

Resource for Wisconsin Dogs & Their Humans

Free!

Fetch

Winter 2014 Volume 11 Issue 4
Celebrating 11 years!

Magazine

twitter | fetchmag
web | www.fetchmag.com
email | info@fetchmag.com
blog | fetchmag.wordpress.com
facebook | facebook.com/fetchmag

Scottish Deerhounds | Doggy Blues | Holiday Features | Stolen Dogs | Inmates & Dogs

The
Local Adoptables!
Issue

REDESIGN
Coming
Spring 2015!

STATE-OF-THE-ART ANIMAL ER

MILWAUKEE'S CHOICE FOR ANIMAL ER CARE

24 HOUR ANIMAL ER Milwaukee Emergency Center for Animals

- ✚ Surgery
- ✚ Emergency & Critical Care
 - Critical Care Specialist Available 7 Days a Week-
- ✚ Dentistry
- ✚ Behavior Consultations
- ✚ Rehabilitation & Therapeutic Massage

"Animal First Aid & CPR Class!"

Presented by
Dr. Marla Lichtenberger,
Owner, DVM, DACVECC
Milwaukee Emergency Center for Animals

Each person attending will be **certified in animal first aid and CPR**. Upon completion of the class, you will receive a certificate acknowledging your certification.

Please visit erforanimals.com for more info or stop by the clinic to sign up.

Admission: \$60 per person*

*All proceeds are donated to local shelters and humane societies.

414-543-7387 (PETS)
3670 S. 108TH STREET
GREENFIELD, WI 53228
INFO@ERFORANIMALS.COM

ERFORANIMALS.COM

LAKESHORE

VETERINARY SPECIALISTS

We're never too busy to care.

Glendale
2100 W. Silver Spring Dr. • 414.540.6710

Port Washington
207 W. Seven Hills Rd. • 262.268.7800

Oak Creek
2400 W. Ryan Rd. • 414.761.6333

HELP YOUR PET

- ▶ Feel Less Pain
- ▶ Increase Mobility
- ▶ Heal Faster
- ▶ Lose Weight
- ▶ Improve Fitness

PHYSICAL REHABILITATION SERVICES

Rehabilitation may help if your pet experiences:

- Trouble getting up or down
- Difficulty climbing stairs
- Limping or favoring a limb
- Decrease in strength, muscle tone
- Decrease in endurance
- Soreness/pain after exercise
- Recent surgery or injury
- Arthritis or joint stiffness
- Weight management/obesity
- Agility training problems

Our team of highly skilled practitioners will work with you to carefully assess your pet and implement a personalized rehabilitation and fitness plan around specific objectives. Call 414.540.6710 for more information.

Kristin Luginbill, DVM, CCRT, cVMA
Certified Canine Rehabilitation Therapist
Certified Veterinary Medical Acupuncture

lakeshorevetspecialists.com

Awarded to our Glendale practice.

Dentistry • Dermatology • Diagnostic Imaging • 24/7 Emergency & Critical Care
Internal Medicine • Neurology • Oncology • Physical Rehabilitation • Surgery

PLAY MORE

At UW Veterinary Care, we know the last thing you want is for your pet to be feeling less than its very best.

Our board certified specialists are available around the clock to provide specialty and emergency care, surrounding you with the answers, support and cutting-edge treatments you need to keep your pet happy and full of life.

Let's get healthy.

UW Veterinary Care
UNIVERSITY OF WISCONSIN-MADISON

UWVETERINARYCARE.WISC.EDU
608.263.7600

© UW Veterinary Care, 2015

PUPPY LOVE:

Local Adoptables **8, 9 & 22, 23**

AROUND THE WATER BOWL:

Local News **10**

TRAINING TIP: Wait! **11**

BREED PROFILE

Scottish Deerhounds **12, 13**

THE VET IS IN:

Titer Testing & Winter Dangers **14, 15**

ARTIST PROFILE **16**

FEATURE: Doggy Blues **17**

K-9 MARKETPLACE **18, 23**

HOLIDAY FEATURES:

Helping Homeless Pets During the Holiday Season & Fun Gifts For You and Your Pet **24, 25**

FEATURE: Stolen Dogs **26**

SMELL THIS: Editorial **27**

CELEBRITY PAW PROFILE **28**

DOGS IN THE HOOD **29**

FEATURE:

Inmates & Dogs **30, 31**

DOGS AROUND TOWN **32**

FETCH THE STARS:

Horoscopes **33**

A DOG'S LIFE:

Event Calendar **34, 35**

TO THE RESCUE:

Breed Rescue Directory **36, 37**

BACKYARD QUOTOABLES **37**

Glasdun's Nitro

It may be cold outside, but Nitro, our cover doggy, is quite serene looking in this snowy backdrop we call Wisconsin. Just like the term Nitrogen, in which he was named after, Nitro is all around us - at least for the winter issue! His humans, the Glasduns, owners of a Scottish Deerhound breeding facility in Deerfield, say he's a nice representation of the breed but a bit more slow-minded than the rest of his pack.

"He's a big teddy bear," says Carmen Glasdun referring to Nitro's stature and personality. He was the biggest of his mom's litter and is quite a couch potato. Even his sister Fluorine is cautious of him when playing due to his grand physique. However, Nitro is nice enough to lay down so she has a chance to pounce on him says Carmen. And what a nice season for pouncing, that is if you don't mind a mouthful of snow and frozen paws. I think I'd stick to the couch myself, Nitro.

Cover Photo Courtesy of Stephanie Bartz

EXERCISE YOUR DOG

**Milwaukee County Parks
Dog Exercise Areas**
Permits available on site!

Combined Areas for All Dogs

- **Bay View**
2127 S. Bay St
- **Currie**
3535 N. Mayfair Road
- **Granville**
11718 W. Good Hope Place
- **Roverwest**
3243 N. Weil St

*General Area for All Dogs
with Fenced Area for Small Dogs*

- **Estabrook**
4400 N. Estabrook Drive
- **Runway**
1214 E. Rawson Ave.
- **Warnimont**
6100 S. Lake Drive

414.257.PARK
countyparks.com

Get details
on the DEAs!

Residents for Off-leash Milwaukee Parks

ROMP
www.milwaukeedogparks.org

Visit **ROMP** at the Pet Expo
January 31, 2015

Winter 2014
Volume 11, Issue 4

Publisher & Designer
Marie Tubbin
Nastassia Putz

Social Media
Jen Chamblee

Article Wrangler & Ad Sales
Nastassia Putz
nputzfetchmag@gmail.com

Proofing
Paula B. Maciolek

Contributing Writers
Dr. Megan Tremelling
Kathleen A. Hunter, MS
Jessica Pairrett
Amy Behrendt
Carol Sumbry, CPDT-KA
Pamela Stace
Brenda Rynders
Lindsey Foster, DVM
Shannon Venegas

Contributing Photographers
Stephanie Bartz
stephaniebartz photography

Advertising
Increase your customer base by reaching current and future dog lovers with Fetch Magazine. For more information, visit www.fetchmag.com, and click on the Advertising Info link or call 262-337-1967 or email info@fetchmag.com.

Photo Submissions
If you would like to submit photos of your dog, please use the following means: E-mailed submissions are preferred at info@fetchmag.com. If hard copy only, mail to: Fetch Magazine, 6677 W. Dean Rd., Brown Deer, WI 53223. Include the following statement with signature for all photo submissions: I grant Fetch Magazine permission to reproduce my photo(s). Signed by: If you would like photos returned, please include a postage-paid, self-addressed envelope.

NEW ADDRESS & PHONE:
FETCH Magazine
6677 W. Dean Rd.
Brown Deer, WI 53223
p: 262-337-1967

email: info@fetchmag.com
website: www.fetchmag.com
twitter: [fetchmag](https://twitter.com/fetchmag)
blog: fetchmag.wordpress.com
facebook: facebook.com/fetchmag

Fetch Magazine is available free due to the support of our advertisers. Please support the businesses that support us and remember to tell them you saw their ad in Fetch Magazine.

Fetch Magazine™. All Rights Reserved. Reprinting in whole or in part without written consent from the publisher is strictly prohibited.

Editor's Letter

Dear Fetch Readers:

I'd like to start off by saying, "Hi" to everyone and give a special "Thank you!" to the previous publisher Marie Tubbin for this opportunity. Most of you don't know who I am yet, but I plan on changing that.

In 2015, FETCH Magazine will be entering a new phase. It will be changing. Yes, change is scary but it will be a fantastic growing experience for everyone involved. I plan on evolving who I am right alongside this magazine for years to come, and I hope you will all join me for the ride! Note: The logo and look of the magazine, along with some of the content, will be different. The publisher will be different. However, the premise will stay the same. One of the main goals of this magazine is to serve as a venue for finding homeless dogs homes. I plan to continue this 110 percent.

Being a full-time mother of a 1-year-old son with a little girl on the way has forced me to realign how I help dogs these days. My goal of having a rescue may be pushed out a bit further than I originally had hoped, but my desire to help dogs in need with the power of words is now in full swing. And with you all by my side, I know we can accomplish this very task. There is no better feeling in the world than saving a dog's life. If you have any comments or concerns, please don't hesitate to contact me. I work day and night.

P.S. FETCH will be offering \$15.00 subscriptions as of 2015 in order to help cover some of the wonderful changes in the works. It will remain free at all current locations. But as a convenience to you and as a benefit to the dogs, several options are available to you if you'd like to take advantage of them. Please email info@fetchmag.com to find out more!

To saving lives & embracing change,

Nastassia Putz, Publisher

We don't discriminate. We take them all.

That's right! At HAWS, we don't turn an animal away. Our philosophy is simple:

We believe that every pet deserves a loving home.

**Share the Gift of
Creating a Humane Society.**

Advocate. Donate. Volunteer.
Choose HAWS

262-542-8851 | hawspets.org

701 Northview Road, Waukesha, WI 53188

Ask about our special spay/neuter program.

**PROJECT
Guardian**

The responsible choice for outdoor cats.

**Get Involved!
Join the Movement!**

HAWS

Humane Animal Welfare Society

We're Building a Society that's Humane.

Serving the small animals of Waukesha County.

Resolve to Learn!

—DOG TRAINING AT HAWS—

from Life Skills for Puppies to AKC K9 Good Citizen

Visit hawspets.org for details

PUPPY LOVE

Elmbrook Humane Society

262-782-9261
ebhs.org

Pita's perfect match? Someone willing to accept the love & affection she has to share. Someone willing to give her love & affection in return & who is able to commit to providing her daily exercise as this little bundle of joy loves & needs to go for walks, play in the yard, go hiking, chase a ball & then spend some cuddle time together in between!

Elmbrook Humane Society

262-782-9261
ebhs.org

Rosie was originally adopted from EBHS in 2009 & was in a loving home. Unfortunately, someone in the household developed allergies to her & she was returned. She is smart, independent & playful. Because Rosie has been at the shelter for several months, she tends to get bored & likes to occasionally swat our volunteers as a fun way to get attention. Rosie will entertain you, make you smile & help wake you up for work in the morning.

Elmbrook Humane Society

262-782-9261
ebhs.org

Roxy is a sweetheart & a little goofy too! She likes to have fun, loves to take walks & takes pleasure in just spending time with you. She is incredibly smart & eager to please. She will make you the center of her world if you are willing to make her the center of yours.

Humane Animal Welfare Society

262-542-8851
hawspets.org

Harvey the Florida White Rabbit is a former stray who was lost in the cold. He is ready & willing to give a kind human a chance – just give him the time to warm up, & once he feels safe & secure, he will be your best little friend! Did you know that all rabbit adoptions at HAWS come with an "owner's manual?" Receive a free copy of the "House Rabbit Handbook: How To Live With An Urban Rabbit" when you take home 4 'hoppy' paws from HAWS!

Humane Animal Welfare Society

262-542-8851
hawspets.org

Roxy is a 9-years-young Shih Tzu who is visually impaired – she lost her right eye due to an injury & the sight in her left eye is limited. She would probably prefer a quiet home due to her age & medical condition. Would she do well with a cat sibling? Yes! A dog buddy? Maybe! Roxy is a sensitive girl who will need time to get to know you & establish trust. But she has a few tricks up her sleeve as she can roll over & give high 5s!

Humane Animal Welfare Society

262-542-8851
hawspets.org

Tini is a 12-years-young Poodle Mix. Tini may be tiny, but he has a HUGE heart! He is curious & a little bit shy. He loves cuddly things like his blanket & plushy bed. Tini is good with cats but isn't so sure about other dogs & needs to build confidence. This little man has lots of living left to do & needs that special loving home to help him!

Milwaukee Pets Alive

adopt@milwaukeekeepetsalive.org milwaukeekeepetsalive.org

Like a bouquet of flowers, sweet **Rose** will brighten your day! Rose is 5-years-old, has the best "smile" & absolutely loves to cuddle! She will close her eyes & start to "snore" sitting up if you massage her & rub her ears! Rose adores people & the attention they have to give her. Combined with her gentle & mellow demeanor, Rose has all the characteristics of a perfect therapy dog & is currently becoming certified! Rose misses her people when they are away & initially had a hard time being alone, but a forever home that allows her to roam free in the house while the humans are gone will help her. A mellow canine companion (or two) her size & similar to her in personality will also help keep her company while you're gone. Whoever adopts Rose will have the love of their life. Will it be you?

Humane Society of Southern Wisconsin

(608) 752-5622
petsgohome.org

Say hello to **Asa**. She is a sweet 2-year-old kitty with a loving personality. Asa came in with her two siblings as a stray. She is a little reserved at first, but it doesn't take her long to warm up. She's super-snuggly & loves attention. Visit Asa today & see if she's the purrfect fit for your family.

Humane Society of Southern Wisconsin

(608) 752-5622
petsgohome.org

Meet **Boston**, a happy go lucky 4-year-old American Pit Bull Terrier. He loves everyone he meets, including other dogs! Boston just loves to play & romp around & will make you smile & laugh every day! Please come down to meet him; you won't be sorry!

Humane Society of Southern Wisconsin

(608) 752-5622
petsgohome.org

Here's **Kinsey**! This sweet 2-year-old girl is looking for her perfect family. She can be a little shy at first, but she is definitely a lover. Once she is used to her surroundings, her attention is all yours. She is snuggly & beautiful; the perfect combo. Kinsey gets along well with all of her feline roommates here at the shelter. Visit her today at HSSW!

Lakeland Animal Shelter

262-723-1000
lakelandanimalshelter.org

Brodie is a handsome, smart, fun-loving 3 ½-year-old boy who is waiting for his true forever home! Brodie is full of love. He loves people, toys, hiking, cuddling & giving wet kisses! He knows many obedience commands & walks well on leash! He is picky as far as canine friends go, but he did have dog friends in the past, so that potential is possible in the future. Most of all, Brodie is longing for a home with a special family to share his life & love with! Come meet him today.

Lakeland Animal Shelter

262-723-1000
lakelandanimalshelter.org

Marcos is one of the cutest boys you will ever see! His mouth & whiskers almost remind you of a Walrus! He is only 2-years-old, so he has many years of fun & love to give his special family. Marcos walks well on leash, knows several commands & likes other dogs but may be too playful for some. He loves people & would love to have a home to call his own - a soft bed would be nice too!

Lakeland Animal Shelter

262-723-1000
lakelandanimalshelter.org

Momo is a 1 ½-year-young, energetic fellow who would love a family of his very own to give his heart to. He loves taking long walks, car rides, playing with toys & just being a best buddy to a special someone! Momo does get along with other dogs & has the potential to accept cats of the right personality. This big fella has a heart of gold & just needs a family to treasure him for the rest of his life!

Milwaukee Pets Alive

adopt@milwaukeekeepetsalive.org milwaukeekeepetsalive.org

"He's gone country...here he comes!" Hey y'all! This is **Ricky**, and he's a country boy at heart. He's 2-years-old and a unique looking dog with big ears & white "gloves." He has a hilarious personality – guaranteed to have you smiling & laughing every single day. Loyal, smart & funny – what a catch! Sweet Ricky has high anxiety around other dogs so is looking for a forever home where he can live a carefree life & not have to worry about other dogs being around – in the country, a rural area or even a quiet suburban environment would be great! Will you share peanut butter with Ricky forever & ever?

