
Dane County Humane Society’s

Heartwarming
Alumni Updates

A Club for the
Lonely Hearts

Top Ways to Help
Wisconsin Wildlife

Spring 2020 • Issue 12

DCHS 2019

Annual Report

Inside!

Fostering Hope
and Healing

Pam McCloud Smith, Executive Director

Dear Friends,
In this issue of Family Tails we look back at the successes you helped bring in 2019 and
are thankful for your support as we face the challenges ahead in 2020. Thanks to your
support, we’re excited to celebrate a 92% save rate* in 2019, our highest save rate ever,
putting us in the top tier of open-admission animal shelters nationwide.

Included in this newsletter is DCHS’s 2019 Annual Report with statistics from the past
year and the stories behind those numbers. In addition to a record-breaking save rate,
we also transferred in a record number of animals from Wisconsin and shelters across
the nation experiencing overcrowding. In 2019 we transferred in 397 more animals
from partner shelters compared to 2018, providing them with much deserved second
chances.

A grant from the Petco Foundation allowed us to remodel our canine quarantine
and isolation kennels in 2019. This remodel created better housing for sick dogs
transferred into the shelter without fear of spreading diseases to other animals. The
new space is easier and safer to clean and allows DCHS to continue reaching out to
shelters in need and save more lives.

DCHS got an additional boost of support in 2019 when local heroes came to the rescue
of local animals. We were chosen as the beneficiary of the Madison Area Police and
Fire Charity Ball held in November. DCHS also benefited from the 2020 Madison
Firefighters Calendar featuring local firefighters alongside their pets, rescue pets and
DCHS alumni animals.

Support from organizations like these and countless individuals led to a year of
strong financial health. Thanks to this and our commitment to accountability and
transparency, DCHS earned the highest possible 4-star rating from Charity Navigator,
America’s largest independent charity evaluator.

The momentum of 2019 is propelling DCHS into a year full of celebrations, but also
new challenges. In this issue of Family Tails you’ll find articles featuring some of these
celebrations such as the one-year anniversary of DCHS’s Thrift Store and launch of
the Lonely Hearts Club, as well as the 10-year anniversary of our Maddie’s Felines in
Treatment Center.

These accomplishments are thanks to the generosity and support of our community
- donating, volunteering, adopting and helping animals in need. DCHS has relied on
this community support for our nearly 100-year history and we continue to need your
support as we look to the future needs of our ever-growing and changing community.
Thank you for helping people help animals.

Pam McCloud Smith, Executive Director

*Save Rate = (Adoptions + Redemptions + Transfers) / Intake

Lonely Hearts Club rabbits Ian and Isaac’s adoption day

Former Lonely Hearts Club member Sassy

Lonely Hearts Club member Maverick headed home

Dane County Humane Society|giveshelter.org 1

A Club for the Lonely Hearts
While most animals available for adoption at DCHS
find their new homes within 10 days, some animals
have a more difficult time. The reasons are not
always so obvious. Perhaps they are older or not
as eye-catching. They could be shy or nervous in a
setting with so many new smells, sights and sounds.
They may need help polishing up their manners.

While DCHS’s adoption guarantee means all healthy
or treatable animals can stay at the shelter for as
long as it takes to find a loving home, the goal is
always to find a new home as quickly as possible. To
help those pets who have been at DCHS for 30 days
or longer, the Lonely Hearts Club (LHC) launched
in January 2019 thanks to a generous grant from
Maddie’s Fund.

Members of the LHC can be identified in the shelter
by a logo hanging on their kennel or cage and on a
special page on our website. These pets may have
adoption incentives to encourage adopters to take
a closer look, such as reduced adoption fees, free
supplies or DCHS dog training classes.

In its inaugural year, the LHC helped 162 members,
like Sassy, find loving families. Sassy was having
a hard time finding a new home after being
surrendered when her owner developed health
issues. She was unhappy in a cat condo, so she
moved to a staff office where her personality began
to blossom. Maia decided to adopt Sassy because
she was an LHC member. “I’ve had cats since I was
a baby, so I don’t mind taking on a slightly more
unusual cat,” explains Maia.

Sassy, now Pancake, has settled into her new
home well. Maia reports that while Pancake still
enjoys her alone time, she will hang out with Maia
every evening while they watch hockey on the TV
together.

