

Dane County Humane Society's

family tails

Spring 2017 • Issue 8

2016 Year in
Review

2016 Annual
Report

Wildlife Center
Grand Re-Opening

The Sweeter Side

*11 retrievers get a second chance
at Dane County Humane Society*

The less
we spend on printing
the more
we can put towards
helping this guy!

Sign up to view your electronic
newsletter by emailing
mlivanos@giveshelter.org

Subject line:
Family Tails

Message:
Your name
& address

Facebook
Dane County Humane Society

Instagram
DCHSgiveshelter

Twitter
@DCHSgiveshelter

Make a big impact
in the lives of animals
and spread your
giving across an entire
year by making
recurring monthly gifts
to DCHS!

Contact Kim Jensen,
Development Officer, at
(608) 838-0413 ext. 118 or
kjensen@giveshelter.org

Become a
**CONSTANT
COMPANION**
to animals in need

the inside scoop

Family Gatherings

Toto's Gala	2
Camp Pawprint - Summer Break	3
Bark & Wine	3

Family Scrapbook

Alumni Updates	4
2016 Annual Report	5 - 8
Wildlife Center Grand Re-Opening	9

Family Giving

The Sweeter Side	10 - 11
Thank You to Our Donors	12 - 13

Pam McCloud Smith, Executive Director

Dear Friends,

2016 was a rewarding year full of successful adoptions, lost pet reunions, construction and remodeling, shelter and community events, and most importantly a year in which we made great strides in our commitment to fiscal responsibility. Last year, we made many sacrifices and took a hard look at our revenue goals, while making deep cuts on our expenses. This resulted in ending the year in the black, with everyone working hard to ensure the success of the shelter. We continue to work on building a stronger financial foundation so that we can thoughtfully implement our new strategic plan in a sustainable way over the next three years. Throughout 2016, the Dane County Humane Society Leadership Team worked on finalizing the shelter's strategic plan in order to have a clear direction and goals to head into the future.

As part of this plan, we assessed our vision, mission and values which build upon four areas of focus: animal welfare and advocacy, serving the needs of people in our community, enhancing our culture of philanthropy and collaboration, and most importantly, financial stability, through our fundraising efforts and the support of our wonderful donors. We are very excited to have these plans in place and to work towards the goals we have set for ourselves, to better the organization for the people and animals in our community.

In our challenge to focus on our core programs and services in 2016, we assessed and made improvements as resources allowed. Programs such as ringworm treatment, foster care and canine and feline enrichment and behavior modification, continued to improve the lives of the animals in our care. Programs and events like our pet food pantry program, Spay Days and two Community Dog Day events in 2016 helped improve the lives of pets in the community.

Last year, we also made great progress on some long-desired big projects. We completed the construction of our horse and livestock barn. Getting these animals their own dedicated living space allowed us to finally move forward on remodeling the Wildlife Center. Construction on that project began last fall and just finished recently, so we are ready for the upcoming busy season, accepting wild patients with much-improved facilities.

I want to thank you, our supporters, for remaining interested and engaged with us, and for all the ways you support us: adopting, volunteering, attending our events, donating towards our causes and telling others about the good work being done at Dane County Humane Society each day. For the animals we serve and for the community we live in together, we are very grateful to you for everything you do to further our mission.

Pam McCloud Smith

Pam McCloud Smith, Executive Director

>>Photos by Sharon Vanorny - SV Heart Photography

<< Rewind

Toto's Gala: There's No Place Like Home

Our fourth annual Toto's Gala was a record breaking success for DCHS! We celebrated more attendees, more sponsorship support and more donations the night of the event than ever before! With 287 friends and supporters in attendance, we were able to raise a grand total of over \$122,000! We were grateful for the opportunity to recognize our Philanthropists of the Year - Karen Walsh and Jim Berbee. As always, we appreciate everyone who contributed to the event through a silent auction donation, your time or financial support. Thank you especially to our event sponsors, including The BerbeeWalsh Foundation; National Guardian Life; Lands' End; Laffey, Leitner & Goode, LLC; and many others. Visit giveshelter.org to see a complete list of supporters and photos from the evening.

Haunted Trail

Every fall, dedicated volunteers transform our walking paths into one of Dane County's spookiest haunted trails. This past October, we saw hundreds of supporters brave the monsters in our woods and help raise thousands of dollars for animals in need!