Adoptables Continued on pages 22-23
and throughout the entire issue!

AROUND THE WATER BOWL

Be Aware & Find Balance: Managing Compassion Stress

Recently Elmbrook Humane Society hosted Doug Fakkema who provided a seminar for staff and another for the general public. The topic of both seminars was Managing Compassion Stress, a term and condition often overlooked and therefore not managed well by animal welfare professionals (i.e. Caregivers).

Doug Fakkema's seminar provided tools for determining one's life stress, compassion fatigue, compassion satisfaction and compassion fatigue levels. His seminar also provided specific ways in which to identify if a person is suffering from compassion stress and how to manage this. The key to proper management is creating a balance between work and personal life.

How does one ensure they are successful with this? It starts with being aware of the balance, making it a priority. Easier said than done for most animal welfare professionals as there is always advocacy work to be done, community awareness to be gained and of course lives to be saved. The key to being successful on behalf of those that need animal welfare professionals most is indeed self-care and awareness.

What are some of the characteristics of compassion stress?

- Sleep – too much or too little
- Increased illness
- Anger or aggression towards others
- Depression
- Job dissatisfaction
- Avoiding conversation about work with loved ones
- Inability to stop thinking about work
- Mental and physical exhaustion
- Isolating from loved ones

How can compassion stress be managed?

- Enjoying life (away from work)
- Building your support system
- Talking about emotional traumas
- Learning how to distance your emotions so that the task at hand can be performed objectively
- Avoiding negative, non-productive thoughts (worry)
- Remaining positive
- Realizing you are not your job

In summary, the key to managing compassion stress, like anything in life, is awareness and balance. Southeastern Wisconsin is incredibly fortunate to have many talented, passionate, knowledgeable and compassionate animal welfare professionals.

To ensure longevity in this line of work, you must create a balance between work and non-work hobbies and fun. Accepting that it is OK to set limits and boundaries related to work and being aware of what you need to take care of yourself is critical for any animal welfare professional.

Goldens Holiday House Celebrates 11th Year

Hard to believe, but the holiday season is just around the corner once again! Celebrate the beginning of the holidays and help a Golden Retriever rescue raise funds to help its dogs. Wisconsin Adopt A Golden Retriever (WAA-GR) will hold its 11th annual Goldens Holiday House on Saturday, Dec. 6, from 10 a.m. to 4 p.m. WAAGR, an all-volunteer/member Golden Retriever rescue organization, will host the event at the home of one of WAAGR's

founding members, N61 W12851 Hemlock Court, in the River Heights South subdivision, Menomonee Falls, Wis.

The home will be decorated with 30 trees, including a Wizard of Oz tree, a snowman tree, and a tree dedicated to Jolly Old St. Nick himself. WAAGR Board member Barb Hart, who hosts the event with her husband Jim, begins decorating her home for the event in October.

This year's event also will feature a baked goods sale, silent auction, complimentary refreshments, and plenty of Golden Retrievers to greet attendees. A \$5 donation is requested to attend the Goldens' Holiday House, with kids under 12 admitted for free. All proceeds from the event go to help the Goldens in WAAGR's care that are awaiting new homes. So far in 2014, WAAGR has helped 60 dogs.

"As a nonprofit organization with no paid staff, we rely on the generosity of individuals who want to help provide a safe and happy life for Golden Retrievers, that, for whatever reason, have lost their homes," said WAAGR President Mary Schmittinger. "We look forward to seeing you at our final fundraiser of 2014, and appreciate all the support we have had throughout this year!"

Goldens Holiday House, by the numbers:

- The tallest tree decorated for the event is 12 feet, the shortest is two feet tall.
- Barb Hart said she has collected more than 2,000 Hallmark ornaments in 35 years, which adorn all but one of the trees.

Remember Me Ranch

(608) 356-3555
remembermeranch.org

Lucy is a very social dog & loves the company of people & other pups. She is good at playing with others & can match play styles. She loves to PLAY - balls, tug, bones, even a pop bottle will do, but she will keep herself busy. She knows sit, stay, down, come & other commands. She has been through a teenager class at Dog Face! She's great in her crate & totally potty-trained. She also is a great walker - doesn't pull with her easy walk harness. Lucy could be YOUR perfect buddy.

Silver Spring Animal Wellness Center

Integrated medicine.....for the one you love

Dr. Lisa Radwan
Dr. Katie Heinrich
Dr. Lisa Kluslow
Dr. Becky Moss

- ~ Comprehensive Physical Exams
- ~ Holistic Consultations
- ~ Complete Surgery and Dentistry
- ~ Laboratory and Radiology
- ~ Laser Therapy
- ~ Acupuncture and Spinal Manipulation
- ~ Herbal and Nutritional Consultations
- ~ Individually Tailored Vaccines & Titrers

Monday - Tuesday
8:00am - 7:00pm
Wednesday - Friday
8:00am - 6:00pm
Saturdays
8:00am - 3:00pm

1405 W. Silver Spring Dr. | 1/4 Mile West of I-43 | 414-228-7655

www.silverspringanimalwellness.com

TRAINING TIP

WAIT ... A MINUTE ...

Photo from Morguefiles.com

This Simple Cue May Just Save Your Dog's Life

BY CAROL SUMBRY, CPDT-KA, CERTIFIED PROFESSIONAL DOG TRAINER, EBHS

Does your dog dash out of an open door the second he gets the opportunity? Or does he pull you out the door when it is time for his daily walk or potty break? If so, it may be time to teach a simple cue that might even save your dog's life.

If our friends or family members almost knocked us over to get through a door, we would think their behavior was rude and that they lacked manners. However, our dogs often do this to us every time we try to take them outside.

By teaching your dog to pause at the doorway with a "wait" cue, you will be teaching your dog manners. At the same time, by teaching your dog this simple cue, you will be adding a bit of impulse control into your dog's life. Dogs often struggle with impulse control and push for what they want in life. A simple pause at the doorway helps to teach your dog that in order to get what he wants, he must be polite and exercise a bit of self-control and manners.

There are other applications for this cue. You can use it when you are opening the door to retrieve mail or packages and your dog is not going outside. You can also use it when your dog potties on a walk and you must pick it up. The dog does not have to "stay" or "sit" while you pick it up but simply pause or "wait". Wait is quite simply just a pause in forward motion, whereas stay means to actually hold a position like sit.

Another benefit to teaching wait can be a more enjoyable walk for you and your dog. One of the most common behavioral problems in dogs is called leash reactivity. This is when a dog becomes overly aroused when seeing another dog or a person. Getting some control before you leave the house by having your dog pause at the doorway can set the tone for the entire walk. The dog that sprints out of the door at 110 miles per hour on high alert is more likely to be reactive and overly

aroused at distractions. By teaching wait, the dog leaves the house in a calmer state of mind.

Wait is a very simple and useful cue to teach your dog. Once your dog learns this cue, you will wonder how you ever lived without it.

How To Accomplish This Task

Step 1. Put your dog on a LOOSE leash and walk towards a closed door. Cue the dog to wait and open the door about 3 inches. If the dog moves forward, immediately close the door.

Step 2. When the dog backs up, open the door. If he moves forward, quickly close the door again.

Step 3. Repeat until the dog pauses and checks in with you. A "check in" should be a nice pause or eye contact.

Step 4. Once the dog has paused, release the dog with an "OK" and proceed through the doorway. No treats are needed here. This is what we call a life reward. The reward is going through the door and/or out for a walk.

NOTE: Use the door to show the dog what you want and NOT by pulling on his leash. Let your dog think. Thinking and allowing your dog to problem solve is an extremely effective way for him to learn. Once your dog is successfully pausing at an open door, you can raise the criteria by adding distractions such as asking your dog to wait when there is a person at the door or by throwing his favorite toy outside and teaching him to wait.

More Behavior Modification Techniques

If your dog races out of the door each time he has the opportunity, you may need to address an underlying reason for this behavior. Dogs that live in a sensory deprived environment often run out for some excitement every chance they get. How can we train our dogs to want to stay at home? We need to make home more exciting by making sure we are giving our dogs plenty of mental stimulation daily. This can include food-stuffed toys, hunting games with treats or toys and other mind stimulating activities to make their home environment more fun than the outside world.

Dogs often run if they do not get an opportunity to go for walks and explore the outside world on a regular basis. Just like we enjoy a change of scenery, so do dogs. They need to move about by walking on a regular basis. Last but not least, if your dog's behavior causes the family and/or even the entire neighborhood to engage in a fun game of chase, then he is being rewarded for darting out the door. Therefore, before you teach wait, make sure there are not underlying reasons why your dog is whizzing through the door each chance he gets.

Community Bark

Dog Wash & Groom

You Wash

ProGrooming

Open in Bay View

2430 S. Kinnickinnic Ave
in the new
Dwell Bay View building

414-744-BARK
2 2 7 5

We Wash

Hang with Your Pup

Or visit us in Bayside!

326 W. Brown Deer Rd.
just east of Sendik's

414-DOG-WASH
3 6 4 - 9 2 7 4

ProGrooming Expanded!

New Customers Welcome!

FREE

Nail Trim or Teeth Brushing

with FullBark Dog Wash

One coupon per customer.
Expires: 02/28/2014 FETCH

www.communitybark.net
join our mailing list!

THE

Life of a Rather Mysterious Creature...

Scottish Deerhounds

Photo by Stephanie Bartz

BY PAMELA STACE, FREELANCE WRITER

Courageous and strong, loving and serene, the Scottish Deerhound was painted by Sir Edwin Landseer and adored by Sir Walter Scott, whose own Deerhound Maida was often a Landseer subject. Sir Walter wrote that the Scottish Deerhound is “the most perfect creature in the world.”

A Bite of History

Scottish Deerhound origins are rather mysterious, but we do know that as early as the sixteenth century, they were identified as a breed. Deerhounds are physically very well suited for rocky, steep terrains, and they were traditionally used to hunt deer in the Scottish Highlands. They ran either singly or in pairs and were sometimes referred to as Scottish Greyhounds and Highland Deerhounds. Even though they are Sighthounds - a hound that hunts its prey by sight and speed rather than

by scent. Deerhounds have great scenting abilities. That together with their speed and strength makes them impressive hunters.

Originally, only highland chieftains were allowed to own Deerhounds. This became a problem when the clan system collapsed in the eighteenth century. Also, people at that time had started hunting differently, and with different kinds of dogs. At a certain point not that many Deerhounds were left in the world. In 1825 however, there was a concerted effort to revive the breed, and today's Scottish Deerhounds are in every way very much like dogs of record from the eighteenth and nineteenth centuries.

This breed houses the second tallest dog in the world (the Irish Wolfhound is the tallest), and males can be over 30 inches at the shoulder. They have Greyhound curves, with a long body, deep chest, a narrow, tapered head, a slightly sloping back and Greyhound-

like ears. Their hair is “ragged”: harsh and wiry, and about three or four inches long. They have a “mane,” longer hair on the head, chest and abdomen, as well as beards and mustaches. Grooming is not difficult. Deerhounds can be dark or light grey, blue-grey, brindle, yellow, sandy red or red fawn.

Life with a Hound

Carmen Rasmussen, together with her husband Mark, has owned and raised Deerhounds since 1989. Their first Deerhound, Dancer, became their first show champion. At their home/breeding facility, Glasdun Scottish Deerhounds, they have experienced three generations including two litters. Currently, there are six Deerhounds at home.

“They are very easy to live with and are basically couch potatoes,” says Carmen. She has noticed that people with Deerhounds often have more than one.

In addition to being show dogs, Deerhounds can participate in obedience, lure coursing and agility. Carmen says it is fun for her to be out and about with her dogs at various public events such as the Highland Games or local dog fairs. Due to their strong hunting instincts, this breed can never be off leash when not in an enclosed area. Since they were bred to hunt independently, they will just take off! They definitely need room to run and a large fenced-in yard is a must. However, Carmen says they are “laid back, loving, sensitive, easy keepers, given that they have the safe, outdoor space that they need.”

Scottish Deerhounds are giant Sighthounds and as such, are subject to the health problems of both giant breeds and Sighthounds. This includes bleeding problems, bloat, neck problems, cardiomyopathy and osteosarcoma. Carmen has noticed that her dogs become extremely stressed when they have to go to the vet.

My Afghan Hound, as well as lots of other dogs, share this trait! The Deerhound's life span is only eight to nine years, although Carmen boasts that she once had a Deerhound who lived to be twelve!

The Best Fit

Deerhounds are good with kids, but as Carmen points out, they are not kid dogs per se. Unlike Labs for example, they do not look for playtime with children. They do not like to be bothered when resting. They can coexist with children, but they are big and strong and when running and playing can easily knock

“They are very easy to live with and are basically couch potatoes,” says Carmen

Photo Courtesy of Carmen Rasmussen

you off your feet! As far as cats go, Carmen says Deerhounds can live with indoor cats but will kill them if they see them running outside.

Deerhounds are not watchdogs, although their size can be intimidating! Carmen remembers going on a trip to New York once for a new puppy and arriving before the breeder had returned home from work. As they walked into the house, they were enthusiastically greeted by a mob of hounds!

Who is the ideal Deerhound person? Carmen says the best Deerhound person would be someone who has visited with one and done his or her research. As with all breeds, it is really important to know what you are getting into when you choose a furry companion.

The Scottish Deerhound Club of America has a wonderful website which includes lots of information. They also publish an official newsletter, The Claymore, which contains articles about current Deerhound issues, events and concerns.

The Scottish Deerhound is a rare breed. In 2013, AKC registration numbers placed it at number 165 on the recognized breed list. There are very few breeders, and they are justifiably very protective of their dogs. Those who want a Deerhound may have to wait a long time and travel quite a distance for a puppy.

Carmen's appreciation for the breed runs deep. She has a fondness for the connections she has made with others over the Deerhound's uniqueness. "They are very easy to live with and adore us without being demanding. They have a certain play that works best with other Deerhounds – quiet and laid back in the house and pretty wild when roughhousing with each other outside."

"Once you have a Scottish Deerhound, you become part of the worldwide Deerhound community," notes Carmen.

Mac's PET DEPOT® Barkery
 2197 S. Kinnickinnic Ave.
 Milwaukee, WI 53207
 414.294.3929
 www.macspetdepotbarkery.com
 Monday - Saturday: 9am - 8pm
 Sunday: 10am - 6pm

**NATURAL PET FOOD • TREATS
 TOYS • SUPPLIES • ADOPTIONS**

**We carry food & supplies for:
 DOGS & CATS**

LOCALLY OWNED & OPERATED

f yelp g+ yp

**OPENING MID
 DECEMBER '14**

Brew City Bully Club

Did someone say
ANNUAL MEETING?

Join us
 Sunday, January 11th
 at 1:00PM
 DoubleTree Hotel - Brookfield
 WWW.BREWCITYBULLIES.ORG

EVENT

**BAY VIEW
 BARK**

**PLAY GROUPS • DAYCARE
 GROOMING • TRAINING**

WWW.BAYVIEWBARK.COM • 2209 S 1ST STREET • MILWAUKEE

To Titer Test or Not: The Pros & Cons Revealed

BY DR. MEGAN TREMELLING, LAKESHORE VETERINARY SPECIALISTS

Any discussion of titer testing has to start with this understanding: Vaccinations are the best tool medicine has ever created for the control of viral diseases, both human and animal. The concept behind vaccination is that exposing the patient to a harmless version of a dangerous microorganism can stimulate immunity to that organism. The widespread use of vaccinations has turned rabies and distemper into rarities among our pets, instead of the common and inexorable killers that they are in areas where vaccinations are less frequently used.

