsted St.
Lakeview 3300 N. Ashland Ave.	South Loop 1101 S. Canal St.
Gold Coast 30 W. Huron St.	

Puppy Mill Survivor

Puppy Mill Dog Overcomes Rough Beginning

Now at his heaviest, Charlie weighs approximately eight pounds, but his size doesn't keep him from admiring the devilishly handsome one-year-old Papillion/Pomeranian mix gazing back at him from his owner's bedroom mirror each night. Charlie is a happy dog, and for good reason. He was rescued from the abhorrent conditions of a puppy mill. Although his story ends well, its beginning was bleak.

When Terri, a PAWS Chicago volunteer, met Charlie, the little dog coughed violently, struggling to breathe. He choked for air whenever he played or became excited.

Veterinarians guessed that a severe case of pneumonia had been left untreated while he was at the puppy mill and permanently damaged his lungs, heart and trachea. Sickly and weak, Charlie was given immediate medical treatment through the PAWS Chicago Sick & Injured Animals program. While his condition could be managed, there was no cure for Charlie.

Yet Terri's decision to foster Charlie marked the beginning of what she calls a "love affair". The first time Terri witnessed one of Charlie's coughing attacks, she cradled him in her arms, talking softly to him and eventually quieted his cough. "That was when I fell in love with him. He felt like he belonged with me." It did not take long for Terri to adopt Charlie.

With the safety of his new home and with medical care, Charlie's breathing has improved. There are times when Terri has to calm him, or give him medication to ease his coughing, but now he leads a normal dog life. "Despite all he's been through, Charlie is the happiest dog! He even holds a toy in his mouth while he sleeps."

Charlie's prognosis has improved with one lung fully recovered from the damage he endured at the puppy mill. Veterinarians think he may make a full recovery with time and care. Though they cannot predict how Charlie's condition will affect him in the years to come, Terri isn't worried. She is enjoying the time she has with Charlie, who is living proof that a little love goes a long way.

PAWS Chicago Pet Food Bank Helps Owners in Crisis

Since its inception in October 2008, the PAWS Chicago Pet Food Bank, in partnership with PETCO, has distributed over 21,000 pounds of high quality food to families throughout the Chicagoland area who have struggled with unemployment, foreclosure, or other financial emergencies as a result of the flagging economy. As of June 2009, the program helped over 400 pets remain with their owners at home, keeping them out of crowded local shelters, where they would likely be euthanized.

In addition to food, the Pet Food Bank provides cat litter, leashes, collars, cat carriers, litter boxes, dishes and other supplies as well as vouchers for free spay/neuter surgery.

PAWS Chicago thanks PETCO and the generous donors of monetary gifts and pet supplies for helping the Pet Food Bank become a critical source of relief for families facing financial hardship.

For more information on the PAWS Chicago Pet Food Bank, please call (773) 475-9426.

Rick Nielsen & piece

DELIVER FOR HOMELESS ANIMALS

A rockin' party, great pizza and the sweet satisfaction of knowing they helped save the lives of Chicago's homeless pets. That's what Christina Pulawski and Ken Skupien received for their \$1,500 bid on eBay to have Cheap Trick's Rick Nielsen personally deliver pizza to their Lincoln Park home. Nielsen, the band's lead guitarist, animal lover and investor in Piece Brewery & Pizzeria, a classic Wicker Park destination, was excited to donate his time to benefit PAWS Chicago.

"The relationship between Piece and PAWS Chicago is a great example of how a business can help raise awareness and money for this terrific and important organization," said owner, Bill Jacobs. "We promoted the auction on every table, on our website and in ads in the RedEye. Rick loves animals and was excited to forge this relationship."

kids corner

These kids are finding great ways to lend a helping hand to homeless animals.

A regular visitor at the PAWS Chicago Adoption & Humane Center, Sarah put her saved dollars to work, helping to brighten the lives of homeless animals with food and toys for the dogs in Dog Town.

Sarah

Olivia

Olivia, 13, not only raised \$1,200 for PAWS Chicago by participating in the *Run for Their Lives* 4K Walk, and donated between 400 and 500 cat and dogs toys to PAWS Chicago following her April Bat Mitzvah - all to help Chicago's homeless animals.

Angelica & Riley

Teaming up for PAWS Chicago, Angelica and Riley joined forces in March to help homeless pets, asking guests at their combined birthday party to contribute money and supplies to PAWS Chicago. The group collected monetary donations, canned and dry dog and cat food, dishes, toys and bedding - all to be used at the Adoption & Humane Center, the Lurie Clinic, and the Pet Food Bank.

Danielle had her Bat Mitzvah on March 28th. She decided to donate all the money from her friends to two charities, including PAWS Chicago. She has grown up with dogs and has always, like the rest of her family, loved animals. She has two rescue dogs, Gus and Charlie, who were adopted from PAWS Chicago. She has been to many events including the Fur Ball. She hopes to do some volunteer work at PAWS Chicago this year with her family.

Danielle

Leo

On March 15th, Leo dedicated his Rock 'n Roll themed birthday party, complete with lunch at the Hard Rock Café, to helping Chicago's homeless animals. Instead of gifts, Leo requested that donations be made to PAWS Chicago.

Olivia, Claire & Sarah

Third grade friends Olivia, Claire and Sarah capitalized on the crowds that Chicago's Old Town Art Fair drew to sell their lemonade and help homeless animals. The idea for the lemonade stand evolved months before the June 14th sale and offered a chance for the girls to show their concern for homeless animals.

Olivia is the proud owner of Leo, a shelter dog she's had since he was eight weeks old, and Ginger, her cat. Claire shares Olivia's love of animals, and is particularly concerned with the plight of polar bears due to global warming. Sarah and her four-month-old puppy Lacey, are inseparable.

36 Hour ADOPT - A - THON

First Annual Adopt-A-Thon Success Brings Pets Home for the Holidays

Over 250 volunteers joined forces at the First Annual PAWS Chicago 36-Hour Adopt-A-Thon, demonstrating the life-saving difference one weekend can make. The event took place around the clock from 10 a.m. on Friday, December 6th to 10 p.m. on Sunday, December 8th at the Adoption & Humane Center, and showcased over 200 homeless dogs, cats, puppies and kittens, 130 of which found loving homes just in time for the holidays.

This event was only possible because of the many families who opened their homes before the event, providing foster care to 100 kittens, puppies and dogs. Fostering not only helped socialize these lucky pets, preparing them for adoption and boosting their confidence, but it plays an essential role in freeing up space at the Admissions & Recovery Center, enabling PAWS Chicago to take in even more animals and prepare them for adoption.

Pick Me

Love is right here.

Veterinarian
Grooming
Boarding

773-442-6500
3235 North Kedzie
www.animalark.us
Mon., Tues., Thurs.
& Fri. 8am - 8pm
Sat. & Wed. 8am - 2pm

ANIMAL ARK
VETERINARY CLINIC P.C.

animal magnetism

On February 6, PAWS Chicago served up a recipe for fun at this year's Animal Magnetism, drawing nearly 300 animal loving partiers and their four-legged friends to Galleria Marchetti. The event, sponsored by North Community Bank, featured an Italian buffet dinner for guests, a special pet buffet, an animal communicator, a live auction, dancing and celebrity emcee Anna Davlantes. Special thanks go to co-chairs Anna and Matt Bluhm, Shawn DeAmicis and Susan Monahan

Lucky auction winners took home Oprah tickets, a private in-home chef's dinner by the extraordinary Paul Wildermuth, Executive Chef at Briarwood Country Club in Deerfield, Bulls/Miami Heat tickets with signed Dwayne Wade jersey and more. By the event's end, more than \$67,000 was raised to help save Chicago's homeless dogs and cats.

1. Len Goodman and Catherine Murray
2. Co-chairs Anna and Matt Bluhm
3. Steve Davis and Celebrity Emcee Anna Davlantes
4. Co-chair Susan Monahan and Jennifer Wojan

The American Dog Magazine LOVES PAWS Chicago!

THE AMERICAN DOG MAGAZINE will DONATE 100% (yes, 100%!) of subscription profits for every PAWS member that subscribes to the magazine.

SUBSCRIBE ONLINE TODAY!

Please visit www.theamericandogmag.com and put "PAWS Chicago" in the animal charity code. Or call (303) 840-6111 to subscribe by phone.

When you subscribe to *The American Dog Magazine* you are supporting Chicago's largest no-kill humane organization, PAWS Chicago!

www.theamericandogmag.com

Animal Rescue

Pilsen's Dynamic Duo

by David Sutton

When animal lovers Francisco and Yvette Piña first met, neither of them had any pets. Now they have six, if you limit your count to the ones they consider “permanent residents” of their home in Pilsen.

If you consider animals in their care, well, that’s a different story. Now you have to include the cats in their home waiting for adoption. You would add to those the feral cats living in their yard and the abandoned house next door. You’d consider the cats that wait for Yvette every morning in the field down the street, and let’s not forget the feline residents of “Tamale Alley” or the “Convent Kitties.”

Growing up, Francisco got to know a lot of animals, but his pets tended to come and go, which saddened him. “It was easy for my parents to just dispose of (the family’s pets), as if they were just property.” Young Francisco could never be sure when his father might get tired of his dogs and dump them in another neighborhood – or when a beloved rooster or duck might end up on the dinner plate.

Yvette, on the other, hand spent most of her Logan Square childhood growing up with a dog she cherished. When Yvette and Francisco met in November of 2000,

they found that their strongest bond had to do with their mutual love of and compassion for animals. Within just two months of meeting, Yvette and Francisco had a condo in Evanston and had adopted their first pet, a black cat they named Bucky Bloo. They rescued two more cats and two dogs over the next two years.

When the Piñas moved to their new home in Pilsen, they were greeted by a few surprises. “The first evening there we looked out the window and there were cats looking back at us.” They quickly discovered that the yard they’d sought for their dogs already had occupants, as did the “vacant” house next door.

Yvette searched the internet for answers. She started posting questions on her blog, looking for advice about feral cats. Susan Robinson, the community outreach manager at PAWS Chicago, happened upon Yvette’s blog and recognized she lived near PAWS Chicago’s Lurie Clinic. Susan contacted Yvette and was able to

recruit her to help with the Trap/Neuter/Release (TNR) program PAWS Chicago had in place.

"You use humane traps with tuna or cat food as bait, to trap feral cats. You take the cats to Lurie Clinic in Little Village. They neuter the cat, examine it and vaccinate it. The whole thing costs \$20," explains Yvette. In addition, the vet clips the tip off of every sterilized cat's ear to

He was so feral and he let me in, he trusted me.

He melted my heart.

avoid trapping that animal again. The cat is then returned to the same spot where it was picked up to rejoin its "colony" 48 hours after surgery. The idea is to stabilize the population of feral cats, preventing them from multiplying but allowing them to live out their lives.

Yvette was hesitant at first. "It took me a month to do the first cat, and it ended up he was the neighbor's cat!" Yvette laughs, "He wasn't a feral!"

It may have taken Yvette a month to do the first cat, but once they started doing TNR the Piñas found their groove. They began by trapping the cats that came into their yard. Twenty cats, thirty cats. When that subsided, they focused on another area. Later, when road construction forced Yvette to change her route to work she discovered another cat colony in a vacant lot. She and Francisco TNR-ed all of those cats, too. Soon she was doing all the cats in a three-block area. Then that area expanded. They next discovered what they refer to as "Tamale Alley," an alley popular with feral cats because of the abundance of leftover food in the dumpsters and trash cans.

Less than three years after first

learning about feral cats and TNR, Yvette and Francisco had trapped, neutered and returned 213 cats through the PAWS Chicago Lurie Clinic alone. Estimates place the number of feral cats in Chicago at between 300,000 and a half million. Of the hundreds of cats Yvette and Francisco have met and worked with personally, one in particular became a special member of the Piña family.

Yvette recalls the first day she met Amigo. "I fell in love with him when he was trying to rescue Pedro (his feral friend)." Pedro had been recovering from his neutering in a humane trap on the Piña's porch when Amigo tried to save him,

howling to his friend, scratching at the door, scent-marking around the entryway. Over the course of nine months Francisco and Yvette managed to tame Amigo's wild heart. "We have enough scars from Amigo from when we were trying to socialize him, we deserved to keep him."

What made this one cat special? "He was so feral and he let me in, he trusted me. He melted my heart - I felt so honored."

In November of 2007, Yvette became a registered colony caretaker for her entire zip code, with PAWS Chicago as her sponsoring organization. Colony Caretakers agree to spay/neuter the cats they're feeding, look after their health, find homes for "friendlies" (socialized cats) and to find homes for kittens.

"Yvette is superhuman in terms of the time she invests in this," says PAWS Chicago's Susan Robinson. "She's an amazing marketer and very skilled at placing cats. She does two workshops a month for PAWS Chicago. She helps us with Spanish speaking clients, and she comes in and talks at PAWS Chicago presentations on TNR."

Yvette plans to keep at it. "We hope Chicago can become a No Kill city. We hope more people

will spay/neuter their pets, and not let their cats roam free - hence decreasing the numbers of feral cats and stray animals on the streets." With the support of dedicated animal lovers like the Piñas, the dream of a No Kill Chicago is within reach.

David Sutton takes pictures, writes and operates Sutton Studios in Evanston where, over the past fifteen years, he has met and photographed more than 5,000 pets and their people.

Family owned and operated for over 40 years.

Saint Francis Pet Foundation

As a Kind Referral to Pet Owners

Licensed euthanasia technicians have the means and training to put animals that are beyond treatment and recovery to sleep humanely.

Being at home allows you to have your last moments with your pet in an intimate, peaceful atmosphere.

**24-HOUR
EMERGENCY
SERVICE**

**Call Toll Free
1-888-766-3646**

www.nicepet.org

**STATE INSPECTED & LICENSED
MEMBER OF THE I.A.P.C.**

If you'd like to learn more about TNR and becoming a feral cat caretaker, please contact PAWS Chicago at (773) 475-9425 or email surobinson@pawschicago.org.

The No Kill Vision takes Center Stage at the Humane Society of the United States Conference

by Christie Keith

Saving animal lives isn't the first thing that comes to mind when people think of Las Vegas, but that's exactly what was on everyone's mind when Maddie's Fund® held a day-long workshop at the Humane Society of the United States' Animal Care EXPO in Las Vegas last April.

Titled, "Is An Adoption Guarantee Really Possible? Four Steps to Success," it featured eight of the nation's top animal welfare leaders, including PAWS Chicago's founder, Paula Fasseas, and drew more than 200 attendees interested in saving the lives of more of their communities' animals.

This workshop had great information and I love the idea of leaving the negative and moving towards positive to increase adoption rates. Each speaker was well informed and presented their information in a way that made you think, 'Wow, that makes sense.' One of the better classes I have attended in the last 4 years.

- A municipal shelter in Missouri

In the audience were people from every part of the shelter community. "We welcomed the opportunity to present the idea of adoption guarantee sheltering, and the goal of making America a no-kill nation, to a new audience," said Maddie's Fund President, Richard Avanzino. "Traditional shelters, animal control, adoption guarantee facilities, rescue groups – all are part of our movement. Our message is for everyone."

The eight-hour session opened with Avanzino announcing that Maddie's Fund, along with HSUS, were sponsoring a three-year Ad Council campaign called the Shelter Pet Project, set to

launch this summer. Its purpose? A massive makeover of the public's perception of shelter animals, with the goal of getting every single healthy and treatable shelter pet in America into a good home.

"The Shelter Pet Project (www.theshelterpetproject.org) will convey that these are good, loving pets, who find their way to our nation's shelters through no fault of their own," Avanzino said. "We're going to make shelters and rescue groups the first destination of anyone looking to add a new animal member to the family."

The message Nevada Humane Society Executive Director Bonney Brown and Charlottesville-Albemarle SPCA Director Susanne Kogut had for the audience was a simple one: Yes, adoption guarantee really is possible in any community – and they know, because they've implemented it in their communities.

Excellent information...I liked the variety of panelists. I learned many things to take back to the shelter—there was something for everyone, from volunteers to Board to staff. It was great to hear from successful Executive Directors.

- A humane society in Arizona

"The first step is to believe that it's possible, and that's exactly what we're here to help you do," Kogut said. After Brown and Kogut walked the audience through the basic steps of a transition to a no-kill community, Robin Starr of the Richmond SPCA and Betsy Saul, president and founder of Petfinder.com, addressed how shelters can fine-tune their customer service approach to maximize adoptions, volunteer rates, and donations.

No Kill Advocates from around the country shared their knowledge:

1. Richard Avanzino 2. Bonney Brown 3. Paula Fasseas 4. Natalie Isaza 5. Sheila Segurson-D'Arpino 6. Susanne Kogut

PAWS Chicago Profile

Sharyn Hosemann

What about animals who come into the shelter with health and behavior problems? “Treat the treatable,” Natalie Isaza, DVM, from Maddie’s® Shelter Medicine Program at the University of Florida said. Then she and Sheila Segurson-D’Arpino, DVM, DACB, Senior Applied Animal Behaviorist at the Animal Rescue League of Boston outlined a comprehensive approach to preventing and treating medical and behavior problems in shelter animals, stressing the importance – even the urgency – of developing a network of foster homes to get animals in need of treatment, or animals who don’t handle a shelter environment well, into something more like the home they’ll one day find.

Foster programs were a big part of Paula Fasseas’ recipe for success, too. She joined John Boone from the SPCA of Northern Nevada to talk about strategies shelters can use to find homes for the harder-to-place animals – older dogs and cats, pets with special needs, and even just animals who are shy.

“We set things in place so the animals will succeed,” said Fasseas. “We send dogs and cats with medical problems to foster homes, where they’re cared for. Many have chronic illnesses. Without a vibrant foster program, placing these animals would be very difficult. Our foster program is our critical path for medically challenged animals.”

But PAWS Chicago’s reliance on people power goes beyond just the foster program. “At every step of our journey, we engage the community and utilize volunteers,” she said.

Fasseas closed the session by echoing the same words that opened it: A no-kill nation really is an achievable goal. “Everything is possible if you just open the doors to the community.”

PAWS Chicago Volunteer Program Manager, Sharyn Hosemann’s journalism, mass communication, and English studies at the University of Iowa and her impressive resume could have placed her on a career track toward renowned reporter, well-rounded magazine editor or even local newscaster. But Sharyn chose to focus on the education she acquired from her work with animal rescue, landing her the self-described “dream job” she currently holds at PAWS Chicago’s No Kill shelter. Although she utilizes her educational background every day on the job, it quickly becomes clear that it’s the heart behind the knowledge that makes her position with PAWS Chicago so rewarding.

“I love that education is the basis of everything we do at PAWS Chicago,” she explains. “I am proud to work with the volunteers and staff who put their hearts and souls into being advocates for the homeless cats and dogs of Chicago, and to be a part of an organization that focuses on the solution (spay/neuter and education) to pet overpopulation.”

Sharyn admits that her intense passion for helping animals can seem a little overzealous to friends and family but explains that it’s always been there. At just six years of age, she rescued a stray kitten with a crushed leg who wandered onto her family’s Wisconsin farm. After the vet amputated the injured leg, Sharyn became not only the kitten’s full-time caregiver, but also her lifelong friend. As Sharyn recalls, Tammy, the rescued cat who passed away at 17 years of age, taught her “so much about unconditional love and having the strength to overcome any obstacle. Tammy was one of many animals that we opened our home to.”

Sharyn went on to work at a vet clinic during her teen years, and then for a local pet grooming business during college,

“I love that education is the basis of everything we do at PAWS Chicago.”

supplementing her work and studies with volunteer work at an Iowa City animal shelter. After college she worked as a vet assistant at an animal hospital where she focused on client education that centered on the spay/neuter solution to pet overpopulation. When a friend told her about the Volunteer Program Manager position at PAWS Chicago, Sharyn jumped at the opportunity. And the rest is history.

Her passion for the cause—wanting to spend every waking hour helping homeless pets—is also a challenge in the quest for downtime. “My family and friends are very supportive, but I think they might like to see me take interest in a hobby or two outside of animal welfare,” she laughs. “You could say I have animals on the brain 24/7! But I will never stop being an advocate for animals and supportive of the No Kill movement. Animals remind me to embrace every day with enthusiasm and hope. They may have emotional and physical scars from abuse and neglect, but their capacity for love and forgiveness is beyond amazing.”

Thank you, Sharyn, for being an inspiration to the thousands of PAWS Chicago volunteers and supporters whose lives you touch with your warmth, compassion and dedication to homeless pets.

The Ultimate Bakery Just for Dogs!

All-Natural Treats • Baked Food for Dogs • Designer Collars and Leashes • Unique Toys • Upscale Bowls
Comfy Beds • Trendy Apparel for Dogs • Cat Treats, Toys & Accessories

Three Dog Bakery®
2622 N. Halsted St. • Chicago, IL 60614
773-698-6261 • www.threedogbakerychicago.com

Mention this ad
and receive
10% off
your entire purchase.

The Seventh Annual FUR BALL

The spirit of giving shined brighter than ever at the Seventh Annual PAWS Chicago Fur Ball sponsored by Bentley Gold Coast, Harry Winston and The Drake Hotel. The November 14th event welcomed more than 500 guests and their four-legged companions, who mingled in the Gold Coast Room and Grand Ballroom, enjoying an elegant dinner (with both human and pet buffets), dancing, a live and silent auction and a raffle, while pets enjoyed the doggie spa, complete with massage and paw-di-cures.

After recognizing honorary chair Ann Lurie (see page 38) for her dedication to Chicago, to philanthropy and to homeless pets, the room overflowed with generosity as guests began bidding to sponsor PAWS Chicago's key lifesaving programs during the live auction.

By the end of the evening, the event raised over \$596,000 for homeless pets. Special thanks to Co-Chairs Nancy and Wyllys Baird and Stephanie and James Letchinger and Corporate Chairs Julian and Amy Mack for their hard work, making 2008 the most successful Fur Ball to date.

Presenting Sponsors

Bentley Gold Coast

Harry Winston

The Drake Hotel

GRAND BENEFACTORS

A. Marek Fine Jewelry
 BlueCrest Capital Finance
 Creature Comforts Foundation
 Paula & Peter Fasseas

Lynne Cooper Harvey Foundation
 Ann and Robert H. Lurie Foundation
 McKinsey & Company
 Metropolitan Bank Group

Nancy Officer
 USG Corporation

BENEFACTORS

Baird & Warner
 Janice & Philip Beck
 Bernardi Securities, Inc.
 Lynn Block

The Chicago Spire
 Bruce & Deborah Crown
 The Donmoyer Foundation
 Susan & Michael Frank

Roula & George Karczas
 Susie Karkomi & Marvin Leavitt
 Carol & Dennis Markos
 Arthur C. Nielsen, Jr.

5.

6.

7.

8.

9.

10.

11.

Special thanks

to the benefactors who sponsored PAWS Chicago's programs during the Fur Ball's live auction, raising \$79,000 for homeless pets!

Medicine for Puppies

Julian & Amy Mack

Medicine for Kittens

Barbara Bradford & Robert Sherman
Friends of Mr. Itchy

100 Additional Spay/Neuter Surgeries

Janice & Philip Beck
Ann Lurie

A Month of Adoption Center Heating

Dennis & Carol Markos
Nancy Officer
Michael Sorvillo

Major Medical for a Sick or Injured Animal

Joseph Dombrowski
Peter & Paula Fasseas
Nancy Officer

1. Mark Muheim and Ann Lurie with Sophie
2. John Walter and Phillip Beck with Bailey, Gus and Henry
3. Rashied Davis, Lori and John Wallis
4. Kathy Finley and Jay Franke with Gigi
5. Wyllys and Nancy Baird
6. Stephanie and James Letchinger
7. Bruce and Deborah Crown, Debra Levasseur and Cosmo
8. Julian and Amy Mack with Herve and Trey
9. Dawn Griffin-O'Neal and James O'Neal with Winston
10. David Simmons with Shirley, Andre Walker, Ken Markgraf and Caroline Ziv
11. Holly Hunt with her cats

BENEFACTORS CONTINUED

The PrivateBank
Salvatore Ferragamo
Julie & David Shorr
Maria & William Smithburg
Jeanne Stoker

Steven J. Stryker, MD,
Digestique Women's Clinic
Michael Sweig Foundation
Thompson Coburn LLP d/b/a
Thompson Coburn Fagel Haber

Nancy & Michael Timmers
Judy & Howard Tullman
Urban Retail Properties

PATRONS

Rima & Kenneth Daubenspeck
East Balt Commissary, Inc.

Holly Hunt, Ltd.
Matthew Foundation

Wells Fargo Private Bank

DÉCOR SPONSOR
Kehoe Designs

MEDIA SPONSOR
Chicago Magazine

AIRLINE SPONSOR
American Airlines

PAWS Chicago

HEROES OF THE YEAR

by Alexis Fasseas

Ann LURIE

Charles DAY

Julia MICKELSON

Carol WALTER

In the darkest hours, you shine light. You have answered a voiceless plea for help, saving countless lives and, one by one, working towards the day when all will live.

You are an inspiration. You are hope. You are a hero.

Ann Lurie

Lurie Spay/Neuter Clinic Seeds Chicago's No Kill Transformation

Across the world there are living testaments to Ann Lurie's heroism in the thousands upon thousands of lives she has touched through her hard work, her ceaseless philanthropy, and her inspiration to others who have resources to give. In Africa, she founded Africa Infections Disease (AID) Village Clinics, providing medical care and education to the Maasai people in rural Kenya and she has funded 30 rural schools in northern Ethiopia through One Love Africa. In Chicago, the Ann and Robert H. Lurie Comprehensive Cancer Center of Northwestern University and the Robert H. Lurie Medical Research Center are treating today's cancer patients and researching cures for the future, while the Ann & Robert H. Lurie Children's Hospital of Chicago,

currently under construction, will combine innovation, technology and proximity to top specialists in its location on the Northwestern University's Streeterville medical campus. Her gift launched the Greater Chicago Food Depository Campaign and she co-founded Gilda's Club to help develop support networks for the friends and families of cancer patients. And the Little Village based Lurie Family Spay/Neuter Clinic, offering low-cost and free surgeries for the pets of low-income families, will be largely responsible for eliminating the city's pet overpopulation and building a No Kill Chicago within the next five years.

In early 2000, Ann saw the need and potential for a free and low-cost spay/neuter clinic in an under-resourced part of Chicago, and she made the leadership gift to the Lurie Family Spay/Neuter

Clinic. It was the first major undertaking for PAWS Chicago, an organization that was launched with

the Angels with Tails adoption event along Michigan Avenue and Oak Street in 1998. The purpose of this adoption event was to bring attention to the massive killing of homeless pets in Chicago, where 42,561 pets were euthanized in 1997 alone. While PAWS Chicago continued weekend adoption events around the city, founder Paula Fasseas knew that adoptions alone would never solve the problem of homeless pets if a never-ending stream of pets continued to enter the sheltering system.

However, fundraising for spay/neuter was a challenging task. While people were generously contributing to savings homeless pets after they saw their sweet, innocent faces in need of help, donating funds to spay/neuter was less tangible. Ann Lurie, however, saw the importance and made the connection between spay/neuter and saving lives. "I believe in the PAWS Chicago mission," says Ann, whose love for animals traces back to her childhood. "I was an only child, so dogs were very much my 'friends'.

As photographed

Ann Lurie with Schatzie, a 10-week-old terrier mix, at the Abbott Treatment Wing. Seen in the background is Willoughby, a seven-year-old English Setter.

I was one of those really sensitive kids who would weep at the plight of a sick or injured animal.”

Her sensitivity to animal issues has continued throughout her life, which is evident when she comments on what inspired her to become involved with PAWS Chicago: “I do not believe it is humane or human to euthanize a living creature because his owner no longer wants him or to euthanize animals who, for some reason, have fallen into the hands of the system.” In just less than nine years, the Lurie Clinic’s results are remarkable. Every year, the Clinic performs more surgeries, and the number of homeless pets killed in the city has precipitously fallen by more than 50%, to less than 20,000 pets each year.

The effect that spay/neuter has had on pet overpopulation is clear in comparative maps (see below) that reflect the number of stray calls by Chicago ward in 2001 and present day. After seeing the maps, Ann commented, “Prior to inception of the Lurie Clinic, a large number of strays and abandoned animals came from the neighborhoods bordering the clinic. Now that trend has changed completely.” She continued, “I believe most people want to take care of their pets, but for many, especially in the current economic climate, paying full price for a spay or neuter is just not an option. The Spay/Neuter Clinic provides an option and pet owners are obviously taking advantage of the service. It’s great to see that the concept works.”

THE SPAY/NEUTER CLINIC PROVIDES AN OPTION AND PET OWNERS ARE OBVIOUSLY TAKING ADVANTAGE OF THE SERVICE. IT’S GREAT TO SEE THAT THE CONCEPT WORKS.

On her recent visit to the Lurie Clinic, Ann formed a special connection with Willoughby, a seven-year-old English Setter (seen in his suite in the Abbott Treatment Wing on page 39.) She is no stranger to falling for dogs. “Every time I visit any of the PAWS Chicago facilities or participate in events, I am first moved emotionally by the animals who need homes,” Ann continues, “but a strong second sentiment is appreciation for the passion of the volunteers and employees who work to make life more comfortable for the animals in the care of PAWS Chicago.”

Ann Lurie’s vision in the founding years of PAWS Chicago has led to a transformation in the sheltering system for the city’s homeless pets. “Helping to care for animals who are helpless and unable to take care of themselves is a wonderfully gratifying experience,” says Lurie. “I hope more and more people will consider becoming involved in this initiative.”

Thank you, Ann, for believing in PAWS Chicago and the No Kill vision and serving as an inspiration to engage many other pet-lovers in animal issues.

The Dramatic Decline of Stray Calls in the City of Chicago

2001

2008

When PAWS Chicago plotted the number of stray calls to Animal Control by ward in 2001, it was clear that pet overpopulation correlated with low-income communities. After revisiting the number of stray calls in 2008, it is clear that the Lurie Clinic has made a significant impact by offering free and subsidized spay/neuter for pets of families who could not otherwise afford the procedure. From 2001 to 2008, the number of wards with more than 600 stray calls (in red) declined from 17 to five.

of Stray Calls by Chicago Ward

- 100 - 299
- 300 - 599
- 600 +

Source: Chicago Animal Control

★ Lurie Family Spay/Neuter Clinic

PAWS Chicago 2.0: Revolutionizing Shelter Data Management for a Digital World

Sitting at home watching “every heartbreaking minute” of the news coverage following Hurricane Katrina in 2005, Charles Day and his wife, Chris Tardio, felt that they had to help. Charles recalls, “We heard on the radio that PAWS Chicago was bringing animals up from the South. It happened to be a ground breaking day at the Adoption Center site. We came along.” They volunteered to help at 26th street as the animals came in. Three weeks later they were still there, helping put systems and processes in place to deal with the thousands of applications for the several hundred animals that were rescued. Little did Charles know that four years later, he would be on the verge of transforming the way animal shelters operate.

As photographed

Charles Day with his dogs Maude, Maya, Fred and Summer.

Only months before Katrina, in spring of 2005, Charles and Chris had sold their international film editing company. They had the time and passion to get involved, but they didn’t stop at the surface. “PAWS Chicago convinced us that they had a plan that was more than trying to find homes for every unwanted animal. We built our business on a long-term strategy. PAWS Chicago has the same focus. We knew we could help with that.” After Katrina, they donated two rooms at the Adoption & Humane Center in honor of their beloved rescues, played an instrumental role in getting the Adoption Center ready in the weeks leading up to the Grand Opening in September of 2007, and spent countless hours helping homeless pets find new homes. Charles had to retire from volunteering with animals directly when he brought home their fifth dog, Summer, after an Angels with Tails event, so he began working behind-the-scenes. His resulting commitment to transform

shelter operations has made him one of the 2009 PAWS Chicago Heroes.

Having managed 100 people in four cities in two countries, Charles notes that he “learned how to manage an organization across multiple locations and the importance of having platforms and systems to support a strategy.” He saw the need for a central data management system on his second day at PAWS Chicago during Katrina, “when the fax machine could not keep up with applications and there was paper and three-ring binders everywhere.” But after the Adoption Center opened, he recognized that a new system was essential in order for the organization to expand and no shelter management system on the market worked for the No Kill model that PAWS Chicago has created: “PAWS Chicago is a progressive organization. The way it looks at the world is different from anyone else out there. And in an industry in which there are few options for management systems to begin with, there is nothing that

Continued on page 43

Julia Mickelson

Carol Walter

 *Helping Homeless Pets for Years to Come:
Launching the PAWS Chicago Desktop Calendar*

Julia Mickelson and Carol Walter demonstrate the dedication and tireless work ethic of PAWS Chicago’s supporters that enabled the organization to grow from grass roots to a national model in less than a decade. As long-term supporters, with both Carol and Julia serving on the development board and Carol launching the inaugural Fur Ball as co-chair in 2002, they knew that PAWS Chicago faced growing budgetary demands with the opening of the Adoption Center in September of 2007. They recognized that the time was ripe to introduce a desktop calendar, inspired several years ago when they saw Aspen Animal Shelter’s calendar.