If you are the type of person who, above all, wants
to help those most in need, please take a look at our
LHC members. A new best friend could be waiting
just for you!

>>Written by Michelle Livanos, Development and
Marketing Coordinator

https://www.giveshelter.org/our-services/lonely-hearts-club
https://www.giveshelter.org/our-services/lonely-hearts-club
https://www.giveshelter.org/our-services/lonely-hearts-club
https://www.giveshelter.org/our-services/lonely-hearts-club

2 Family Tails|Spring 2020

Thrift Store Grand Reopening
6904 Watts Road, Madison , WI 53719

Due to the tremendous success of our first year, the DCHS
Thrift Store will be moving to a new, larger location at
6904 Watts Road! We’ll have a larger selection, great
deals and special events to mark the occasion. Please
consider donating your gently used items and making
the store a regular shopping destination, knowing
that proceeds support many great programs at DCHS.
Learn more about the store and how to donate at
giveshelter.org and on the Thrift Store Facebook page at
facebook.com/DCHSThriftStore/.

Camp Pawprint - Summer Break
June 15 - August 28, 2020

Planning for summer break? Children can spend their time
off from school with Dane County Humane Society! Camp
Pawprint-Summer Break is a series of themed, week-long day
camps from June through August. It is recommended for
children ages 7-12. Campers will enjoy animal interactions,
animal-related lessons, learn from local animal experts,
complete service projects for the shelter and play games and
activities with other animal lovers! Our goal is to educate others
on how to care for, support and appreciate all living beings.

Dogtoberfest
Sunday, September 20, 2020

Adorable dogs! Tasty brews! Local food carts! Dogtoberfest
has everything you could want for a fun Sunday afternoon at
Capital Brewery’s beautiful bier garten. Enjoy live music and
canine costume contests, meet adoptable dogs and soak in a
lovely fall day with your dog, friends and 1,000 fellow DCHS
supporters! Keep an eye out for presale tickets and more
information in July!

Upcoming Events

https://www.giveshelter.org/our-services/thrift-store
https://www.giveshelter.org/community-outreach/camp-pawprint

Learn more about all Dane County Humane Society events and reserve tickets at giveshelter.org.

Dane County Humane Society|giveshelter.org 3

Toto’s Gala
Friday, March 12, 2021

Join us for the biggest birthday party you’ve ever been to!
DCHS is turning 100! Toto’s Gala will be the official kick off
of our centennial celebration year – complete with a look
back at the incredible growth we’ve experienced, a chance
to share our appreciation for partners who have helped
us along the way and (of course) a walk down memory
lane with some of the animals who have made the biggest
impact on us. We’ll raise our glasses, hear the stories, shed
some happy tears and dance the night away together. Join
us to celebrate this incredible milestone – we wouldn’t be
here without all of you! Ticket sales start in January 2021.

#GivingTuesday
Tuesday, December 1, 2020

#GivingTuesday is a global day of giving fueled by the
desire to make a positive impact in our world. On Tuesday,
December 1 community members around the world will
come together to celebrate kindness and generosity! Be
sure to spend this #GivingTuesday following along with
DCHS on Facebook, Instagram and our website as we
share amazing stories of animals you have helped in 2020!
Interested in inspiring others to help animals in need?
Connect with Amy Good at (608) 838-0413 ext. 129 to
become a matching gift challenger.

Bark & Wine
Saturday, October 3, 2020

Would you like to help save thousands of lives this year
while sipping a glass of wine and cuddling a kitten? Join
DCHS at Bark & Wine for your chance to connect with
fellow supporters, adorable animals and the good work
happening at DCHS. Be a part of the incredible community
that makes this lifesaving work possible! VIP guests get in
early for special foodie and animal experiences! VIP and
general admission sales start this summer.

https://www.giveshelter.org/events/bark-wine
https://www.giveshelter.org/events/giving-tuesday
https://www.giveshelter.org/events/totos-gala
https://www.giveshelter.org/events

4 Family Tails|Spring 2020

In 2003, under the direction of UW-School of
Veterinary Medicine veterinarians Sandra Newbury
and Karen Moriello, a group of volunteers worked out
of a cramped 1960’s pink trailer behind DCHS’s main
shelter. Inside, they were developing a program for
successfully treating cats with ringworm in a shelter
setting. For more than six years the groundbreaking
Dermatophyte Treatment Program (DTP) offered a
second chance to more than 400 cats who were treated
and cured of ringworm.