Like most medical procedures, vaccinations have some risk. Most vaccine complications are mild and not life threatening, but some can be very serious. Vaccinations do not kill hundreds of dogs every year, as you might think if you surf the more farfetched corners of the Internet, but of course we do not want to expose our pets to any risk that we can avoid.

How Often Do We Really Need to Vaccinate?

Unfortunately, there is no simple answer. The immunity derived from a vaccination is not lifelong. Traditionally doctors (both human and veterinary) have recommended giving boosters on a schedule to ensure that the patient maintains an immune response. But following a schedule may result in giving vaccinations more often than they are really needed. Running titers is one method that is used to try to judge when an individual dog really needs a vaccination booster, rather than simply relying on a schedule.

What's a Titer?

A vaccination titer is a blood test that measures special proteins called

antibodies, which form one part of a dog's resistance to a specific disease. These tests have limitations. A positive titer may mean that the dog is protected against a disease or that it is actively infected with the disease, or simply that it has been exposed to the disease. And there are other forms of immunity that we cannot measure, so a negative titer does not necessarily mean that the dog is unprotected; it just means that we cannot tell. Lastly, titer testing is expensive, sometimes many times the cost of the vaccination.

When is Measuring a Vaccination Titer Useful?

For canine distemper virus, canine parvovirus and canine adenovirus, the presence of a positive titer is a good way to measure protection. All puppies need to be vaccinated against these diseases, and in some cases it is appropriate to run titers on a puppy after vaccinations are complete, to ensure that the puppy has mounted the expected immune response. For healthy adult dogs, the cost and risk of booster vaccinations is so low that most cost-conscious owners usually prefer to give the vaccine than to titer test.

For some dogs with severe allergies or other illnesses, vaccinations may not be safe at all. But for owners who are worried about vaccination or for dogs that are at slightly higher risk of complications from a vaccine, the veterinarian may recommend running a titer instead of giving the vaccination on schedule. If the test is positive, there may be no need to vaccinate. If the test is negative, revaccination with appropriate cautions may be needed. Titer testing for rabies has some value in assessing whether a dog has immunity against the disease, but it does not change whether you have to give the vaccination.

Many state laws, including Wisconsin's, require dogs to be vaccinated against rabies, and while loopholes exist in some areas, Wisconsin makes no exception for dogs with protective titers. Thus, there really is not much point in testing unless you are traveling with

your dog. Titer testing for rabies is a necessary part of the import procedure in certain rabies-free regions like Hawaii and Guam in order to prove that a dog was really vaccinated and to qualify for a reduced quarantine.

For other infectious diseases, such as Lyme disease, leptospirosis, canine influenza and kennel cough, the value of titer testing is questionable. They may be difficult to interpret; they may correlate poorly with protective immunity; or there may not be enough evidence to support their use. Dogs also vary widely in how likely they are to be exposed to these diseases.

For these diseases, your veterinarian's expertise at assessing lifestyle risk is far more useful than titers in deciding whether or not your dog needs to be vaccinated. Titer testing is most important for dogs that have had allergic reactions to vaccines in the past or dogs that have immune-mediated diseases such as lupus.

Even for healthy dogs however, titers can be a useful part of the decision-making process that your veterinarian uses to protect your pet from infectious disease.

Photo from Morguefiles.com

Since 1929

MILWAUKEE DOG TRAINING CLUB

ALL DOGS WELCOME

Obedience | Household Training
Agility | Fly Ball | Scent Hurdle
Puppy Classes

414.961.6163

LOCATIONS: 4275 North Humboldt
25th & St. Paul

MAIL TO: P.O. Box 763 Milwaukee, WI 53201

www.milwaukeedog.com

Winter Hazards

'Tis The Season

BY LINDSEY FOSTER, DVM, MILWAUKEE
EMERGENCY CENTER FOR ANIMALS

As the weather gets colder and you get ready for winter, there are a few things you should keep in mind to keep your pet safe inside and out. Here is an overview of the most common hazards this season.

OUTSIDE

Antifreeze used in automobiles. Antifreeze has a sweet taste which animals like but is lethal with only a few licks (a teaspoon for a cat and 4 teaspoons for a dog). Antifreeze can cause severe kidney damage and/or failure within hours of ingestion. **Signs/Symptoms:** Stumbling, vomiting and depression within the first 12 hours post ingestion, then the animal seems to be getting better until they stop urinating. This can mean kidney failure. Call your veterinarian.

Salt/Ice Melt. This is irritating to paws and when licked off of them can cause gastrointestinal upset and lethargy. It can burn the paw pads of dogs and cats. To help prevent any irritation, wipe the animal's paw pads when coming inside.

Frostbite. This is something that can happen even if you do not feel it is that cold out. When an animal is wet from snow or there is a breeze even on the "warmer days of winter", frostbite can occur. **Signs/Symptoms:** Pale, gray or blue skin at first. Red, puffy skin later (commonly on the tips of the ears, tail or paw pads). Pain in ears, tail or paws when touched or skin that remains cold to the touch even when the pet is no longer outside.

Hypothermia. When animals are kept outdoors in the cold, hypothermia can occur quickly. **Signs/Symptoms:** Shivering then listlessness, weak pulses, lethargy, problems breathing, lack of appetite, rectal temperature below 98 degrees Fahrenheit, coma, cardiac arrest and/or death. If you expect your animal has gotten too cold outside, contact a veterinarian right away, dry the animal off and bring them into a clinic.

If your animal stays outside during the winter for extended periods of time, they need shelter away from the cold and wind. Your animal must have access to fresh water with a heat source to prevent it from freezing.

INSIDE

People food. Several human foods can make an animal very sick and therefore should be excluded from their diet. Chocolate, coffee, grapes, raisins, macadamia nuts, fatty foods, yeast dough and moldy or spoiled food should not be fed to our four-legged friends. If your pet happens to help themselves to any of these foods, you should contact a veterinarian for further instruction as some of these can be extremely dangerous for a dog or cat and even cause death in severe cases.

Christmas tree ornaments/tinsel/ribbons.

These things may look wonderful on your tree but your pet finds these adornments very fun to play with. They may be ingested and potentially become obstructed in their gastrointestinal tract requiring hospitalization and possibly surgery to remove them. Cats in particular love to play with and chew on ribbon and tinsel, so keep any presents with ribbon off the floor. It is best to avoid putting tinsel on anything if you have a cat in your home.

Electrical cords. Everything needs to be plugged in around the holidays which means more cords around the house attracting the attention of your dog or cat. If they bite into the cord and get electrocuted, even if you think it is a very small shock, it can become a big problem. An animal that gets shocked by an electrical cord can sustain minor injuries such as burns to their mouth or tongue. These injuries can vary greatly due to the severity of the shock. A large electrical current passing through the body can cause serious problems in the lungs (pulmonary edema), which might not be noticed at first but can become a life-threatening problem quickly. If

you see bite marks in any cords or see your pet chewing on cords, you should contact a veterinarian and have your animal examined.

Liquid potpourri. It makes your home smell very good but can cause chemical burns to a cat's mouth if they get curious and take a lick.

Fire. As the nights get colder, having a fire in the fireplace can warm up a room very quickly. Be sure to keep your pets away from open flames (both in the fireplace and candles) as burns on an animal's coat may not look bad initially but can become severe hours following.

Lilies. They are beautiful and really brighten up a room, but severe kidney damage can occur in cats even if only a small amount of pollen grazes their coat. Due to their impeccable grooming habits, a cat may ingest what little pollen has come into contact with their fur. Cats like to chew on plants. If you have a cat in your house it is best to keep lilies out.

Mistletoe. Mistletoe is hung up so a kiss can be stolen from underneath it. But if a dog or cat chews on this plant, it can cause cardiovascular problems. However, it is more likely that your pet will experience gastrointestinal upset (vomiting and/or diarrhea).

Holly. This can cause nausea, vomiting, diarrhea and/or lethargy if ingested.

If you are worried your animal has come into contact with, eaten or is displaying any of the aforementioned symptoms, contact a veterinarian, your local emergency vet or the ASPCA Animal Poison Control Center.

1-888-426-4435 (fees may apply).

Accidents happen, so it's smart to be prepared in case of an emergency. ASPCA Animal Poison Control Center experts recommend that you invest in an emergency first-aid kit for your pet.

The kit should contain:

- Fresh bottle of hydrogen peroxide, 3 percent USP (to induce vomiting)
- Turkey baster, bulb syringe or large medicine syringe (to administer peroxide)
- Saline eye solution
- Artificial tear gel (to lubricate eyes after flushing)
- Mild grease-cutting dishwashing liquid (for bathing an animal after skin contamination)
- Forceps (to remove stingers)
- Muzzle (to protect against fear- or excitement-induced biting)
- Can of your pet's favorite wet food
- Pet carrier

Always consult a veterinarian or the APCC for directions on how and when to use any emergency first-aid item. We also suggest that you keep the telephone number of the ASPCA Animal Poison Control Center—(888) 426-4435—as well as that of your local veterinarian in a prominent location.

Information provided by the ASPCA

Photo from Morguefiles.com

All information obtained from VIN.com and ASPCA.com

ARTIST PROFILE

ART WITH HEART Artists Give Back to Animal Causes

BY AMY BEHRENDT, FREELANCE WRITER

A paintbrush, a camera and a pencil: Tools that can create beautiful works of art with the creativity of an artist behind them.

For three local artists, what begins as a simple sketch, an idea, or a vision means so much more than just the final piece of perfection the artwork becomes. Cherilynn Wood, Brittany Farina and Stephanie Bartz, not only produce these dog-inspired works for patrons, but also give back to animal charities through their work.

Cherilynn Wood from Milwaukee works in watercolor with pen and ink as her chosen medium. Wood notes, "As a child, I used to love writing stories on my parent's front porch; it was my favorite thing to do." In high school, Wood fell in love with watercolor and attended the Milwaukee Institute of Art & Design, allowing her passion to grow stronger.

She began painting pet portraits after her fam-

ily's dog Kuma died in 2008. Having moved away from her parents, she could not be there when Kuma died and turned to art as a part of the healing process. She sketched a portrait of Kuma as she remembered him, which still hangs as a central piece in her parents' home.

"This made me think why not create portraits for other people and maybe my art can do something more for people to help them heal, to celebrate the lives of our pets and the very special relationship we have with them," Wood says.

Photo Courtesy of Cherilynn Wood

Today, 10 percent of Wood's profits go to Trio Animal Foundation in Chicago. "They provide assistance to many rescues, so that dogs with medical conditions can be saved and not over-looked because the cost to rescue them

Photo Courtesy of Brittany Farina

is too high for small rescues to take on," she proclaims. "They are saving lives that would most likely otherwise be euthanized. I am so moved by the work they do and want to do my part to help further their efforts." www.cherilynnfineart.com

Brittany Farina from Jackson uses a digital drawing tablet to create her works of art, which are digital paintings/illustrations. She also enjoys pencil sketching. Inspiration for her work comes from familiar sources. "I have a Min Pin, Lucy and recently adopted a cat, Ash. Their playful charm is very inspiring to me; they often play while I am creating, so that helps with the creativity." She has a section in her online shop called "Help Animals in Need" and offers discounted 8.5 x 11 prints at \$10 for rescue groups to purchase to use for fundraising efforts. She has been giving back to animal charities for about two years and says, "I love being able to give back and help by using my passions, art and animals; combining them is a plus." www.brittanyfarina.com

Stephanie Bartz from Wauwatosa can often be found behind a camera whether in her studio or on the road. She gives 10 to 20 percent of her profits back to communities and local charities throughout the year such as the Wisconsin Humane Society, Elmbrook Humane Society and ROMP. She also collaborates with another artist, combining her photography and her colleague's sterling silver jewelry for a line called PIXessories.

"I work on location, meaning I come to the client whether that is in a favorite park, backyard or spot that has meaning," Bartz says. "The background is part of the story."

Dogs were among the first subjects she photographed and have been a part of her life throughout the years from having grown up with them to currently helping with her parents' Goldendoodle Molly.

"At the age of ten, I received my first working camera (Kodak 110)," says Bartz. "My first dog Sam was my dedicated subject. Sam was wonderful, sweet and patient, and he seemed to really like being photographed. Or maybe he had nothing else to do? Nah, doubt it!"

From the Kodak 110 camera to today, dogs continue to provide inspiration to Bartz's work. "I ask the owner what makes them special, what quirks do they have and what stories can they tell me, so I can recreate that for our shoot." sbartzphotography.com

Specializing in portraits on location.

kids • k9s • grown-ups

414.453.2060 • sbartzphotography.com

stephanie bartz

photography

Photo from Morguefiles.com

BY SULLEY, SENIOR GOLDEN RETRIEVER FOUND SNORING AFTER A DAY OF PLAY. TRANSLATED BY AMY BEHRENDT, FREELANCE WRITER

Sulley's View

I miss my sister.

Honey was a lovely Golden Retriever, rescued by my family when she was 7-years-old. In May 2013, we lost her at roughly 15 years of age. My family was very sad, and I was confused when they came home without her one night. In overhearing my parents, Honey got sick and crossed the rainbow bridge.

My parents gave me extra attention and love after Honey's passing. I spent time in her favorite spot: I wanted to keep it warm for her in case she came back. Who was going to play in the yard with me?

As I was dealing with the loss of my sister, I suffered another loss later that year: My grandparents' dog passed away due to illness. I enjoyed my visits with Labrador Allie, and she, Honey and I were best friends. The first time I visited after Allie passed away, I followed my grandma around a lot trying to figure out where my favorite tug-of-war partner was.

Laying in Honey's spot looking for Allie, got my mom thinking about how I might be feeling. Unfortunately, I could not tell her through words. So she asked a few experts in the pet care field about doggy grief...

Doggy Grief

Dr. Keven Schepp, medical director at VCA Pahl Animal Hospital in West Allis, says that some of the signs Sulley's mom saw in him following their losses indicated him searching for his canine companions. "I think pets do feel sadness/grief when these things happen," he says. "If you think about what a human goes through (in dealing with the loss of a pet), I don't think you are far off from what a dog may go through."

Angie Poos, a veterinary technician with West Allis Animal Hospital, echoed those sentiments. Being with the clinic for 16 years, she has seen her share of grieving families. "When

there is more than one pet in the household, especially for a number of years, they can develop close bonds," Poos says. "If one of them passes, it can be very confusing for the one left behind. We have a grief booklet for owners that can help them with their grief process and also has helpful information for helping the pets left behind."

Poos said the booklet references a study done by the ASPCA in 1996 called the Animal Mourning Project. The project uncovered the following:

- 36 percent of dogs ate less than usual after the death of another canine companion
- About 11 percent actually stopped eating completely
- About 63 percent of dogs vocalized more, or less, than normal
- Study respondents indicated that surviving dogs changed the quantity and location of sleep
- More than half of the surviving pets became more affectionate and clingy with their caregivers

"I would agree with this study after hearing many stories over the years from our clients," Poos says. "Pets that have lost companions may sit at the window or door, as if they are waiting for their companion to return. They may seem depressed or begin displaying inappropriate behavior such as vocalizing, chewing, pacing and/or obsessive grooming. Pets are very sensitive to changes in our moods, and they also respond to the grief we feel."

How can families move forward, and in turn, help their canine companions like Sulley? "Some ways to cope with grief and the entire process of pet loss are to acknowledge and give yourself permission to express it, reach out to others who can lend a sympathetic ear, attend a pet loss support group and have a memorial ceremony for your pet," said Paul Mann, Founder and CEO of Fetch! Pet Care.

"Surviving pets may exhibit a range of actions, including refusing to eat or drink, whimpering or seem lethargic, especially if they had a close bond with the deceased pet. The changing circumstances and your emotional state may distress them. Give them lots of TLC and try to maintain their normal routine. It's advisable to seek your veterinarian's attention if issues persist."

For those facing the loss of a pet, the Wisconsin Humane Society hosts a Pet Loss Seminar once a month at the Milwaukee location. The seminar includes a discussion of the grieving process and suggestions for coping with loss. For more information visit www.wihumane.org/services/end-of-life-services.

