

Resource for Wisconsin Dogs & Their Owners

Fetch

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

Summer 2009 Volume 6 Issue 3

Magazine

Cairn Terrier | New Exercise Areas | Toy Safety | Dog Park Etiquette | Photography Tips

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 place in town!

Grooming • Doggy Boutique • Training • Sleepovers • Parties

Check our website to find a location near you!

www.centralbarkusa.com

Grand Opening Special!

- World's Best-Selling Electronic Pet Containment Brand
- Veterinarian Approved
- Works Indoors & Out
- Low Battery Indicator
- Gentle, Effective, Lite-Touch Training Method

\$100 OFF*

*Purchase an installed, PetSafe Pro System and receive \$100 Off. Offer not valid with any other discounts, offers or promotions. Valid when presented to Hidden Fences of S.E. WI, LLC. Offer expires August 31, 2009.

For a FREE, In-Home Estimate Call:

262-349-3045

Hidden Fences of S.E. Wisconsin

Visit our Website: www.petsafeprofessional.com

WASHINGTON COUNTY PET EXP

WWW.WASHINGTONCOUNTYPETEXPO.COM

September 12th & September 13th
10am - 5pm & 10am - 4pm

Sponsored by:

Washington County Fairgrounds
3000 Hwy PV, West Bend

Inside booth space still available.
Visit www.washingtoncountypetexpo.com
or call Todd @ 262-893-5080 for more info.

Each day of the event will host a variety of pet demonstrations, educational seminars and multiple activities that owners and their dogs can sign up for. Visit website for more info and sign-up sheets.

Newly expanded Indoor Vendor area in recently constructed Ziegler building... 20,000 S.F. of indoor space.

Animal Doctor

HOLISTIC VETERINARY COMPLEX

Jodie Gruenstern, DVM, CVA • Rebecca McCracken, DVM, CVA

Integrated Pet Care and Physical Rehabilitation That Will Exceed Your Expectations!

Full Service Veterinary Clinic and Natural Pet Retail Shoppe

- 🐾 Counseling on wellness and disease
- 🐾 We discourage excessive vaccinating

🐾 In the Annex 🐾

Educational classes on many topics, including raw diets, essential oils, acupressure and pet behavior.

Check our website for schedules.

🐾 Feline Bed'n'Breakfast 🐾

If you need to board your cat, ask about
our cozy accommodations.

We are your best resource for natural nutrition and
supplement guidance!

Romp & Rehab Canine Physical Rehabilitation:

- 🐾 Rehabilitation, Conditioning and Nutritional Evaluations
- 🐾 Underwater Treadmill Therapy
- 🐾 E-stim, Laser
- 🐾 Ultrasound Therapy
- 🐾 Therapeutic Exercise
- 🐾 Veterinary Spinal Manipulation
- 🐾 Massage, Reiki
- 🐾 Acupuncture

Animal Doctor is one of only a few facilities in the state to offer physical rehabilitation overseen by a veterinarian who has been trained in canine physical rehabilitation.

573 W16790 Janesville Rd. • Muskego • 414.422.1300 • animaldoctormuskego.com

Designs That Speak!

DoggyToyland.com LLC

www.doggytoyland.com
715-345-1314
myra@doggytoyland.com
Sterling Silver and 14K Gold
© Doggy Toyland - Made in U.S.A.

K9 Swim Center Now Open

Dog Training & K9 Splash Swim Center

Our K9 pool is 32 feet long by 16 feet wide and deep enough for large dogs to swim. Heated to a constant 86 degrees.

Swimming is great way for K9 exercise and conditioning the K9 athlete. All Dogs are supplied with a doggie life preserver. There is a ramp for easy access in and out of the pool. 20 minute or 50 minute supervised private sessions available by appointment. As your friend is splashing around enjoy, laugh and throw them their favorite toy.

20 minute swim for only \$12
Valid Mon-Fri (weekends excluded) | New Customers Only
Expires 8/23/2009 | Must Present Coupon for Discount

N58 W39835 Industrial Rd. • Oconomowoc • 262-893-9540
www.thinkpawsitivedog.com • info@thinkpawsitivedog.com

Think Pawsitive LLC
Dog Training

Doggie Dreams

Pet-soothing cd for your dog or human music lover.

"This is a sensational gift for both pets and their owners! By far it is the best music available for pets out there, and it is performed by the most remarkable cellist I've ever heard. All pet owners must have this CD!"

CDs available at
Boswell Books (formerly Schwartz Books),
cdbaby.com, & elegantcello.com

NATIONAL CANINE CANCER FOUNDATION

Join us for the first ever
DOGS ON THE CAT WALK
Saturday August 1st | 10am - 4pm

Dog Fashion Trends for 2009 | Pet Photography
Animal Rescue Groups | Healthy Food & Treats

Proceeds from Silent Auction to Benefit
National Canine Cancer Foundation.

3 GOLDENS AND A GATOR
Pet Boutique

5200 Douglas Avenue, Suite C
Racine | WI 53402

Fun, Vibrant Pet Boutique | Enjoyable Place to Shop

3 GOLDENS AND A GATOR
Pet Boutique

Jennifer Hartman, Owner
5200 Douglas Avenue, Suite C
Racine, WI 53402

p: 262-752-9010
f: 262-752-9030
w: 3goldensandagator.com
e: 3goldensandagator@att.net

Fetch

Magazine

Summer 2009
Volume 6, Issue 3

Publisher
Joseph Kojis

Design and Production
Jennifer Kojis

Contributing Writers
Robin Barry
Jill Hart
Jamie Klinger-Krebs
Lori Marchek
Emily Refermat
Jean Scherwenka
Anne Skaradzinski
Daryl Skaradzinski
Marie Tubbin
Keri Weyenberg

Ask the Vet
American Animal Hospital Association

Training Bits

The Legal Beagle
Megan Senatori
DeWitt, Ross & Stevens, S.C.

Contributing Photographer
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, 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, 1215 Tomahawk Court, Waukesha, WI 53186. Include 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 envelop.

Fetch Magazine
1215 Tomahawk Court
Waukesha, WI 53186

p: 262-544-9927
f: 262-547-6679
e | info@fetchmag.com
w | www.fetchmag.com
twitter | fetchmag
blog | fetchmag.wordpress.com

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.

table of contents

Ask the Vet Hot Cars and Heatstroke	6
Tips for Photographing Your Dog	7
Dog Toy Safety	8
Humane Society Adoptables	9
Around the Waterbowl	10
Breed Profile Cairn Terrier	12
Is all Dog Food the Same?	16
Legal Beagle Greyhound Racing	18
Canine Marketplace	20-25
The Rabies Saga	27
New Dog Exercise Areas	28
Dog Park Etiquette	31
Calendar of Events	32
End of Life Decisions	34
Breed Rescue Directory	35

Online Only Features Found @ www.fetchmag.com
How To Feature | Reader-submitted story of talking someone out of getting a puppy.
Dogs Around Town | Reader-submitted photos of their crazy fun canines.

{Publisher's Letter}

Here at Fetch Magazine, we often worry about covering topics too frequently. Seriously, how many times can you read about housetraining tips?! Well, this time it's different. On the next page we're featuring an article on dogs in hot cars. Yes, we've covered this topic before, at least twice before, but I can't park at a Walmart, Target, or Pick 'n Save without walking past at least one car enclosing a heavily panting pooch seeking refuge outside. A cracked window doesn't cut it. An open window puts pedestrians in danger. The best advice is to LEAVE YOUR DOG AT HOME.

If you're looking for ideas to get Fido out of the house, then you're reading the right issue. Inside we have dozens of upcoming expos, fundraisers, and new dog exercise area listings that encourage canine participation. On page 28 is an announcement of four new pet exercise areas in Milwaukee County. Looking for something with a little bit of glam? A canine fashion show featuring your furry friend may be exactly what you need and you'll find more information on page 10. Or maybe you just need to breathe easy and relax. Try Doga, Yoga for dogs. If you've never heard of Doga, flip to page 10 to get the scoop.

We hope for a fun, safe summer for you and your pooch.

Joseph & Jennifer Kojis

{ Ask The Vet }

Q | My dog is ok in the car with the windows cracked open, right?

A | Absolutely not! Your car is an oven, regardless if the windows are open or closed.

Heatstroke

You've heard of it, you knew it affected people, and you were even vaguely aware that it could affect your pet. But how does it happen? And most important, how can you help your pet avoid it? Heatstroke is a deadly disease that can kill your beloved companion, even with emergency treatment. The best way to avoid this terrible situation is prevention, and it's all up to you.

Sun + humidity = heatstroke (and other factors that kill)

Everyone knows that the inside of a car on a hot summer's day can be lethal. But Fido needs you to know more than that to keep him safe in the deadly sun. Days above 90 degrees, especially with high humidity, are inherently dangerous for your pet. Humidity interferes with animals' ability to rid themselves of excess body heat. When we overheat we sweat, and when the sweat dries it takes excess heat with it. Our four-legged friends only perspire around their paws, which is not enough to

cool the body. To rid themselves of excess heat, animals pant. Air moves through the nasal passages, which picks up excess heat from the body. As it is expelled through the mouth, the extra heat leaves along with it. Although this is a very efficient way to control body heat, it is severely limited in areas of high humidity or when the animal is in close quarters.

Cracking the windows doesn't cut it

So where are the danger zones? The most obvious is your car: It can become a death trap even on a mild sunny day - and can insidiously raise the car's temperature to well above 120 degrees! Never, ever leave your pet inside the car. If Fido can't come with you when you get out of the car, leave him at home.

What are some other dangerous situations for your pets? Leaving animals outdoors without shelter is just as dangerous as leaving them inside a hot car. Be sure they are not left in a cage in the hot sun, on a chain in the backyard, or outdoors in a run without sufficient shade or air circulation.

Their lives are in your hands

Heatstroke is a medical emergency. If you suspect your pet has heatstroke (see "Signs of Heatstroke," below), you must act quickly and calmly. Have someone call a veterinarian immediately. In the meantime, lower the animal's body temperature by

applying towels soaked in cool water to the hairless areas of the body. Often the pet will respond after only a few minutes of cooling, only to falter again with his temperature soaring back up or falling to well below what is normal. With this in mind, remember that it is imperative to get the animal to a veterinarian immediately. Once your pet is in the veterinarian's care, treatment may include further cooling techniques, intravenous fluid therapy to counter shock, or medication to prevent or reverse brain damage.

Even with emergency treatment, heatstroke can be fatal. The best cure is prevention, and Fido is relying on you to keep him out of harm's way. Summer does not have to be fraught with peri - with ample precaution, both you and your furry friends can enjoy those long, hot, dog-days of summer.

Signs of Heatstroke

- Panting
- Staring
- Anxious
- High fever
- Refusal to obey commands
- Warm, dry skin
- Vomiting
- Collapse
- Rapid heartbeat

The **American Animal Hospital Association (AAHA)** is an international association of more than 36,000 veterinary care providers. Established in 1933, AAHA is well known among veterinarians and pet owners for its standards for hospitals and pet health care.

Paws-itivly Behaved K9s
Train by "Power of the Pack"
Puppy & Adult Obedience Classes
Advanced Training Classes

AKC Registered
Group Sessions / Private Training (In-Home Available)
Problem Behavior Counseling & Evaluation

3 Locations to Choose From

9823 S. 13th St. Oak Creek	8745 N. 51st St. Brown Deer	3473 Hwy 60 Jackson
-------------------------------	--------------------------------	------------------------

21 Years of Training Experience
Member of APDT & IAABC

Don't have time to train?
We can do it for you.

Weekly & Monthly Packages Available
262-488-1982
www.pawsitivlyk9s.com

"Spread the Word, We Pick Up Turd"

PILE PATROL LLC.
Pet Waste Removal Service

Pooper Scooper Service from **\$7.00** per week
Litter Box Service from **\$5.50** per week

Weekly, twice a week, & bucket-only service, plus SPRING CLEAN UPS.

"We Service Most of Southeastern Wisconsin"

(414)6K9-POOP
www.pilepatrol.com

Gift Certificates Available

Photographing your Dog according to the local "Dog Whisperer"

What makes a great pet portrait? There are so many variables to contend with, which makes photographing dogs a difficult task. That's why it is important to select a caring, dog-loving photographer if you don't feel comfortable taking the shots yourself. The key to great pet photography is the connection made between the photographer and your dog. Every photographer who specializes in pet portraits has their unique method for grabbing the subjects' attention. At IN-FOCUS Photography, St. Francis, Jerry Braunsdorf is known as the "Dog Whisperer" because of the natural connection he shares with canines during their

portrait sessions. Jerry, along with his wife Mary, works together as a team and know how to respond to each other's non-verbal cues. As Jerry interacts with the dogs, Mary snaps off a few images while the pets feel calm and at ease.

Location, Location, Location

The second key aspect of great pet photography is location. Dogs need to feel safe in their surroundings. Whether your photo shoot takes place at home, on location such as a park or beach, or at the photographer's studio, allowing your pet to first acclimate themselves to the location will make the shoot much more successful. It usually only takes five to 15 minutes for a dog to become comfortable in any sur-

rounding, indoors or out. How will you know when he or she is comfortable and ready for a close up? Kneel down and if you receive a wet lick to your face, it's time.

Once your pooch gives the ok to begin the session, expect approximately one hour

and treats to make Fido turn his head. Jerry even goes as far as mimicking the bark of the breed to grab their attention.

"Using sounds help pose your dog and peek their curiosity," said Jerry.

One would be amazed at the looks we get from dogs while doing a "meow" sound." An experienced pet photographer will have an arsenal of toys in their collection that can be used to grab attention during photo shoots. One other item Jerry encourages dog owners to bring with them is their pet's favorite

toy or treats, but he uses food only as a last resort.

Stages of Life

When is a good time to have your dog photographed? Throughout his life is the best answer. Imagine if you only had one portrait of your kids, or parents, or spouse. Our canine companions transition through life the same way we do - from puppy, to active adult, to senior. Dogs grow and change as quickly as children, so the recommendation is to begin when your dog is a puppy. It is also recommended to photograph your dog when it is full

- continued on page 26

in a studio setting and up to two hours in an outdoor location. "Lighting is crucial to a great portrait, especially with dogs," explained Jerry. "You need the right light to help show off the details in a dog's fur." In the studio, several lighting systems are used to capture soft and reflective light. This lighting is easy on a dog's eyes, does not cast shadows, and eliminates the "deer in the headlights" look.

Grabbing Attention

Grabbing the attention of your dog can feel somewhat like assembling your relatives together and instructing all of them to look into the camera at the same time. Almost impossible. At IN-FOCUS Photography, they like to use sounds, toys

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 Bobot, CPDT
Certified Pet Dog Trainer

414-282-7534

www.theteacherspetdog-training.com

April Stanley

Shears & Blade Sharpening

EAGLE POINT SHARPENING

Servicing Stylists,
Pet Groomers & Barbers

262-673-7976

cell: 262-389-5612

APRILS215@AOL.COM

Toy Safety | Have you thought about it?

How much thought do you put in to the safety of your dog's toys? Sometimes what we don't know about those objects our dogs so much desire can hurt us ... and them.

Nick and Sandy Basich of Fort Atkinson know all too well the dangers that can exhume from seemingly ordinary play things. The couple gave their German shepherd, Jake, a regular rubber ball to play with when he was a young dog. He loved to fetch, play and chew on the ball like many dogs do. But one day during a bit of over-zealous play, Jake accidentally swallowed the ball, lodging it dangerously in his throat. With their dog choking and unable to breathe, the couple rushed him to the Jefferson Veterinary Clinic. Upon his arrival Dr. Jeffrey Hamman knew the situation was dire. Jake wasn't breathing and was urinating on the table, a sure sign he was close to death. Then with some quick maneuvering Hamman was able to dislodge the ball and resuscitate Jake, who made a full recovery. The Basichs were forever changed by what happened to their dog and became much more conscientious about the toys they allowed him to play with after that day.

Though the situation like the Basichs encountered was an accident, there are other horror stories of dogs being injured by toys. An article posted on snopes.com references a product called the "pimple ball" manufactured by Four Paws that also poses a serious

threat to dogs. The writer describes a serious injury to his dog's tongue. While chewing on the ball the object created a vacuum, sucking the dog's tongue in through the holes and causing it to swell. In this writer's situation, the dog's tongue was so severely damaged that it had to be amputated. After the incident, the writer decided to do some research on this product and soon realized there are virtually no regulations on the safety of dog toys.