“We wanted to create this calendar because we needed a fundraising tool other than another event,” says Carol. “With the opening of the Adoption Center

there also came more expenses and the need for more revenue.” By selling weekly and monthly tabs to pet lovers who wanted to feature their cherished dog(s) or cat(s) and then selling the finished product in retail locations throughout Chicago, Carol and Julia knew that there was great potential for PAWS Chicago to raise both funds and awareness.

Knowing that the PAWS Chicago employees were already committed to adoption and spay/neuter efforts and organizing four major events each year, Julia and Carol took charge of the calendar project. They formed a committee in fall of 2007 and explored the economics of the project and created marketing materials and pricing schedules. In 2008 they began selling pages for the inaugural 2010 calendar.

The cover of the calendar was a live auction item at the 2008 Fur Ball, causing a heated bidding war between Ann Lurie and John Walter, Carol’s husband. The winning bid raised \$25,000 and pronounced PAWS Chicago alumnus Bailey Walter as the first cover dog. “John and I have always had a least one dog since we married, but they were all pure bred Golden Retrievers. Bailey was our first mutt. He is so wonderful - gentle, sweet, playful, smart, loyal. The adjectives go on and on,” says Carol. “We just adore him and know that from now on we will always adopt. I truly believe that he knew he needed a home and in return he is totally committed to our family.”

As photographed

Julia Mickelson with her dog Minni.
Carol Walter with Bailey and Sophia.

Julia also offered her services as a pet photographer for the calendar, donating back the money collected for the shoot. "Every dog and cat has its own personality, much like humans," says Julia. "It is amazing

THEY RECOGNIZED THAT THE TIME WAS RIPE TO INTRODUCE A DESKTOP CALENDAR.

to capture the love, playfulness, and emotion in each pet's eyes."

It is that emotion and personality that has made the calendar such a moving tribute to pets, with beautiful photography and meaningful quotations throughout. It is available for purchase on PAWS Chicago's website and in retail locations throughout Chicagoland.

Chicago's homeless pets are forever grateful to Julia and Carol for taking the initiative to create an annual source of \$200,000 of revenue for PAWS Chicago. This dynamic duo has committed to leading the calendar initiative once again for 2011.

Alexis Fasseas is Editor-in-Chief of *Angel Tales* and helped found PAWS Chicago in 1997. She is currently pursuing her JD-MBA at Northwestern University.

Continued from page 41

comes close to being able to support PAWS Chicago's needs."

With a unique perspective, the knowledge and resources to get a system built and a determination to make it happen, Charles spent hours with PAWS Chicago's management and built a prototype, called BASE, that

WE BUILT OUR BUSINESS ON A LONG-TERM STRATEGY. PAWS CHICAGO HAS THE SAME FOCUS. WE KNEW WE COULD HELP WITH THAT.

managed a pet's journey through PAWS Chicago, from admission to medical and behavioral history to adoption and follow-up. Charles says that with the web-based application, "We'll be able to keep track of adopters, their histories with every animal, analyze adoption rates, how to improve the adoption process, provide adopters with more specific histories on each

animal, identify trends, reduce length of stays at PAWS Chicago. Whatever we can imagine, the system will be able to help us. It's been built from the ground up, entirely for PAWS Chicago."

Over two years, Charles has invested hundreds of hours and tens of thousands of dollars in direct cost in getting the system ready to go live. But he is not done yet. He is now starting to lead the redesign and redevelopment of the PAWS Chicago website, planning to integrate it directly with the new system, which will automatically update animal availability, enable potential adopters to create applications and accounts online before coming to the Adoption Center, and bring PAWS Chicago to the "world of Web 2.0" as he calls it. Volunteers like Charles Day enable PAWS Chicago to stay at the forefront of transforming animal welfare.

Purchase your copy of the first-ever PAWS Chicago 2010 Desktop Calendar!

Stay organized week-by-week with furry faces from PAWS Chicago's Adoption Center and its supporters. If the photos move you, there's even an order form in the back so you can purchase a page with a photo of your favorite dog or cat in the 2011 calendar.

With inspirational quotes and phrases on each page, this calendar also makes a great gift!

Visit www.pawschicago.org to place your order today!

Volunteer SPOTLIGHT

by Catherine Crown

Karen Murai & Tyler Leoschke

Tyler Leoschke used to volunteer at another shelter where he learned most kittens are euthanized if they're under eight weeks old. "When we found this out, we knew we had to help," he says.

After learning that kittens taken in by PAWS Chicago are placed with foster families until they weigh two pounds, the Murai-Leoschke family became foster "parents" for the No Kill shelter, typically keeping fosters for a week or two at a time. They also volunteer on weekends through the organization's Family Service Program. They spend half their time on basic animal care and the other half playing with the various feline residents of Kitty City. "It's the perfect reward for all our chore time," said Karen and Tyler. "It's a blast," says Karen Murai about her experience fostering kittens for PAWS Chicago. This family has fostered seven kittens thus far, and shows no signs of slowing down. "The hardest part," they agree, "is having to bring them back."

The family, Karen Murai and Tim and Tyler Leoschke, also have two cats: Hector and Atalanta, as well as a goldfish named King. They found Hector wandering in Tim's brother's yard, and Atalanta (named after a princess from Greek mythology who was known as a fast runner) was adopted at PAWS Chicago's Angels

with Tails event. "We just went to check it out. Because we already had Hector, we really weren't looking for another cat." But they quickly found a kitten they wanted, walked around to consider it seriously, and when they returned to adopt, the kitten they'd selected had been spoken for. So they chose Atalanta, a tiny calico. "She's the opposite of Hector," Karen says. Hector is four years old, large (but not fat, Tyler insists), and dog-like. Atalanta is petite and slightly shy around strangers, but the two cats play well together and groom one other. Saving strays isn't a new endeavor for this family. They've been rescuing and finding homes for feral cats in their Jefferson Park neighborhood for years.

Because Tyler was diagnosed with severe allergies, the family thought

they were unable to keep pets. But then Tabby limped into their yard, having been beaten up in a cat-fight. They took him to their veterinarian and discovered he was FIV positive, which meant his life expectancy could be shorter than normal. "We decided to keep him, and we knew we had to keep him inside," Karen says. Although Tabby passed away and is dearly missed, he left an incredible gift. Living with Tabby, Tyler discovered he'd "outgrown" his allergies.

Michael Zarley

"It's one of my favorite things to do in the city," Michael Zarley says of his volunteer work at the Adoption Center. He began working in Dog Town "helping out dogs and puppies during a stressful time in their lives" shortly after the Center opened in 2007. He cares for, socializes and

walks dogs as a Dog Town location manager, trains new volunteers and looks forward to becoming an Adoption Counselor this summer.

Zarley is a corporate accounts manager at Verizon Business, where he's worked for 17 years. Because he's held several different roles within the company's financial operations division, he's "learned how to effectively prioritize and manage a wide variety of situations that require [his] attention simultaneously." He says, "this kind of experience is very useful when working Dog Town on the weekends as things can sometimes get a bit hectic."

One of those "hectic" times in Zarley's recent memory was PAWS Chicago's 36-hour Adopt-A-Thon held in December of last year. Although an arguably ambitious event by any standard, Zarley was impressed with how smoothly it went. "It was great to see so many volunteers working so well, so effectively to match up homeless cats and dogs with new owners." When he's not attending to business finance at Verizon, working with homeless animals or training new volunteers at PAWS Chicago, Michael Zarley spends time with his two dogs, Calvin and Ellie. Both are mixed breeds, and both were adopted from shelters. Zarley was "dogless" for ten years because of his demanding work

Volunteer Appreciation Party 2009 Honorees

Adoption Counselor
Karen Stern

Adoption Counselor
Melissa Ziberna

Business Expertise
Sheila Buralli

Community Outreach
Kathy Prodoehl

Dog/Cat Care 26th Street
Suzanne Sweetwood

Dog Town Level 1
Scott Summerville &
Sue Van Winkle

Dog Town Level 2
Rob Slattery

Fostering
Bernadette Neri

Fund Raising
Angie DeMars

Humane Education
Jacquie Matchus

Intake Team
Sandy Ross

Kitty City Level 1
Marcos Mendez

Kitty City Level 2
Valerie Lopez

Location Manager
Jay Rosene

New Initiative
Carol Walter & Julia Mickelson

Professional Services
Jaclene Tetzlaff

Professional Board
Allyson Behm, Babette Nyka
& Jenna Plakut

Rock Star Volunteer
Morgan Hill

Morgan Hill

schedule. As soon as he could arrange for a dog walker and more flexible hours at Verizon, he found Ellie. "That's my dog!" Zarley said as soon as he saw Ellie's photo on PetFinder. She was 12 weeks old, very thin and needed much care and training.

At six months, Ellie chewed the arm off of Zarley's couch. "I had to laugh, because I knew she was just showing me how much she missed me while I was at work." Although he kept the couch ("I just threw a blanket over the chewed up arm," he says) he has redirected Ellie's energy into an eagerness to please. "Whenever someone comes in my front door, Ellie's right there, waiting to take something up the stairs. If I'm empty handed, I'll give her one of my shoes so she can do her job." Ellie is now five-years-old.

Then came seven-year-old Calvin. Zarley's biggest challenge now is that "Ellie wants to play with Calvin more enthusiastically than Calvin wants to play with Ellie." But with Zarley's expert attention and his insistence that the two dogs take orderly walks together, Ellie and Calvin have begun to negotiate a playful compromise.

Morgan Hill always considered herself "a dog person" – until she adopted an orange and white long haired cat named Gizmo from a shelter outside of Madison, Wisconsin. "I was studying biochemistry at the University of Wisconsin, and the apartment I was living in didn't allow dogs," Hill says. "When I first adopted Gizmo, I was really nervous, since I had never had a cat before. But it didn't take long for him to 'adopt me' right back. He's such a cuddle bug." Now she says she's fascinated by cats and loves them.

After finishing her doctorate, she moved to Chicago and began volunteering at PAWS Chicago. After a few months, she became a location manager as well as an adoption counselor. At the Seventh Annual Fur Ball, she carried a PAWS Chicago puppy named Gretchen, a four-month-old Chihuahua who'd been hit by a car and dumped at the Lurie Clinic with a broken pelvis. Gretchen was healing from surgery and was on her way to making a terrific recovery, but wasn't yet allowed to walk. "As a scientist who's spent most of the last decade in

a biochemistry lab, I was fairly nervous about mingling at such a large event." But Gretchen made things easier for Hill. "I had so much fun sharing Gretchen's story with everyone and asking them about their own pets, my anxiety evaporated."

This summer Morgan and her husband Mike adopted a two-year-old German shepherd mix they named Georgia. She credits PAWS Chicago's foster-to-adopt program with making the process easy and organized. "PAWS' two-week foster-to-adopt program is wonderful. PAWS Chicago gives adopters the tools to handle all sorts of problems to make sure everything is in place for your animal to succeed in its new home." So far, so good with Gizmo, Georgia, Mike and Morgan.

Cedric and McGhee, two formerly stray cats, allow Catherine Crown to live with them in Lakeview. Cedric was honored in September of 2008 by the *Chicago Sun-Times* as one of the city's "Top Cats," a fact McGhee refuses to recognize.

STATEMENT OF ACTIVITIES

YEAR ENDED DECEMBER 31, 2008 (Audited)

	UNRESTRICTED				Total
	Operations	Board Restricted	Temporarily Restricted	Permanently Restricted	
REVENUE					
Program service fees:					
Adoption Center	\$ 430,109	\$ -	\$ -	\$ -	\$ 430,109
Admission & Recovery Center	23,385	-	-	-	23,385
Spay/Neuter Clinic	641,897	-	-	-	641,897
Contributions	1,687,439	257,772	1,056,021	30,000	3,031,232
Contributions - In-Kind*	823,792	-	-	-	823,792
Investment income	3,727	2,564	93,447	-	99,738
Unrealized loss on investments	-	-	(298,562)	-	(298,562)
Special events	1,746,010	-	-	-	1,746,010
Advertising income	43,750	-	-	-	43,750
Net assets released from restrictions	244,757	-	(244,757)	-	-
TOTAL REVENUE	5,644,866	260,336	606,149	30,000	6,541,351
EXPENSES					
Program Services:					
Admission & Recovery Center	1,022,648	-	-	-	1,022,648
Spay/Neuter Clinic	1,288,960	-	-	-	1,288,960
Adoption Center	1,245,568	-	-	-	1,245,568
Humane Education	443,719	-	-	-	443,719
	4,000,895	-	-	-	4,000,895
Supporting Services:					
Management and general	103,553	-	-	-	103,553
Special Events	504,616	-	-	-	504,616
Fundraising	230,650	-	-	-	230,650
	838,819	-	-	-	838,819
In-Kind Expenses*	823,792	-	-	-	823,729
TOTAL EXPENSES	5,663,506	-	-	-	5,663,506
CHANGE IN NET ASSETS	(18,640)	260,336	606,149	30,000	877,845
NET ASSETS AT BEGINNING OF YEAR	10,104,256	128,838	5,073,252	22,326	15,328,672
NET ASSETS AT END OF YEAR	\$10,085,616	\$389,174	\$5,679,401	\$52,326	\$16,206,517

NOTE

* In-Kind Contributions and Expenses are non-cash contributions such as goods and services received from donors.

Saving Randy

A building landlord suspected that tenants living in one of his units had simply turned Randy, a three-month-old kitten, loose when they got tired of caring for him. Randy continued to sit in the apartment's windowsills. The landlord took Randy to the Lurie Clinic where he was treated for dehydration. He's now safe and healthy at PAWS Chicago's Adoption & Humane Center and eagerly awaits a new family.

SHELTER DATA

SPAY/NEUTER	2009 Goals	2008	2007	2006
TOTAL SURGERIES	16,500	15,057	14,154	12,223
Free Health Checks		17,677	15,617	14,906
Free or Subsidized Vaccines		17,428	20,530	16,403
COMMUNITY OUTREACH				
Presentations/Events (Targeted)		116	157	130
Total People Reached		25,193	34,155	24,551
FERAL CAT SPONSORSHIP PROGRAM				
Number of Sponsored Colonies / Cats		24 / 400		
TNR Educational & Resource Support		980 individuals		
VOLUNTEER PROGRAM				
Total Volunteers		7,900	6,248	5,176
Active Volunteers		2,620	2,129	1,329
New Volunteers (Via Orientation)		2,557	789	579

In 2008, the Community Outreach Program launched 2 new programs. The Pet Food Bank & Crisis Care Program were a result of the down turn in the economy. Both of these programs enable Cats & Dogs to stay with their owners and not enter the sheltering system. The Feral Cat Sponsorship Program is critical to making Chicago a No Kill City, by proactively spaying and neutering and managing the feral cat colonies in our community.

ADOPTION PROGRAM	2009 GOALS	2008 DOG	2008 CAT	2008 TOTAL	2007 DOG	2007 CAT	2007 TOTAL	2006 DOG	2006 CAT	2006 TOTAL
Shelter Count at beginning a year		150	180	330	55	65	120	45	98	143
PET ADMISSIONS		1,764	1,343	3,107	794	940	1,734	396	491	887
Owner Surrender to PAWS Chicago		503	738	1,241	169	557	726	75	293	368
Transfers from Organizations within Chicago		1,091	503	1,594	526	351	877	238	181	419
Incoming Transfers from Organizations outside Chicago		170	102	272	99	32	131	83	17	100
ADOPTIONS	3,600	1,751	1,264	3,015	797	869	1,666	404	542	946
DOGS & CATS EUTHANIZED		17 <small>(8 Medical, 9 Behavior)</small>	30 <small>(30 Medical)</small>	47	2 <small>(1 Medical, 1 Behavior)</small>	15 <small>(15 Medical)</small>	17	6	8	14
% of Outcomes		.96%	2.23%	1.51%	.25%	1.66%	1.00%	1.43%	1.43%	1.43%
* DIED WHILE IN SHELTER		6	35	41	4	19	23	11	9	20
% of Outcomes		.34%	2.61%	1.32%	.50%	2.10%	1.35%	2.61%	1.61%	2.04%
SHELTER COUNT AT END OF YEAR		138	192	330	46	103	149	20	30	50

*EUTHANASIA POLICY

Every homeless pet at PAWS Chicago is treated with complete medical care and is guaranteed life. Euthanasia is reserved only for those dogs who are vicious and pose a threat to the public or those cats and dogs who are irremediably suffering, in which medical treatment cannot alleviate their condition.

CAPITAL CAMPAIGN DONORS

\$1,000,000 and Above

Judith E. Blazer
Peter and Paula Fasseas
Foundation

\$500,000 to \$999,999

Barbara Bradford and Robert Sherman
Marshall Field Family
Ann Lurie
The PETCO Foundation

\$250,000 to \$499,999

Anonymous
Abbott
Bank of America
Janice and Philip Beck
Sue and Wes Dixon
The Galter Foundation
Frank S. Kamberos
Karen E. Linden Estate
NIB Foundation
North Community Bank
Mayari and Robert Pritzker
Phillip E. Raskin
Maria and William Smithburg

\$100,000 to \$249,999

Anonymous
Helen Brach Foundation
Bruce and Deborah Crown
Charles Day and Christine Tardio
The Draft Family
Friends of Mr. Itchy
The David M. Klaskin Family
Kovler Family Foundation
Shirley J. Lindsay Foundation
Daniel F. and Ada L. Rice Foundation
Roenigk Family Foundation
David and Julie Shorr
Jeanne Stoker
JoAnn and Michael Sweig
Jane F. Terrell Trust
Carol and John Walter
Kim and Miles White
Oprah Winfrey

\$50,000 to \$99,999

Ela and Matt Booty
Joanna Pace Brackett and David Brackett
Creature Comforts Foundation/
Wyllys and Nancy Baird
Sarah and John Cox
Steven Davis and Janell Goense
Angela and William DeMars
Earth Friendly Products
Aaron and Whitney Fershee
Diane Goldberg Hunckler
Anne and Charlie Haffner
Stephanie Harris
Barbara Hayes Estate
Bob, Marian and Charlie Hymen

James and Stephanie Letchinger
Dr. Paul M. Lisnek and Brian F. Lozell
Amy and Julian Mack
Marianne and James Phalin
Edward S. Sprague Foundation
Bonnie and James Spurlock
The Weiner Ellman Family Foundation

\$25,000 to \$49,999

Anonymous
Mary A. Bell Estate
Lynn Block
Anita Bryant Mauro and Daniel P. Mauro
Friends of Katie Cerullo
Richard D. Doermer
Garry and Debby Eades
Abigail Field
Jamee C. Field
Kathryn Finley
Joy Germont
Suzie and Ross Glickman
Merle A. Gross
Marjorie E. Habermann
Wayne and Joann Hochwarter
Richard and Christine Karger
Linda and Jerry Karp
Charles, Elaine and Evan Leroux
Donna and Terry McKay
Alexandra and John Nichols
Marianne and Anthony Nichols
Arthur C. Nielsen, Jr.
M. Ann O'Brien
Cathy and Bill Osborn
Richard and Lynn Reich
Ione Sfarinas
Judy and Howard Tullman
Sheldon Wallace and Carol E. Wallace-Moss
Cynthia Weglarz Rountree Fund
Pamela and Roger Weston
Lori and Scott Yelvington

\$10,000 to \$24,999

Amy and Andy Bluhm
Paula and Greg Bork, Jr.
The Bruce Family
Ed and Pam Carey
Marion R. Catron
The Charfoos Family
Chicago Office Technology Group
The Crown Family
Davee Foundation
Joyce and Thomas Fitzgerald
Maureen and Tim Glascott
Golub Family
Debra and Richard Gonzalez
Roger W. and Mary A. Kieffer
Mammel Foundation
Mr. and Mrs. Matt Norkett
Pinnacle Development, Inc.
Randy and Anne Sara
Michael and Margaret Scipione

\$5,000 to \$9,999

Anonymous
Sharon and Charles Angell
Peggy, Yosef, and Daniel Asseo
E.M. Bakwin
Sharon and Hal Bergen
Nate Berkus
Blum Animal Hospital
Paula and Greg Bork, Jr.
Julia and Rick Butler
Deborah Chapman
Lawrence and Jacqueline Chesler
Chicago Dog Walkers, Inc.
Nancy and Todd Dalaska
Lucille Detloff
Jennifer and Daniel Dominiquini
Sue Ettelson
Alexis Fasseas
General Iron Industries Charitable
Foundation
Scott and Rita George
Kimberly Gleeson
Toby Glickman
Lynn, Katie and Natalie Hammond
Amy and Edward Hanley, Jr. Family
Ryan and Casey Harris
Candace and Charles Jordan
Ellie Keener and Keyth Technologies
The Landini's of Animal Ark
Chuck and Jennifer Laue
Terry C. Leja
Mary Lee Lerich
Michael Lerich
Audrey Love Charitable Foundation
Adrienne and Lou Lower
Kara and Adam Mann
Helen Hall Melchior
Irene Michaels
Minor Family Foundation
Lila Morriss and David Holan
Colleen and William Noyes
Sharon R. O'Brien
Lezlie Rehagen and Bill O'Donnell
Al Poma
The Raub Family
James Reed and Steven Blake
Richard and Barbara Rinella
Larry and Maggie Ross
Julius and Linda Rutili
Dr. Scholl Foundation
Sally B. Searle
Charles B. See Foundation
Heidi A. Simon
Michael Stefanos
Mr. and Mrs. James P. Wilkin

2008 Honor Roll of Donors

\$500,000 and Above

Peter and Paula Fasseas Foundation

\$250,000 to \$499,999

Judith Blazer

\$100,000 to \$249,999

Anonymous

Bank of America

Janice and Philip Beck

Jamee and Marshall Field Foundation

Barbara Bradford and Robert Sherman

Julie and David Shorr

Oprah Winfrey

\$50,000 to \$99,999

Abbott

Jane F. Terrell Trust

NIB Foundation

Mayari and Bob Pritzker

Rhoda Pritzker Revocable Trust

Searle Family Trust

Michael and Jo Ann Sweig

Carol and John Walter

\$25,000 to \$49,999

Anonymous

Blum-Kovler Foundation

Mr. and Mrs. Bruce Crown

Charles Day and Christine A. Tardio

Friends of Mr. Itchy

Leonard Goodman

Helen Brach Foundation

The David M. Klaskin Family

North Community Bank

Phillip E. Raskin

David and Patricia Spagat

Suzanne Smelcer Robinson Foundation

The PETCO Foundation

Caryn Weiner and Howard Ellman

Ken C. Whitener, Jr.

\$10,000 to \$24,999

Anonymous

A. Marek Fine Jewelry

Ann and Robert H. Lurie Foundation

Arhaus Furniture

Arie and Ida Crown Memorial Fund

Bentley Motors, Inc.

Lynn Block

BlueCrest Capital Finance L.P.

Ela and Matt Booty

CME Group, Inc.

Sarah and John Cox

Creature Comforts Foundation

Daniel F. and Ada L. Rice Foundation

Lisa Dodds

Dr. Scholl Foundation

The Draft Family

Estate of Lorraine P. Hogan

Ferragamo USA, Inc.

Whitney and Aaron Fershee

Stephanie C. Field Harris

GE Foundation

Diane Goldberg Hunckler

Henry Groh

Joann and Wayne Hochwarter

Bob, Marian and Charlie Hymen

Roula and George Karcazes

Dr. Paul M. Lisnek and

Brian F. Lozell

Lynne Cooper Harvey Foundation

Amy and Julian Mack

Marie G. Stecz Estate

Carol and Dennis Markos

McKinsey & Company, Inc.

Metropolitan Bank Group, Inc.

Nestle Purina Petcare

Theodore Netzky

Nancy Officer

Powell Foundation

Shelbourne North Water Street, LP

Edward S. Sprague Foundation

Jeanne Stoker

Target

Richard Templer

The Jim Click Family Foundation

Judy and Howard Tullman

United States Gypsum Company

Virginia E. Tuohy Trust

Kim and Miles White

Zell Family Foundation

\$5,000 to \$9,999

Anonymous

Bank of America Foundation of Charitable Giving

Brian Barth

Bernardi Securities, Inc.

Anita L. Bryant

Chicago Office Technology Group

Cynthia Weglarz Rountree Fund

Steven Davis

Angela and William DeMars

Garry and Deborah Eades

East Balt Commissary, Inc.

Jamee Field, Jr.

Kathryn Finley

Flair Communications

Susan and Michael Frank

Philip Friedmann

George Gatto

General Iron Industries, Inc.

George & Helen Hirschmann

Charitable Foundation

Joy Germont

Suzie and Ross Glickman

Janell Goense

John R. Halligan Charitable Fund

Richard and Christine Karger

Susan L. Karkomi and Marvin

Leavitt

Angelica and Robert Lattas

Charles, Elaine and Evan Leroux

Mammel Foundation

Kathy Meyers

Julia and Jerry Mickelson

Marianne and Anthony Nichols

Arthur C. Nielsen, Jr.

Cathy and Bill Osborn

David Brackett and Joanna

Pace-Brackett

PetSmart Charities

Marianne and James Phalin

Lynn and Richard Reich

Ione Sfarnas

Karen Simonsen and Linda Sherline

Smithburg Family Foundation

Patricia S. Spratt

Dr. Steven J. Stryker, M.D.

The Davee Foundation

The Donmoyer Foundation

The PrivateBank

The Richard H. Driehaus

Charitable Lead Trust

Thompson Coburn LLP d/b/a

Thompson Coburn Fagel Haber

Nancy and Michael Timmers

Urban Retail Properties Co.

Sheldon Moss and

Carol E. Wallace-Moss

Pamela and Roger Weston

\$2,500 to \$4,999

Anonymous

Allen-Heath Memorial

Foundation

Animal Ark Veterinary Clinic PC

Animal Medical Center of Chicago

Nancy and Eric Beaumont

Seth Bent

Amy and Andy Bluhm

BP Fabric of America Fund

Bruce Foundation

Castaways Foundation

Charles B. See Foundation

Julie and Marvin Crone

Loretta M. Daley

Rima Daubenspeck

DHR International

Mary Ellen DiMatteo

Marcia A. Dunn

Frontline

Jonathan Harries

Heartgard

Holly Hunt

Robert and Nancy Isham

Lynn and James Kiley

Kraft Foods Matching Gifts Program

Karen M. Kraner

Mer-Car Corporation

Miller Cooper & Co. LTD

Benjamin and Susan Nortman

Christine M.J. Oliver

Pets For The Elderly Foundation

Walker Pond

Elaine Pope

Prozyme Products, LTD.

Resco 8 LLC

Michael and Margaret Scipione

Shesky & Froelich

Bunny Snyder

Bonnie and James Spurlock

Sun Trading LLC

Jaclene Tetzlaff and

David Perlmutter

The A. Woodner Fund

The Brian & Nancy NeSmith

Charitable Fund

The Edward and Rose Donnell

Foundation

The Models of VOP Fashion Show

Unleashed Life

Valley Air Service, Inc.

W.W. Grainger, Inc.

Wells Fargo

Mr. and Mrs. Sam Zell

\$1,000 to \$2,499

Anonymous

4Access Communications Company

Mary and Mike Abroe

Douglas Aburano

Accenture Limited

AIU Online

Alden Ponds Foundation

Allied Advertising Agency

Alseldorf Foundation

Sharon and Charles Angell

Beatrice A. Antonicic

Alison and Marshall Ash

Grant Bagan

E.M. Bakwin

Bansley and Kiener, L.L.P.

Sunni Barnett

William Bauer

Constance Bauer

William Beam

Chris Benson

Sharon and Hal Bergen

Nate Berkus

Robert Bills

Aileen N. Blackwell

Judith Block

Anna and Matthew Bluhm

Blum Animal Hospital

Elizabeth J. Boddy

Joan Boomsma

Anne Boyle

D. Lauren Brooks

Brigitte J. Brozenec

Mary M. Brush and Kathleen

Kerestes

Denise and Glenn Bucher

Business Valuation Group, Inc.