By 2009 it was evident that the trailer could no longer
serve as a home to the DTP. The roof leaked, the
floor had holes, the windows were drafty and it had
numerous fire code violations. Plans were drawn up for
a new state-of-the-art center and fundraising began.

In October 2010, DCHS welcomed its first patients
into the new spacious and modern treatment
facility. Now named Maddie’s Felines In Treatment
(F.I.T.) Center, the facility boasts a beautiful design
that provides the cats a peaceful home while under
treatment. Volunteers have plenty of room to work
and upgrades included laundry, a dishwasher and a
restroom.

Over the years more improvements came. In 2013, we
enhanced our cleaning protocols. In 2018, caging was
expanded, giving each resident three times the space
they had before. This improved our ability to treat
large litters as well as moms with kittens.

In 2019, Dr. Moriello retired from the vet school and
DCHS vets took over reading and monitoring resident
cats’ treatment cultures. We no longer had to transport
our cultures to the vet school so we could start them
the day we took them. This allows us to monitor
treatment in real time and helped cut our average
length of stay to an amazing 25 days!

As we observe the 10th anniversary of Maddie’s F.I.T.
Center, we celebrate more than 1,245 cats that have
healed thanks to this amazing program.

>>Written by Beth Rodgers, F.I.T. Center Coordinator

10 Years of Saving Lives
in Maddie’s Felines In

Treatment Center

Cat being treated for ringworm in the F.I.T. Center

Original home of DCHS’s ringworm treatment program

Maddie’s Felines In Treatment Center

https://www.giveshelter.org/our-services/feline-ringworm-treatment-center
https://www.giveshelter.org/our-services/feline-ringworm-treatment-center
https://www.giveshelter.org/our-services/feline-ringworm-treatment-center
https://www.giveshelter.org/our-services/feline-ringworm-treatment-center

Dane County Humane Society
2019 nnual Report

5,601
companion

animals admitted

1,647
animals transferred

in from other groups
397 more than 2018

739
lost pets reunited
with their owners

3,919
total animals

adopted
188 more than 2018

1,930 cats adopted

1,594 dogs adopted

395 other species adopted

3,892
injured, ill and orphaned animals treated

at Dane County Humane Society’s
Wildlife Center

Save Rate

91%
save rate for cats

93%
save rate for dogs

92%
save rate for all

companion animals
highest save rate ever

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.

Save Rate = (Adoptions +
Redemptions + Transfers)/Intake

Dane County Humane Society|Annual Report 2019 5

3,892
wild animals were

admitted after being
found ill, injured

or orphaned

223
volunteers and

interns cared for
wild patients

Notable Species
first lesser yellowlegs in at least 6 years

first Northern goshawk in 4 years

first river otter in at least 6 years

12 bald eagles

83 owls

9 different warbler species

5 different bat species

7 different turtle species

27 different mammal species

 In September 2019, a hummingbird was found stuck
to flypaper. While struggling to get free, he lost all of
his front body feathers and damaged his flight feathers.
Without enough body feather growth to insulate him
during migration, DCHS’s Wildlife Center was unable to
release him by the time he should have left Wisconsin to
fly south. He spent the winter in our care.

Donated fresh flowers from Olbrich Botanical Gardens
are helping him feel at home. He eats a specialized
nectar made fresh every day and has extended full
spectrum lights to mimic the day length in Central
America. The hope is he will be healthy with feathers
fully grown back in time for a Spring 2020 release.

74 barn animals were cared for
by Dane County Humane Society

5 horses

4 pigs

1 Guinea fowl

1 pheasant

 Pot-bellied pig
Hank spent a total
of 128 days in Dane
County Humane
Society’s care while
we treated his injured
hoof pads. A healthy
Hank was adopted in
April 2019.