According to research conducted by the American Pet Product Association, there are no federal or state laws that apply to the manufacture or sale of pet toys in the United States. Because pet toys are considered "consumer goods" the U.S. Consumer Products Safety Commission (CPSC) states that the agency does not have the resources to mandate and regulate pet products. Because there are no laws regulating pet toys, the requirements used to manufacture and distribute them fall along the same guidelines as children's toys.

In an article on ConsumerReports.com, Dr. Henry J. Fishman, M.D. states that no one truly knows what toxins are in pet toys or what the long-term effects of those toxins may be. Though the same

Photo courtesy of Stephanie Bartz Photography, copyright 2009.

guidelines for pet toy testing fall in line with testing on children's toys, Fishman says this is unacceptable. Toxins may affect cats and dogs differently than humans, he explains, especially over long time periods. And, since animals don't have hands, they spend more time putting things in their mouths than we do.

Until more regulations become available in the pet toy market, Fishman suggests talking to your veterinarian about the safety of your dog's toys, read labels and buy American made products. Buying "organic" toys such as rawhides are also safer than toys made of plastic.

Another tip in recognizing the safety of your dog's toys is being more conscious of where you buy the products from. Stores like Wal-Mart do not regulate or test the pet products it sells. Chains such as PetSmart, however, do test the safety of their products.

"At PetSmart we do conduct safety and quality tests on the products we sell," says Jennifer Simmons, a communications specialist with PetSmart. "We work with our vendors to make sure our products adhere to defined test protocols. Some examples of tests we conduct include labeling, performance, packaging and analytical tests."

"The Pet Sitter"

**Dogs • Cats • Birds
Exotics • Fish • Reptiles**

Daily Walks • In Home Pet Sitting • and More!

Servicing Milwaukee County

RICK CORBETT
414-481-7838

Cell: 414-331-7183
rick040659@hotmail.com

*Family violence affects pets too.
Spread the word!*

www.saaavprogram.org

info@saaavprogram.org

Humane Society Adoptables

Washington County Humane Society
262-677-4388
www.washingtoncountyhumane.org

Chloe is a two year old spayed female Coonhound mix. This girl is the life of the party, and she's raring to show you what she's got! She is a great companion to other dogs and children over 12, and she'd certainly love to meet a special someone that is looking for a sweet girl to spoil.

Humane Milwaukee 414-421-8881
www.humanemilwaukee.org

Ira is a sweet-natured, mellow male Schipperke/terrier mix. His favorite hobbies include cuddling, napping in the sunshine, and a good squeaky toy. He is crate trained, housetrained, and gets along well with the two other dogs in his foster home. Ira is eight years old and looking for a family like yours.

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

Mallory is a Border collie mix, and you know what that means: friendly, outgoing, and sooo smart. She's just one year old. Give her a daily walk and you've got her exercise needs covered. She gets along with most other dogs, too. During her temperament test, Mallory was very excited; maybe she was thinking that once she "graduates," she'll get to go home with you.

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

Ruby Blue is a veteran of this pet business. At 11 years old she knows what being a Lab mix is all about! This happy senior girl would love to go for walks with you and spend the rest of her days relaxing in your laid back household. Ruby Blue does fine with cats, some dogs, and older kids. Maybe your heart and home have room for her?

Dodge County Humane Society
920-386-0000 www.dchs-wi.org

Sable is a three year old Presa canario who was surrendered because of a divorce. Her family had to move and couldn't take her with them. She is housebroken and knows basic obedience. Because of her size, she would do better with older children and her new owners must be dog savvy and understand the breed. (This is not a dog for the first time dog owner.)

Humane Society of Jefferson County
920-674-2048 www.hs-jc-wis.com

Kira is a big, beautiful, four-year-old Pit Bull terrier with a heart of gold. There's nothing she likes better than a good old fashioned cuddle. Kira has a lifetime of love to give to her adopter, and will not want to share your affection with any other pets. If your home is a cat-free zone, your kids are aged 13 or older and you have NO other dogs, Kira could be the one-in-a-million girl you've been searching for.

In the case of the pimple ball mentioned earlier, the writer did inform the store from which he purchased the ball who immediately removed the product from its shelves. Simmons says PetSmart also is very conscientious of consumer concerns. "If a customer reports an injury or illness as a result of a product purchased in our store, we encourage customers to call our Customer Service line who then works directly with our Technical Services/Quality Assurance team to make sure all inquiries are investigated and resolved in a timely manner," she says.

Though accidents are bound to happen from time-to-time with our pets and toys, knowing what you're giving your dog may help protect him later. With no formal regulations concerning lead paint or toxic content or the overall safety of pet

toys, it's up to owners to decide what is safe and what's not. Though a toy may look cute, it could be harmful so keep safety in mind the next time you shop for that perfect play thing.

Jamie Klinger-Krebs is a freelance writer who writes a regular monthly column "Pet Talk" on www.gmtoday.com.

Dog Park Guides
(Listing of dog parks in Metro Milwaukee, Dane County, & Racine/Kenosha Counties.)

Now Online at:

www.fetchmag.com

Over 200 dogs are
available for
adoption on
www.fetchmag.com

Click on the
Rescue Groups &
Humane Societies
link at the top.

Around the *Water Bowl*

Fencing without Fencing

Brian Murphy of Hidden Fences of SE Wisconsin is the new authorized PetSafe Professional Dealer in the Greater Milwaukee area. Servicing Waukesha and Milwaukee Counties, Hidden Fences of SE Wisconsin installs and services PetSafe Professional brand pet containment systems that are manufactured by Radio System Corporation, out of Knoxville, Tennessee.

An electronic pet containment system includes a wire that is buried around the perimeter of the yard. It sends out a radio signal that activates a receiver collar worn by the dog when it strays too close to the wire. The dog is "corrected" by the receiver collar and learns to stay away from the boundary.

The PetSafe Pro Brand line of systems has many advantages over less expensive systems at big box retailers, including heavier wire, receivers with many more correction settings as well as professional service and installation services offered by the local dealer.

For more information about the PetSafe Professional pet containment system call Brian Murphy at 262-349-3045 or email Hiddenfences@yahoo.com.

Dogs on the Cat Walk

Fashion is going to the dogs this August in Racine. Join fellow dog lovers at 3 Goldens And A Gator for the first ever Dogs on the Cat Walk fundraiser where the dogs will strut their stuff for a good cause. Never seen a canine fashion show before? This will be an event you won't want to miss. Here's what you'll see:

- Latest canine fashion trends
- Pet photography
- Free treats & water for canines
- Animal rescue groups
- Specialty items for sale
- And so much more!!

A silent auction will be held with proceeds going to the National Canine Cancer Foundation, a worthy cause that needs support from all of us. For more information, visit www.wearethecure.org.

Thinking of bringing the kids? Please do. This will be a fun filled day for the whole family to enjoy. Even Fido? YES! Not only are four-legged family members invited, we want them to participate in the show. 3 Goldens And A Gator will host the nomination process and fashion clothing for "doggie models." ALL dogs that shop in the store will be included in the nomination process.

If you're interested in volunteering or participating as a vendor, contact Jennifer by phone at 262-752-9010 or via email at 3goldensandagator@att.net.

Dogs on the Cat Walk will take place on Saturday, August 1st from 10:00am - 4:00pm at 3 Goldens And A Gator, 5200 Douglas Avenue, Suite C in Racine. For more information, visit www.3goldensandagator.com.

Do You Doga?

Downward Facing Dog is not just for humans anymore! That's right, Doga is gaining popularity around the country. Doga is doing Yoga with your dog. Crazy you say? Doga is a great way to connect and relax with your dog while doing Yoga. It is done using many of the same poses as human Yoga with the human doing the pose first, then the human helping their dog to get into a similar pose that utilizes the same muscle groups. Treats required!

Doga utilizes massage, relaxation techniques and stretches to work the muscle groups. With the Triangle pose, the human raises their one arm up above their head stretching those muscles while bending over and reaching down with the other arm that is raising the dog's paw up in the air to stretch those same muscles on the dog. With the Cobra pose, both the human and dog are laying down stretching their upper body. It's a good time to get a kiss from your dog since you are both lying down and facing each other.

Best Paw Forward Dog Training, with locations in Hartland and Pewaukee, has added Doga to their many choices of dog training classes they offer. Linda Fodor, owner of Best Paw Forward, says she is always looking for great ways to help people enjoy their dogs and really focus on their dogs. "Many times we take our dogs to different places with us," Fodor says, "but we are really more interested in what is going on around us than our dogs." Doga is a great way to spend some quality time with your dog and do something that is healthy and positive for both of you. The sessions are between 45 minutes and an hour and only cost \$12.00. "We plan to offer it as a community event in the summer," Fodor says. Even if you have never done Yoga before, you can do Doga! At Best Paw Forward we have a Yoga Instructor who is also a dog trainer to walk you through it step by step. So she understands it from both the human perspective as well as the canine perspective. People who have never done Yoga before have a great time and so does their dog.

Best Paw Forward is offering their next Doga session on Saturday, June 27th at 1:00pm at their Hartland location. To sign up or for more information on Doga or any of their other positive dog training classes, contact Best Paw Forward Dog Training at 262-369-3935 or go to their website at www.bestpawforward.net and continue to watch for the Doga Community Event coming this summer. Bring a Yoga mat or exercise mat, some yummy treats for your dog and proof of your dog's vaccination record showing Rabies, Distemper and Bordetella.

A Voice for Animals during the Economic Downturn

Animal Fairy Charities, a non profit organization, recently launched Animal Advocate Television, a show aimed at raising awareness for animal welfare and giving voice for those who cannot speak for themselves.

Animal Advocate Television, Wisconsin's premier animal welfare television show airs on Time Warner Cable On Demand. The show will raise awareness for local animal shelters and horse rescues,

encourage the public to foster and adopt and will inform and educate on state and federal animal welfare legislation as well as encourage parents to teach children compassion at an early age.

With the bad economic downturn, shelters are seeing a decrease in donations and will have to learn to be more creative in their fund raising efforts in order to maintain their operations. "When a shelter closes its doors or is forced to downsize, we all lose", says Debra Lopez, founder of Animal Fairy Charities. "We must do all we can to help these shelters and those who are in the trenches everyday caring for our animals. Many non profits can no longer rely on corporate donations and are depending on the general public," said Lopez.

In addition to the lack of donations, many shelters are overwhelmed with pets being surrendered. Many financially strapped families and some who have suffered foreclosure are forced to give up their pets. Animal Advocate Television will strive to encourage those animal lovers who are able, to foster. Several shelters are already working with foster families until those who have suffered a set back can get back on their feet again. "Many people just don't realize that they are saving two lives when they foster," Lopez added.

Animal Advocate Television will also dedicate a fair amount of time encouraging parents to teach their children compassion at an early age. An abundance of research has documented the link between animal abuse and violence towards people. According to The Humane Society of The United States, here in Wisconsin, 68 percent of battered women with pets reported that their animals had also been abused. Of these incidents, 75 percent occurred in the presence of children.

Animal Advocate Television premieres this month on Time Warner Cable on demand channel 1403 under the "Humanitarian" category. You can log onto www.animaladvocatetv.com or animalfairycharities.org for more information and to learn how you can get involved.

Groom'n Time is Relocating!

Starting June 1, 2009, your pet's pampering will take place at a new location at 828 Perkins Drive in Mukwonago, WI, right next to other dog businesses such as For

Pet's Sake Dog Training, Lucky Dog! Dog Day Care & Boarding, and Bichon & Little Buddies Rescue. The more spa-like atmosphere will make grooming even more enjoyable for your pet.

At Groom'n Time, we offer full service dog and cat grooming, as well as bath and neaten services between full grooms. All dog grooming services include a bath with blow dry, complete brush and comb-out, nail trimming, ear plucking and cleaning, and desired trimming. And no grooming is complete without a topknot bow or bandana and a spritz of doggie cologne. We can style your pet into a traditional breed style or create a trim that fits his personality and lifestyle (as well as yours!). Nail trims, for dogs, cats, rabbits, and guinea pigs are available on a walk-in basis during business hours. We also offer cat grooming services, including bath and brush-out (nails and ears are done as well), or clipper styling.

Groom'n Time has been in business since 1993 by owner and groomer, Tammie Riepe, graduate of the Wisconsin School of Professional Pet Grooming. Tammie is a member of the National Dog Groomers Association of America (NDGAA) as well as a lifetime member of the International Society of Canine Cosmetologists (ISCC), and continues to go to grooming seminars to keep current with the latest styles and equipment.

Groom'n Time has some of the newest equipment available to make grooming a happier experience for your pet. We have a Bathing Beauty Bathing System which makes a bath almost massage-like. A selection of driers allows us to select an appropriate drying method for your pet, safety being our number one concern. There is a Hydraulic Table which lowers to a level that allows most of the larger dogs to just step up on the table. A Linked Interval Positioning System replaces the traditional grooming arm on the main grooming table which has many advantages including more adjustability and hip supports for the dogs that need a little help standing. This system along with The Hair Vac clipper system makes clipping faster, so the pet doesn't have to stand so long for clipping. Even pets that have had a hard time at other groomers often don't mind grooming as much after visiting Groom'n Time.

Call 414-422-9222 to set up an appointment for your pooch today.

Caesar's Pet Announces its Grand Opening in Greendale

Caesar's Pet (formerly of Mayfair Mall) announces its grand opening of a 2600 square foot store in historic downtown Greendale, WI. The store is located at 5686 Broad Street (formerly "Pawprints Across Your Heart").

Caesar's Pet offers a unique combination of specialty merchandise for "Pets and their People," from gourmet dog and cat treats to memorial services, birthday parties, and even pet weddings (complete with formalwear rental). Caesar's Pet grants pet lovers of all ages a fun and rewarding experience.

Walking in the door you will be promptly greeted by "Tia" a white Chihuahua hostess. A few moments later, Cleopatra (a Bengal Cat) will encircle you, anxious to be admired. Other Caesar's Pet family members include Tito, Mabel, Ethel, Frape', Daisy, and Baxter (dogs of CP associates) and Julius, a baby Bearded Dragon Lizard. Along with a beta fish named Prince, Caesar's Pet entertains and delights.

Store hours are Monday-Friday 10:00am - 7:00pm, and Saturday 10:00am - 5:00pm. Exit 60th street south to downtown Greendale and turn left on Broad Street (a few stores down from Taste of Home). Caesar's Pet can be contacted at 414-423-5800.

Milwaukee Welcomes New Pet Sitter

We all know how tough it can be to leave a pet at home, sometimes for more than eight hours at a time. Can he "hold it in" for the entire workday? Will separation anxiety drive him to destructive behaviors? Our pets are family members. We want to know they're being taken care of, even when that's not by us. For Milwaukee pet lovers, a new professional pet sitter is now available to spend time with your four-legged friends.

Rick, The Pet Sitter, is offering a free consultation to new prospective clients. "I will visit you and your pets the first time free of charge.

- continued on page 14

I Don't Think We're in Kansas Anymore...

The Cairn Terrier

One of the most famous lines in movie history was uttered to one of Hollywood's most recognizable dogs, Cairn terrier, Terry-get it, Terry the Terrier? Anywho, most of us know Terry by his stage name Toto, the beloved movie icon that joins his best friend Dorothy on a magical journey out of Kansas.

The Cairn did not originate from the plains of the Midwest, or from Oz for that matter, but from the rough and rocky Isle of Skye in the Scottish Highlands. The breed has been in existence since the 1500s and has the same historic relative as the Scottish, West Highland and the Skye terrier. They were actually once called the Short-haired Skye terrier but when they began making their way to British show rings in the early 1900s, Skye terrier owners opposed use of the Short-haired name and so Cairn terrier was born.

The name proved to be a good fit since "cairn" refers to the rocky piles found throughout the Scottish countryside and it was the job of these tenacious terriers to root out rats and other vermin from the stones. They have also been used to hunt fox, weasel, otter and other small animals. The Cairn remains the closest physically to the original hunting dog than the other Scottish terriers' descendants.

The shaggy overcoat conceals soft downy fur, the combination meant to

stave off the fierce wet and often chilly Scottish weather. They come in a variety of colors including black, gray, brindle, red and wheaten and while they're not heavy shedders, their thick coats do require regular brushing to prevent matting. A trim around the eyes and ears help keep these peppy little pups looking their very best. A regular flea treatment, or some form of flea prevention, should also be used as Cairns are known for having flea allergies. Fleas are never fun, but for dogs that are allergic, a single flea bite or two can cause severe itching leading to hair loss, open sores and hot spots.