Anne Marie Butzbach

Lynn Caldwell

Judith Campbell

2008 Honor Roll of Donors

Pam and Ed Carey
Deborah Chapman and Anthony Robinson
Cheryl A. & John M. O'Meara Charitable Foundation
Chicago Tribune
Citi GIFT, Inc.
Sue Clark
Ronald Clayton
Richard and Charlotte Cody
Myrna Cohen
Collections Etc., Inc.
Cooney & Corso LLC
Corn Products International
Tammy and Albert Cozzi
Patricia Crawford
The Crown Family
Suzanne and Thomas Danilek
Ryan and Jenny Dempster
Denicolo Family Foundation
Kathryn Deupree
Jill and Al DeVaney
The Dominiquini Family
Deborah Duncan
Tara Dunne Stocker
Edelson Foundation, Inc.
Edlis/Neeson Foundation, NFP
Edward and Lucy R. Minor Family Foundation
Kari Emmer
Estate of Gloria J. Shoff
Dirk Evers
Laura Fagan
Adele Fairman
Shelley and William Farley
Candace Fates
James Feldman
Judith and Joseph Fell
James Fellowes
M. Ferguson
Filsinger Chicago
Kelly FitzSimons
Scott Foster
Jane G. Fouser
Dr. Lawrence Frateschi
Freddie Mac Foundation
Matching Gift Program
Freeborn & Peters LLP
Kelle Frymire
Gantz Family Foundation
Henrietta Garvin
Ruth Geller
Scott and Rita George
George Bailey Foundation
Fred Gershanov
Alexander Giannoulis
Tim Glascott
James Glasser
Greg Goldner
Cidney and Jeffrey Golman
Tory Gordon
Bette Grayson
Greater Cincinnati Foundation
Green Courte Partners, LLC

Griffin Funeral Home, Ltd.
Woodrow Griffith
Merle A. Gross
Colleen and Joseph Grosz
Janet Burch and Joel Guillory
Anne and Charles Haffner
Mark L. Hall
Lynn, Katie & Natalie Hammond
Hansen-Furnas Foundation, Inc.
Kate Hardy
Casey and Ryan Harris
Harris Bank Foundation
Diane Heller
Frances and Michael Henkel
Mr. and Mrs. Bruce Heyman
Debra and John Hilton
Lila Morriss and David Holan
Virginia Holden
Margaret and James Horstman
Kate Hrdlicka
Hudson Trading, Inc.
Allyson Hunter
Illinois Eye Clinic for Animals, P.C.
Illinois Tool Works Foundation
Independent Forms Services, Inc.
Ms. Lynne Inman
Susan and Walter Jacobson
Kenneth James
Jankuc, LLC
William and Marguerite Jensen
Joe's Sports Bar
Shari and Keith Johnson
Gretchen and John Jordan
Juanita Jordan
Candace and Charles Jordan
Meta and Richard Joutras
JP Morgan Chase Foundation
Joan Kalimuthu
Frank S. Kamberos
Ellie Keener & Keyth Technologies
Mary and Roger Kieffer
Marnie Jane Kinsley
Richard Klaskin
Jennifer Kooy
Stan Koss
Neil Krahn
Lakeshore Athletic Club
Susan Larson
Latin School of Chicago
Linda Leahy
Lee G. Hall Foundation
Terry C. Leja
Michael Lemick
Abel Leon
Leo Burnett Company, Inc.
Marla Levitt
Liberation Productions
International, LLC
Robert LoPrete and David Germaine
Joanna Mallers
Christine Mallul
Beth and Michael Marrison
Martin Family Foundation

Kris McCoy
Cari Meyers
Michael & Carrie Gidwitz
Charitable Foundation
Michael Perry and Diann
Crawford Fund
Microsoft Matching Gifts Program

Melinda Milenkovich
Kelly and Ardi Millsaps
Mohican Petroleum, Inc.
Belinda Morgan
Morgan Stanley
Helga E. Muench
Jan and Susan Muller
Scott Multack
My Vet Animal Hospital
Lisa K. Smith and Robert J. Nagy
Brigid and Jon Najarian
Ellen Neely and Jeffrey Arnold
Chris Niederman
Mr. and Mrs. Matt Norkett
Kathleen K. Nowlin
Sharon R. O'Brien
Stasia Ogden
Ogden Offset Printers Inc.
Steven Olandese
Linda Olson
Kelly O'Malley
James O'Neal and Dawn Griffin-O'Neal
Out-U-Go Pet Care Chicago
Diana Peterson Makowski and David Makowski
Pfizer Inc.
Phandemonium, Inc.
Hester J. Potter Keen
PPS Business Corporation
Mary S. Prescott
Stephanie and Michael Prousis
Suzanne Prysak
Charlie Pyne
Sarita Rao Dandamudi
The Raub Family
Victoria Reed
Jennifer Reiners
Shelley and Eric Reisenbigler
Daniel and Christine Restrepo
Rimerman Family Foundation
Richard and Barbara Rinella
Joe and Nives Rizza
Joseph Rog

Roger and Susan Stone
Family Foundation
Suzanne Rooney
Roscoe Village Animal Hospital
Bette Rosenstein and John C. Brix
Maggie and Larry Ross
Muriel and Joseph Sachsel
Monisha Saldanha
Randall and Anne Sara
Sara's Strays Foundation
Michelle Saverino
Maureen Schell
Sandy Schneider
Maureen and Robert Schubert
Edward and Lores Schwind
Richard J. Seekon
Ted Semon
Brenda Sexton
Jean E. Sheridan
Cynthia J. Shevlin
Alissa B. Shulkin, D.V.M.
Simon's Shine Shop
Nancy Smerz
Patty Smith
Deirdre and Marc Sokol
Patricia and David Spagat
Ryan-Michael Spalding
Spotland Yard, LLC
Virginia and Michael Stafman
Steven Stahler
Dawn Stanislaw
Cheryl Steiger
Nancy Sterling
Jimmy Stotts
Kathy Sullivan
Susan & Jerome Ettelson Fund
Joseph Szymczak
Tails In the City
The Ensign-Bickford Foundation
The Willow Foundation
The 900 Shops
The John D. and Catherine T. MacArthur Foundation
The Ruth N. Barber CLAT
Helen G. Thomas
Three Dog Bakery
Tracie Tillman
Judy and Richard Tomera
Triford Foundation
TTK Partners, LLC
Amy L. Turk
Jon Ukman
Unilever United States
Foundation, Inc.
Catherine Upjohn
John P. Vaile
Priya and Chris Valenti
Karen Van Meter
Jacinta Vitello
Laura Wallace
Lori and John Wallis
Stephen Weiss
Lee and Dan Welborn

Mary Alice Wheeler
Christine and Geoffrey
Williamson
Winston & Strawn LLP
Barbara Younkes
David and Sybil Yurman

\$500 to \$999

Anonymous
Richard L. Abeling
Elisabeth Adams
Mark R. Affolter
Bob Agnew
Allscripts
Allstate Giving Campaign
American Center for
Philanthropy
Robert Anderson
Robert Aronson
Jenny Austin
Avenue A I Razorfish
Bain & Company, Inc.
John Baird
Nancy and Wyllys Baird
Michael Bakwin
Dorothy A. Banks
Shelly Barrad
Sue Lesniak and
Jacqueline Barry
Shatabdi Basu
Carol Constantine and
Gregory Batton
Bauer Latoza Studio
Allison Bauman
Penny Beitler
Frank Trocchio and
Maureen Bell
Caroline and Derek Benak
Richard Bennington
Bonnie Benson
Maribeth Berg
Patricia Bergeson
Best Friends Pet Care, Inc.
Blackhawk Middle School
Blueberry Moon
Amy Bluhm
Antoinette Boecker
Michael Bogal
Bovis Lend Lease, Inc.
Andrea Brands
Gene Brandt and
Elizabeth Holland
Nancy Briefs
Carleen Brophy
Barb Brown
Linda Bruce
Ruth Bruch
Ann C. Buran-Vongher
Charlie and Stacy Burgoon
Connie Burnet
Julia and Rick Butler
Susan and Ray Canole
Michele Carlin
David Carr
Tom Cashman
CBIZ, Inc.
Caesar Salad Productions

Chernoff Family Fund
Jacqueline and Lawrence
Chesler
Chicago Beverage Systems,
L.L.C.
Chicago Pet Care
Chicago Public Schools
Steven and Mary Chrapla
Walter Chudyga
Citadel Information
Management
Citigroup Matching Gifts
Program
City Staffing Inc.
Fraser Clark
Clinical Device Group, Inc.
CME Foundation
CNA Foundation
Ernest Cochanis
Anida and Max Cohen
Jennifer Cole
Corporate Sign Systems, Inc.
Svetlana Corr
Kimberly and Michael Curia
Niles Dairy Queen Customers
Terri and Alfred D'Ancona
Paula Danoff
David and Agatha Moll
Charitable Fund
Bettina Jill Decker
Chuck and Kelly Deitz
Maureen and Anthony Demma
Charles and Elizabeth Denham
Diane M. Derry
Al Dicristofano
Ann Dienner
Sandra DiVarco
Julie and Alex Donatelli
Joyce and John Downs
Trudy Drewiske
Britt and Kenneth Drews
Gary Dulaney
Judy and Jim Dunlap
Melody Dworin and
Mark Kaplan
Kellie Dyslin
Ceylan and Peter Eatherton
Ardith Eicher
Lassie and Myron Eicher
Sheridan and Jeffrey Ellis
Kayla Epstein
Donna Erf
King's Express
Sharon Faigin
Alexis Fasseas
Ellen and David Faulk
Sheryl Favia
Lynn Fesenmyer
Jane Field
Harry Fishman
Bruce Florine
Andrea Flynn
James Foley
Sandra Ford
Andrea Forsyth Telling
Virginia and David Foster
The Adams Foundation

Wendy Freyer and Greg Beihl
Thomas Friedman
Joshua and Jessica Friess
Judith Gallo
Marie Galoney
Amy and James Geier
Rita and Scott George
Susan Germaine
Patrice Ghanayem
Alec K. and Viena P. Gianaras
Foundation
Susan Gilkey
Kimberly Gleason
Corwin Glick
Suzie and Ross Glickman
Christine Goebbert
Debra and Stuart Gold
Goldman, Sachs & Co.
Anna Gonis
Rachel Goodman
Richard C. Goodman
Ilene Gordon
Steven Gorski
Grand Food Center Inc.
Tracy Granzky Wetzel
Deedrea Grein
Susan and Terry Grimm
Susan and Daniel Gruesser
Norah Guequierre
Richard Gunia
David Guretz
Nina and Matthew Gworek
H.J. Baker & Bro., Inc.
Marjorie E. Habermann
Kay Halvorson
Elizabeth Hamilton Friedgut
Nancy and John Hammond
Hancock County Humane
Society, Inc.

Nichole Hanson
Theresa Hanssen
Doug Harder
Marguerite Hark
King Harris
Molly Harrison
Noralee Hartly
Elizabeth Hayden
Mary Hayduk and
Gerald O'Malley
Oliver M. Haynold
Bo and Isabella-Blue Headlam
The Miami Heat
Stephen Heilman
Josephine Heindel

Mary Hershey
Daniel Hess
Jack R. Hlustik
Jeffrey Hoff
Kristen Holden
Deborah Lynn Holm
Rachel Holz
Mark and Mary Hoppe
Richard T. Hough
Justine Hourihane
Brad Hudson
Kathleen and Kenneth Hunter
Caren and Mark Hunter
Huron Mechanical Industries,
Inc.
Susan L. Husselbee
Loretta and Thomas Jacobs
William Jeffery
Pamela Jennings
Jewel Osco
Bonnie Joerger
John W. Garvy School Student
Council
Shari and Keith Johnson
Janelle Jones
Debra Jurich
Fred Kaempfer
Mary and John Kaiser
Sylvia Kale
Pamela and Len Kasper
Keating Family Foundation
Kathi Kedrowski
Beverly Keys
Lesli Kibler
Kristine Kinder
Rebecca Kiphart
Barbara and David Kipper
Kirkland & Ellis Foundation
Ava Knell-Malato and
Richard Malato
Leandra Knes
Elizabeth Knospe
John Koliopoulos
Julia Konger
Steve Kopach
Sally and Jonathan Kovler
Molly Kovler
Priscilla Kozel
Krengel & Associates, Inc.
Christina M. Ksoll
Patricia and Frank Kuchuris
Linda Kuczka
Genevieve Kuzniar
Dennis La Pidus
Lake Line Deliveries, Inc.
Lawn Lodge No. 815
A.F. & A.M.
Susan Lee
Patricia Lehman
Suzanne LeMignot
Julie Lemish
Levin & Ginsburg, LTD.
Brinsley Lewis
Erik J. Lilly and
Sarah R. Layton
Sarah Lloyd
Marina Lobas

Cynthia Longo
Josephine Lopez
Bruce Lubin
Marc Lucas
D. Lukac
Mark and Lisa Lukas
Mary and Larry Lund
Paul Lutter
Ann Lynch
Kristin MacGregor
Darlene A. Madura-Zieman
Debra Marabotti
Marathon Technologies, Inc.
Carol and Dennis Markos
Al Marr
Pamela Marroquin
Linda Martin
Mary C. Martini
Jeff Mathis
Jordan Matyas
Carol McAdam
Kevin M. McDonald
Lawrence McGreener
Anastasia McGuire
Phillip McKinney
Jane and Bruce McLagan
Nick Menegas
Phyllis Menter
Merrill Lynch Matching
Gifts Program
Julie and Nate Merseth Cook
Kathryn Meyers
Irene Michaels
Melissa Michna
Victoria Mittel
Diana Molina-Armijo
Philip Moll
Diane Monhaut
Robert Mroz
Scott J. Murphy
Susan Myler
Peter Nabicht
Robert Nagy
Timothy Nagy
Navii Salon Spa
Christine Neesley and
Eugene Binder
David and Sharon Neff
Colleen and Ian Nelson
Newedge Financial Inc
Katherine Newhouse
Alexandra C. and
John D. Nichols
Cheryl L. Dudeck and
Terry L. Nicola
Lynne C. Nieman
Jessica Noonan and Matt Millis
Be-Be and Michael North
Judy Nosek
Maureen and Evan Nosek
Nuveen Investments
Florence and James Nyka
Sally and Timothy Oakes
Bob O'Brien
Shawn O'Neill
ONLYforPETLOVERS.com
Karen Orlovich

2008 Honor Roll of Donors

Jay M. Overman
 Thomas and Janice Papp
 Sunil and Amy Patel
 Ronald and Georgeann Paul
 Lynn Pearson
 Steven Peck
 Richard Perrone
 Gayle and Philip Perzek
 Pet Loving Care, Inc.
 Crystal Peterson
 Noah Pettit
 Pamela G. Phillips and
 Roger L. Weston
 Courtney Phillips
 Anthony J. Pichotta
 Michael and Susan Pitt
 David Post
 John Pranulis
 Prescott Group
 James Pszanka
 Jean Raazi
 Kyle Racine
 Dr. Jayant Radhakrishnan
 Nicole Rajie
 Sam Ramirez
 Catherine Raschke
 Anne E. Rea and Kenneth Bigg
 Sharon Renchof and
 Thomas Zollo
 Lois Resnick
 M. Kathleen Rice
 Diane and Thomas Richards
 Mark Richman
 Robert R. McCormick Tribune
 Foundation
 Mark Robertson
 Lauren Robishaw
 Louis Rosenthal
 Paul Roundy
 Jacqueline Rucker
 Michael Sackar
 Roger L. Saltzman
 Richard and Barbara Samuels
 Lotta Scarano
 Sarah Schatz
 Kay Schichtel
 Ruth and Fred Schmitz
 Joyce Schneider
 Lois Schrunk
 Renate and Jack Schuler
 Roche Schuler
 Jeffrey Schwartz
 Linda Schwartz and
 Alvin Dodek
 Marion Searle
 Sally Searle
 Luann and Paul Segerstrom
 Dawn Shaffer
 Kendra Shaughnessy
 Shelley Shaw
 William Shaw
 David Shelby
 Erin Shencopp
 Dorie Sher
 John and Monica Sholar
 Tracy Sinclair
 Jeffrey Singer

Jennifer and Steve Sloma
 Lorraine and James Smalley
 Charles Smith, Jr.
 The Richard Smith Family
 Anthony Smyth
 Jennifer South
 Jill Specks
 David J. Stagman
 Margaret and Mark Stenftenagel
 Kimberly and Scott Stiffle
 Gary Strzemieczny

Red Baron

Terren Sullivan
 Julia Summers
 Aaron and Sheila Tam
 Shila Tantra
 Kathy and Steven Taslitz
 The Goldring Foundation
 Jody and Jeff Thieman
 Linda Thurmond
 Nancy and John Tierney
 Lorinda Tisdell
 Julie Trautwein
 Tucker Pup's Dog
 Activity Center
 Martin Urbanczyk
 Vanguard Charitable
 Endowment Program
 Sara Vazquez
 Richard Vogelmann
 Mark Voronoff
 Julie and Frank Vuotto
 Daniel Wagstaff
 Robyn Waldman
 John Walker
 Susan and William Wall
 Marcia and Bernard Wall
 Lindsay Walter
 Watchdogs
 Vanessa Watts
 Jessica Weiner
 Tracy Weisman
 Gabrielle White
 Larry Whitlow
 Kimberley A. Whitney
 Leslie Whittet
 Maria Wicks
 Sandra and John Williams
 Wine & Spirit Distributors of
 Illinois Charitable Foundation
 Winnetka Animal Hospital
 Scott Winston
 Sally and Robert Winter
 Marilyn and Rocky Wirtz
 Sheila and Eric London
 Sharon J. Wolf and
 Tom Dobrinski
 Michael Wolz

Ross Wonnick
 Mark Woyna
 Heather and Mark Yeager
 Judy Yoshimura
 Rita Zambon
 Susanne and Lawrence Zinder
 Deb and Steven Zuccarini

\$250 to \$499

Anonymous
 5 West Hubbard Corp.
 8 Days A Week, Inc.
 Peter Abuls
 Florence Adderly
 Amy Adkins
 Heather and David Alberts
 Casey Allison
 Michelle Amato
 Ambassador East Hotel
 Ross Anderson
 Nathan Andon
 Vicki Apatoff
 Archer Bank
 Cheryl Arnott
 Michael Ashburne
 John Ashelman
 Astor Financial LLC
 Daniel B. Ault
 Philip Baer
 Patrick Baert
 Peggy Bagley
 Shelley and Sushil Bagri
 Marilyn Baird
 Melinda Baker
 Julie Ball
 Jacqueline Banfield
 Barbara Bluhm-Kaul
 Foundation
 Janet Barkell
 Aubrey Barnett
 Mary and Joe Baron
 Sue Barrett
 David Bartnick
 Roger Bartulis
 Sandra Bass
 Faith Baxter
 Jerry Bearden
 Jean Beau
 Jenifer Becker
 Jody and David Bedrick
 Joseph Bejsovec
 Pamela Bell
 Mary Bellamy
 Robert Beltz
 Michael and Jeanne Bemis
 George W. Benjamin
 Diane Bennett
 Danica and Bruce Benson
 Leah and William Berman
 Kathirine L. Berman
 Christine Bernard
 Beta Boutique LLC
 Richard Bieles
 Ramona Bilunas
 Allison Birnie Firth
 Jessica and Lewis Biscamp
 Blackwell Williams Fund
 Anne and Walter Bladstrom
 Jacque Blatner
 David Bohan
 Matthew and Andrea Borowiecki
 Cathy Bosley
 Maria Boss

Heidi Bossley
 Bottomline Technologies, Inc.
 Mary Bowers
 Kathleen Boyce
 Flavio Bragaloni
 Dorothy Bratcher
 William Bronner
 Clarence Brown
 Carol and Randolph Brown
 Robert Brown
 Anne Bryne
 Bryan Burgett
 Marisa Busch
 Bob Butkus
 Alison Butler
 Margaret Cahill
 Michael Cainkar
 Jacqueline Cameron
 Kathy L. Carbone
 Charles Carey
 Mary Carlson
 Mary Katherine Carson
 Jeff Case
 Carolyn P. Cekal
 Center For Athletic Medicine
 Melissa Chan
 Nichole and Aaron Charfoos
 Nguyet Chau
 Irene Checchia
 Blythe Chesney
 Rita Chester
 Chicago Dog Walkers, Inc.
 Chicago Veterinary Emergency
 Services
 Chicagoland Dockdogs
 Robert Chiostrri
 Victoria Christian
 Cheryl L. Christofilos
 Barbara Chwastek
 Citizens for Toni Preckwinkle
 CMGRP, Inc.
 Steve Coffing
 Jack M. Cohen
 Roy Coleman
 Stacey Collar
 Geraldine and Larry Colter
 Central Watch Company
 R. Sue Connolly
 Mary and Roger Connors
 Stanton R. Cook
 Anne Cooney
 Richard Corbett
 Kurt Cornielsen
 Tracey Cornish
 Kristen Corpolongo
 Mary J. Hendrix and
 Charles Craft
 Kathryn Craig
 Dewey Crawford
 Vikki Creeden
 Liese Dallbauman
 Michael Davis
 Davis Imperial Cleaners
 Shawn DeAmicis
 Deaton Lee Fund
 Grace and Robert DeGrand
 Laura J. Demoor
 Demorest Consultants, LLC
 John and Betty Dennis
 Deborah J. Derlacki
 Maureen DeRose
 James Dicks
 Renate and James Dieter
 Byron Dill

Gary Dillehay
 Linda Dillon
 Dottie and Stephen D'Iorio
 Discover Financial Services
 Kathy and Joe Donegan
 Patricia Donnmoeyer
 John Doolen
 Downtown Dogs
 Steven Dubik
 Dunlays Management
 Services, LLC
 Janna Dutton
 Paul Earle
 Terri Edelson
 Edison School
 Fern Edson
 Janet Ehman-Baker
 Tiscia Eicher
 Leslie Elfers
 James Eller
 Martha Ellsworth
 Ashley Emmons
 Michelle Endres
 Gerald Espinosa
 Larry Evangelides
 Sharon Fabier
 Janet Farr and Lillie Eiger
 Drew Fasseas
 Andrea Faught
 Barclay Ferguson
 Marny Fetzter
 Brian Fisher
 Cheryl A. Fitzpatrick
 Ann Flaharty
 Andrew Floyd
 Rick Fobes
 Adrienne Foler
 Jennifer and Dwayne Fox
 Amanda and Matthew Fox
 Carla Frangella
 Frank and Denise Manta
 Charitable Foundation
 Patricia and David Frankhart
 Shyla Franklin
 Freedom Middle School
 Herbert Friedmann
 Karen Frink
 Michael Frontier
 Elizabeth Fukawa
 John Fyfe
 Alicia and William Gaffney
 Mike S. Gallicchio
 Ronald Galowich
 Colleen and Ray Garard
 Doug Gard
 Susan and Gary Garrett
 Lesley Garrison
 Thomas Garrity
 Kenneth Gasper
 Denise L. George
 Ann Gerber
 Jeff Gerlick
 Eddie Gershman
 Gerstein Family Foundation
 Bernice Gibala
 Robert Gibson
 Michael Gicela
 Joan Gilboy
 John Gioia
 Mark Glazer
 Global Impact
 Carolyn and John Glow
 Steven Goldberg
 Stanford Goldblatt

Scott Goldstein
Linda D. Gonzales
Erika Lee Gosker
Jerome Goszczycki
Cynthia Graham
Karen Grandt
Grant Thornton
Bridget and Steve Graver
Sherrill and John Gray
Mario Greco
Gary Greenberg
Brian Greenblatt
Beth Greenhill
Kathy and Richard Grego
Lauren and David Grossman
GSP Marketing
Paul Guess
Gerald Guglielmo
Lynda and Carlo Guttillo
Betty Guttman
Elizabeth Haderlein
Shelly Haga
Susan Halegua
Denise and David Hall
Anne Hamada
Joel Handelsman
Brian Hanley
Donna Harasty
Alicia Harden
Lesley Harling
Barbara Hart
Alice Hartzler
Colleen Hayes
Kathy and Scott Heitmann
Barbara Heller
Mary J. Hendrix and Charles Craft
Melissa Hendrix
John and Annette Hering
Michael Hester
Marianne Heyden
Laura Hickernell
Mary Hines
Vicki and Charles Hodges
Nellie Hoefl
Beth Hoening
Carola Hoffmann
June Holder
Jennifer and Donald Holmgren
Marcelle Hon
Barry Hopkins
Leslie Horn
Jason Hortin
Amanda Houk
Colleen and Michael Houlahan
HSBC Matching Gift Program
Carrie and Gary Huff
Kristin Hughes
Sarah Hummel
B. Craig Hutson
Hyatt Regency Woodfield
Lillian and William Ibe
ICON Clinical Research
Illinois Tool Works Foundation
Laurie Imhof
Adelle Infante
Karen A. Ingwersen
Intermodal Maintenance Group, L.L.C.
Helen Iosue
Madonna Ivan
J. McLaughlin
Lynn and Douglas Jackson
Hallie and Joe Jacob

Irene Jacobson
Connie James
Anne Marie Jameson
Teronica Jamison
Annette and J.C. Jemison
Darel Jevens
John Himmel Decorative Arts, LLC
John L. Siple School
Patty Johnson
George Johnson
Kenton P. Johnson
Selma Johnson
Audrey Jones
Jor Dan Consulting Group
Shirley and Jerome Julian
Katie Smith and Robert Kabakoff
Thomas Kallen
David and Susan Karcher
William Karnoscak
Kaufman, Hall & Associates, Inc.
Patricia Kawashima
Charlene and John Kazmer
Timothy keefer
Peter J. Kegelevic
Margarita and Kevin Kellen
Erika and Patrick Kelly
Kelly Drye & Warren LLP
Mark Kilgallon
Gardner Kissack
Claudia Kleemann
Elyse Klein
Scott and Carol Klink
Lorraine A. Knapp
Patricia Knol
Angela Koconis-Gibson
Dino Kokkines
Christopher Konarski
Ruth Konitzer
Elizabeth and Raymond Konopka
Julie Kopack
Amy Kortas
Joel Koster
Gene Kramer
Jennifer Kreid
Sharon E. Kremkau
Arthur D. Krull
Kathryn Krumsee
Frank Kuhlmann
Kimberly Kuhns
McKnight Kurland Baccelli
Kutchins, Robbins & Diamond, Ltd
Shelly R. Lane
Matt Lang
Holly Lange
Elizabeth Langer
Donna Lapietra
Elizabeth Larsen
Thelma Law
Lawlors Fund Raiser
Kari Legg
Carole Lenders
Kathryn Lentz
Victor Leonhardt
Keith Lepinski
Carolyn Levin
Linda and Laurence Levine
Sandra Levoff
Sharon and Earl Lichtenstein
Lincoln Park Anesthesia & Pain Management, Ltd.
Adrienne Lindsey
Linda Lindstrom

Ellen Lochhead
Lodge Management Corporation
Maggy London
Calvin Lu
John Luberta
June and Robert Ludwig
Bruce Lundin
Gary Maciejewski
Gregg Maier
Subir Maitra
Lorette and Richard Malek
Mark Malin
Jessica and Joshua Malkin
Rudolph Mandat
Joseph Manicki
Charles Mann
Mark Twain Elementary School
Judy Markey
Ronald Markovits
Hannah Marthaler
Louis and Wanda Martin
Nancy Martines
Andrea Martonffy
Corynne Romine and Michelle Mascaro
Barbara and John Massey
David Matarasso
Margaret Matecki
Lynda Matulis
Arlene and James Mazurek
Edward McCarthy
Pamela and Michael McCray
Janet McCulley
Michael Aragona and Mari McDade
McDonald's Corporation Matching Gift Program
Marsha Cruzan and Thomas McGinnis
Bryan McGraw
Sheelagh McGurn
Nancy and William McIlvaine
Gerald McMillan
Kelly McNab
Darrel McNeal
Peter Meder
Tim Melas
Irene and Nicholas Melas
Regina Melero
Timothy Memet
Richard Menna
Anita Meredith
Terri Mertz
James Mesi
Jean and Gary Metzler
Eileen A. Meyer
Matthew Michaels
Rosanne and Peter Michuda
Lynn Middleton
Dianne Millard
Kathleen Miller
Michael Million
Yvonne and Raymond Mlecko
Mark Modesto
Daniel Montalto
Marilyn Moore
Mr. and Mrs. Glenn R. Moore
Michael Morris
Judy and Henry Morris
Harvey Morris
Carlyn Morris
William Morrison
A.J. Mourek
Brett Mowry and Cheri Dahlen

Brian P. Mroczek and Paul Dyba
Linda Mrowicki
Jessica & Marc Muinzer
Multiple Choices, Inc.
Eugene Munin
Colleen Murray
Linda Nachowicz
Navy Pier Chicago
Todd Nelsen
Jeanne and Jeff Nelson
Helen Nelson
Cecelia Nero
Elisabeth and Joseph Nesler
Gregory Nie
Kristine Nielsen
Noah's Ark Pet Supply
Elaine and Fred Norden
Sheila and Kenneth Norgaard
Mary Norkett
North Shore Community Bank
Northeastern Illinois University
Nancy Northrip
Carol and Theodore Novak
Barbara Novy
Kevin Obiala
Thomas G. O'Brien
Patricia O'Connor
Kathryn and William O'Connor
Donna Oelzen
Mercedes-Benz of Westmont
Cassandra Okoye
Donna Oleson

M. J. O'Malley
Omron Foundation, Inc.
Optique
Gail Oszakewski
Katie and John Palmer
Nancy Pannke
Karen and Dan Pansing
Derek Parker
Samantha Parker
Catherine Parker
Paws For Companions
PCMA
Rad and Kathleen Pearsall
Michael Peck
Arsilia Pellegrino
Tony Pena
Charles Penhaligen
PepsiCo Foundation
Perceptions, Inc.
Ellen and Bernard Peter
Marie Petronaitis
Phoebe & Frances
Henrietta Picchiotti
Denise and Michael Pickle-Dornback
Derek Pieper
Tanya Pietrkowski
Melissa Pietrzak

Sandra Pinzker
Theresa Piszczor
Anna Pittman
Janet Platz
Marc Plew
Timothy Pohl
Frances Polick
Tina Pompey
Bronwyn Poole
Clifford Poots
Candi Porreca
Linda Post and Robert Glavin
Prairie District Neighborhood Alliance
Gayle Prete
Emily Probst
Mark Przybyla
William and Mary Purdy
Lisa Rafacz
Robert Rehor
Beth Reichert
Nick Riggilo
Patricia Ring
Joanne and Michael Rizzio
Tracy Roberts
Kay and William Rollett
Anne Rose
Janet Rosen
Myron Rosenthal
Joan Fiona Ross
Michael A. Rossi
Susan Rost
Mark S. Rothas
Mark Rothenberg
Melanie Rowe
Tracy Rowland
Ellen Rudnick
Rummel Associates, Inc.
Mary Ryan
William T. Sachse
Saks Fifth Avenue
Paula Salerno
Aurora Salustro
Renee Sanchez
Tiffanni Sanders-Wyatt
Yvonne and Angelo Sangiacomo
Anne M. Sara
Jerome Sara
Terry Savage
Jennifer Sawdey
Robert Scallan
Scheck Foundation
Thomas Schenck
Ben Schenker
Deborah Schimmel
Margaret Schmitz
Fred Schoenfeld
Julie Schoenfeld
Christopher Schram
Mark Schriener
Laura Schroeder
Beverly and Ralph Schultz
Shirley Schuster
Jolie Schwartz
Sarah and Ben Schwartz
John Schwartz
Todd Schwartz
Maggie and Chris Schweitzer
Sabine Sedall
Virginia Seggerman
Katia Semenchuk and Olivia Harris
Michael Sepot

2008 Honor Roll of Donors

Thelma and Harold Shade
Nanette Shahbaz
Jennifer L. Shanahan
Sharon's Wash'n Wag'n LLC
Elizabeth and Jeff Sharp
Sandra Shelley
Tova Marie Shergold
Monika and Alex Shibicky
George Shott
Matthew Siegel
Joanne Siegel
Ann Silberman
Lloyd Sineni
Theodora and Richard
Nicole D. Sisson
Barbara W. Skogh
Paula Slipke
Marjorie Smith
Karen and Donald Smith
Kim Smith
Vicky Chioros Smith
Solstice Consulting LLC
Barbara Sorensen
Robert Sorensen
Kenneth Spaeth
Kathleen Spear
Dixon Spivy, M.D.
Christine Stanley
Stark Foundation Trust
Lisa and Dominic Stasi
Noreen Stauffer
Deborah Steele
Step toe & Johnson LLP
Carl Stern
Linda Sticklen
Cynthia Stone
StopBite/Corlex International
Simes Studios
Summit Publishing Co.
Calvin Swartzentruber
Holly and John Swezey
Kellie A. Swift and Ben Wright
Thomas Swigart
Maggie Szumilas
Linda Szymaniak
Dennis Szymkowiak
Takeda Pharmaceuticals
North America, Inc.
Linda Taliani
Theresa Tarant
John Taylor
Ted Studios, Inc.
Frances Temchin
Jonathan Temps
Kimberly A. Tenhor
The BP Employee
Matching Fund
The Chicago Community Trust
The Diva Principle
The Pritzker Pucker
Family Foundation
Suzy Thomas
Beverly Thompson
James Thomson
William Thrasher
Andrew G. Tobin
Monica Tobler
Kevin Tottis
Jessica Tovrov
Amy K. Trueblood
Judith and Laurence Trusdell
John Tulloch
Julie Tumma
Donna Tuohy

Robert Turf
Turtle Wax
D. Tyler
Michael Udrow
Lisa A. Nagy and
Fred C. Ulleweit
Uncommon Ground, Inc.
Nataliya Uster
Barbara Vahle
Marc Vaintrub
Eunice and Barry Valdivia
Erica Van Bevern
Margaret Van Horn
Michael J. Vandamm
Carlos Vargas
Sylvia and Thomas Vaughan
Vaughan's Pub
John Verscaj
Marie and Curtis Verschoor
Narcisa Vinuеза
Angelo Vlachomitros
Fred Vocca
Marc Vogel
Betty Volkmar
Heidi Voorhees
W Chicago City Center
Waggin' Tails Dog Training
John Wallis
Dontin Wang
Margo and Jonathan Ward
Roman Warren
Richard Watt
Jessica and David Wayne
Jennifer Weitzel
Suzanne Welling
Norman Wexler
Timothy Whaling
Daphne and Steve Whistler
Ryan Whitacre
Bonnie White and
Timothy Stubbs
David White
Joseph White
Laura and Bruce White
Terrie Wilborn
Laura J. Wilhelm
Peggy Wilkinson
Tom Williams
Russell Wilson
Joseph Winiecki
Wendy Winzeler
Pamela Wojdyla
Mark A. Wolicki
Laura Woodring
Charles Woods
Jennifer Worstell
Beverly A. Wyckoff, Esq.
Kevin C. Wyderka
Michael Wynne
Tracy Yannias
Alan Young
Sherry Yurick
Joseph Zaccagnino
Keith Zamolowicz
Philip Zeid
Jennifer Zellner
Marie Zenere

\$100 to \$249

Anonymous
Merissa Abbate
Erin Abbey
ABC Communications Inc.
Robert Abelson, Jr.