Sulley's Final Note

Each day did get easier for us, and I am thankful for the extra attention my family gave me. In the meantime, I found Honey's place by the door is pretty comfy.

Paris

PET CREMATORY

Respectful, compassionate service
Same day cremation
Video verification/webcast
Beautiful variety of memorial products

PARIS-PET.COM
(262) 878-9194

Find us on Facebook!

f g PLPA

K-9 MARKETPLACE

**FETCH appreciates its
advertisers and we want
them to know it, so
PLEASE mention you saw
their ad in FETCH!**

BOARDING & KENNELS

Milwaukee

Camp Bow Wow 262-547-9663
1707 Paramount Court Waukesha
waukesha@campbowwow.com
www.campbowwow.com/waukesha

Premier Doggy Day & Overnight Camp

Premier Doggy Day &
Overnight Camp

Camp Bow Wow
Waukesha

Harmony Pet Clinic 262-446-CARE (2273)
1208 Dolphin Ct Waukesha

Just Like Home Doggie Motel 414-640-0885
justlikehomedoggiehotel@gmail.com

PetU 414-766-1100
6120 S. Howell Ave. Milwaukee
www.pet-u.net info@pet-u.net

Your source for training, boarding, day care,
grooming & nutrition needs. Ask about our 3-week
board & train program.

Your Dog's 2nd Home For The Holidays!

PETU
K-9 HIGHER EDUCATION

Madison

Just Like Home Doggie Motel 414-640-0885
justlikehomedoggiehotel@gmail.com

DOG CAMPS

Camp Dogwood 312-458-9549
www.campdogwood.com
Where Dogs and Their People Stay and Play!

DOGGY DAY CARE

Milwaukee

Bay View Bark 414-763-1304
2209 S. 1st St. Milwaukee
www.bayviewbark.com info@bayviewbark.com

Camp Bow Wow 262-547-9663
1707 Paramount Court Waukesha
waukesha@campbowwow.com
www.campbowwow.com/waukesha

Premier Doggy Day & Overnight Camp

Premier Doggy Day &
Overnight Camp

Camp Bow Wow
Waukesha

Central Bark Doggy Day Care
Locations throughout south & southeast
Wisconsin. www.centralbarkusa.com

Brookfield 262-781-5554
3675 N. 124th Street Brookfield

Jackson 262-677-4100
3767 Scenic Rd., Suite. F Slinger

Manitowoc 920-652-9663
1910 Mirro Drive Manitowoc

Menomonee Valley 414-933-4787
333 North 25th St. Milwaukee

Mequon 262-512-WOOF (9663)
11035 N. Industrial Dr. Mequon

Milwaukee Downtown 414-347-9612
420 S. 1st St. Milwaukee

Milwaukee Northside 414-332-2270
3800 N. 1st St. Milwaukee

New Berlin 262-785-0444
2105 S. 170th St. New Berlin

Oak Creek 414-571-1500
1075 W. Northbranch Dr. Oak Creek

Sussex 262-246-8100
W227 N6193 Sussex Rd. Sussex

Wauwatosa 414-771-7200
6442 W. River Parkway Wauwatosa

Free Behavior Assessment

(with first day of day care)

Offer good at all area locations.

For a location near you, visit
www.centralbarkusa.com

**\$20
Savings**

Family Pet Boarding 262-547-8072
S52W24084 Glendale Rd. Waukesha
www.familypetboarding.com
info@familypetboarding.com

Harmony Pet Clinic 262-446-CARE (2273)
1208 Dolphin Ct. Waukesha

PetU 414-766-1100
6120 S. Howell Ave. Milwaukee
www.pet-u.net info@pet-u.net

Your source for training, boarding, day care,
grooming and nutrition. Ask about day care train-
ing sessions.

Beat Your Dog's Cabin Fever With 50% Off First
Day Of Day Care!

PETU
K-9 HIGHER EDUCATION

Puppy Playground 414-764-7877
8411 South Liberty Lane Oak Creek
www.puppyplaygroundwi.com
info@puppyplaygroundwi.com

DOG TRAINING

Milwaukee

Bay View Bark 414-763-1304
2209 S. 1st St. Milwaukee
www.bayviewbark.com info@bayviewbark.com

Cudahy Kennel Club 414-769-0758
3820 S. Pennsylvania Ave. Saint Francis
www.cudahykennelclub.org

Obedience/Agility/Conformation/Puppy
Kindergarten/Manners Training

Elmbrook Humane Society 262-782-9261
20950 Enterprise Avenue Brookfield
www.ebhs.org Elmbrookhs@ebhs.org

For Pet's Sake 414-750-0152
828 Perkins Dr. #200 Mukwonago
patti@forpetsake.cc, www.forpetsake.cc
www.bichonrescues.com

Humane Animal Welfare Society (HAWS)

HAWS Dog U, 701 Northview Rd, Waukesha
<http://www.hawspets.org/>
262-542-8851, ext. 114

Puppies & Basic Manners, Specialty Classes & Confident Canine for shy & reactive dogs

Milwaukee Dog Training Club 414-961-6163
4275 North Humboldt Milwaukee

PetU 414-766-1100
6120 S. Howell Ave. Milwaukee
www.pet-u.net info@pet-u.net

Your source for training, boarding, day care, grooming & nutrition needs. Ask about our 3-week board & train program.

Start The New Year Right! Call for class times or individual appt.

PETU

K-9 HIGHER EDUCATION

Rock's Positive K-9 Training 262-662-4160
Specializing in Behavior Problems

Think Pawsitive Dog Training 262-893-9540
www.thinkpawsitivedog.com
info@thinkpawsitivedog.com

T*N*T Pawsitive K-9 Training 414-704-6594
8411 S. Liberty Lane Oak Creek

Madison

Rock's Positive K-9 Training 262-662-4160
Specializing in Behavior Problems

Racine/Kenosha

Rock's Positive K-9 Training 262-662-4160
Specializing in Behavior Problems

T*N*T Pawsitive K-9 Training 414-704-6594
@A Dog Days Inn, 2625 Eaton Lane Racine

EXERCISE & REHAB

Milwaukee

Bay View Bark 414-763-1304
2209 S. 1st St. Milwaukee
www.bayviewbark.com info@bayviewbark.com

Residents for Off-leash Milwaukee Parks 414-678-9364
info@milwaukeekeedogparks.org
milwaukeekeedogparks.org

ROMP - We promote awareness of the parks and the permit system, organize clean-ups and com-

municate the needs of the users, and help plan for the maintenance and growth of the system of parks.

Total Pet Rehab 414-475-1316
2600 Wauwatosa Avenue Wauwatosa
www.totalpetrehab.com totalpetrehab@gmail.com

FENCING

Milwaukee

Hidden Fence of Wisconsin 262-376-1210
Year-round installation and service
www.hiddenfencewi.com

FOOD, TREATS & MORE

Mac's PET DEPOT Barkery 414-294-3929
2197 S. Kinnickinnic Ave. Milwaukee
www.macspetdepotbarkery.com
macsbarkery@petdepot.com

GIFTS, APPAREL & MEMORABLES

Milwaukee

Animal Fairy Charities
www.animalfairycharities.org
info@animalfairycharities.org

Fostering national & international prevention of cruelty to all animals and aiding in their safety & welfare.

GROOMERS & SPAS

Milwaukee

Bay View Bark 414-763-1304
2209 S. 1st St. Milwaukee
www.bayviewbark.com info@bayviewbark.com

Community Bark www.communitybark.net
414-364-9274
326 W. Brown Deer Rd, Bayside
414-744-2275
2430 S. Kinnickinnic Ave, Bayview

Harmony Pet Clinic 262-446-CARE (2273)
1208 Dolphin Ct Waukesha

Snipz N' Tailz 414-727-2980
5121 W. Howard Ave. Milwaukee
Dog & Cat Grooming www.snipzntailz.com

Receive **20% OFF**
your dog's first groom!

HOLISTIC SERVICES

The Oil Advocates
www.TheOilAdvocates.com
Pets@TheOilAdvocates.com

HUMANE SOCIETIES

Milwaukee

Elmbrook Humane Society 262-782-9261
20950 Enterprise Ave. Brookfield
www.ebhs.org Elmbrookhs@ebhs.org

Humane Animal Welfare Society (HAWS)
262-542-8851

701 Northview Rd. Waukesha
www.hawspets.org

Promoting the humane care and treatment of all animals, supporting cooperative humane efforts throughout Wisconsin, and providing sanctuary for animals in need.

NATURAL THERAPY & CANINE MASSAGE

Milwaukee

Silver Spring Animal Wellness Center
414-228-7655
1405 W. Silver Spring Dr. Milwaukee
www.vetcor.com/glendale

NON-PROFITS

Friends of MADACC 414- 649-8640
3839 W. Burnham St. Milwaukee
madaccfriends.org friends@madacc.org

PET CEMETERY & CREMATORY

Milwaukee

Paris Pet Crematory 262-878-9194
4627 Haag Dr. Union Grove
www.Paris-Pet.com info@paris-pet.com

- Respectful, compassionate service
- Same day cremation
- Video verification/webcast 24/7
- Beautiful variety of memorial products

Peaceful Pets, LLC 877-857-3856
3010 Helsan Dr. Richfield
www.peacefulpetswi.com
info@peacefulpetswi.com

Available 24x7 for loving removal from your home or pet clinic. Beloved companions' remains ready within 24 hours. Clay Pawprint & Fur Clipping Keepsakes included w/cremation. Rainbow Bridge combination euthanasia and cremation appointments available.

Advertising Info?
Click the link at www.fetchmag.com

Memorial Pet Services, Inc. 608-836-7297
4319 Twin Valley Rd., Suite 15 Middleton
info@memorialpetservices.com
www.memorialpetservices.com

Memorial Pet Services is a full-service funeral home for pets. We promise to provide pet parents with the highest standard of pet cremation & aftercare services available.

Kenosha Funeral Services & Crematory
262-652-1943

8226 Sheridan Rd. Kenosha
www.kenosha-funeral-services.com
kenoshafuneralservices@yahoo.com

PET SITTING & DOG WALKING

K-9 Kradle 414-313-4962
Serving Hartland, Oconomowoc
& surrounding areas
www.k9kradle.com k9kradle@gmail.com

PHOTOGRAPHY & ARTISTRY

Stephanie Bartz Photography
414-453-2060

www.sbartzphotography.com
stephanie@sbartzphotography.com

Experience shooting in moving vehicles, on a motorcycle, from water raft, in a kayak, and also on land. Patience with shy, sassy kids, K-9s, and grown-ups. Keeping surprise photo shoots under wraps.

RETAIL & ONLINE STORES

Animal Fairy Charities

www.animalfairycharities.org
info@animalfairycharities.org

Fostering national & international prevention of cruelty to all animals and aiding in their safety & welfare.

**Meet
FireFly,
See Page 37**

Advertising Info?
Click the link at
www.fetchmag.com

SNOW PLOWING & LAWN CARE

Paul Terry Services LLC

Serving Waukesha County
414-305-9562 24-Hour Service Phone
414-403-4440 Business Phone

- Lawn Care with optional pet waste pick-up!
- Snow Plowing
- Friendly, Reliable, Insured

PTS

Paul Terry Services LLC

414-305-9562

Snow Plowing & Lawn Care

TRAVEL & LODGING

Wisconsin Innkeepers Association
www.wisconsinlodging.info

Convenient Motels along the interstate. Quiet Cabins in the woods. Elegant Hotels in the city. Relaxing Resorts on the lake. Cozy Bed & Breakfasts in a quaint town. With these unique accommodations, there is something for everyone...even your four-legged friend.

Adams Inn 608-339-6088
2188 State Hwy. 13 Adams
adams-inn.com

America's Best Value Day's End Motel
608-254-8171
N. 604 Hwy 12-16 Wisconsin Dells
daysendmotel.com

Baker's Sunset Bay Resort 800-435-6515
921 Canyon Rd. Wisconsin Dells
sunsetbayresort.com

Best Western Grand Seasons Hotel 877-880-1054
110 Grand Seasons Dr. Waupaca
www.bestwesternwaupaca.com

Best Western Waukesha Grand 262-524-9300
2840 N. Grandview Blvd. Pewaukee
bestwestern.com

Country House Resort 888-424-7604
2468 Sunnyside Rd. Sister Bay
CountryHouseResort.com

Country Inn by Carlson 608-269-3110
737 Avon Rd. Sparta
countryinns.com

Days Inn & Suites - Hotel of the Arts
414-265-5629 Milwaukee
1840 N. 6th St. www.hotelofthearts.com

Delton Oaks Resort on Lake Delton
608-253-4092
730 E. Hiawatha Dr. Wisconsin Dells
deltonoaks.com

Dillman's Bay Resort 715-588-3143
13277 Dillman's Way Lac du Flambeau
dillmans.com

The Edgewater 608-256-9071
666 Wisconsin Ave. Madison

Holiday Acres Resort on Lake Thompson
715-369-1500
4060 S. Shore Dr. Rhinelander
www.holidayacres.com

Holiday Inn & Suites Milwaukee Airport
414-482-4444
545 W. Layton Ave. Milwaukee
www.himkeairport.com

Holiday Inn Express 800-465-4329
7184 Morrisonville Rd. Deforest
www.hiexpress.com/deforestwi

Jefferson Street Inn 715-845-
6500
201 Jefferson St. Wausau
jeffersonstreetinn.com

Motel 6 800-466-
8356 3907 Milton Ave
Janesville
www.motel6-janesville.com

Olympia Resort & Conference Center
800-558-9573
1350 Royale Mile Rd. Oconomowoc
www.olympiaresort.com

Plaza Hotel & Suites Conference Center
715-834-3181
1202 W. Clairemont Ave. Eau Claire
www.plazaeauclaire.com

Radisson Hotel La Crosse 608-784-6680
200 Harborview Plaza La Crosse
www.radisson.com/lacrossewi

Red Pines Resort & Suites 800-651-4333
850 Elk Lake Dr. Phillips
www.redpines.com

Residence Inn by Marriott 262-782-5990
950 Pinehurst Ct. Brookfield
marriott.com/mkebr

Rustic Manor Lodge 800-272-9776
6343 Hwy. 70E St. Germain
www.rusticmanor.com

The Shallows Resort 800-257-1560
7353 Horseshoe Bay Rd. Egg Harbor
shallows.com

Sleep Inn & Suites 608-221-8100
4802 Tradewinds Parkway Madison
www.sleepinnmadison.com

Staybridge Suites Milwaukee Airport South
414-761-3800
9575 S. 27th St. Franklin
www.stayfranklin.com

Super 8 Adams 608-339-6088
2188 State Hwy. 13 Adams
www.super8adams.com

Super 8 Mauston 608-847-2300
1001 A State Rd. 82 E Mauston
the.super8.com/mauston02959

Woodside Ranch Resort & Conference Center
800-626-4275 www.woodsideranch.com
W4015 State Rd. 82 Mauston

VETERINARY/EMERGENCY

Milwaukee

Harmony Pet Clinic 262-446-CARE (2273)
1208 Dolphin Ct. Waukesha
www.harmonypet.com

Lakeshore Veterinary Specialists

www.LakeshoreVetSpecialists.com

262-268-7800

207 W. Seven Hills Rd. Port Washington

414-540-6710

2100 W. Silver Spring Dr. Glendale

414-761-6333

2400 W. Ryan Rd. Oak Creek

We're here 24/7 every day of the year in Port Washington, Glendale, and Oak Creek for your ER or specialty care needs. Our compassionate team consists of board-certified and internship-trained veterinarians, experienced support staff, and specialized equipment always at the ready.

Milwaukee Emergency Center for Animals (MECA) 414-543-PETS(7387)

3670 S. 108th St. Greenfield
www.erforanimals.com

Open 24/7. Walk-In emergencies, critical care referrals and surgery referrals are accepted 24 hours a day.

