

Resource for Wisconsin Dogs & Their Humans

Free!

Fetch

Summer 2012 Volume 9 Issue 3

Magazine

twitter | [fetchmag](#)
web | [www.fetchmag.com](#)
email | [info@fetchmag.com](#)
blog | [fetchmag.wordpress.com](#)
facebook | [facebook.com/fetchmag](#)

Saint Bernards | Animal Voluntourism | Home Design for Dogs | Fostering a Pet

WISCONSIN LODGING

sniff out these great pet-friendly properties
and many more at

WisconsinLodging.org

ARKDALE

Cottage Keeper Vacation Rental Homes

The Cottage Keeper has 9 pet-friendly, year-round homes to choose from! Central WI - 30 minutes north of WI Dells. Privately-owned homes on Castle Rock Lake and Petenwell Lake. Sleeping from 8-14. Visit our website for pictures, descriptions, and rates or call for a brochure.

1916 Chicago Drive, Arkdale, WI
608/564-7206 | cottagekeeper.com

LA CROSSE

Radisson Hotel La Crosse

The Radisson Hotel La Crosse is located in historic downtown on the scenic Mississippi River. Ideally located close to business districts, colleges, medical centers, shopping & entertainment. A \$50 non-refundable pet fee is required plus a \$10 per day occupancy fee.

200 Harborview Plaza, La Crosse, WI
608/784-6680 | radisson.com/lacrossewi

MILWAUKEE

Holiday Inn & Suites Milwaukee Airport

Milwaukee's only full-service Holiday Inn & Suites! All pets receive welcome amenity upon arrival. Airport's nicest pet-friendly hotel offering multiple amenities & features.

545 W. Layton Avenue, Milwaukee, WI
414/482-4444 | himkeairport.com

BROOKFIELD

Residence Inn by Marriott Milwaukee-Brookfield

One-of-a-kind Marriott hotel in Brookfield, WI - just minutes from downtown Milwaukee! Immerse yourself in a resort-style setting; your suite having picture perfect views of the 18-hole golf course surrounding our property. Pet-friendly with plenty of outside area to walk & play with your pet.

950 Pinehurst Court, Brookfield, WI
262/782-5990 | marriott.com/mkebr

LAC du FLAMBEAU

Dillman's Bay Resort

Bring your four-legged friend to northern WI so he can play in the open fields & swim until his heart is content. Dillman's is a nostalgic resort on White Sand Lake offering a vacation paradise for you & your pet.

Dillman's peninsula has a marina, beaches, various activities & many accommodation options.

13277 Dillman's Way, Lac du Flambeau, WI
715/588-3143 | dillmans.com

RHINELANDER

Holiday Acres Resort on Lake Thompson

Classic Northwoods resort rated by *Midwest Living* readers as a top resort families love. 1,000 acres of woods & water. Guest rooms, cottages, executive homes & an excellent restaurant. Indoor pool, sauna, tennis, nature trail, waterskiing & fishing. Retreat, Relax, Rediscover - Your Pet-Friendly Place Up North!

4060 S. Shore Drive, Rhineland, WI
715/369-1500 | holidayacres.com

DOOR COUNTY

Country House Resort

An upscale, waterfront resort where you & your dog can relax & enjoy 1,100 ft. of "dog-friendly" private shoreline & 27 wooded acres. 46 rooms & suites offering "dog-friendly" accommodations with private waterfront balconies, whirlpools & fireplaces. Heated pool, whirlpool & complimentary buffet breakfast.

2468 Sunnyside Road, Sister Bay, WI
888/424-7604 | CountryHouseResort.com

MADISON

The Edgewater Madison

The Edgewater is known for being family pet-friendly! If you need a pet bed or feeding dish, just let us know. Need a sitter? Call sales and we can assist with personal needs. Each dog will delight in our free Pooch Pack Welcome gift bag! We cater to clients of the University Vet Clinic & Hospital.

666 Wisconsin Avenue, Madison, WI
608/256-9071 | theedgewater.com

SPARTA

Country Inn by Carlson

Located just off I-90 at Hwy. 27. Features outdoor pet exercise area, complimentary hot breakfast, indoor pool/whirlpool, wireless Internet, cocktail lounge, refrigerators & microwaves in every room.

737 Avon Road, Sparta, WI
608/269-3110 | countryinns.com

ADAMS

Super 8 Adams

Pet friendly motel in Adams, Wisconsin.

Near Petenwell/Castle Rock lakes.

Roche a Cri State Park, Quincy Bluff Nature Area.

Free continental breakfast, free wifi.

Pet exercise area. Each room has a mini-refrigerator, microwave and beverage carafe.

2188 State Hwy. 13, Adams, WI
608/339-6088 | super8adams.com

FRANKLIN

Staybridge Suites Milwaukee Airport South

We offer our guests the comforts & warmth of home! Spacious suites with full kitchens, complimentary hot breakfast buffet daily, "The Social" Tues. through Thurs. nights, indoor pool & whirlpool, complimentary laundry, free high-speed Internet, "Just Like Home" theater room, pet-friendly.

9575 S. 27th Street, Franklin, WI
414/761-3800 | stayfranklin.com

MAUSTON

Super 8 Mauston

Pets welcome at our clean and friendly hotel located just off I-90/94 at exit 69. Outdoor pet exercise area, indoor pool/whirlpool. Free breakfast, wi-fi, refrigerator, microwave & coffee maker in every room.

1001 A State Road 82 E., Mauston, WI
608/847-2300 | thesuper8.com/mauston02959

WAUSAU

Jefferson Street Inn

Full-service luxury hotel in downtown Wausau. Four-legged travel companions are welcomed guests at our pet-friendly facility. You and your pet will enjoy special hotel amenities specially created for furry friends. Ask about the river walk and areas to walk your dog.

201 Jefferson Street, Wausau, WI
715/845-6500 | jeffersonstreetinn.com

PLAY AGAIN

UW Veterinary Care's team of board-certified specialists know first and foremost: the last thing you want is to see your beloved pet feeling less than their best. So next time your pet requires specialty or emergency care, turn to us 24/7. We'll help you get the clear answers, depth of experience and leading-edge treatments you need to help them heal.

Let's get healthy.

UW Veterinary Care
University of Wisconsin-Madison

UWVETERINARYCARE.WISC.EDU
608.263.7600

Save our number in your phone
so it's easy to call in an emergency.

Emergency/Critical Care

Surgery

Internal Medicine

Diagnostic Imaging

Oncology

Dentistry

Dermatology

**Open 24 hours a day,
every day of the year,
Lakeshore Veterinary Specialists
is your pet's emergency
and specialty hospital.**

lakeshorevetspecialists.com

COVER DOG

Get ready to drool. Our cover girl Bernadette (aka "Bernie") is some serious canine eye candy. With fur soft as a marshmallow and eyes you could lose your soul in, this Saint Bernard will absolutely steal your heart. Owner, Jan Much, is equally loveable, with a quiet strength earned only from overcoming trials that would test the toughest of animal or human. Both Bernie and Jan are cancer survivors. But through a change of diet, loads of exercise and a little inspiration, both have beat the odds. Find out more about Jan, Saint Bernards, and other cool things in this Summer issue of Fetch Magazine.

Photo courtesy of Stephanie Bartz

Sign up for email
newsletter at
www.fetchmag.com

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!

*MAP NOT DRAWN TO SCALE

centralbarkusa.com

Fetch Magazine

Summer 2012
Volume 9, Issue 3

Publisher
Marie Tubbin

Design and Production
Ginny Theisen
Marie Tubbin

Social Media
Chris Bass

Articles, Creativity and Melange
Colleen Terry

Proofing
Paula B. Maciolek

Contributing Writers

Diane Fitting
Amy Free
Dr. Marty Greer, DVM
Hannah Grycowski
Chuck Hajinian
Jessica Pairrett
Natassia Putz
Brenda Rynders
Jean Scherwenka
Pamela Stace
Colleen Terry
Dr. Megan Tremelling, DVM
Marie Tubbin

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 262-544-9927 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, 1132 Burr Oak Blvd., Waukesha, WI 53189. 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.

Fetch Magazine
1132 Burr Oak Blvd.
Waukesha, WI 53189

p: 262-544-9927
f: 866-498-8614

e | info@fetchmag.com
w | 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:

If you know me even a little bit, you will know that I am a HUGE fan of hot weather. I have visions of the Florida edition of Fetch Magazine running through my head. So, needless to say I am THRILLED that Summer has arrived. And my dog, Louie, likes nothing better than laying out on the wood deck soaking up the sun.

It seems that when Summer comes, Wisconsinites try to get as many dog events into June, July and August as we possibly can. Inside this issue, the Calendar of Events is bursting with activities. On fetchmag.com, our event calendar is updated on a regular basis. Send your pet-related event to info@fetchmag.com to have the details included in our calendar.

In this issue, I learned a lot of things; including the meaning of the word "voluntourism". I hope you find some information that is helpful to you, too. Our writers have done a great job on a variety of topics. So, go outside. Sit on that lawn chair. Pour yourself some lemonade. Make sure the dog has some shade and fresh water to enjoy. And sit and read a spell.

Thank you to our advertisers, the writers, the Fetch team and of course, our readers for caring about the animals. Together we make a difference. Enjoy the hot weather!

Marie

EXERCISE YOUR DOG

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

Combined Areas for All Dogs

- **Currie**
3535 N. Mayfair Road
- **Granville**
11718 W. Good Hope Place

**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**

MILWAUKEE COUNTY PARKS
105
1907 | 2012

Get details
on the
DEAs!

Residents for Off-leash Milwaukee Parks
ROMP
www.milwaukeedogparks.org

All the Good Things You Will Find Inside...

Humane Society Adoptables **8**
Vet Technician/Vet Assistant **9**
Dogs in the 'Hood **11**
Saint Bernards **12**
Around the Waterbowl **14**
George & Buster - Part One **15**
Pet Stabilization Project **16**
Home Design for Dogs **17**
Canine Marketplace **18-23**
Quirky Dog Behaviors **24**
Dogs Around Town **25**

Voluntourism **26**
Holistic End of Life Care **27**
Keep Your Dog Trim! **28**
Crossword Puzzle **29**
Wellness for Senior Dogs **30**
Calendar of Events **32**
Yip! Voice of Young Dog Lovers **34**
Breed Rescue Directory **35**
Picking the Perfect Vet **36**
Backyard Quotables **37**

FIDO:FEST

Milwaukee's ultimutt day out with your pooch!

July 21 • 11am - 5pm

McKinley Park on Milwaukee's Lakefront

Join us for these fun-filled events: Dock Diving, Lure Coursing, the "One 2 Many Band", Dog Demonstrations, Expert Nutritionist, Veterinarian Advice and much more!

For more event details or to sign-up visit: fidofestmke.com

centralbarkusa.com

Animal First Aid & CPR Class!!!

Presented by:

Dr. Marla Lichtenberger

Admission: \$60 per person

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 www.erforanimals.com for more info or stop by the clinic to sign-up.

All proceeds are donated to local shelters and Humane Societies

Milwaukee Emergency Center for Animals State-of-the-Art Animal ER

**3670 S. 108th Street
Greenfield, WI 53228
erforanimals.com
info@erforanimals.com
(414) 543-7387 (PETS)**

24/7 Emergency and Critical Care

Dogs, Cats, Birds, Reptiles, Small Mammals

MEET OUR NEW TEAM MEMBERS!

Surgery (M-F, on-call for emergencies)

— David Brdecka, DVM, DACVS —

Critical Care (7 days a week)

— Marla Lichtenberger, DVM, DACVECC —

— Kristen Temo, DVM, DACVECC —

— Carolyn Jochman, DVM —

Board Eligible in Critical Care

Humane Society Adoptables

MADACC 414-649-8640
www.madacc.com

Meet Lloyd (aka Yoda), a 2 year-old, male Pit Bull mix. Lap lovin' Lloyd enjoys laying in the sun & chewing on tennis balls. He does well with the other dogs at Central Bark Doggy Day Care Wauwatosa & Brookfield. He would much rather sit on your feet & follow you around all day long! He gives wet, sloppy kisses but is not overly jumpy-very calm & laid back. Lloyd's new family will be happy to make the commitment to training classes, daily exercise, and lots of TLC. Please note that Lloyd would prefer a home without cats.

Rock Co. HS 608-752-5622
rockcountyhumanesociety.com

Peeps is an exuberant American Pit Bull Terrier looking for his forever home! Peeps was found as a stray and sadly no one came to claim him. Therefore, we know nothing of his background. We believe he is quite young, about 1.5 years old. He weighs 56 lbs. Peeps is incredibly friendly and excited about life! He has tons and tons of energy and will keep his future family very busy! Peeps would love an active family that will give him love, obedience, and consistency.

Elmbrook Humane Society
262-782-9261 www.ebhs.org

Frodo is a 1 year old Corgi mix who is considered the life of the party who thinks everything is fun, interesting and meant for play, especially you. With Frodo's own brand of surprises, life will keep you constantly on your toes and you're guaranteed to have a ton of fun. Frodo would prefer a home with adults only. Please consider giving him the second chance he deserves.

Washington Co. Humane Society
262-677-4388
www.washingtoncountymadacc.org

3-year-old Rufas was abandoned on a tie out outside of his owner's home. He has been nothing but an over sized, active, silly, tushy dancing dog since his arrival! Very well trained and responds with vigor to commands. Knows how to come, sit, speak, heel, shake with both paws, and lay down! Rufas does occasionally "smile".