Be sure to join us this October as we expand our family-friendly trick-or-treat afternoons. This is a great opportunity to enjoy a fall hike while showing off creative costumes. The kids will love meeting friendly monsters and villains along the trail. Be sure to come back for the adults-only Haunted Trail once the sun sets, if you dare!

Frosty Dog Jog

On Saturday, February 18, the Madison Winter Festival invited DCHS supporters to beat the winter blues by taking part in the annual Frosty Dog Jog! This fun run and walk welcomed dozens of DCHS supporters and their canine companions to Madison's Elver Park. It was a beautiful winter day and we can't thank the Madison Winter Festival enough for including us in this fabulous event! Thank you to everyone for participating and raising over \$1,000 for pets in need.

If you'd like to host your own independent event to support DCHS, learn more at www.giveshelter.org/host-a-fundraiser.html.

Fast Forward >>

Camp Pawprint - Summer Break

**June 12-16, 19-23, 26-30 July 10-14, 17-21, 24-28
July 31-August 4 August 7-11, 14-18, 21-25**

Your child can spend their summer with Dane County Humane Society! Camp Pawprint is a series of week-long day camps for children ages 7-13. Campers enjoy animal-related lessons, presentations and activities, while having fun with other animal lovers! We have three themes – Humane Helpers, Creature Careers and Go Wild. Humane Helpers focuses on animals that are kept as pets and how to care for them. Creature Careers explores a variety of animal-related professions. Go Wild highlights exotic pets and wild animals. Camp is held from June 12-August 25, with the exception of the week of July 4th. To learn more and register for camp, please go to www.giveshelter.org/camp-pawprint-summer-break.html!

Dogtoberfest

September 10, 2017

Join us for Dogtoberfest, a celebration of brews, tunes, pups and you! Last year, we welcomed nearly 900 guests and their canine companions to Capital Brewery's beautiful Bier Garten. This year, with the generous support of Spectrum Brands and their dedicated employees, we will enjoy live music, Capital brews, delicious food, canine costume contests and more! Come one, come all, because this event is sure to bring a wag to every tail this fall.

Bark & Wine

September 23, 2017

Dane County Humane Society's longest running fundraiser is back for its 15th year this September. Bark & Wine is your unique opportunity to meet many current and alumni DCHS animals, explore the shelter, meet our dedicated staff and volunteers, all while enjoying live music and delicious hors d'oeuvres. VIP guests will have special access to fun foodie and animal experiences! VIP and general admission reservations will be available this summer at giveshelter.org – with special early-bird pricing available in July!

Alumni Updates

► **Nala & Justine** arrived at Dane County Humane Society packing a few too many pounds, but thanks to the support of West Towne Veterinary Center and their weight loss program, these adorable kitties were able to lose some of the weight and find a fantastic forever home together. Nala and Justine are now the resident office cats at Towns & Associates, Inc.

"Nala and Justine are settled in and making their marks at Towns & Associates, Inc. They have called Towns their home since January and we can't imagine them not being here!"

"Nala and Justine have their routines and favorite sleeping spots—most of the time Nala sits in her red chair at the desk and Justine perches on her cat tree by the window. A convenient spot for lots of pets and attention! Thank you DCHS for the opportunity to adopt these lovable, sweet cats at our workplace." - Krystle Naab

▼ **Duncan & Caboose** "Happy adoption story! Brothers Duncan (fka Pete) and Caboose (fka Punk) received wonderful care at Dane County Humane Society until November 6, when two women (who both happen to go by the nickname AJ--What!) adopted the boys. They met while filling out paperwork and excitedly waiting for their furry babies to be released to them. The AJs exchanged phone numbers, and a few weeks later, began texting adorable photos, discussed growth and silly-sweet behavior. Today...the boys were reunited!"