Cairns have a small, sturdy body structure. At 13-14 pounds and nine-10 inches tall they're perfectly-sized to fit through rocky crevices. Don't be fooled by their small stature; these are some tough little pups. Like most Terriers they're convinced they are Great Danes in a dainty body. While they enjoy a good snuggle, don't expect them to stay pampered on a pillow while there's adventure to be had.

Like most hunting dogs, a Cairn's spirit is deeply rooted in what its ancestors were trained to do. Bred with the stamina to sustain a long

hunting trip through a rough and hostile environment means a Cairn will not be happy as a couch potato. Their compact body can comfortably fit in an apartment, but they still require a daily walk and some playtime. Walks should always be on a leash as these little guys will always seek out fun, and if that happens to be chasing a running squirrel so be it.

For homeowners that also means investing in a fenced yard, and if you enjoy your nicely manicured yard, don't plan on leaving your Cairn unattended. Those large, strong paws are equipped with durable nails that love the feel of dirt between them. Remember, they're designed for digging in stones and rocks after weasels, rats and other critters; your rose garden doesn't stand a chance. Despite their warm coat, they are still strictly indoor pets. Like most dogs, they are loving animals that require attention and the comforts of shelter and should never be left outside for extended periods of time.

Their need for attention and adventure, along with their sturdy build and loyal disposition, makes them wonderful family pets, especially with children. As for the other furry members of your family, it depends on the Cairn whether you'll have a peaceable kingdom or not. Since every dog has their own unique disposition, some may be thrilled to curl up on the couch with a kitty while others might have a stronger prey drive and Mr. Meows might look like a really good squeaky toy.

Speaking of disposition, despite their size, Cairns are notoriously independent and strong willed. "Cairns will take over the house if you let them," warns breed rescuer and Cairn owner Diane Pease, adding "you have to establish who is in charge." Often owners of littler pooches suffer from the notorious Small Dog Syndrome, believing that because their dogs don't knock you over when they jump up they don't require training. Try that with these pups and you'll have a Cairn Terror.

Bad puns aside, without training and attention you can expect digging, barking, chewing, separation anxiety, biting and being overly protective of their families. Suddenly a six-week class doesn't seem so bad. Although independent and feisty, Cairns are also sensitive, so make sure to choose a trainer who uses positive reinforcement. "They are very food oriented, that helps a lot when working with them," said Pease.

Their love of food is the primary health concern for Cairns. While generally healthy and long-lived, with an average life span of 12-15 years, these guys never met a treat or table scrap they didn't like. Along with obesity, afflictions like epilepsy, seizures, hypothyroidism, heart defects, eye ailments and allergies are among the issues Cairns can face. Breeders and the Cairn Terrier Club of America have been working hard to eliminate these health concerns from genetic lines.

As with all purebred dogs, if you're purchasing a pet from a breeder, do your homework first. Also, like most purebred dogs, if you prefer rescuing as opposed to purchasing from a breeder or pet store, there are plenty of these pups available through shelters and breed rescues. "We're seeing a lot of dogs due to home foreclosure," said Pease "along with divorces, owners passing away, and just a lot due to changing circumstances. We try to emphasize commitment to all our potential adopters."

Want to show a special Toto there's no place like home? Groups like the Cairn Terrier Club of America (Cairnterrier.org), Cairn Terrier Rescue USA (Cairnrescueusa.com) and Col.Potter Cairn Rescue Network, (cainrescue.com) can help you find the perfect pup.

Keri Weyenberg has had the good fortune to have spent the majority of her life in the company of canines. She currently shares her home with Sophie, a Golden Retriever, and Rufus the rebel beagle.

NOW TWO LOCATIONS!
EAST: Puppy Playground in Oak Creek
WEST: Animal Campus in Franklin

Sirius
Companion Dog Training, LTD.

Dog & Puppy Training Classes

Patient...and rewarding!

Positive...training with positive results!

Professional...25 years experience!

AKC APDT Certified

Classes available in:

Puppy Kindergarten Canine Good Citizen
Beginning and Advanced Manners Rally O
Group and Private Lessons - On Site or at Home

414.698.3223

Just Like Home Doggie Motel

Loving care for your dog in a home setting. Lots of space, combined with limited occupancy (10 dogs), allows us to provide the individualized care that your dog truly deserves.

- Great-Room for indoor play.
- 24 Hour Supervision.
- Dog-Friendly Dogs Only.
- 12,000sq. ft. Outdoor Play Area.
- Quiet Rooms for feeding & Bedtime.
- Only \$25 per Day, \$30 for puppies.

Phone: (414) 640-0885, (920) 927-1922

E-mail: JustLikeHomeDM@aol.com

ATTENTION! DOG OWNERS

You love your dog, but you *don't* love having to clean up the mess in your yard. It's a nasty job. Sure, somebody has to do it, but that "somebody" doesn't have to be YOU! Have a big party coming up? Call us for a free quote.

Mention
this ad
and get
\$15 OFF
first month
of service!

CALL Scoops
Pet Waste Removal Service
262-366-7949
www.scoopsremoval.com

Complete clean up and removal of canine waste from yards. Special Occasion and One-time Clean Up options also available. **Licensed, Bonded, Insured & Reliable!**

- continued from page 15

If you decide to continue professional pet sitting services, I'll gather information at that time," says Rick.

A professional pet sitter offers more than just daytime outings for your pooch. Rick continues, "When you are unable to relieve your dog, I will stop by, take him out, and even go for a walk if requested. I can also fill the food and water bowls plus throw the tennis ball around for some quality playtime. Typically, most dogs need three visits a day for potty breaks but cats require only one stopover. There are so many additional services I can provide, from cleaning litter boxes to picking up after an indoor accident."

For more information about The Pet Sitter, visit www.rickthepetsitter.com or call 414-331-7183 today.

Community Bark Dog Wash & Coffee Bar coming this summer to Bayside!

Community Bark, Milwaukee's only dog wash and coffee bar, will be opening this summer at 326 W. Brown Deer Road in Bayside -- right off I-43 and east of Sendik's.

"Community Bark's mission is to provide a place where dog lovers can take great care of their dogs and themselves, and build a strong, local community," says Andrew Appel, its founder. He asks,

"Where in Milwaukee, other than the dog park, can dog people hang out and talk about their common interest....their dog pals? I see Community Bark as that new place, where people and their dogs can congregate in a comfortable atmosphere."

Community Bark's customers will be able to wash their own dogs in a clean, social environment, or have the staff wash or groom the dogs for them. Additionally, they will be able to relax with Milwaukee's Alterra coffee and bakery in the Barker Lounge with their dogs. Finally, they'll have their choice of top-quality pet supplies, such as Mequon's own Fromm's Family Foods, and West Paw dog toys.

To learn more about Community Bark's opening plans and join their email list, go to www.communitybark.net or call 414-614-BARK (2275).

WE'RE HIRING | Looking for a gentle, experienced groomer. Apply within.

A Unique Grooming Experience for Your Pet

All Services Include:

Professional Hair Cut, Aromatherapy,
Vitamin Conditioner, Nail Trimming,
Ear Cleansing, UV Protector, Shine Spray

Extra Spa Services Offered:

Blueberry Facials
FURminator, Nail Polishing,
Plus Much More

15% Discount for Referrals
Buy 6 Grooms, Get the 7th 1/2 Off!

1208 E. Oklahoma Ave.
Milwaukee, WI
(414) 747-8830
www.embarkpetspa.com

EmBARK! *Pet Spa*

Valley Pet Expo New Name, New Home

Celebrating 11 years as the longest running pet expo in Wisconsin, the well-known Oshkosh Pet Expo takes on a new name and a new home. The Valley Pet Expo will be held on Aug 15th & 16th at the Players Choice in Appleton, WI.

The expo focuses on education through entertainment and demonstrations from regional professionals, and shopping with the highest quality vendors. All registered exhibitors are part of the year round directory at www.valleypetexpo.com where people can order and obtain products and services as needed for their pets.

The Valley Pet Expo will be hosting a surprise talent from Los Angeles this year. Watch the website for updates.

Key features of the expo will be the Kitty City Adoption event, two days of workshops, interactive kids events and to kick it off, a public pet blessing at the Fox Valley Humane Association on Thursday Aug 13th.

There is something for everyone and the event is affordable for all. Free parking and free admission to kids under 12 with reasonably priced concessions that benefit a local non-profit agency.

Exhibitor space is available. Call 920-203-2983 or visit www.valleypetexpo.com for complete details.

Animal Motel

www.animalmotel.net

Pet Care Services for Precious Pets

13175 W. Silver Spring Road

(262) 781-5200

The Gutknecht Family

Boarding ♥ Grooming ♥ Training ♥ Pet Relocation

"Let's Talk About Boarding Your Pet"

An Informational Session and Kennel Tour

2nd Saturday of Every Month

1:00pm Sharp

No Reservations Required. Here's your Chance!

Get a behind the scenes look at your pet's favorite vacation spot!

BOOK REVIEW

KINDNESS SHARED BETWEEN A BOY AND A DOG

A child and a dog are as complimentary as peanut butter and jelly. Find a dog romping in the back yard and you'll likely find a child, a mud-caked child, in hot pursuit. But what do we, as parents, worry most about our child playing with a dog? Visions of pulling fur, bear hugs, and poking fingers are enough to make us keep these two and four-legged animals apart. But what we learn from Nico and his time spent with Lola is that a young boy can look beyond his own needs to those of his best friend, a much shorter, furry friend.

Nico & Lola begins with a phone call, the moment of sheer joy for a boy who learns his Aunt's dog Lola needs a sitter. As the hours tick by, Nico can't help to wonder how he will be so kind to Lola. The next morning they quickly breeze past introductions into a game of tag. With each new game they play, Nico discovers new ways of being so kind. This is more than just a boy and his dog. This is a friendship built on mutual respect of each other.

The first time I read this book to my five year old daughter; she kept it in bed and looked at the photos for 20 minutes. The next night, it was her first choice and again, she looked at the photos for another 20 minutes. This pattern repeated itself for a number of nights until Nico and Lola graduated to a spot along side her favorites such as Cinderella and Snow White.

When you're looking for another subtle way of teaching kids important lessons in life, without boring them beyond belief, Nico and Lola is a good choice. Pick up a copy at www.nicoandlola.com, amazon.com, or by calling 888-853-0001.

STOP the ABUSE END the MISERY

NoWisconsinPuppyMills.Org

DOG Training Classes

4500 West Wisconsin Avenue
Milwaukee, WI 53208

To Register, go online at
www.wihumane.org
or call (414) 431-6107

All classes below use reward based training techniques through the use of a clicker. Puppy ABC's, Dog Manners, and Beyond Manners Classes all run for 6 weeks and are \$100 (WHS Adopted) and \$120 (Non-WHS Adopted).

Puppy ABC's Class (under 5 months):
Socializing your puppy and discussing common challenges.

Dog Manners Class (over 5 months of age):
Basics like down, stay, drop it, come and much more. Learn all the skills needed to pass the Canine Good Citizen test.

Beyond Manners Class (over 6 months of age):
Build from basics & add distractions to challenge your dog.

Shy Dog Class (over 6 months of age):
This four-week course is designed for dogs that are fearful or shy of people, other dogs, objects, noises, etc. In these sessions, we use desensitizing and counter conditioning techniques. All dogs \$60.00

Clever Canine Tricks Class (over 6 months of age):
Teach your dog to be creative and learn how to get the behaviors you want from your dog (not just tricks!). Length: 4 weeks. All dogs \$60.00

Behavioral Consultations: One-on-one assistance & training to solve behavioral issues. (414) 431-6173

Dog (per session): \$75 (WHS Adopted) \$90 (non-WHS Adopted)
Cat (per session): \$30 (WHS Adopted) \$35 (non-WHS Adopted)

Is all **dog food** the same?

How does a dog lover make sense of it all? There are so many choices from fish to beef, from large to small kibble, from raw food to prescription. There are even breed-specific varieties. How do you know you are giving your pooch the best possible food?

You have to do what you feel comfortable with. Everyone has different time and financial constraints they need to consider. But remember that if you are committed from the start to making positive changes in your dog's feeding programs, you will be more willing to stick with them over the long term.

Let's take a look at some of the options available to health conscious dog owners:

Raw Food

It contains raw muscle meat, organ meat, tripe and finely ground bone along with vitamin and mineral fortification. There are many brands to choose from. Making raw food at home is another option. You can find recipes in books and online, but whatever you choose make sure your dog is getting everything it needs in their diet. It does take a considerable amount of work, so you'll need to decide if you are willing to do it on a

daily basis. Although there is a perception that raw is an expensive option, Nature's Advantage, for example, is available for only \$2.13 per pound. For a 25-pound dog, a month's worth of food would be \$31.95. If you have a 50-pound dog it would be \$64 per month. For comparison, Taste of the Wild, a grain-free kibble costs \$23 and \$36 a month, respectively for a 25- and 50-pound dog.

Raw with Kibble

If serving entirely raw food is not something you are able to do, the next best alternative is a combination of raw and kibble. The more raw food you can provide, the better. Serving raw food on alternate days or just doing raw on the weekends is one solution.

Quality Grain-Free Kibble

Grain-free food should be non-negotiable! Giving your dog food that is free of wheat, soy, barley, corn, oats, rice or millet is essential. All of these are high allergens, and grains grow candida or yeast. (All living beings have yeast in their bodies, but if we feed it, it can get out of control and cause ear and skin issues.)

Remember that all kibble contains filler. (That is why raw is best.) If a food does not contain these grains, it will likely contain potatoes. Potatoes feed parasites, so it is not the best choice either, but it's better

than just grains. If you can find a food with sweet potatoes, that is the better option. Most have both sweet potatoes and potatoes. Similar to food labeled for human consumption, the order of ingredients matters. When sweet potatoes are listed ahead of potatoes, it means there is a greater share of them in the food.

Another thing to watch with kibble is the amount of protein it contains. Dogs need protein, not filler. Grain-free kibble can contain as little as 20% protein with some containing as much as 45%. The more protein the better. If cost is a consideration, Taste of the Wild, as an example, is entirely grain-free, weighs in at 32% protein and is one of the least expensive and highest quality grain-free options.

Reading Labels

If you care about what your dog eats, read the back of your bags of food, not the front. The marketing is on the front and often includes vague words such as "natural," "holistic," "wheat-free" and "organic." Despite what is printed on the fronts of bags, when you read the actual ingredients, the contents are often not organic, the company has substituted barley or millet for wheat, which is just another grain, and "natural" and "holistic" can mean just about anything (and therefore nothing). Read the label and think about what it means. Google the ingredients.

Just Published ...

Tails of Love

by Captain Richie

You'll laugh. You'll cry.
You'll feel a tug at your heart.

www.captainrichie.net
email - rpuls@wi.rr.com

Looking for an AKC Puppy

Research Breeds Before You Buy

www.AKC.org

or

Contact the Badger Dachshund Club

(an AKC-Affiliated Club) for

Dachshund Referral

www.badgerdc.org

Many of them contain known carcinogens. Also question foods that have low meat content and those in which the first ingredient is starch or cellulose. Is this what you are comfortable having your dog eat?

Fish-based Foods

We feed fish-based food because we think they are healthier. Keep in mind that if the fish has come from the wild, it most likely has mercury and PCB's (polychlorinated biphenyl), a hazardous chemical. If it was farm-raised, they, unfortunately, are not fed a quality food and sometimes were raised in tanks that are too small for them. This leads them to eat their own feces causing the meat to become toxic.

This is just the tip of the dog dish as far as canine nutrition goes, but it gives you a few tips to get your dog on the right path to living a longer and healthier life.

Lori Marchek is an animal nutrition & wellness consultant at Fluffy Dog Wellness in Hartland, WI. She can be reached at www.fluffydog.net or 262-538-2535.

Dane County Humane Society
www.giveshelter.org

... where Dane County's
most eligible
singles hang out!

Visit us today at:
5132 Voges Road
Madison, WI 53718
(608) 838-0413

Dog Daycare and Self-Serve Dog Wash

8411 South Liberty Lane
Oak Creek
414-764-PUPS

www.puppyplaygroundwi.com

(We are located between Forest Hill Avenue
and Puetz Road—West of Howell Avenue)

**WE ARE YOUR BEST FRIEND'S
FAVORITE PLAYGROUND!**
Your canine pal's newest friends are waiting!

Dog Training now available at our location! Puppy - Adult - Advanced and more!
Call **Sirius Companion Dog Training** at 414-698-3223 for free brochure and schedule.