Barn

5,953
phone calls were

received and
answered by the
Wildlife Center
reception team

32 chickens

17 goats

7 tortoises

7 ducks

6 Dane County Humane Society|Annual Report 2019

days was the longest
stay for a cat

150

528

foster families
provided homes for

animals to grow,
rest and recover

Foster
393 cats

87 dogs

48 critters

F.I.T. Center

102
cats with dermatophyte
(ringworm) were treated and
cured in Maddie’s Felines In
Treatment Center at DCHS

volunteers spent

1,772
hours caring for cats

in the F.I.T. Center

45
days was the
longest stay

for a cat

Animal Medical
Services

9,304
medical exams performed

2,299
spay/neuter surgeries performed

on 1,245 cats, 986 dogs
and 68 rabbits

267
dental surgeries performed on

194 cats and 73 dogs

106
other surgeries performed such as

amputations, femoral head ostectomies
and enucleations

57
UW veterinary students attended ambulatory

rotations at DCHS to learn about shelter
medicine and management

 3-month-old kitten Cider was at Marshfield
Area Pet Shelter when they discovered she had
eyelid agenesis, a condition where part of her
upper eyelid did not develop before birth. A DCHS
veterinarian knew how to perform a “Switch Flap
Reconstruction” which would remove hair rubbing
against her eye and provide the kitten with a
complete eyelid. Cider was transferred to DCHS
and, following a successful surgery and recovery in
a foster home, she was immediately adopted into
a loving home.

64
cats were transferred

in from outside
organizations

Dane County Humane Society|Annual Report 2019 7

Canine
Behavior
Team

184
dogs were enrolled
in DCHS’s Behavior

Modification program,
54 more than 2018

Pets for Life

149new clients with 204
pets have received assistance
and resources

33
were spayed/neutered

205
received vaccinations

515
other medications and
services were provided

 Echo was a 5-year-old dog having difficulty finding the
right family. He was a high energy pup who found certain
new situations scary. During his 60 day stay at DCHS,
the Canine Behavior Team enrolled Echo in the Behavior
Modification Program, employing techniques to help him
gain confidence and learn how to calm himself down during
anxious moments. These techniques helped Echo become
an even better adoption candidate than before and helped
him find his forever home.

Community
Dog Day

106
dogs were served
at one Community

Dog Day event

54
dogs received

microchips

41
dogs were

signed up for
spay/neuter

surgeries

90
rabies and

94
distemper and
parvo vaccines

were administered

2,000+
hours were spent by staff and

volunteers training dogs

8 Dane County Humane Society|Annual Report 2019

Keeping Pets in
their Homes

29,200 pounds of pet food and cat litter were
donated to local food pantries

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

DCHS collaborates with Community Action Coalition
for South Central Wisconsin to help those experiencing
economic hardship keep their pets.

Volunteers

Humane Education

Independent
Fundraisers

241humane education events reached 6,922
adults and kids through Camp Pawprint, shelter tours,

offsite presentations, field trips, scout workshops and the

Humane Heroes Club.

$148,861
was donated to DCHS through

112
Facebook fundraisers and

219
independent events,

129
hosted by local businesses and

90
hosted by kids

 Linda Gilsdorf was awarded the 2019 Ida Kittleson Award
given to a volunteer whose actions and deeds exemplify the
mission of DCHS. Linda began volunteering in 2006, and over
the years she has lent her passion and skills in many areas of
the shelter including adoptions, foster care, the F.I.T. Center and
wildlife program. Linda’s kindness and experience make her a
superstar, especially with the shelter cats who are in need of
extra love and care.

1,320
volunteers contributed

114,813
hours of work, which is

equivalent to having over

54
full-time staff members

295,131

771
volunteer hours were

contributed by employees
of local businesses

Dane County Humane Society|Annual Report 2019 9

Major Events

392
supporters attended

Toto’s Gala
which raised

$151,879
240

supporters attended
Bark & Wine
which raised

$113,716

1,000+
supporters attended

Dogtoberfest
which raised

$34,916

80
organizations provided cash

and in-kind sponsorships
to support DCHS

2019 Board of Directors
Joseph S. Goode

President

Cathy Holmes
Secretary

Lilly Bickers
Sara Colopy

Joel Davidson

Dane County
Humane Society
 5132 Voges Road
 Madison, WI 53718
 giveshelter.org

Individual Donations
Program Services & Fees
Bequests
Municipal Contracts
Investments & Misc. Income
Major Events
Grants
Independent Events
Thrift Store
Merchandise Sales