"We had an AWESOME play date. Duncs and Caboose played amazingly well together, and were both affectionate to the other's mom, without jealousy. Such a happy day!!" - AJ Viola Downey

Dane County Humane Society 2016 Annual Report

2016 By The Numbers

4,940	Companion animals admitted
783	Lost pets reunited with their owners
1,226	Animals transferred in from other organizations
3,200	Total animals adopted
1,192	Dogs adopted
1,627	Cats adopted
381	Other species adopted
3,280	Injured and orphaned animals treated at Dane County Humane Society's Wildlife Center

2012 - 2016 Intake

2012 - 2016 Save Rate

2012 - 2016 Adoptions

Save Rate is the percentage of live animals released by means of adoption, redemption and transfer during a given time period. Save Rate does not include the starting animal inventory for the given time period.

$$\text{Save Rate} = (\text{Adoptions} + \text{Redemptions} + \text{Transfers}) / \text{Intake}$$

Dane County Humane Society's Wildlife Center

3,280 wild animals admitted

Most Common Species:

680 Eastern Cottontail
345 Eastern Gray Squirrel
235 Mallard
217 Common Snapping Turtle
138 American Robin

Animal Medical Services

6,261 medical exams performed

4,213 cat exams
1,946 dog exams
102 other exams

2,351 shelter animals spayed or neutered

1,353 cats
939 dogs

57 rabbits
1 pig
1 sheep

254 dental surgeries and
157 non-spay or neuter surgeries performed

292 cats and **58** dogs from the public were spayed or neutered

61 cats graduated from the Felines in Treatment Center

39 of those cats were transferred in from outside agencies

Maddie's Felines in Treatment (F.I.T.) Center is DCHS's program to treat cats with dermatophyte (ringworm) which is a highly contagious infectious disease. Our F.I.T. Center makes us a national leader in the shelter community.

Volunteer

1,359 total volunteers contributed

108,653 hours of work,

which is equivalent to

52 full-time staff members

During 2016, many dedicated volunteers reached major milestones for total hours served over their volunteer careers at DCHS.

20 volunteers have served **1,000+** hours

44 volunteers have served **500+** hours

128 volunteers have served **150+** hours

156 volunteers have served **100+** hours

Community Support

Community Dog Day

243 dogs served at
2 Community Dog Day events

193 rabies vaccines administered

207 distemper/parvo vaccines administered

134 dogs microchipped

82 dogs signed up for spay or neuter appointments

Keeping Pets in their Homes

37,133 pounds of pet food and cat litter donated to local food pantries

194,812 total pounds of pet food and cat litter have been donated to local food pantries since the program began in 2011

Humane Education

249 humane education events reached **3,312** people

33 birthday parties reached 396 people

76 shelter tours reached 938 people

65 offsite presentations reached 1,155 people

25 Humane Heroes meetings attended by 51 youth club members

5 field trips to the shelter reached 191 children

16 Girl Scout workshops reached 160 children

19 day camps hosted 121 children

10 weeks of Camp Pawprint - Summer Break were held with 300 individual children attending, filling 325 spots

Major Events

233 guests attended Toto's Gala 2016, raising over **\$105,000**

194 guests attended Bark & Wine, raising over **\$86,000**

Nearly 900 guests attended Dogtoberfest, raising over **\$27,000**

33 cash sponsors joined us at our major events, contributing over **\$74,000**

Financial Report

Revenue

Expenses

Individual Donations	\$1,393,329	33.88%
Bequests	\$902,122	21.94%
Program Services & Fees	\$835,990	20.33%
Municipal Contracts	\$349,540	8.50%
Grants	\$131,458	3.20%
Major Events	\$126,362	3.07%
Special Events Hosted by DCHS	\$66,986	1.63%
Independent Events	\$81,466	1.98%
Event Sponsorships	\$74,250	1.81%
Merchandise Sales	\$73,822	1.79%
Investments & Misc. Income	\$76,853	1.87%
Total	\$4,112,178	

Personnel	\$2,247,729	66.12%
Operating	\$457,545	13.46%
Building	\$384,458	11.31%
Animal Services	\$198,434	5.83%
Programs & Activities	\$111,450	3.28%
Total	\$3,399,616	

2016 Board of Directors

Joseph S. Goode - President
 Amy Overby - Vice President
 Cathy Holmes - Secretary
 Bridget Bush - Treasurer

Sara Colopy
 Shirley Crocker
 Amy Johnson

Cris Marsh
 Ellen McGuire
 Laura Murray

Wildlife Center Grand Re-Opening

Spring has sprung! On the morning of March 22, the first baby of 2017 arrived at Dane County Humane Society's Wildlife Center. A nestling great horned owl was found on the ground on the west side of Madison and brought to the Wildlife Center for a medical evaluation while volunteers searched for the baby's nest site.