Nancy and Steven Abraham
Anne Abramson
Gary Abramson
Susan Accardi
Lisa Achilly
Rachel Ackerman
Roberto Acosta
Jana Adam
Anthony Adamany
Catherine Adams
Karen Adams
Dan Aderholdt
Paul Adler
Susan Adler
Christy Agee
Debi Agostinelli
Mark Ahlemann
Bethany and Mujtaba Aidroos
Eugene J. Aiello
Fazlollah Alavi
Joyce Albers
Patricia and Emilio Albertini
Carol Alberts
David Albertson
Jennifer Albright
Sharon Alexander
Susan Alexander
Brenda Alexander
Heather Alexis
Gerilyn Alfé
Janice Algozino
Gail Alkovich
Andrew Allen
Erica Allenburg
Sarah and Robert Allgyer
Allianz Global Risks
US Insurance Company
Elizabeth Allred
David Allred
Justyna Allred
Tamra Aloï
Ann Alpert
Lisa Alsen
Krista Alvarado
Jim Alvarez
Susan Alvarez
Brian Alves
Manal Amarín
Brad Ament
Michael Ament
American Express Foundation
Edie Ames
Katherine and Raymond
Amundson
Julie & John Anastos
Richard Anders
Karl P. Andersen
Blake Andersen
Phyllis R. Anderson
Matthew Anderson
Bonnie Anderson
Betty Anderson
Deborah and William Anderson
E.E. Anderson
Lori Anderson Henkel
Regina Andraski
Camille Andress
Anita Andre-Stringer
Carol and Robert Angell
Joanna Anos
Veronica Anstett
Jo Nell Anton
Annette Anton-Mally
Hope C. Apple
Mitzy Applegate
Michael Aragona

Jan Marie Aramini
Marianne Arcand
Dominick Archer
Archer Bank
Maxxine A. Arctander
Sheila Arends
Scott Argie
Frank Arias
Oszark Arias
Mason Arion
Nancy A. Armatas
Tracy Armstrong
Rebecca Arndt
Nancy A. Arnold
Dean Arnold
Steven Arnstein
M. J. Arons
Mary and Joseph Arrigo
Caroline Arruda
Jose Arruzazabala
Tahiti Arsulowicz
Laura Arterburn
Richelle Aschenbrenner
Sara Ashkian

Paul Ashkenaz
Nathan Aslinger
Mary Aspegren
AT&T Employee Giving Program
Sylvia Atkins
Leonard Atlas
R Larry Atwell
Marlene Aufrecht
Jill Augustine
Nichole Aumann
Automatic Data Processing, Inc.
Aveda Experience Center
Diana Avendano
Judith Avila
Donna Avila
Mr. and Mrs. Avramis
Susan Axelrod
B.C. Ziegler and Company
Kathryn Bachman
Joann and John Bacino
Daniel Backley
Robert H. Bacon, Jr.
Anne and Samuel Badger
Barbara Badger
Sara Badler
Marlene Baer
Tina Baer
Laura and Todd Baerenklau
Bagan Family Charitable Trust
Missy Baglarz
Travis Bailey
Marcy Baim
William E. Bainter
Louise Baird
Lewis Baird
Debra Bajner
Melissa Baker
Douglas Baker

Janet C. Baker
Denise Baker
Jeffrey Baker
Kevin Baker
Robin Baker
Sally Baker
John Bakosh
Karim Baksh
Alexis Balbi
Carlos Baldocea
Christina Baldwin
Philip Balkas
Betsy Ballek
John W. Balough
Ronald Balson
Richard Balz
Linda Banass
Linda and Richard Banczoszek
Mike Bandow
Karen Bandusky
Evelyn Baniewicz
Sharon Banis
Connie Perry Bank and Lou Bank
William Banks
Ron/Donna Banks
William Banks
Erik Banks
Margaret J. Banks
Gary Bannon
Michael C. Banyas
Louise Barabasz
Barbara and John Baran
E. J. Baran
and Ms. Jan E. Baranek
Peter Barazowski
Jana Barbe
Melissa Barber
Donna Barber
Melissa Barbera
S. R. Barcus
Anastasia Bardouniotis
Jeannine Bardsley
Oscar Guy Bargnes III
Tom Barkalow
Jodi Barke
Barbara Barker
Julie Barker
Van Barletta
Lucy and J.G. Barnes
Elaine Barnett
Iris Baron
Kelly Barr
Lynn and Phil Barras
Donna Barrett
Steven Barrett
Carolyn and Peter Barrett
Tristia Barrett
Sheila Barron
Roberta and Hal Barron
Dennis Barron
Tracy Barry
Bonnie Barsky
Susan T. Bart
Joan Bartels
Erik Bartholomy
Gail M. Bartlett and Bob Weisman
James Barton
Kathrine Batjes
Brenda Batten
Kathy Baud
Stephanie Bauer Daniel
and Scott Daniel
Rosalie Baum
Rosemarie Baumann
Victoria Bavone
April and Jeffrey Baxter

Mr. and Mrs. Baxter
Helen Bayer
Alicia Baylina
Edna Bazik
Kris Bazos
Stephanie Beale
Renee Beam
Bears Care
Nancy Beaumont
Nicole Bechaka
Jean Becker
Ken Becker
Ward J. Becker
Lynn Becker
Sally Becker
Ronald Bedard
Emily Bede
Patricia Bedi
John Bednarski
Robbie Bee
Mary Beebe
Susan Beech
Shalon Beers
Jennifer Beers
Sarah and Thomas Begel
Lisa Beger
Sharron and Bob Behrens
Mr. Behrmann
Stephen Beirne
Elizabeth Beiser
Ronald Beishuizen
Larry Bell
Lynda Bell
Grace Belsler
Amanda Belton
Cynthia Bencheck
Tracy Benck
Kristen Bender
Susan and Brian Benjamin
Kim Benjamin
Benjamin Moore & Co.
Nancy and Stephen Bennett
Jennifer Bennett
Sharon Bennett
Perla Benrubi, M.D.
Bill Benson
Melanie Benson
Marjorie Benton
Roselyn and Donald Bergamin
Barbara Bergemann
Sharon Bergen
James Berger
Mary and Edward Berger
Mary T. Bergonia and
Thomas R. Ross
Lisa Berk
Ivan Berke
Cathy Berke
Abra M. Berkley
Jonathan Berman
Ross Berman
Alice Berman
Louis Bernstein
Jane Berry
R Berthiaume
Gene & Sally Berthusen
Kim Bettasso
Maryann Betz
Margaret Beutel
Kael Beverly
Jamal Bhatti
Kathleen Bialek
Judith Biancalana
Lisa K. Bibb
Edward Bielinski
Ronald Bienias

Bethany Biesenthal
Jeanne Bigos
Allen Bild
Laurie Bilgihan
Bill Kay Chrysler of
Downers Grove
Bill Kay Pontiac GMC
Barbara Billhardt
Alicia Billington
Jonathan Bilton
Paula Bilton
Bette Bilton
Sandra Binder
Nana Biney
Sylvia Birks
Beth Birnbaum
Stacey Birndorf
Ann Bishop
Willard Bishop, Jr.
William Biskup
Nancy Bistany
Ann Bjerke
Thomas H. Black
M.J. Black
Richard K. Black
Harold Blackburn
Cynthia Blackledge
Kathy Blacklock
Laura Blackwell
Brooke Blair
Edward Blair
Sybil Blair
Jessalynn Blake
Jacqueline and James Blake
Susan Blankenheim
Ellen E. Blattner
Julianne Blenkle
Jason Blevins
Lisa Blevins
Karin Blitte
Kathleen and Philip Bloch
Candice Blom
Mark Bloom
Mary Blossom Littlefield
Catherine Bluhm
Jack Blumenstein
Dan Blyth
Linda Boasmond
Rochelle Boateng
Robert Boatwright
Bernadette and William Bober
Barbara Bocan
Angeline Bochenski
Beth Boehrer
Kimberlee Boes
Carol A. Bogosian
Grace Boguslawski
Allan Bolchazy
Cece Boles
Margaux Boles
David Bolger
Holly Bolon
Eleanora Bolos
Linda Bolte
Mireye Bond
Chandra Bonfiglio
Bonneville International
Corporation
Angela and Mark Bookmyer
Rebecca and John Booth
Jennifer Borchardt
Donald Borg
Roland Borke
Barbara and Lloyd Bornmann
Elise Boroian
Matt Borowiecki

Stephen K. Bossu
Barbara Bost
Laura Bostic
Holly Bothman
Angela Botica
Angela Boudreau
Cynthia and Martin Bour
Kathleen Bovid
Sharyn Bowling
Carolyn and Daniel Bowman
Jennifer Bowyer
Michael Boxa
Susan Boyd
Laurie Boyd
Margaret C. Boyle
Claire Boyle
Boys & Girls Club of Chicago
Thania Boznos
John A. Bracha
Elizabeth and Mac Brachman
Kerri Bradford
Christopher Bradley
Nancy Bradley Newman
Thomas Brady
Grant Bramley
Erin Brammer
Mary Brand
Andrea Brands
Christine Branstad
Mr. and Mrs. Donald Bratkovic
George Bratschi and
William Bratschi
Kay Braulik
Alyssa and Robert Braun
Susan Brauns
Lisa Bredenkamp
Jane Bredup
Jeanine and Thomas Breen
Audrey Bregman
Faye Brennan
Jo Ann and Thomas Brenner
James Matthew Bresler
C. Andrew Brickman
Constance Brickman
Cassandra Brinkman
Abigail F. Brinkman
Faye Brinton
Laura Brittingham

Laura Britton
James Brizzolara
Allison & Josh Brockmann
Joanne Broda
Derek Broka
Peter Y. Bromley
Bonnie Bromwell
Jonas Broner
Cary Broniszewski
Hedi Bronowska
Gina and James Bronson
Lisa A. Bronson
Kara Brook
Tina Brooks
Laurie Brooks
Jeam Broom
Bruce Broten

Mark Brottman
Patricia Broughton
Kevin Brower
Donna and Richard Brown
Julie Brown
Nancy Brown
Anna Brown
Michael Brown
Rob Brown
Thomas Brown
Annie Catherine Brown
Curtis Brown
Jodie Brown
Donna and Richard Brown
Brownell Travel
Karen Brozynski
David Brueggen
Michael Brumfield
Linda Brummer-Welsh
Jeffrey Bruninga
Annie Brunker
Carol Brunkowski
Kathlynn Brunner
Terese Bruzzino
Saskia N. Bryan
Gloria and William Brydon
Gregory Bryon
Betty Buchalski
Judys Sharon Buck
Joyce Budd
Colette Budvitis
Jeanette and Conrad Budzichowski
Louise Buehler
Buffalo Exchange
Robert Buford
Jean Bugner
Franca and Bob Bukowsky
Harold Bullington
Samuel Bullock
Christopher Bunch
Steven Bunes
Judith A. Buntain
Marion Buonomo
Ellen M. Buralli
Samantha and Michael Burgan
Thomas Burgess
Jane Burgett
Scott Burhoe
Amy and Joseph Burian
James Burke
Alan Burke
Genevieve Burke
Margaret and Patrick Burke
Virginia Burkett
Michele Burnett
Kevin Burns
Ramona Jean Burns
Roderick Burrola
Patricia Burrus
Jeffrey Burtch
Tom Buschke
Gretchen Bush
Bonnie J. Bush
Peter P. Bushbacher
Pauline Buss
Stacy Butindaro
Joann Butkus
Cecile Butler
Reute Butler
Susan and Kevin Byrnes
Adriana Caballero
Scott Cadagan
Jennifer and Liam Caffrey
Mary Caffrey
Janyce Cagan Agruss
Eileen Cahill

Rebecca Cain
Maureen and John Calabrese
Besina and Matthew Calcagno
Jason Caldeira
Helen Caldwell
Eleanor Caldwell
Cassandra Callard
Dawn Calpino
Joseph Caltabiano
John Calto
Toni Camboni
Mark Camero
Janice Cameron
Tracy Campbell
Kathleen Campbell
Mildred Campbell
Margaret Campbell Harris
Mary C. Campbell
Margot Campeanu
Ted Campeanu
Campia Family Foundation
Rose Camporini
Peter Cannella
Donato Cantalupo
Christiane Caparelli
Jon Caplin
Molly Capo
Sandie Capsuto
Douglas Card
Nancy Cardella
Lisa Cardella
Stephanie Cardella
Susan Carder
Katrina and Chris Carder
Erica Carder and
Christopher Beeson
Michael Cardinale
Irene Carey
Dollard Carey
Cynthia Carfora
Michaella K. Carling
Michael Carlino
Janet Carlson
Jack Carlstrom
Joy Carmichael
Daniel Carmody
Bonnie Carpenter
Susan Carr
Lee Carstens
Derrick Carter
Larry Carusi
Cathleen Cascia
Philip Casper
Victoria M. Castillo
Michelle Castle
Enrique Castro
Janet Catalona
Ruth Cate
Brian Cathers
Marion R. Catron
Kristin Cavaleri
Jennifer Cavanaugh
Lourdes Ceballos
Judi Cellini
Jacqueline and Paul Celmer
Noel Cerda
Leonard Cerniglia
Janet and Dean Cerny
Susanne Champ
Toni Chan
Julie Chan Kong
Stuart Chanen
Helen Chang
Janet Chang
Rose Marie Channon
Suzan Chap

2008 Honor Roll of Donors

Deborah Chapman
 Scott C. Chapman
 Susan Chapman
 Roger Chapman
 Tiana Nell & Charlie Evans
 Ann Charney
 Jill Chavin
 Kurt Chayowski
 Richard Chelsvig
 Ann Chen
 Joan Cherry
 Judy Cherry
 Wayne Chertow
 Della E. Cherven
 Karen Chesrown
 Anne Chessick
 Howard Chez
 Maria R. Chiappetta
 John Chiaro
 Chicago Advertising & Marketing, Inc.
 Chicago Community Bank
 Chicago Trading Company
 Glen L. Chiechi
 William and Linda Chin
 Janet Chin
 Swapna Chinniah
 Julie M. Chiocca
 George Chioles
 Joanne and William Chioros
 Claudia Chisholm
 Thomas Chmielewski
 Sung Cho
 Mimi Chobot
 Glenna and Jack Cholakian
 Casey Chollet
 Ann Christensen
 Carol Christiansen
 Kimberly Christianson
 Anita Christoffel
 John Christopher
 David Christopher
 Patricia Chronis
 Jean Churchman
 Kimberly Cianci
 Michael Ciavattone
 John Ciccio
 Kimberly Cichon
 Zbigniew Ciechanowski
 Lori Cioromski
 Pam Cipkowski
 Jean Cizek
 Monique Clarine
 Neil Clark
 Roberta Clark
 Matthew and Kristin Clark
 Adam Clark
 Julie Clark
 Susan and Steven Clark
 Dawn Clark Netsch
 Maxie Clarke
 Erin Clarkin
 Arlene Clarkson
 JoAnn Clarkston
 Carol Cleave
 Jeanette Cleaveland
 Cleveland Family Foundation
 Kelley Clink
 Marcie and Timothy Clouse
 Judith Clymer
 Carolyn Cobb
 Jennifer Cobb
 Gelinde Cobbs
 Stephanie Cocumelli
 Pam and Ernie Codilis
 Cassandra Coffel

Ambrose Cohen
 Hyla and James Cohen
 Rhonda and Russell Cohen
 David Colado
 Gloria Colandrea
 Tracey Coldevey
 Katherine and Thomas Coleman
 Coleman Research Group
 Gep Colletti
 Amy Collins
 Dorothy Collins
 Sandra Collins
 Nancy Colman Tudor
 Maryanne M. Colter
 Judy Colvin
 Patty Combs
 Andrew Comens
 Brien Comerford
 Elizabeth Compton
 Cathleen and James Condon
 Kim Conerty
 Michael Conklin
 Kevin P. Connell
 Jeff Connell
 Caroline and John Connelly
 Mary Beth Connolly
 Ashley Connor
 Marc Conrad
 James P. Conroy
 Jeff Conroy
 Kimberly Conte
 Christopher Contos
 Constance Conway
 Marianne and James Coogan
 Pamela and George Cook
 Cheryl Cook
 Noah Cooper
 Kristen Cooper
 Marge and Dean Coorlas
 Johnie K. Corder
 Don Corfman
 Rosemary Corrigan
 Ashley Corron
 JD Cortese
 Linda Cortese and Genevieve LaBuda
 Ernest Cortez
 Cosmopolitan, Inc.
 Roseann Costa
 Elaine and James Costakis
 Theresa and James Costello
 Mark Costello
 Patrick Cotter
 Cheryl Cotterman
 Marjorie and James Cotting
 Stella Cottini
 William Cottle
 Sara Cotton
 Anthony Couris
 Trish Coutre and Hank Estrada
 Nancy Coutu
 Elyse Coval
 Naomi Covert
 Marla and Stephen Cowan
 Barbara Cowell
 Judy L. Cox
 Teresa Crabtree
 Edward Craft
 Adrienn Craig
 Richard Crane
 Susan Crane
 Ronald Craven
 Gladys Craver
 Creative Horizons Intl.
 Tia Creighton
 Barbara Crisanti

Michele Cronin
 David Crosby
 Claire and Edward Cross
 Anna M. Crovetti
 Elizabeth Crowley
 Phyllis Crowley
 Steve Crutchfield
 Maria Cruz
 Mary Beth and David Csaey
 Cucinello & Associates Cucinello
 Pete Cucinello
 Nicole Cullen
 Ione E. Culler
 Thomas Culnan
 Bradley Culumber
 Susan Culver
 Eugene M. Cummings
 Collette Cummins
 Robert Curry
 Mike Curtin
 Scott Curtin
 Barbara Cwynar
 Cyrus Shank Company
 Donna Czukla
 Colleen Czynnik
 Anita Dabrowska
 Ronald Dabruzzo
 Roya Dadkhah
 Joe Dahir
 Jeff Dalebroux
 Stephen Dalley
 Marcia Dalton
 Fran Daly
 Deborah Daly
 Kathleen and John Daly
 Margaret Dana
 Bradley Daniels
 Robert Daniels
 John Daniels
 Samuel Dardick
 Sam Darin
 Mary Darling
 Arthur Darovic
 Nina Davern
 Mark B. David
 Alice Lyon and Daniel Davies

Lucy and Matt Davies
 Dennis Davis
 Janet Davis
 Jeff & Megan Davis
 Laurie Davis
 Lynn Ellen Davis
 Michael Davis
 Rhoda Davis Sweeney
 Joel Davisson
 Greg Dawson
 Josefina De Jesus
 James De Salvo
 Laura Debartolo
 Greg DeBenedictis
 Catherine Deboer
 Linda Debolt
 Peter Debreceeny

Danielle DeCamp
 Albert Dechellis
 Bettina Defife
 Alice and Paul Deforest
 Sharon Defrancesco
 The Degraff Family
 Christopher Del Pozzo
 Robert Delaney
 Roseann Delapaz-Hansen
 Charlene Delghingaro
 Deloitte Financial Advisory Services LLP
 Benjamin DeLosMonteros
 Anthony DeMattee
 Blanche Demery
 Mark Demma
 Pamela Dempsey
 Amanda Dennany
 Donald Dennstaedt
 R. Bruce Denuyl
 Marlene Denz
 Caitlin Deppa
 Jennifer DePriest
 Elizabeth Deptula
 Matt Deptula
 Mona Derenzo
 Heather DeRidder
 Joette Derrick
 Mary Desfassiaux
 Lisa Desideri
 Gregory Desmond
 Laura Desmond
 Terri Detrick
 Mark Devaney
 Cathy Devine
 Carol Devine
 Karen DeVriendt
 Gordon Dewald
 Christine D'hondt
 Leona Diaz
 Rocco DiBartolo
 Peter DiCola
 Stacey Diedrick
 Lisa Diers
 Malissa Dieterle
 Patricia O. Dietrich
 Cynthia Dietz
 Christine Digangi-Hughes
 Dunata DiGiacomo
 Evelyn and Edward Dik
 Kimberly Dillon
 Linda Dillon
 Mary Dillon
 Chester Diolanti
 Karen and Douglas Dirks
 Rosalie Dixler
 Darlene Djilas
 Ivana Djordjevic
 Igor Djordjevic
 Estelle Dobbins
 Leonard Dobbs
 Michael Doerner
 Jennifer Doherty
 Daniel Doherty
 Dan Dolan
 Brian Dolan
 Diane and Michael Dolesh
 Michael Howard and Anita Dolesh
 Klavs Dolmer
 Aaron Dominguez
 Patricia Dominguez
 Sue and Dave Dominguez
 Sarah Donahue
 Sharon L. Doney
 Nancy Donnelly
 Sally Donnelly

John Doolittle
 Grayson & Westen Doran
 Violet Dorner
 Patricia Dorsey
 Patricia Doruff
 Linda Dos-Santos
 Jessica Dotson
 Elizabeth Douglas
 Joanne Douglass
 Roger Dourlet
 Lisa Douville
 Michael Dowd
 Dr. Heather Downes
 Timothy D. Downey
 Judith Downey
 Lynn and William Downs
 Priscilla Dragoi-Zulicic
 Julie Draho
 Susan Drake
 John Draper
 Karen Dregler
 Jeanette Dresdow
 Martha Drevant
 Diane H. Drewry
 Mary Kay Dreyfus
 Tatyana Nesterova and Vladimir Drinfeld
 Irene Driscoll
 Taras E. Drohomyrecky
 Gail Drost
 Arlene and Steve Drucker
 Bruce Drucker
 Paul Drucker
 Lori Drumtra
 Florence Dry
 Lynn Dubajic
 Amy Duber
 Joan Dubin
 Michael Dublak
 Christine Duca
 Ruth Duckworth
 Sarah DuCoin
 Anna Dudkowska
 Carol Dudlack
 Michael Duff
 Mark Duggan
 Chelsea and Jeremiah Duggan
 Joe Dugo
 Colleen Duke
 Robert Dulak
 Hanna Duncan
 Gayle Dunham
 Helen Dunlap
 Edith Allen Dunne
 Maurice Dunne
 Richard Duresa
 Joanne Durkin
 Tom Durkin
 Andrei Dvigalo
 Marjorie and Harold Dwy
 Mary Dyar
 Teresa Dyar
 Paul Dyba
 Ron Dybas
 Beverly Dymond
 Donna Dynek
 Kathy Dzielak
 Christie Dziubek
 Steven Eakin
 Carole Ann Ealy
 Gloria J. Earvin
 Linda Eason
 Bonnie Eckmayer
 Julie Edell Berlin
 Janet and Patrick Eden
 Laura Edgar

Lucy Edmonds
Michelle Edwards
Carol Edwards
Camille Edwards
Emilie Egan
Michael Egleston
Melisa Eibl
Kathleen Eichhorn and
Michael Basil
David Eikenmeyer
Eileen and Gerald Eisenstein
EJM Consulting, Inc.
Elements
Cynthia Elias
James and Shelley Elkins
Dian and Theodore Eller
Matt Elliott
Marjorie Elliott
James Elliott
June Elliott
Julia Ellwanger
David Elstrom
Scott Elwess
Karen Elyse
Jaime Emmert
Marcia Emmitt
Mark E. Emmons
Barbara Emrath
Dawn Eng
Phil Engel
Kathryn R. Engel-Accettura and
Perry M. Accettura
Carriann Engelhardt
Donna and Duane England
Laura English
Terri Jo and David Englund
A. Epstein
Sandra Erchinger
Richard Erickson
Thomas Erickson
Cheryl Erins
Mark A. Ertler
Carl Ertsman
Katherine Erwin
Maria Escutia
Anthony Esposito
Louis Esposito
Ron & Donna Esposito
Sharon Esposito
Annie and Herbert Essex
Estate Jewelers
Erin Estell
Steven Ethington
Bruce Ettelson and Missy Bundy
William Glenn Evans
Leslee Evans
Susan and Kent Evanson
Rosalind Druce Evanson
Charlotte and Richard Ewald
Susan and Ronald Ewen
Margaret Ewen
Jim Ezer
Marilyn Ezri
Geraldine and Edward Fabbri
Mary Faber
Jodi Fadool
Damian Faggi
Patrick Fahey
Jill Fahlgren
Allen and Gloria Fairbanks
Marisa Fallara
Bonnie Fallen
Kathleen A. Fallucca
Jean Fanella
Ms. Carmine Fantasia and
Mr. Donald J. Weber
Donna Fantozzi

Shelly and Bill Farley
Michael Faron
Cheryl Farrell
Muriel Farrell
Lynne Farrell
Christen Farrey and
Myles Thompson
Rachel Hegarty and
Kathryn Farrow
Rosemary L. Farver
Fastener SuperStore, Inc.
Maryanne Fauley
Helen Faulk
Lori Fazio
Felicia Feder
Sandra and Jim Feders
Shantell Feeser
Nancy and Greg Fehn
Roger and Susanne Fein
Amanda Feinberg
Ellyn Feldman
Patricia Feller
Glenn L. Felner
Benn Feltheimer
Natalie Femino
Kim Ferguson
Flora and Balbino Fernandez
Eva Fernandez
Deborah Ferrell
Douglas Ferro
Sharna Fetman
Kelly Fetzter
Pamela Fiebig
Jenny and Robert Field
Florence Field
Jane Field
Kathleen Field
Thomas Fields
Morraine Fields-Harris
Alan Fierst
Keri Fieser
Garrett Fife
Felicia Figlewicz
Krista Figlewicz
Dr. Jorge Figueredo
Alvaro Figueroa
Curran Filer
Roberta Finch
Malcolm Finke
Geraldine Finley
Stephen Finney
Diane Fiore
Margaret Firnstein
First Commercial Bank
Steve Fischel
Marilyn Fischel
Barbara H. Fischer
Julie Fischer
Robert Fischer
Arthur Fishel
Christine and Paul Fisher
Jennifer L. Fisher
Leslie Fisher
Rochelle Fisher
Stacie Fisher
Cheryl Fisher Schneider
Ann Fishman
Carla and Louis Fishman
Andrea Fishman
Andrew Fiske
David Fiske
Mollie Fitzgerald
William Fitzgerald
Juanita Flagler
Norine Flaherty
Katie Flaherty Starzyk

Erin Flanagan
Joan Flanagan
Marianne and John Flanagan
Shirley and Timothy Flassig
Paul Flavion
Nina Flax
Janet and Timothy Fleming
Stacy Fleming
John Flemming
Kristi Flood
Genaro Flores
Janis Floria
Lynn M. Florian
Flower Booking, Inc.
Gail G. Floyd
Kate Flynn
Irene and Robert Flynn
Norma Flynn
Carmen and John Fogarty
Patricia Foley
Follett Corporation Matching
Gifts Program
Douglas Thompson and
Jean Follett-Thompson
James Fonseca
Traci Fontana
Beth and Robert Footlik
Claude Foreit
Fay Forman
Sean Forrest
Ralph Forrest
Helen Forster
Andrew Foss
Teri Foster
Fourth Presbyterian Church
David Fox
Felicia Fox
Linda Fox
Marcia Frack
James Fraites
Francesca's On Taylor
April Francis
Ruth A. Francis and
James L. Puralewski
Keith Frank
Barbara Franke
Colleen Frankhart
Jamie Franklin
Lisa Franklin
Erika Franks
Jody and David Franson
Jennifer and Michael Franzese
Diane and John Frayer
Caroline Frech
Marshall Freeman
Meredith and Chad Freese
Chuck Frenkel
Sherry and Dick Frenzel
John Freund
Elizabeth H. Friedgut
Roberta Friedman
Anita and Stephen Friedman
Douglas Friend and Sashi Sekhar
Michelle Frisch
Diane Frisch
Anton Fritz
Sherida and Robert Froberg
Mary Froelich
Margie Frohlich
Craig Fronckiewicz
Patricia A. Fruin
Judith Frumm
Kikuko Fujimura
James Patrick Fuley
Ken and Gretchen Fuller
Linda Fuller
Jennifer and Dan Fullick

Leah Fulton
Randon Fundraising
Rebecca Fung
Elnora Funk
Lisa Furey
Marie Furrh
James Furst
Eric Furto
Michael Fustar
Bryan Fydryck
Marlo and Michael Gaal
Rosemarie Gabriel
Gina Gabrielides
Henry Gacloch
Dennis Gaeta
Regina Gaffke
Catherine Gaffney
Jackie Gaffney
Allayna and Gillian Gaghard
Wayne Gailis
Michelle A. Gajewski
Debbie Galassi
Patricia Gale
Diane K. Galiej
Lynda Gallagher
Regina Gallagher
Laura Gallagher Watkin
Bryan Gallardo
Sue and Howard Galler
Caroline Gallucci
John Gallucci
Juan R. Galvez
Barbara Ganan
Jeanne Ganchiff
Paula A. Ganong
Linda and Wilbur Gantz
Heather J. Gapusan
Arthur Gara
Marlen Garcia
Vida Garcia
Patricia Gardi
Lisa Gardina
Anne Gardner
Jill Garfinkle
Robert M. Gariti
Laura Garofalo
Deborah and Robert Garrett
Stacey Garrett
Emily Garrity
Lisa and Joe Garvy
Peter Gaspary
Brigitta Gaspar
Jeanine Gassel
GATX Corporation Matching Gifts
Julie and Michael Gaubatz
Bernard Gauckler
Linda Gaudie
Anthony Gaudio
Donald R. Gavey
Toni Gavin
Ted Gawlicki
Amy Gawura
Gay Guthrey & Associates
Cheryl Gedemer
Gelber
Christina Geller
Lee Geller
John Gelsomino
Nika Gembicki
Ernesto E Gemoets
Lynn and Mark Gendleman
Frances Genender
Patricia and Ronald Gengler
Christopher Gent
Judy Gentile
Louis Gerard

David Gerbosi
Kristine and Jeffrey Gericke
Sheryl Germany
Vasili Gerogiannis
Diann Gerrity
Richard N. Gershenzon, D.D.S.
Lauren Gerstner
Carol Gertig
Susan and David Gertz
Connie Gianakas
Nick Giannas
Vincenza Giannelli

James Gianukos
Jeannie M. Giardinetto
Cynthia Giarelli
Stacey Giarraffa
Pamela Gibbings
Gayle and James Gibbons
Becky Gibbons
Donna Gibbons
Christopher Gibbs
Dianne Gibbraski
Anne Gidcumb
Deborah Gidley Smith
Jennifer Gies
Laura Giglio
Beth Giglio
Christina Gilberti
Kay and Warren Gill
Janet A. Gillen
Jonathan Gillen
Sherry Gillen
Randilyn Gilliam
Allison Gillick
Margaret Gillilan
Joe Gilmack
Mary Gilmore
Camille Ginsburg
Karen Giobbia
Gio's
Mary Ann Girardi
Girl Scout Troop 21327
Marin and Kate Gjata
Devra and Christopher Glancy
Kimberly Gleason
Mary Ann Gleason
Diane B. Gleich
Lynn Gleiznis
Francis Glover
Malgorzata Glowacka
Angela and Kevin Glowacki
Vanessa Glynn and
Christopher Breit
Denise Kukac Glynn
Jaclyn and Dave Godic
Carol Godwin
David Goetsch
Rachel Goetz
William Gofen
Claire Gogal
Sue Golan
Charles Golbert
David and JoAnne Gold
Harley Gold
Sarah K. Gold

2008 Honor Roll of Donors

Aime Goldberg
 Christopher Golden
 Iris and Leda Golden
 Michael Golden
 Carol Golder
 Andy Goldman
 Cynthia Goldman
 Alan Goldman
 Ben Goldstein
 Linda Golf
 Myron Gombberg
 Jodi Gombberg
 Martha L. Gomez
 Eric Gomoll
 Stephen Gongola
 Coral Gonzalez
 Jessica Gonzalez
 Kelsey and Charles Gonzalez
 Lori and Tony Gonzalez
 Mark Gonzalez
 Rose Gonzalez
 Kelly and Christopher Good
 Ira Goodkin
 GoodSearch
 Laura Goralka
 Arthur Gordon
 L. Stuart Gordon
 Barbara and Kenneth Gore
 Diane Gorman
 Corinne Gorskey
 Kristen E. Goss
 Richard Gottfried
 Henri R. Goudsmit
 Kurt Govertsen
 Lavergne A. Gozdzia
 Penny and Mark Grabiner
 Tricia Graditor
 Kathleen and James Graf
 Christiane Graham-Stuckey
 Nora Gramarossa
 Virginia Gramer
 Sandra Grams
 Karen Granda and John Mrowiec
 Lynne Grant
 Joanne Grant
 Sharon B. Graven
 Robert M. Graves
 Anne Gray
 Everett Gray
 Debbie Graye
 Douglas Graye
 Gail and Mildred Grayson
 Patrick J. Greaney
 Julia Greathouse Corby
 Tremayne Green
 Green Bay Animal Hospital
 Kimberly Greenbaum
 Donna and Jack Greenberg
 Anna Greenberg
 Cathy Greene
 Kirsten J. Greenfield
 Bob Greenman
 Jennifer Greenwald
 Neal Greenwald
 Katherine Gregory
 Erica Greiner
 Thomas A. Grell
 Terence Gren
 Marion Grendzinski
 Brenda Griffin
 Janice Griffin
 A Grimaldi
 Anne and Russell Grimes
 Eric Grimm
 Gina and Tom Grisafi
 Abigail Landers and