Total

$1,907,569
$1,128,097
$800,852
$383,922
$300,810
$300,511
$262,855
$148,861
$131,216
$76,762

$5,441,455

35.06%
20.73%
14.72%
7.06%
5.52%
5.52%
4.83%
2.74%
2.41%
1.41%

Direct Program Expenses

Core Mission Support:
Fundraising, Marketing & Thrift Store
Shelter Administration

Total

$3,198,798

$949,242
$402,092

$4,550,132

70.30%

20.86%
8.84%

E
xp

en
se

s
R

ev
en

u
e

Laura Murray
Vice President

Shirley Crocker
Treasurer

Julie Fagan
Amy Johnson
Mark Knipfer

Maggie Premo

10 Dane County Humane Society|Annual Report 2019

Are you curious how your employer or business could
partner with DCHS to make an impact for animals?
Through the years, our generous friends at Mounds Pet
Food Warehouse have demonstrated many ways local
businesses can help DCHS provide care and comfort
to our community’s animals. Do any of these ideas fit
your organization?

Could your business host a percentage night to benefit
DCHS? Each February, Mounds runs a month-long
“People for Pets” fundraising event for DCHS. In the
past they have donated 10% of all pet food sales and
inspired one of their vendors to give 10% of their
pet food sales, too! Their program has raised enough
money to cover the cost of all cat, dog and rabbit spay
and neuter surgeries for a year.

How can you challenge your customers to join you in
generosity? This year Mounds re-envisioned People for
Pets month by matching donations given by customers
at the stores’ registers dollar-for-dollar! What would a
matching challenge look like for your company?

Want to have a great time with your team, while
receiving big recognition? Mounds is always ready
to support our three major fundraising events –
Toto’s Gala, Dogtoberfest and Bark & Wine. Event
sponsorship saves lives while you receive perks like
event tickets and recognition before, during and after
the event. It is a great way to show your customers
(and employees) that you care about the community.

Mounds generously donates their Midwest-made
Mounds Dog Power and Purrfect Cat pet food for
all of our shelter animals, in addition to tons of cat
litter each year! Mounds also provides items and gift
certificates for our silent auctions and raffles, runs
collection drives throughout the year and helps spread
the word about DCHS.

No matter the size or type of business, we’re happy
to partner with you to support animals! Contact
Sarah Linn at slinn@giveshelter.org or Ash Collins at
acollins@giveshelter.org to learn more about how you
can join us.

Looking to get your organization
involved with DCHS?

Mounds shows the way!

DCHS alumnus Molly at Mounds

Mounds at Dogtoberfest

Mounds People for Pets check presentation at DCHS

Dane County Humane Society|giveshelter.org 11

https://www.giveshelter.org/how-to-help/business-group-support
https://www.giveshelter.org/how-to-help/business-group-support
https://www.giveshelter.org/how-to-help/business-group-support
https://www.giveshelter.org/how-to-help/business-group-support
https://www.giveshelter.org/how-to-help/business-group-support

12 Family Tails|Spring 2020

Every animal that comes to Dane County
Humane Society (DCHS) has a past, many of
which we’ll never know. Thanks to support like
yours, DCHS is a place for hope, healing and new
beginnings for animals in need.

This past December, a Good Samaritan found Nana
lost and injured wandering near Elver Park in
Madison. When she arrived at DCHS, we knew this
Pit Bull Terrier mix needed immediate help. One of
Nana’s paws was bleeding and swollen. As she limped
and avoided using her leg, it was obvious she was in
significant pain.

DCHS’s Animal Medical Services (AMS) team took
x-rays of Nana and found that, despite her injured
paw, the rest of her leg was normal.

Since there was no fracture, our veterinarians
determined Nana was suffering from Proprioceptive
Deficit. This condition meant she had lost most of
the sensation in her paw, likely caused by former
neurological damage or injury.

The constant dragging of her paw made Nana
susceptible to repeated injuries and infection, as
she was unaware of what direction she was placing
her paw or what she was stepping on. DCHS’s AMS
team made the decision to amputate Nana’s back leg
in order to her give the best chance at a happy and
healthy life.