This baby great horned owl was one of the first wild animals to be examined and cared for in the newly remodeled Wildlife Center. Dane County Humane Society's Wildlife Center, formerly known as Four Lakes Wildlife Center, has been rehabilitating injured, ill and orphaned wild animals since 2002, treating just over 100 patients in that inaugural year. 15 years later, over 3,000 wild animals come into the Wildlife Center annually.

In October 2016, a remodel of the Wildlife Center began in order to accommodate the growing number of wild patients and to provide a better workspace for the dedicated staff and volunteers.

"This remodel will allow us to provide improved housing for wildlife patients as they grow and recover from injuries or illness, and will provide a more comfortable work environment for the volunteers that are vital to our operations. The remodel will allow the Wildlife Center to continue to be an important resource for people that are trying to build a more humane community that is inclusive of our wild neighbors," says Brooke Lewis, CVT, DCHS Wildlife Rehabilitation Supervisor.

On Saturday, March 4 the newly remodeled Wildlife Center celebrated its grand re-opening. Over 300 donors to the project, volunteers, friends, family and members of the public came to enjoy this rare, behind-the-scenes look into this lifesaving program.

Now, it is back to business for the Wildlife Center as they dive into their busiest time of year. This included renesting the first baby great horned owl of the year, who, after receiving a clean bill of health, was able to rejoin his parents and siblings on the west side of Madison.

If you find a wild animal that you believe is in need of assistance, please contact Dane County Humane Society's Wildlife Center at (608) 287-3235 before intervening. New patients are admitted by appointment only. Our knowledgeable staff and trained volunteers are happy to talk you through the next steps. A baby's best chance for survival is with its mother in the wild, and we can help you determine when help is truly needed.

Baby great horned owl being examined

Wildlife Center staff and volunteers at the Grand Re-Opening Celebration

Cocoa and other retrievers as they arrive at Dane County Humane Society

The Sweeter Side

On a February afternoon, 3-year-old Chocolate Lab, Cocoa, was settling into her new home after having been adopted from Dane County Humane Society (DCHS). It had been a week of big changes for this pup (formerly known as Coffee) who, along with a sweeter name change, was starting to learn about the sweeter side of life.

On Saturday, February 11, Cocoa and 10 other retriever mixes were brought to DCHS after authorities in Columbia County negotiated the surrender of 49 dogs from a former breeder.

Less than 24 hours earlier, a representative of the Wisconsin Department of Agriculture, Trade and Consumer Protection contacted DCHS Executive Director, Pam McCloud Smith, who also serves as Board President for Wisconsin Federated Humane Societies, a network of humane organizations working together to end animal cruelty. Pam immediately began calling these partner shelters to see how many could come to Columbia County the next day to take these dogs into their care. Five shelters, including Dane County Humane Society, answered the call.

Cocoa snuggles with her favorite toys in her new home

Cate's grandsons take turns reading to an initially shy Cocoa to help her come out of her shell

"Cocoa is like a flower bud ready to bloom. She has so much joy and energy that wants to come out, she just needs a little reassurance to let her know it's okay."

-Cate, Cocoa's new mom

Cate's caring patience is now helping Cocoa to feel safe and happy in her new home. Cate never hurries Cocoa along in this process. Cocoa, who is sometimes nervous with doorways, will have Cate and a handful of treats waiting for her on the other side, even if it takes her 10 minutes to build up the courage to walk through. Cocoa and Cate's next challenge is building up Cocoa's courage while in the car so she can travel to work with Cate and be by her side all day.

Your generous support of DCHS helps dogs like Cocoa every day along their journey from suffering to happiness. Please consider continuing your support with a donation that helps make their stories the norm, rather than the exception, at Dane County Humane Society.

>>Written by Marissa DeGroot, Public Relations Coordinator

A group of dedicated DCHS volunteers picked up 11 nervous dogs, all in desperate need of comfort and care. They were covered in filth and many were malnourished. Once at DCHS, they were immediately examined by DCHS's expert Animal Medical Services team. They discovered each of the 11 dogs was suffering from severe dental issues and some of the dogs required additional medical attention.

Apart from their similar looks, it was easy to identify dogs from this group of 11 because of their sweet, gentle demeanors. You could feel them lean into every pet and they would fall asleep in your arms as you held them. Every one had the unbelievable capacity to love and forgive, even after everything they had been through.