Ozaukee Humane Society
262-377-7580
www.ozaukeehumane.org

This sweet boy is ready to come hippity-hopping into your heart and home! Meet Espresso, an 8-month-old male American mix rabbit with a zest for life! This little fella enjoys hopping around exploring his new surroundings, and playing with his favorite chew toys. At the end of the day, is is always ready to snuggle in your arms as you stroke his velvety soft black coat.

Humane Animal Welfare Society
262-542-8851 www.hawspets.org

I'm Dexter, a Pit Bull Terrier! Since I just had my first birthday, I still have a lot of puppy in me & I am full of energy! I need some obedience training but am eager to learn. I'm OK with cats & even ferrets, but some fellow canines may find me a little too much for their liking. I need a home that has time to make me the greatest Pit Bull ever. I am the best guy you could ever want!

Milwaukee ARC 414-421-8881
www.milwaukeearc.org

Looking for a best friend who is adorable, energetic, AND cuddly? Bessie is all that and more. This super smart and friendly pup enjoys interacting with other animals and would be great with mature children. Bessie is 6 months old and ready for her new forever home.

Sheboygan Co. Humane Society
920-458-2012
www.myschs.com

My name is Red and I am a handsome neutered male tan/white Pit Bull. I am only 10 months old, so I need an active home to give me a lot of exercise and keep me entertained. I am very smart and willing to learn anything, you just have to teach me. I would love to meet you. Please be advised, I will shower you with kisses!

Safe Harbor Humane Society
262-694-4047
www.safeharborhumane.com

Farley is a softhearted guy who greets every stranger he meets with a big goofy smile. Tons of fun. Extremely intelligent. Farley is awesome! He hasn't known many people who loved him as much as he loved them. Maybe he tries a bit too hard but Farley doesn't ask for much, just a family who can return as much love as he gives.

All for the Love of Animals: Vet Technician/Vet Assistant

If the perfect job for you would involve working with animals every day, you might look into becoming a Vet Assistant or a Vet Technician. Although similar in most respects, the two jobs have their differences, one being the certification or licensing required to be hired as a technician.

To become certified, an aspiring technician must attend three years of study at an accredited veterinary school that offers a Vet Tech program. Upon completion a graduate receives certification, the license necessary to get hired. If you can't afford the time or tuition necessary to be a Vet Technician, consider a Vet Assistant job. This position also involves working with animals every day, but it does not necessarily require schooling. You can receive on-the-job training.

Kim Pascale, a vet assistant at Milwaukee's Park Pet Hospital, wanted to work with animals since she was a child. "I find the work very rewarding," she says. "I started out as a kennel attendant, and I worked in a couple of vet clinics as a receptionist. When I saw an ad for a Vet Assistant, I applied and was hired here (at Park Pet) in 2007. They trained me on the job." Today Pascale assists the doctors during exams. When needed, she holds and restrains the animals and helps collect their blood and urine samples. "I do some laboratory work--sample handling, filling out requisition forms sent to the labs for different kinds of tests, like blood work and cultures," says Pascale. "During surgeries I help monitor the animals

while they're under anesthesia. I'm not certified to do dentals [exams], but I help with grooming and bathing." Her favorite aspect of the job is exploratory surgery. "It's kind of a mystery when you're going in and you're not sure what you're going to find," says Pascale. "I definitely enjoy surgical or emergency medicine. It's very interesting work."

Stephanie Waters works full-time as a vet assistant at Family Pet Clinic in Menomonee Falls. Her work includes blood draws, x-rays, teeth cleaning, monitoring anesthetic

during surgery, and filling medications. "When the doctor writes up a prescription, I get the medicine out of our cabinet and write up instructions that the doctor has written out," says Stephanie. One of her favorite tasks is giving puppy and kitten talks when people get new animals. "I go over all the basics of owning an animal and answer questions." Understandably, the hardest part of her job is helping with the euthanasia process. "I love helping animals, and I've grown close to the patients and their owners," she

says. After four years at Family Pet Clinic, Stephanie has enrolled in a three-year, online course at St. Petersburg College in Florida to become a certified vet technician.

Andrea Bolson, a vet technician at Lake Country Veterinary Care, always wanted to work with animals. She started out as a vet assistant and really enjoyed her work. "I thought about becoming a vet," she says, "But it would have meant a lot of money and schooling, and I just wasn't up for that." So she put herself through Vet Technician School, received her certification and has worked in the field for over twenty years.

Today at Lake Country in Hartland, Wisconsin, Bolson educates clients, administers anesthetics and medication, assists in surgery, performs dental procedures, and provides general care for the animals. "We cannot prescribe or perform surgeries," she explains. "We're like registered nurses. The doctor comes in and tells us what to do, what to use, and we do it."

Kristine Samant received her vet technician schooling and certification at St. Petersburg College in Florida. Upon graduation, she was hired by the emergency and critical care facility where she had been doing her work experience requirement for school. When Samant came back to Wisconsin, she took a vet technician position at Milwaukee's Park Pet Hospital.

Continued on Page 10

Community Bark

Dog Wash & Coffee Bar

You Wash
ProGrooming

We Wash
Alterra Coffee

Hang with your Pup

**Open June 22
in Bay View**

2430 S. Kinnickinnic Ave
in the new
Dwell Bay View building
414-744-BARK
2275

**Or visit us
in Bayside!**

326 W. Brown Deer Rd.
just east of Sendik's
414-DOG-WASH
364-9274

**FREE
Nail Trim or
Teeth Brushing**

**with FullBark
Dog Wash**

One coupon per customer.
Expires 8/15/2012. FETCH

**FREE ALTERRA
COFFEE
Free Standard
Brewed Coffee
with Coupon**

One coupon per customer.
Expires 8/15/2012. FETCH

www.communitybark.net
join our mailing list!

Continued from Page 9

"We have three veterinarians and two full-time techs, including myself, plus one vet assistant and a part-time tech," she explains. "We perform surgery, radiology, wellness exams, vaccinations, and check-ups. We hospitalize our patients if necessary and provide specialty care if they require it."

"The base of our clientele comes in for wellness exams," says Samant. "I'm very happy in this environment where we get to see healthy dogs. We get to know our patients well, make them feel better, and keep them well. I have thought of becoming a vet, but I want to switch to human nursing." Samant is the mother of two young children and also attends school to become a registered nurse. "But for now, I'm very happy in the veterinary field," she says.

Jean Scherwenka

Jean Scherwenka loves dogs, writing, and the opportunity to combine the two in her articles for Fetch Magazine, Dog Fancy, Natural Dog and Animal Wellness.

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!

Silver Spring Animal Wellness Center

*"Your best friend deserves the best care ... naturally."
Blending traditional medicine with holistic health care*

Dr. Katherine Heinrich
Dr. Dean Beyerinck
Dr. Lisa Klusow

- ~ Comprehensive Physical Exams
- ~ Holistic Consultations
- ~ Complete Surgery and Dentistry
- ~ Laboratory and Radiology
- ~ Acupuncture and Spinal Manipulation
- ~ Herbal and Nutritional Consultations
- ~ Individually Tailored Vaccines & Titrers
- ~ House Call Services Available

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.vetcor.com/glendale

Call now! \$25 off Sessions!

www.infocusphotography.org
414-483-2526

DOGS IN THE HOOD

For over a decade, Jim Tremmel has ridden the streets of Southeastern Wisconsin with a dog on his motorcycle. There have been different dogs over the years, but his current motorcycle riding buddy is Molly. She is a two year old German Shepherd who came home with him on July 4, 2010. Within 10 minutes of her arrival home, Molly was happily riding with Jim. Molly liked the wind blowing on her. The first stop was McDonald's for a treat.

Jim loves Molly dearly and makes sure she is completely comfortable. First, there is a blanket that covers the tank. On hot summer days, coolant packets are placed within the blankets to keep Molly cool. She wears Doggles (goggles for dogs). Jim has even designed a waterbowl that is set at the base of the handlebars within easy reach by Molly.

Jim and his motorcycle riding, canine companions have met a variety of people from the famous to the everyday Joe. The famous include the Wauwatosa mayor, Green Bay

Packers, former Milwaukee Mayor John Norquist, Marie Osmond, and Milwaukee Bucks players amongst others. All the motorcycle cops know the motorcycle riding duo. The officers have even honored them by hanging their picture at the police station. With the age of cell phones, Jim and Molly meet so many people that they will get their pictures taken 100's of time during an average ride. But if they go to a festival or biking event, that will multiply to 100's and 100's of times.

What does Molly get out of all of this? Well, you can tell she loves it by how excited she gets when Jim asks her if she wants to go for a ride. Ears up, feet prancing, eyes bright – she cannot wait to get on the bike. She gets lots of treats and attention. She can even say “I love you” which is likely in thanks to Jim for taking her for a ride.

So, if you are out and about, keep your eyes open for Jim and Molly. They appear at parades, festivals, motorcycle riding events, and even help with the Salvation Army at bell-ringing time. They shouldn't be hard to find. Molly may be attired in one of the many outfits she has including a tailor-made Brewer's shirt from a seamstress neighbor and a Santa Claus outfit.

Jim enjoys riding with Molly because of all the people he meets, “I get a kick out of it. I love to see the smiles on people's faces. I really enjoy it.” Recently at Wal-Mart, a lady came up to him and Molly and asked if she could take a picture. She said that 30 years ago her uncle would ride around with a dog on his motorcycle. Her uncle was at a hospice now. She thought that showing him the picture of Jim and Molly would cheer him up a bit. Jim said, “I went home and that made my day.”

Marie Tubbin

Marie Tubbin wears many hats at Fetch Magazine, but her roots are in writing. When not working on Fetch, Marie can be found hanging out with her two best buddies. She met her husband, Mike, at Burger King and her dog, Louie, at HAWS. She considers these two of the luckiest days of her life right along with the day when Fetch arrived and became a part of her life.

The Teacher's Pet Dog Training

Clicker Training • Dogs & Small Pets
Behavior Consultant • In Home Training
Service Dog Training

"I want to be a good dog."

Linda M. Bobot CPDT-KA KPA-CTP
Certified Professional Dog Trainer
Karen Pryor Academy Certified Training Partner

414-282-7534

www.theteacherspetdog-training.com

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

Saint Bernards:

Gentle, Smart & Supersized!

Jan Much has always loved big dogs and has been involved with St. Bernard rescue for thirty years. As the contact for Wisconsin's Saint Bernard Rescue Foundation (WSBR), she gets to enjoy the company of several really big dogs most of the time.

WSBR belongs to the Alliance of Wisconsin Animal Rehoming Efforts (AWARE). This group's mission is to "foster cooperative relationships among animal welfare organizations and to improve the lives of companion animals in Wisconsin through Adoption, Wellness, Advocacy, Rescue, and Education."

Today, Much sees our economy as the biggest reason for relinquishing "Saints"--people losing their homes or being forced to downsize or those who can no longer afford their big dog's food and health care costs. Still others give up their Saints claiming, "I can't control this dog." According to Much, this is usually due to a lack of spaying or neutering and poor training. Saints are highly intelligent, loyal and eager to please-perfect traits for success-

ful training - but it's best to start sooner than later as they grow quickly! A newborn St. Bernard (one of usually six to eight in a litter) weighs on average 3/4 of a pound. By six months the pup is 50-60 pounds, and by nine months he can weigh 90 pounds. Full grown

Saints weigh 130-180 pounds and stand 25-1/2" to 27-1/2" tall at the shoulders. Yes, an untrained Saint can be a big problem.

Researching a breed before buying is always recommended, but it's especially important when considering a Saint Bernard. People will claim, "Oh, I didn't know he was going to get so big!" Much considers this one of the most puzzling and frustrating reasons for a return. "How couldn't they know?" she wonders. Furthermore, she says having a Saint doesn't necessarily require a lot of space. "I've adopted [dogs] to people living in an apartment." Of course, like most dogs, Saints need a couple of walks every day and not

just around the block. Surprisingly, they don't need vigorous exercise, but they do like long walks.

Saints' coats can be either rough or smooth, and both are very dense yet easy to groom with a firm bristle brush. Of course, with a massive dog comes massive amounts of dropped hair so if you don't want to be walking ankle-deep in it, some brushing every day is recommended. Bathe the dog with a mild soap and only when necessary.

Saints can have a reputation for excessive drooling, but as with their coat, it may be a matter of big dog, big mouth and naturally more drool. "I think it's no worse than any other dogs," says Wisconsin breeder Donna Lang. "If we are eating, and they are waiting for our leftovers, they will drool. Also, after running or drinking water, they drool some." Much says "It depends on floppiness of the dog's mouth. With a tighter mouth, the tendency is to be less 'drooly.' But if you don't want to deal with the drool or the hair, the Saint is not the breed for you." Beware of a breeder who wants to sell you a "dry mouth" St. Bernard. There's probably no such thing.

Lang has two questions for potential St. Bernard parents. First, will the puppy be raised indoors with his/her family? "We want them all to have indoor, loving homes," says Lang. Second, will the dog be left home alone all day? If the customer plans to raise the dog outside or to leave it alone every day, Land will not sell the pup. "Saints love their family and want to be with them, just like kids," she says.

Lang has had St. Bernards since 2008, and she says, "They are the easiest dogs we have ever house trained. After we taught them to go outside, we've never had an accident in the house." Saints are extremely gentle and friendly, and they are an excellent breed for children.