Generosity like yours allows DCHS to support an
expert veterinary team who can respond immediately
to animals just like Nana who need extra medical care
and attention.

Fostering Hope and Healing

https://www.giveshelter.org/news/fostering-hope-and-healing

Dane County Humane Society|giveshelter.org 13

While Nana was being treated for a mild infection and
waiting for her surgery, she started showing signs of
anxiety and stress in her kennel. DCHS’s foster team
thought it would be beneficial to move her into a
foster home prior to her surgery to have time to relax
in a quieter environment. That’s when she made her
way into the Smiths’ home.

Julia and Curt Smith began fostering animals in 2018
after they lost their beloved dog, Charlie, one year
earlier. Fostering was their way of helping animals
in need while also helping them cope with their own
grief.

“After our dog Charlie died, I was having a very
difficult time grieving his loss. We had Charlie for
12 years—I missed him terribly. I thought that
fostering would help me heal my broken heart as well
help animals in need, and we weren’t ready to bring
another dog into the home yet,” says Julia.

After Nana’s amputation was successfully performed
at DCHS, she returned to the Smiths’ home to rest
and recover. Nana soon adjusted to her new three-
legged lifestyle, quickly learning how to navigate her
surroundings. Nana started coming out of her shell
and showed her true personality. Like most pitties,
she was silly and playful. As Nana healed and became
stronger, so did the Smiths’ love for her.

When it came time for Nana to return to the shelter
so she could be adopted, the Smiths realized she
had already found her new home with them. Nana
was a perfect fit for their family and even their two
rescue cats, Frank and Chloe, grew fond of her. Three
and a half weeks after she was found homeless and
injured, Nana was officially adopted by the Smiths—
completing their once heartbroken family.

Fostering gave Nana a much deserved second chance
at a happy ending and brought about a new sense of
purpose to Julia and her family.

“We are living in a world that feels
overwhelming right now and I have often
felt quite hopeless about how I could make a
difference, and then I remember that through
our fostering we are making a difference in
the lives of animals,” says Julia. “Volunteering
at DCHS provides a chance to experience
compassion and see the best in people through
the care of saving animals.”

Your support of DCHS provides thousands of animals
a safe place to rest and recover each year. Please
continue your generosity to give more animals care
and time to heal and to create more loving families
like Nana and the Smiths.

>>Written by Kim Jensen, Donor Engagement Coordinator

https://www.giveshelter.org/news/fostering-hope-and-healing

14 Family Tails|Spring 2020

Eastern cottontail

Bald eagle

Dane County Humane Society’s Wildlife Center helped
nearly 4,000 wild animals in 2019, and there is a lot you
can do to help wildlife in our community, too!

Here are our top 10 tips for helping wildlife:

1. Resist the urge to rescue baby wild animals until you
talk to a licensed wildlife rehabilitator. It is important to
leave wild animals with their parent(s) whenever possible
to give them the best chance of survival.

2. Keep your bird feeder clean. Feeders and baths are
places where many birds congregate and they can be
responsible for spreading disease if not regularly cleaned.

3. Get the lead out! Choose lead-free ammunition and
fishing tackle to prevent toxicity in wildlife.

4. Keep your cat indoors, contained or supervised when
outdoors. This is much safer for your cat, and prevents
injury to birds and other wild animals.

5. “Nuisance” wildlife problems? Focus on prevention!
Remove outdoor food and seal off any dark, quiet spaces
that wildlife may choose as a denning site before it
becomes a problem.

6. Do not live trap and relocate wildlife. Often mistaken
as a humane option, it often separates mom and babies,
and leaves adults struggling to survive in a new location.

7. Never use poison for rodent control. Rodenticides not
only kill rodents, but also can be deadly to any animal
that eats the sick or dead rodent.

8. Prevent window collisions. There are a variety of
simple steps you can take to prevent birds from flying
into your windows.

9. Go natural. Eliminate the use of pesticides and
incorporate native plants into your yard to attract a
variety of pollinators, birds and other wildlife.

10. Visit giveshelter.org or give us a call at
(608) 838-0413 ext. 151 if you have questions about any
of the above tips!