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.milwaukeeclub.com

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

Our Canine Spa and Activity Center Services Include:

Dog Day Camp | Dog Night Camp (boarding)
Training Classes | Hydrotherapy Pool for
Recreation and Exercise | Massage Therapy
Self Dog Washes or "Baths By Us"
Full Grooming Services | Retail Store

580 N. Dekora Woods Blvd., Saukville, WI
262-268-8000 | www.dawgsinmotion.com

"Breaking the Language Barrier
Between You and Your Dog"

Legal Beagle

Greyhound Racing Runs Its Course in Massachusetts

They called it the Sport of Queens. Cleopatra and Queen Elizabeth were among the famous royalty known to fancy the breed. By the 1990's, it was the sixth largest spectator sport in the United States, attracting 29 million spectators and generating \$3.4 billion in wagers. Less than two decades later, Massachusetts voters passed The Greyhound Protection, outlawing greyhound racing by October 1, 2010. This month's Legal Beagle tackles the debate over greyhound racing.

The Greyhound

According to the American Kennel Club, the greyhound is the fastest breed of dog. In early times, only royalty bred greyhounds and they were originally used for "coursing" (ie, chasing rabbits for sport). However, due to their speed, greyhound racing became a sport in the United States in the early 20th century. Once wagering was added into the mix, greyhound racing took off, and by the 1990s there were sixty-two tracks in 19 states. As greyhound racing increased in popularity, opponents began to focus their attentions upon raising public awareness of the cruelty they deemed inherent in the sport.

The Opposition

Opponents of greyhound racing contend that the sport is cruel. They contend

that the dogs spend their lives in small, cramped crates up to 20 hours a day, except when racing. According to the Massachusetts State Racing Commission, the crates that house the dogs are 32 inches wide by 42 inches deep by 34 inches high.

Opponents also contend that greyhounds suffer frequent and devastating injuries. There are no official national statistics on injuries to racing greyhounds. However, statistics regarding racing in New Hampshire may provide insight because New Hampshire requires dog tracks to report injuries suffered by racing greyhounds. In 2005, these reports disclosed 400 injuries to greyhounds racing at two tracks in New Hampshire. The most common injuries to the dogs were ruptures (48.2%), fractures (30.73%), and lacerations (10.51%). Other injuries included dislocations, paralysis, as well as puncture wounds, bleeding toes, broken tails, bruising, eye damages, and collapsed trachea. Visit www.grey2kusa.org for a copy of a report entitled "Injuries in Racing Greyhounds: A Report to the New Hampshire General Court" submitted by Grey2KUSA, a nonprofit organization opposing greyhound racing.

According to opponents, a racing greyhound's fate does not improve upon retirement. They contend that many of the dogs trade their life of confinement and racing, for a life of confinement and experiments, as they are often sold to scientific research facilities. Other greyhounds, they contend, are simply killed, their owners regarding them as without any value after their life of racing.

The Advocates

Advocates of greyhound racing contend that "animal rights" advocates are overstating injuries to the dogs to give a false impression of the sport. Given the number of races run each year, advocates of racing contend that the number of injuries is small by comparison to injuries in human sports. They contend that the number of injuries suffered amount to only .15 percent of the starts. By comparison, 12% of high school football players and 5.2 percent of girls' soccer players incur injuries.

Advocates also contend that greyhound racing helps people, by bringing much needed jobs to local communities. According to the American Greyhound Council, greyhound tracks employ 14,000 people across the country with an annual payroll of over \$194 million.

The Fight in Massachusetts

The fate of greyhound racing has been vigorously debated in Massachusetts since at least 2000, when Massachusetts' voters first considered whether to outlaw greyhound racing by ballot initiative. The 2000 ballot initiative failed by a narrow margin, it was defeated 49% to 47%, with 4% of voters abstaining. Under Massachusetts law, the ballot could not be presented to voters again for six years.

On November 4, 2008, Massachusetts voters sided with opponents of greyhound racing, 56% to 44%. The ban will take effect on October 1, 2010. Racetrack owners may resort to litigation before the ban goes into effect. Therefore, it is hard to predict the ultimate fate of the ballot initiative. However, Massachusetts voters have stated their views on greyhound racing, and they do not support it.

The State of Greyhound Racing Nationally and in Wisconsin

Currently, less than 15 states operate dog tracks. In recent years, numerous states, including Pennsylvania, Idaho, Maine, North Carolina, Nevada, Vermont, Washington, Virginia, and now, Massachusetts, have outlawed greyhound racing.

Greyhound racing is legal in Wisconsin. However, only one track is currently in operation. The Wisconsin Department of Administration reports that there are usually between 800-900 dogs at Dairyland Greyhound Racing in Kenosha. The Wisconsin Division of Gaming "requires an Adopt-A-Greyhound Program at Wisconsin's track as a way to ensure that animals which participate in pari-mutuel racing are humanely treated throughout their lives." Dairyland runs such an adoption program.

Itchy Dog? Ear Infections?

**Free Consultations
Exclusive Products That Work
Help Your Dog Today!**

Fluffy Dog Wellness
Enhancing Your Pet's Health
www.fluffydog.net
262-538-2535

Greyhound Adoptions

Whether you are an advocate or opponent of greyhound racing, one thing is certain: huge numbers of greyhounds are in need of loving homes upon their retirement from racing.

In an article in the Milwaukee Journal Sentinel published on November 23, 2008, Dairyland's general manager reported at that time there were more than 100 dogs in need of adoptive homes. Midwest Greyhound Adoption, a nonprofit rescue group which specializes in taking badly injured dogs from Dairyland, stated to the Milwaukee Journal Sentinel that "Right now, it's a really bad time for broken legs, and it usually stays that way this time of year and goes through the winter."

According to the Wisconsin Division of Gaming, since 1990, Wisconsin adoption programs have successfully placed 25,000 greyhounds in homes. Even given the positive adoption numbers, however, there are always more greyhounds in need of homes and rarely enough homes for all of them.

Conclusion

While greyhounds are valued on the track for their speed, the American Kennel Club reports that the most valued trait of the greyhound is actually not speed, it is companionship. Please consider opening your home to a greyhound as either an adoptive or foster family. By opening your heart, you can give a retired racer a chance to share his most valued trait with you.

For more information about greyhound adoptions, visit:

-- www.midwestgreyhound.org

-- www.gpawisconsin.org

-- Wisconsin Division of Gaming at (for State-approved greyhound adoption programs): www.doa.state.wi.us/category.asp?linkcatid=699&linkid=118&locid=7

Megan A. Senatori is a partner at the Madison office of DeWitt Ross & Stevens, S.C., where she practices civil litigation and appeals. She teaches Animal Law as an adjunct faculty member at the University of Wisconsin Law School and Marquette University Law School. She is the Co-Founder and President of the SAAV ("Sheltering Animals of Abuse Victims") Program, an all-volunteer nonprofit organization serving Dane County by providing safe, temporary, and confidential shelter for the pets of domestic abuse victims fleeing abuse. www.saaavprogram.org

Camp List

- Dog treats ☒
- Leash ☒
- Bowl ☒
- My Stuff ☒

The ultimutt camping adventure
for outward hounds and their people.

Camp dates:
August 21-24, 2009 and August 28-31, 2009

Register now! 🐾 www.dogcamp.com

Treat your pooch like a king...

after all, isn't he one?

Organic | Holistic | Raw Meat Diets

INNOVA | Evo | Cal Natural | Karma | Wellness | Bravo | Steve's | JJ Fuds
Nature's Variety | TimberWolf Organics | Primal | Spot's Stew | Stella & Chewy's
Merrick & more

Events Held Monthly

Animal Communication | Photo Sessions | Original Yappy Hour | Canine Massage
Working w/ Crystals | Puppy Kindergarten | Nutrition & Supplement Seminars

100% Certified Organic Flours and Select Ingredients

Petlicious Dog Biscuits Bakery & Pet Spa
2217 Silvernail Road, Pewaukee
www.petlicious.com Info@petlicious.com
(262) 548-0923 • (262) 522-7860 (pet spa)

Metro Milwaukee Canine Marketplace

BLADE SHARPENING

Eagle Point Sharpening 262-673-7976
Shears & Blade Sharpening
Neu N Sharp 414-353-8213
Factory edge sharpening for pet groomers.

BOARDING & KENNELS

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

Animal Motel 262-781-5200
13175 W. Silver Spring Rd. Butler
www.animalmotel.net animalmotel@aol.com

Canine Campus Pet Resort 262-244-7549
38322 Delafield Road Oconomowoc

Just Like Home Doggie Motel 414-640-0885
W8264 Cty Hwy J Watertown
justlikehomedm@aol.com

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

DENTISTRY SPECIALISTS

Animal Dental Center 888-598-6684
2409 Omro Rd., Oshkosh 920-233-8409
2100 Silver Spring Rd., Glendale 414-540-6710
www.mypetsdentist.com dale@vin.com

The Animal Dental Center of Milwaukee and Oshkosh is a veterinary specialty practice devoted to you, your pets and your primary care vet. Providing dental and oral surgical services for companion animals throughout Wisconsin. For more info, visit www.mypetsdentist.com.

Veterinary Dental Specialists

Dale Kressin, DVM, FAVD, DAVDC
Oral Surgery & Dentistry

DOG CAMPS

Camp Dogwood 312-458-9549
www.campdogwood.com
Fall Camp October 9-12!

Dog Days of Wisconsin Dog Camp
1-800-Camp-4-Dogs www.dogcamp.com
summercamp@dogcamp.com

Camp dates in '09 August 21-24 & August 28-31.

DOG TRAINING

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

Animal Motel 262-781-5200
13175 W. Silver Spring Rd. Butler
www.animalmotel.net animalmotel@aol.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

Only \$85 for new training class or only \$65 for continuing classes. Obedience, Agility, Conformation, Puppy Kindergarten, and Manners Training

Dawgs in Motion 262-268-8000
580 N. Dekora Woods Blvd. Saukville
www.dawgsinmotion.com, admin@dawgsinmotion.com

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

For Pet's Sake 1-888-581-9070
828 Perkins Dr. #200 Mukwonago

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

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

My Awesome Dog LLC 414-690-0304
727 W. Glendale Ave. Glendale
www.myawesomedog.com info@myawesomedog.com

Paws-itivity Behaved K9s 262-488-1982
9823 S. 13th St. Oak Creek
www.pawsitivityk9s.com tgutman@wi.rr.com

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

Sirius Companion Dog Training 414-698-3223
Classes held at Puppy Playground in Oak Creek & Animal Campus in Franklin.

\$10.00 OFF
any class!

Patient | Positive | Professional
414-698-3223

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

The Teacher's Pet Dog Training 414-282-7534
www.theteacherspetdog-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

DOGGY DAY CARE

Central Bark Doggy Day Care

Locations throughout south & southeast Wisconsin.
www.centralbarkusa.com

Franklin 414-421-9003
9550 S. 60th St. Franklin

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

Lake Country 262-966-7637
N77W31144 Hartman Ct., Unit K-9 Hartland

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

Muskego 262-679-2400
S81 W18460 Gemini Dr. Muskego

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

Milwaukee Northside 414-353-9991
5780 W. Hemlock St. Milwaukee

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

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

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

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

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

Fido Fitness 262-880-9046
9823 South 13th Street Oak Creek
www.pawsitivityk9s.com deeppawsitive@aol.com

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

Lucky Dog! Dog Day Care 262-363-5951
828 Perkins Dr., Su. 300 Mukwonago
www.luckydogdogdaycare.com
annette@luckydogdogdaycare.com

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

EXERCISE & REHAB

Animal Doctor 414-422-1300
S73 W16790 Janesville Rd. Muskego
www.animaldoctormuskego.com

Animal Dr. has a full-service canine rehab facility offering an underwater treadmill with jets, therapeutic ultrasound, electric stimulation, cold laser and therapeutic exercises. We also offer spinal manipulative therapy, acupuncture, custom orthotic braces, weight loss and conditioning programs, and nutritional and herbal consults.

Canine Campus Pet Resort 262-244-7549
38322 Delafield Road Oconomowoc

FOOD, TREATS & CONSULTS

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

Chewed for Thoughts 414-303-8839
www.chewedforthoughts.com
info@chewedforthoughts.com

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

Doodles' Original Organic Canine Wonder Burgers!
Sold only by order in Milwaukee. Virginia: 414-289-9730
Organic chicken or salmon with SBGA Plus! Sold in frozen packs of 31. (Trial order discount available.)
"One a day - For health and play!" (Kitty Bits Too!)

Heavenly Blessings Consulting 920-884-2822
Stella J. Raasch, B.S., Dip. ACNS ~ Canine Nutrition Specialist
www.heavenlyblessingsconsulting.com

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 thenaturalpet@wi.rr.com

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

\$2.00 OFF
your total purchase of
\$20.00 or more

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

Holistic Select® Food for Dogs & Cats
800-255-5959 www.holisticselect.com

At Holistic Select® we think about your pet as a complete system of health, recognizing that a proper diet can be a preventative step to combating future ill-health. Holistic Select dog and cat recipes combine nature's select, active ingredients to activate and maintain your pet's whole-body health.

Visit

www.holisticselect.com/milwaukee
for an Exclusive Savings Offer
on Holistic Select® Food
for Dogs & Cats.

GIFTS/APPAREL/ MEMORABLES

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 414-964-5413
www.elegantcello.com

"Doggie Dreams" is a proven pet-soothing cd for your dog or human music lover. Cellist Jane Hollander has performed for dogs for decades with remarkable effects. Now she is sharing her music, her stories, and a light commentary on the dreamy classics she performs. Selections include tangos, familiar arias, Pachelbel Canon, and other musical delights from the classical repertoire. CD's available at cdbaby.com, Schwartz Books, Amazon.com, elegantcello.com or at 414-964-5413.

Doggie Dreams

pet-soothing cd for
your dog or human
music lover

GROOMING & SPAS

Animal Motel 262-781-5200
13175 W. Silver Spring Rd. Butler
www.animalmotel.net animalmotel@aol.com

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

Dawgs in Motion 262-268-8000
580 N. Dekora Woods Blvd. Saukville
www.dawgsinmotion.com, admin@dawgsinmotion.com

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

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

EmBark Pet Spa 414-747-8830
1208 E. Oklahoma Ave. Milwaukee
www.embarkpetspa.com embarkpetspa@att.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

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

Pampered Paws 414-476-4323
1826 N. Mayfair Rd. Wauwatosa

Petlicious Dog Bakery & Pet Spa 262-548-0923
2217 G. Silvernail Rd. Pewaukee
www.petlicious.com barkback@petlicious.com

Portable Pet Groomers 877-268-2874
www.portablepetgroomers.com
shelley@portablepetgroomers.com

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

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

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

INSURANCE SERVICES

McCabe Group Insurance Services

866-961-1166
4451 N. Oakland Ave. Shorewood
www.mccabegroupins.com
andrew@mccabegroupins.com

We are able to offer homeowners and renters insurance to people regardless of any kind of dog they may have. Call us today!

INSURANCE PROBLEMS BECAUSE OF YOUR DOG?

McCabe Group
Insurance Services

We can offer insurance policies regardless of any dog breed... Call us for a free quote!

MOBILE SERVICES

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

Portable Pet Groomers 877-268-2874
www.portablepetgroomers.com
shelley@portablepetgroomers.com

NATURAL THERAPY & CANINE MASSAGE

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, Colorado.

Schedule a massage
for your dog today.

marial.netfirms.com
/doug.html

Fluffy Dog Wellness 262-538-2535
www.fluffydog.net lori@fluffydogwellness.com

The Natural Pet 414-482-PETS
 2532 E. Oklahoma Ave. Bay View
 www.thenaturalpetllc.com thenaturalpet@wi.rr.com
 Specializing in natural and non-toxic foods and treats,
 toys, leashes, collars, oils, vitamins, and more.

\$2.00 OFF
your total purchase of
\$20.00 or more

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

PET CEMETERY/CREMATORY

Companion's Rest Pet Cemetery 414-282-6600
 4001 South 27th Street Greenfield
 www.cemeteriesforpets.com, anderson@oakstlcl.com

PET RELOCATION

Animal Motel 262-781-5200
 13175 W. Silver Spring Rd. Butler
 www.animalmotel.net animalmotel@aol.com

PET SITTING/DOG WALKING

Bay View Pampered Pets 414-486-1891
 Serving Bay View and Beyond

Mequon Pet Care 262-305-1275 / 262-243-1273
 Covering Mequon, Thiensville, Cedarburg, Grafton, Fox
 Point, River Hills, and Bayside area.