The exact origin of the St. Bernard is unclear, but according to *Legacy of the Dog*, they probably descend from the Roman Molossus dog introduced in the Alps some two thousand years ago. Molossis people lived in the mountains of Ancient Greece, and their dogs were well-known for guarding their flocks. According to the Saint Bernard Club of America, in 980 A.D. the Augustine monk Bernard de Menthon founded a monastery and hospice in a pass through the Alps between Italy and Switzerland. Snow covered this pass for all but a few months during summer. Foot travelers risked getting caught in bad weather, losing their way and getting stuck in the snow, often resulting in their death. Their only hope for rescue was the monastery's dedicated monks and their "special dogs."

No records exist about these hospice dogs during the first 700 years of their existence. Historians only speculate about the development

of the breed which ultimately became the St. Bernard, named after the monastery's founder. Available records show that they started saving lives around 1700. An interesting and inherent skill of the dogs led them to rescue work--their uncanny sense of impending avalanches. No wonder the monks took their dogs with them on all hikes through snow.

The hospice dogs spent most of their time outdoors, and whenever one sensed a traveler buried deep in snow, he would dig through to the person and lay on top of him to keep the traveler warm until help arrived. Meanwhile, one of the other dogs would return to the hospice and alert the monks that help was needed. The instinct to locate, dig out and rouse people buried in snow is still inherent in the breed today. For this reason, today's St. Bernard is considered a working breed and continues to rescue hikers, skiers or anyone buried in the snow.

Jean Scherwenka

Jean Scherwenka loves dogs, writing, and the opportunity to combine the two in her articles for Fetch Magazine, Dog Fancy, Natural Dog and Animal Wellness.

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

Harmony Pet Care Inc.
The Best of Everything for Lifelong Health

Comprehensive Veterinary Services

- Compassionate Medical, Dental, & Wellness Care
- Laser Surgery
- Cat & Dog Boarding
- Grooming
- Hours By Appointment

Central Bark
Doggy Day Care

262-446-CARE(2273)

www.harmonypet.com

Fetch is looking for a
print ad salesperson.

Interested?
Send an e-mail to
info@fetchmag.com.

Around the *Water Bowl*

PET POISON HELPLINE

Pet Poison Helpline now offers a handy iPhone application that contains an extensive database of foods, drugs, chemicals and plants commonly found in the home and yard that are poisonous to pets. Always available with or without Internet access or cell phone service, the iPhone app has a powerful indexing feature that allows users to search for toxins, cross-referencing them by common and scientific terms.

The iPhone application's database includes more than 250 toxins, each with a description, list of symptoms and a full color photo. Each toxin entry has a bright yellow banner across the top that indicates the potential severity of the toxin, from "mild to moderate," to "moderate to severe." When in the midst of a potential emergency, users can dial Pet Poison Helpline directly from the application on their phone. Called Pet Poison Help, the iPhone app costs \$0.99 and is available on iTunes.

Pet Poison Helpline has also mobile-enabled their newly redesigned website, which is a resource for pet owners and veterinarians. This means that when accessed via a smartphone, the information on www.petpoisonhelpline.com is optimized for mobile environments. The layout is simple and fonts are large for easy reading. The mobile-enabled version of the website displays concise emergency instructions for dealing with poisoned pets, as well a list of poisons, and a direct dial feature to Pet Poison Helpline.

As always, if you think your pet may have ingested something harmful, take action immediately. Contact your veterinarian or Pet Poison Helpline at 1-800-213-6680. Pet Poison Helpline charges \$39 per call; this includes unlimited follow-up consultations.

lis, is available 24 hours, seven days a week for pet owners and veterinary professionals that require assistance treating a potentially poisoned pet. The staff provides treatment advice for poisoning cases of all species, including dogs, cats, birds, small mammals, large animals and exotic species. Pet Poison Helpline is available in North America by calling 800-213-6680.

332ND ESFS CANINE DEFENDER: HONORED FOR SERVICE, READY FOR RETIREMENT

Tanja patiently waited at the 332nd Air Expeditionary Wing's monthly awards and promotion ceremony until she and her partner were called forward to take center stage. This would be her last military ceremony here; when she re-deploys she will retire after 10 years of faithful service.

The 12-year-old Belgian Malinois, on her seventh deployment from Mountain Home Air Force Base, Idaho, was honored earlier this year for her work as a patrol dog with the 332nd Expeditionary Security Forces Squadron (ESFS).

She and her handler, Staff Sgt. Roseann Kelly, also deployed from Mountain Home, worked as a cohesive team conducting more than 1,000 installation defense measures and searching more than 800 vehicles during their deployment.

Tanja and Kelly have been together since Kelly was assigned there on July 15, 2011. The bond between dog and handler was strong from the start. "When I arrived at Mountain Home she was the next dog who needed a handler," said the New York native.

stephanie^{isa}bartz
photography

Specializing in portraits on location.

414.453.2060 • sbartzphotography.com

"Usually military working dogs have to go through a period where they are introduced to their new handler, and learn over time that they are partners. Since she is so experienced she immediately knew I was her handler—we didn't have to do that."

This bond was never more evident than when Tanja alerted to a potential base intruder. She helped Kelly handle the situation so it could be quickly reported to higher headquarters. While Tanja is all business when it comes to her job, she also enjoys having a little fun whenever she can. She is the sweetest dog and has such a great temperament, I consider her Mayor of the base," said Kelly, discussing how Tanja easily interacts with and befriends anyone she meets.

Because Tanja enjoys that interaction so much and thrives on the energy of crowds, Kelly loves bringing the dog to ceremonies and other fun events. "I love to bring her to these ceremonies because she is usually the loudest dog," she said. "The excitement of a ceremony like this gets her so excited that she joins in the cheering." With her retirement, the opportunities to attend ceremonies like this will likely come to an end, but the faces she sees will remain the same for the time to come.

When Tanja redeploys she won't be able to patrol anymore, so she'll live and run around at the ESFS canine facility at Mountain Home until she is officially retires and can be adopted — more than likely by her handler. "Since I am her last handler, I have the first right to request to adopt her if at all possible," said Kelly with determination. "I plan on bringing her home."

Safe Harbor HS 262-694-4047
www.safeharborhumane.com

Keebler is only 1 1/2 years old. He has so much to offer and wants to be loved. Keebler is very friendly and outgoing.

George & Buster - Part 1

Editor's Note: This is part one of a three part article. The writer will share a story of a man and a dog as they go through the seasons of life together.

The early spring afternoon sun cast a pleasing shadow on the back of my old friend George and his Springer Spaniel, Buster. Unlike the summer sun, which can be hard on the eyes, this spring sunshine was light and crisp. George could not see me as I approached him from behind. He sat on a bench and watched the golfers tee off on the Nagawaukee Golf Course. Buster sat, too. No leash. He, like George, was in the winter of his life. No energy to chase squirrels or the recent spring robin which hopped in front of them. Buster had patches of grey mingled with his white and black patches. George, like Buster, had a head of grey hair and a day or two grey beard growth. Their appearances revealed that they were seasoned veterans of life. They both had lost the people who cared for them; now they had each other.

Boom. Another golfer teed off.

George often told me stories of working at the Pabst Brewery as a young fellow. His job was to watch the bottles pass while looking for intruders such as mice or insects. He wore special glasses for the job. The bottles eventually stopped passing; the brewery was sold and later shut down. Like so many other Milwaukee industrial workers, his pension and health benefits were also lost. "There was a time anyone with a high school degree could get a job at some factory and raise a family in Milwaukee" he told me a week ago.

Rounding the bench I caught Buster's and George's attention "Hey Buster," George's raspy voice spoke. "Look who is here. It's my buddy, Garbo. Grab a seat and watch these guys tee off."

Swat-pop. Another tee shot. "Hi George. What yah say Buster?" I blurted as I sat and petted Buster's head. He licked my hand, and his eyelids hid

his big brown eyes staring at up at me. His swishy tail beat a rhythm. Buster was more than a solution that George's son picked up from the Humane Society a few years after George lost his wife. He was a lifeline out of the world of a widow. After fifty-six years of marriage, George found himself alone at the age of 84. Buster's owner, a nice older lady, died. Despite Buster's age, he was put up for adoption. George picked him. They have been buddies for three years.

Swish-click. A tee shot off the mark. We caught the golfers lament: "Oh no darn it!" Soon some women tee off. They are not happy with their shot. Their bright clothes complement their athletic golf swing. As she slams her club down in disgust, Buster starts to bark. "Easy Buster, Garbo, Buster is a ladies man, just like me. Those women can really drive the ball. Have you seen how far they hit it on the Golf Channel? They have poetry to their movement. Don't you agree Buster?" George asked. Buster looked up and shuffled his feet in agreement.

"Well Garbo, time for us to head home. We've got a nap waiting for us. Hope to see you again here sometime this weekend," George said as he shook my hand.

"Sounds good. See yah George, bye Buster. Be a good dog. Don't cause George any trouble," I said. The warm spring sun reflected off their grey hair. They cast a warm violet shadow as they left me. I leaned back on the bench. It was a beautiful spring day.

Read Part II and III of George and Buster in future issues of Fetch!

Chuck Hajinian

Chuck, aka "Garbo" (Chuck in Armenian) Hajinian is a dentist by profession (the fun dentist). He has done stand-up comedy and paints impressionist art (www.garboart.com). He is the author of *Sandy and Garbo* from Dog Ears Publishing. He considers himself self-trained and too childlike to think he can't do it or to care what people think.

Pet Stabilization Project: For You and Your Pet

Bridget Bannon, MADACC (Milwaukee Area Domestic Animal Control Commission) volunteer since November, reenacted the Pet Stabilization Project in Milwaukee roughly two months ago. Since then, approximately a dozen animals have been treated with this new source of funding.

Funding for this program is designed to provide individuals living in Targeted Investment Neighborhoods or TINs with low cost spay or neutering, a microchip, a rabies vaccination and a license for \$12. A \$3000 grant has been procured for those who qualify.

David Weber, who began the program in 2010, is pleased to see the program up and running again. And with Bannon as his street team, Weber is able to promote the program while continuing with his position as community outreach liaison for the Neighborhood Improvement Development Corporation (NIDC), a non-profit affiliation of the City of Milwaukee's Department of City Development. The NIDC fostered the TIN program and partnered with MADACC to bring the Pet Stabilization Project to Milwaukeeans in need of financial assistance.

David Flagler, executive director of MADACC, explained that funds for the program are currently available for 90 pet owners. "By offering low cost spay/neutering services, we hope to benefit by seeing a reduction in the community's pet surplus," Flagler said. "We believe that in order to reduce the euthanasia at MADACC, pet owners need to accept their role in be-

coming responsible pet owners by leashing, vaccinating and spay/neutering their pets."

"If people take advantage of this program now, there may be more opportunities in the future", Weber said. The premise behind the project is to shed light on the need for spaying and neutering. If people are willing to help decrease the pet overpopulation in Milwaukee,

then there should be a cost effective way to do so.

Weber wants the process for helping low-income individuals to remain simple and said, "My goal was to get resources to residents." If it's good for the neighborhoods, good for the residents and good for the city, I'll try to make it work."

Bannon encourages pet owners to think of their pets' future. "Most people don't realize that spaying and neutering their dogs and cats is really good for the dogs and cats," she said. "It avoids very serious health issues as the animals get older, it prevents tumors and cancers that arise that are most prevalent in animals that have not been spayed or neutered."

According to Bannon, MADACC is trying to decrease the percentage of unwanted animals and help them find their forever homes. "And one of the best ways to do that is to educate people on the advantages of spaying or neutering," she said.

If you are a TIN resident, bring proof of residency to MADACC and schedule an appointment for your pet. For those not in TINs, MADACC still provides low cost options as an attempt to decrease stray, homeless, abandoned and abused animals in Milwaukee County.

Natassia Putz

Nastassia Putz is a freelance writer and pit bull advocate. She is the mother of two pits, Tess and Gracie Putz and step-mom to a boxer named Sonya.

This is only available for those living in TINs

A TIN is a neighborhood program working with residents to improve the overall quality of the neighborhood through owner-occupancy, high quality affordable rental housing, stronger property values and a nicer exterior of the neighborhood, according to Port of Milwaukee website.

AMANI

Burleigh to Hadley / 24th to 27th

CENTURY CITY

Capitol to Burleigh / 27th to 36th

GREENFIELD STATION

Scott to Mitchell / 35th to Layton Blvd.

HARAMBEE GREAT NEIGHBORHOODS

Booth to Port Washington / ML King, Vienna to Auer

HARRISON AVENUE

S 6th St to 10th Sts / W Arthur to Cleveland

UPTOWN CROSSING

Lisbon to North / 60th to 53rd

WOODLANDS

For Woodlands owner-occupied units only
95th to Swan Blvd / Brown Deer Rd. to Allyn

For more information contact:
David Weber of NIDC at 286-5626,
david.weber@milwaukee.gov

DESIGNING YOUR DWELLING FOR YOUR DOG

When we shopped around for our first home, there were a few “musts” that my husband and I individually required before we signed on the dotted line. I had to have a fireplace, he needed a two-car garage, and we both agreed that wooden floors were a must. When we finally moved in, we figured we had the makings of the perfect house for two. Fast forward a couple years, and we heard the pitter-patter of not two but four little legs flying across the kitchen floor. A warm, adorable and very messy puppy was now the master of our domain. Let’s just say we moved heaven, earth and lots of furniture in order to accommodate this new edition to our family.