Ruby-throated hummingbird

Top Ways to Help
Wisconsin Wildlife

https://www.giveshelter.org/news/top-ways-to-help-wisconsin-wildlife
https://www.giveshelter.org/news/top-ways-to-help-wisconsin-wildlife
https://www.giveshelter.org/news/top-ways-to-help-wisconsin-wildlife
https://www.giveshelter.org/news/top-ways-to-help-wisconsin-wildlife

Helping people help animals at DCHS took on a new
meaning in the spring of 2018. With a generous grant
from the Humane Society of the United States, DCHS
launched the Pets for Life (PFL) program in Madison,
Wisconsin. PFL is driven by social justice and guided
by the philosophy that a deep connection with pets
transcends socio-economic, racial and geographic
boundaries, and no one should be denied the
opportunity to experience the benefits, joy and comfort
that come from the human-animal bond.

PFL keeps pets with their families by addressing the
critical need for accessible and affordable pet care.
PFL has built a consistent community presence and
strengthened relationships through door-to-door
outreach, provided free pet care services and removed
barriers like transportation and cost so families can
provide important care to the animals they love. Since
DCHS launched PFL, it has reached and provided
resources to over 300 community members in the
53713 zip code.

Vicky contacted PFL when she was turned away at a
veterinary clinic for not having the financial means to
pay for a hip surgery for her dog, Charlie. DCHS’s PFL
Coordinator discussed Charlie’s long road to recovery
with Vicky as he would need physical therapy and daily
pain medications after surgery. Vicky was willing to do
anything to help Charlie, as her love was not limited by
financial means and she wanted what was best for him.

Charlie’s surgery was scheduled with the help of UW-
Madison’s Shelter Medicine Program. Their clinical
instructor donated his time and surgical skills and
performed the surgery at DCHS. The surgery was
a success and Charlie went through four weeks of
physical therapy and daily pain medications. The PFL
program was there for Vicky every step of the way
and kept Charlie with his family. From free surgeries
to free flea and tick medication, PFL provides needed
community support to underserved populations and
keeps pets with their loving families.

>>Written by Abbi Middleton, Pets for Life Coordinator

Pets for Life

Dane County Humane Society|giveshelter.org 15

Vicky and Charlie

Lynn and Bebe

Duane and Chutki

https://www.giveshelter.org/our-services/pets-for-life
https://www.giveshelter.org/our-services/pets-for-life
https://www.giveshelter.org/our-services/pets-for-life
https://www.giveshelter.org/our-services/pets-for-life

Does your team want to
make a difference?
Corporate volunteer experiences at Dane
County Humane Society help save lives!

For a $250 donation your team of up to 10
people can:

Get a behind-the-scenes tour of
DCHS’s Main Shelter

Learn all about DCHS and how your
support is helping over 9,000 animals
in need every year

Assist with mission-critical tasks like:

 Fill Kongs for dogs
 Make cat toys
 Collect wildlife enrichment
 And much more!

Meet some of our animals!

Get a photo op with a pet and have
your image posted on DCHS social
media platforms seen by over 45,000
followers

Contact Ash Collins, Donor Relations
Specialist, at acollins@giveshelter.org or
(608) 838-0413 ext. 167 to learn more!

16 Family Tails|Spring 2020

In 2019, we celebrated members of the Directors’
Council, a society for supporters giving at least
$1,000 over the previous 12 months ($84/month), to
help support the lifesaving work at DCHS.

As a way to show gratitude for their dedication and
connect them to the mission they so generously
support, Directors’ Council members engage in
unique animal experiences with DCHS. Special
experiences in 2019 included a behind-the-scenes
tour of the DCHS Wildlife Center and an in-depth
look at DCHS’s Animal Medical Services, a Kittens &
Koffee event and participation in wildlife releases of
more than 50 baby snapping turtles and a red-tailed
hawk.

Celebrating the Directors’
Council in 2019!