Andrea Grisalez
 Sanford Gross
 Judy Grossman
 Timothy Grossnickle
 Susan Grotewold
 Frances M. Groves
 John Grubbs
 David Grumman
 Eleanore Gryczan
 Michelle and Garry Grygotis
 Marcos Guerrero
 Jacquelyn Guest
 JP Guilbault
 Susan Guinan
 Sanket Gulati
 Anthony Gulotta
 Roberta and Richard Gumpport
 Usha Gupta
 Denise Gura
 Karlene Gurtowski
 Nancy and Kurt Gutfreund
 Mike Guthrie
 Gloria Gutierrez
 Emalie and Arthur Gutterman
 Chris & Bridget Guy
 Julia Gwynne
 Chris Haag
 Laurie J. Hack
 Susan C. Haddad
 Mirsad and Branka Hadzimiratovic
 Katherine Haennicke
 Herb and Jimmie Haessig
 David Haft
 Karen Haft
 Valerie Haft
 Roberta and Dave Hahn
 Sharon Hahn
 Anne Hahn
 Jody Haile
 Mary Haindel
 Sharlet Hakimi
 Nancy Hale
 Judith Hale
 Kenneth and Karol Haley
 Paula Halfman
 Barbara Hall
 Colby Hall
 Judy Hall
 Monica Hall
 Tomi Hall
 Kelly Hallberg
 Wanda Hallmon
 Janice Halpern
 Elizabeth Halpern
 Jack Halpern
 Claire Halpin
 Kathleen Halter
 Lynn Hambourger
 Kathleen Hammond
 John Hammond
 Donna Handley
 Sally Hands
 Elayne Hanert
 Evelyn Hanley
 Sue R. Hanlon
 Betty Hanna
 Sondra and Michael Hannafan
 Lynne Hanse
 Dorothy and William Hansen
 Bernard Hansen
 David A. Hansen
 Linda Hanson
 Christy Hanson
 Robert Hanvy
 Marcia & Paul Hanzlik

Jodie Hanzlik
 Betty and Joe Hardenburg
 Cynthia Hardie
 Ryan M. Harding
 Erin Hardtke
 David Hardy
 Arlene and Stephen Hardy
 Thomas Hardy
 Alaina J. Harkness
 Jill Harmon
 Doris Harner
 Kelly Harper
 Barbara Harpold
 Haley A. Harris
 David Harris
 Dhaviella Harris
 Karen Harris
 Meredith Harris
 Daniel Harrison
 Harrison Group
 Susan Harsma
 Sandy Hart
 Christine Hart
 Cynthia Steffen and Gary Hartig
 Pamela Harting
 Kristyn Hartman
 Anita Hartmann
 Jerome Hartnett
 Sandi Hartstein
 Kim Harvey
 Gail and Charles Haskins
 Colleen Hassert
 Ann Hassinger
 Frances Hastings
 Patricia Hastings
 Elizabeth Hatfield
 James Hathcock
 Amy Hauke
 Kennis R. Haulk
 Barbara Hausman and
 Jane Rutherford
 Deborah and Charles Hawes
 Ms. Leeanne Hawley
 MaryAnn Hay
 Ellen Hayes and Paul Hayes
 Irene Hayes
 Polly Hayes
 Jan Haylett
 Andrew L. Hayman and
 Amy Alber Hayman
 Alison and Brian Hayes
 Rob Hayslett
 Roz Hayward
 Lois Heald
 Patricia and Daniel Healy
 Jennifer Healy
 Martin Healy, Jr.
 Michael Healy
 Karen Heavens
 Joseph Heery
 Sarah Heeter
 Ann Heffron
 Carrie Heifner-Lach
 Ernest Heilemann
 Margaret Heine
 Mr. and Mrs. Heineman
 Greg Heishman
 Timothy Heitman
 Heitman LLC
 Laurie and John Heitz
 Patricia Held
 David Helfand
 William C. Hellmann
 Dawn Helmer
 Mary Henderson
 Kenneth Henderson

Michael Henderson
 Robert Hendricks
 Crystal Hendricks-Kretzer
 Eva and Daniel Hendrixson
 Sara and Scott Henke
 John H. Hennessey
 Timothy Hennessey
 Dan Henning
 Kim Henriksen
 Loretta Henry and Kathy Henry
 Danielle Henry
 Mary Henthorn
 Regan Hentz
 Debbie Hepburn
 Robert Hepding
 Kathy Herbert
 Rick Herchenbach
 Joyce Herdliska
 Annette and John Hering
 Margaret and Skip Herman
 Wendy Hermes
 Alicia and Adrian Hernandez
 Larry & Joanne Hersam
 Nancy Hess
 John Heyke
 Barbara and Gary Hickernell
 Candis Hickey
 Graham Hickey
 Laurie Hiestand
 Martha and John Higgins
 James Higgins
 Linda Higgins
 Cindy Higman
 Kristin and James Hilburger
 Louise Hildebrand
 Vanessa R. Hill
 Calvin Hill
 Morgan Hill
 Louise and Pat Hillegass
 Gary Hills
 Lori Hilson
 Rebecca Hilst
 Jaye Hilton
 Susan Himes
 Christie Hines

Paula Holderman
 Adam Holdorf
 James E. McCormack and
 Shelley R. Holets-McCormack
 Lisa Holladay
 Melinda Holland
 Valerie Holland
 Joan and Gene Hollingsworth
 Bob Holmberg
 Susan Holmes
 Lois Holmes
 Susan M. Holt and Jeffrey Braun
 Julia Holt
 Phyllis Holtane
 Richard Holtzman
 David Holub
 Fred Holubow
 Kristine Homan
 Adriane Homer
 Madeleine Homes
 Susan Honeycutt-Clark
 James Hong
 David Hood
 Susan Hood
 Mark Hooper
 Angela Hoops
 Debra and Jeff Hoosin
 Denise Hopkins
 Marc Horin
 Rick Horn
 Patricia Hornback
 Betty Horner
 James Horner
 David Horowitz
 Mark Horvick
 Leslie Horwath Katz
 Donna and Steven Horwitz
 Brook M. Horwitz and
 Holly E. Edelman
 Carrie Horwitz
 Jill Horwitz
 Jeri Anne Hose-Ryan
 Barbara Hosty
 Kristin House
 Rose M. Houston
 Terre Houte
 Donna Hovanec
 Patricia Howard
 Julie Howard
 David Howe
 Susan Howe
 Jennifer Howell
 Michael Howell
 Richard Howell
 Chantell Howell Ohley
 Victoria Howland
 Jennifer Hozinec
 Georgene Hrdlicka
 Carolyn Hrgich
 Maxine Hronek
 Koei In and David Hubbard
 Julie and Greg Huck
 Michael Hudak
 Francis Hudson
 Ronald Hudson
 Judy and Thomas Huelskamp
 Kimberly and Gregory Huelsman
 Stephanie Hughes
 Besty and Bob Hughes
 Richard Hughes
 Thomas Hulings
 Steven A. Hulka
 Humphreys Accessories LLC
 Lisa Hunter
 Ed Hunter
 Rosemary Hunter

Lily
 Lori M. Hinton
 Dana Hirt
 James Hoban
 Matthew Hobbs and Marie Hobbs
 Molly Hobey
 Patti Hodge
 Gretchen Hoenecke
 Kevin Hoening
 Lori Hoenk
 Yael Hoffman and Andrew Skol
 Neille Hoffman
 Keith Hoffmann
 Susan Hoffmann
 Helen and Michael Hogan
 Howard Hohnsen
 Julia Holbrook

Patricia Hurckes
 Melissa C. Hurley
 Justin and Kathryn Hurry
 Melissa Huth
 Anneliis Hurt
 Phillip Huscher
 Thomas Hutchinson
 Jacob and Kristen Hutchinson
 James A. Huttenhower
 Carole Huybrecht
 Aimee Huysen
 Andrew and Meredith Hwang
 Barbara Hyland
 Hypnosis Chicago
 Lisa Hyzny-Andras
 Robert Idzik
 Marge Illich
 Paula Illich
 Jennifer and Dominic Imburgia
 Richard Indeck
 Elisabeth Indriani
 Demetri Inempolidis
 Thomas Ingram
 Elizabeth Iniguez
 Installation Services
 Mary Ippolito
 Matthew and Wendy Irvine
 Patrick Irvine
 Isabella JPS, Inc.
 Annelies and Leland Issleib
 J.B. Connor & Co.
 J B S Limited
 M. E. Jacka
 Sally Jackle
 Teri Jackson
 Darwin and Michelle Jackson
 Donna Jackson
 Julie Jacobs
 Jack Jacobs
 Kevin Jacobs
 David Jacobson
 Diane Jacobson
 Kristin Jacobson
 Elan Jacoby and Tamar Kipper
 Keith Jaeschke
 Gerald Jalove
 Wendy Jalovec
 Loraine M. Jamalpur
 Jill and Robert Jaman
 Karen James
 Daniel Jameson
 Terry Jamiolkowski
 Ellen Jansyn
 Helen Jantz
 Jacqueline Janus
 Donald Janus
 Meghan Jaris and Edward Kardelis
 Bette Jarrow
 Geri Jarzombek
 Doris Jasko
 Janette Jaskowiak
 Michael Jaster
 Barbara Javorcic
 Nicole Jeanblanc
 Keith Jeffers
 Douglas Jeffrey
 Mildred and Paul Jenista
 Beverly Jenkins and Jeff Mull
 Helen Jenkins
 Laura Jenkins
 Renee Jenkins
 Margie Jenkins-Evans
 E. Baker Jenner, Jr.
 Courtney and Barry Jennings
 Michael Jennings
 Marguerite and William Jensen

Jacqueline Jessen
 Barbara Jesser
 Julia Jessup
 Deborah Jofre
 Kim Johnson
 Chris Johnson
 Patricia Johnson
 Sasha Johnson
 Patricia Johnson
 Marion Johnson
 Alan Johnson
 Andrea Johnson
 Dean Johnson
 Jenn Johnson
 Kerry Johnson
 Martin Johnson
 Robert Johnston
 Bill Johnston
 Mark Johnston
 Alonzo Jones
 Celia Jones
 Donald Jones
 Ellen and James Jones
 Carol and John Jones
 Mary A. Jones
 Jessica Jones
 Elizabeth Jones
 Jennifer Jones
 Moira Jones
 Marsha Jordan
 James A. Jordan
 Valerie Jorgenson
 Joseph Freed & Associates
 Patricia Joyaux
 Libby Joyce
 Stacy and Jeffrey Jozwiak
 Gloria Juarez
 Mary Julius
 Judith Jump
 Joyce and Raymond Jurewicz
 Joshua Kadet
 Margo E. Kadjan
 Sharon Kadlec
 Laura J. Kadlec
 Kadlec Architecture & Design
 Kenneth Kaduk
 Carolyn Kaercher
 Barbara Kaffka
 Mackenzie Kahler
 Dawn Kahn Diamond
 Thomas Kalinski
 Laura and Scott Kalo
 Florence Kalupa
 Kathy Kaminski
 Kristin and William Kaminski
 David Kaminski
 Raj Kamruddin
 Donna Kamuda
 Mary L. Kandyba and
 Timothy E. Moore
 Lynn Kane
 Candice Kane
 Emily Kane
 John Kane
 Maxine Kane
 Susan and Chris Kane
 Stephanie Kann
 Jessica Kant
 Cecily Kanter
 Argiris Kantzavelos
 Joanne Kao
 Christina Marie Kapinus
 Meredith Kaplan
 Ted Kaplan
 Kaplan Rosenow Family
 Foundation
 Sharon Kappel

Amy Kapplinger
 Gay Kapplinger
 Sylvia Karagozian
 Katherine and Michael Karch
 Lucille Karella
 Peter Karger
 Heidi and James Kargman
 John Kariotis
 Courtney Karl
 William Karlovsky
 Alexis and Greg Karlson
 Pamela Karlson and
 Michael Edsey
 Deborah Karp
 Nancy Karr
 Kathleen Kasten
 Marybeth Kasten
 Nicole Kaszniak
 Susan Katz
 Joseph Katzenberger
 Nora Katzenberger
 Betty and H. Ronald Kaufman
 Barbara and Laurence Kaufman
 Richard Kavanagh
 Kevin Kawaguchi
 Kathleen Kawalec
 Polly Kawalek
 Loretta and Edward Kay
 Ernest Kaye
 Michael Kayse
 Gloria Kazanova
 Patrick Keane
 Mary M. Keane
 Patricia Keane
 Janet M. Kearney
 Victoria Kearney
 Lisa Keating
 Joanne Keating
 Jamie Keating
 Jennifer Keck
 Mark Keefe
 Valarie H. Keefe
 Donna Keegan
 Candace Keegan
 Margaret Keena-Mogilinski
 Karen Kegevic
 Karen Kehl-Rose
 Scott Keiler
 Judith L. Keitz
 Stuart Keller
 Anna Kelly
 Dorothy Kelly
 Kathryn Kelly
 David Kelly
 Terri Kelly
 Mary Kemmer
 Kemora Landscape Designs
 A.J. Kemp
 Nancy and Donald Kempf
 Barbara Kempken
 Loretta Kennealy
 Dell Kennedy
 Barbara Kennedy
 Karynne and William Kennedy
 Jim Kennelly
 Kelly S. Kennoy and Lynette Vosen
 Kent A. Marthaler Architects
 Betty Keoughan
 Lisa Keplinger
 Joan and Harold Kerman
 Annette Kern
 Theresa Kern
 Sylvia and Michael Kerpel
 Linda and Mickey Kesselman
 Anne and Patrick Kessler
 Susan Kesting

Toni Ketterman
 Heidi Kettler
 Kevin Banna Photography, LLC
 Saba Khairi
 Linda Khezami
 Frances Khoury
 Matthew Kiderman
 Friedhard Kiekeben
 Pearl Kikos
 Justine Kilborn
 Constance Kilgore
 Helen Kim
 Julia and Jeff Kime
 Vanessa King
 Niamh King
 Raemali King

Ellise Kingsberg
 Daniel Kinkade
 John and Sylvia Kinney
 Kim Kipp
 Kimberly and Mike Kippes
 Lesia Kirk
 Brian and Julie Kirkpatrick
 Karen L. Kish
 Amy and Steve Kisielica
 Ronald Kita
 Sarah Kittel
 Thomas Kittel
 Shelley & Chuck Kiven
 Alfred Klaeser
 John E. Klapper
 Gerry Klein
 Walter C. Klein, Jr.
 Fran and Allan Klenetsky
 Merisa Kleszyk
 Virginia Klingsporn
 Roy Klipp
 Peter J. Klisurich
 Lisa Kloet
 Shayna Klopott
 Donna Knach
 Darlene Knafelz
 Denise Knafelz
 David Knapp
 Stacie Knebel
 Philip Knisely
 Jeff Knoeck
 Al Knoepfel
 Thomas M. Knorr
 Diane Knoth
 Arthur and Sally Knott
 William R. Knox
 Catherine and Douglas Knuth
 Jennifer Knuth
 Linda Koehl
 Joyce Koenig
 M. K. Koermer
 Christina Kohl
 Ingeborg Kohler
 Charlaire and Harold Kohn
 Edward J. Kolar, Jr.
 David Kolata
 Vincent Kolber
 Melinda Kollross

Diane P. Kolodziej
 Jamie Komen
 Stacey Komon
 Nicole Konet
 Raymond J. Konior, M.D.
 Kimberly Konodi
 Chris Kontos
 David Koppa
 Paula and Steven Koppel
 Rebecca Korach
 Ron Korajczyk
 William Koran
 Karen Korando
 Paige and Dean Korbakes
 Irmingard Korbelak
 Dusica and James Korda-Sparks
 Pauline Korienek
 Kyle Korol
 Alice Korthauer
 Phillip Koser
 Jess Kosic
 Cynthia Kosik
 Vicki Kositzky
 Michele Kosovich
 Joan and Paul Kossack
 Lara Kossiakoff
 Arlene A. Kotil
 Dina Kotsalieff
 Glen Kottke
 Dolores Kowalski
 Ann Kozel
 Jerzy Kozlowski
 Jennifer L. Kraft
 Kraft Matching Gift Program
 John Kramer
 William Kramer
 Harold Kraske
 Gary Kraus
 Holly Krause
 Thomas Krautz
 Larry and Loretta Kray
 Deborah Krebs
 Jay Krebs
 Sir Charles Kreissl
 Christine and Joseph Kreitzer
 Albert Krenz
 MaryBeth Kretz
 Sue and Philip Kritzman
 Andrew Krochalk
 Steven Kroll
 Renee and Edward Krolo-Waliczek
 Lucy E. Kron
 Angeline Kropp
 Jeanne Kross
 Barbara Krueger
 Janis and Fred Krueger
 Dawn R. Kruger
 Delilah Kruger
 Lorraine and Leonard Kruizenga
 Justine Kubica
 Veronika Kubski
 Rachel Kuchar
 Tracie and Larry Kugler
 Patricia Kuhlman
 Elizabeth Kuhn
 Sherry Kulhanek
 Mark Kummer
 Ke Kummu
 Peter Kupferberg
 Miriam Kuroszczyk
 Tiffany Kurtz
 Traci and Todd Kurtzer
 Janet and Andrew Kurz
 John Kushenbach
 James Kussmann
 Philip Kutner

2008 Honor Roll of Donors

Marykathryn Kutschke
 Geraldine Kutz
 Lanis Kuyzin
 Carole Kwiatkowski
 Lois and Richard La Corte
 Malcom La Fountain
 Carl La Mell
 Desmond La Place
 Deborah Labb
 Shari Labinger
 David Lackland
 Scott Lafas
 Joshua A. Lafferty
 Jacqueline Lakatos
 Amita Lal
 Alison Harris and Aidan Lally
 Thai Lam
 Mary K. Lamberty
 Mark Lambin
 Lynda Lambraakis
 Lindsay LaMere
 Lydia LaMere
 Alethea Landin
 Edeltraud and Karl Landl
 Mr. Landowski
 Louise Lane
 Jenie Lane
 Sharon Lang
 Holly Lange
 Stella and Bruce Langford
 Laura A. Lanigan
 Pamela Lanphar
 John Lanzendorf
 Elizabeth Lapham
 Margaret LaPiana
 Jeanne Lapp
 Elin Lappegaard
 Shale Lapping
 Dawn Lara
 Linda Lara
 Sonya Laroia
 Carmen Larson
 Jessica Larson
 Sheryl Larson
 Steven Larson
 Darlene Larson
 Katherine Lashbrook
 Nancy and Frank Laskero
 Tamara Laskin
 Kimberly Last
 Jennifer Laswell
 Kimberley Latour
 Mr. and Mrs. Fred Latsko
 Donna and David Latter
 Lynn Laughlin
 Laura Tatooles
 Christopher Lavine
 Deborah Lawrence
 Donna and Mike Lawrence
 Susan Lawrence
 Jennifer Lawson
 Patricia Lawson
 Donald Lazo
 Laurie Leach
 Winfred and Marshall Leaf
 Gaile and Tom Leahy
 Dawn Lee
 Paul Lee
 Chu y Lee
 Daniel Lee
 Midori Lee
 Joan Leff
 Robert Leff
 Christopher Lega
 Kathleen Lehan
 Kenneth Lehmann

Daniella A. Leinwand
 Nancy Leith
 Marie Lejcar
 Nancy J. Lejman
 Robert E. Lekan
 Laurie and David Leli
 John Lence
 Elisabeth and John Lenckos
 Susan Lenny
 Barbara and Gregory Lentini
 Janet W. Leopold
 Debra Lerman
 Janice Lescher
 Robert Leshtz
 Christina Lesnikowski
 Lettuce Entertain You
 Enterprises, Inc.
 John Levi
 Shari Levine
 Susan Levine
 Meredith Levine
 Sandi Levinson
 Steve Levy
 Helene and Harold Levy
 Carole and Joe Levy
 Steve Levy
 Stephany Lewis
 Mary Lewis
 Danuta and John Lewis
 Buck Lewis-Mathieu
 Sharon Lezon
 Thomas Y. Lhee
 Lorry A. Lichtenstein
 Michelle Lieberman
 Richard Lieberman
 Morris Liebling
 Deborah Liebow
 Lorraine Liepmann
 Jeffrey Lietz
 Kenneth Lietz
 Stacy Lilly
 Kevin Limberg
 Angela Limburg
 Lisa Limper
 Mark Lin
 Lin Eagle Photography
 Lincoln Middle School
 Debra and James Linday
 Lois Lindquist
 Sharon and Ronald Lindquist
 Wendy Lindquist
 Gina Lindsay
 Carol and Kenneth Lindstrom
 Phyllis Linning
 Catherine Lipinsky
 Nancy Lipman
 Gregory Lipman
 Stephen Lipsius
 Alissa Lipson
 Diane Liska
 Brendan Liston
 Nancy Liu
 Marcie Livesay
 William and Nancy Lloyd
 Lo Luong Lo
 Robert C. Locke
 Ellen Lockwald
 Sandra Loebmann
 Margaret Loeffler
 Blanka Loeffelmann
 Mary and Charles Lofgren
 Renee Logan
 Anthony Lombardo
 Sherry and Robert London
 Denise and David Long
 John Long

Praline

Diane Loosbrock
 Karen Lopatka
 Sandra Lopes
 Carmen Lopez
 Terri Lorenz
 Leo Lorenzen
 Brian Loring
 Lori's Designer Shoes
 Esther Loth
 Sharon Lotz
 Erika and Anthony Louise
 Cove Lounge
 Joan Loutos
 Kelley and Stanley Lovelace
 Joan Lovell
 Matthew Lowe
 Michelle and John Lowe
 Sandra Lowe
 The Lower Family
 Barbara Lowman
 Stephen Lowry
 Cynthia and Bruce Lubin
 Brian Lucas
 Jennifer Lucas
 Michael and Emilie Lucchesi
 Janice Lucchesi
 Joseph Lucero
 Alex Lucio
 Katherine Luckfield
 Tracy and Ronald Luczak
 Ronald Ludewig
 Brian A. Luftman
 Audrey and Charles Luke
 Kristin Lunardini
 Kristin Lund
 Pamela Lundberg
 Jennifer Lundgren Geenen
 Muriel E. Lund-Michel
 Margaret and Cole Lundquist
 Angela Luning
 Janice Lunn
 Dea Lunsford
 Yudan Luo
 Linda and Kenneth Lusk
 Marilyn Lustbader
 Kayle Luthy
 Anne Luthi
 Wendy Lutzow
 Judith Lux
 Michael Lyman
 Lyman A. Budlong
 Elementary School
 Pam Lynch
 Robert Lynch
 Sharon Lynch
 Deborah A. Lyngaas
 Madeleine Lyons
 Debra Lyons
 Scott Lyons
 Franziska and Thomas Lys
 Merrilee Lytle
 Barri Maaske
 Gina Macecky

Dwayne MacEwen
 Bozena and Peter Macicek
 Barb Macikas
 Susan Mack
 Margaret Mackay
 Jillian Mackenzie
 Martha Mackey
 Meagan Mackin
 Bob Macko and David Caplan
 Maj B. Macleod
 C. Patrick Macleod
 Macquarie Group Foundation
 Catherine Macrae
 Macy's Matching Gifts Program
 Jo Anne Maczulski
 Mariann Madden
 Brian Maddox
 Mary Beth Madonna
 Ann Maeda
 Bethany and Abby Mager
 Sheila M. Magnus and
 Karen Lemon
 Carole L. Magnuson
 Kaitlin Magoon
 John W. Mahaffay
 Jean Mahoney
 Jeffrey Maid
 Maids Plus
 Rhonda Maimon
 Sue Mairet
 Catherine Makstenieks
 Kristy & Tom Malatia
 Ruth Maletz
 Sandra Malinski
 James Mally
 Sharon Malysa
 Nancy and Jeffry Manasse
 Robert Mandell
 Laura Mandernack
 Mary Jo and David Mandula
 Barbara Mangi
 Maria Mangler
 Elizabeth Mangone
 Andrea Mankin
 Justin and Emily Manly
 Joan Mann
 Letitia and Jeffrey Mann
 Katharine Mann
 Nelida Mannerino
 Gayle Manning
 Beth Mannino and Paul Schick
 Tara Manno
 Anne and Shawn Mansfield
 Mimi and Scott Manzler
 Jim Maple
 Kristin Marano
 Ted Maras
 Marcatus Group LLC
 Michelle Marchant
 Michelle Marcon
 Bonnie Marcus
 Susanne Margis
 Ivan Mariduena
 Jennifer Marini
 Melissa L. Marini
 Lisa Marino
 Elaine Marion
 Linda Marion
 Peter Maris
 Linda Markasovic
 Liz and Jon Markel
 Helen Markes
 Ken Markgraf
 Joel Markovits
 Penny L. Markowski
 Judith Marks

Helen Marlborough
 Elizabeth Marquart
 Donna L. Marquette
 Jenn Marron
 Kenneth A. Marsch
 Emily Marsh
 Richard Marshall
 Janet Marshall
 Robert Marshall
 Eric P. Martin
 Patricia Martin
 Beverly A. Martin
 Ellen Martin
 Eva J Martin
 John Martin
 Kristin Martin
 Lynette M. Martin
 Sarah Martin
 Saralyn Martin
 Martin and Barbara Rich Family
 Charitable Foundation
 Martha Martin-Drevant
 Carlos J. Martinez and
 Patricia Lechowicz
 Patti Martinez
 Juan Martinez
 Mercedes Martinez
 Yvonne Martinez
 Doretta Marwin
 David Marzo
 Mary Marzullo
 Victoria and Vito Masciopinto
 Tziviva Masliansky
 Ronnie Masliansky
 Heidie Maslo-Wolfe
 Vanessa Mason
 Rommy Masrouer
 Jerri Massey
 Katherine Massey
 Richard Massey
 Linda Mast
 Steven E. Masterson
 Jack Mastney
 Margaret and Adam Mastowski
 Anne Mastrud
 Michael Matalis
 John Matecki
 Patricia Matecki
 Veronica Mathein
 Linda Matonich
 Patricia Matsumoto
 Sheryl and James Matt
 Colleen and Dave Matthews
 Eric Mattson
 Dennis Matyja
 Debbie Maue
 Mary E. Maurer
 Karen Maurer
 Daniel Mauro
 Alisse Mawrence
 Tessie May
 Karen May
 Maryann May
 Linda Mayer
 Kathleen Mayers
 Sara Mayronne
 Susan Mazer
 Richard Maziarz
 Bruno Mazur
 Steven B. Mc Coy
 William A Mc Ginty Company
 Elizabeth McAllister
 Teri McAllister
 Natalie Mcallister
 Terri McAuley
 Pamela McCabe

Gwen McCaffrey
 Maura McCartney
 Mary Kay and W. McCaw
 Mary Kay McCaw
 Kristin and Patrick McChrystal
 Patrick McClaughey
 Caroline McClough
 Michael McCluggage
 Karie McClure
 Bonnie McColl
 Natasha McCollum
 Brian McComb
 Allison McCracken
 Kathy McCrea
 Michael McCrohan
 Mark McCullough
 Paul McCurnin
 Stacey and Patrick McCusker
 MaryKate McCutcheon
 Elizabeth M. McDermott and
 Gerald J. Russell
 Nancy McDonald
 Ann and John McDonald
 Nicole McDonald
 Elizabeth McDonald
 Marilyn McDonough
 McDougal Littell
 Allen McDowell
 Andrew McElvain
 Timothy McEneny
 Lenore McFeely
 Diane and James McGarry
 Terri McGee
 Karen McGill
 Chiayu McGill
 Michael McGillicuddy
 Sydney McGivern
 Lindsey McGonagle
 Eric McGowan
 Jennifer E. McGrath
 Kathleen and Thomas McGrath
 Daniel McGuire
 Nadine McGuire
 Thomas F. McGuire
 James McHale
 Mike and Mary McInerney
 Heather McIntosh
 Janet Mckay
 Jayme McKellop
 Scott McKenna
 Mia McKenna
 John McLaughlin
 Neil McLaurin
 Peter McLennon
 Mary McMahan
 Marlene McManus
 Annamarie and Michael
 McMurray
 Donald McNair
 Kevin McNally
 Linda McNally
 Teresa McNally
 George McNeill
 Bernard McNellis
 Victoria McNiff
 Erin McNulty
 Elizabeth and Patrick McNulty
 Nancy McRay
 Colin McRoberts
 Joan McShane
 Peggy McTigue
 Laura McTigue
 Mary and John Meany
 Florence A. Mede
 Supriya Mehta
 Ellen Meier

George Meier
 Julie Meier
 Max Meijer
 Helene Meillinger
 Marion Meils
 Sarah Meisels
 Tanya and James Melich
 Howard Mellin
 Elizabeth Meloy
 Catharine Melvin
 Ann Mencoff
 Michael Mendralla
 Engracia Menez
 Barbara Mengel
 Diane Menze
 Dolores Mercado
 Simon R. Meredith
 Mioara Merie
 Paul Merkel
 Kathleen Merlo
 Dina Merrell
 Priscilla Merrick
 Catherine Mersch
 Irene Merwin
 Diana Merz
 Sarah Metivier
 Susan and Donald Metivier
 Metropolitan Bank & Trust
 Karen Metz
 Judie Metzgar
 Robin Metzger

Pauline Metzger-Aronson and
 Howard Aronson
 Violet Meuter
 Mary and Charles Meyer
 Carrie Meyer
 Suzanne Meyer
 David Meyer
 Phyllis and Keith Meyer
 Kimberly and Robert Meyer
 Lee F. Meyer
 Meyer and Raena Hammerman
 Foundation
 Kathi Meyer Clinton
 Janice Michael
 Judith and John Michalek
 Kathleen Michals
 Edward Michalski
 Gayle Michel
 Paula Michelau
 Rick Michelon
 Kerri and Chris Michels
 Sharon Michels
 Janet Michelson
 Wayne Mickenbecker
 Middlefork School
 Paige Midness
 Sharon P. Mielke
 Ruth Migalski
 Joanne M. Migliorese
 Reine Mikesell
 Donna Mikitka
 Cathleen Mikoszy

Jadwiga Mikula
 Michael Miles
 Magdalena Milgrom
 David Milgrom
 Susan M. Miller
 Kristin Miller and Dan Radaj
 Rita M. Miller
 Ryan Miller
 Wendy Miller
 Laura Miller
 Bill Miller
 Mary Jane Miller
 Luke Miller
 Amy Miller
 Nathan Miller
 Sarah Miller
 Brent Miller
 Nancy and John Miller
 Kelly Miller
 Ryan Miller
 Sheryl J. Miller
 Catherine, Michael &
 Wrecka Million
 Eileen R. Minchik
 Lorrie Minor
 James Minus
 David Miretzky
 Dana Lee Miroballi
 Judy and Richard Mitchell
 Margaret Mitchell
 Edward Mitchen
 Konica Mitra
 Michele A. Mize
 Kathleen Mizejewski
 Susie and Edward Mkrdichian
 Helmut Mlakar
 Anthony Mock
 Regina Modestas
 Darlene and Brett Moe
 Debrah Moehlmann
 Jennifer Moeller
 Jodie L. Moeller
 Honor B. Mogul
 Mary Beth and Robert Mohn
 Richard Mohren
 Sophia Molina
 Ralph Molina
 Audrey Molineux
 Robert Molitor
 James T. Moloney
 Mary Molyneux
 Janet Monahan
 Michele Mongello
 Kristen Mongoven
 Joan Monroe
 Scott Montgomery
 Shelley Montgomery
 Cynthia Moody
 Caryl Moon
 Joseph W. Moore III
 Rob Moore
 Stella D. Moore
 Holly Moore
 Ann Moorhead
 Angelica Morales
 Michael Moran
 Susan P. Moran
 Linda Moravec
 Mark Kurth and Shelby Moravec
 Leon Mordoh
 Robert Moreen
 Carey Moreland
 Maria Moret
 T. Lynn Morgan
 Courtney Morissette
 Carol Morissette

Mary and Jay Morley
 Frank Morreale
 Marilyn Morrill
 Carla Morris
 Gregory Morris
 Ellen Morris
 Amber Morris
 Elizabeth Morris
 Michael Morrison
 Terri Morrissey
 Jennifer Morrow
 Barbara Mortimer
 Terri Morton
 Amy Morton
 Michael Mosbrooker
 Stacy Mosca
 Virginia Mosconi
 Julie Moskowitz and Anthony Wai
 Marie Moss
 Linda and Michael Moss
 Liz Mountjoy
 Kathy Mower
 Tony Moy
 Elaine Mueller
 Dale Mueller
 Kristine Mueller
 Diane Muench
 Arthur Muir
 Anne M. Mulholland
 Maureen Mullally
 Lee Munder
 Kathleen Mundo
 Muno, Inc.
 Richard Munson
 Kazuki Murakami
 Madeleine Murphy
 The Murphy Family
 Elaine C. Murphy
 Elizabeth Murphy
 Janet Murphy
 Mary Murphy
 JoAnn and Michael Murphy
 Michael Murphy
 Patrick Murphy
 Shawn Murphy
 Bonnie Murray
 Angela Murray
 Brian Murray
 Vijay Murugappan
 Kenneth Musante
 Charity Musial
 Kelly Mutch
 Randi F. Muzumdar
 Lindsay Myers
 Sherri K. Myers
 Myerson & Associates
 Pamela Myerson-Gratz
 Evelyn Mytyk
 Frances Myzia
 Jeffrey Naami
 Kim Naftzger
 Anita Nagler
 Patricia Naguib
 Linda Naiditch
 Donna Nails
 Nancy Davis and Stuart McCrary
 Charitable Foundation
 Robert Napier
 Jameel Naqvi
 Paige and Patrick Nardi
 Caroline Nash
 Lisa Nash
 Kimberly Nathan
 National Life Group
 Gail Naughton
 Debra Nauman