For starters, we needed a new yard. The pup that clung to us as a nine-week-old soon sprouted leg muscles and a yen for the neighbor’s (grouchy) cat. The gleaming oriental rug that we could practically eat off of was soon replaced by ...a splotchy oriental rug. Scratch marks on those wooden floors, a basement filled with pet paraphernalia, and what was once our dream home was now, well, a dog house.

Karen Kempf knows the story well. A dog owner herself, this Wisconsin interior designer caters to dog lovers everywhere who want to include their pets’ needs into the architecture of their home. She gives a few examples such as incorporating a custom feeding station into a kitchen base cabinet or raising the height of your dog’s food and water

bowl so that it’s at the most comfortable height for them. Another popular item she creates is a pull-out drawer that will hold the pet food in an airtight container.

Dog owners will agree that one of the tell-tale signs of a home owned

room or laundry room. Now your kids and your canines can rinse off before tracking in the dirt!

A few design tips to keep in mind when creating the perfect environment for your pet-friendly family:

- Keep things safe for your dog. For good measure, all accessories should be at least three times the size of your dog’s mouth.

- Remember that the coziest blanket or cushion that you want to sink into will undoubtedly make for a great napping spot for Fido. Keep this in mind when choosing colors and fabrics.

- Black, white and bright colors will draw attention to your pet’s hair. Choose muted or neutral tones whenever possible. Velvet is a considered a doggie-home designer’s no-no as it is a fur-loving fabric.

- Play it safe by checking the chemicals used when dry cleaning rugs and furniture. These can be toxic to your pets and children. Using natural products are a great way to keep your pet and the environment healthy.

Karen offers encouragement to dog owners who want to cater to their pooch without busting the budget. “Making your home beautiful and functional for you and your pets does not need to be a costly ven-

by dogs is scuffed up floors and fabrics. Karen advises, “Rather than worry about dogs being up on the sofa, I think most people would just like to make sure the fabrics they choose will be durable enough for them and resist dirt. In a project we just finished, my client’s dog has the habit of scratching the back door when she needs to go out. So we had the metal worker that created a custom stove hood and staircase for this project make a decorative wrought iron panel that fit over the base of the door. It’s essentially a kick plate but works beautifully for keeping Lola’s nails from damaging the wood on the door. Plus it matches the other metal work in the house so it became its own little design element.” Karen also sees a trend in remodeling that incorporates a dog wash station in a mud-

Continued on Page 38

Canine Marketplace

ANIMAL COMMUNICATION

Racine/Kenosha

Sacred Animal Spirit 262-939-4964
sacredanimalspirit@yahoo.com

Sullivan Veterinary Service 262-593-8021
103 Main St. Sullivan

Verona Boarding Service 608-848-3647
65 Half Mile Rd. Verona

Racine/Kenosha

7 Mile Pet Boarding and Grooming 262-835-4005
8181 W. 7 Mile Rd. Franksville
www.7milepets.com 7milekennels@sbcglobal.net

BLADE SHARPENING

Milwaukee

Eagle Point Sharpening 262-673-7976
Shears and Blade Sharpening

DENTISTRY SPECIALISTS

Animal Dental Center 888-598-6684
Glendale/Oshkosh www.mypetsdentist.com

BOARDING & KENNELS

Milwaukee

7 Mile Pet Boarding and Grooming
8181 W. 7 Mile Road Franksville 262-835-4005
www.7milepets.com 7milekennels@sbcglobal.net

Camp Bow Wow 262-547-9663
1707 Paramount Court Waukesha

waukesha@campbowwow.com
www.campbowwow.com/waukesha

Premier Doggy Day & Overnight Camp

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

Lucky Dog! Dog Day Care Inc. 262-363-5951
828 Perkins Dr. #300 Mukwonago
annette@luckydogdogdaycare.com
luckydogdogdaycare.com

Sullivan Veterinary Service 262-593-8021
103 Main Street Sullivan

Madison

Camp K-9 Pet Care Center 608-249-3939
4934 Felland Rd. Madison
www.campk9petcare.com

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

DOG CAMPS/SPORT SHOWS

Camp Dogwood 312-458-9549
www.campdogwood.com
October 5 - 8, 2012

DOG TRAINING

Milwaukee

4 My Dogz- Professional Pet Training 262-820-0763
N60 W22849 Silver Spring Drive Sussex
www.4mydogz.com info@4mydogz.com

Best Paw Forward Dog Training 262-369-3935
Hartland & Pewaukee Locations
www.bestpawforward.net info@bestpawforward.net

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

Obedience, Agility, Conformation, Puppy Kindergarten,
and Manners Training

Dog's Best Friend Premier Dog Training 414-476-5511
5932 W. Mitchell St. West Allis

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

Hound Handlers, LLC 262-894-0235
www.houndhandlers.com West Bend/Kewaskum

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

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

Sirius Companion Dog Training

414-698-3223, jgoocher1@wi.rr.com
www.siriuscompaniondogtraining.com

Classes held at Puppy Playground in Oak Creek &
Animal Campus in Franklin.

Take the Lead 414-916-2851
528 S. 108th St. West Allis

The Teacher's Pet Dog Training
414-282-7534
www.teacherspetdog-training.com

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

Wisconsin Humane Society 414-ANIMALS
4500 W. Wisconsin Ave. Milwaukee
www.wihumane.org

Madison

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

Teacher's Pet Dog Training 414-282-7534
www.teacherspetdog-training.com

Racine/Kenosha

Dogdom International 262-942-1860
10105 32nd Avenue Pleasant Prairie

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

The Teacher's Pet Dog Training
414-282-7534
www.teacherspetdog-training.com

DOG WASTE REMOVAL

Racine/Kenosha

Pile Patrol 414-6K9-POOP
www.pilepatrol.com pilepatrol@wi.rr.com
Serving Most of Southeastern Wisconsin

No Poop for You
Serving Greater Milwaukee Area

414-517-8911

DOGGY DAY CARE

Milwaukee

Camp Bow Wow 262-547-9663
1707 Paramount Court
Waukesha@campbowwow.com
www.campbowwow.com/waukesha
Premier Doggy Day & Overnight Camp

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
Kenosha	262-694-3647
7600 75th Street	Kenosha
Lake Country	262-966-7637
N77W31144 Hartman Ct., Unit K-9	Hartland
Manitowoc	920-652-9663
1910 Mirro Drive	Manitowoc
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
Menomonee Valley	414-933-4787
333 North 25th St.	Milwaukee
Muskego	262-679-2400
S81 W18460 Gemini Dr	Muskego
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
Waukesha Harmony	262-446-CARE (2273)
1208 Dolphin Ct.	Waukesha
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**

Come Sit Stay Play Dog-U-cation Center
414-234-0799
4224 W. Lincoln Ave

West Milwaukee

Cozy Lodge Doggie Day Care, LLC 262-334-8793
1410 Lang St. West Bend

Dog Tired Day Care 414-967-5857
727 W. Glendale Ave. Milwaukee
www.dogtiredogs.com
info@dogtiredogs.com

Doggy Office Doggy Daycare 262-783-PAWS
3515 N 127th St. Brookfield

Lucky Dog! Dog Day Care Inc. 262-363-5951
828 Perkins Dr. #300 Mukwonago
annette@luckydogdaycare.com
luckydogdaycare.com

Logans Pet Grooming & Daycare 262-673-3330
2962 State Road 83. Hartford

North Shore Doggy Daycare LLC 414-352-2273
1980 W. Florist Ave. Milwaukee

Pooch Playhouse 262-646-PLAY
24 Enterprise Road Delafield

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

Madison

Dawg Dayz Grooming & Care, LLC 608-850-4911
5305 W. River Rd. Waunakee

Happy Dogz 608-831-1283
3148 Deming Way Middleton

Happy Dogz 608-278-8563
6060 Mckee Rd Madison

EMERGENCY CARE

Madison

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.

EXERCISE & REHAB

Milwaukee Area

Residents for Off-leash

Milwaukee Parks 414-678-9364
info@milwaukeeedogparks.org
milwaukeeedogparks.org

We promote awareness of the parks and the permit system, organize clean-ups and communicate the needs of the users, and help plan for the maintenance and growth of the system of parks.

FENCING

Milwaukee

Affordable Pet Systems Services 414-397-6705
petservices@wi.rr.com

Installation, Repair and Training
Serving SouthEastern Wisconsin

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

FOOD, TREATS & CONSULTS

Milwaukee

Bark N' Scratch Outpost 414-444-4110
5835 W. Bluemound Rd Milwaukee

The Doggy Bag 262-560-1717
150 E. Wisconsin Ave. Oconomowoc

K-Nine Barber Shop 262-786-7550
15970 W. National Ave. New Berlin

The Natural Pet 414-482-PETS
2532 E. Oklahoma Ave. Bay View
www.thenaturalpetllc.com

Sullivan Veterinary Service 262-593-8021
103 Main Street Sullivan

Madison

Sullivan Veterinary Service 262-593-8021
103 Main St. Sullivan

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.

Doggie Dreams
www.elegantcello.com

414-964-5413

GROOMERS & SPAS

Milwaukee

Community Bark

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

Country Clip-Pets 262-783-5740
13841 W. Capitol Dr. Brookfield

Cozy Lodge Doggie Day Care, LLC 262-334-8793
1410 Lang St. West Bend

A Doggy Day Spa LLC 414-352-3772
1980 W. Florist Ave. Glendale

Doggie Doo's Spa 414-704-6111
4180 S. Howell Ave. Milwaukee

The Elegant Pet 414-750-4700
www.theelegantpet.net
info@theelegantpet.net

Fancy Paws 414-481-7297
4733 S. Packard Ave. Cudahy

Grooming by Katrina 262-646-9884
2410 Milwaukee St. Delafield

KerMor Pet Grooming 262-241-8575
10000 N. Port Washington Rd. Mequon

Klips by Kate LLC 262-364-7624
2485 S. Commerce Drive New Berlin
klipsbykate@aol.com
www.klipsbykate.com

K-Nine Barber Shop 262-786-7550
15970 W. National Ave. New Berlin

L.A. Grooming & Pet Services 262-369-0704
303 Cottonwood Ave. Hartland

Logans Pet Grooming & Daycare 262-673-3330
2962 State Road 83. Hartford

The Purrfect Pooch 262-338-7941
162 E. Washington St. West Bend

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

The Pampered Pup

414-659-5787
2261 South 76th Street West Allis
pamperedpupgrooming@yahoo.com
www.pamperedpupgrooming.com

The Pampered Pup is a full service dog grooming salon. All breeds are welcome. Big or small, young or old, and dogs with special needs will feel pampered with my range of services!

Madison

Finer Details Pet Spa 608-795-9837
5502 Mahocker Road Madison
www.wisconsinpetstylists.org
finerdetailssalon@gmail.com

Spring Harbor Animal Hospital 608-238-3461
5129 University Avenue Madison

Racine/Kenosha

A 1 Grooming by Barbie 262-554-1237
2625 Eaton Ln Racine

GUIDE DOG ASSOCIATIONS

OccuPaws Guide Dog Association 608-772-3787
PO Box 45857 Madison
www.occupaws.org

MOBILE SERVICES

Milwaukee

The Elegant Pet 414-750-4700
www.theelegantpet.com info@theelegantpet.com

NATURAL THERAPY & CANINE MASSAGE

Milwaukee

Canine Massage Therapy 414-704-8112
Douglas J Arthur, Certified Canine Massage Therapist
HOME VISITS ONLY marial@wi.rr.com

Certified in Canine Massage by the Boulder College of Massage Therapy, Boulder, CO

Schedule a massage
for your dog today.

414-704-8112

The Natural Pet

2532 E. Oklahoma Ave.
www.thenaturalpetllc.com

414-482-PETS
Bay View

Specializing in natural and non-toxic foods and treats, toys, leashes, collars, oils, vitamins, and more.

Silver Spring Animal Wellness Center

414-228-7655
1405 West Silver Spring Drive Milwaukee
www.vetcor.com/glendale

Madison

AnShen Veterinary Acupuncture 608-333-7811
www.anshenvet.com drjody@anshenvet.com

PET CEMETERY/CREMATORY

Milwaukee

Paris Pet Crematory 262-878-9194
923 Commerce Drive Union Grove
www.Paris-Pet.com
Mark@Paris-Pet.com

Respectful, compassionate service
Same day cremation
Local, family owned/operated
24/7 Transportation
Wide selection of urns

Madison

Memorial Pet Services, Inc.

4319 Twin Valley Road, Suite 15 Middleton
info@memorialpetservices.com 608-836-7297
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.

Racine/Kenosha

Paris Pet Crematory 262-878-9194
923 Commerce Drive Union Grove
www.Paris-Pet.com
Mark@Paris-Pet.com

Respectful, compassionate service
Same day cremation
Local, family owned/operated
24/7 Transportation
Wide selection of urns

PET HOSPICE

Milwaukee

Milwaukee Pet Services
414-305-7317 Milwaukee Area
contact@milwaukeekeepetservices.com
www.milwaukeekeepetservices.com

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

Styl'n Companions Pet Spa 262-641-6087
13844 W. Greenfield Ave. Brookfield

PET MEMORIALS

Milwaukee

Eagle Point Gardens
6003 Eagle Point Road

262-673-7976
Hartford

PET SITTING/DOG WALKING

Milwaukee

Dependable Pet Care
thedoggylady@wi.rr.com

414-425-7577
cell 414-737-1766

Professional In-Home Pet Sitting, Overnights,
Daycare, Daily Walks & Training. Milwaukee
and Waukesha County.