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

The Pet Sitter 414-481-7838 or 414-331-7183
 Servicing Milwaukee County

PET WASTE REMOVAL

CT Scoops LLC 262-366-7949
 www.scoopsremoval.com
 Milwaukee, Ozaukee, Waukesha, Washington Counties

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

PHOTOGRAPHY & ARTISTRY

Canvas Art Pet Portraits by Alan Fine Art Photography
 920-452-4244
 www.alanfineartphotography.com
 aschefsky@alanfineartphotography.com

In-Focus Photography 414-483-2526
 www.infocusphotography.org

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.

RETAIL/ONLINE STORES

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

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

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

Doggy Toyland 715-345-1314
 www.doggytoyland.com myra@doggytoyland.com

Dogs & Their People 262-548-3979
 W226 S5720 Woodside Ct. Waukesha

Metropawlis 414-273-PETS
 317 N. Broadway Milwaukee
 www.metropawlis.com petlover@metropawlis.com

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

Specializing in natural and non-toxic foods and treats,
 toys, leashes, collars, oils, vitamins, and more.
 (See coupon to the upper left)

Petlicious Dog Bakery & Pet Spa
 262-548-0923
 2217 G. Silvernail Rd Pewaukee
 www.petlicious.com barkback@petlicious.com

Healthy, all natural treats for dogs, cats, and horses. Our
 Pet Spa offers full service grooming and 4 custom made tubs
 for self serve dog wash.

Caesar's Pet 414-423-5800
 5686 Broad Street Greendale

Pet Supplies 'N' More 262-679-6776
 S83 W20411 Janesville Rd. Muskego

TRAVEL & LODGING

Best Western Grand Seasons Hotel, Conference Center, &
 Indoor Waterpark 877-880-1054
 110 Grand Seasons Dr. Waupaca

Comfort Inn & Suites 608-846-9100
 5025 County Road V DeForest

Evergreen Lodge 877-947-2132
 6235 Evergreen Lane Boulder Junction

Motel 6 608-756-1742
 3907 Milton Ave Janesville

Olympia Resort: Hotel, Spa & Conference Center
 800-558-9573
 1350 Royale Mile Rd. Oconomowoc

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

Ross' Teal Lake Lodge & Teal Wing Golf Club
 715-462-3631
 12425 N. Ross Rd. Hayward

Staybridge Suites Milwaukee Airport 414-761-3800
 9575 S. 27th St. Franklin

T.C. Smith Historic Inn B&B 262-248-1097
 834 Dodge St. Lake Geneva

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 some-
 thing for everyone...even your four-legged friend.

UNDERGROUND FENCING

Hidden Fences of S.E. Wisconsin
 262-349-3045
 Call for a FREE in-home estimate.

Servicing Waukesha and Milwaukee Counties, Hidden
 Fences of SE Wisconsin installs and services PetSafe
 Professional brand pet containment systems that have
 many advantages over less expensive systems at big
 box retailers, including heavier wire, receivers with
 many more correction settings and professional service
 and installation.

\$100 OFF

For a FREE, In-Home Estimate, Call
 262-349-3045
 Hidden Fences of S.E. Wisconsin
 (see our ad on page 2)

VETERINARY/EMERGENCY

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

Advanced Animal Hospital can take care of the basic
 needs of your pets from vaccines and wellness care to hospi-
 talization and boarding. We have the capabilities to do special-
 ty surgeries, ultrasound, digital radiography and more.
 Present this coupon for 50% off your pet's first visit at
 Advanced Animal Hospital.

50% OFF
FIRST EXAM

Animal Doctor 414-422-1300
 S73 W16790 Janesville Rd. Muskego
 www.animaldoctormuskego.com

Animal Dr. has a full-service canine rehab facility offering an
 underwater treadmill with jets, therapeutic ultrasound,

electric stimulation, cold laser and therapeutic exercises. We also offer spinal manipulative therapy, acupuncture, custom orthotic braces, weight loss and conditioning programs, and nutritional and herbal consults.

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

CHOOSE YOUR SAVINGS

10% off

any retail purchase, exam,
or grooming service

Offering full clinical service, dental, grooming,
lodging and retail products since 1984.

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

Forest Home Animal Clinic 414-425-2340
11222 West Forest Home Ave. Franklin

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

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

Medical | Surgical | Dentistry | Spay | Neuter | Microchip
X-Rays | Allergy Testing | Ultrasound | Pet Food
Prescription Diet Foods

Keeping Your Pets Healthy & Happy!

Michael Aspan, DVM
Maureen Shaughnessy, DVM

Lake Country Veterinary Care 262-369-1609
600 Hartbrook Dr. Hartland

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 Care for Animals (MECA)
3670 S. 108th Street Greenfield
www.marlameca.com info@marlameca.com

Mukwonago Animal Hospital 262-363-4557
1065 N. Rochester St. Mukwonago

My Pet's Vet 262-240-2215
11422 N. Port Washington Ave. Mequon

New Berlin Animal Hospital 262-782-6910
3840 S. Moorland Ave. New Berlin

Park Pet Hospital 414-352-1470
7378 N. Teutonia Ave. Milwaukee

Prairie Animal Hospital 262-392-9199
137 Oakridge Drive North Prairie

Saukville Veterinary Clinic LLC 262-284-7000
303 W. DeKora St. Saukville

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

Tender Touch Veterinary Care 262-673-2990
1471 E. Sumner St. Hartford

Veterinary Village 920-269-4072
N11591 Columbia Drive Lomira

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

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.

ORDER FREE
Pet Emergency
Care Book
www.wivrc.com

Woodview Veterinary Clinic 262-338-1838
3284 Lighthouse Ln. West Bend

Madison Area Canine Marketplace

ACUPUNCTURE & MASSAGE

AnShen Veterinary Acupuncture

608-333-7811
House/Farm/Clinic by appointment. Madison
www.anshenvet.com drjody@anshenvet.com

BOARDING & KENNELS

Camp K-9 Pet Care Center 608-249-3939
4934 Felland Rd. Madison
www.campk9petcare.com
Stay Play Pamper
*Voted Madison's Favorite 2008 (Madison Magazine)

Ruffin' It Resort 608-310-4299
635 Struck St. Madison
www.ruffinitresort.com simba@ruffinitresort.com

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

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

DENTISTRY SPECIALISTS

Animal Dental Center 888-598-6684
2409 Omro Rd., Oshkosh 920-233-8409
2100 Silver Spring Rd., Glendale 414-540-6710
www.mypetsdentist.com dale@vin.com

The Animal Dental Center of Milwaukee and Oshkosh is a veterinary specialty practice devoted to you, your pets and your primary care vet. Providing dental and oral surgical services for companion animals throughout Wisconsin. For more info, visit www.mypetsdentist.com.

Veterinary Dental Specialists

Dale Kressin, DVM, FAVD, DAVDC
Oral Surgery & Dentistry

DOG CAMPS

Camp Dogwood 312-458-9549
www.campdogwood.com
Fall Camp October 9-12!

Dog Days of Wisconsin Dog Camp

1-800-Camp-4-Dogs
www.dogcamp.com summercamp@dogcamp.com
Camp dates in '09 August 21-24 & August 28-31.

DOG TRAINING

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

DOGGY DAY CARE

Central Bark Doggy Day Care

Locations throughout south & southeast Wisconsin.
www.centralbarkusa.com

Madison Southeast 608-663-8300
2530 Advance Rd. Madison

Free Behavior Assessment

(with first day of day care)

Offer good at all area locations.
For a location near you, visit
www.centralbarkusa.com

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

Ruffin' It Resort 608-310-4299
635 Struck St. Madison
www.ruffinitresort.com simba@ruffinitresort.com

FOOD, TREATS & CONSULTS

Chewed for Thoughts 414-303-8839
www.chewedforthoughts.com info@chewedforthoughts.com

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

GROOMING & SPAS

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

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

INSURANCE SERVICES

McCabe Group Insurance Services
866-961-1166
4451 N. Oakland Ave. Shorewood
www.mccabegroupins.com
andrew@mccabegroupins.com

We are able to offer homeowners and renters insurance to people regardless of any kind of dog they may have. Call us today!

INSURANCE PROBLEMS BECAUSE OF YOUR DOG?

McCabe Group
Insurance Services

We can offer insurance policies regardless of any dog breed... Call us for a free quote!

LEGAL SERVICES

Atty. David G. Stokes 608-273-2337
437 S. Yellowstone Dr. #113 Madison

NATURAL THERAPY & CANINE MASSAGE

AnShen Veterinary Acupuncture
608-333-7811
House/Farm/Clinic by appointment. Madison
www.anshenvet.com drjody@anshenvet.com

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

PHOTOGRAPHY & ARTISTRY

Canvas Art Pet Portraits by Alan Fine Art Photography
920-452-4244
www.alanfineartphotography.com
aschefskey@alanfineartphotography.com

RETAIL/ONLINE STORES

Doggy Toyland 715-345-1314
www.doggytoyland.com myra@doggytoyland.com

Dogs & Their People 262-548-3979
W226 S5720 Woodside Ct. Waukesha

TRAVEL & LODGING

Best Western Grand Seasons Hotel, Conference Center, &
Indoor Waterpark 877-880-1054
110 Grand Seasons Dr. Waupaca

Comfort Inn & Suites 608-846-9100
5025 County Road V DeForest

Evergreen Lodge 877-947-2132
6235 Evergreen Lane Boulder Junction

Motel 6 608-756-1742
3907 Milton Ave Janesville

Olympia Resort: Hotel, Spa & Conference Center
800-558-9573
1350 Royale Mile Rd. Oconomowoc

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

Ross' Teal Lake Lodge & Teal Wing Golf Club
715-462-3631
12425 N. Ross Rd. Hayward

T.C. Smith Historic Inn B&B 262-248-1097
834 Dodge St. Lake Geneva

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.

VETERINARY/EMERGENCY

Animal Doctor 414-422-1300
S73 W16790 Janesville Rd. Muskego
www.animaldoctormuskego.com

Animal Dr. has a full-service canine rehab facility offering an underwater treadmill with jets, therapeutic ultrasound, electric stimulation, cold laser and therapeutic exercises. We also offer spinal manipulative therapy, acupuncture, custom orthotic braces, weight loss and conditioning programs, and nutritional and herbal consults.

Animal Hospital at Hillshore 608-238-3139
2837 University Ave Madison

Animal Hospital of Sun Prairie 608-837-5383
2125 McCoy Rd Sun Prairie

Companion Animal Hospital 608-277-8888
660 S. Gammon Rd. Madison

Deer Grove Veterinary Clinic 608-839-5323
535 Southing Grange Ste 200 Cottage Grove

Eastside Veterinary Clinic 608-221-8460
4421 Cottage Grove Rd. Madison

Healthy Pet Veterinary Clinic 608-294-9494
1440 E. Wash Ave. Madison

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

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

UW School of Veterinary Medicine 608-263-7600
2015 Linden Drive Madison

Racine & Kenosha Canine Marketplace

ANIMAL COMMUNICATION

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

BOARDING & KENNELS

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

Orphaned Kanines 262-681-1415
1922 Kremer Avenue Racine

DENTISTRY SPECIALISTS

Animal Dental Center 888-598-6684
2409 Omro Rd., Oshkosh 920-233-8409
2100 Silver Spring Rd., Glendale 414-540-6710
www.mypetsdentist.com dale@vin.com

The Animal Dental Center of Milwaukee and Oshkosh is a veterinary specialty practice devoted to you, your pets and your pri-

mary care vet. Providing dental and oral surgical services for companion animals throughout Wisconsin. For more info, visit www.mypetsdentist.com.

Veterinary Dental Specialists

Dale Kressin, DVM, FAVD, DAVDC
Oral Surgery & Dentistry

DOG CAMPS

Camp Dogwood 312-458-9549
www.campdogwood.com
Fall Camp October 9-12!

Dog Days of Wisconsin Dog Camp
1-800-Camp-4-Dogs www.dogcamp.com
summercamp@dogcamp.com

Camp dates in '09 August 21-24 & August 28-31.

DOG TRAINING

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

Paws-itivity Behaved K9s 262-488-1982
9823 S. 13th St. Oak Creek
www.pawsitivityk9s.com tgutman@wi.rr.com

Proper Paws University
5150 60th St. Kenosha
262-925-PAWS
2625 Eaton Ln Racine
262-634-PAWS
www.properpawsuniversity.com

Sirius Companion Dog Training 414-698-3223
Classes held at Puppy Playground in Oak Creek & Animal Campus in Franklin.

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

DOGGY DAY CARE

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

Kenosha 262-694-DOGS (3647)
7600 75th St., Suite #202 Kenosha
Racine 262-456-4021
5326 Durand Ave. Racine

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

FOOD & TREATS

3 Golden's And A Gator 262-752-9010
5200 Douglas Avenue, Suite C Racine
3goldensandagator@att.net

Chewed For Thoughts 414-303-8839
www.chewedforthoughts.com info@chewedforthoughts.com

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

Specializing in natural and non-toxic foods and treats,
toys, leashes, collars, oils, vitamins, and more.
(see coupon page 21 or 22)

GROOMING & SPAS

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

Portable Pet Groomers 877-268-2874
www.portablepetgroomers.com
shelley@portablepetgroomers.com

INSURANCE SERVICES

McCabe Group Insurance Services

866-961-1166
4451 N. Oakland Ave. Shorewood
www.mccabegroupins.com
andrew@mccabegroupins.com

We are able to offer homeowners and renters insurance to people regardless of any kind of dog they may have. Call us today!

INSURANCE PROBLEMS BECAUSE OF YOUR DOG?

McCabe Group Insurance Services

We can offer insurance policies regardless of any dog breed... Call us for a free quote!

MOBILE SERVICES

Portable Pet Groomers 877-268-2874
www.portablepetgroomers.com
shelley@portablepetgroomers.com

PET CEMETERY/CREMATORY

Companion's Rest Pet Cemetery 414-282-6600
4001 South 27th Street Greenfield
www.cemeteriesforpets.com, manderson@oakstllc.com
Andersons Pet Valhalla
10025 Kraut Rd. Franksville

PHOTOGRAPHY & ARTISTRY

Canvas Art Pet Portraits by Alan Fine Art Photography
920-452-4244
www.alanfineartphotography.com
aschefskey@alanfineartphotography.com

RETAIL/ONLINE STORES

3 Golden's And A Gator 262-752-9010
5200 Douglas Avenue, Suite C Racine
3goldensandagator@att.net

Doggy Toyland 715-345-1314
www.doggytoyland.com myra@doggytoyland.com

Dogs & Their People 262-548-3979
W226 S5720 Woodside Ct. Waukesha

The Natural Pet

2532 E. Oklahoma Ave.
www.thenaturalpetllc.com
thenaturalpet@wi.rr.com

414-482-PETS
Bay View

Specializing in natural and non-toxic foods and treats,
toys, leashes, collars, oils, vitamins, and more.
(see coupon page 21 or 22)

TRAVEL & LODGING

Best Western Grand Seasons Hotel, Conference Center, & Indoor Waterpark 877-880-1054
110 Grand Seasons Dr. Waupaca

Comfort Inn & Suites 608-846-9100
5025 County Road V DeForest

Evergreen Lodge 877-947-2132
6235 Evergreen Lane Boulder Junction

Motel 6 608-756-1742
3907 Milton Ave Janesville

Olympia Resort: Hotel, Spa & Conference Center
800-558-9573
1350 Royale Mile Rd. Oconomowoc

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

Ross' Teal Lake Lodge & Teal Wing Golf Club
715-462-3631
12425 N. Ross Rd. Hayward

T.C. Smith Historic Inn B&B 262-248-1097
834 Dodge St. Lake Geneva

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.

VETERINARY/EMERGENCY

Animal Doctor 414-422-1300
S73 W16790 Janesville Rd. Muskego
www.animaldoctormuskego.com

Animal Dr. has a full-service canine rehab facility offering an underwater treadmill with jets, therapeutic ultrasound, electric stimulation, cold laser and therapeutic exercises. We also offer spinal manipulative therapy, acupuncture, custom orthotic braces, weight loss and conditioning programs, and nutritional and herbal consults.