Your support of DCHS's general operating fund allows DCHS to respond at a moment's notice to situations like this one. You help provide comfort and medical care, behavioral assessments and an experienced team of Adoption Counselors to help find pets like these loving homes.

In the case of Cocoa and the other retrievers, they needed help finding families that had the patience and understanding to help them blossom from timid dogs into happy, carefree pups.

This was exactly the sort of patience and tenacity Cate showed when she traveled to DCHS five days in a row, attempting to meet Cocoa. Cate was waiting to see if an adoption hold on Cocoa would take. Finally, she was able to meet this sweet girl and take her home.

Honorary Gifts 10/1/2016 - 3/31/2017

Alex and Allison Harris
Anonymous
Amy Johnson
DesignCraft Advertising
Andrea and Tom Middleton
Edward Wimer
Barb Smith and Ken Huxhold
Lori Murphy
Barb Stafford
Anonymous
Barkley
Erik and Robin Phelps
Bella Bibi
Michael Futoma
Ben Lakner
Anonymous
Bill Hofeldt and Odie
Margo Collins
Bret Hagen
West Bend Mutual
Insurance Company
Camila Alcantara Perez's Birthday
Sara Milhans
Carla Schrinner
Anonymous
Carole Knopp
Jolante Richards
Carrie Matthews
Rose and Dennis Mulcahy
Cary Lentz
Mason Schweyen
Cole and Levi Johnson
Anonymous
Craig Dalton
University of Wisconsin
Hospitals and Clinics
Authority
DCHS Volunteer Armand Grabowski
Betty Brenneman
Deb Harris
Placon
Diane Schuck
Boardman & Clark LLP
Emmy's Birthday
Kevin St. John
Gary Prisbe
Anonymous
Geoff Gaston and Heidi Herziger
Linda Schwallie
Guests of the Eugene and Tara
Bachman Wedding on February 3, 2017
Tara Gessler
Helen Painter
Terry and Vickie Schlick
Her 50th Birthday
Kathleen Olson
Her Daughter
Jeanne Marshall
Holly Hill-Putnam
Robin Rowan
Jacob Steuber
Anonymous
Janice Frost
Michelle Nelson

Jeff McCurry
Endres Manufacturing Co.
Jen Gros vold
West Bend Mutual
Insurance Company
Jordan Manning
Anonymous
Julia Vorce
Boardman & Clark LLP
Karen Miller and Carol Schara
Patty Beck
Karin Bellomy Davidson
Jane and Phil Bellomy
Kate Luscher
Ann Malone
Keia
Anonymous
Kevin Marshall
Charles Marshall
Kimberly Marshall
Charles Marshall
Kristen Clary
Kelli Clary
Laura Monson
Anonymous
Lindsey Hasken
Robert Bacci
Liz Sexton
Mary Lou Findley
Lola and Fletch
Anonymous
Luke
Anonymous
Lynn Etnier, Lisa Becher and
Maddie Flanders, who helped
celebrate my 50th birthday
Jennifer Roman
Lyra and Sally
Audrey Honaker
Marie and Adam Belliveau
Eunice Ristow
Mark Buckingham and Joyce
Buckingham
Wanda Buckingham
Mary Walsh and Ray Spiess
Heather Spiess
Megan Schliesman
Anonymous
Morley and Della
Marylyn and Stewart Stroup
Mr. and Mrs. Andrew Giesler
Anonymous
Ms. Tanya Fosdal
Sean Golon
Natalie Richardson
Dick and Barbara Sulack
Paula Scanlon
ARC Strategy Ltd.
Peter Goertz
Laura Voll
Phyllis Boyden
Patricia Boyden
Ralph and Erica Kauten
Lisa and Bruce Johnson

Riley Dittmann
Lauren Dittmann
Rose Pate and Susan Erdmann
Anonymous
Sally and Alexi
Katherine McEnaney
Sarah Allen
Anne Linkert
Scott Cochems
Farmers & Merchants
Sharon James
Charles Ford
Sherman
Scott and Debra Moore
Shirley Pepper
University of Wisconsin
Hospitals and Clinics
Authority
Steifner Levenhagen
Jeffrey Levenhagen
Susan Huss and her DCHS cat, Misty
Carl Wogsland
Susan Savage's Birthday
David and Lisa Smith
Tab Turnmire
Kristine Ryan
Teddy Ramsden
Margaret McGuire
Thatcher McCarty and Lucy Spetland
Michael and Diane McCarty
The Dog Den Staff Dogs
Anonymous
The Johnston/Rock Family
Karen and Daniel Riebs
The Lioness Book Club
Lee Behrens
The Reilly Family's Competition
Aric and Nicole Reilly
The Sager Pleimling Family
Andrea Pleimling
Their cat from DCHS
Anonymous
Val, Dave and Hazel Edwards
Anonymous
Vicky Tobias
Benjamin and Barbara Rader
Zeus Carini
Jason Hernke