UW Veterinary Care 608-263-7600

2015 Linden Drive Madison
http://uwveterinarycare.wisc.edu/

The most specialties in Wisconsin, board-certified veterinarians, and 24/7 emergency and critical care. Play again.

UW Veterinary Care
University of Wisconsin-Madison

Veterinary Medical Associates, Inc.

414-421-1800

6210 Industrial Ct. Greendale
www.vetmedassociates.com
vetmed@ameritech.net

Veterinary Village

N11591 Columbia Dr. Lomira
www.smallanimalclinic.com
w@k9stork.com

Wauwatosa Veterinary Clinic 414-475-5155

2600 Wauwatosa Ave. Wauwatosa
www.wauwatosavet.com
tosavet@ameritech.net

Wisconsin Veterinary Referral Center

www.wvrc.com **866-542-3241**

360 Bluemound Rd. Waukesha
1381 Port Washington Rd. Grafton
4333 S. Green Bay Rd. Racine

WVRC is the Midwest's Leader in Veterinary Specialty & Emergency Care.

Exceptional people. Extraordinary care. 24/7.

Madison

Wisconsin Veterinary Referral Center

www.wvrc.com **866-542-3241**

360 Bluemound Rd. Waukesha
1381 Port Washington Rd. Grafton
4333 S. Green Bay Rd. Racine

WVRC is the Midwest's Leader in Veterinary Specialty & Emergency Care.

Exceptional people. Extraordinary care. 24/7.

Racine/Kenosha

Lakeshore Veterinary Specialists

www.LakeshoreVetSpecialists.com

262-268-7800

207 W. Seven Hills Rd. Port Washington

414-540-6710

2100 W. Silver Spring Dr. Glendale

414-761-6333

2400 W. Ryan Rd. Oak Creek

We're here 24/7 every day of the year in Port Washington, Glendale, and Oak Creek for your ER or specialty care needs. Our compassionate team consists of board-certified and internship-trained veterinarians, experienced support staff, and specialized equipment always at the ready.

Wisconsin Veterinary Referral Center

www.wvrc.com **866-542-3241**

360 Bluemound Rd. Waukesha
1381 Port Washington Rd. Grafton
4333 S. Green Bay Rd. Racine

WVRC is the Midwest's Leader in Veterinary Specialty & Emergency Care.

Exceptional people. Extraordinary care. 24/7.

PUPPY LOVE CONTINUED

Brew City Bully Club

adopt@brewcitybullies.org
brewcitybullies.org

Ace is our 2-year-old big boy that loves life! Ace is a go with the flow, happy go lucky dog that enjoys pleasing his people - he'll do just about anything for a tasty treat! Ace can spend hours entertaining himself & will always make you laugh with his antics! He loves to play with toys & tennis balls. His favorite toy? The JOLLY BALL - he could play with it all day! Ace can sometimes be overzealous when meeting new friends, so he'll need an adopter willing to continue teaching him basic doggie manners.

Brew City Bully Club

adopt@brewcitybullies.org
brewcitybullies.org

Meet **Bean!** This goofy, 9-month-old boy aims to please! Bean loves spending time with his people & enjoys playtime with other dogs too! This pup loves going on walks, playing with his toys & will even take a dip in the kiddie pool! Bean is a clown at heart & is always looking for ways to make you smile & laugh! Since Bean is still young, he'll need an adopter that is committed to training & is willing to bring out the breed ambassador in our sweet boy! Bean knows sit, down, paw & is crate-trained. Consider giving Bean the chance he deserves to be your best friend!

Brew City Bully Club

adopt@brewcitybullies.org
brewcitybullies.org

Fiona is just over a year old, what a great age! She is a very social, athletic girl who loves to run & play almost as much as she loves to curl up on your lap, but don't worry - she is a petite little girl who fits just right! A perfect day for Fiona would include a long walk, meeting other dogs, & playing ball or Frisbee. Fiona would prefer not to spend long days alone, she's a social butterfly! If your family is looking for a happy little dog who loves to be very active but quiets down nicely, Fiona is your gal!

Brew City Bully Club

adopt@brewcitybullies.org brewcitybullies.org

Mabel is roughly 2-years-old & is about as sweet as they come. She's a World Class Peanut that is crate-trained, housebroken and knows sit, down & paw. She's the current BCBC Nervous Nellie, so she needs a strong owner that will provide her consistency, structure & of course, unconditional love! Although Mabel likes doggy visitors, she's looking to be your only furry child. She'd rather be in a house full of kids, teens & adults than other animals. The more people to spend time with her the better!

Brew City Bully Club

adopt@brewcitybullies.org brewcitybullies.org

Meet **Vega!** This fun loving, happy go lucky, adorable girl will melt your heart! Vega is about 9-months-old & has a zest for life, she's a fun puppy that wants to go on adventures with her new family. She gets along well with other dogs & loves to play with everyone & anyone! Vega is one smart cookie & will need a family to show her how to be a great dog! If you adopt her, you'll be met with endless kisses & snuggles! Put in your adoption application today!

Washington County Humane Society

262-677-4388

washingtoncountyhmane.org

Buttercup came in as a stray cat. She is good with kids 12 or older because she plays a bit rough. She gets along with dogs but does not care for other cats. She must be the only cat in her new home. Nothing would please her more than to spend her next birthday in her very own forever home.

Washington County Humane Society

262-677-4388 washingtoncountyhmane.org

Licorice ... Have you ever considered adding a little spring into your household? Rabbits make wonderful pets & can normally be easily litterbox trained. A rabbit will typically live 9-12 years, providing they are given a proper diet, limitless hay, a clean & spacious habitat, & daily mental & physical stimulation. Rabbits are great pets for older children with parental guidance & supervision.

Local Adoptables!

MADACC

(414) 649-8640
madacc.com

Ava is a superstar who loves playing & spending time with friends of all ages, especially if they like to run & play. A perfect day for Ava includes going for a jog, stopping by a training class and then snuggling up for a nap on your lap. If your family loves going on adventures & wants a best friend to join in on the fun, from hiking to playing fetch, you might be the perfect match for sweet, silly Ava!

MADACC

(414) 649-8640
madacc.com

Marley is a gorgeous boy with an equally stand-out personality. Marley is in foster care with dogs, cats & older kids. He is very gentle with the cats & enjoys playing with the dogs. He is able to share food, treats & toys without issues. Marley is an energetic, young dog who will need daily exercise. He has mastered the art of loose leash walking!

6th annual

**Rockabilly
for Rescues**

December
13
7-10 pm

SUGGESTED DONATION \$10

ALL proceeds help to improve the lives of Milwaukee County's homeless animals

- LIVE music by God's Outlaw & Crazy Rocket Fuel!
- Huge Selection of Cool Raffle Items, 50/50 Raffle & Merchandise Available
- Tasty food available for purchase from J&B's kitchen until 11:00 pm

J&B's Blue Ribbon

5230 W. Bluemound Road
Milwaukee

More information visit
madaccfriends.org

Friends of
madacc

- ☐ Payment Enclosed \$15.00
{make check payable to FETCH Publishing, LLC}
- ☐ Payment Enclosed \$20.00 (donate \$10.00 to a rescue)
{make check payable to FETCH Publishing, LLC}
- ☐ Bill Me \$ & Send An Invoice To My Email
For Credit Card Payment/Processing

2015 SUBSCRIPTION OFFER! In Honor of FETCH's 12th Anniversary...

As we enter into a new & exciting phase, we would like to offer our beloved readership 2 opportunities to subscribe to FETCH Magazine this upcoming year. If you are interested in subscribing with us, you may get one year (4 issues) for the price of \$15.00 or pay \$20.00 for a year subscription, and we will donate \$10.00 of it to a local rescue/shelter in honor of all those in need of homes.

Name:

Address:

City/State/Zip Code:

Email:

Please detach & mail to: 6677 W. Dean Rd, Brown Deer, WI 53223 Email: info@fetchmag.com Phone: 262-544-9927

HOLIDAY FEATURES

Holiday Gift Ideas for the Dogs & Dog Lovers on Your List

BY KATHLEEN A. HUNTER, MS, FREELANCE WRITER

No matter what holiday you celebrate this winter season here you will find the special gift for the dogs and dog lovers on your list. Highlighted are businesses that donate a portion of their proceeds or product to dog service organizations. It's like giving two gifts in one.

Snug-A-Bull

Angela Tomasino took her talent for knitting and her love for dogs and created the Snug-A-Bull. The idea was conceived in the middle of a long, cold winter in Chicago 2012. Her Pit Bull Mix pups, Bruce Wayne and Alfred, are her inspirations for her designs. Snug-A-Bulls are constructed from yarn and fleece made in America. The materials are "soft, yet durable (easy to clean!) and come in a variety of colors." They can be worn by all breeds from Chihuahuas to Pit Bulls, just designate your size when ordering.

She donates 10 percent of her proceeds to American Animal Rescue Society and One Tail at a Time because they helped socialize Alfred when Angela rescued him from the streets. However, she has donated to other rescues and she says, "If you have rescues you love in Wisconsin send me their info and I would love to check them out!"

Angela will also knit a custom Snug-A-Bull for you. The deadline to order for the holidays is December 19th. For custom orders it is December 1st to guarantee shipping by December 24th. Angela will also gift-wrap and include a personalized message from you. etsy.com/shop/SnugABull

Bowser Beer

Jenny Brown started with homemade pretzels for dogs. They were a yummy treat but they needed something to wash them down besides water. That led to the creation of Bowser Beer, a human-grade beverage for your dogs that does not contain any alcohol or hops. Jenny goes to great lengths to ensure quality ingredients are used.

Bowser Beer donates a portion of their product like custom labelled six-packs to various charity organizations. Jenny says she has an "affinity for service dog organizations due to the quality of life potential they offer and the fact that they are very intensively volunteer-driven to train dogs."

A 6-pack sells for \$20. A custom label with your dog's picture and brew name is an additional \$10. Orders are shipped within 24 hours; custom label orders are shipped within 24 to 48 hours. However, if you are on the east coast she recommends ordering before December 17th to ensure delivery by the 25th. They also give wholesale discounts to 501c 3 non-profits. bowserbeer.com

Puppy Paws Jewelry

For the dog lover who loves to wear her pup's paws close to her heart, Puppy Paws Jewelry is just the gift. Each piece has a paw print imprinted in sterling silver. Pamela Meltzer adds customer chosen colored crystals in the pads of the paw. Pamela says, "She wants to bring smiles into people's lives." Sometimes that is a paw print to celebrate a new dog or it might be to remember one who has passed. Paw Prints range in price from \$25 to \$2,500. She will also gift-wrap and include a handwritten note from the sender. Items ship within 24 to 48 hours. Note: As with any holiday shopping, it is best not to wait until the last holiday week. That is, "cutting it close but it can be done." Pamela also donates a portion of her proceeds to a variety of animal rescues. puppypaws.com

Greater Good

This is a site for donating to various charities. One dog specific program is One Picture Saves a Life. GreaterGood.org is collaborating with WAHL Clipper Corporation and The Animal Rescue Site to educate shelters on the importance of a great picture for their adoption sites. Another program is the Shelter Renovation Project, a collaboration between PEDIGREE® Brand and GreaterGood.org to improve shelters across the country. theanimalrescuesite.gretergood.com

These businesses should get you started on your holiday shopping for the dogs & dog lovers on your list. With each purchase you make you will help other dogs less fortunate than your own. For all that our dogs give to us, you & your pooches can help make every dog's holiday season special.

On The Tenth Day of Christmas My True Love Gave To Me...

Ways to Help Homeless Pets During the Holidays

BY JESSICA PAIRRETT, FREELANCE WRITER

As the holidays quickly approach, it is easy to get caught up in their hustle and bustle. Sales ads beckon us here and there, getting us to spend our hard-earned dollars on friends, family, pets and even a bit on ourselves. But what about those pets still waiting for their forever homes? Thankfully, there are many different ways to spread joy to homeless animals this holiday season.

Adopt. "National research has found that animals adopted during the holidays are no more likely to be returned, and with families off from school and work, for many families it can be a wonderful time to help an animal make that transition into a new home," says Angela Speed, Vice President of Communications, Wisconsin Humane Society.

Simultaneously, you can support Milwaukee Area Domestic Animal Control Commission's animals during their 12 Days of Adoption event on December 26 thru January 8. Take home a special animal at a reduced adoption fee of only \$12. "We want to get animals into homes while people are off for the holiday," says Kathy Shillinglaw, MADACC's Volunteer & Outreach Coordinator.

Foster. If you are not ready to commit to another dog, check with your local rescue or shelter and offer a temporary home. Note: Fetch has a list of local rescues/shelters in the back pages of each issue for your convenience.

Volunteer. Put your talents to work! Organized? Great! Make a comprehensive online wishlist for a shelter using a site like Amazon.com. Photographer by trade? Then build your portfolio by taking photos of dogs at play in the snow suggests Shelly Grade, foster home for Fluffy Dog Rescue. Social butterfly? Help promote adoption on various social media sites, says Michelle Serocki, Brew City Bully Club.

Donate. Shelters rely on your generosity for monetary and animal-supply gifts. Serocki suggests giving food, towels, blankets, tough toys and more. Also in demand are old pillows, comforters and even crib mattresses. Stretch your dollars and look for dog treat,

food and cat litter coupons, purchase those items, then donate them, suggests animal lover Amanda Callais.

Set up a giving tree. Shillinglaw says MADACC puts a tree in their lobby. Stop in to take an ornament featuring an adoptable cat or dog, their picture and whether their wish is for a toy, food, treat or enrichment toy. Buy it and then return it to MADACC. Similarly, Laura Nigbur, a MADACC volunteer, says you can set up a similar Christmas tree at your own workplace.

Start a penny war. Get the kids involved! Reach out to your child's school and help organize a penny war. Encourage classrooms to compete for a top prize, like a pizza party, by bringing in all their pennies to see which classroom can gather the most. The animals win when all those pennies are donated to a shelter or rescue.

Host a wrap party. Gather some friends, plenty of gift wrap, tape and tissue paper, and wrap presents. Suggest a donation, like one dollar per present and donate proceeds to a rescue.

Sell. Nigbur says you can sell crafts at holiday fairs. One Fluffy Dog Rescue volunteer

will be raising funds serving lunch at an Agility Junkies agility function, says Grade. Bake, book and garage sales are other ideas.

Party. Join MADACC's Rockabilly for Rescue on December 13, one of the most fun events of the year! Prize raffles, a 50/50 raffle and great music by female rockabilly band Crazy Rocket Fuel will keep the night pumped. Help plan this party or a party of your own to support animals.

Sponsor. Remember or honor a special pet in your life by attending the WHS's Hope's Lights on December 7 from 5:30 p.m. to 7:00 p.m. at Milwaukee and Saukville campuses. "Enjoy treats, tours, special animal guests and a presentation about the incredible animals who inspire Hope's Lights," says Speed. Plus, take in the more than 5,000 brilliantly illuminated holiday lights. Waffles, a little Maltese rescued along with 93 other animals from the Orphan Kanines facility in Caledonia, will be honored.

Armed with one or more of these tips, you will surely find it not only easy but also gratifying to help homeless animals during this season of giving.

N11591 Columbia Drive | Lomira, WI 53048 | SE Corner of Hwy 41 & 49

Dr. Greer
Dr. Griffiths
Dr. Zella
Dr. Moore
Dr. Kowaleski
Dr. Dowling

~ New state-of-the-art facility
~ Dentistry, Laser
~ Canine Reproduction
~ Veterinary Spinal Manipulation Therapy

Evening hours available
After hours care available

Dedicated to enhancing the quality of animal and human life ICSB-WI

920-269-4072 | 800-777-4072 | www.smallanimalclinic.com

ALWAYS WELCOMING NEW CLIENTS

STOLEN DOGS

Getting a Leash on Locating a STOLEN PET

BY BRENDA RYNDERS, FREELANCE WRITER

Consider this: You open your door to let your dog outside to run around your fenced-in yard, as you do every day, however, today is different. When you open the door and call for your dog, the usual sound of your pet's jingling collar and the pitter patter of his paws on the pavement are replaced by the sound of silence. You rush outside and notice he is nowhere in sight. After calling his name with no luck, you begin to panic and check the fence to make sure it was not left open. As you are checking the fence, you notice a vehicle quickly leaving your driveway. Your heart drops as you realize your beloved pet was just stolen from what you once considered to be a safe and secure sanctuary.