Joy Nazarian
 Janet and David Neal
 Barbara Neely
 Marjorie Neely
 Evelyn T. Negele
 Thomas Nehring
 Carole and Lawrence Nein
 Al Nelson
 Karen Nelson
 Kelly and John Nelson
 Janice and Raymond Nelson
 Viola Nelson
 Marc Brown and Joanne
 Nemerovski
 Deborah Nendza
 Norm Nensel
 David W. Nesnidal
 Neil T. Nessler
 Jennifer Nesta
 Kieran Nestor
 Patricia Neubauer
 Jillian Neumann
 Carl Neumann
 Mary Neville
 Nancy A. Newberger
 Stacey Newman
 Don Nicholls
 Kate Nichols
 John Nichols
 Aja Nichols
 Audrey Nichols
 Bari and Doug Nichols
 Jill and Myron Nicholson
 Karen Nickelson
 Paul Nickols
 Allan D. Nicolini
 Nicor Gas
 Valerie and Leif Nielsen
 Beth E. Niemand
 Denise Nietfeldt
 Victoria Nieves
 Audrey Niffenegger
 Novin Nikou
 Negin Nikou Kaufman
 Kirk Nissen
 Keith Nitsch
 Adrienne Drell and
 Franklin W. Nitikman
 Elisabeth G. Nodus
 Kathleen Noga
 Joanne Nolan
 Kimberly Nolan
 William and Leslie Nolan
 Jay Nordmeyer
 Beth Nordquist
 Matthew Norris
 George A. Northam
 Northbrook Duxler Tire, Inc.
 Northwestern Business College
 Matthew and Meghan Norton
 Norwood Park Animal Hospital
 Sandy and Edward Notz
 Lynn Novak
 William Novak
 Paulette and James Novalinski
 Renee Novekoff
 Richard Novick
 Jonathan Novoselsky
 Robert Nowak
 Katie E. Nowik
 Ann Nowotarski
 Laura Nozicka
 Susan and James Nugent
 Marcus Nunes
 Jessica Nunziata
 Emily Nuse

2008 Honor Roll of Donors

Kimber Nussbaum
 Carrie L. Nutter-Novak and George Novak
 Matthew Nygaard
 Babette Nyka
 Amy Oakes
 Holly Oberman
 Carol Obertubbesing
 Lawrence O'Brien
 Linda and Thomas O'Bryant
 Bridget O'Connell Koconis and Peter C. Koconis
 Karen J. O'Connor
 Helen Odom
 Elizabeth O'Donnell
 Barbara O'Donnell
 Anna and Charles O'Donnell
 Jean Oelnick
 Vanessa Offenbacher
 Dean Ogren
 Kathleen O'Hagan
 Michael Ohara
 Shannon O'Hara
 Sandy O'Kane
 Cornelia and Charles O'Kieffe
 Eli Okman
 James Okon
 Amanda O'Leary
 Joanna Olech and Wojciech Grabinski
 Stella Olechowski
 Patricia Oleck
 Natalia Olenicoff
 Mark Oliphant
 Cheryl and Earl Oliver
 Gregory B. Olley
 Merry Olsen
 Roxanne B. Olson
 Paulette Olson
 Samantha Olson
 Kevin Olson
 Brent Olson
 Martha B. Olson
 Juli A. Omahen
 Ute O'Malley
 Lesley and Reed Omary
 Megan O'Meara
 Joan O'Neill
 Maryann and Frank Onis
 Chris Onken
 Matthew Opalinski
 Linda Opfer
 Oracle Matching Gifts Program
 Alison Orbin
 Ayse Orhun
 Jacqueline Orr
 Silvia Orsi
 Gary Osga
 Neill Osgood
 Marcia Osher
 Anne Ossewaarde
 Kathleen Oswald
 Philip Ott
 Sherry Ott
 Merlyn Otto
 Patricia Ann Ouska
 Nina Owens
 Loretta Ozga
 David Telker and Simon Paca
 Denise Pace
 Sandro Padin
 Greg Padovani
 Stuart Pagel
 Randy Paggi
 Susan Pahlmer Jarrell and John Jarrell

Billie and George Paige
 Vanessa Painter
 Joseph Pajak
 Sam Palermo
 Alex Pall
 Wilbur Palm
 Kim Palmbush
 Arenda Palmer
 Helen Palmer
 Stephen Palmer
 Wilhelmina Palmer
 Oscar Palomo
 Jaclyn Pampel
 Mary Ann Pannier
 Erin Panosh
 Linda Panya
 Kristin Papador
 Helen and Evans Papageorge
 Vincenzo Papisidero

Delilah

Linda and John Pape
 Patricia Papp
 Liza Pappano
 M.A. Pappas
 Candy Papuga
 Brian Parchem
 Nora and Robert Pardo
 Linda Parenti
 Andrea Paris
 Phyllis Parish
 Laura Parisi
 Yujin Park
 Nancy Park
 Victoria Parker
 Lawrence Parrish
 Corinne Parson
 Joan and David Parsons
 Barbara Paschke
 Richard Paskin
 Brian Pasold
 Lisa Pasterski
 Angela Pastorelli
 Stanley Patek
 Nancy Patel
 Satyam Patel
 Norman Patinkin
 Marc Patterson
 Joe Paukstys
 David Paul
 Christopher Paul
 Katie Paul
 Paul & Pearl Caslow Foundation
 Michael Paulsen
 Cynthia Pauluaskas
 John Pavao
 Richard Pavell
 Bridget Pavell
 Joseph M. Pavese
 Randall Pavlock
 Joseph Pawlak
 Ryan R. Paykert
 Christine Payne
 Kathryn A. Paynter
 Mark Pearson

Jen Peck
 Michelle Peers
 Thomas Peeters, Jr.
 Antoinette Pelaez
 Johannes Penzel
 Terri and Jeffrey Perelman
 Betty Perkins
 Jorie Perlman
 Ryan Perry
 Joanne and James Persha
 Marjorie and Carl Pesaresi
 Susan Peskind
 Corinne Peters
 Walter Petersen
 Laura Peterson
 Jennifer Petruskas
 Cindy Petriw
 Polina Petrovic
 Lee Anne and Hisham Petry
 Julia and Bill Petry
 Mary Pettinger
 Susan Pfeifer
 Allison Pfister
 Steven Pflaum
 Chuong Pham
 Karen Phelan
 Douglas Philip and Patricia Bentley
 Mary E. Philipps
 Linda Phipps
 Roxanne Piccen
 Carol and John Picciolo
 Mary Beth Piccirilli
 Joanne Pick
 Eleanor Pick
 Catherine Pickar
 Joanne Pickelman
 Jane Piel
 Margaret Pietraszek
 Christine Pietryla
 Lindsey Pigott
 Peter Pigott
 Tiffany Pilewski
 Barbara Ann and Kenneth Piller
 David Pilotto
 Monica Pinciak-Madden
 Araceli and Guillermo Pineda
 Patricia R. Pinianski
 Louise M. Pinto
 Peter Pintonzzi
 Geanine Pirc
 Lisa Kaminski and Edward Pitelka
 Jeanne and Glen Pittman
 Piven Theatre Workshop
 Kathy and John Pixley
 Jenna Plakut
 Julie Plakut
 Dennis Plankar
 Susan Plassmeyer
 Plaza Bank
 Pamela Plehn
 Jane Plimpton
 Helen Plowgian
 Lisa Pochert
 Melissa Pocock
 Janice Podlesak
 Arlyne Pogodin
 Alison Pohn
 Pam Poindexter
 Heather Poitras
 Mr. and Mrs. Gunther Polak
 Patricia Polak
 Joseph K. Polenc
 Patricia A. Polich
 Barbara Pollack

Lisa Pollard
 Oren T. Pollock
 Judith Polzin
 Vilma and Joseph Pompilus
 Julia Poncher
 Anthony Pongetti
 Janette Ponio
 David Pons
 Janet Pope
 Regina Popielec
 Jennifer Popp
 Tamara and Anthony Porfirio
 Robert Porod
 Portfolio Hotels & Resorts LLC
 Mary Porucznik
 Marie Pospichal
 Thea Potanos
 Helen Pottage
 Barbara F. Potter
 Cynthia Yackovich and Igor Potym
 Debra and Robert Powell
 Patrice Powers
 Prairie View Quarterhorse Ranch
 Stacey Prange
 Thomas Premo
 Michele and Harry Preste
 Michael B. Preston
 Julia Prey
 Jason Price
 Sigrid Price
 Stephanie Price
 Janet Prieboy
 Maria Luisa Prieto-Yanez
 Ann Prignano
 Lindsay Prignano
 Toni Primack
 Karen Prindle
 Sally Pritscher
 Sarah and John Pritscher
 Frances M. Proc
 Kristin Progar
 Charleen Propsom
 Claire Prouty
 William Pry
 John Puetz
 Richard Puntli
 Cheryl and James Purdy
 Manu Puri
 Kathleen Pustelnik
 Lynett Putterman
 Patricia and Arnold Pyle
 Cynthia Pyzik
 Claire Quaiver
 Quality Glass Block
 Kathy Quin
 Jane Quinlan
 Lisa Schumacher and Steve Quinn
 Edward Quinn
 Catherine and James Quinn
 Toby Quinn
 Paul Raasch
 Arleen Racki
 Stephanie Radford
 Kim and George Radich
 Brenda and Travis Raebel
 Patrick Rafferty
 Sabrina Rafiqui
 Geoff Rahie
 Laura Rahilly
 Sandra Rahn
 Jason Raidbard
 W. Rusling Rainear III
 Cleopatra Raissi
 Hugo Ralli

Jill Ramion
 Gladys Ramos
 Kevin Ramp
 John Rampart
 Larry and Christine Ranahan
 Alex Randow
 Carol Ransom
 Scott Rasek
 Sophia Rashkin
 Zoran Raskovich
 Megan Rasmussen
 Margaret Ratchford
 Linda and Stanley Ratcliffe
 Teri Ratzlaff
 Carey and Tom Rausch
 Marisa Rave
 Jeffrey Ray
 Richard Ready
 Mary Ann Reandeau
 Annette and Jeff Reaves
 Teresa M. Recchia
 Linda and George Recentio
 Red Dog House, LLC
 Gail Redding
 Allen Reed
 Marge and John Reed
 Terri Reed
 Sharon Reesh
 Linda and Ronald Regan
 Catharine Regan
 Candice Reggi
 Louise Rehling
 Debra K. Reich
 Richard Reich
 Mrs. Douglas Reichmuth
 Jamie Reiner
 Kathleen and Maik Reinertsen
 Julie Reinhardt
 Robert Reinhold
 arden reisenbigler
 Lisa Reisman
 Peggy Reitz
 Denise Rekoumis
 John Rekoumis
 Linda Rekruciak
 Mr. Thomas M. Remec and
 Ms. Susan C. Morisato
 Jason Remley
 Margaret Renas
 Betty Rendell
 Marilyn and Richard Renk
 Alison Renner
 Diane Rennpferd
 Patricia Repp
 Bette and Harry Resis
 Perry Resnick
 Karen Rew
 Rex Travel
 Barbara Rey
 Laura Reyes
 Marcey and Rey Reyes
 Laura Reynolds Anderson and Steven Anderson
 Lenka Rezacova
 Karen Rheingans
 Lisa Rhind
 Debbie and Aaron Rhomberg
 Traci Ribeiro
 Anna Ricchio
 Judith Rice
 Nancy Rice Mesko
 Mary Richard
 Terry and Martin Richards
 Judith Richardson

Susan Richman
 Dorothy A. Rickerson
 Lisa Riemenschneider
 Vanessa Rigby
 Michael Rigoli
 Richard Riley
 Jeannine Ringland
 Lilla Rink
 Karen Riordan
 Amy A. Ripepi and Garry Grasinski
 Sarah Ripmaster
 Ann E. Rippel
 Katie Risatt
 Darcy Rissman
 Diane Ritchie
 Marissa Zolna and Shawn Ritter
 Krista and David Rivers
 Meredith Rives
 Dana Rizzo
 Trina Rizzo
 Dawn Roach
 Michelle Rober
 Robert R. McCormick
 Tribune Foundation
 Susan Roberts
 Heather Roberts
 Daniele and Dan Roberts
 Nancy and John Robertson
 Carmen Robes
 Hazel Robinson
 William Robinson
 Carole Robison
 Susan Rock
 James Rocks
 Mary Jane Roddy
 Lisa Rodriguez
 Margaret Roehl
 Bobbie Roeske
 Harry Rofkind
 Peter Rogers
 Susan Rogers
 Fabiene W. Rogers-Smith
 Alli Rogoway
 Nancy E. Rohn
 Julie Roin and Saul Levmore
 Dan Roin
 Howard Roin
 Kathleen and Ronald Rolsing
 Lindsay Romack
 Kim and Robert Rome
 Melissa Romero
 Lisa Roncoli
 Benjamin Rooks
 Susan E. Rooney
 H. Thomas Roos
 Mary and James Roos
 Elysia Root
 Sally Rosen
 Jonathan Rosen
 Morton Rosen
 Randy Rosen
 Ray and Barbara Rosenberg
 Barbara Rosenfield
 Andrea and Michael Rosengarden
 Kert Rosenkoetter
 Sheri Rosen-Moan
 Ronald Rosenow
 Richard Rosenquist
 Bette Rosenstein
 Elizabeth Rosenthal
 Patricia and Ronald Ross
 Alex Ross
 Jacqueline Ross
 Christine M. Ross
 Sarah Ross

Maggie Ross
 David Ross
 Donna Ross
 Elizabeth Ross
 Jennifer Ross
 Kim Ross
 Kimberly Ross
 Richard Ross Jr
 Richard Rossen
 Vicki Rossing
 Ilya Rosson
 Elvira Rosson
 Abbie Roth
 Laura Roth
 Jean L. Rothbarth
 Mark Rothenberg
 Elaine and James Roupas
 Alys Rowlands
 Jodie Rowlett
 Karen Roy
 Barbara Roy
 Royal Courier Inc.
 Kathleen Rozak
 Rozansky Family Foundation
 Beth Rubin
 Judith L. Rubin
 Jane and Rob Ruda
 Rudolph Rudnick
 Kristie Ruehl
 Laurie Ruggiero
 Lena Rugo
 Edwardo Ruiz
 Irene Ruiz
 Marisa Ruiz
 Laura Rupperecht
 Maureen and Paul Rurka
 Janet Rusch
 Lisa Rusch
 Rush University Medical Center
 Kathleen Rusher
 Sharon Rushing
 Patricia and Dennis Rusin
 Barbara Russo
 Debra and Frank Russo
 Tasia Russo
 Michael Ruth
 Thomas D. Rutherford
 Linda and Julius Rutili
 Otto Rutt
 Julie Ruxton
 Kellie Ryan
 Kevin Ryan
 Daniel Ryan
 Debra Ryan
 Cynthia Rybak
 Matt Ryd
 Craig Sabin
 Deborah Sabin
 Ryan Sachtjen
 Stanley Sacks
 Laura S. Sadowski
 Steven Safran
 Jean Sagerer
 Abe Sahebi
 Esther Saks
 Pannika Sakulsorn
 Anna and Joseph Salata
 Linda Salustro
 Dana Salvatore
 Abby Samaha
 Jane Samrick
 Barbara Samuels
 Kathleen Sanchez
 Sabrina Sanchez
 Jennifer and Robert Sanchez

Tyler Sandberg
 Jacquelyn and Thomas Sanderson
 Haley Sandin
 James Sands
 Jennifer M. Sandstrom
 Mr. and Mrs. Santi
 Iris Santiago
 Nicole Santiago
 Robert Sanza
 SAP Matching Gift Program
 Steve A. Saratore
 Mark Sarna
 Ron Satenstein
 Rosannah Sather
 Marcia Satkas
 Leslie and Peter Sauerbrei
 Deanna Sauriol
 Melissa Savage
 Kelly Savage
 Sandra Sawyer
 Anne and Mitchell Saywitz
 Liha Sayyed
 Laura Scafidi
 Lynn Scarlett
 Denise Scarpelli
 Susan Schaefer
 Julie Schaefer
 Judy Schaefer-Drosos
 Gail Schaffner
 Lorraine Schaffner
 Timothy Schank
 Elizabeth Sharon
 Eileen Schatz
 William Schauer
 Anthony Schaumleffel
 Jennifer Schefft
 Donald Scheidler
 Kenneth E. Scheiwe
 Sandra Schenk
 Cathy Scherman
 Lisa and Jason Schertz
 Jean Schieber
 Jay Schiesser
 David Schiffman
 Carol Schiller
 Mary Schiltz Mannix and Gerry Mannix
 Sara Schimmel

Mary Schlachter
 Konrad Schlatter
 Alison Schlickman
 Cynthia and Darryl Schlin
 Joseph Schmaltz
 William Schmid
 Eumice Schmidt
 Mike Schmidt
 Janet Schmitz
 Theresa Schneider
 Sheryl Schneider
 James Schneider
 Alan R. Schneider

Anthony Schneider
 John Schneider
 Mary Etta Schneider
 Susan Schnur
 Linda Sue Schockling Romansic
 Amber Schoenauer
 Katie Schoenholz
 William Schofield
 Marlene and Robert Scholl
 Rosalia Scholle
 Sondra and Edwin Schonfeld
 Timothy Schrader
 David and Robin Schrauth
 Judith Schrecker
 Caroline Schrenker
 Andrew Schriever
 Greg Schrock
 Patricia Schroeder
 Don Schroeder
 Feather Schroeder
 Philip E. Schroeder
 Angela Schroth-Liegel
 John Schubert
 Nancy J. Schuch
 Wayne Schuermann
 John Schultz
 Christina and Doug Schultz
 Kerry Schultz
 Schultz & Chez L.L.P.
 Hugh Schulze
 Mark E. Schulze
 Gary Schuman
 Steven Schuster
 Luanna and Jerry Schwab
 Elaine Schwartz
 Debbie Schwartz
 Jeffrey Schwartz
 joyce schwartz
 Linda Schwartz
 Josh Schwartz-Dodek
 Andrea Schwarz
 Joan M. Schwarz
 Lois Schwarz-Charles
 Leone Schwegel
 Nancy Schwind
 Matthew Schwingel
 Carol Sciacotta
 Courtney Scott
 Sharen Scott
 Gail Scruggs
 Bernadette Seale
 Mr. Ernest Segal and Mrs. Alice Segal
 Cheryl Segal
 Segal McCambridge Singer and Mahoney, LTD.
 Elfriede Seger
 Karen Seibert
 Gail Seidel
 Daniel Seidensticker
 Nicole Seidlitz
 Barbara Sellers
 Joel Semmelhack
 Vincent Senese
 Carol Senneff
 Teri Serdynski
 Beth Sergeant
 Cynthia Serikaku
 Geraldine Server
 Susan Sessler
 Emily Seto
 Caroline Setoodeh
 Lisa Sever
 James Sexton
 Carol Shadow
 George Shaeffer

Allison Salomon and Kent Shafer
 Patricia Shah-Nazaroff
 Shaker Family Charitable Foundation
 Susannah Shamos
 Lawrence Shane
 Cristy Shank
 Elizabeth Shanklin
 April Shapiro
 Christopher Shapley
 Elizabeth and Robert Sharp
 Sharon and William Shatkus
 Joyce Shaver
 Barb Shaw
 Julie Shaw
 Wendy Shaw
 Micaela Shawlee
 Judith Shea
 Lynn Shea
 Winzella Shebest
 Amanda Sheedy
 Jana Sheehan
 Michelle Sheehan
 Sharon and Mitchell Sheinkop
 Sarah and Christian Shelby
 Roslyn Sheppard
 Tracy Sherman
 William Sherry
 Michael Sherwin
 Laura Shevlin
 Patricia Shields
 Jodi Shields
 Roger Shiffman
 Jessica Shlafrok
 Junia Shlaustas
 Richard Shoemaker
 ShopperTrak RCT Corporation
 Stephanie M. Shors
 Mary Lou Shroyer
 Laure Sica
 Randy Sickels
 Philip Sieff
 Jean and Arthur Sieloff
 Donna L. Siemro
 Susan Siepkowski
 Michael Sieracki
 Linda Sigler
 Astrida Silins
 Regina Silverman
 Rebecca Silvers
 Justine Silvey
 Kathy Silvia
 Tom Simich
 Barbara and Edward Simmons
 Crystal Simmons
 Patrice and Ronald Simon
 Lisa Simone
 Margaret Simonsen
 Jennifer Simpson
 Ron Sims
 Tim Simundza
 Katherine Sindelar
 Ryan Singer
 William Singer and Jo Ann Cechelli
 Sinclair Siragusa
 Ellyn Sisser and Peter Weinberg
 Elaine Sisto
 Laura and Evan Sitarski
 Bernadine Sivek
 John Sjoholm
 Edward Skama
 Nicholas Skezas
 Don Skiba
 Randall Skiba
 Chris and Peter Skinger

2008 Honor Roll of Donors

John Skipper
Tami Sklar
Gail Sklar
Frank Skoff
Karen Skoff
Shari Skyles
Deborah Slaton
Jaime Slattery
Joan Slavin and Charles Marcotte
Josh Slavin
Kristin Slavish
Craig Slepkas
Erin Slitt
Sarah and Craig Sliva
Liz Sloan
Magdalena Slowik and Robert McLennan
Jeff Smeets
Heather Smilgys
Lisa K. Smith and Robert J. Nagy
Jennifer Smith
Donna and Martin Smith
Geraldine and Norbert Smith
Crystal Smith
Kelly Smith
Joel W. Smith
Carolyn Smith
Cindi Smith
Elizabeth Smith
Fred Smith
Heather Smith
Allison Smith
Alysia Smith
Jeanette Smith
Lawrence Smith
Lisa Smith
Marc Smith
Rebecca Smith
Shirley Smith
Thomas Smith
Zelda and Phillip Smith
Lauren Smith-MacGregor
Rene Snook-Foley
Erin Snow
Betsy Snyder
Joseph and Harry Sobin
Amy and Joe Sobin
Robert Sobut
Ellen Sochacki
Raymond Socki
Suneeta Sohoni
Sunny Sohoni
Karen Sokal
Richard Solakiewicz
Ina Sollinger
Yedida Soloff
Tammi Solomon
Kimberly Solomon
Rebecca Solomon
Patrick Solon
John Somberg
Betty Sommario
Jennifer Song
Shirley Soo
Frank Soprano
Teresa Soren
Mike Sorensen
Catherine Sorensen
Wendy Sorkin
Rose Sostak
Matthew Sostrin
Jennifer South
Susan Southern
Daniel Sowa
Debbie Sowle
Vivien Sparacino

Mary Specht
Mary Speirs
Jacqueline Spence
Johnnie Ready and Wesley H. Spencer
Thomas Spicer
Stephanie and Mark Spiegel
Patricia and Don Spiegelhoff
Lisa Spigoda
Beth and Ken Spina
Stephanie Spindler
Melanie Splain
Robert Spohnholz
Chris Sporina
Donna Spratt
Honey Sue Springut
Susan Spurlin
Georgiana Srachta
Thomas E. Srenn
Martin Srog
SRS Properties, Inc.
Noreen D. St. Lawrence
Michele Stacer
Stephen Stack
Mary F. Stafford
Matt Stahl
Steven Stahler
Wayne Stahr
Jim Stair
Kathleen and Gary Staken
Ingrid and David Stalle
Susan Stamler
Ron & Mary Ann Stammer
Tava & Craig Stanford
Connie S. Stanislaus
Barbara and Stephen Stanko
Sherry Stansbury
Bill Stapel
Dianne Staples
Bette Starck
Nanci and Bernard Stark
Leigh An Starnes
Derrick StaRosa
Mike Starovich
Ann Starr
Tricia Stash
Sarah Stec
Kendra Steele
Lynda and Larry Stein
Susan Stein
Karen Stein
Branka and Robert Steinbaugh
Lynn Steinberg
Karen S. Steingraber
Britta and Martin Steinhorn
Martin and Britta Steinhorn
Paula and Don Stellato
Richard Stelter
Neil Stenholt
Brett Stephan
Hala Stephaniv
Stephen W. & Susan M. Baird Foundation
Karen Stephenson
Tom Stephenson
Rita Sterling
Victoria Sterling
Neil Stern
Karen and Kenneth Stern
Carmela Stern
Eric Stern
Patty Sternberg
Virginia Steurbaut
Janell Stevens
Patricia K. Stevens
Linda Stevens

Robert Stevens
Randi J. Stewart
Kimberly Stewart
Sarah Stewart
Michael Stiegel
Carol Stiles
Karen Stinespring
David Stinson
Gloria M. Stogsdill
Miranda Stokes
Amy Jo and James Stoll
Andi Stolle
Jane and Sheldon Stolowich
Julie Stone and Scott Mendeloff
David Stone
Erin Stone
Beth Stoneburner
Joyce Stoops
Geraldine J. Storcel
Michael Stormont
Angie Stotis
Katherine Gould Straight
Richard Stranahan
Debra Strand
Debra Strassburger
Strategic Philanthropy, Ltd.
Christian Strehle
Emily Streit
Michael Streit
Robert Stroud
Jimmy and Sharon Strozier
Barbara Stuart
Lois and Richard Stuckey
Doug Stull
Merle and Jim Styer
Dominique Suarez
Joann Suer
Doruk Suer
Sally Sullivan
Penelope and John Sullivan
Brian Sullivan
Phyllis Sullivan
Shari and Timothy Sullivan
Cameron E. Sullivan
Elizabeth Sullivan
Jill and Dave Sullivan
Susan Sullivan
Connie and Michael Summers
John Sumner
Judith A. Sumpter
Jeanne and Richard Sundstrom
Hollis and Eugene Sunshine
Mike & Jenn Suomi
David Supera
Carla Surma
John Surman
Daniel Sutherland
Raymond Sutorius
Douglas Sutton
Weona Sutton
Ronald Swaim
Joseph Swain
Nancy Swan
Donald J. Swanson
Laura Swanson
Kristofer Swanson
Virginia L. Swanson
Wendy Swartz
Cathy Swentz
Linda J. Sweeney
Loretta Sweeney
Michael Sweeney
Dawn Swenson
Susan Swierk
Carolyn Swingley

Ruth and Sidney Swislow
Linda Swoboda
Stephen Swofford
Lida Swytnyk
Christopher Synowiec
Rose Szulaka
Marisha Szydowski
Peter Szymanczyk
Joyce & Roman Szymberski
Stacy K. Tabachnik
Terry Takemoto
Clyde Taksas
Susan Tallmon
Mary Ellen Tamasy
Richard Tamborski
Yoko Tamura
Peter Tanaschuk
Carolyn Tang
Jennifer Tang
Joanne Targia
Bonnie Tarry
Chuesca Tartalone
Michael Tarver
Karen and David Tatak
Kathryn Taylor
Leah and Tom Taylor
Anita Taylor
Elizabeth Taylor
Myra Taylor
Technical Recruiters Network
Pat Tedaldi Monti
Brian Teichert
Ralph Tellefsen
Richard Templer
David Templer
Pamela and Aubrey Templeton
Lana and Chuck Tencate
John Tenney
Tricia Tenute
Andrew Tenuto
Darlene Termini
David Terrell
Mark Terril
Randy Terry
Teska Associates, Inc.
Stephanie and Charles Textor
Nalini Thakrar, M.D.
Jill Tharp
The Boeing Company
The Griffo Guernsey Group
The Aspegren Charitable Foundation
The Boston Consulting Group, Inc.
The Brunner Family Foundation
The Down Town Dog
Pet Boutique Inc.
The Nancy Trotta Revocable Trust
The Signature Room at the 95th
The Warranty Group (TWG)
Deborah and John Theodos
Timothy Theis
Dana Thennes
David Theodore
Linda Theoharis
Daniel Therriault
Jeffrey Thielen
Martha Thill
Amy Thomas
Trina and Henry Thomas
Jill Thompson
Stephanie Thompson
Jill Thompson
Joy Thompson
Sarah Thoren
Jill Thornberg

Yun Thorson
Joseph Thouvenell
Kate Thrall
Mary Thrasher
Prisana Thunyahkulsajja
George J. Tighe
Michael A. Tighe Jr.
Kathleen and William Tillotson
Matt Tilton
Pamela Tilton
David Timberlake
Judy Timmerberg
Jennifer Tinsley
Stephanie Tipton
Caitlyn Tivy
Alison Tobias
Sharon Todd
Kimberly and Jeff Toepper
Cathy Tofer
Charles Tokieda
Pamela and Ronald Tomasek
Kathleen Tomaska
Laurel Tomchuck

Zoey

Linda Tomchuck
Danielle and Peter Tomczak
Patricia Tomczak
Dr. and Mrs. Tadanori Tomita
Jane Tomlinson
Lisa Tomsheck
John Toomey
Robert Torbett
Sharon Torres
Nancy Torres
Geri Tortorella
Charles Tossman
Kimberly Tovar
Elizabeth Towle
Sandra Townsend
Carla M. Tozer
Lynn Tracy
Trademark Commodities, LLC
Carol Traeger
Bonnie Trafelet
Mark Trager
Napoleon Tran
TransUnion
Charlotte Trattner
Thomas Traub
Tracy Treger and Scott Levy
Jay Tremblay and Jan Koors
George Triff
Jeanne Triner
Kim Troesch
Nancy Troester
Dona-Lee Trotter
Rosemary and Robert Troxel
Ferro Trucking, Inc.
Joel Trujillo
Melissa Trulock
Sharyl Truty
Frances Tsolinas
Matthew Tuchband
Gary Tucker