As Directors’ Council member Liz Zelandais reflects,
 “When we began supporting Dane County Humane
Society over a decade ago as both adopters and
donors, it was initially driven by our love for animals
and the hope of ‘no dog or cat left behind’ without
a forever home. What we’ve discovered over the
years is that we’re not only supporting that dream,
but so much more. It’s an investment in our entire
community. DCHS does indeed save dogs and
cats—and rabbits, horses, eagles, beavers, lizards,
pelicans… an endless list. That would be more than
enough for any shelter—yet it doesn’t stop there.
It improves the lives of people—sometimes in
dramatic ways. It facilitates pet food pantries so
families who are struggling economically don’t have

Dedicated DCHS supporters make a
significant impact in the lives of animals while

getting behind-the-scenes experiences

https://www.giveshelter.org/how-to-help/business-group-support
https://www.giveshelter.org/how-to-help/directors-council
https://www.giveshelter.org/how-to-help/directors-council

Top 3 Reasons to be a
Constant Companion

It’s Effective!
When you become a Constant Companion,
your monthly donations provide vital
and reliable support to keep thousands of
animals at DCHS healthy and safe all year
long.

It’s Affordable and Flexible!
Whether you’re giving $10/month or $100/
month, spreading out your giving through
the year is a convenient way to fit your
donations into your personal budget, plus
you can modify your gift at any time.

It’s Easy!
When you become a monthly donor, your
gift is automatically deducted from your
credit card or bank account each month -
know your charitable giving is in place for
the entire year!

We invite you to join a special group of
supporters making a monthly gift to
provide comfort and care to the over 9,000
animals who come to DCHS every year.

Become a Constant Companion today at
giveshelter.org/companions

1
2
3
 Dane County Humane Society|giveshelter.org 17

to make the terrible choice of giving up a beloved
pet when finances won’t stretch to cover the needs
of their companion animals. When someone facing
domestic violence has to get to safety, DCHS helps
foster their pets until they can be reunited in a stable
environment.

When it comes to the save rate, we appreciate that
DCHS doesn’t just “cherry-pick” the most adoptable
animals so it has good statistics. They take everything
that comes through their doors, and are transparent
about their numbers—which are incredibly good.
Being asked to step up to the Directors’ Council level
has been a privilege, and allowed us even more of an
inside look at the miracle-making facility known as
DCHS. Touring the barn and seeing the wonderful
expansion for saving chickens, horses, pigs, goats
and other larger animals was both eye-opening and
heart-warming. Releasing baby snapping turtles at
Lake Wingra was the highlight of a perfect summer
day. These were just two of the opportunities we were
afforded as part of the Directors’ Council this past
two years.

DCHS is truly a treasure in our community. As with
anything we value, it requires an investment of love,
energy, time and money to keep it vibrant. We are so
happy to be a part of that equation.”

Join the Directors’ Council and receive updates
and invitations to exclusive animal experiences
throughout the year.

For questions regarding the DCHS Directors’ Council,
please contact Gwen Kochan, Associate Director of
Development at gkochan@giveshelter.org or
(608) 838-0413 ext. 117.

https://www.giveshelter.org/how-to-help/donate/constant-companion

Christine Hayward has always been an animal person.
Before moving into her house, she wanted to adopt a
pet, but apartment living meant limited options. She
came to DCHS and fell in love with three rat brothers.

“Before adopting Lucky, Bonzo and Willie, I never
realized how smart pet rats are,” said Christine. They
ran to her when their names were called, and learned
lots of tricks.

When her first rats passed away, she adopted baby
rats Louie, Sammie and Reggie. All too soon, they
passed away as well. Christine placed a memorial
brick in memory of her six boys at DCHS.

A member of the DCHS Directors’ Council giving
society, Christine recently added DCHS to her legacy
plans. While many 34-year-olds don’t have legacy
plans in place, Christine wanted to make sure DCHS is
a place of refuge, healing and new beginnings beyond
her lifetime. DCHS is grateful to Christine and others
who have included DCHS in their estate plans.

Christine plans to give annually as well, so animals
receive funding now and in the future. “I think both
lifetime and legacy gifting is an important topic that
many in the younger generations are starting to
consider. Giving to DCHS is an important piece of my
life, and I am thankful I’m able to help the animals and
shelter each year.”

Learn More

It’s easy to create your own legacy for animals in our community. Contact
Amy Good, Director of Development & Marketing, at (608) 838-0413 ext. 129,
agood@giveshelter.org or visit giveshelter.org/legacy

Ensuring a more humane future

Leaving a Legacy

https://www.giveshelter.org/how-to-help/legacy-giving