Hannah Banana Pet Care 262-271-2974
Serving Lake Country area and west side of Waukesha.

In-Home Pet Services

414-481-7838 or 414-331-7183
www.inhomepetservicesmilw.com
rick040659@hotmail.com

Loving Pet Visits Made Affordable. Fully Insured.

In-Home Pet Services
Formerly "The Pet Sitter" Rick Corbett - Owner
DOGS • CATS • BIRDS • FISH • REPTILES
• Exercise Walks Included
• Multiple Pets Included
• Pet Meds Help Included
www.InHomePetServicesMilw.com

Free Initial Consultation
(414) 331-7183
Fully Insured

Mequon Pet Care 262-305-1275
Covering Mequon, Thiensville, Cedarburg, Grafton, Fox
Point, River Hills, and Bayside area.

Milwaukee Pet Services

414-305-7317 Milwaukee Area
contact@milwaukeepetservices.com
www.milwaukeepetservices.com

North Shore Pet Connection LLC 414-352-8464
Serving the North Shore area.

Paw Driven 414-550-2423 or 404-414-7469
Downtown, Shorewood, Whitefish Bay, Metro Milwaukee

Pet Sitters Plus LLC

262-366-0974
15 mile radius of 53186 or beyond for add'l charge
petsittersplus@att.net
www.waukeshapetsittersplus.com

Racine/Kenosha

Happy Trails Dog Walking Paula 262-833-0124
Servicing Racine & Kenosha Counties

Hot! Dog! Sitters! 262-287-6075
Serving the Kenosha, Wis are for over a decade

PET WASTE REMOVAL

Milwaukee

Pile Patrol

www.pilepatrol.com 414-6K9-POOP
pilepatrol@wi.rr.com
Serving Most of Southeastern Wisconsin

No Poop for You 414-517-8911
Serving Greater Milwaukee Area

PHOTOGRAPHY/ARTISTRY

Milwaukee

All Ears Pet Photography

262-320-7387
www.allearsphotography.com
bob@allearsphotography.com

The time we have with our pets seems to go by so quickly
which is why it's so important to have something timeless
to remember them by. Unlike most photo studios All Ears
Pet Photography specializes in photographing pets and their
people. Call today.

Artistic Portraits

414-255-4717 Milwaukee Area
artist@debraquinn.com
www.debraquinn.com

In-Focus Photography

www.infocusphotography.org 414-483-2526

Paw Proof Portraits
donna@paw-proof.com

414-276-6727
www.paw-proof.com

Power Paws - K9 Sport Photography 262-820-0763
N60 W22849 Silver Spring Dr. Sussex

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.

Madison

Paw Proof Portraits
2050 North Cambridge Ave.
donna@paw-proof.com

414-276-6727
Milwaukee
www.paw-proof.com

Racine/Kenosha

Paw Proof Portraits
2050 North Cambridge Ave.
donna@paw-proof.com

414-276-6727
Milwaukee
www.paw-proof.com

RETAIL/ONLINE STORES

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.

Bark N' Scratch Outpost
5835 W. Bluemound Rd

414-444-4110
Milwaukee

Metropawlis
317 N. Broadway
www.metropawlis.com

414-273-PETS
Milwaukee
etlover@metropawlis.com

The Natural Pet

2532 E. Oklahoma Ave.
www.thenaturalpetllc.com

414-482-PETS
Bay View

Specializing in natural and non-toxic foods and treats,
toys, leashes, collars, oils, vitamins, and more.

Pet Supplies 'N' More
S83 W20411 Janesville Rd.

262-679-6776
Muskego

Racine/Kenosha

The Natural Pet

2532 E. Oklahoma Ave.
www.thenaturalpetllc.com

414-482-PETS
Bay View

Specializing in natural and non-toxic foods and
treats, toys, leashes, collars, oils, vitamins, and
more.

TRAVEL/LODGING

Milwaukee

Lucky Dog! Dog Day Care Inc.

828 Perkins Dr. #300
annette@luckydogdogdaycare.com
luckydogdogdaycare.com

262-363-5951
Mukwonago

Interested in
advertising with us?
More info at
www.fetchmag.com

All Areas

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.

America's Best Value Inn 888-315-2378
3410 8th Street Wisconsin Rapids
www.innworks.com/wisconsinrapids

Baker's Sunset Bay Resort 608-254-8406
921 Canyon Road Wisconsin Dells
www.sunsetbayresort.com

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

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

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

Cottage Keeper Vacation Rental Homes 608-564-7206
1916 Chicago Drive Arkdale
www.cottagekeeper.com

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

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

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

The Edgewater 608-256-9071
666 Wisconsin Avenue Madison
www.theedgewater.com

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

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

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

Jefferson Street Inn 715-845-6500
201 Jefferson Street Wausau
www.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 Avenue Eau Claire
www.plazaauclair.com

Radisson Hotel La Crosse
200 Harborview Plaza
www.radisson.com/lacrossewi

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

Residence Inn by Marriott 800-331-3131
950 S. Pinehurst Court Brookfield
www.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 Road Egg Harbor
www.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 Street 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 Road 82 E Mauston
the.super8.com/mauston02959

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

VETERINARY/EMERGENCY

Milwaukee

Advanced Animal Hospital 414-817-1200
3374 West Loomis Road Greenfield
www.advancedanimalhospital.com

Brentwood Animal Hospital 414-762-7173
318 W. Ryan Rd. Oak Creek

Crawford Animal Hospital 414-529-3577
4607 S. 108th St. Milwaukee

East Towne Veterinary Clinic 262-241-4884
11622 N. Port Washington Rd. Mequon

Family Pet Clinic 262-253-2255
N73 W13583 Appleton Avenue Menomonee Falls
www.FamilyPetClinic.org

Harmony Pet Care 262-446-2273
1208 Dolphin Ct. Waukesha

Hartland Animal Hospital 262-367-3322
140 North Ave. Hartland
www.hartlandanimalhospitalwi.com

608-784-6680
La Crosse

Lakeshore Veterinary Specialists

262-268-7800
207 W. Seven Hills Rd. Port Washington
www.lakeshoreanimalhospital.com

With a commitment to excellence, dedication to service, and respect for each life we touch, we will provide skilled and compassionate care to our colleagues, clients and their pets.

Lakeside Animal Hospital, LTD 414-962-8040
211 West Bender Rd. Glendale

The Little Animal Hospital, S.C. 262-377-7300
2590 Highway 32 Port Washington

Milwaukee Emergency Center for Animals (MECA)

3670 S. 108th Street 414-543-PETS(7387)
www.erforanimals.com Greenfield

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

Veterinary Medical Associates, Inc.

414-421-1800
6210 Industrial Ct. Greendale
www.vetmedassociates.com
vetmed@ameritech.net

Veterinary Village 920-269-4072
N11591 Columbia Drive Lomira
www.smallanimalclinic.com w@k9stork.com

Wauwatosa Veterinary Clinic 414-475-5155
2600 Wauwatosa Ave. Wauwatosa
www.wauwatosavet.com tosavet@ameritech.net

West Allis Animal Hospital Inc. 414-476-3544
1736 S. 82nd West Allis

Like Fetch?
"Like" us at
facebook.com/
fetchmag

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

Wisconsin Veterinary Referral Center

Waukesha

360 Bluemound Road

866-542-3241

Grafton

1381 Port Washington Rd.

262-546-0249

www.wivrc.com

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

The Midwest's Leader in Veterinary Specialty and Emergency Care

www.wivrc.com

Madison

Animal Hospital at Hillshore
2837 University Ave

608-238-3139
Madison

Companion Animal Hospital
660 S. Gammon Rd.

608-277-8888
Madison

Petinary
1014 Williamson Street

608-255-1239
Madison

Spring Harbor Animal Hospital
5129 University Avenue

608-238-3461
Madison

Sullivan Veterinary Service
103 Main St.

262-593-8021
Sullivan

UW School of Veterinary Medicine
2015 Linden Drive

608-263-7600
Madison

Racine/Kenosha

Brentwood Animal Hospital
318 W. Ryan Rd.

414-762-7173
Oak Creek

Burlington Longview Animal Hospital
688 McHenry St.

262-763-6055
Burlington

Creature Comforts
6023 South Pine Street

262-767-9392
Burlington

Deer-Grove Veterinary Clinic
535 Southing Grange Ste 200

608-839-5323
Cottage Grove

Lakeshore Veterinary Specialists

262-554-5344

4333 S. Green Bay Rd.

www.lakeshoreanimalhospital.com

Racine

With a commitment to excellence, dedication to service, and respect for each life we touch, we will provide skilled and compassionate care to our colleagues, clients and their pets.

Port Washington & Racine

"Spread the word—We pick up turd!"

Servicing most of Southeastern WI since September 2003

-Family Owned and Operated-

PILE PATROL LLC
Pooper Scooper Service
www.pilepatrol.com

Gift Certificates Available **1-800-DOG-POOP**

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

Dr. Greer ~ New state-of-the-art facility
Dr. Griffiths ~ Dentistry, Laser
Dr. Zella ~ Canine Reproduction
Dr. Moore ~ 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

LUCKY DOG!
Dog Day Care Inc.
Boarding and Dog Day Care
"The Six Flags of the Canine World!"

Welcome Home!

Luxury individual private suites
Top of the line Karunda beds with a soft blanket
Nighttime Kong filled with peanut butter
(equivalent to a mint on the pillow & turndown service)
Spotless accommodations
Large outdoor play area
Monday through Friday your pet will attend day care & make new friends

828 Perkins Drive
Mukwonago WI 53149
262.363.5951
www.luckydogdogdaycare.com

QUIRKY DOG BEHAVIORS

They say that a dog is as intelligent as a three-year old child, but dogs are dogs, and not merely less intelligent humans. According to Kevin Behan, founder of Natural Dog Training, and author of *Natural Dog Training and Your Dog is Your Mirror, The Emotional Capacity of Our Dogs and Ourselves*, "Dogs perceive the world and respond to it according to its laws rather than according to human reason". Like humans, dogs have high emotional capacities. Unlike humans however, dogs have no mind/body disconnect. They are driven by their emotions, and do not strive to hide them or judge them. That being said, it is no wonder that we find some of our dogs' behaviors perplexing. Let's look at a few of the interesting things that dogs do.

ROLLING IN SOMETHING STINKY

Perhaps the dog wants to spread the word about something really great by bringing some of it back home with him. He could also be marking his territory.

LEG LIFTS

When your dog lifts his leg, it might be a way of expressing attraction to a person, another dog, or what he perceives as prey (a tree or pole). He may be marking territory, and exposing himself so that his scent will be transported through the air. Lifting his leg may also recall a dog's memory of his mom licking him to encourage him to urinate and defecate.

SCRAPING AND CHOPPING

When after urinating or defecating, your dog kicks out with his back legs and tears up the grass, he is sending a visual and aromatic message. A dog has scent glands on his paws and between his toes, which, like fingerprints, are unique to him.

CAR RIDE!

Did you ever know a cat that wanted to go for a car ride? Of course not! When a dog is cruising along in a car, it is as if he is on the hunt and running with the pack. According to Kevin Behan, dogs don't perceive themselves as separate from their experiences or other things. The dog is moving with the car and not actually running on his own. But because he can't separate the two experiences, he is responding in the moment to the sensation of movement. When dogs react to something outside the car, it is because they may think that it is part of the hunt too. They don't realize that they are moving compared to something else that is standing still.

Humane Animal Welfare Society
262-542-8851 www.hawspets.org

Hey I'm Mowgli, a 3-year-old Yorkshire Terrier mix. I will need some extra training, but I am smart and learn quickly. I LOVE to chase cats, so maybe I shouldn't live with one? I am ready and willing to learn all kinds of new stuff. Older kids would be fine as long as they are kind.

**WAUWATOSA
VETERINARY
CLINIC**

*Compassionate Care
for Companion Animals*

Onsite, comprehensive medical care services include:

- Well trained, experienced staff
- Wellness and senior care
- Laparoscopic and General Surgery
- Laser Assisted Declaws
- Physical Rehabilitation Program including Therapeutic Laser
- Diagnostics including Laboratory, Digital Radiology and Ultrasound
- Quality Dental Care

Accredited since 1978

2600 Wauwatosa Avenue, Wauwatosa | 414-475-5155 | www.wauwatosavet.com

DIGGING A BED

Dogs want to get comfortable, and don't hesitate to rearrange or reject their bedding in order to find that sweet spot. In the wild, they might have circled to flatten vegetation or grass, or dug into the dirt to carve out a comfy niche to cool or warm themselves.

HOWLING

Kevin Behan writes that emotion is a current of energy, and when it resonates in a wave, stress is released.

Continued on Page 39

DOGS AROUND TOWN

DUFFY

WILLY

FREYJA

SADIE

TANNER

Voluntourism:

Working Vacations for Dog Lovers

After settling into our cozy cabin that first night, I flipped through the room's guestbook. Feel free to add your Best Friends memories, the book encouraged. The awe-inspiring, lighthearted stories of cabin number nine's past guests filled my mind with visions of what awaited me. Oh, what an experience, spending time with animals while on vacation!