Victoria A. Statkus and David R. Tucker
 Brett Tucker
 John Tudbury
 Lillian R. Turchan and Emil Viktory
 Valerie Turco
 Robert Turf
 Lucia and Joseph Turk
 Melva and Joseph Turner
 Lara Tushla
 Judith Tuszynski
 Susan and James Twohig
 Sue Twohig
 Marlene Tworek
 Felicia Tyler
 Kathryn Tyner
 Susan Tyra
 Richard Uchwat
 Michelle Uebel
 Dana Ugolini
 Christine Ulinski
 M List Underwood Jr
 Bob Upthegrove
 Aziz Uras
 Leslie Urbaniak
 UsBones.com
 Joel Ushkow
 Shelly Uslenghi
 Alexandra and Charles Uth
 Victoria L. Vaccaro
 Gintaras Vaisnys
 Evanagelia L. Vakoutis
 Alice S. Valaitis
 Peter Vale
 Gerald Valenti
 Larry Valeriano
 Stephanie Valerio
 Michael Dobin Valley
 Forge Fabrics
 Valley West Community Hospital Auxiliary
 Cheryl Van Arkel
 Linda Van Beveren
 Linda Van Howe
 Cathy Van Kooten
 Debra A. Van Someren
 T. L. Van Valkinburgh
 April Vance
 Vancina Landscaping, Inc.
 Christine Vanden Bosch
 Jeremy VandenBerg
 Nancy Vandenbosch
 Melissa VanDyke
 Robert Varak
 Kim Varga
 Evelyn and George Vargas
 Rhonda Vasilopulos
 Janet Vasquez
 Daniel Vaughn
 John Vavricka
 Allyson Vazquez
 Julio Vega
 Carol Vegovisch
 Bernadine G. Vehrs
 Miro Vejchoda
 Shirlee and Heminio Velazquez
 Muriel Velen
 Vanessa Veleris
 Veronica Velez
 John Velinski
 Kim Vender
 Mary Ann and Otto Vent
 Michelle Venturella
 Tracy and John Vercillo
 Barbara Verdich
 Jessica Vermynen
 Marcie and Trevor Vernier
 Adam Verost
 Jean Vesely
 Steve Vickers
 John Vieceli
 Donna L. Viehweg
 Leo Vietz
 Dawn Vigo
 Frank Vihtelic and Colleen Tulley
 Dr. Nisha Vijay
 Joseph Villalona
 Alain Villeneuve
 Jennifer Vimarco
 James Vitsas
 Kent Vlautin and Clay Fogarty
 Phyllis Voelkner
 Christine and Paul Vogel
 John Vogel
 Nancy and Ralph Vogel
 Virginia Vogel-Polizzi
 Jeffrey Vogelsang
 Charlene Vojtko
 Benita Volid
 William Vollmer
 Eric E. Von Bauer
 Donna Voneiff
 Lloyd Voneiff
 Sonia Vora
 Mary Vostal
 Betty Voute
 Afrodite and William Vranas
 Thomas and Allison Vranas
 Diane and Norman Vrbancic
 Brian Vrzedweski
 Kristen Vuchichevich
 George Vurdelja
 Wachovia Foundation Matching Gifts Program
 Jonathan Wagner
 Christy Wagner
 Betty and Robert Wagner
 David Wagner
 Amy Wahl
 Christine Waigand
 Paula Wajda
 Jennifer Waldschmidt
 Victoria Wales
 Les Walgreen
 Richard Walker
 Mary Walker
 Jane Walker
 G. H. Walker
 Howard Walker
 Larry D. Walker
 Mary Walker
 Peter Wallers
 Danielle Wallis
 Laura Wally
 Karen S. Wally
 Alice Walsh
 Molly Walsh
 Amy Walsh
 Jodee Walsh
 Barbara Walter
 Sophie Walters
 Jill Walton
 Nicole R. Walworth
 Mary Jane Wang
 Heather Ward
 Pamela Ward
 Leonard Wardzala
 Jason Warfel
 Kirk Warner
 Thomas Warnke
 Elizabeth Warren-Mikes
 Douglas and Susan Warshauer
 Samir Warty
 Washington Mutual Matching Gift Program
 Tamara Wasser
 Joe Waterman
 Julie Waterman
 Regina L. Watkins
 Antonia Watrobka
 Michael Waxman
 Stephanie Waxman
 Duane Weaver
 Melissa and Daniel Webber
 Janet Weber
 Kathleen Weck
 David Weeks
 Joan Wegner
 Gretchen Wehmhoff
 Jian Wei
 Blair Weigle
 Donna Weil
 Jack Weil
 Eric Weiler
 Audrey Weinberg
 Stuart Weiner
 Gayle and David Weinstein
 David Weinstein
 Julie and Lawrence Weisler
 Frances Weiss
 Steven Weiss
 Eleanor Weiss Zoub
 Kurt Weissenborn
 Dawn Wellhausen
 Wellington Management Company, LLP
 Wellpoint Associate Giving Campaign
 Nancy Welty Clark
 Connie Weltzer
 Kristin Welu
 Marvin Wenger
 Pat Wenzel
 Heidi Wenzel Sandgathe
 Michelle Werkema
 Lynn and Chuck Werner
 Michelle West
 Robin West
 Erik Westerberg
 Anne I. Westphal
 Jorie and Bernard Wetchler
 Barbara Wetherald
 Melissa Wheeler
 Daphne and Stephen Whistler
 Amy White
 Linden White
 Jesse White
 Catharine White
 Heather White
 Patrice White
 Pam Whitehead
 Samantha Whitehouse
 Kerry S. Whiteley
 Travis White-Schwoch
 William Whiting
 Jennifer Whitley
 Marla Whitley
 Richard Whitney
 Beth Whittington
 Kristen Wiberg
 John Wickliff
 Antoniette Wico Mechavich
 Terri and John Widder
 Karen Widi
 Kathryn Miyamoto-Wier and Dennis Wier
 Judy Wieser
 Shelly Wight
 Elijah Wilde
 Pam Wilfong
 Melissa Wilkinson
 Cynthia Williams
 Sandra and David Williams
 David Williams
 Megan and Richard Williams
 Barbara and William Williams
 Lisa Wilsey
 Lisa Wilson
 Wade Wilson
 Guy Wilson
 Janet Wilson
 Brenda Wilson
 John Wilson
 Steven Wilson
 William S. Wilson
 Jana Windemuth
 Debra Winer
 Brenda Winer
 Barry Winkel
 Lee Winkler
 Jeffrey Winston
 Jane Winter, M.D.
 Jennifer Wirth
 Scott Wisniewski
 Clara Wisniewski
 Lulu and David Witcoff
 Ann and John Withers
 Ashley Withers
 Janice Wix
 Lara Wizecki
 Edwin Wodarski
 Kathy Wojewoda
 Melanie Wojtulewicz
 Heather Wolens
 Esther Wolf
 Lisa Wolf
 Stephanie Wolf
 Steven Wolf
 Deb Wolfe
 Todd Wolfe
 Rochelle Wolff
 Ross Wolfson
 Daniel Wolman
 Jonathan Wols
 Lynda S. Wolter
 Tery Wong
 Patricia Wood
 Anita Woodruff
 Karen Woods
 Kathryn Woodward
 Robert E. Woodworth, Jr.
 Tina Woolsey
 Emily Wootten
 Gerald Workun
 Martha Wright
 Antonio F. Wright
 Fran Wroble
 Faye Wrubel
 Claire Wu
 Michael Wuerstle
 Mary and Kirk Wulf
 Glenda and Bradley Wulfsohn
 Patricia Wurm
 Sean Wyatt
 Al Wyatt
 Robert Wylie
 Leo Wysocki
 Suha Yacoub
 Lori Yagoda
 Allen Yamakawa
 Anne Marie Yanez
 Bernadine Yardley
 Lisa Yaremko
 Bettina Yario
 Jennifer Yario
 Thelma Yee
 Helen Ylagan
 Melissa and David Yoho
 David Yontz
 Jennifer York
 Dr. Stuart E. Yoss
 Paula Young
 Thomas Young
 Michelle L. Younghouse
 Torsten Youngquist and Emerick Youngquist
 Susan Yount
 Steven Yovits
 Elias Yurick
 Veena Yuvahongs
 Robert Zahm
 Candice Zahora
 Nina and Milton Zale
 Susan Zalewski
 Elizabeth Zalman
 Daniela Zaluda
 Karen Zaluzec
 Rita Zaluzec
 Charles Zamorski
 Mark Zanke
 Blair Zanzig
 Arturo Zaragoza
 Janet and Tom Zarley
 Ruthann Zavakos
 Michelle L. Zavislak
 Barbara Zbilut
 Sheri Zebrauskas
 Leslie Zeigler Warmus
 Julie Zeigler-Cody
 Lisa Zelaya
 Judith Zelisko
 Karen Zenisek
 Heather A. Zenk
 Beryl Zerwer
 Rex Zide
 James Zidlicky
 Elizabeth Ziegler
 Henrietta Zielinski
 Linda Ziemnick
 Bonnie Zilberbrand
 Linnea Zilly
 Caroline Ziv
 Eugene Zizas
 Lisa Zoccoli
 Sheri and John Zoeller
 Lois Zoller
 Jacie Zolna
 Pat Zolna
 Julie Zolot
 Timothy Zoph
 Ira Zorn
 Jill Zubak
 Susan Zweig
 Sally and William Zychowski
 Michael P Zygmunt, M.D.
 Gregory Zvert

Gifts made between October 1, 2008 and April 15, 2009 in **memory** of the following people

Alice by Tara Brown
James Allen by The Chans, Carletons and Kongs
Becky Arellano by Friends and Coworkers
Ava by Nancy Park
Anne Marie Banach and Toshi by Thomas Banach
David Bannow by Arthur and Patricia Ayland, Arlene and David Coronado, Heather Edmunds and Andres Diez, Janet and Phillip Edmunds, Joan and Paul Kossack, Carol McIntosh, The Board of Directors and Staff of the Ounce of Prevention Fund, Sophie Przybyla, Andrew Shackelford, and Karen Stavins
Anna Belle by Stuart Weiner
Genevieve Benton by Friends
Allan Bertram by Sharon Opeka
Katie Brown by Joel A. Block, M.D., Janet Bozelka, Derek Broka, Ric Coleman, Lily Dakoulas, Paul B. Glickman, Meenakshi Jolly, Dr. Kevin Marhenke, Jean Meyers, Patricia Murphy, Teri and Ron Murphy, The Parsons Girls, Diane Rack, Phyllis Rack, Andrew D. Ruthberg, Winston Sequeria, Najia Shakoore, M.D., Lisa Smith and Robert Nagy, Angelica Speyer, Laura Wright and Sarah Everakes
Josh Buker by Derek Broka
Katherine Cerullo by Mary and Joe Baron, Patricia Folliard, Tony, Tamara and Chloe Porfirio, Stephanie and Mark Spiegel, and Dr. Frank Trocchio and Maureen Bell
Sara Chapman by Anthony and Julia Rossetti
John "Jack" Chase by Friend of the Chase Family
Barbara Comstock by Dennis, Loretta and Sarah Butterfass
Cheryl Connor by Lisa and John Curtis, Lori and Kathy Keen, Leitner, Williams, Dooley and Napolitan, Pia and Mike Peterson, and A Friend
Terry Counts by Kathleen and John Daly
Betha Cramer by Jeffrey Manasse and Associates
Mark H. Daniel by Michael Wynne
William L. Demas by Michael and JoAnn Murphy
Ted DeWyse by Discover Card
Norm Didriksen by Jim and Bonnie Morrow
Joseph F. Dombrowski by Sundowner International Corporation
David Durkin by Jocelyn Cornbleet, and Craig, Debbie and Megan Johnson
Margaret Dynek by Donna Dynek and Harvey Nadick

Vincent James Esposito by Richard Esposito, Jr., Jennifer and Dominic Imburgia, Michael and Andrea Schank
Vivian Freitag by Melissa Broemmell, Reaugh and Ned Broemmell, Jean and Ross Cali, Scott Lewin, Judith Louis, Robert and Kim Meyer, Valerie and Thomas Papastefan, Jo and Don Rutz, Patricia Sexton Walsh, Mary and William Stover, and The Zoberis Family
Bernice Garrick by Janet Regan-Klich
A. Stuart Goldberg by Ambassador East Hotel, Judy Bronowski, Hyatt Regency, Linda Leahy, Brian Murray, Portfolio Hotels, and Barbara Schwartz
Sharlene Goldenson by Mary-Terese Cozzola, and The NTDSE OT Dept
Chad Green by Susan and Glenn Wilson
Joseph Gryczan by Eleanore Gryczan
Dick Hardy by Jayne Woulfe
Genevieve Humphrey by Leyden High School
Esther James by Kenneth James
Jill Jamison by Anonymous
Andrew Jarett by Grant Bagan, Joyce and Seymour Bagan, The Berkson Family, Beth Finke, Kaye and Howard Haas, Jennifer Jarett, Abbe and Dan Josephs, Robert B. Katz, Edward and Adrienne Kolb, Judi Lapinsohn, Ina Marks, Patricia Miller, Michael and Andrea Rosengarden, Steven Rothschild and Lisa Oppenheim, Gail Sussman Miller
Ken Jayne by Samuel Burgdorff, The Likvan Family, Bob and Margaret Rainone, and Dawne Salier
Pete Jenkins by Dawn Kruger and Jim Jenkins
Sam Jeswani by Jan Patrick
Maurice Jones by Doug, Kathie and Samantha Whitehouse
Barb Juarez by Christine Preuss-Foli
Shirley Junius by Susan Cameron, and Jerry and Kathy Stemnock
Michael Kaminski by Mary Jane Bennett, Sophia Kobs, Terrence Melchiori, and Ralph and Nancy Vogel
Kathy Kampf by Donna Mebane
Robert Kennon Jayne by The Likvan Family
Erica Klima-Rosenbaum by Jacqueline Cannella, the Eighth Grade Class at Mark Twain School, and Students and Staff at Mark Twain Elementary School
Rhonda Klimczak by Dr. and Mrs. Steven Goldman

In Memory of **Katherine Elizabeth Brown**

From her dedication to her own rescued pets and volunteer work at PAWS Chicago to her goal of becoming a teacher of disadvantaged children, Katie Brown's life was a study in giving. Despite her lifelong battle with Cystic Fibrosis, Katie spent her 23 years of life helping others. The Elementary Education student at De Paul University filled her time outside of class advocating for those whose voices often go unheard – helping to rebuild an orphanage in Mexico, caring for homeless pets at PAWS Chicago's Lurie Clinic and Adoption Center, and adopting a neglected "barn" kitten she named Sweet Pea. She often talked about the satisfaction and joy she experienced helping homeless animals and was known to hand-deliver copies of *Angel Tales* magazine to anyone expressing an interest in pets. To honor her life and her spirit of giving, Katie's family asked that donations be made to PAWS Chicago in her name.

In Memory of **Ricky Shorr**

Former Lincoln Park restaurant owner and chef, Rick Shorr never lacked for kindness, and his friends, family and community often speak of his concern for the homeless, his special relationships with his three nephews and two nieces, and the endless compassion he had for people and animals. Even on his days off, Rick opened the doors of his Evanston restaurant to those in need of food or even a cup of coffee.

The love Rick had for his dogs, however, is perhaps what stands out the most to those close to him. Rick's dogs were his "children" – the loyal companions who took long walks on cold winter days with him. His neighbors could count on the man with the giant, furry huskies

passing through their town on his daily walks, even in the coldest weather. Winter was his dogs' favorite season, and he kept them out as long as they liked. On the rare occasions he was without them, they would greet him upon his return by climbing all over him and smothering him with licks.

Rick Shorr passed away suddenly in January, at just 49 years of age. His brother, David and sister-in-law, Julie honored his life and love of dogs by making a special gift to PAWS Chicago in his name. His family, friends and community greatly miss him.

Gifts made in memory of people continued

Pat Korjus by Christine Ulinski
Toni Koval by William Laird and Margaret Pence
Dolores F. Langert by Carol Bernick
Marnie Larson by Cathy Berke
Karen Linden by Richard and Judy Tomera, and Joann Young
Denise Lizen by The Hanrahan Family, Patricia Hughes, Ilene and Leonard LeRose, Melvin Schneider, Charles Tenbroeck
Jeff Long by Katie Collins, Julie Chandler, Katie Carter, Michael Mazzei, Mary Ellen Burns, Lisa Harris, Jennifer Scott, Nan Castle and Elaine Bykerk
Mel Malter by The Letchinger's
Joyce Mash by Kristine Benker, and Janise and Dennis Cieslak
Janet Matusky by Kelly Brennan, Susan Dembek, Erin Fitzgerald, her Friends and Colleagues from Oak Ridge School, Carole Helfert, Michelle Kjeldsen, Cheryl Lanucha, Kathryn Massura, Stephanie Nash, Darlene O'Connor, and Maryann, Frank and Jeff Onis
Kathy L. McCorkle by Harold and Carol Johnson
Edward G. Meyer by Friends at Washburne Middle School, Marion Gladstein, Howard Grossman, David and Jeanette Lazar, Judy and Grant Pierce, Barbara and John Trippi, and Kelli Walton
Milton and Miriam Morriss and Arnold and Irene Holan by Lila Morriss and David Holan
Carolyn Munyer by W.W. Grainger Inc.
Julie Nyka by Robert Allen, Beth Blake, Denise Borchers, Jenn Carmichael, Ed Childs, Matt Feldman, Aisha Ghori, Heather Hagerty, Jennifer Herd, Marny McCaughan, Bonnie McKendry, Gayle Montgomery, Cheryl Pinto, Barbara, Julie and Jenna Plakut, Tracy Raben, Kenda Schwarz, Rhonda Smith, and Olivia Ward
Helen Marie Ondrla by Paula Illich
Leonard Padveen by Michele Anderson, Denise Carlson, and Jane and Bernie Sahlins
Kay Patt by Mary Smith and Don Ralis
Dorothy M. Peterson by Kathleen M. Bloch
Theodore E. Polites by Hank, Jacque, Mallory and Stefan Sabian
Lexi Porreca by Mommy, Daddy, AJ, Riley, Grandma, Grandpa, Uncle Rory, Rory Jr., Kelli, Megan, Uncle Ron, Linda, Desi, Erin, Uncle Rob, Aunt Mary Jo and Declan
William "Bill" Provost by Friends of Julie Provost
Jim Reiser by Sam and Helen Zell
Richard Reuland by Terry Richards and Martin Jepsen
Ermina Ristovska by CTE Engineers
Roberta Roch by Joseph Bejsovec, and William and Barbara Brien

John Paul Roddy by Genevieve Hardy
Jose Rolon by Patricia Hurckes
Linda Schmutzler by Jane and Richard McDonnell
Mary Scolaro by Terri Castles
Eda June Scott by Mary Ann and Dennis Sadilek
Ricky Shorr by Bonnie Lessing, and Julie and David Shorr
Vaughn Simmons by Monika Shibicky
Kira Simonian by H. Ronald and Betty Kaufman
James Sloan by Linda and Max Allen, CMGRP, Inc., Sarah Leuth, Karen Loster, Tom and Letty Nolan, Saks Fifth Avenue, Tom and Leah Taylor
Allen K. Sparks by Ken and Mary Buroker, Cathy and Jim Cartee and Carol Tischer, Martha Cochran-Kinnaman, Mara Fizdale, Marcia Franklin, Betty Johnson, Carolyn and Jim Landwehr, Ned Lufrano, Mr. and Mrs. Art Lundeberg, Carolyn Oesterle, Michael and Carol Rolfs, Jim and Barb Sherwood, Margaret Sperry, Joan Tischer, USI Insurance Services of Southern California, Jeri-Lee Wexelbaum, Fay Wilson, and Edith Wunderlich
George Speal by Evangeline and Myron Evanich
Richard H. Strathmann by Lindsay and Chris Eagleton, Anne Gaebe, and Kimberly Kiernan
Dolores Sutor by Sauganash Woman's Club Foundation, Marcia Tarabori, and Weight No More
Kenneth Edmund Szymczak by Doug, Kathie and Samantha Whitehouse
Deborah Lynn Theobald by Deborah Antes, Robert Fischer, Jeanne Forbes, Leslie Forbes, The Knight Family, Marsha McClellan and Nancy Powell, Elana Mendelson, Kim Metzner, Denise Theobald, and Pamela Theobald
Monica Timar by The Leyden, Bernichio, Cichon, Sullivan, Smith, Zupan, Sebok, Hasenfang, Ryan, Monstrelli, Carey and Potter families
LaMerle Vines by Lyle and Marianne Hyde
The mother of Mr. and Mrs. Robin VonHalle by The Letchinger Family
Brian Wallace by Malka Rae Frandzel
James Ward by Emily Barr, Jacqueline Denn, Jennifer Graves and everyone at ABC 7 Chicago, Marsha Jordan, Kathy and Ed Kita, Tracy Timberlake, and Christine Tressel
Cooper Ward by Ann and John Ward
Carole J. Wardzala by Anonymous, Howard Seomo, and Leonard L. Wardzala
Gregory R. Watts by Jennifer and Terry Hennen, Katherine McGregor, Madeleine Ward Schultz, Martha Ward and Bart Schultz, Darrell and Lois Watts, and Brenda and Jed Wilson
David Weinstein by Beth Rubin
Jody Wolfe by Beverly Braverman

In Memory of Allen "Bud" Sparks

Four-footed, furry friends always played important roles in Al's life. Married in 1955 to his wife, Nina, the couple started their married life with two dogs that were near and dear to their hearts.

While living in New Jersey, they tended to Touch of Class (TC), their daughter's thoroughbred horse. TC loved to follow Al as he mowed the pasture, and when Al removed his shirt during hot, sticky weather, the horse used Al's bare back as his own personal "salt lick."

The couple moved to Manhattan, Illinois and soon after, a tiny three pound, six-month-old, tortoise-shell kitty (Bitsy) appeared in the dead of winter on their front porch. Bitsy adored Al and loved to twine herself around his neck. During the 18 years Bitsy was with them they were also "adopted" by a second cat, a black and white male named Zog, who chose the Sparks' home over his owner's farm across the street. He kept returning to the Spark's home every time he was taken back to the farm, until eventually, the arrangement became permanent.

Animals brought wonderful, warm, joyous moments into the Sparks' life. Al always said that he felt that people who could not or would not take the time to love, learn about and relate to animals were missing out. Al and Nina so appreciated the work that shelters like PAWS Chicago do for animals in need that Nina chose PAWS Chicago to receive donations in Al's memory.

In Memory of A. Stuart Goldberg

Stuart Goldberg's love and compassion for animals began with his own pets and deepened throughout his lifetime – the joy they brought him eventually leading him to a unique sense of purpose. The Lincoln, Nebraska based columnist entered the world of dog showing with a Cairn Terrier he'd acquired, hoping to teach his daughter, Linda, about animal care and good sportsmanship. In 1960, with his family's help, Stuart bred and raised the top winning Cairn Terrier in North America.

But his dog show days ended in 1962, when he rescued a stray dog that had been hit by a car on a

Nebraska country road. Realizing that the best way he could teach his daughter about life, love and animals was through rescuing pets who needed homes, he turned his focus to saving animals instead. In addition to rescuing a cat and four dogs, Stuart volunteered at the Capital Humane Society well into his 70s, and was a strong advocate of PAWS Chicago's mission to create a No Kill city through spay/neuter, adoption and community outreach. Linda, an active volunteer at PAWS Chicago, carries on Stuart's legacy through a donation in his memory.

In Memory of Erica Klima-Rosenbaum

In September of 2005, Erica Klima-Rosenbaum signed up to be a volunteer for PAWS Chicago. During her time with PAWS Chicago, Erica was always willing to help out when and where she was needed. She was instrumental with the Hurricane Katrina efforts; as an adoption counselor and site manager; as an ambassador for our Community Outreach Department; volunteering at the Adoption & Humane Center; and helping out at the Development Office.

Erica was amazing in so many ways. She was an activist, an educator, a coach and mentor, she was an animal lover, volunteer and friend. She was inspiring and honest in everything that she did in life. Erica's love for animals and being a voice for them transcended from her personal life into her professional life. Erica was an exceptional elementary school teacher at Mark Twain in Chicago. She taught her students about

the love of animals and why we should all work together to be voices for homeless cats and dogs. Her students adored her and the education she gave them about animals will no doubt carry into their adult lives, as they will be the next generation to help homeless cats

and dogs.

To meet Erica was to love her. Her drive inspired many, her bubbling personality was contagious. Erica's smile instantly lit up any room and her wit and charm could ease the most nervous person. Erica's gentle touch could quickly calm any scared animal. Her kindness and compassion really can't be measured. Erica's spirit is too powerful to disappear. She is in each and every one of us in all that we do to save the lives of homeless cats and dogs.

Erica's own pets were the sunshine in her life and she loved them fiercely. Her many cats and precious dogs were lucky to have such a wonderful human companion as Erica, but Erica would say the exact opposite – that she was the lucky one to have them. Erica loved unconditionally and is dearly missed by all.

Gifts made in memory of people continued

Stephen Zaverdinos by Edward and Barbara Simmons

Kathleen Zyvert by Christopher and Mary Ahnen, Todd Brock, Marvin and Noel Brusman, Helen Buscio and Mary Chronos, David Cold and Everyone at The Warranty Group, Marilyn Dorsey-Jenkins, Geraldine Farrell, Maureen Feign, Jessica Gallo, Catherine Giebel, Christine and William Gorski, Joanne Gray, Margaret Hale, Eva Harris, The Human Resources Group of The Warranty Group, IADDA Board and Staff, Frank and Jan Iglieski, Janet Johnson, Amy and Brett King, Maureen and Jim Mack, Donald Mertic, Sharon Michels, Tomasz and Michelle Milewski, Kevin Murphy and Joann Podkul, Camille O'Connor, The Piriczky Family, Alderman Toni Preckwinkle, Patricia Shapiro, Bren Sheriff, Heather and Tom Sternberg, Richard and Jeanne Sundstrom, Vern Winstead, Mary Wojciechowski, Gregory Zyvert

In Memory of Kathleen Zyvert

From mutts to Basset Hounds to Kerin Terriers to Westies, dogs had always played a role in Kathy Zyvert's life. But it was Jake, a White West Highland Terrier that became not only the heartstone of Kathy's life, but the glue that formed her special bond with her dogs.

Although she'd had a dog growing up, her husband, Greg admits the family didn't have great luck with dogs. Their first and second Basset Hounds died of cancer at just 4 years old. Yet, despite each passing, Kathy's interest in dogs never waned, and with her son's help, she eventually chose a West Highland White Terrier named Jake to add to her family. Jake remained her constant companion, seeing her through the heartache of watching her son, Chris, leave for college and the ups and downs of the couples' 39-year marriage. When Kathy rescued a four-month-old Kerin Terrier named Malcolm from a local pet store, the two dogs soon became friends. "Kathy was like the alpha dog of the bunch, and they were always at her feet. If she

was in the basement, they'd be at the top of the stairs waiting. They loved her," says Greg. "When Jake finally passed away, it was in Kathy's arms that he died."

Kathy's legacy of love for dogs lives on as Greg and Chris continue to care for both Malcolm, now 9 years old and the dog's best buddy, Ian – a Westie Kathy brought home four years ago to ease Malcolm's sadness after Jake's death. When Kathy passed away, her family requested that in lieu of flowers, contributions be made to PAWS Chicago in her honor.

Jennifer A. Kemp Foundation

On March 14th members of the Jennifer A. Kemp Foundation visited the PAWS Chicago Adoption & Humane Center in Chicago. After taking a tour of the sunny, cageless shelter, the Foundation presented a check for \$2,500 to help PAWS Chicago continue its lifesaving work.

The Jennifer A. Kemp Foundation was established following Jennifer Kemp's sudden death by those who held her near to their heart. The mission of the foundation is to preserve her memory by providing financial assistance to and charitable acts for groups that Jennifer contributed to during her lifetime and to reflect the things for which Jennifer expressed a passion.

Gifts made between October 1, 2008 and April 15, 2009 in honor of the following people

Chris Abrey and Julie Sielaff by Jennifer and Tony Molski
The Acon Family by Andrea Disler
Tracy Adams and John Chanas by Brenda Winer
Susan Adler by The Harris Family
Danielle M. Alcohalsim by Vincent Senese
Sue Allen by Lynn Tracy
Andrea Anderson by Mike and Laurie Kozlak
Nancy Andreasik by Beth and Todd Rast
The Anthony Family by Dee Anthony
Emilee Aversa by Stephanie Radford
Nicholas Aversa by Stephanie Radford
The James Bader Family by Roberta and Dave Hahn
Joe Bader by Roberta and Dave Hahn
The Thomas Bader Family by Roberta and Dave Hahn
Joyce Bagan given by her family
Wyllys and Nancy Baird by Julia Viskanta
Joe Balitewicz and Bridget Gulotta by Anthony Gulotta
Stacy Ballard by Joan Von Leesen
Barb and Frank by Richard Hughes
Jan, Hoss and Virgil Barkell by Nancy Bistany
Harboe Becker Family by Claire Halpin
Jenifer Becker by Linda Knapp
Deanna Bellandi and Amy Walsh by Kim McBride
Jan and Steve Benkoske by Amy and Steve Kisielica
Mark Benkoske and Amy Horton by Lucy Kisielica
Brenna Berlin by Julie Edell Berlin
Leah and William Berman by Leah and William Berman
Drs. Berman and Blair by Kristin Hughes and Douglas Willey
Ross Berman by Tom and Elizabeth Wippman
Kathleen Billings by Sara Billings
Nancy and Hampton Bistany by Janet Barkell
Brooke Blair by Ron Jackson, Anna Neal
Vince Blasi by Jason Blasi
Bob Bloomer by Robin Wold
Dr. Jeffery Bork by Jennifer Ernst
Elizabeth Branan by Allison Branan
Richard Brannegan by Donna Murphy
Sandra Broussard by Cindy Ready
Virginia Brown by Amy Best
Michael Brown by Michele Miglore-Musso
Shep's Parents and Grandparents, Beth and Dave Brown and Peggy and Doug Brown by Judith and Robert Cherry
Bukowski/Kolb Wedding Guests by Karen Bukowski
Jennifer Burchfield by Brigitte Burchfield and Ingrid Burchfield
Lori Bush by Gretchen Bush
Valerie Caffrey by Liam Caffrey
Justin, Matthew and Logan Callaci by John Callaci
Pat and Larry Caplin by Jon Caplin
Pam Carey by Kathleen and Irene Carey
John Carr by Sarah Jakubowski-Maraccini
Devon Carson by Carolyn Carson
Rick Cassara by Sybil Blair
Jeffery Cercone by Martha Wright

Paul Chessick, Judi Grupp and Kaeli Grupp by Anne Chessick
Maggie Lu and Rich Clucas by Sarah Lu
Colleagues and Friends by Steve Levy
Kimberly Connor by Cheryl Istvan
David Coronado by Dennis Hartke
Gail Costikyian by Lisa Ogorek
Gail Crane by Richard Crane
Denise Crangle by Jim Ezer
Collette Cummins by Ramsey McDaniel
Marsha and Jack Cunningham by Beth Whittington
Karen Dagg by Richard and Martha Campbell
Stephanie Dahl by Thomas Mueller
Rachel Damon by Susan and Paul Damon
Mary and Carl Dampier by Roberta and Dave Hahn
Jeff, Kerry and Evie De Rubbo by Matthew Schwingel
Wedding Guests by Lauren Dempsey
Tania DePhillips, Frodo and Liebe by Maria DePhillips
Jill DeVaney by Diane Gorman
Reagan, Daryl and Ronnie DiIorio by Julie Draho
Laura DiPiazza by Jose Arruzazabala
Betsy and Ken Dittelman by Jennifer Hubbard
Mickie Doty by Mary Jane Wang
Howard Draft by his friends at Medill
Bethany Drucker by Larry Valeriano
Norm and Marie DuCoin by Sarah DuCoin
Ardith Eicher by Tiscia Eicher
Tiscia Eicher by Ardith Eicher, Myron and Lassie Eicher
Colbee Sage Entin by Ronna and Ted Farber
Talya Erf's Bat Mitzvah by Talya Erf
Joanne Esplin by The Staff of Frosch International Travel, Northbrook Office
Gerry Fabbri by Adriane Glazier Homer and Family
Pat Fall by Betty Volkmar
Family and Friends by Robert Kabakoff and Katie Smith
Peter Fasseas by Suzanne LeMignot, William and Afrodite Vranas
Barbara Ferrari by Gregory Morris
Marcia Finton by Alison and Rob Nicholas
Terrance Flannery and Michael Feinstein by Gigi Belser
Laura Fleury by Daniel Fleury
Beth Foley, Pat McEvoy and Julie Sawicki by Frite
Shannon Forrest by Sean Forrest
Marilyn Fox and Beth Gore by Amberly Fox
Drs. Fox, Lyons, Hartzens and The Team at Fox Animal Hospital by Bonnie and Murray White
Amy and George Free by Lisa Schroeder
Jeanine Freeberg by Jennifer Frighetto
Sarah and Ryan Freedman by Laura Feinstein
The French Family by Lindsey McGonagle
Friends and Clients of Levin Ginsburg by Levin Ginsburg
Friends and Family by Dave and Colleen Matthews
Friends by Tracy Sherman

Ken and Gretchen Fuller by Ken Fuller
Rachel Faye Galowich by John and Becky Booth
Tuck Geerds by Elizabeth Beiser
Mary Geraty by Colleen and Sherrie Kirmse
Glynis Gibson by Sean Brenner
Beth Giglio by Laura Giglio
Donna Glassman, Pat Watson and June Lange by Dorothy Plaut
Babette Glazier by Adriane Glazier Homer and Family
Jessica Gonzalez by Kim Saldana
Good Dog by Helen and Jessie Mallers
Mandel Goodkin and Roger Lankford by Ira Goodkin
The Goodman Family by Rachel Goodman
Julia Goodwin by Debbie Johnson
Rita Green by Ron Sims
Tian Tao Griffin by Chuesca Tartalone
Steve Grimes by Jason Tufo
Mar and Don Hall by Evelyn Sue McCormick
Sue and Tom Hall by Bette and Harry Resis
Mimi Hamada by Anne Hamada
Jan and Pete Hansen and Family by Steve Coffing
Matt and Suzanne Hanson by Lucy Kisielica
Susan Harding by Louise Harding
Amy Hardwicke and Gene Dembowski by Karen Barch and Alan Stengel
Jill and Lance Haukedahl by Ronald Rosenow
Barbara A. Heller by Judith Rice
Rhoda Herzoff by Betty Volkmar
Laura Hickernell by Gary and Barbara Hickernell
Maggie Hirshfeld by Meredith Hirshfeld
Tom Hoang by Karen Malina and Joe Zupan
Gretchen Hoenecke by Meta and Rick Joutras
Dalia Hoffman by Andrew Skol and Yael Hoffman
Marilou Hudacek by Therese Phillips
Holly Hunt by Richard and Karen Meyer
Wedding Guests by Leslie and Stephen Hunt
Marian and Bob Hymen from Lynn and Steven Gryll
Cheryl Istvan and Keith Daubenspeck by Helen Odom
Michael Jacobson and Michael Crowley by Donna Wisnewski
Amy Jagenow by Andrew Jagenow
Russell Jenkins by Julie Zolot
Teresa Joerger by Tim and Michele Auch
Barbara and Todd Johnson by Amy Krenzke
Bill and Diana Johnson by Kerry Bailey
Bradley R. Johnson and Kurt Werderman by Selma Johnson
Eileen Johnson by Laura Parisi
Brent E. Jones by Celia B. Jones
Howard Jones by Sarah Taylor
Dave and Andrea Kaduk by Kathryn Mikels
Anthony Kajfez by Tim Kajfez
Sean Patrick Kane by Mary Kane and Debbie Lubeck
Marty Kane by Mary Kane
Herb and Kathy Kanter by Cecily Kanter