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

Burlington Longview Animal Hospital, Inc. 262-763-6055
688 McHenry St. Burlington

Creature Comforts 262-767-9392
6023 South Pine Street Burlington

Deer-Grove Veterinary Clinic 608-839-5323
535 Southing Grange Ste 200 Cottage Grove

Racine Veterinary Hospital 262-554-8666
5748 Taylor Avenue Racine

Wolf Merrick Animal Hospital 262-652-4266
4415 52nd Street Kenosha

Dog Portraits on Location

stephaniebartzPhotography

414.453.2060

www.sbartzphotography.com

- continued from page 7

grown to capture his or her personality and unique quirks. If you have children, it's a great idea to photograph them along with your dog. As a dog grows with your child, they form a special bond and capturing that friendship in a photograph preserves a memory for years to come.

Although no one likes to discuss the last weeks and months of a pet's life, capturing their final moments with you can become great comfort as you mourn the loss and remember all the good times. "I can relate to owners who have had to experience the loss of their dogs," said Jerry. "We recently had to put our Goldie down and I am thankful to have professional portraits of Goldie that instantly jog my memory of him, especially with the rest of the family."

IN-FOCUS Photography has photographed dogs from all walks of life -- from K9 police dogs, rescues, tiny Chihuahuas to massive Mastiffs and many in between. Pet photography is not exclusive to dogs. Jerry and Mary also photograph cats, horses, birds, snakes and other animals. When you look for a vet to care for your dog, you select one who is knowledgeable, caring and loving. You should use the same criteria when selecting a photographer, someone like the area's very own "Dog Whisperer."

Jerry and Mary Braunsdorf are the photographers and owners of IN-FOCUS Photography. One of our favorite subjects to photograph is dogs. My wife and I started our business in 1991 and shortly after branched into pet photography and were introduced to Fetch Magazine. We were overwhelmed by the quantity of people who wanted to have their dogs professionally photographed. If you have questions about dog photography or would like to set up a session with your canine companion, give us a call at 414-483-2526 and visit our website at www.infocusphotography.org.

A cushy place for your canine companion.

Apartment Suites

Fiesta Area: For younger, social dogs
Siesta Area: For mature, low activity dogs
Family Suite: For multiple dog households

Doggy Day Care

Play groups based on size & temperament
Plenty of canine and human interaction

ALSO FEATURING

Aqua Paws is an underwater treadmill for dogs of all sizes.

Low impact
Adjustable water level
Adjustable speed
Safe, Clean Environment

canine campus
let resort

...A VERY SPECIAL PLACE FOR YOUR BEST FRIEND

38322 Delafield Rd.
Oconomowoc
phone: (262) 244-7549

www.canine-campus.com

**Please Support the
Advertisers who
Support Us.**

**Tell Them You Saw Their
Ad in Fetch Magazine**

THE RABIES SAGA

(or What I Did During My 2007 Summer Vacation!)

Dog With Rabies Found in WI St. Croix County; Infected Elsewhere

"Wisconsin's first canine rabies case since 2000 occurred in a rescue dog newly arrived in the state without proper health papers, prompting animal and public health officials to caution animal lovers about vaccinations, import requirements and unintended consequences."

WI Department of Agriculture, Trade & Consumer Protection, July 27, 2007.

The excerpt above was posted on the Wisconsin Department of Agriculture website during the Summer of 2007. The "rescuer" in this article as well as other articles that appeared in the St. Paul Pioneer Press, Minneapolis Star and Tribune and on local television news stories was me. Little did I realize the impact my response to an e-mail plea for assistance from a corgi rescue group would have on me, my husband, our dogs, and our lives that summer.

The Corgis needing assistance were three 6 to 8 year-old intact retired breeding Corgis that originated from a North Dakota

commercial breeder. Within a period of about three weeks, these dogs traveled to commercial breeding facilities in South Dakota and Minnesota. While at the Minnesota facility, one of the Corgis got sick and had symptoms the commercial breeder called stroke-like. This dog exhibited a dropped jaw with its tongue hanging out and not working, would stagger to get up and then require leaning against the kennel wall to move around. She could not eat. The dog was separated from her kennelmate and the following morning she was dead. She was incinerated on site at the breeding facility without being seen by a veterinarian. No tests were run nor was an autopsy conducted.

My participation in this scenario began one day after the death of the above mentioned Corgi. When I picked up the dogs, I noticed that one of them, the one housed with the dog that died, seemed very lethargic. Along with the dogs, I was handed three generic shot record forms and nothing else.

That evening, the one corgi remained very depressed and lethargic. She did not eat all her food nor did she appear to be drinking any water. The corgis were tentatively scheduled to leave my home for a more permanent foster home within one week.

The next day, I took the two rescue corgis to the vet. My vet examined both, took blood samples, and completed comprehensive exams. They both had extremely rotted teeth and horrible pus, black gunk- filled ears. A more thorough exam on the lethargic rescue didn't reveal anything else unusual. Again, the lethargic rescue did not eat or drink for me.

I told my vet about the Corgi that had died and she asked if they had their rabies vaccinations. Having been assured by one of the commercial breeders, multiple times in fact, that they had been vaccinated for

- continued on page 29

Forest Home Animal Clinic, SC

Providing comprehensive health care for your family's pet.

Dr. James Rieser
Dr. Cynthia Farris

11222 W. Forest Home Ave.
Franklin, WI 53132
Hours By Appointment

(414) 425-2340

www.foresthomeanimalclinic.com

Deluxe Boarding - Doggie Daycare - Grooming - Training

www.myawesomedog.com

Positive training with an emphasis on praise-based rewards, incorporating play into training, & problem solving. *Come observe a class today!*

DOG TRAINING LLC
because every dog deserves to be awesome!

Class location: DOG TIRED DAY CARE
Glendale, WI
www.dogtiredogs.com

GROUP LESSONS, PRIVATE TRAINING,
AKC CANINE GOOD CITIZEN CERTIFICATION,
& AKC S.T.A.R. PUPPY CERTIFICATION

TO REGISTER, CALL or EMAIL US AT:
(414) 690-0304 - katie@myawesomedog.com

*...see website for
SPECIAL OFFERS
& TRAINING TIPS!*

CERTIFIED PROFESSIONAL PET GROOMING

1826 North Mayfair Road, Wauwatosa
414-476-4323

Proper Paws University

Southeastern Wisconsin's Premier
Dog Daycare, Canine Education, and
Grooming Facility

Check out our website for upcoming
classes and special events!

www.properpawsuniversity.com

Kenosha Campus
5150 60th St. Kenosha, WI 53144
262.925.PAWS (7297)

Racine Campus
2625 Eaton Ln. Racine, WI 53404
262.634.PAWS (7297)

New dog exercise areas to open in Milwaukee County this summer

This summer, four new dog exercise areas (DEAs) will open in Milwaukee County at Estabrook Park, Currie Park, Lake Park, and Bay View Park. These will be the first DEAs established within existing Milwaukee County Parks.

The county's two current dog parks, the Runway and Granville DEAs, are located on 10+ acres of land but lack amenities like restrooms and running water for dogs and their human companions. The new DEAs will take advantages of the existing infrastructure within the already established county parks but be smaller in size, ranging from 1.5 to 4 acres.

The Runway and Granville are two of the county's most highly visited parks and are located well out of the city. With the new DEAs, the county will provide residents better access to places they can legally exercise their dogs off leash.

Work has already begun at Estabrook

and will soon start at the other sites. The county hopes to open at least one site around Memorial Day with the remaining parks opening by the end of June. All four of the new dog parks will be fenced in like the Runway DEA so dogs can run free and play safe.

At the Runway DEA, the county requires dog owners to purchase a daily pass for \$5 or an annual permit for \$20 to use the dog park. The same permit will be required to visit the new dog parks once they open. To obtain a permit, your dog must be licensed within your municipality and have proof of a current rabies vaccination (either a rabies tag or certificate from a vet). To purchase a license and a permit online, visit the Milwaukee Area Domestic Animal Control Commission's website at www.madacc.org.

Residents for Off-leash Milwaukee Parks (ROMP), a non-profit group that advocates for dedicated off-leash dog exercise areas and promotes responsible pet ownership, assisted the county with site evaluation and planning. Joanne McMillan, ROMP's co-

president, says "Your local dog park can be a fun place for you and your dog but it's important to do some training with your dog first so they know basic commands and they enjoy playing with other dogs before you take them to visit a dog park."

If you've never been to a dog park, here's a few things ROMP says you should consider and what to expect:

- Make your first trip during a "slow" time at the park which is typically weekday mornings and late afternoons.
- Keep your initial visit short and gradually increase your length of stay and frequency of visits as your dog gets used to trips to the park and playing with other dogs.
- It is NOT a good idea to leave your dog on a leash. A leashed dog may feel at a disadvantage and want to protect you or himself.
- Stay close to your dog, follow him through the park, but let your dog interact.

- continued on page 30

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.rockpositivek9training.com
www.allisonmethod.com

Mention this ad
to receive
15% Off
Your Pet's
First Visit!*

* Valid for new clients only.
Not redeemable for cash.

11622 N Port Washington Rd • Mequon, WI 53092 • VetCor.com/mequon

New Patients Always Welcome!

**East Towne
Veterinary Clinic**

262.241.4884

- Exams & Vaccines
- Surgery & Dentistry
- Boarding & Grooming
- Convenient Hours

FIDO FITNESS

"Not Your Ordinary Doggie Daycare"

Personal One-on-One Attention
Structured Exercise (walks, jogs and Obedience)
Workouts for Body and Mind
Small Group Playtime
Limited Space per day

LOCATED IN OAK CREEK
(262) 880-9046
www.pawsitivlyk9s.com

Bay View

TAMPHERED PETS
Serving Bay View & Beyond

Dan & Sandy Sykora
Insured & Bonded
414.486.1891
Pet Sitting & Daily Walks

- continued from page 27

rabies, I made a mental note to inquire again. I contacted the breeder and again was assured they had rabies vaccinations. However, there was no record of rabies vaccinations for any of the dogs on the shot records given to me.

On the fourth day under my care, the lethargic Corgi was squinting a lot now, was not eating or drinking, and her jaw had started to hang which lead to some drooling. I was giving both rescues pre-dental antibiotics because their teeth were so bad. However, since the one dog was not eating, I had to take the pill, put it into peanut butter, and scrape my finger on the roof of her mouth. Most dogs would smack their lips and tongue feverishly to get the peanut butter, but I noticed her tongue didn't seem to work correctly. It was as though it was too big for her mouth although it looked normal in size. She also slept ALL day and would barely get up even when I came to pay attention to her.

Day five, a Sunday, I followed the same process with pilling the dogs, but the one rescue was still not eating or drinking. I called the vet and we discussed options. We decided the symptoms (jaw drop, drooling, eye squinting, and lolling tongue) were progressing and similar enough to the dog that died that euthanization had to become a consideration. Even though I had been assured three times that these dogs had rabies vaccinations (albeit they were said to have been given by the owner of the dogs instead of by a veterinarian) the symptoms were just too coincidental and I opted to euthanize the dog and submit the body for rabies testing.

We waited four LONG days for the results. My vet clinic finally called and the diagnosis was: RABIES! Our nightmare began to unfold. Within hours of this call, the St. Croix County-Wisconsin Department of Public Health called to tell my husband and me to get rabies treatment and vaccinations as soon as possible. Current rabies treatment protocol consists of rabies immunoglobulin given intramuscularly to provide immediate rabies immunity and then a series of five rabies vaccinations given in the arm muscle on the first day and then days three, seven, 14 and 28.

- continued on page 33

Best Paw Forward

Taking a Positive Approach to Dog Training

Doga

Yes, that's doing Yoga with your dog!
Come relax and connect with your dog
\$12 a session. Check website for dates.

Doggie Birthday Parties

Invite your dog's BFF's & Have a Party!
We'll do the work. You & the dogs have FUN!

- ❖ Puppy Kindergarten
- ❖ Basic Obedience
- ❖ Flyball
- ❖ Canine Good Citizen
- ❖ Rally Obedience
- ❖ Agility (puppy & adult)
- ❖ Therapy Dog Classes & Testing

2 Locations!
Hartland - off Hwy 83
Pewaukee - off Hwy 164

(262) 369-3935
www.bestpawforward.net

ASSOCIATION OF PET DOG TRAINERS
BUILDING BETTER TRAINERS THROUGH EDUCATION

Woof 'n Hoof

For Gilda's Club!

**1 or 2.5 Mile
Dog and People Walk**

Living with cancer?
Come as you are.

For More Information
Phone: **414-962-8201**
or visit our website at:
www.GildasClubSEWI.org

Saturday August 1st | 8am - 1pm

Event co-chairs: Sheriff David Clark and
Kathy Mykleby, Channel 12 News Anchor

CRATES ARE FOR

LEG LAMPS

Does Your Dog Daycare & Boarding Facility Offer:

- Crate-Free Care?
- 24-Hr Onsite Supervision?
- LIVE Webcam Access?

727 W. Glendale Ave.
Glendale, WI 53209
www.DogTiredDogs.com
(414) 967-5857

Digital Medical & Dental X-rays

FAMILY PET CLINIC

262-253-2255

✿ Dogs	✿ Rabbits	✿ Medicine
✿ Cats	✿ Small Caged Pets	✿ Surgery
✿ Ferrets	✿ Microchipping	✿ Endoscopy
✿ Grooming	✿ Specialist	✿ Dentistry
✿ Ultrasound	✿ Consultation	✿ OFA Hip X-rays

We Treat Your Pet Like...
A Member Of The Family!

Dr. Scott C. Fellenz • Dr. Dara Morrison
Dr. Kemberlie Anderson

Office Hours Monday thru Saturday by Appointment
N73 W13583 Appleton Ave. • Menomonee Falls
www.FamilyPetClinic.org

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 Kluslow

Internal Medicine
Complete Surgery & Dentistry
Holistic Consultations
Acupuncture
Herbal & Essential Oils Therapy
Massage Therapy & Reiki
Spinal Manipulation
House Call Services Available

WE NOW HAVE SATURDAY HOURS UNTIL 3:00PM

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

- continued from page 28

- Don't overreact to "normal" dog park behavior. Being overprotective just makes your dog nervous. The standards for "normal" behavior in a dog park are very different than elsewhere. It's a great idea to visit alone first and observe.

- Bring water for you and your dog. Typically a milk gallon filled with water is good to bring. The rule is bring a full bottle, leave it, and take an empty one back home with you to bring back filled at your next visit.

- And, most importantly, pick up after your dog and properly dispose of their waste.

It's also good to familiarize yourself with the petiquette and the rules established for Milwaukee County's DEAs. Visit www.countyparks.com for more information. To stay up-to-date on all the latest Milwaukee County dog park news and events, including when the new parks will open, visit ROMP's website at www.milwaukeekeepdogparks.org. ROMP also has a Yahoo!Group you can join to receive email updates. Click on the Yahoo!Groups graphic on their website or search Yahoo!Groups for "Milwaukee dog parks."

Robin Barry is co-president of Residents for Off-leash Milwaukee Parks (ROMP), a 501c3 non-profit organization that advocates for dedicated off-leash dog exercise areas in Milwaukee County and educates the community about responsible dog ownership. ROMP works closely with the Milwaukee County Parks System to ensure dogs have fenced-in places to run free and play safe.

Looking for a dog to adopt?
www.fetchmag.com

Looking for a past article?
www.fetchmag.com

Searching for an advertiser?
www.fetchmag.com

Need a training class schedule?
www.fetchmag.com

Where's the nearest dog park?
www.fetchmag.com

Have a canine photo to share?
www.fetchmag.com

Dog Park Etiquette: Are there unwritten rules visitors should follow?

On an early spring afternoon a writer packed up her two-and-a-half year old daughter and her 10-year-old Border collie and headed out to the dog park. Being a weekday, the writer thought the dog park would be quiet and both dog and child could expend some energy while mom took in a nice casual walk. The writer should have known that with a toddler and a Border collie chaos always ensues.

Upon walking through the park, the dog liked to go one way and the toddler liked to go another. The writer soon found herself running in circles chasing a laughing toddler in one direction and an over-stimulated dog in another. Since the dog was older, the writer decided it was a much better idea to keep an eye on the toddler. Suddenly, however, she heard a scuffle and a familiar bark from over the hill. As she reached the crest she found two less-than-happy dog owners looking nervously in her direction. They looked from the writer, to the Border collie with a tiny spot of blood dripping from his eye, to the toddler that was now being carried on the writer's shoulders. As the dog owners sarcastically apologized for their dogs scuffling with the writer's dog, they walked away seeming annoyed and whispering to each other. This left the writer wondering, are there unwritten rules one should follow when visiting the dog park?