This part of my husband's and my vacation to Best Friends Animal Sanctuary I would learn later is described as voluntourism, or volunteering while on vacation. And for us animal lovers, this type of vacation can be a dream come true. While your favorite four-legged friends stay at home as you venture around the country, you can make friends with other furry critters and make a difference at the same time. Our fun, enjoyable time at Best Friends allowed us to walk the Sanctuary's dogs, take a dog into town and on an overnight venture, and work with lots of puppies in a special socialization class. We even spent half a day cleaning up after bunnies and guinea pigs, making sure their pens

were swept, bedding was clean, and that new hay, water and food was set down.

The many benefits of volunteering during a vacation carry over from volunteering any other time. And maybe the most important is the feeling of helping others, both animal and human. Giving your time and talents to a shelter or humane society allows that organization to use their staffing resources at a higher potential. For example, your skills could be used in an office, maybe to help staff catch up on filing. Some animal shelters could have you make toys or wash bedding. One task that is always greatly appreciated is cleaning, as we realized at Best Friends. There are always kennels to wipe down, floors to mop, and dishes to wash.

Because not all dogs and cats in shelters are instantly ready for a forever home, here's your chance to work with them, preparing them for that permanent home. Spend some one-on-one time, giving them valuable socialization skills. Exposure to

new situations, people and everyday objects turn shelter life into a positive experience. During your time together, throw in some trick-learning activities, get exercise by walking a dog on-leash, and help a pup come out of his shell. All of these actions combine to create the animal-human bond.

From in-state to the East and West coasts, there are plenty of opportunities to work with animals. In New England, check out Rolling Dog Farm in Lancaster, New Hampshire, located in the scenic White Mountains, this nonprofit cares for disabled dogs, cats and horses. You'll meet three-legged, blind, deaf, and other special-needs pets that find a permanent residence at the Farm if not adopted. These "disabled" animals receive daily love and care from Alayne Marker and Steve Smith, and Rolling Dog Farm welcomes volunteers for projects.

In California, look up Fallbrook Animal Sanctuary. Founded in 2002, this no-kill nonprofit promises home, shelter and safety to abandoned, lost and surrendered dogs and cats. Volunteering at this Fallbrook, California sanctuary can include activities like helping at adoptions, cleaning cages, grooming and even baking cookies. Travel up to Living Free in Mountain Center, about an hour southwest of Palm Springs, to provide hands-on care to orphaned dogs and cats, work in the office or donate professional skills. This land was once considered healing grounds for the Cahuilla Indians who protected the area's wildlife. Walk the sanctuary today to see their preserved habitat.

Venture down to Rosarito, Mexico, and spend time at the no-kill Baja Animal Sanctuary. Started by a New Yorker with just \$180, the Sanctuary now cares for over 400 dogs and

Voted #1 on WISN's A-List!

Wouldn't you rather come home to this?

Day Care & Boarding

Grooming **Training**

YOUR DOG'S DREAM

DOG TIRED DAY CARE

COME TRUE

Cage Free **Web Cams**

24 Hr Supervision

727 W. Glendale Ave.
Glendale, WI 53209
...just west of Solly's

www.DogTiredDogs.com
(414) 967-5857

Holistic End of Life Care

Making end-of-life decisions regarding a pet is never easy. It's emotionally difficult to watch your dog struggle with pain caused by aged joints and arthritis or see your dog's typical energy lost to debilitating disease. You weigh pros and cons of medications plus their side effects and try to find solace when it's time to make the ultimate choice to put your pet down. There are many options available. For example, Wisconsin veterinarian Carrie Donahue, DVM, offers a gentle touch and a warm smile with her in-home integrative medical treatments that provide unique respite and relief to both canine patients and the humans who love them.

WHERE EAST AND WEST MEET

Dr. Carrie completed her degree in conventional ("Western") veterinary medicine in 2010. She then spent four months at the Chi Institute in Reddick, Florida studying traditional Chinese veterinary medicine. Her veterinary practice is holistic, focusing on the patient's whole well-being with minimally invasive treatments. She offers Chinese herbals, acupuncture, acupressure and massage, and some physical therapy.

Most people, says Dr. Carrie, tend to turn to holistic medicine for help after they have tried everything else to care for a sick, injured, or elderly pet. "Pets at any age will benefit from a holistic approach. I think one of the most important times to consider (it) is at the end of life when a more gentle approach is necessary. When an animal's organs are not functioning as well, or even when an owner doesn't want to pursue aggressive treatments or surgeries. Integrative modalities can be extremely helpful in improving the quality of life."

The process starts with a complete medical history review such as any known diagnoses your dog has like allergies, arthritis or hip dysplasia. You'll need to provide information such as treatments and medications have been prescribed by other veterinarians. You'll also pro-

vide any lab results or X-rays. With Dr. Carrie the conventional routine is followed with a Chinese medical exam. This includes feeling pulses, points of heat, and an examination of your dog's tongue in order to make an eastern medical diagnosis. The next step will

be to discuss holistic treatment options, one of which may be acupuncture.

ACUPUNCTURE

Acupuncture has been used in veterinary practice in China for thousands of years. It functions to restore energy flow through the body. Through specific placement of sterile, medical needles, acupuncture assists the body to heal itself and relieve pain. It can stimulate nerves, increase blood circulation, relieve muscle spasm, and cause a release of endorphins (the "feel good" brain chemicals that also enhance immune response) or a healthy amount of cortisol (the "stress hormone" that boosts energy and immunity.) "Acupuncture is not a cure-all, but it can work very well when it is indicated," says Dr. Carrie, "I continue to be amazed by what acupuncture can do."

You need not be nervous at the thought of your dog being stuck with needles. It begins at the "permission point" along the dog's back or between its hips, and introduces the treatment as the dog lies on the floor or any comfortable spot in the house. Dr. Carrie again feels all points along the dog's body, noting areas of heat, depressions, or anything else that "jumps out." The gauge (thickness) and length of needles necessary is determined. This is partially driven by fur-length and density. Needles are typically left for 20 minutes, though a dog's first treatment may be shorter. Some patients experience relief after the first treatment; others may improve after 3 or 4 sessions. Clients should expect a treatment period of a few months with weekly or monthly sessions, depending on diagnoses and level of symptom relief.

IN-HOME EUTHANASIA

If you've reached a decision that your dog's quality of life makes euthanasia the best option, Dr. Carrie can provide the service where you and your dog are most comfortable: at home. Your dog will be less stressed than going to a clinic. There's no need to transport or lift your dog if it is in pain, plus, you won't be rushed. Flower essences and essential oils prepare your dog for transition from life to death. A sedative is given, and the process continues as it would in a clinic. "The biggest difference is that the owner can stay as long as he or she wants in the process." After the family takes the time needed with the body, Dr. Carrie transports it to the crematory. "Euthanasia is something special we can do for animals. They didn't come into our lives to suffer," says Dr. Carrie, "We can give them that gift."

Amy A. Free

Amy A. Free is a licensed sign language interpreter with a degree in Zoology. She enjoys learning about animal communication and behavior. Her "Free Spirit" company is based in Madison.
www.freespiritllc.info

Slim is in! ~Keep Your Dog Trim

So how thin should your dog be? Well, if people stop you on the street to tell you your dog is too skinny, you're probably doing fine! Unfortunately, there are so many overweight dogs out there that many owners aren't very good judges of what a dog really ought to look like. You should be able to feel your dog's ribs with just a little bit of pressure, no matter how thick his coat is. Yes, even Huskies. If your dog has a short coat, like a German Shorthair, you should be able to see ribs. If you stand over your dog and look down at her, she should have a visible waist no matter what breed she is. Yes, even Bulldogs. Be careful of the body weights listed in breed standards because your dog may be bigger or smaller than average for its breed. For example, the breed standard says that Collies average 50 to 70 pounds, but my Collie is petite, and she would be overweight at 50 pounds, let alone 70. When in doubt ask your veterinarian.

If your dog is at a healthy weight, that's great. Now, all you need to do is be vigilant and adjust your dog's feeding routine to fit its needs. That may mean fewer calories as he gets older. It probably means fewer calories after being spayed or neutered. It definitely means fewer calories if they aren't getting much exercise.

And what should you do about it if your dog is overweight? Don't despair. It is possible to get a dog to lose weight. Your first step is to ask your veterinarian for help. Your veterinarian will look for signs of any medical problems that could be relevant. Unfortunately, most overweight dogs aren't hypothyroid and are just overweight, but it's important to check anyway; once in a while we do find a medical cause.

It is usually best to put the dog on a food that is formulated for weight loss to make sure that she still gets all the nutrition she needs with fewer calories. Measure what you feed her, using standard measuring cups leveled off at the top. You need to be honest with

yourself about how much you are actually feeding. Everything that passes your dog's lips needs to be counted.

Watch those dog treats! Just because they are dry and crunchy doesn't mean they are calorie free. They aren't called cookies for nothing. Most of them are way bigger than they need to be. Break them into halves or quarters or just give one instead of a couple. If your dog is one of the many that loves vegetables, replace some of those cookies with a bit of raw carrot. Because pet food labels don't always contain useful nutritional information, ask your vet for help figuring out how much food you should be offering and how many treats you can get away with. Your veterinarian may recommend using certain foods, partly because they are the ones for which nutritional information is available.

Dogs benefit from increased exercise to maintain a healthy weight. But if your dog is a couch potato, don't ask him to go jogging with you right away. Walking and swimming are the best exercise for those who are overweight, especially if they have joint or back pain. Moderate, regular exercise is best. Spending time walking with your dog is a much healthier way of showing your love than showering him with treats.

You may have heard of a weight loss drug called Slentrol that is approved for use in dogs. There are pros and cons to its use, and if you are interested in trying it, ask your veterinarian whether it is appropriate for your dog.

Once you have your weight maintenance plan in place, weigh your dog weekly. Ask your veterinarian if you can stop by to use her scale. She will probably be so happy that you are taking weight management seriously that she won't mind a bit. Just don't dip into the cookie jar on your way out. If your dog's weight isn't making the progress you need, decrease the food you offer. (This is where the measuring comes in.)

If your weight loss plan is working, your dog should lose between 1 to 2 percent of her body weight per week. You don't want to starve her and make her lose weight faster than that. A slow, steady drop is your goal.

Megan Tremelling, DVM

Dr. Tremelling practices emergency and critical care medicine at Lakeshore Veterinary Specialists and Emergency Hospital in Port Washington. Her family is owned by a Rough Collie, two cats and a cockatiel.

Comprehensive Veterinary Services

- Compassionate Medical, Dental, & Wellness Care
- Laser Surgery
- Cat & Dog Boarding
- Grooming
- Hours By Appointment

Central Bark
Doggy Day Care

262-446-CARE(2273)

www.harmonypet.com

Basset Buddies Rescue

BassetFest August 25, 2012

The German Shepherd Club of WI
W224 S6950 Guthrie Road.
Big Bend, WI 53103
(just east of National Ave. & HWY 164)

Saturday 10am-6pm

Games, contests,
raffles, auctions,
photos, shopping &
more!

**Bassetts & basset
mixes only.
Rain or Shine!**

DOESN'T Always STAY THERE! **www.bbrescue.org**

Responsible Dog Ownership

Crossword Puzzle

Use the clues below to figure out the words, then fill in the appropriate blanks.

ACROSS

3. A dog needs a warm, dry place to sleep. You can purchase a _____ (2 words) at your local pet supply store.
5. Each year you should take your dog to the vet for an annual _____.
6. All dogs should wear an _____ tag. This tag will have your family's name and phone number so someone can call you should your dog become lost.
9. You walk a dog using a _____.
10. You use a _____ to keep your dog's coat tangle-free.
11. Always provide fresh _____ for your dog to drink.

ANSWER

DOWN

1. Most dog owners feed their dogs nutritious _____ twice a day.
2. Your dog's "doctor" is called a _____.
4. You should _____ your dog at least twice a day. Walking, running, or playing fetch are good examples of this.
7. Your dog should wear its _____. You attach a leash to this.
8. All responsible owners should _____ their dogs to sit, stay, come, heel, and lie down.

AMERICAN
KENNEL CLUB

Wellness for Senior Dogs

The thought of making time stand still has likely crossed the minds of puppy owners who wish their cuddly canine could stay young forever. Sadly, we know this is not the case.

Like humans, dogs age from puppies to adults and eventually into seniors. While there has yet to be a senior citizen discount for dogs, it is important to be aware of some of the common changes dogs go through during their senior years.

Every dog is distinguished individually by its size and breed, as is the case when mapping their age. Many dog owners consider their dogs to be seniors by the time they are over the age of 7 because of marketing from the dog food industry. Although some dogs may be considered seniors at age 7, other dogs may not be seniors until they are much older. Smaller breed dogs, such as Chihuahuas or Toy Poodles, typically have a longer lifespan than that of large or giant breed dogs. These small breeds may not be

considered seniors until they reach 9-12 years, while larger breed dogs are often viewed as seniors when they are 5-7 years of age.

Similar to humans, old age in dogs can lead to certain medical problems and conditions. According to Dr. Denise Follett of Brook-Falls Veterinary Hospital in Brookfield, Wisconsin, aging pets can experience changes in sight and hearing, immune system suppression, a slowdown in metabolism, a decrease in muscle-mass and joint deterioration. Small breed dogs

are also prone to luxating patellas (dislocated kneecaps), while arctic-circle breeds like Siberian Huskies, Malamutes and Samoyeds are more prone to age-related cataracts. Owners of Cocker Spaniels and Basset Hounds may notice signs of glaucoma as their pet's age.