Continued on next page

Gifts made in honor of people continued

Leo Kasper by Constance Brickman, Mark and Cheryl Brickman, Jay Saravis, and Patrick Weimer
Stacey and Tommy Kaufman by Hyla and James L. Cohen

Christine Kaufman and Andrew by Jennifer Silane

Tom Kaufman by Tom Walsh

Julie Kedzior by Linda Kedzior

The Keiths and Mme. McLean by Alexis and Greg Karlson

Nasim and Amy Khoury by Fran and Nadim Khoury

Lisa Killhefner by Mark Schnake

Ben and Ann Kisielica by Amy and Steve Kisielica

Sarah Kittel by Julie Lazarz

Lisa Klann by Adam Klann

William Klaskin by His Family and Philip Hoffman

John and Diana Kollaritsch by Debbie Gidley

The Kon Family by Jasmine Vargas

Ron Koperniak by Kara Brook

David Korslund and Rob Kooiman by Jim Foley and Ted Johnson

Chris Ksoll by Nancy, Kurt, Hedy and Louis Gutfreund

Wendy Kulpinski by Roy and Louise Kulpinski

Lester LaVine by Lindsay LaVine

The Lawrence Family by Amy Miller

Nancy Leckie by Debbie Gidley and Sandra Gidley

Laura Lederman by Julie and Bruce Gidwitz

Don Lemm by Robert Rehor

David Lennie by Julie Kabb

The Letchinger Family by Greg Beihl and Wendy Freyer

Andrea Liedtke by Bruce and Stella Langford

Brian Lipner and Michelle Laiss-Lipner by Lisa Dieterle and Nessa Calabrese

Mary Littlefield by Alicia Harden

Bill Lloyd by John Jarrell and Susan Pahler Jarrell

Mars and Sanna Longden by John Coley

Lauren Lozano and Joanne Chessie by Annie Peoples

Madeline Luciano by Barbara Bono

Jeff Madar by Lisa Madar

Bev Maderak by CBSL Transportation Services

Judy Mahler and Bob Schaeffer by Laurie Mahler

Julie Malida by Lorena Reyes

Charles Mangum by Courtney Mayster

Elena Marcotte by Carol Slavin

Stephanie Mariduena by Ivan Mariduena

Kevin and Kara Mass by Victoria Colon-LaBorde

Michael and Wendy Massa by Dr. Elizabeth Jones

Len and Nancy Matela by Christine and Jim Hogan

Eleni Mathias by Kathy Mathias

Carol and Steve Matthews by Ellen Hemmert

Emily Mayworm by Christine Mayworm

Terri McAuley by Laura Shevlin

Fred and Betsy McCoy by The Hatfield's

Catherine McGivney by Rebecca Smith

Mike McGonagle by Lindsey McGonagle

Chris McHugh by Delaney McHugh

Nancy McIlvaine by Dianne Dickson

Lauren McKinney by Phillip McKinney

Cathy McMahan by Anna Dudkowska

Judy McGuire and Michael Gallagher by Pamela Dempsey

Gloria Meldman by Carolyn Schildgen

Julia Mickelson by Max and Gimlet Horstman

Clients by Cathleen Mikosz

Aaron Minnes, Christopher Luiz and Justin Tauch by Sandro Padin

Dr. Marla Minuskin and Family Pet Animal Hospital by Helen and Jessie Mallers

Zachary Mirman by Linda Naiditch

Andrea Mock by Anthony Mock

Beth and Gregory Morris by Elaine Morris

Gina Morrison by Rachel Sterk

Andrea and Doug Morton by Bette and Harry Resis

Col. and Mrs. Charles Moser by Betty L. Volkmar

Wedding Guests by Julie Moskowicz and Anthony Wai

Mary Mulroy by The Conte Family

Wedding Guests by Lisa Nagy and Fred Ulleweit

Laura and Michelle Novoryta by James and Claudia Gabel

Joanne Nyquist by Angela Pastorelli

Tim and Sally Oakes by Amy Oakes

Clients of Katie O'Connor by Katie O'Connor, Real Living Infinity

Steve Oelkers by Jennifer Luberdia

Mike and Jacqui Olsen by Dan and Marcie Hillegonds

Connor Olson by The Greens and The Burgs

Megan O'Meara by The O'Meara Family

Mrs. Dawn O'Neil (Mrs. James O'Neil) by A.J. Mourek

Owen by Dave and Vicki Groo

Wedding Guests by Brian Papenbrok and Danielle Senese

Brandon Patchett by April Agnello

Nick Pavlakovic by Mark Smith

Mir and Brian Pawlak by Laurie Bilgihan

Joyce Peach by Susan Burton

Terri Perelman by Wayne and Andrea Cooper, Estherann Perelman, and Steven, Kathy, Kiley, Casey and Chandler Taslitz

The Perschke Family by Cheryl Kapustka

Dan Pettineo by Rachel Goodman

Ron Petty and Julie Antrobus by Cara Lockwood

The Plock Family by The Carey Family

Tony Pokrzewinski by Tina and Doug Schultz

Mayari Pritzker by Rebecca Spooner

Will Purdy by William and Mary Purdy

Roger Radeke by Rochelle Fisher

Alvaro Ramirez by Sarah Sipll

Jenifer Ratcliffe and Scott Rood by Bari and Doug Nichols, and Robert and Jennifer Sanchez

Bonnie Rawitz by Joanie Legittino

Stewart, Diane and Olivia Reingold by Debbie and Dave Schmidt

Danielle Reizner by Bradley Howard

June Riemenschneider by Lisa Riemenschneider

Barbara Rittenhouse by Ellen Hoffman, Betsy and Bob Hughes

Riverside Public Library Staff by Rita Stronczek

Michael Roberts by Rebecca Smith

Courtney and Shawn Roberts by Tracy Mroz

Sydney Robinson, Rachel Robinson, Gianna Annella and Nicole Annella by Loretta Ozga

Michele Rocawich and Sophie by Diana Fallon

Linda and Bill Rodabaugh by Suzanne Schaeffer

Dave and Robin Rohe by The Document Centre Family

Dan Roin by Julie Roin and Saul Levmore

Jill and Pat Rooney by Lisa and Ted Friedley

Marissa Rosenberg by Bettina Defife, Amy and Steve Kisielica

Daniel and Maureen Rosengren by Kathy and Ron Hurst

Sandra Ross by Steven Schuster

Randy Rucker by Patricia Siuntres

Chris Rusnak and SAT Team by Anne Bowers

Midge and Herb Russcol by Irmi Ramsay

Marcella Sabala by Irma Sabala

Mary Samyn by Susan Cobb

Don and Pat Schabel by Mary and Konrad Zedler

Barry Scher by Burt and Sandi Anderson

Dave Schieble by Linda Hanson

Amy and Darin Schmalz by Donna Pines

Beth and Stephen Schmid by Mike, Rhea and Daniel Mestousis

Diana Schonfeld by Sondra, Edwin and Laura Schonfeld

Jodey Schonfeld by Barbara Marder-Gately

Rachel Schor by Reilly Bruce, Kelly Dineen, Sloane Friedman, Danielle Gluckman, Izzy Hannigan, The Hargis Family, Claire J., The Jarcho/Pickus Family, Ian Leonard, Benita Levy, Johanna Mintz, The Pritzker Pucker Family Foundation, Devin and McKenzie Rome, Cheryl Segal, Amelia Vaintrub, Shelley Weinberg, McKenzie Wilson

Deborah Sexton by the Staff of Professional Convention Management Association

Jen and Joe Shanahan by Jeff and Annette Reaves

Stacey Shapiro by Barbara Burgess

James E. Shaw and Sandy Shaw by Wendy Shaw

Brooke and Sabrina Shelby by The Shelby Family Foundation

Molly Shulruff by Phillip Donaldson and Joanne Howard

Julie Silverstein and Kim Colweck by Susan and Ian Abramson

Pat and Marcy Smith by Carol Breslin

Jake Smith by Gwyneth Troyer

Katie and Rutledge Smith by Elisabeth Payne

Monty Snead by Michael and Jill Draffin

Patricia Spratt by William J. Bauer, and Joanne and Michael Rizzio

Bonnie and James Spurlock by Linda Rolle

Barbara Steadman by Dina Kotsalieff

Phyllis Stellato by Jennifer and Scott Norris

Eileen Stephan by Brett Stephan

Nancy and Lucy Sterling by Karen Stolzenberger

Malin Stjernholm by Diana Niedholdt

Marty and Jeanne Stoker by Shirley Demeris

Jeanne Stoker by Otto Rutt

Samantha Stoll by James and Amy Jo Stoll

Lisa Sullivan and Her Kidney by Susan Sullivan

Surdell Family by Valerie Kmiecik

David Sutton by Patricia Matsumoto

Karen Sylander by Richard Hammond

James Sylvester by William Daker

Emmet Szewczyk by Hilary Zankel

Olivia Tan by Caroline and Robin Armour, Samuel Bertling, John and Monica Bliss, The Bomier Family, Robert Bond, Jim and Joan Boruszak, Sarah Chen, Ruth Ann Freedman and Daniel J. Wander, Holly Goldberg, Sidney and Margaret Herman, Stacy Hirschman, Robert Ayer Hutchins, Dorie Kraus, Victoria Lautman, Susan and Charles Levi, Jason Levy, Liz, Todd and Lexi Marcus, Johanna Mintz, Claire, Kathy and Ralph Nagle, Treva O'Banion, Sampson Ohringer, Devin and McKenzie Rome, Ellen Schor, Gail Schwartz and Dorie & Lauren Ross, Zoe Sonnenberg, Zoe Tarantino, Kathleen Svelnis, The Turners and The Watels, Ronna, Steve, Julie, Matt and Wilson Warshauer, Shelley Weinberg, The Westbrook Family, and Nina Winston

Henry and Wanda Taylor by Kathryn Taylor

Josh and Dawn Timberlake by David Timberlake

Hilary Garon Titley by Elizabeth Case

Terri Trafelet and Bob Ruzick by Bonnie Trafelet

Regina Tremayne Stonebraker by Barbara Stonebraker
 Francis E. Tuite by Sirius Fund
 Joan Uth by Alexandra and Charles Uth
 Vaiva Vaisnys by Gintaras Vaisnys
 Karen Vuchichevich by Kristen Vuchichevich
 Eryn Walanka by Lillian Walank
 Susan Walker by Sarah Poetsch
 Ashley Walter by Elizabeth Scott
 Roman Warren by McDougal Littell
 Ava Weeks by Patricia Gale
 Lucille Weinress by Steve and Donna Horwitz
 Stasia Wieckowski by Samir Warty
 Justyna Wileczek by Victor Tzul
 Oprah Winfrey and Sadie by Pedigree
 Bill and Rita Winger by Wendy Shaw
 Yvette M. Winston-Russell by Dhaviella Harris
 The Winter Family by Ron and Kathy Silvia
 Anna Wolfe by Cathy Greene
 Ronnie and Virginia Wolff by Sandra and Susan Holden
 Tim and Besty Womack by Pamela Gibbings
 Sandi Wyderka by Daniel Lee
 Dr. Susan Yohn, Julie and Gina by Bonnie and Murray White
 Mr. and Mrs. Joel Zaklin by Jessica Hirsch
 Susan Zappacosta by Randi Steinberger
 Michael Zarley by Kristy Petelin
 Linda Zimmer by Matthew Zanon
 JZ by Julie Zolot

Gifts made between October 1, 2008 and April 15, 2009 in memory of the following pets

Freddie Abrioux by The Vogel-Polizzi Family
 Agnes by Joan and Stuart Oppenheimer
 Angel Alt by Gretchen Alt
 Fritz and Gretchen Altum by Barbara and Major Altum
 Buka Anderson by The Bedrick's
 Chino Angeletti by Anthony Pongetti
 The Pets of our Clients by Dr. Donna Solomon and the Staff of Animal Medical Center of Chicago
 Anna, Madame and Wing by Cynthia Graham
 Zoe Anos by Yia Yia
 Beaner Argie by Scott Argie
 Whitney Bahcall by Carolyn Lewis
 Bambush by Donald Ritt
 Jake Ban by Susan Lee
 Anne Marie Banach and Toshi by Thomas Banach
 Bandit by The Foutty's
 Monty Baran by Vince Fattore
 Bart by Jill Fahlgren
 Alex Behr by Diane Heller

Bella Blue by Mary and Roger Kieffer
 Bill by Flower Booking, Inc.
 Bob and Miss Kitty by Malka Rae Frandzel
 Bobina the Cat by Woodrow C. Griffith
 Bogie and Bacall by Amanda Samuels
 Ozzie Boone by Karen Whalen
 Pixie Brehob-Matthess by Christine Floyd
 Snickers Broadway by Kelly Broadway
 Snickers Brown by Elizabeth and Edward Boddy
 Sandi Brown by Nicole Brown
 Buck Bushmiller by Sue and Dave Gertz
 Butler by Wendy Winzeler
 Calvin by Tanya Rogowsky
 Stella Camaioni by Jennifer Champion
 Captain J.P. Morgan III by Ryan and Jenny Dempster
 Charlie Cavendish by Patrick and Jen Cavendish
 Chevy by Aaron Block
 Chip by Laura Tito
 Chloe by Tamara Wasser
 Chulie by Lorie McDaniel

In Memory of **Nikki Detienne**

In Memory of **Harry Tardio-Day**

In Memory of **Hazel Mack**

In Memory of **Troon Dlugosch**

In Memory of **Sammy Bauer**

In Memory of **Buckeye Smith**

In Memory of **Chomp Keinberger**

In Memory of **Mr. Magoo Timmers**

In Memory of **Emma Charfoos**

2009 Memorials & Tributes

Gifts made in memory of pets continued

Izzy Ciolino by Bob Macko and David Caplan
Allie Clark by Isabel Mahon, Cathy Bordelon and Kathleen
Courtney Clark by Roberta Clark
Chi Chi Cortes by Dr. and Mrs. Jim Dunlap
Hershey and Godiva Curia by Kimberly and Michael Curia
Freddy D'Ancona by Bonnie and James Spurlock and Family
Wizzo, Waldo and Luke Dela Cruz by Rhodora Dela Cruz
Nikki Detienne by Kathy Detienne
Disney by The McNally family
Troon Dlugosch by Peter Dlugosch, The Beam Family
Loki Donald by Dolores Michalek
Geri Dowsett by Elizabeth Shubeck
TJ Drechsel by Tracey Drechsel
Molly Driscoll by Noel and Cristin Kaman
Emily Duncan by Pamela and Michael McCray
Miss Pea Dunlap by Dr. and Mrs. Jim Dunlap
Dusty by Barbara Bluhm-Kaul and Don Kaul
Snowball Edelman by MJ Miller
Bandit Egan by Holly Lange
Teddy Ellis by William Pry
Butch Fantozzi by Susan Blankenheim
Fritter and Kieffer Farina by Liz and Jon Markel
Payton Fatigati by Nancy and Steve Abraham
Scamper Ferrarell by Joanna Mallers
Amber Ferraro by Nick and Karlye Novy
Ivory Fox by Jeanne Ganchoff
Zola Franklin by Johanna Raimond
Victor Funakoshi by Nancy Park
Noodles Gidwitz by Michael and Carrie Gidwitz
Addy Goldberg by Carol Golder
Thomas Goodkin by Ira Goodkin
Spike Greitens by Britt, David and Landry Garland
Tillie Gustafson by Denise Long
Harley and Mally by Eamonn Collopy
Milli Hickernell by Douglas Sutton
Coal Hickey by Jacquelyn, Peter and Casper Hickey
MacGyver Hinkle by The Campbells
Bailey Hiramoto by Sarita Rao
Rowdy Hodson by Ronnie, Shauna, Anna and Christopher Kelley
Maggie Hoppe by The Hoppe Family, Peter and Paula Fasseas
Claude Hubbard by Sharon Chup
Inky, Tiffany, Cocoa, Amie, and Hubie by Donna Siemro
Maggie Jacobucci by Amy White
Lucky Jelinek by Pam McCray
Apple Jelinek by Jeffry Manasse
Josh by Peggy Wilkinson
Keegan by Russell and Anne Grimes
Rocco Keeshin by Skyler and Clark Stull
Chomp Keinberger by Nina Keinberger
Rudy Kinney by Jane Piel and David Woody
Kitty, Casey and Asker by The Spina Family
Abby Kompare by Jim and Barbara Kompare
Dodger Kramer by Cheryl Andrichik
Tammy Kuna by Karen Faulkner
Pulaski Lampe by Suzanne Pierce
Sophie Lee by Lisa Gardina
Leo by Mary, Nas, Jan, Rand, Carol and Chris
Lilah by Mark and Melissa Munson
Lonesome, Tuffy, Samantha, Shaky and Princess by Robert Abelson
Abigail Longo by Cynthia Longo

Courage Lopez-Hineynu by Yosef Lopez-Hineynu
Maggie by Susan Gilkey
Betty Magoon by Kaitlin Magoon
Caesar Malloy by Julie Peckham
Ringo Massa by Kendall Anderson
Max by Liz Mountjoy
Mimi McFarland-Taylor by Dawn Kahn
Cat McLean by Colleen Duke
Pinot McQuillan by Christina Epple
Taylor Melcher by Karen Nelson
Ollie Lloyd Barron Metzler by Gary, Jean and Reed Metzler
Chuck Michels by Chris and Kerri Michels
Kiwi Mill by Aviva Cahn
Lily Miller by Michelle Perrine
Sparky Miller by Julie, Marvin, Sophie and Bernie Crone
Miner by Maryanne Spinner
Gidget Minich by Brenda Holcomb
Miss Southern Belle by Val Pristera Jr.
Molly by Joe Riley
Tux Mulkeen by Annemarie Mulkeen
Oso Munoz by Gracie Munoz
Junior Murdoch by Alexandra and Charles Uth
Oscar Alexander Ocelot by Lisa Franklin
Ozzie from Everyone at Berger Schatz
Darcy Palit by The Mitra Family
Charles Parnell and Kitty O'Shea by Madeleine Murphy
Winnie Peckham by Julie Peckham
Odin Peng by Brooke Blair
Saida Pogrzebski by Pam Levy
Chuma Chatti Pranulis by Deborah Jofre
Fluffy Prescott by The Prescott Group
Q Timm by Deana Noonan
Kona Ramoley by friends and family
Buddy Rea Bigg by Anne Rea and Kenneth Bigg
Kiva Recentio by George and Linda Recentio
Mickey Reed by Shari Szerbat
Daisy Reed by Shari and Luigi Szerbat
Connor David Rhodes by Connor's Crew
Michele Rocawich and Sophie by Diana Fallon
Bernie Roenigk by Virginia and David Foster
Fries Rogers by Nancy Mattorano
Ruben Rogers by Lynette Vosen and Kelly Kennoy
Dakota Ross by Patricia and Ronald Ross
Espo Rossi by Laura and Phil Cathlina
Rudy by Everyone at Pitchfork
Rugger and Memphis by Cathy Howes
Cassie Sachs by Peter and Paula Fasseas
Milo Sak by Sarah Berman
Sam by Diana Loveday
Sasha by Vikkie Wiebel
Murphy Schneider by Sheryl Schneider
Abe Schrauth by Angie and Bill DeMars
Legs Schuminsky by Colleen Duke
Tillie Seasholes by Elizabeth and Ronald Sharp
Henry Segerdahl by Cody LoMaine
Chester Sekijima by Janet Farr and Lillie Eiger
Dominoes Sessler by Janet and Gilbert Sessler
Setzer by Rebecca Mayo
Hoss Shaffer by Michael Jones
Suede Sheerin by William and Susan Wall
Bandit Shifflet by Renee Beam
Joey Shontz by Allen Klein
Samantha Siciliano and Cheetoh Lloyd by Eden Essex

In Memory of **Maggie Hoppe**

In Memory of **Bobina the Cat**

In Memory of **Abigail Longo**

In Memory of **Freddy D'Ancona**

In Memory of **Colby Letchinger**

Buddy Muffin Simon by Peter and Paula Fasseas
Camden "Siballz" Simon by Andrew Roffe
Simone (a.k.a. Spumoni) by Lynne Styles
Monty Sladek by Rachel Jacobson
Buckeye Linn Smith by Laura and Phil Cathlina
Lovie Song by Jennifer Song
Sophie by Donna and Mark Smith
Sparky by Rhonda Purwin
Spenser by Janet Gates and Jeff Owen
Ivy Sprayragen by Carol McErlean
Nikki Stone by Julie Stone and Scott Mendeloff
Ruprecht Stone by Julie Stone and Scott Mendeloff
Sugar by Thomas Hardy
Taz by Danielle Alexa
Coltrane Terry by Cathy Dusek
Nell Tetzlaff Perlmutter by Peter and Paula Fasseas
Toanax by Hope Amedeo
Toonces and Pepsi-Cola by Elizabeth Konopka
Uncle Morry by Veronica Mathein
Pearl Vertovec by Carol and Dennis Markos
Cooper Walker by Friends in the Children's Department of the Wilmette Library
Rommel Walter by Anne Rea and Ken Bigg
Duffy Watts by Brenda Wilson
Bessie Waud by Sandy and Edward Notz
Magic Waxman by The PoCD: Erin, Sudha, Marian, Heather, Ariel and Trish
Nina Weiner by Caryn Weiner and Howard Ellman
Tealy Wherry by Bette Resis
Max Wiencek by Christy Agee
Frank Williams by Ann and John Withers
Winnie the Cat by Kristyn Caliendo
Zak by Mark Voronoff
Allie Mae Zinnecker by Lynette Vosen and Kelly Kenoy
Zola by Jamie Franklin
Duke Zylstra by Colleen Lockovitch

Gifts made between October 1, 2008 and April 15, 2009 in honor of the following pets

Annie, Bella and J.D. by Lisa Hunter
Buddy, Fred, Barney, Andy, Mozart, Taz, Belle, Milo, Mousse and Connor by Anne Luthi
Tania DePhillips, Frodo and Liebe by Maria DePhillips
Maggie Devlin by Judy Devlin
Mr. Junior Poon Evans by The Evans Family
Millie Mae Fadool by Jodi Shields
Golabki Figlewicz by Felicia Figlewicz
Peanut and Joey Fogarty by Kendra Fogarty
Fred by Gay Guthrey
Dewey Frymire by Kevin and Kelle Frymire
George by Marietta McPike
Gus and Cleo by Dona Mortara
Sadie Hartmann by Anita Hartmann and Stephanie Rotoloni
Hoss, Virgil and Elsie by Nancy Bistany
Iroh by Matthew Michaels
Barney Jaman by Robert and Jill Jaman
Joey by Bonnie Trafelet
Sidney Johnson by The Charfoos Family
Koko by Janet and Dean Cerny
Diva and Rio Kopacz by Kristen Richardson
Max and Ermie by Darcy and Aaron Jesser
Haylee Mroczek by Brian Mroczek
Nelson by Carolyn Hayden
The PAWS Chicago Pet Food Bank by Mr. Kat

The Pets of our Clients by Dr. Donna Solomon and the Staff of Animal Medical Center of Chicago
PJ and Monty by Tor Youngquist
Pluto by Stan Koss
Henry Edward Pozdol by Leona Shell
Priscilla and Gracie by David Friend
Homer Rosenthal by Elizabeth Rosenthal
Ruby and Lucy by Cynthia and Rick Green
Roslyn, Otis, Ruby, Sabrina, Sterling, Cole, Bandit, Evita, Max, ChiChi, Lucy, JD, Willie, Tess, Max, Chester, Goober Blacktop, Cecelia, Princess, Reilly, Dottie, Sullivan, Maggie, Mollie, Ralph, Fergus, Cody, Bijou, Lexi, Toad Tiger Lilly, Willie Bob, Rachel, Michelle, Lady, Daisy, Kona, Eli, Dharma, Nigel, Spa Boy, Kara Mae, Ted, Sweet Pea, Ruby, Beatnik, Ivan, Stoinkee, Doobie, Rocky, Honey, Vegas, Millie, Minnie, Scampi, Gracie, Tess, Clem, Genghis, Charlie, Marvin, Lodi, Sonia, Rouge, Archie, Louie, Bella, Hunter, Tanna, Parker, Sally, Harry, Slick, Oreo, Drago, Quinnee, Tamy, Koko, Mayu, Phileo, Storm, Gizmo, Maya, Hazelnut, Carmel, Nate, Chloe, Tasman, Dudley, Boots, Lancelot, Ranmie, Cassie, Harley, Kimmie, Baja, Q, Potter, Sly, Snowshoe and Cruella by Nanette Shahbaz DBA The Cat Lady
Sidney, Kaspar and Lars by Stephanie Kuehnert
Hershel Simmons by Susan Wideman
Snowball by Bridgette Barry and Adia Bello
Kaleb Solomon by Becky Solomon
Willow and Franklin Spratt by Freebear and Freita Rizzio
Stuie by Jennifer Rae Krueger
Thumper by Christine Kulstad
Tommy and Trouper by Sally and Robert Winter
Twinkle by John Christopher
Wrigley Weiss by Bonnie Drescher
A Special Pet by Margie Williamson
Oprah Winfrey and Sadie by Pedigree
Yoda by Ann Buran-Vongher and Family
Zander by Tom Cashman

Manny Gidwitz

Give a Tribute Donation

For any occasion - birthdays, anniversaries, holidays, or memorials - honor someone special and help save lives by purchasing a PAWS Chicago tribute card. Orders can be placed online at www.pawschicago.org or by calling (773) 475-4240. Suggested donation is \$50, but donors of \$100 or more may have their names posted on the PAWS Chicago website honoring or memorializing the special person or pet. Honors or memorials totaling more than \$1,000 will receive a special tribute or memorial feature in *Angel Tales*.

ADOPT a Homeless Pet

These precious homeless dogs and cats are looking for new families to open their homes and hearts to them. To see all the available PAWS Chicago pets in need of new homes, please visit www.pawschicago.org

Daisy has come a long way from the timid girl who arrived at PAWS Chicago. Extremely shy as a result of abuse and neglect from her previous owners, Daisy would wag her tail when approached, then cower away. With a bit of patience and a lot of socialization Daisy's confidence is back and she's eager to find her new home.

Daisy

Eight-year-old orange tabby **Grendel** is a "love machine." He is healthy, and having lived previously with a loving owner who faced financial hardship, he's eager to become part of a family again.

Grendel

Penelope

Nine-month-old **Penelope** is a curious and sweet young kitty who loves to play with toys, but will also take any opportunity she gets to snuggle. When it's cuddle-time, you can hear her purr from across the room! Although she is healthy and not on medication, Penelope is feline leukemia positive. She would love to join a family where she is the only cat or with other feline leukemia positive cats.

Hilo

Hilo, a four-year-old Chow/Shepherd mix is eager to please, works hard, enjoys learning and is extremely affectionate. His active nature and powerful physique will likely mean he will need plenty of physical activity and mental stimulation, but he's already on his way! Hilo has completed basic obedience training.

PAWS Chicago ALUMNI

Stay Committed to the PAWS Chicago Cause

PAWS Chicago rescue, Larry

PAWS Chicago alumni dogs and cats, and their adoptive families, often stay in touch and continue to support PAWS Chicago. Whether it's attending events or alumni parties, keeping in touch with siblings and foster parents, or updating the Alumni page at www.pawschicago.org, there is a life-long bond: once a PAWS Chicago dog or cat, always a PAWS Chicago dog or cat. Please keep us updated and stay a part of our family.

Emily

I am very happy with my decision to adopt **Emily** from PAWS Chicago. She passed swimming 101 last weekend on our first trip to the lake down in Kentucky, and I don't think she could have been happier. I can tell that she is going to be a great dog and bring joy to everyone she meets. The adoption process at PAWS Chicago was amazing and I would recommend it to anyone interested in adopting a pet. -Evan

Here's an update on **Huey** and **Louisa**. It's been two weeks since I took them home and they are doing wonderfully. Both are growing and exploring, and love to play and snuggle. Most of all they love each other madly! I'm so glad I got them both! They are the best companions for each other, as well as for me. -Regina

Huey and Louisa

Corina

We've had **Corina** (PAWS Chicago name Jill) for just over a month, and it's hard to imagine life without her now. She is curious and friendly and always welcoming our friends and family with an inquisitive sniff. And she's very affectionate and playful. She recently discovered the wonders of catnip, which was hilarious. We feel so lucky to have such a lovable kitty. Thanks to all of the volunteers at PAWS Chicago who took such good care of her. -Dan and Mary

I am writing to let you know how things are going with **Kaia** (PAWS Chicago name Shadow). Kaia has been doing really well. She is a really sweet puppy who loves people and other dogs. Everyone always comments on what a pretty dog she is. I tell them that rescue dogs make the best pets! -Melanie

Kaia

VCA Animal Hospitals is proud to be a PAWS Chicago Partner

Complete Wellness Care

Diagnostic

& Medical Care

Dentistry/Surgery

In House Lab

Boarding

24 hour emergency*

New clients always welcome

Berwyn*

**VCA Berwyn
Animal Hospital**
2845 S. Harlem Ave.
708-749-4200

Chicago

**VCA Lake Shore
Animal Hospital**
960 W. Chicago Ave.
312-738-3322

Franklin Park

**VCA Franklin Park
Animal Hospital**
9846 W. Grand Ave.
847-455-4922

Bolingbrook

**VCA Bolingbrook
Animal Hospital**
570 Concord Ln.
630-759-5700

Chicago

**VCA Chicago North
Animal Hospital**
3631 N. Elston Ave.
773-267-1111

LaGrange Park

**VCA LaGrange Park
Animal Hospital**
905 E. 31st St.
708-482-3226

Burbank

**VCA Burbank
Animal Hospital**
6161 W. 79th St.
708-599-3535

Chicago

**VCA Misener-Holley
Animal Hospital**
1545 Devon Ave.
773-743-3322

Palos Hills

**VCA Worth
Animal Hospital**
7727 W. 111th St.
708-974-3070

Animal Hospitals

Expert care. With a passion.

VCAPets.com

YOUR PET FRIENDLY COMMUNITY BANKS

metrobank group

A FAMILY OF BANKS
metrobankgroup.com

Archer Bank

16 Locations in Bridgeview, Burbank, Chicago, Chicago Ridge, Evergreen Park, Hickory Hills, Oak Lawn, Palos Heights & Summit

Allegiance Community Bank

3 Locations in Tinley Park & Mokena

Chicago Community Bank

6 Locations in Bridgeport, Downtown, East Side & Pilsen

Citizens Community Bank

4 Locations in Berwyn, Broadview, Cicero & Elk Grove Village

Community Bank of DuPage

3 Locations in Downers Grove, Villa Park & Westmont

Edens Bank

7 Locations in Glenview, Riverwoods, Skokie & Wilmette

First Commercial Bank

6 Locations in Edgewater, Peterson Park, Rogers Park & West Ridge

Metropolitan Bank

8 Locations in Brighton Park, Cicero, Little Village, Lyons, McKinley Park, Oak Park & Pilsen

North Community Bank

26 Locations in Andersonville, Bucktown, Downtown, Edgewater, Gold Coast, Lakeview, Lincoln Park, Lincoln Square, Logan Square, River North, Roscoe Village, West Town, Wicker Park & Uptown

Northwest Community Bank

1 Location in Rolling Meadows

Oswego Community Bank

2 Locations in Oswego & Montgomery

Plaza Bank

10 Locations in Chicago, Des Plaines, Elmwood Park, Harwood Heights, Niles & Norridge