Amanda L. Noelck
David and Linda Boyd
Amanda Puntney
Sara Sausker
Scott Murrell and
Sissel Schroeder
Leslie McKenzie
Angus
Patrice and James McSweeney
Anne Brooks
Anonymous
Arlein B. Herman
Friends and Family
Bailey
Brian and Sidney Smith
Bailey and Gigi
Randy and Mary Loomis
Bella
Anonymous
Beth Fangmeyer
Ron and Yvonne Fangmeyer
Boomer
Anonymous
Boots
Barbara Taylor
Bruce W. Wilson
Michelle Turek Amann
William Litscher
Anonymous
Cynthia Parker
Diann Thumser and Angie
McConkey
Doris and Harold Guess
Gary and Anne Alber
Holly Filmanowicz
Mark and Susan Guess
Maura O'Brien
Michael and Gretchen Kling
Bruce Wilson and his love of
man's best friend
Anonymous
Cindy Dee Gilles
Craig Stevenson
Mary and Roger Schuster
Sharon Walk
Clarence "Chuck" Haase
Hugh and Joyce Bell

Dogtoberfest
Dane County Humane Society Fundraiser

Sunday, September 10, 2017
Capital Brewery, Middleton, WI

Visit giveshelter.org for more information

Memorial Gifts 10/1/2016 - 3/31/2017

<i>Coco Goldberg</i> Sarah Goldberg	<i>Hayley Baker (cont.)</i> Madison Anesthesiology Consultants, LLP Megan O'Connor Richard and Patricia Friday	<i>Marty Witkowski</i> Thorton and Jill Ridder	<i>Riley</i> Sheila Starrett
<i>Dan Googins</i> Anonymous	<i>Hershey Goldberg-Lepro</i> Sarah Goldberg	<i>Mary Weber Hunter</i> Elgin Hunter	<i>Rodney A. Ulteig</i> Meriter Medical Staff Suzanne Hutchison
<i>Daphne</i> Susan Rogers	<i>Jake</i> Anonymous	<i>Michael Artem Perchik</i> Anonymous Anonymous	<i>Rogne</i> David Boffa
<i>David R. Hanson</i> Coyle Carpet One Floor and Home Thompson Investment Management Pam Welch Katherine and Bruce Anderson William and Marlys Rittman	<i>James Boyles</i> Sharyn Boyles	<i>Michael Brooks</i> Wisconsin Reinsurance Corporation	<i>Roxanne Nelson</i> Ross Royster Anonymous Madison Chiropractic
<i>David North</i> Anonymous	<i>Jana Rupnow</i> Nancy Dickens Victoria Ruchti	<i>Michael Perchik</i> Betty Jo and Kenneth Kruska Eric and Nicole Biessman Heather and Kent Reames	<i>Russell and Jeanette Enger and Poet and Diva O'Brien</i> Susan Enger-O'Brien
<i>Dean A. Ruhde</i> Robert and Sue Simon	<i>Jane Liewen</i> Franciska Anderson	<i>Michael Wimer</i> Edward Wimer	<i>Ryan Burda</i> Joseph Burda, Jr.
<i>Diane DeWitte</i> Anonymous Anonymous Brian Cook William and Nancy Pharo William Steinberg	<i>Jean E. Lewis</i> Tom and Linda Newton	<i>Mildred Lee</i> Anonymous	<i>Sam Bongiovani</i> Baker Tilly Virchow Krause, LLP
<i>Dirk Bretl</i> Ryan Bretl	<i>Jennifer "Jenny" Moffat</i> Laurie Howard Laura Cook J. Gunnar Malm	<i>Milo Swenson</i> Anonymous	<i>Sandra L. Porter</i> Debra and Joel Ponty
<i>Don Courtney</i> Vera Courtney	<i>Jennifer Steiner</i> Jessica Amberg	<i>Mr. Richard Boelter</i> Roger Reader	<i>Sandy</i> Michael Olson
<i>Donna Tidler</i> Anonymous	<i>Jessie</i> Advanced Fastening	<i>Nanook</i> Advanced Fastening	<i>Sharon Banta</i> James Herrick