Sadly, this scenario happens more often than one might think and can happen to anyone, at any time, in any neighborhood. Since it is never expected for a four-legged family member to be stolen, many individuals are riddled with the question "What do I do now?"

Although it may seem like all hope is lost, the most important thing to remember is NEVER give up hope. By following these guidelines, the chances of recovering your pet are increased significantly.

File Report & Embrace Facebook

In the event that your pet is stolen, be sure to contact local law enforcement. By contacting law enforcement officials, you are able to file a report and create a case, allowing police to respond and notify you in the event that your pet is recovered. When contacting law enforcement, it is vital to provide any information pertaining to suspicious activity, including vehicles or individuals surrounding your home during the time the event occurred. Be as detailed and as thorough as you can in your recollection.

According to one Brookfield police officer, it is equally important to get the word out as soon as possible. Social media platforms such as Facebook and Twitter are excellent resources to post your story and request help from others. In addition to social media, there are other venues like Lost Dogs of Wisconsin and Craigslist, which are equally useful in allowing your story to reach others in a timely manner.

Flyer the Streets & Offer Reward

As a Milwaukee native and New York Times Bestselling Author of "The Stolen Dog" Tricia O'Malley, emphasizes the importance of using flyers in your search. Although many people think flyers are ineffective, using flyers actually allows you to reach individuals not available through social media. When creating

your flyers, make them eye-catching by using bright colored paper or poster board. Also, use pictures of your pet by himself and do not include anything personal in the background such as addresses or personal belongings. It is also wise to write "REWARD" on the flyer, but do not list a specific amount. This will allow you to effectively filter through who is willing to genuinely help you and who is only in it for the money.

When posting your flyers, be sure to stop at several locations that have high traffic such as the following:

- Bus stops
- Liquor stores
- Schools
- Bars & coffee shops
- Pet stores
- Shopping malls & supermarkets

The more places you post, the more people you will reach. Do not be afraid to also hand out flyers directly to people in your neighborhood.

Just remember to stay positive and persistent during your search. Having your pet stolen is without a doubt one of the worst nightmares for any owner, but with diligence, hard work and persistence, the better your chances are of having your four-legged companion returned to you.

The Best Fence You'll Never See®

Year-round Installation and Service

PET STOP
PET FENCE SYSTEMS™

HIDDEN FENCE OF WISCONSIN
(262) 376-1210

www.hiddenfencewi.com

- Containment Guaranteed
- Lifetime Warranty
- Gentle & Effective Training
- Need a Collar? Pet Stop Collars Are Compatible With Most Brands
- We Locate & Repair Line Breaks on ALL Systems. Quick Service!

HARMONY
PET CLINIC

where pets feel at home

Comprehensive Veterinary Services

- Compassionate Medical, Dental, & Wellness Care
- Laser Surgery
- Cat & Dog Boarding
- Grooming
- Central Bark Doggy Day Care

262.446.CARE(2273)
www.harmonypet.com

SMELL THIS

Note To Readers: *Animals As Gifts*

(INFORMATION OBTAINED FROM THE AMERICAN HUMANE ASSOCIATION)

With the holidays approaching & tons of adoption-related events popping up in your county, there are a ton of tempting reasons to save a life & adopt a new furry friend. And the holidays are exceptionally enticing to those considering gifting an animal to a fellow loved one. However, consider all possibilities for helping animals this season, especially if you or that loved one may not be ready for the full commitment that comes with bringing another life into your home. Animal rescues & shelters have thousands of wonderful companions available for adoption year-round & are always seeking help. See pages 24 & 25.

If you are considering adopting/gifting a pet this season, the American Humane Society says, "Instead of bringing home an animal right away, consider putting together and wrapping an "adoption kit." Fill a box with toys, a bed, a leash, a collar, food, treats and a gift certificate for adoption fees at your local shelter. Then, make an event of visiting the shelter to find your next best friend! Remember, millions of homeless animals wait for a home each year! Give the gift of life this year and choose to adopt!"

First, consider all scenarios prior to bringing home a new pet such as where will he sleep, who will feed him, if you decide to go on vacation who will care for him, how will you afford vet bills for instance ... the list goes on. Returning an animal can be devastating to him as well as to anyone in your family already attached. Think first, adopt second!

Safe Harbor Humane Society

262-694-4047
safeharborhumane.com

Lizzie was abandoned outside of our shelter tied to a car over night. She was scared & cautious at first, but now she is a social butterfly, loves to play fetch & would make a wonderful addition to any family.

Safe Harbor Humane Society

262-694-4047
safeharborhumane.com

Clarissa and kittens joined us in May. All of her babies have found there forever homes, while she waits patiently for hers. She is a sweet girl who loves belly rubs and will love you in return. Take her home!

Safe Harbor Humane Society

262-694-4047 safeharborhumane.com

Maxx is one of our special needs kitties. He was hit by a car & walks with a limp; but that doesn't stop him from being as active as a normal kitty. He is very affectionate & gives hugs when you pick him up!

Help Us. Help Them.

Learn how your tax-deductible donations can help those who are in the trenches every day caring for our animals.

The Animal Fairy®

DONATE

Animalfairycharities.org

Keeping pets happy & healthy since 1978.

414-475-5155

Comprehensive, Quality Care for Your Animal Loved Ones

- Wellness Exams & Senior Care
- Laparoscopic & General Surgery
- Full-Spectrum Dental Care
- Diagnostics including Laboratory, Digital Radiology & Ultrasound
- On-Site Physical Rehabilitation including Therapeutic Laser
- Advanced Orthopedic Surgery including TPLO Procedures

2600 WAUWATOSA AVE., WAUWATOSA WWW.WAUWATOSAVET.COM

The Capitol Has Gone to the Dogs!

MEET MAYOR SOGLIN & His Canine Deputies

BY KATHLEEN A. HUNTER, MS, FREELANCE WRITER

Mayor Soglin grew up in the Hyde Park neighborhood of Chicago. He was 11-years-old when he had his first dog, a Beagle named Skippy. This is his story.

At the time Skippy joined his family, they were all living in an apartment, not the best living situation for anyone, so they chose to find Skippy a new home. Although Soglin loved animals, and dogs in particular, it was not until he went away to college that he got his next dog, Che, a reddish half Golden Retriever half German Shepherd. Mayor Soglin's fondest memory with Che was playing fetch on Lake Mendota until his arm was about to "fall off" as he puts it.

Che sounded like the perfect dog. Mayor Soglin says Che was "smart, loved to play, quiet when in the house, and an expert at giving and receiving affection."

But once again Soglin was living in an apartment – not ideal conditions for having a large dog as a roommate, so Che moved in with his parents and younger siblings. Plus, his political career was starting to take flight. Soglin graduated from UW-Madison with honors and a Bachelor of Arts in history then attended graduate school and law school there. In 1973, he was elected the youngest mayor in Madison history.

For much of his life, Soglin has had anywhere from one dog to his current pack of four dogs, which began years ago when he wanted to surprise his wife Sara with a puppy. After driving to Malagold Kennels and finding no puppies available, Soglin was presented with another option, a 2-year-old Golden Lab named Amber. The mayor says he took a chance and drove Amber home without first checking with Sara.

"I remember to this day the look on Sara's face when she saw Amber sitting in our living room." That was the beginning of the Soglin homegrown kennel.

the Mayor drove back to Malagold. His justification was, "Lenny needed a companion" and Benny, a rescued Newfoundland, became just that. However, two dogs soon led to two more dogs, specifically Golden Labs named Roxie and Rudy. By 2006, both Lenny and Benny had passed away and they were back to only two dogs.

A few years ago, on their way back from taking their daughter Natasha to college, Mayor Soglin and Sara did what any dog-loving family would do ... they stopped to visit their friends at Malagold Kennels (now in Michigan). And when they arrived, they learned a puppy needed a ride to his new owner in Madison. Coincidence? Never saying "no" to doggy-time, the Soglins agreed to deliver the pup to his new home. But just before leaving Malagold, the puppy's new owner-to-be called to say circumstances had changed and he would not be able to take the pup after all. Mayor Soglin and Sara still drove the pup to Madison but into their own home. Enter puppy Boris.

When Rudy passed away a few years ago, the Soglins were back to only two dogs in the family. So when friends of theirs had Shih-Tzu/Bichon puppies to give away, they adopted one and named him Vinnie. However, after Benny had passed away they were missing having a Newfoundland in the family. Each time a Newfy was available, they missed out, sometimes by mere minutes.

Eventually, their luck changed, and they adopted Edna who is now 5-months-old. Mayor Soglin loves her to pieces, but he says she came with one big headache.

"When she takes a drink it lasts about a minute or two and half of the water is soaked into her lower jaw and neck ... the floor is like someone got out of the bath tub and forgot to turn off the water."

The Soglins and their canine crew start the day at 5:00 a.m. The dogs "take care of any squirrels and chipmunks that are dumb enough to come into the backyard," says the mayor. Everyone eats two times per day except Edna who eats four times per day. They have in and out privileges throughout the day until their final outing at 9:00 p.m. The mayor says they live on a fenced-in half acre, so there is plenty of space for their pups. His favorite pastime is watching the dogs play - chasing Frisbees and bouncing into each other and catching a stuffed squirrel for the 137th time! On occasion, he and Sara will take two dogs at a time for a ride in the car to State Street so they can socialize in an urban setting.

Mayor Soglin appreciates that not everyone has a dog park in his or her own backyard.

You will be happy to know that he has allocated in next year's budget a proposal for two more off-leash parks. In the meantime, be sure to say hello to the mayor, Sara and their pooches when you see them downtown.

Photos Courtesy of Mayor Soglin

In the early 1990s, when Amber was diagnosed with cancer, the family adopted a second dog named Lenny. Then when Amber's time came to cross the rainbow bridge, the family was so used to having two dogs that

DOGS IN THE HOOD

On June 23, 2009, Matthew Benson lost his Pit/Rott/Lab Mix to hemangiosarcoma -- an aggressive form of cancer found in dogs and sometimes cats. From 3-weeks-old on, Benson cared for George until the day George died in his arms at home after nearly \$5,000 in surgery and treatments.

George was roughly 13-years-old when this happened, leaving Benson devastated. "Soon after, I realized that I could not bear NOT having another APBT in the house," states Benson. "So I began searching online for adoptable dogs."

Benson discovered Buddy on Petfinder.com. He was listed as a "baby" and was located with Bombshell Bullies Pit Bull Rescue in Vernon Hills, IL.

"I made an inquiry and then in the following days somewhat forgot about him," says Benson. "About one week later I received an email from Kelli, one of the two wonderful women who run the shelter, asking if I was still interested in meeting him. I was."

So Benson went to meet Buddy and what struck him most, was the dog's gait. "He didn't quite walk like a dog, more like a show horse," remembers Benson. He also noticed Buddy's inviting smile and spots. After that, he was hooked.

In order to adopt Buddy, Benson had to do the following:

- Provide copies of his previous dogs' vet records
- Bring the other family dogs to the shelter to see how they interacted
- Sign a contract stating that if he was negligent during the 14-day-trial period, (i.e. Buddy is picked up as a stray, involved in organized fighting or abused), he pays a \$2,000 fine and relinquishes ownership to the shelter

But all went well according to Benson. And after two weeks and the \$250 adoption fee, Buddy was gifted a permanent home. When Benson adopted Buddy, he weighed roughly 67 lbs. at 1-years-old, now he's an impressive 83.7 lbs., sleeps on a queen size bed, mostly under the covers and with his own pillows. Oh and his human, Benson, is somewhere in that mix.

"My only fear is that Buddy may harm somebody by licking them to death or by accidentally breaking a leg bone with his ever wagging tail," chuckles Benson. "He is superb with children and has never in 5 years even as much as growled at a human. He has made me smile every day (his only real job!)."

STORY COURTESY OF MATTHEW BENSON

Your One Stop Dog Training Center

Adult and Puppy Classes
Behavioral Training
Therapy Dog Training
Conformation

The **FUN**
Starts
HERE!

Canine Sports

Lure Coursing
Treibball
Flyball
Carting
Agility

888-581-9070 262-363-4529
www.forpetsake.cc

Bichon & Little Buddies Rescue

Located at For Pet's Sake
414-750-0152
www.bichonrescues.com

UNCONDITIONAL LOVE

PETS ARE FAMILY TOO

KENOSHA FUNERAL SERVICES & CREMATORY

652-1943
8226 Sheridan

PawsForward Program:

Making a Difference in The Lives of Inmates & Dogs

BY SHANNON VENEGAS, FREELANCE WRITER

Photo Courtesy of Sister Pauline

When most people envision their idea of a comforting home, they rarely picture a prison cell. But for guide dogs in training in the PawsForward program, a prison cell at Oshkosh Correctional Facility is a place for them to be fed, educated and nurtured. It is a place where they spend their first years, training and being loved by the inmates who care for the dogs before they move on to better someone else's life.

PawsForward is not the first prison dog program in the United States. Sister Pauline Quinn began the first prison dog program at the Washington State Correctional Facility for Women in 1981. Since then, she has helped start programs in California, Florida, Maine, New Hampshire and Pennsylvania, as well as a program in Wisconsin that helped train dogs for people who were physically disadvantaged.

"What I wanted to happen back in 1981 was for inmates to learn how to become 'other' centered where they can learn to move past their own pain and help someone else in need, using the dog as a tool for change," Quinn says.

Emphasizing the power of the unconditional love a dog gives, Quinn further notes that, "People are able to tear down their own barriers and really start to feel and have empathy about the other." This allows the individual to "move past who they are and try and reach out to help others to have a better life by having a trained dog that would help them and would love them as they loved the inmate trainer."

The PawsForward program, which is a joint effort between Oshkosh Correctional Facility and OccuPaws, a nonprofit dedicated toward empowering people who are visually im-

paired, is unique because it is geared specifically toward guide dogs.

Getting Started

Quinn was the impetus for the project, initiating the contact with OccuPaws and reaching out to several facilities before finally making a connection with Oshkosh. Her main task was to make the connection between the facility and organization and help create the foundation for PawsForward, before moving on to start other programs.

Creating a foundation included getting the chain link for the fenced yard and all the pipes to put up the fence; getting a surveyor to come in to make sure that there were no buried wires or piles; and acquiring many of the needed items such as bath tubs to bathe the dogs, leashes, grooming equipment, lavender-scented waste bags, dog blankets, shampoos

and Fromm Dog food to help with the program. Many of the supplies came from donations. Quinn was also instrumental in searching for dog trainers in the area and was very impressed with Brenda Cirricione, who has formed an excellent relationship with the inmates. Cirricione is the OccuPaws Oshkosh area coordinator who just happened to start volunteering with the organization right before they started PawsForward. She is also on the board of directors for OccuPaws and works closely with the inmates and their dog training, along with a few other volunteers.

"I can safely tell you two years ago I would never have expected that I would be going into a medium security prison to teach classes to inmates," Cirricione says. "I am amazed at how well they have learned dog training skills. Their concern is incredible."

How It Works

In order to be chosen, the inmates go through an application process, similar to applying for a job. If an inmate has specific qualifications (good behavior, no animal abuse record), they can fill out a written application and then undergo an interview. Cirricione stresses that this is strictly a volunteer program and does not involve any sort of compensation such as other programs may offer.

"The guys volunteer their time, and no one gets paid," said OSCI warden Judy Smith. "It has created a positive environment ... it is amazing to watch the staff and inmates with the dogs."