Another common age change in dogs is Lenticular Sclerosis (a hardening of the eye lens), states Dr. Heidi Jahn of North Shore Animal Hospital in Racine, Wisconsin. Dr. Jahn says that when examining the eyes of a young dog, the retina and vessels can be seen perfectly. How-

ever, in older dogs, the eyes have a "hazy" appearance, much like "looking through a pair of dirty glasses."

Diabetes, cancers and heart disease are frightening to consider but can be seen in breeds of senior dogs. According to Dr. Jahn, giant breeds have a higher risk of bone cancer. Large breeds, such as Retrievers, Labradors and Shepherds are prone to splenic cancers and tumors. Boxers may be more susceptible to skin cancers. Dobermans, Cavaliers and smaller breeds may develop breed-related heart disease as they grow older. Senior dogs are also more prone to conditions such as Cushing's Disease.

Two of the biggest problems seen most often in senior pets are arthritis and dental disease. Overweight dogs are especially vulnerable to arthritis as they age. Dental disease caused from abscessed teeth and bacteria can lead to kidney disease and other medical conditions if left untreated.

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!

One of the most important ways to ensure your senior pet is happy and healthy is by scheduling routine visits with your veterinarian. Dr. Ken Allen of Wauwatosa Veterinary Clinic compared the importance of veterinary care to necessary pediatric care for young children.

“Think of your dog as a child,” he said. “When a child is very young, they should see the pediatrician frequently. As the child ages and becomes an adult they do not need to visit a physician typically more than annually since their immune function is good and age-related deterioration has had minimal effect on the body.”

According to Dr. Allen, when dogs become seniors veterinary visits should occur more often than once a year in order to detect and treat illnesses and infections before they become advanced. “During the geriatric years, age-related illnesses are much more likely and screening tests such as blood work, radiographs and ultrasounds are a good idea to diagnose age-related diseases early. Many age-related diseases are treatable and initiating treatment early may improve the treatment outcome.”

As dog owners, there are several things we can do for our younger pets to increase their chance of health and happiness in their senior years:

- Keep your pets lean by providing tons of exercise!
- Feed a high-quality, low-fat senior diet that contains highly digestible ingredients and is rich in fiber. Vitamins and antioxidants will ensure your pet is getting the proper nutrition its body needs.
- Talk to your veterinarian about

glucosamine supplements for healthy bones and joints.

- Keep your pets on a regular preventative schedule, including preventatives for heartworm disease, fleas and ticks.
- Provide regular dental care, such as brushing their teeth and offering toys and treats for chewing.
- Trim your dog’s nails regularly. Nails that are too long can lead to joint discomfort.
- Continue with training and obedience, even after they are puppies. Senior dogs who have not received training in several years may experience changes in behavior and temperament.
- Be aware of changes in your dog’s appearance. Sudden weight loss or gain, a distended abdomen, dullness of the hair coat, lower activity level and a change in appetite or behavior can be the signs of a medical problem.

Brenda Rynders

Brenda Rynders lives in Oak Creek with her husband Rob, two cats, a Siberian husky and a ball python. She is a college student studying English with a minor in Journalism. She currently works for North Shore Animal Hospital in Racine and is happy to be a part of the Fetch team.

MADACC 414-649-8640
www.madacc.com

Lucy is a 7-month-old, female Pit Bull mix. She loves toys and knows how to share & play appropriately. Lucy enjoys being outside & going for walks, but sometimes she just wants to sit with you and cuddle.

Call now! \$25 off Sessions!

www.infocusphotography.org
414-483-2526

Help Us. Help Them.

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

Animalfairycharities.org

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

Calendar of **EVENTS**

Camps/Classes/Seminars

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

Dog Training Class -
Canine Good Citizenship
June 1st, 7:30 pm
HAWS, Waukesha 262-879-0165
www.hawspets.org

Dog Training Class -
Basic Manners Level 1
June 2nd, 9:00 am
HAWS, Waukesha 262-879-0165
www.hawspets.org

Dog Training Class - Life Skills for Puppies
June 2nd, 10:30 am
HAWS, Waukesha 262-879-0165
www.hawspets.org

Dog Manners Class
June 2nd, 10:30 - 11:20 am
June 18th, 6:00 - 6:50 pm
June 29th, 7:15 - 8:05 pm
Wisconsin Humane Society
Milwaukee 414-264-6257
www.wihumane.org

Puppy ABC's Class
June 2nd, 9:00 - 9:50 am
June 18th, 7:15 - 8:05 pm
June 29th, 6:00 - 6:50 pm
Wisconsin Humane Society
Milwaukee 414-264-6257
www.wihumane.org

Pet Loss Support Seminar
7:00 - 8:00 pm
June 7th
Wisconsin Humane Society
Milwaukee 414-264-6257
www.wihumane.org

Pet First Aid Class
1:00 – 4:00 pm
June 9th & 23rd
July 14th & 28th
August 11th & 25th
HAWS, Waukesha 262-879-0165
www.hawspets.org

Best Friend Boot Camp
9:00 am - Noon
June 11th - 15th
July 16th - 20th
July 23rd - 27th
August 13th - 17th
Elmbrook Humane Society
20950 Enterprise Avenue, Brookfield
www.ebhs.org

Dog Training Seminar
June 24th, 3-6pm
Awesome Paws Academy/Bay View Bark
2209 South 1st Street Milwaukee

Animal Communication with
Stacy Krafczyk
June 30th, 12:00 - 4:00 pm
2094 Atwood Avenue, Madison
www.baddogfrida.com

Modify Unwanted Behaviors
Dog Training Seminar
June 24th, 3:00 - 6:00 pm
Bay View Bark 414-763-1304
2209 S. 1st Street, Milwaukee

Marc Bekoff - Expanding our
Compassion Footprint
August 2nd, 7:00 - 9:00 pm
2303 N. Mayfair Road, Wauwatosa
www.wihumane.org

Patricia McConnell Talk
August 16th, 6:30 pm
HAWS, Waukesha 262-879-0165
www.hawspets.org

Fundraisers/Gatherings

Bark After Dark
June 1st, 7:00 - 9:00 pm
Bay View Bark 414-763-1304
2209 S. 1st Street, Milwaukee

Thank Dog it's Friday
6:00 - 8:00 pm
June 1st
July 13th
August 3rd
Elmbrook Humane Society
20950 Enterprise Avenue, Brookfield
www.ebhs.org

WAAGR's "Really Big Rummage Sale"
June 1st, 9:00 - 4:00 pm
June 2nd, 9:00 - 3:00 pm
N61 W12851 Hemlock Court
Menomonee Falls
www.waagr.org

Bone Appétit!
June 2nd, 5:00 - 7:00 pm
Wisconsin Humane Society, Milwaukee
414-264-6257, www.wihumane.org

ROMP DEA Meet and Greet
10:00 - 1:00 pm
June 2nd, Warnimont Park
July 1st, Currie Park
www.milwaukeekeedogparks.org

Bark at St. Mark's
June 10th, 8:30 - 11:00 am
St. Mark's Episcopal Church
1314 E. Rawson Ave, South Milwaukee
www.stmarkssouthmilwaukee.org

Washington County Humane Society
Annual Rummage Sale
June 16th, 9:00 - 4:00 pm
3650 State Road 60, Slinger
www.washingtoncountyhumane.org

Puttin' Four Paws Golf Outing
June 19th, 9:00 am
Scenic View Golf Course in Slinger
www.washingtoncountyhumane.org

Hogs for Guide Dogs Charity Event
June 23rd, 10:00 am
Quaker Steak & Lube, Middleton WI
www.occupaws.org

Sign up for email
newsletter at
www.fetchmag.com

32 Low-Cost Vaccination Clinic
June 9th, 11:00 - 1:00 pm
Bay View Bark 414-763-1304
2209 S. 1st Street, Milwaukee

3rd Annual Ride to End Dogfighting
June 23rd, 9:00 am - 8:00 pm
11310 W. Silver Spring Rd., Milwaukee
www.ridetoenddogfighting.com

Shar Pei Savers Car/Bike Show
June 23rd, 10:00 - 3:00 pm
5404 W. Layton Rd., Milwaukee
www.sharpeisavers.com

A Dog Day Afternoon
June 23rd, 10:00 - 5:00 pm
Minooka Park, Picnic Area #3
Waukesha WI
www.tailwaggers911.com

Waterfront Wednesday
June 27th, 6:00 - 9:00 pm
Lakefront Park
222 W. Wisconsin Avenue, Pewaukee
www.ebhs.org

Castaway Pets BBQ
June 30th, 11:00 - 2:00 pm
Elmbrook Humane Society
20950 Enterprise Avenue, Brookfield
www.ebhs.org

Feasting for Fido
July 12th, 5:30 - 8:30 pm
Wisconsin Humane Society, Milwaukee
414-264-6257 www.wihumane.org

MECA Vest-a-K9 FEST
July 14th, 9:00 - 5:00 pm
3670 South 108th Street, Milwaukee
www.mecavestak9policedogwi.org

Bark For Life of Southeastern Wisconsin
July 15th, 11:00 - 3:00 pm
Dawgs in Motion, Saukville
www.facebook.com/barkforlifesewi

Fido Fest
July 21st, 11:00 - 5:00 pm
McKinley Park, Milwaukee
www.centralbarkusa.com

HAWS Mini Golf Outing
July 22nd, 11:00 am
574W24255 National Avenue, Big Bend
www.hawspets.org

Greyhound Meet'n'Greet
1:00 pm
July 28th,
August 25th
HAWS, Waukesha 262-879-0165
www.hawspets.org

HAWS Pet Fair
August 18th, 9:00 - 4:00 pm
Rotary Park, Menomonee Falls
www.hawspets.org

BassetFest
August 25th, 10:00 - 6:00 pm
W224 S6950 Guthrie Road, Big Bend
www.bassetbuddiesrescue.org

Pet Parties/Play Groups

Playtime at the Playground
Saturdays, 9:00 am - Noon
Puppy Playground, Oak Creek
414-764-PUPS
www.puppyplaygroundwi.com

Pup Social
Sundays, 5:15 - 5:45 pm
Best Paw Forward, Hartland
262-369-3935
www.bestpawforward.net

Pooch Playtime
1:30 - 2:15 pm
June 3rd & 24th

Wisconsin Humane Society
Milwaukee 414-264-6257
www.wihumane.org

Sporting Activities

Obedience Run-Thrus
2nd Friday of the Month 6:30 pm
Cudahy Kennel Club, St. Francis
www.cudahykennelclub.org

Rally Obedience
Monday Nights 8:00 pm
Cudahy Kennel Club, St. Francis
www.cudahykennelclub.org

Agility Run Thrus
3rd Friday of the Month 6:30 pm
Cudahy Kennel Club, St. Francis
www.cudahykennelclub.org

Lure Course @ EBHS
June 10th, 2:00 - 4:00 pm
June 15th, 6:00 - 8:00 pm
June 22nd, 6:00 - 8:00 pm
June 29th, 6:00 - 8:00 pm
20950 Enterprise Avenue, Brookfield
www.ebhs.org

Paris
PET CREMATORY

Respectful, compassionate service
Same day cremation
Local, family owned/operated
24/7 Transportation
Wide selection of urns

WWW.PARIS-PET.COM
(262) 878-9194

Fostering: From the Kid's Viewpoint

Hi my name is Hannah and I am 10 yrs old and in the fourth grade. My mom and dad work at MADACC (Milwaukee Area Domestic Animal Control Commission). We get to foster the animals from there. My family has helped to save the lives of 60 animals that found themselves homeless over the last year. I would like to tell you about some of my favorite ones.

The first animal we fostered was a four month old pit bull puppy that was deaf. We named him Louie. His sister Godiva, his mom Blanca and Louie ended up at MADACC because their owner could not take care of them. Having a deaf dog in the house was really neat. My mom taught us how to do hand signals with Louie to get him to do what we wanted. When we wanted to get his attention or when he was sleeping we had to touch him in the same spot every time so that we didn't spook him.

Louie's favorite toy was his teething dino. He had a Snoopy bed that he would chew on at night when he was in his crate. He didn't like being in his crate and would cry really loud. Louie was very friendly and loved to snuggle with people. He also liked going for walks. Because it was really cold out when we brought him home, he had a sweater that he would wear to keep warm.

Our next fosters were 3 kittens, 2 boys and 1 girl. The boys were all grey, and the girl was all black. They came to MADACC after someone found them under their porch. My mom let me name the girl. I named her Tinkerbell because she was really small when we brought her

home and Tinkerbell is my favorite fairy. Tinkerbell liked to sleep on the back of our couch or in the windowsill. Her favorite toy was a furry little mouse that she would carry around with her in her mouth and meow while trying to find a place to hide it. She stayed with us for four weeks and then went to Elmbrook Humane Society and was adopted.

After Tinkerbell and her brothers left, we took a small break from fostering. It is hard work. It didn't last long though.

My mom brought home 5 kittens that were about 5 weeks old. I named one of them Snuggles because he loved to cuddle. He was buff and white and had medium length fur. For the first few weeks he was here, everything was fine, and then he started to act funny. Snuggles stopped eating and wasn't going to the bathroom. My mom took him to the vet at MADACC. They sent him to the emergency hospital for animals. They told my mom that Snuggles had a blockage in his stomach so they gave him some medicine to help him go to the bathroom. The medicine didn't work and Snuggles just got sicker. My mom and dad took him to our own

vet and they found that Snuggles' esophagus was going into his intestines. The only way to fix it was with surgery. Snuggles was not strong enough to survive the surgery, and no one knew if he would recover if they did the surgery. My mom made the hard choice to end his suffering and have him put to sleep. I was very sad about this. He was just a

baby, and I didn't understand why he wasn't going to come home with us that night. My mom told me that Snuggles was now an animal Angel and will always be in my heart. I know that Snuggles is no longer in pain, and he is running around with all the other animal Angels in heaven.