<i>Doreen Thatcher</i> Jay Johnson Jean Price Lisa Radtke Marsha Johnson	<i>John Lynch</i> Anonymous	<i>Our sweet dog, Stella</i> Becky and Jon Rude	<i>Slick</i> Cindy Pilarski
<i>Dozer</i> Sarah and Miguel Medina	<i>John V. Troia</i> Anonymous	<i>Patti Schaller</i> Mendota Mental Health Institute	<i>Sophie</i> Richard Gilbert
<i>Edith Holmes</i> Terry Hayden	<i>Judy Johnsrud</i> Tamara Radel	<i>Pearl Mae Rogers</i> Susan Rogers	<i>Stephen Kronzer</i> Eric Burgeson
<i>Ellen McGuire's mother</i> The DCHS Board of Directors	<i>June Klade</i> Candy Holbrook	<i>Peg Thurner</i> Anonymous	<i>Teddy</i> Anonymous
<i>Evelyn Schrotz</i> Julie Sparks	<i>Katy</i> Lynn Russ	<i>Peter Hegge</i> Maureen Rand	<i>Terry Herron</i> Gert Herron Jane Ahlstrom
<i>Fearless</i> Thorton and Jill Ridder	<i>Kimberly Zeier</i> Anonymous	<i>Peter Zimmer</i> Andrea and Ronald Grosse Barbara Cashman John Deere World Headquarters Laura and Ian Haberman	<i>Todd Reynolds</i> Anonymous
<i>Freddy</i> Anonymous	<i>Kirby</i> Anonymous	<i>Phyllis Nelson</i> Anonymous	<i>Virginia "Ginger" Pergande</i> Laura Bethany Thomas
<i>Ginny Chard</i> Leanne Widen	<i>Kit Miller-Johnson</i> Anonymous	<i>Puccini</i> Janna Jabs	<i>Wilbur Goldberg-Lepro</i> Sarah Goldberg
<i>Greytoe and Shadow</i> Anthony Troha	<i>Klare</i> Kevin and Joan Streeter	<i>Puma and Tiberius T. Cat and in honor of Basil</i> Caryl Owen	<i>William "Bill" Kiss</i> Michael and Cathy Baer
<i>Gunther</i> Michael Ray	<i>Larry Eifert</i> Beverley and Bill Mansfield	<i>Richard Paynter</i> Anonymous	<i>William and Dorothy Haupt</i> Bette and Charles Marshall
<i>Hamilton's Angel Pets</i> Christopher and Marguerite Hill	<i>Laura Renee Olson</i> Jessica Stoa		<i>William Azten</i> Anonymous
<i>Hayley Baker</i> Bruce Langhoff Craig and Krista Dopf Debra Thoeny Jeffrey and Scott Stuckey John Wineke Lindsey Lehner	<i>Mabel Ring</i> Anonymous		
	<i>Mac Tavish and Aethel Red</i> Arthur Zoellner		
	<i>Mac Wolver</i> John and Diane Halvorson		
	<i>Maebelline</i> Anonymous		
	<i>Maggie</i> Judy and Patrick Sebranek		
	<i>Marge LaBrosse</i> Deborah LaBrosse and Eric Uram William Smart		
	<i>Mariette Coffman</i> Ronald and Kathleen Siewert		

Only gifts of \$100 or more are listed in Family Tails

If you have any questions or concerns regarding listed contributions, please contact Doug Brown, Assistant Executive Director, at (608) 838-0413 ext. 101 or dbrown@giveshelter.org

Thank you for your generosity and support!

Bark & Wine

Saturday, September 23, 2017
Dane County Humane Society
5132 Voges Road, Madison

Support DCHS and meet some
furry friends while enjoying
hors d'oeuvres, wine
and live music!

Visit giveshelter.org for
more information

Interested in becoming a
Bark & Wine sponsor?
Contact Sarah Linn
at slinn@giveshelter.org or
(608) 838-0413 ext. 185