The most common breeds used are Poodles, Labradors and Retrievers. Each dog placed in OSCI is under the care of two inmates and lives in a cell with them. The inmates have to give up some of their own luxuries in order to make room for the dog crate and its other needs. They are then fully responsible for the upbringing of each dog including the bathing, grooming (with a number of Poodles in the mix, the grooming can be extensive), feeding, body weight management, potty training, playtime and love.

There is also a staff member assigned to each dog, so there are quite a few people responsible for the well-being of each dog in order to ensure it thrives and succeeds.

The inmates also employ clicker training, a positive training method that sets the dogs up to want to learn and work for people in order to be suitable companions.

The dogs also have a number of opportunities for exposure in and outside OSCI. Community volunteers pick up the dogs from the facility and place them in different environments, such as the community pumpkin patch or a room that is completely dark (there is always lighting at OSCI). There are also a number of areas within OSCI where the dogs can experience different sights and sounds, such as a braille printing area, office area and infirmary.

Rock's Positive K-9 Training LLC

Practical Obedience with Positive Control
Specializing in Behavior Problems

Also Training Protection & Service Dogs

FRANK M. ALLISON III, APDT
1-262-662-4160

www.rockspostivek9training.com
www.allisonmethod.com

They also get a chance to be used as pet therapy for elderly inmates.

Looking Ahead

The intent, Cirricione says, is to keep the program going indefinitely. They started with three dogs two years ago. Now, there are eight dogs of varying ages at the prison.

Meanwhile, Quinn continues to start more prison programs all across the country because of their ongoing success.

"You can't force an inmate to train a dog, just like you can't force a disabled person to want to take a trained dog. They have to want to do this," she says.

"When you want something in your life, then you will see it differently. I've seen so many times how the inmates really changed ... their personality ... and that is why I wanted to start the program—to help people who have been hurt find purpose in their life, and there is no better way than to have a dog to train that eventually helps someone else.

Cirricione continues to witness the impact this program has on the inmates.

"We take our dogs in with us, so the men get exposure to other dogs. I am incredibly picky with my dogs, but I have no problem handing them off to these men. It's amazing to watch these men work the dogs ... knowing that at the end of the days, I could leave my dogs and not worry."

"It's hard not to get choked up," says inmate David Chiapetta while wiping his eyes. "It's just a blessing to be able to do it, and then you're giving back to the community, trying to make amends for your crime ... it's gonna change me."

Washington County Humane Society

262-677-4388
washingtoncountymag.org

Maggie is a loving & energetic Labrador Retriever/Border Collie Mix that was transferred from Vilas County Humane Society. She must be the only doggy princess in her new home as she does not care for other dogs or cats. Maggie would do best with children age 10 or older. If you are looking for a fun & high energy dog for your household, Maggie may just be what you are looking for.

If your organization is interested in connecting with a correctional facility to start making a difference in not only a dog's life, but a person's as well, visit bpofcourage.org or contact Quinn at srpauline1@centurytel.net.

Dogs Around Town

LAMBEAU

BUSTER & CHARLIE

BAILEE

BEAU

LUCY

FETCH THE STARS

Horoscopes 4 Dogs, Tips 4 You

Sagittarius (Nov. 22-Dec. 21)
"Make It Meaningful Momma"

No venturing off for days right now, you need to stay warm. I know being bored isn't your forte, so try a trick or two for entertainment purposes only. **Tip:** Your Sag may not love tricks but it beats boredom, so go ahead & give it some consideration.

Capricorn (Dec. 22 – Jan. 19)
"Just Say No Joey"

Ornaments, tinsel and anything that happens to fall on the floor doesn't make it fair game. You'll be an unhappy pup if you submit to instinct. **Tip:** Keep holiday-related items or anything your dog could be tempted to eat out of reach. Be cautious.

Aquarius (Jan. 20 – Feb.18)
"Naughty Nicky"

Are you on the naughty or nice list this year? Both are not an option. I suggest the nice list if you want a stocking full of treats and not training apparatuses. **Tip:** Keep presents off the floor or anything else that your curious Aquarian may want to explore.

Pisces (Feb. 19 – Mar. 20)
"Soothing Sara"

Prefer a quieter environment? Well, you're in luck! The cold should deter some of the in and out traffic. But if not, sneaking away to your secret spot is always an option. **Tip:** Your pet functions best in a tranquil setting so think "Silent Night" verses "Jingle Bells".

Aries (Mar. 21 - Apr. 19)
"Chum Up Chuck"

This is a grand time of year for you & your human. Holiday parties are aplenty & you are the social pup everyone's been waiting for. So say beef! **Tip:** Keep your little socialite out & about to ensure a happy, go-lucky chum.

Taurus (Apr. 20 - May 20)
"No Longer Lonely Leela"

If you choose, you will make a lifetime friend in the coming months. Just be your coy self & a warm bed buddy may be there to stay. **Tip:** If you are thinking of bringing another dog home now is the time. A rescue dog makes a very special gift to all responsible parties involved.

Gemini (May 21 - June 21)
"Calm Down Carla"

Has the holiday spirit filled your soul with gratitude? Are you jumping for joy at everyone you see? Yes, you barked. Well, then you deserve all those treats in your stocking this year. **Tip:** Your nervous Gem may respond well to some lavender-infused gifts & chamomile treats. Think calm.

Cancer (June 22 - July 22)
"Carefree K-9"

It's that time of year in which your homebody nature is appreciated. It's just too cold to socialize, wait until spring. **Tip:** Let your furry friend lounge about & don't expect any miracles. He's just not in the mood.

Leo (July 23 - Aug. 22)
"Lazy Larry"

Time to upgrade your cozy indoor spot for the winter months. The outdoors may be fun but in short doses for the next couple months. Sorry! **Tip:** Find a comfy, warm spot for your buddy when it's cold out. The cold is just as dangerous for him as it is for you.

Virgo (Aug. 23 - Sept. 22)
"Serving Sammy"

It's training time! So get ready ... it is the season for learning new tricks, helping others & getting some well-deserved petting. **Tip:** Service is this dog's middle name & training is her game. So go for it.

Libra (Sept. 23 – Oct. 23)
"Love Me Some Scraps Louie"

It's not your time of year sadly but your mild-manners will be rewarded when guests come over. Yeah! Here come the table scraps. **Tip:** Be careful of what you or your holiday guests drop on the floor during mealtime. Not everything is safe for you fur baby to ingest.

Scorpio (Oct. 24-Nov. 21)
"Seeking Susan"

In need of mental stimulation ... well, do some extra chores around the house & maybe Santa Paws will get you a nice treat puzzle to play with. **Tip:** Try engaging your Scorpio this winter with a puzzle or a good game of hide & seek. He'll enjoy it much!

BY N.PUTZ

FRIENDS OF MADACC PRESENTS
 THE SECOND ANNUAL

Soiree for
STRAYS

FRIDAY, MARCH 20, 2015 | 6 P.M.
 HOT WATER WHEREHOUSE

Cocktail Attire & 40's Swing Theme

Drinks | Hors d'oeuvres
 Silent & Live Auctions | Adoptable Dogs

To purchase tickets, or to be a sponsor visit:
madaccfriends.org

All proceeds benefit MADACC
 (Milwaukee Area Domestic Animal Control Commission)
 and the 11,000 homeless
 animals they serve every year

Gotta Luv 'Em

By Janice Biniok

Honey, we may have to return the bunny
 slippers...

Positively Pitties 1 & 2

Classes ongoing
Dane County Humane Society
positivelypitties@giveshelter.org

Training Help

Every Thursday evening 6:30 – 7:30 pm
Every Sunday 11:00 am – Noon
Frank Allison III, APDT
Muskego 262-679-6776
Pet Supplies 'N' More, psnmore.com

HAWS Canine Body Language

December 2nd, 6:30-8:00pm & 7-8:00pm
Waukesha 262-542-8851
HAWS, hawspets.org

Stop the Pulling! A Lesson in Loose Leash

December 3rd, 7:30-8:45pm
Milwaukee 414-264-6257
WHS, wihumane.org

Petsmart Adoptions

December 3rd-31st, 4:00-7:00pm
1275 Capitol Dr., Pewaukee
HAWS, hawspets.org

Come, Fido! Workshop

December 3rd, 6:15-7:15pm
Milwaukee 414-264-6257
WHS, wihumane.org

Pet Loss Grief Support Meeting

December 4th, 7:00-8:00pm
Milwaukee 414-264-6257
WHS, wihumane.org

Confident Canine

December 4th, 7:00-8:00pm
Waukesha 262-542-8851
HAWS, hawspets.org

Dog Manners Class

December 6, 10:15-11:05am
Ozaukee Campus 262-377-7580
December 6th, 1:30-2:20pm
December 20th, 10:30-11:20am
December 30th, 6:15-7:05pm
Milwaukee Campus 414-264-6257
WHS, wihumane.org

Puppy ABC's Class

December 6th, 9:00-9:50am
Ozaukee Campus 262-377-7580
December 30th, 7:30-8:20pm
Milwaukee Campus 414-264-6257
WHS, wihumane.org

Become a HAWS Volunteer Session

December 6th & 11th, 10:00am-Noon
January 3rd & 13th, 10:00am-Noon

Waukesha 262-542-8851
HAWS, hawspets.org

HAWS Solving Common Canine Behavior Problems

December 9th, 6:30-8:30pm
Waukesha 262-542-8851
HAWS, hawspets.org

Baby-Ready Pets

December 9th, 6:00-7:00pm
Dane County HS Adoption Center West
608-838-0413 ext 115
education@giveshelter.org

Pet Massage

December 11th, 6:30-8:30pm
Milwaukee 414-264-6257
WHS, wihumane.org

Dog Training Class - Basic Manners Level 1

December 15th, 5:30-6:30pm
January 8th, 5:30-6:30pm
January 11th, 9-10:00am
January 13th, 6-7:00pm & 7:30-8:30pm
January 24th, 9-10:00am
Waukesha 262-542-8851
HAWS, hawspets.org

Pets & Oils Class

December 16th, 10:00-11:30am
December 21st, 1:00-2:30pm
Muskego 262-679-6776
Pet Supplies 'N' More, psnmore.com

Shy Dog Class

December 20th, 9:00-10:00am
Milwaukee 414-264-6257
WHS, wihumane.org

First Aid for Pets

December 20th, 1:00-4:00pm
Waukesha 262-879-0165
HAWS, hawspets.org

HAWS Kids 'And Critters Winter Day Camp

December 22nd-31st, Morning care:
8-9:00am, Afternoon care: 4-5:00pm
Waukesha 262-542-8851
HAWS, hawspets.org

Greyhound Meet'N'Greet

December 27th, 1-3:00pm
January 24th, 1-3:00pm
February 28th, 1-3:00pm
Waukesha 262-542-8851
HAWS, hawspets.org

Bow Wow Blizzard Camp

December 30, 9:00am-3:00pm

Milwaukee 414-264-6257
WHS, wihumane.org

Training Express: Come

January 7th, 5:30-6:20pm
Waukesha 262-542-8851
HAWS, hawspets.org

Dog Training Class: Basic Manners Level 2

January 7th, 7-8:00pm
Waukesha 262-542-8851
HAWS, hawspets.org

HAWS' 4th Winter Symposium

January 10th, 9:00am-3:00pm
Waukesha 262-542-8851, Ext 121
clauddeen@hawspets.org

Dog Training Class - Life Skills for Puppies

January 11th, 6-7:00pm
Waukesha 262-542-8851
HAWS, hawspets.org

Scentwork

January 24th, 10:30-11:30am
Waukesha 262-542-8851
HAWS, hawspets.org

Tails, Tales & Treats!

January 26th, Noon-1:00pm
February 23rd, Noon-1:00pm
Waukesha 262-542-8851
HAWS, hawspets.org

Dog Behavior Seminar

February 17th, 6:00-8:00pm
Ozaukee 262-377-7580
WHS, wihumane.org

Hosting a pet-related event?
Send your event details to
info@fetchmag.com.
We'll get the word out!

Fundraisers/Gatherings

Shelter from the Storm Adoption Event

Every Saturday, 10:00am-2:00pm
PetSmart, Madison East 608-284-7447
sftsrescue.org

Vaccine Clinic

December 2nd & 16th, 9:30-11:30am
Milwaukee 414-264-6257
December 11th & 18th, 10:00am-Noon
Racine campus 262-554-6699
WHS, info@wihumane.org

Texas Roadhouse Fundraiser

December 4th, 4:00-10:00pm
Waukesha 262-782-9261
EBHS, ebhs.org

Christmas Bingo

December 4th, 9:30pm
Hamburger Mary's, Milwaukee
Ruthie's Kennel Club, ruthieskennelclub.org

Dane County HS' Bumps for Pups

December 6th, 9:00am-5:00pm
Pooley's Sports Bar, Madison 414-881-1722
giveshelter.org

Santa Paws is Coming to Town Pictures

December 6th, 9:00am-Noon
The Dog Hut, McFarland 608-838-2470
giveshelter.org or doghutcare.com

Low Cost Vaccine Clinic

December 6th, 3:30pm
Milwaukee, Julia Kaminecki, 262-227-6830
Bay View Bark, bayviewbark.com

Helping Pitties in the City Adoption Event

December 6th & 13th, Noon-2:00pm
PetSmart, Brookfield 608-356-3555

Pictures with Santa

December 6th, 1:50pm
Ozaukee 262-377-7580
WHS, wihumane.org

Vaccine Clinic

December 6th, 9-11:30am
SHHS Kenosha 262-694-4047
volunteers@safefarborhumane.com

Festival of Trees

December 6th, 10:00am-9:00pm
& December 7th, 10:00am-6:00pm
WCHS Slinger, 262-677-4388

Goldens' Holiday House

December 6th, 10:00am-4:00pm
Menomonee Falls 262-252-4334

Hope's Lights Celebration

December 7th, 5:30-7:00pm

2 locations—Milwaukee 414-264-6257
Ozaukee 262-377-7580
wihumane.org

6th Annual Rockabilly for Rescues

December 13th, 7:00-10:00pm
J&B's Blue Ribbon
Milwaukee
MADACC, madaccfriends.org

Pet Photos with Santa

December 13th, 11:00am
Harmony Pet Care, Waukesha
EBHS, ebhs.org

Howliday Party

December 13th, 6-8:00pm
Milwaukee 414-763-1304
Bay View Bark, bayviewbark.com

Story Time: Tails & Tales

December 18th, January 15th, & February
19th, 11:30am-Noon
Milwaukee 414-431-6159
WHS, wihumane.org

12 Days of Adoption

December 26th-January 8th
Milwaukee 414-649-8640
MADACC, madacc.com or madaccfriends.org

Brew City Bully Club Annual Meeting

January 11th, 1:00pm
Double Tree Hotel, Brookfield
brewcitybullies.org

Brew City Bully Club Spicy Dog (Salsa Sampler Event)

January 17th, Noon-5:00pm
Serb Hall in Milwaukee
brewcitybullies.org

Great Lakes Pet Expo

January 31st, 10:00am-5:00pm
WI Expo Center & WI State Fair Park
Milwaukee 414-840-8691
petexpomilwaukee.com

HambINGO

February 4th, 8-10:00pm
Hamburger Mary's Milwaukee
Friends of MADACC, madaccfriends.org

Friends of Noah Arftic Art

February 21st, 10:00am-4:00pm
Pontiac Convention Center
Janesville, friendsofnoah-wi.org

Pet Parties/Play Groups

Playtime at the Playground

Saturdays, 9:00am – Noon
Puppy Playground, Oak Creek
414-764-PUPS, puppyplaygroundwi.com

Puppy Party

Sundays 11:30am-12:30pm
Large Adult Dog Play Party
Saturdays 11:30am-12:30pm
For Pet's Sake, Mukwonago
800-581-9070, forpetssake.cc

Pup Social

Sundays, 5:15- 5:45 pm, Hartland
Half-pint Social
1st & 3rd Fridays, 6:30-7:30pm, Pewaukee
Best Paw Forward
262-369-3935, bestpawforward.net