When you enter a dog park, like the Bicentennial Dog Exercise Area in Jefferson County, you may see a sign with rules like these:

- Dogs must remain leashed until inside the fence.
- Dogs must remain under control of the owner at all times.
- Please use appropriate area for size of dog.
- Please clean up after your dog.
- Dog must have current license & rabies permit.

Though these rules seem clearly laid out, the writer wondered if others knew of rules such as "Don't bring your toddler to the dog park," or "Please keep up with your dog even if he's faster than you are," or "Please don't let your dog sniff other skittish dogs that might bite him in return."

On a different sun-shiny Saturday, the writer returned to the dog park without her daughter and decided to ask some of these very questions. Here's what she found...

Steve and Margie Mohr of Fort Atkinson, who visit the park often with their new Rat terrier puppy feel kids are certainly welcome at the dog park. "That's what parks like this are for, for the kids and the dogs to play," says Margie. "We would just hope that people keep an eye on their kids and know better than to bring a vicious dog to a place like this," adds Steve.

Chasing her fast-paced Beagle, Linda Fischer of Jefferson says she has no issues with people or children visiting the dog park as long as everyone is sure to clean up after themselves and the dogs. "We love visiting out here and meeting new dogs and new people," she adds, "we just appreciate it when people clean up after their dogs."

Carrying her eight-week-old daughter as she enjoyed a walk with her dog and other friends, Tressa Smail of Watertown says she definitely believes it's OK for kids to visit the dog park as long as both parents and dog owners stay alert and aware of what's going on and keep both kids and dogs under control.

Susy Besougloff of Oconomowoc agrees that dog owners shouldn't bring dogs to the park if you know they have behavioral issues and the same rule should apply for children. "Dogs will be dogs, but you defi-

Photo courtesy of Stephanie Bartz Photography, copyright 2009.

nately shouldn't bring a dog here if you can't control it. Kids should definitely be able to interact with the dogs here, but you shouldn't bring a child to a dog park that's afraid of dogs because this (the park) is for the dogs. This sort of place shouldn't be a learning experience for kids on how to interact with dogs."

So, in the end the writer learned there are some rules of etiquette to follow when visiting the dog park. Some of these rules are posted on the sign and some are assumed. The assumed rules are to simply be kind and courteous to other visitors and keep troublemakers at home... whether they're dogs or children.

Jamie Klinger-Krebs is a freelance writer who writes a regular monthly column "Pet Talk" on www.gmtoday.com.

The Elegant Pet

P O Box 71338
Shorewood, WI 53211
414-750-4700
info@theelegantpet.net
www.theelegantpet.net

Mobile Pet Grooming at it's Best Serving the Metro-Milwaukee Area

All Services Include
Bathing, Professional styling, Pedicure
Otic Cleansing, Bandana and
Conditioner with sun screen

Grooming done in our
State of the Art Eco-friendly
Inverter based Mobile Salon
No Generator Noise or
Noxious Fumes

Ask about our VIP Program

Calling all Labs, Pointers, Bulldogs and other short-haired breeds Call us to inquire about **FURLESS FRIDAY SPECIALS 414-750-4700**

Calendar of **EVENTS**

ANIMAL COMMUNICATION

Mini Consultations w/ Rebecca Moravec
June 7th Noon - 4:00pm Reservations req.
July 12th Noon - 4:00pm Reservations req.
August 9th Noon - 4:00pm Reser. req.
Petlicious Dog Bakery, Pewaukee
262-548-0923, www.petlicious.com

Consultations w/ Rebecca Moravec
July 8th, August 12th
Animal Doctor, Muskego
414-422-1300
www.animaldoctormuskego.com

CANINE MASSAGE

Canine Massage w/ Doug Arthur
June 27th Noon - 4:00pm
August 1st Noon - 4:00pm
August 22nd Noon - 4:00pm
Petlicious Dog Bakery, Pewaukee
262-548-0923, www.petlicious.com

CAMPS/CLASSES/SEMINARS

Solving Common K9 Behavior Problems
June 1st 6:30pm Free
Humane Animal Welfare Society
(HAWS), Waukesha
www.hawspets.org

Doga - Yoga for Dogs
June 2nd
Ruffin' It Resort, Madison
608-310-4299, www.ruffinitresort.com

Dog Behavior Seminar
June 4th 6:30 - 8:30pm
Cost: \$10.00
Wisconsin Humane Society, Milwaukee
www.wihumane.org

Dog Park, Dog Pack Etiquette and Chew on This Seminar
June 4th 6:30 - 8:30pm
Petlicious Dog Bakery, Pewaukee
Cost: \$20.00 (by Trainer Cindy Skarda)
262-548-0923, www.petlicious.com

Pet First Aid Class
June 6th 1:00 - 4:00pm
July 18th 1:00 - 4:00pm
August 8th 1:00 - 4:00pm
Humane Animal Welfare Society
(HAWS), Waukesha
262-879-0165, www.hawspets.org

How to Raise a Puppy and Keep Your Sanity
June 7th 1:00pm (FREE)
Humane Animal Welfare Society
(HAWS), Waukesha
262-542-8851, www.hawspets.org

Let's Talk About Boarding Your Pet
June 13th 1:00pm
July 11th 1:00pm
August 8th 1:00pm
Animal Motel, Butler
262-781-5200, www.animalmotel.net

Basic Animal Communication Class w/ Rebecca Moravec

June 20th 10:00am - 4:00pm
July 19th 10:00am - 4:00pm
Cost: \$150.00, Reservations required
Petlicious Dog Bakery, Pewaukee
262-548-0923, www.petlicious.com

Pets Need Dental Care Too Seminar
June 23rd 6:00 - 7:00pm Cost: \$10
Wisconsin Humane Society, Milwaukee
www.wihumane.org

Dogal Yoga for Dogs
June 27th 1:00pm
Best Paw Forward Dog Training
1005 Richards Road, Su H, Hartland
262-369-3935, www.bestpawforward.net

Agility Games Workshop
June 27th & 28th
4 My Dogz Professional Dog Training, Sussex
www.4mydogz.com

Camp Pawprint
July 20th - 24th (ages 9-11)
July 27th - 31st (ages 11-14)
Dane County Humane Society, Madison
www.giveshelter.org

Camp Critter
July 28th - 30th 9:00am - Noon
Cost: \$90 per child (ages 8-11)
Wisconsin Humane Society, Milwaukee
www.wihumane.org

Working with Crystals for You & Your Pet w/ Rebecca Moravec
August 2nd 11:00am - 2:00pm
Cost: \$75.00, Reservations required
Petlicious Dog Bakery, Pewaukee
262-548-0923, www.petlicious.com

Camp Critter
August 18th - 20th 9:00am - Noon
Cost: \$90 per child (ages 8-11)
Wisconsin Humane Society, Milwaukee
www.wihumane.org

CPR Course & First Aid for Dogs & Cats
August 25th 6:30 - 8:30pm Cost: \$60
Wisconsin Humane Society, Milwaukee
www.wihumane.org

DOG SHOWS/COMPETITIONS

USDAA Agility Trial
June 12th - 14th
Kenosha Co Fairgrounds, Wilmet, WI
www.creamcitycanines.com

Field Spaniel Society of America National Dog Show
June 21st - 24th
Olympia Resort & Spa, Oconomowoc
www.olympiaresort.com

WHL Cat Club & Prairie State Cat Club Show
August 15th - 16th
Olympia Resort & Spa, Oconomowoc
www.olympiaresort.com

Dog Camp

August 21st - 24th & 28th - 31st
Dog Days of Wisconsin, Almond, WI
www.dogcamp.com

EXPOS/FUNDRAISERS/GATHERINGS

Tail Waggers 911 Fundraiser
June 6th 11:00am - 4:00pm
East Towne Veterinary Clinic, Mequon
www.tailwaggers911.com

Milwaukee Pet Store Protest
June 7th 11:00am - 3:00pm Petland, Racine
June 27th 11:00am - 3:00pm Petland, Racine
July 12th 10:00am - 2:00pm Corners Pet
August 1st 10:00am - 2:00pm Corners Pet
August 16th 10:00 - 2:00pm Corners Pet
HappyCappy90@hotmail.com

WAAGR's Really Big Rummage Sale
June 12th 9:00am - 4:00pm
June 13th 9:00am - 3:00pm
N61 W12851 Hemlock Ct., Menomonee Falls
www.waagr.org

Hal's Harley Pet Day
Fundraiser for Elmbrook Humane Society
June 13th
Hal's Harley Davidson, New Berlin
www.ebhs.org

Puttin' Four Paws Golf Outing
June 19th - Shot gun start @ 10:00am
Benefiting Washington Co. Humane Society
www.washingtoncountyhumane.org

Great Gatsby Gala
Fundraiser for Elmbrook Humane Society
June 20th 6:00 - 10:00pm
262-754-6597, www.ebhs.org

'09 Reunion Picnic for Humane Milwaukee
June 13th 10:00am - 2:00pm
The Runway Dog Exercise Area
414-421-8881, www.humanemilwaukee.org

1st Annual Bowl-a-Thon
June 27th Noon - 3:00pm
Benefiting Humane Milwaukee
www.humanemilwaukee.org

Tails of Love Book Signing
June 28th Noon - 2:00pm
Cedarburg Strawberry Fest - Creekside Book Shop
<http://captainrichie.net>

WAAGR Golf Outing
July 11th Shotgun starts at 8:30am
West Bend Lakes Golf Club
www.waagr.org

Pizzeria Piccola for Society Sunday
July 12th 4:00pm - 9:00pm
Benefiting Humane Milwaukee
7606 W. State St. Wauwatosa
www.humanemilwaukee.org

Feasting for Fido
July 16th 5:30pm - 8:30pm, Tickets \$45
Wisconsin Humane Society, Milwaukee
www.wihumane.org

Annual Racine Doggiefest
July 18th
Proceeds to benefit H.O.P.E. Safehouse
<http://racinedoggiefest.blogspot.com/>

WAAGR at Society Sundays

July 26th 4:00 - 9:00pm
Pizzeria Piccola, Wauwatosa
www.waagr.org

Dogs on the Cat Walk

August 1st 10:00am - 4:00pm
3 Goldens And A Gator, Racine
www.3goldensandagator.com.

Gilda's Club Woof 'n' Hoof Dog Walk

August 1st 8:00am - 1:00pm
Shorewood, WI
www.gildasclubsewi.org

The Valley Pet Expo

August 15th 9:00am - 5:00pm
August 16th 10:00am - 4:00pm
Appleton, WI
www.valleypetexpo.com

"BEACH PARTY" Dog Days 9th Annual

Beach Party & Best Beach Attire Contest
August 16th Noon - 2:00pm
Petlicious Dog Bakery, Pewaukee
262-548-0923, www.petlicious.com

PET PARTIES/PLAYGROUPS**Pooch Playtime**

Sundays, 1:30 - 2:15pm
Wisconsin Humane Society
414-ANIMALS, www.wihumane.org

Yappy Hour - (reservations req.)

1st & 3rd Fridays 6:30 - 7:30pm
Petlicious Dog Bakery, Pewaukee
262-548-0923, www.petlicious.com

Playtime at the Playground

Saturdays, 9:00am - Noon
Puppy Playground, Oak Creek
414-764-PUPS

Playgroups

Saturdays, 9:00 - 11:00am
Ruffin' It Resort, Madison
608-310-4299, www.ruffinitresort.com

Pup Party

Sundays, 12:45 - 1:45pm
For Pet's Sake, Mukwonago
1-800-581-9070, www.forpetssake.cc

Pup Social

Sundays, 5:45 - 6:15pm
Best Paw Forward, Hartland
262-369-3935, www.bestpawforward.net

SPORTING ACTIVITIES**Obedience & Rally Run Thrus**

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

Agility Run Thrus

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

Lure Course Running

2nd & 4th Saturdays (weather permitting)
Rock's Positive K-9 Training, Big Bend
262-662-4160
frankallison@rockspositivek9training.com

Rally Obedience Run Thrus

4th Sunday of the Month 6:00 - 7:00pm
Proper Paws University, Racine
www.properpawsuniversity.com

Teacup Agility Run Thrus

1st Friday of the Month 6:30pm
Proper Paws University, Kenosha
www.properpawsuniversity.com

- continued from page 29

My next call was from a Wisconsin Department of Agriculture veterinarian who told me that the symptoms noted for the rabid dog were not typical. The dog had the "dumb" form of rabies and the symptoms noted -- lethargy, not eating, tongue not working correctly but normal sized, drooling, jaw drop, photophobia (squinting as though the light is too bright) and hydrophobia (fear of drinking water) -- were all consistent for this type of rabies.

The state veterinarian asked that my three dogs receive rabies booster shots ASAP. She also strongly recommended that the one remaining rescue dog be euthanized that day and her body submitted for rabies testing. Unfortunately, there was no alternative to euthanizing the remaining dog since there is no way to determine whether a live dog without symptoms has active rabies. She tested negative.

The Wisconsin Department of Agriculture stated that my dogs would be on home quarantine for 60, yes 60, days without leaving the premises. My husband and I have a cabin in northern Minnesota and since we couldn't take the dogs off the property and no one else could care for them (remember they were quarantined from other people too) there were no cabin trips for us that summer. The Wisconsin Department of Agriculture visited twice during the two month quarantine--once at the beginning and once at the end to release the dogs on the last day. They also mentioned that I may be fined for bringing the rescue dogs into Wisconsin without a valid health certificate. That is the law -- and this DOES NOT mean a valid shot record -- it means a VALID HEALTH CERTIFICATE. The law is black and white and I broke that law.

Four months later I received a call from the Wisconsin Department of Agriculture

Office of Trade and Consumer Protection saying that they had my legal paperwork all drawn up with the agreement for a plea deal with the Wisconsin St. Croix County District Attorney. This would be considered a "no contest" plea agreement for a civil forfeiture. My fine was \$301 with a \$200 court paperwork fee for a total fine of \$501. I received my final legal paperwork, marked paid, in December, 2007, five months after this ordeal started.

The monetary impact from this experience was great. My husband and I are grateful that we work for a company that has good medical insurance coverage and that Corgi rescue funds were generously offered and paid for the approximate \$1,400 out of pockets expenses not covered by insurance. The total cost of this experience was nearly \$6000!

Unfortunately, I bore the entire burden for breaking the law by transferring these rescue Corgis without valid health certificates. It's on my record! None of the other commercial kennel owners were fined or punished in any way as state agricultural departments work independently of one another and the laws and their enforcement varies greatly from state to state.

****PLEASE** make sure that any rescue dog transported, fostered, evaluated, etc... has proof of a VALID rabies vaccination. And if you are crossing state lines with a rescue dog YOU MUST HAVE A VALID HEALTH CERTIFICATE. It is the law in the majority of states.

Please continue to help dogs in need, but please use caution and protect yourself. If you know someone that assists rescues, please pass my story along and hopefully no one else will go through this ordeal again.

Jill Hart has been involved in the dog world for over 20 years. In addition to participating in AKC conformation and performance events with her Rottweilers and Pembroke welsh corgis, she also occasionally assists with transport and short term fostering of rescue corgis. Her background as a veterinary technician was extremely important in the outcome of this rabies story.

Losing Your Best Friend

The end of a pet's life marks the end of an era in our life, and for some of us it can represent our first experience of losing a loved one. Exactly how and when it will happen remains a mystery, and emotionally we can never really be ready. But some preliminary research, thoughtful decisions, and support choices can prepare us for easing our pet's death process whenever it happens and however long it takes. Ideally, the experience can then leave us with our fond memories and our knowing that we gave our cherished friend all the loving care and comfort they so deserved throughout their life and their dying process.

Healing Heart Pet Hospice in Appleton and Lorraine's Garden at the Wisconsin Humane Society can help us support and make end-of-life decisions for our pets. I visited both places and gained in my understanding of the human-animal bond. In other words, whatever your beliefs about the needs of an animal during its life, death, and after, they will be respected here.

Valerie Hajek Adams, a certified veterinary technician, founded and directs the Healing Heart Pet Hospice, a program headquartered at the Fox Valley Animal Referral Center, a veterinary emergency hospital in Appleton. After a long career in general veterinary practice, Adams chose work in animal emergency medicine and became one of the first employees hired at the hospital in 1996.