Well, these are my experiences with some of the animals my mom and dad have brought home for us to love and care for until they can find forever homes. Fostering animals is a great, no wait, AWESOME part of my life, and I love doing it!

Hannah Grycowski

Hannah Grycowski is 10 yrs old and lives in Milwaukee. She has 2 rescue dogs, 2 rescue cats, a rescue guinea pig and a rescue bearded dragon.

Yip! The Voice of Young Dog Lovers
Fetch Magazine knows that big words can come from little packages. If you're a dog lover age 18 years old or younger, you could be our next Yip! contributor. Simply e-mail your article submission to cterryfetchmag@yahoo.com. Articles should be 600-800 words, based on any subject related to dogs. Articles will be chosen based on creativity, grammar and clarity, and will not be returned. Unfortunately, no hard copy entries will be accepted.

RESCUES

Airedale Terrier

ATRA-Airedale Terrier Rescue & Adoption
715-526-5961, www.aire-rescue.com
airedale@frontiernet.net

All Breed

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

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

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
jrspupsnstuff.org, jrspupsnstuff@yahoo.com

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

One Life @ A Time Small Breed Rescue
414-517-7469, www.onelifeatatime.petfinder.com

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

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

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

American Water Spaniel

414-840-7411, 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

Steppingstone
262-424-2820, 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

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
sjochi@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, www.dalrescue.net

Doberman Pinscher

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

Shadow's Doberman Rescue
262-662-4838, www.draffhorseinn.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.gsrw.com
yur_rlr@execpc.com or gsdrrsq@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

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@grow.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, 262-547-3705
jbanaszak@yahoo.com, 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

Maltese

Northcentral Maltese Rescue Inc.
262-633-9371, malteserescue@hotmail.com
www.malteserescue.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, mhweglarz@msn.com

Poodle

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

Pug

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

Pug Hugs, Inc.
414-764-0795

Continued on Page 37

PICKING THE PERFECT VET

Let's face it – the veterinarian you select is NOT just the one that is right for your pet. It also has to be the right fit for you and your personal preferences.

A veterinarian is your pet's second best friend. When selecting a veterinarian, you're doing more than searching for a medical expert. You're looking for a doctor who has people as well as animal skills. The worst time to look for a veterinarian is when you really need one, so plan ahead and choose wisely.

Evaluate the entire veterinary team's competence and caring. If you think the veterinarian is terrific but don't care for one of her staff, you may not be happy. On the other hand, while the location may be convenient and the fees may suit your budget, you may not feel comfortable about some other aspect of the veterinary facility. Weigh the factors that are important to you, but remember you will probably be happier if you drive a few extra miles or pay a few extra dollars to get the care you desire.

To help you pick the perfect vet, consider the following:

Price. Selecting your veterinarian should not be on price alone. Veterinary care needs to be within your means, but the least expensive care is not necessarily the best value for you or your pet. Quality veterinary care is much like any other decision you make. The VALUE, not the bottom line, is what counts. The old adage "You get what you pay for" holds true here. I surely would not select the least expensive dentist to do the

work on my children's teeth; I am not going to recommend you select the lowest price for a surgical procedure for your pet either.

Quality of care. This is difficult for you as an owner to assess. Your pet can't tell you if they were hospitalized on a cold cage floor or if they had a warmed bed with a fluffy towel! But you can and should ask for a tour of the hospital "in the back" so YOU can see if it is clean, how the pets are handled and how the facility is equipped. Once you've narrowed your search, schedule a visit to meet

the staff, tour the facility and learn about the hospital's philosophy and policies. This is a reasonable request that any veterinarian should be glad to oblige. Sometimes, a tour will need to be scheduled in advance if the hospital schedule cannot accommodate you at that exact time. Be wary if you are never allowed to see the surgery and housing areas of the hospital.

Value. Does your veterinarian assist you in deciding how to get the most for the money you are spending? Are services being duplicated? Are they advising you about nutrition and nutritional supplements?

Exercise and conditioning? Grooming needs? Dental health care? Vaccinations and other preventive care?

Needs. Not all veterinarians are trained or are interested in the same area of the field, just as in physicians or dentists. If you have only birds and snakes, find a veterinarian and staff skilled in exotic pet care. If you have a geriatric pet, find one who enjoys working with pets of this age. You may wish to have other philosophical needs of your own met, such as treating your pet holistically or nutritionally. If you like to ask in-depth questions, be certain you find a veterinarian who can take the time or has staff trained to address your specific concerns.

Reputation. Word of mouth continues to be the way most of us find our health care professionals and veterinarians are no exception. The best way to find a good veterinarian is to ask people who have the same approach to

pet care as you. Start with a recommendation from a friend, neighbor, animal shelter worker, dog trainer, groomer, boarding kennel employee or pet sitter.

To summarize: what do I look for?

- Is location and parking convenient?
- Are appointments required?
- Is there value based on the services and price?
- How many veterinarians are in the practice?

Continued on Page 38

Backyard Quotables

Fetch Magazine loves listening to our readers chat about their canine companions. So don't be surprised if we admire your pooch, pull you aside and ask a question or two. This season, we asked Fetch readers to respond to the following question:

What is the biggest luxury you allow for your dog?

"He gets everything. Sleeps on the couch, the bed, anything he wants."

Krystal Parker
West Allis, WI

"She gets her food handfed to her. Like ribs."

Angelina Borchard
Milton, WI

"She sleeps ON my head. ON TOP of my head. And blueberry facials."

Kim and Jimmy Lesch
Coralville, IA

"She sleeps between my legs under the covers. She nudges and nudges until she gets under those covers!"

Kathie Workowicz,
Villa Park, IL

"They get the couch to themselves."

Ariana Nowicki
South Milwaukee, WI

"We let her sleep with us. And we give her food scraps. She loves ham."

Savannah Wolnick
South Milwaukee, WI

"We have a lot of pictures of her all over the house. We love her to death."

Judy and Adeline Piorkowski
Milwaukee, WI

"Treats. Lots of treats, kisses, hugs. Lots of toys. And little clothes to put on."

Ava Sterbin, 7
Milwaukee, WI

Are you a Fetch Facebook fan yet? Do you follow us on Twitter? If so, you're one lucky dog! Fetch sometimes uses our Facebook and Twitter fans to create our Backyard Quotables!

RESCUES

Continued from Page 35

Rat Terrier

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

Rottweiler

True Hearts of Rottweiler Rescue (THORR)
www.thorr.org, trueheartsofrottweiler@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@jmuch.com, www.wstresq.com

Shar Pei

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

Shelties

Wisconsin Sheltie Rescue
920-439-1849
ctrstr@tds.net, www.WIsheltierescue.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, shyorkiemom@yahoo.com

Sheboygan Co. Humane Society
920-458-2012
www.myschs.com

I am a 1 year old Red Australian Cattle Dog named Wheeler. I like to keep myself busy and would enjoy doing a lot of fun activities with you, I am up for anything!

Call now! \$25 off Sessions!

www.infocusphotography.org
414-483-2526

Basset Buddies Rescue

BassetFest August 25, 2012

The German Shepherd Club of WI
W224 S6950 Guthrie Road.
Big Bend, WI 53103
(just east of National Ave. & HWY 164)

DOESN'T Always STAY THERE!

Saturday 10am-6pm
Games, contests,
raffles, auctions,
photos, shopping &
more!
**Bassetts & basset
mixes only.**
Rain or Shine!

www.bbrescue.org

DWELLING

Continued from Page 17

ture. Making some small adjustments like being thoughtful about the fabrics you select for your new sofa or the type of flooring you put in can just create a less stressful, more functional living environment and be beautiful at the same time.”

Ah.....home sweet home.

Colleen Terry

Colleen lives in Waukesha, Wisconsin with her husband Paul and their precocious Cocker Spaniels, Oliver J. and Carmen Rose.

Fetch is looking for a
print ad salesperson.

Interested?
Send an e-mail to
info@fetchmag.com.

Help Us. Help Them.

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

Animalfairycharities.org

VOLUNTOURISM

Continued from Page 26

cats at any given time. Volunteers are always welcome to come clean the many cages and corrals (dog play areas), bathe the dogs, and play with the adoptable pets. The Heart & Soul Animal Sanctuary in Santa Fe, New Mexico offers similar activities, plus a chance to hike with a donkey, clean up after chickens and bunnies, and snuggle with animals.

Looking for the ultimate voluntourism experience? Head to Best Friends Animal Sanctuary in Kanab, Utah, for total immersion. The Sanctuary, which promotes “a better world through kindness to animals,” offers a unique experience volunteering not only with dogs, cats and rabbits, but also with horses, birds (wild and domestic) and even pigs! Stay overnight on the Sanctuary’s grounds or in town—and have a sleepover with a dog, cat or pig. (They really are clean animals, those pigs.) Visit at least a few days for a chance to take in this gorgeous 33,000-acre Angel Canyon refuge and its roughly 1,700 feathered and furry residents.

No matter where you decide to volunteer, make sure to first contact the rescue. Animal shelters have limited hours or volunteer time slots or may require that you attend a scheduled orientation. Planning ahead helps you and the shelter make the most of your time commitment and experience. And you never know you just might fall in love and take home a new companion.

Jessica Pairrett

Jessica Pairrett is a writer who has never known life without a dog. She and her husband, Paul, live in Waukesha with their two fluffy boys, Buddy and Lucky.

PICK A VET

Continued from Page 36

- Are there technicians or other professional staff members?
- Is the facility clean, comfortable, and well-organized?
- Are dog and cat cages in separate areas?
- Is the staff caring, calm, competent, and courteous, and do they communicate effectively?
- Do the veterinarians have services that meet the needs of you and your pet?
- Are x-rays, ultrasound, bloodwork, EKG, endoscopy, and other diagnostics done in-house or referred to a specialist?
- Have you heard favorable comments from others in the community?
- Which emergency services are available?

Use these helpful hints and you will be successful in finding a vet for you and your dog!

Dr. Marty M. Greer, DVM

Marty Greer practices small animal veterinary medicine at Veterinary Village LLC and International Canine Semen Bank-WI in Lomira WI with her husband, Dr. Dan Griffiths, also a veterinarian and her amazing staff. They have a daughter, Katy, who is a parasitologist at UW-O and son Karl, who has a degree in physics. She raises Pembroke Welsh Corgis. She also practices law at Animal Legal Resources LLC with Sheila Kessler JD. She is a serious foodie, loves cooking and photography.

QUIRKY

Continued from Page 24

Like singing, howling and vocalizing really is music to your dog's ears, and has the same relaxing effect that music has for humans.

COCKING THE HEAD

Dogs can understand some of the things that we say to them, but obviously not everything! They tilt their heads to try to hear better and to comprehend what's going on. If they hear an unusual noise, they might repeat these actions. In shorter eared dogs, the ears may be up and forward. Floppy-eared dogs do the head tilt more than others.

LOVING ATTENTION

Our emotions connect us to other humans. Dogs also connect social-

ly (with humans and other dogs) through their emotions. In both humans and dogs, the hormone oxytocin produces feelings of love, and is associated with bonding in social animals. Oxytocin is released by physical contact, so as we pet and caress our dogs, we are engendering the bond of love between us.

Keeping in mind the way that dogs perceive the world, with emotion and without judgment, can help us understand the way dogs behave. These are just a few of the things that dogs do that we might find puzzling. To a dog, however, it all makes perfect sense!

Pamela Stace

Pamela Stace is mom to three Afghan Hounds, one cat and an Arabian horse. She is a Milwaukee-based actor and voice talent. Also, she and her husband Bill run The Miramar Theatre on Milwaukee's East Side.

First Aid For Pets

A 3-Hour Class
Hosted by the Humane Animal Welfare Society (HAWS)

✓Veterinarian-approved ✓Life-saving

Subjects Include:

- Controlling major bleeding
- Poisoning
- CPR
- Choking
- Burns
- Shock
- Seizures

...and Much More!

126-page complete program manual is available

Monthly Classes Fill up Fast!

Call 262-879-0165 for information or to register

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

Wagfest

Saturday, September 8, 11am - 5pm
Mitchell Park, Brookfield, WI

FREE ADMISSION! FREE PARKING!

A festival to celebrate animals and the people that love them.
Live music • Food • Games for dogs and people • Shopping • Raffles and MORE!
Help raise funds to care for the animals in need in your community.
For more information call 262-782-9261 or visit www.ebhs.org

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

Your Pet Deserves Exceptional Care...

We Specialize in That, Too

**Neurology . Anesthesiology . Ophthalmology . Oncology . Surgery . Cardiology
Internal Medicine . Dentistry . Diagnostic Imaging (MRI, CT, Ultrasound)**

Free WiFi

Toll-Free Phone Number

24-Hr Emergency Service

Multiple Specialties

FREE Pet Loss Counseling Service

Two Locations

Waukesha - (866) 542-3241

The Midwest's Leader in Veterinary
Specialty and Emergency Care

www.wvrc.com

Grafton - (262) 546-0249