Puppy Parties

Sundays, 4:45 pm
Waukesha 262-542-8851
HAWS, hawspets.org

Pooch Playtime

December 28th, 1:30-2:15 pm
Milwaukee 414-264-6257
WHS, wihumane.org

Obedience Run Thrus

2nd Friday of the Month, 6:30-8:00 pm
Cudahy Kennel Club, St. Francis 414-769-0758
cudahykennelclub.org

Rally Run Thrus

Last Sunday of the Month 6:00-7:00pm
Proper Paws University
Racine 262-634-7297
Properpawsuniversity.com

Rally Obedience Run Thrus

Last Sunday of the Month 6:00 – 7:00pm
Proper Paws University
Racine 262-634-7297
Properpawsuniversity.com

Agility Run Thrus

3rd Friday of the Month, 6:30-7:30 pm
Cudahy Kennel Club, St. Francis 414-769-0758
cudahykennelclub.org

TO THE RESCUE

Airedale Terrier

ATRA-Airedale Terrier Rescue & Adoption
715-581-5961, www.aire-rescue.com
airedale@frontiernet.net

All Breeds

Bags for Wags Rescue, 262-993-2606
bagsforwagsrescue.org, bagsforwags@gmail.com

Bichons & Little Buddies Rescue
414-750-0152, www.bichonrescues.com
bichonandlittlebuddies@gmail.com
Specializing in Bichons, Poodles, and Shelties

Brew City Small Dog Rescue
414-313-2040, www.brewcityrescue.org
Heather@brewcityrescue.org

Canine Cupids
www.caninecupids.org
caninecupids@live.com

Furever Home Finders Dog Rescue
262-495-DOGS, www.FureverHomeFinders.com
info@FureverHomeFinders.com

HeavenlyHearts@wi.rr.com
www.heavenlyheartsrescue.org

JR's Pups-N-Stuff, 414-640-8473
jrsupnsstuff.org, jrsupnsstuff@yahoo.com

Loving Fosters K9 Rescue
262-605-4073, www.lovingfostersk9rescue.org
lovingfostersk9rescue@gmail.com

Milwaukee Pets Alive
www.milwaukeekeepsalive.org
adopt@milwaukeekeepsalive.org

Patches Animal Rescue
920-306-1102, www.patchesanimalrescue.org
patchesanimalrescue@yahoo.com

Remember Me Ranch
www.remembermeranch.org
remembermeranch@gmail.com

Tailwaggers 911 Dog Rescue
262-617-8052, rescuedogs@tailwaggers911.com
www.tailwaggers911.com

Underdog Pet Rescue of Wisconsin
608-224-0018, info@underdogpetrescue.org
www.underdogpetrescue.org

Yellow Brick Road Rescue, 414-758-6626
www.yellowbrickroadrescue.com
loveqmoment@wi.rr.com

American Water Spaniel

312-339-4177, info@awsrescue.com
www.awsrescue.org

Basset Hound

Basset Buddies Rescue, Inc, 262-347-8823
info@bbrescue.org, www.bbrescue.org

Beagle

BrewBeagle Rescue
midwest@brewbeagles.org, brewbeagles.org

Bichon Frise

Little Buddies Rescue, 1-888-581-9070

BPB Rescue

(Bordeaux, Pug, & Boston Terrier)
262-573-7837, bordeauxdogue@gmail.com

Border Collie

MidAmerica Border Collie Rescue
414-449-0888, www.midamericabcrrescue.com
MidAmericaBCRescue@yahoo.com

Steppinstone
608-745-8414, www.steppinstonerehabcenter.com

Boston Terrier

WI Boston Terrier Rescue
414-534-2996, Ollie1022@sbcglobal.net
www.wisconsinbostonterrierrescue.com

Boxer

Green Acres Boxer Rescue of WI
info@greenacresboxerrescue.com
www.greenacresboxerrescue.com

Brittany

American Brittany Rescue, 1-866-brit911
www.americanbrittanyrescue.org
info@americanbrittanyrescue.org

National Brittany Rescue & Adoption Network
708-567-2587
www.nbran.org, nsinbran@gmail.com

Cats

Little Orphan's Animal Rescue, 608-556-6130
littleorphansanimalrescue.org
cdecumpkin@yahoo.com

Cavalier King Charles Spaniel

Cavalier King Charles Spaniel Rescue Trust
262-253-4829, rguarascio@wi.rr.com

Chesapeake Bay Retriever

www.crrw.org, 920-954-0796

Chihuahua

Wisconsin Chihuahua Rescue, Inc.
608-219-4044
www.wischirescue.org
chigirl1983@gmail.com

Cocker Spaniel

Wisconsin Cocker Rescue
262-255-0246, WiCockerRescue@Juno.com
www.geocities.com/WiCockerRescue

Shorewood Cocker Rescue 262-877-3294
www.cockerrescue.net, elaine@cockerrescue

Collie

Minnesota-Wisconsin Collie Rescue
612-869-0480, collietalk@aol.com, www.mwcr.org

Coonhound

American Black and Tan Coonhound
920-779-6307, www.coonhoundrescue.com
sjoch@yahoo.com, jayne23@neo.rr.com

Coonhound Companions
www.coonhoundcompanions.com

Dachshund

Badger Dachshund Club, 847-546-7186

Oolong Dachshund Rescue
sarahdermody@oolongdachshundrescue.org
www.oolongdachshundrescue.org

MidWest Dachshund Rescue, Inc.
rescue@mwdr.org, www.mwdr.org

Dalmatian

Dal-Savers Dalmatian Rescue Inc.
414-297-9210
loveadal@yahoo.com, <http://dalrescue.us/>

Disaster Response Team

Operation Bring Animals Home S&R Team
262-224-1964, www.obahrescue.com

Doberman Pinscher

Wisconsin Doberman Rescue, Inc.
414-536-4477, www.wi-doberesue.org
widoberesue@aol.com

Shadow's Doberman Rescue
262-662-4838, www.drafthorseinn.com

English Springer

English Springer Rescue America, Inc.
715-845-8716, www.springerrescue.org
kcmcheinking@verizon.net

French Bulldog

French Bulldog Rescue Network
414-744-5717, beemeli@sbcglobal.net

German Shepherd

German Shepherd Rescue Alliance of WI
414-461-9720, www.gsraw.com
yur_rltr@execpc.com or gsdrsq@hotmail.com

Good Shepherd K-9 Rescue
608-868-2050, www.gsk9r.org
pawmeadows@hughes.net

ARF's German Shepherd Rescue Inc.
www.arfrescue.com, gsd@arfrescue.com
WhitePaws German Shepherd Rescue
www.whitepawsgsr.com, 920-606-2597
calspence@aol.com

Wisconsin German Shepherd Rescue
920-731-1690, CFilz@aol.com

Rescue A German Shepherd (RAGS)
414-529-4642, RescueAGermanShepherd.org

German Shorthaired Pointer

Wisconsin German Shorthaired Pointer Rescue, Inc.
262-309-1519
wgsprinfo@yahoo.com
www.wgspr.com, www.wgspr.petfinder.com

Glen of Imaal Terrier

lakerun@execpc.com

Golden Retriever

GRRoW 888-655-4753
president@grrw.org, www.GRRoW.org

WAAGR 414-517-7725

www.waagr.org, president@waagr.org

Great Pyrenees Rescue of Wisconsin, Inc.

920-293-8885
www.greatpyrescuewi.com
woolfodge@yahoo.com

Greyhound

Greyhounds Only Inc., Adoption & Rescue
414-559-0445 or 773-297-GREY (4739)
goinc@aol.com, www.greyhoundsonly.com

Greyhound Pets of America - WI
414-299-9473, www.gpawisconsin.org

Irish Setter

Irish Setter Club of Milwaukee
920-734-6734, muttsgo@aol.com

Irish Wolfhound

262-968-3421, marussell01@centurytel.net

Italian Greyhounds

star279@juno.com, 414-559-0445
www.midwestigrescue.com

Japanese Chin

Luv-A-Chin Rescue, 605-940-7811
luvachinrescue.org, info@luvachinrescue.org

Labrador

Labrador Education and Rescue Network
847-289-PETS (7387), www.labadoption.org
learn dogs@labadoption.org

The Labrador Connection
414-299-9038, www.labradorconnection.org

Labs N More 414-571-0777

LabsNMoreRescue@yahoo.com
www.LabsNMoreRescue.petfinder.com

Steppinstone
608-745-8414, www.steppinstonerehabcenter.com

Maltese

Northcentral Maltese Rescue Inc.
262-633-9371, malteseresue@hotmail.com
www.malteseresue.homestead.com

Miniature Pinscher

IMPS (Internet Miniature Pinscher Services)
414- FOR-IMPS
www.minpinrescue.org
Facebook search "IMPS Wisc"

Mixed Breed

Fluffy Dog Rescue, www.fluffydog.net

Neapolitan Mastiff

www.neorescue.net, mhwglarz@msn.com

Pit Bull Terrier

Helping Pitties in the City
www.remembermeranch.org/pittiesinthecity
pittiesinthecitymke@gmail.com

Brew City Bully Club

Adopt@brewcitybullies.org

Poodle

920-625-3709
poodledclubofamerica.org, mj.doege@yahoo.com

Pug

NIPRA (Northern IL Pug Rescue & Adopt.)
www.northernillinoisugrescue.org
nipra@northernillinoisugrescue.org

Pug Hugs, Inc.

414-764-0795
www.milwaukeekeepugfest.com
milwaukeekeepugfest@yahoo.com

Rat Terrier

Wisconsin Rat Terrier Rescue INC.
608-697-7274, wrtr@bigfoot.com

Rottweiler

True Hearts of Rottweiler Rescue (THORR)
www.thorr.org, trueheartsofrottrescue@yahoo.com

Wisconsin Rottweiler Rescue

608-224-0272, www.wirottrescue.org

MidAmerica Rottweiler Rescue

www.adoptarott.org

Saint Bernard

AllSaints Rescue
414-761-6305, www.allsaintsrescue.com
allsaintsrescue@earthlink.net

WI St Bernard Rescue

414-764-0262
wstresq@jrmuch.com, www.wstresq.com

Shar Pei

Shar Pei Savers
www.sharpeisavers.com, info@sharpeisavers.com

Sheltie/Shetland Sheepdog

Central Illinois Sheltie Rescue
309-824-0107, www.illinoissheltierescue.com

Shih Tzu

New Beginnings Shih Tzu Rescue
414-801-3763, nbstr.board@yahoo.com
www.nbstr.org

Standard Schnauzer

Standard Schnauzer Club of America Rescue
schnauzr@gmail.com, www.standardschnauzer.org

Vizsla

Central Wisconsin Vizsla Club (CWVC)
Grusnick@wi.rr.com, 414-759-4161, www.cwvc.org

Weimaraner

Great Lakes Weimaraner Rescue
877-728-2934,
www.greatlakesweimrescue.com

Westie

Wisconsin Westie Rescue, Inc.
920-882-0382, westies@new.rr.com
www.wisconsinwestierescue.com

Yorkshire Terrier

Yorkshire Terrier Rescue of Wisconsin
414-747-0879, shyyorkiemom@yahoo.com

Submit Your Rescue Online.
It's Free.

BACKYARD QUOTABLES

BCBC EVENT

SAVE THE DATE

Salsa Sampler Event

JANUARY 11TH SERB HALL

Fetch Magazine loves listening to our readers chat about their canine companions. This season, we asked Fetch readers to respond to the following question:

"If Your Dog Had One Complaint About Your Behavior, What Would It Be?"

Nicky: "Why is that computer in your lap where I'm supposed to be?"

-Julianne Carlile, East Troy, WI

Little Bit: "Mom.... Why do I have to be on a leash all the time? I feel so much better running free!"

-Lori Mendelsohn Thomas, Racine, WI

Buddy: "Jessie! Quit sleeping in! Don't you know I love getting up at 7 a.m. even on weekends. Quit telling me to get some more sleep."

-Jessica Pairrett, Waukesha, WI

Blake: "I am tired of having foster dogs in the house. I need more me time!"

-Patti Muraczewski, Mukwonago, WI

Coming Spring 2015!

We are offering a place to say what you wish you would have. A memorial space will be replacing the *Backyard Quotables*. It is dedicated to all of our 4-legged friends that have passed on. It may not fill that void in your heart, but FETCH would like to print your Good Byes and give you some piece of mind.

Please include your name, pet's name and 1 to 2 sentences.

Email info@fetchmag.com & we will print several each issue.

*Gracie: I wish I would have done so much more for you. I love you and miss you more than you will ever know.
This is dedicated to you! - Nastassia*

ALL DOGS GO TO HEAVEN

MEET FIREFLY!

Wisconsin Humane Society

414-264-6257
www.wihumane.org

Firefly is a sweet 1.5-year-old American Pit Bull Terrier Mix who first came to WHS as a stray from MADACC. Staff & volunteers love her exuberant, glass half-full outlook on life. She's an enthusiastic greeter, a playful companion & will definitely be a great exercise partner! Firefly is a toy connoisseur & prefers plush toys with squeakers. She's also a big fan of hot dogs. Firefly loves to be the center of attention, so she's looking for a home without other animals. If interested in adopting her, view her profile at wihumane.org or stop in at the WHS Milwaukee Campus to meet her!

Cremation Services

- Private Cremations Completed On Site/No Partitions
- Available 24/7 To Assist You
- ID Tag And Tracking System Used
- Remains Available Within 24 hrs.

Advance Planning

- Our Certified Loss Professionals Will Guide You Every Step Of The Way
- Full Line Of Memorial Products Available

Rainbow Bridge Appt.

- We Partner With Dr. Christina Lehner To Provide A Private & Personalized Experience When Saying Good-bye To A Beloved Companion

**Peaceful
Pets**

PET FUNERAL &
CREMATION SERVICE

3010 Helsan Drive, Richfield, 53076
877-857-3856 • info@peacefulpetswi.com
www.peacefulpetswi.com

CREATURE COMFORT CARE
compassionate in-home veterinary care

Home Euthanasia

End-Of-Life Care

Laser & Acupuncture

vet@creaturecomfortclinic.com
844-PET-LOVE • 920-385-9810
262-229-2622

Dr. Christina Lehner

Certified In Veterinary Acupuncture
Certified In Pet Loss & Grief Companioning

Been waiting for suitable day care for your dog?

If your dog is more like your child, you're not alone. And neither is your dog. Vet recommended and doggy preferred, Central Bark Doggy Day Care is the hottest new place in town!

Grooming • Doggy Boutique • Training • Sleepovers • Parties

Check our website
to find a location
near you!

MANITOWOC
JACKSON
MEQUON
WAUWATOSA
SUSSEX
HARTLAND
BROOKFIELD
NEW BERLIN
MKE, NORTHSIDE
MKE, DOWNTOWN
MKE, MENOMONEE VALLEY
OAK CREEK

*MAP NOT DRAWN TO SCALE

centralbarkusa.com

WISCONSIN EXPO CENTER STATE FAIR PARK • 10 am-5 pm

Great Lakes **PET EXPO**

SATURDAY, JANUARY 31, 2015

www.petexpomilwaukee.com

A benefit for
Wisconsin's biggest
PARTY ANIMALS

Dogs Available for Adoption
Rescue Organizations
Event Calendar
Canine Marketplace
Articles | Dogs Around Town

“We can judge the heart of a man by his treatment of animals.” -Immanuel Kant

The minute you walk through our doors, you're family. Exceptional people. Extraordinary care. 24/7.

- Emergency/Critical Care
- Surgery
- Dentistry
- Oncology
- Neurology
- Cardiology
- Ophthalmology
- Internal Medicine
- Anesthesia/Pain Management
- MRI/CT/Ultrasound
- I-131 Radiolodine Therapy

Exceptional people. Extraordinary care. 24/7.

Waukesha, Grafton, Racine
Open 24/7/365

866-542-3241
wvrc.com