"More and more I saw the needs of the pet family starting to change but not being met," says Adams. "Pets were spending a lot of time in ICU for a variety of reasons, and that is heart wrenching for everyone. The doctors get upset, the staff gets upset, everybody gets upset."

"The staff was more than happy to have the animals, but we just thought there's a better place," says Christy Rach, CVT and Adams' partner in the hospice program. That was when they started saying to each other, "This pet doesn't need ICU, he needs to be at home, but with our skills. There's so much we can do for him at home smelling his own pillow, with his own family. How can we make this happen?"

That need for hospice care kept coming up for Adams, and after extensive research she found people were providing animal hospice all over the country. She presented her research and a program proposal to the emergency hospital's Board of Directors. They liked her idea, but couldn't support it financially; they had just purchased new equipment, and the hospice program would have to wait.

Or so they thought. That's when one of the hospital's four owners and his wife donated money to hire an attorney and get the 501(c)(3) non-profit designation. A year ago, Healing Heart Foundation, Inc. launched the Healing Heart Pet Hospice program, headquartered at the emergency hospital.

"We lease space from the hospital, but we are our own entity," explains Adams. In other words, the hospice is not a place

do a very good job of straddling the fence. It shouldn't be either/or; no two patients are the same, and no two modalities are the same."

When your vet determines that your dog has something dreadful, Adams explained, you are presented with several options as your pet's caregiver, his voice, and his advocate. While advances in veterinary medicine give our animals longer lives, they can also complicate those end-of-life decisions we need to make on our pet's behalf. "My job is to give you information. Your doctor's job is to give you information. Your job is to make the best decision you can for your pet and to use us to help you get there," says Adams.

The hospice phone number is available to the public, and "the hospice phone is with me always" she explains. "Our initial call is fact-finding-what's the problem, what kind of pet, where do you live, who is your primary doctor? If they want their Doc to be involved, we make the call to set it up." If their own vet is not involved in the hospice care, the family needs to visit a doctor at the hospital. By law, one visit is needed to establish a doctor/client relationship that enables Adams and Rach, as vet techs, to consult and take medical orders from the hospital doctor.

The next step involves a 1-3 hour hospice consult in the client's home. "We discuss what may happen during the disease process and what they can do," says Rach. "We set up a plan of care so they feel well-equipped, and we always have a back-up plan."

"After we assess everything, they sign 'I understand' forms," says Adams. "That first little while is huge to get everyone understanding where we're going. We watch the initial tears, and then all that changes when they feel secure and their fear is gone. They feel they have some control."

Rach explains the importance of pet comfort in the care plan. "It can be slings, ramps, padding or an extra bed; raising their bowls or making a special room or playpen. A lot of small adjustments can

- continued on page 36

RESCUES

Airedale Terrier

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

All Breed

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

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

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

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

American Water Spaniel

414-840-7411, info@awsrescue.com
www.awsrescue.org

Australian Shepherd

262-424-2820, www.steppinstonerehabcenter.com

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

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

Cavalier King Charles Spaniel

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

Chesapeake Retriever

www.crow.org, 920-954-0796

Chihuahua

Wisconsin Chihuahua Rescue, Inc.
608-219-4044
www.wischirescue.org, chigirl@wischirescue.org

Chihuahua Rescue U.S.A.
www.chihuahuarescueusa.com
info@chihuahuarescueusa.org

Cocker Spaniel

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

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

Collie

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

Coonhound

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

Dachshund

Badger Dachshund Club, 847-546-7186

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

Save Our Spots Dalmatian Rescue, Inc.
414-365-2679
sosdalrescue@earthlink.net, www.sosdalrescue.com

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_rltr@execpc.com or gsdrsq@hotmail.com

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

Badgerland German Shepherd Rescue
24hr. Message service 414-921-0310
gsd4me@bgsr.org, www.bgsr.org

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.
414-327-5102 or 414-614-5102
lisa_gsprescuewi@yahoo.com
www.wgspr.com, www.wgspr.petfinder.com

Glen of Imaal Terrier

lakerun@execpc.com

Golden Retriever

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

WAAGR 414-517-7725
www.waagr.org, president@waagr.org

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

Herding

Southeastern Wisconsin Herding Dog Rescue
262-554-2048, www.wiherdingrescue.com

Irish Setter

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

Irish Wolfhound

262-968-3421, 262-547-3705
ibanazsak@yahoo.com, marussell01@centurytel.net

Italian Greyhounds

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

Jack Russell Terrier/All Dog Rescue

414-747-8726, 414-297-5104
pensjackpack1@att.net, www.ffari.org

Labrador

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

Mixed Breed

Fluffy Dog Rescue, www.fluffydog.net

Neapolitan Mastiff

www.neorescue.net, mhweglarz@msn.com

Poodle

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

Pug

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

Pug Hugs, Inc.
www.MilwaukeePugFest.com, 414-531-9301

Rat Terrier

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

Rottweiler

True Hearts of Rottweiler Rescue (THORR)
www.thorr.org, trueheartsofrotrescue@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

Shih Tzu

Fuzzy Pawz Shih Tzu Rescue of WI Inc.
fuzzypawz@gmail.com
www.fuzzypawz.org, 414-731-1682

New Beginnings Shih Tzu Rescue
920-722-3070, AWood52140@aol.com
414-801-3763, living_floor_mops@yahoo.com
www.nbstr.org

Standard Schnauzer

Standard Schnauzer Club of America Rescue
schnauzer@gmail.com, www.standard schnauzer.org

Vizsla

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

Westie

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

Yorkshire Terrier

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

Save \$10 on your next Grooming

--- when you buy one day of boarding or doggy day care.*

Top Ten Reasons for Doggy Day Care...

10. So your dog plays well with others
9. To curb destructive behavior
8. Can you hold it for 10 hours?
7. You can stay at Happy Hour longer
6. You love your best friend
5. Your dog will be fully exercised

...and the top 4 reasons

4. Half eaten couch = \$500
3. Carpet cleaning = \$200
2. Chewed up shoes = \$50

1. Lucky Dog! Dog Day Care... Priceless!!

*Applies to new customers only.

5700 sq. ft.
Treats | Beds | Toys
Dogs Always Monitored
Come On Your Way to Work
Fully Insured
6:00am - 6:00pm

Lucky Dog! Dog Day Care, Boarding & Grooming

828 Perkins Drive | Mukwonago
www.LuckyDogDayCare.com
262-363-5951

- continued from page 34

make a huge difference for the animal," she says. One family made ramps for their dog, and the project helped them feel good, that they were contributing something.

"We give them a care packet and have them keep a journal," says Adams. "When their heads are swimming over caretaking, and they can't remember what happened when or how, they have a record."

"Some diseases process much faster than others, so if the family runs into a crisis at two in the morning, they know they can get us on the phone," says Rach. She and Adams are available 24/7. "We make visits when we need to, assess our patient, communicate with the family by phone every couple of days, or daily. Each case is different," says Adams.

A fee for services is charged within a thirty-mile radius of Appleton, their hub. Outside that radius requires a fee plus mileage. "We only charge what we need to cover our cost," explains Adams. "We don't receive any subsidies. We operate on tax deductible donations and fees from the hospice families."

"As much work as it is to be born, it takes extreme energy and work to die," says Adams. The Healing Heart Pet Hospice honors that work as they provide a way for animals to do it with the people they love most.

The end-of-life decisions for an animal do not end when our pet dies however. Lorraine H. Raasch Memorial Garden at the Wisconsin Humane Society provides onsite services and help with those difficult decisions. Do we want underground burial or cremation? In either case, where do we want our pet's remains?

Community Relations Manager Angela Speed says, "We like to discuss the plans before your pet dies. It's much easier to make the arrangements before you're in the process of grieving your loss. You can come in and write up the paper work, contracts, and reserve a niche with your pet's date of birth engraved and leaving a space for date of death, just like human headstones," she explains.

Due to size constraints, there are no in-ground burial sites, but WHS is open

THE NATURAL PET

2532 E. Oklahoma Ave.
Bay View, WI 53207

414-482-PETS (7387)

Store Hours

Closed Monday
Wed: 1pm to 8pm
Tues, Thurs, Fri: 1pm-8pm
Saturday: 10am-6pm
Sunday: Noon-5pm

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

Kim
Proprietor

Brew City Dog Rescue

Tappers for Yappers Fundraiser

Saturday
August 22, 2009
12pm-6pm

Leashed friendly dogs welcome!

Dunk Tank

Music

Family Fun

Bigalikes Sports Bar & Grill
789 W Layton Ave
Milwaukee, WI

www.brewcityrescue.org

seven days a week for on-site cremation services. If you already have your pet's cremated remains, you may still inter them in Lorraine's Garden columbarium. The staff at WHS will even help you plan a small memorial service. The funds from cremation fees and cost of niches or engraved Memory Walk bricks all go to WHS to help homeless animals. The shelter's 130-year-old history provides credibility and security in the permanence of your pet's resting place.

Animal lover and Wauwatosa resident Lorraine Raasch wanted a dignified final resting place for animals that honors the bond between you and your beloved pet. To fulfill her wish, Raasch left provisions in her estate that enabled WHS to create a Meditation Garden, outdoor Chapel, Memory Walk, and Columbarium.

Open to the public during daylight hours, Lorraine's Garden is a restful place. A statue of St. Francis seated on a bench greets visitors as they enter. Further in, a chapel and fountains nestle among native wildflowers and Korean spice and rose bushes. River birch, pine trees, and annual flowers line the engraved brick-laid memory walk, with occasional benches along the way. The peace and quiet, unusual in the middle of a big city, leave you feeling that Lorraine would be pleased.

For tax deductible giving and other information, contact:

Valarie Hajek Adams, CVT
Healing Heart Pet Hospice
920-993-9193
vadams@horizondvm.com

Angela Speed
Wisconsin Humane Society
414-431-6200
www.wihumane.org

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

Sign up for email
newsletter at
www.fetchmag.com

ALAN
pet portrait art

Fine art pet portraits
from your photo or ours.
www.alanpetart.com
920-452-4244

**COMPANION'S
REST**
PET CEMETERY

Remembering those who brightened our lives with unconditional love.

Companion's Rest Pet Cemeteries are located within natural areas designed to provide your "special" family member with the dignity and perpetual care they deserve. A large variety of memorial options, including natural burial and cremation arrangements plus urns, caskets, and memorials are available.

Preplanning is available, or we are there to assist when you need us most.

COMPANION'S REST at

Arlington Park, Greenfield 414-282-6600	Forest Hill, Oak Creek 414-762-4446	Sunset Ridge, Kenosha 262-652-7488
--	--	---------------------------------------

In-Focus is offering pet portraits outdoors during the summer. Have your pet photographed at the park, at the beach or in the comfort of your home.

\$25 OFF SESSION FEE

if IN-FOCUS
PHOTOGRAPHY LLC
414-483-2526
www.infocusphotography.org

Holistic Select®

Nature's Select, Active Ingredients for Your Pet's Whole-Body Health

At Holistic Select® we think about your pet as a complete system of health, recognizing that a proper diet can be a preventative step to combating future ill-health. Nature offers a vast array of beneficial ingredients, and Holistic Select has unlocked their health potential. Our same trusted recipes preserve the strength of the therapeutic properties in our ingredients, activating your pet's whole-body health.

Visit

www.holisticselect.com/milwaukee

for an exclusive savings offer* on Holistic Select Dog and Cat Recipes.

Holistic Select is available at local pet specialty stores.

*Offer valid for a limited time only.

THE VALLEY PET EXPO

AUGUST 15th and 16th 2009

FORMERLY THE OSHKOSH FAMILY PET EXPO

WE'VE GROWN! WE ARE VERY EXCITED TO ANNOUNCE
OUR NEW LARGER FACILITY - PLAYER'S CHOICE IN APPLETON, WI

GET READY FOR A WEEKEND FULL OF INTERACTIVE FUN AND LIVE ENTERTAINMENT

NEW THIS YEAR!

Kitty City Adoption Event | Professional Workshop Series
Herding & Hunting Outdoor Demos | Trick Horse Performance
Reptile & Exotics | Dog Agility Show | MORE TO BE ANNOUNCED!

GOT SOME NEAT TRICKS?

IF YOU WOULD LIKE TO DO A DEMO OF YOUR PRODUCTS OR SERVICES CALL US TODAY.

DON'T MISS YOUR CHANCE

PUT YOUR BUSINESS IN FRONT OF THOUSANDS OF CONSUMERS

SIGN UP NOW AND SAVE!

USE THIS PROMO CODE: VPE0109 FOR A \$20 DISCOUNT*

*APPLIES TO COMMERCIAL EXHIBIT SPACE ONLY

**Big Dogz
Promotions**

PETCO
Where the pets go

**TIME WARNER
CABLE**

1 (920) 203-2983 | WWW.VALLEYPETEXPO.COM

Order your
free booklet at
www.wivrc.com

We'd Rather Prevent Emergencies Than Treat Them

The **Wisconsin Veterinary Referral Center (WVRC)** wants to keep your dog out of harm's way. That's why we offer the Seasonal Pet Tips below and a **FREE** Pet Emergency Care Booklet on our website. It's important to know what to do in an emergency; and comforting to know we provide the highest quality emergency care and the deepest sense of compassion.

The Midwest's Leader in Veterinary Specialty & Emergency Care

Waukesha: ½ mile South of I-94/Exit 294 - (866) 542-3241

Grafton: ½ mile West of I-43/Exit 92 - (262) 546-0249

www.wivrc.com

Summer Pet Tips

Parked Vehicles

On a warm day, even with the windows cracked, the temperature in a car can reach 120 degrees in a matter of minutes. Because they can't perspire and can only dispel heat by panting and through the pads of their feet, dogs can suffer brain damage and die from heatstroke. Never leave your pet unattended in a parked vehicle.

Swimming Pools

Dogs and pools can equal disaster. Prevent free access to pools and always supervise your dog in a pool.

Crowds

Avoid taking your dog to crowded summer events such as concerts or fairs, and even Fourth of July Celebrations. The loud noises and crowds, combined with the heat, can be stressful and dangerous for dogs.

Exercising on Hot Days

Dogs need exercise even when it is hot, but extra care needs to be taken with older dogs, short-nosed dogs, and those with thick coats. Limit exercise to early morning or evening hours. Keep in mind that asphalt gets very hot and can burn your dog's paws.

Access to Fresh Water

Provide plenty of water and shade so while enjoying the great outdoors your dog can stay cool too.

Pick Up Trucks

It is very dangerous, and in some states illegal, to drive with a dog in the back of a pick-up truck. Not only can flying debris cause serious injury, but a dog may be unintentionally thrown into traffic if the driver suddenly hits the brakes, swerves, or is hit by another car. Dogs should ride either in the cab (in a crate or wearing a seat belt harness designed for dogs) or in a secured crate in the bed of the truck.

Find @
www.fetchmag.com

Read this issue & more at www.fetchmag.com

Dogs Available for Adoption
Wisconsin Dog Parks
Event Calendar
Canine Marketplace
300+ Articles

New 2009 Series **FIRST AID FOR PETS** SM

Veterinarian-approved • Life-saving

The original 3-hour class that
presents care and treatment for
46 common medical emergencies

Rated "excellent" by 98%
of past attendees!

Handsome certificate awarded
upon completion

"One of the best investments I've made..."

*"I used what I learned and
saved my dog's life..."*

"Great instructor..."

"My vet recommended the class..."

"Fantastic class..."

Some of the class subjects....

3 steps to control major bleeding
Assemble a first aid kit to handle emergencies
Identify & treat life-threatening conditions
Treat shock before it becomes fatal
Learn CPR and rescue breathing

Critical care for diabetic emergencies
Understanding and treating seizures
Dangers of communicable diseases
Steps to avoid in treating burns
Saving your pet from poisoning

CLASSES HOSTED BY HAWS IN WAUKESHA

(all classes 1pm to 4pm)

June 6, July 18, August 8, September 12,
October 3, November 7, December 5

CLASSES HOSTED IN MADISON BY EMERGENCY CLINIC FOR ANIMALS

(all classes 2pm to 5pm)

June 27, July 25, August 15, September 26,
October 17, November 21, December 19

CLASSES FILL UP FAST. REGISTER TODAY!
FOR INFORMATION OR TO REGISTER CALL 262/879-0165

Unable to attend? Purchase the complete program in a 125 page course manual.