

Friends of the Animal Shelter

the

Scoop

Fall • 2015

Save the Date!

Historic Ashland Armory

PUSS 'N BOOTS

Saturday, October 24

Photos by Brooke Bell-Turner

fotas
friends of the animal shelter

Mission Statement

Our vision is for all adoptable animals at the Jackson Country Animal Shelter to find a loving home.

Our mission is to recruit and train volunteers who will save lives by increasing pet adoptions at the Jackson Country Animal Shelter, improve the quality of life for the Shelter's animals, promote spay and neuter, and facilitate outreach and educational activities about the humane treatment of companion animals throughout Jackson County.

Our values are:
Service, Compassion
and Generosity

PUSS 'N BOOTS

Join us!

Get your costumes ready, prepare for a great time, and, most of all, support Friends of the Animal Shelter. More on page 3.

www.fotas.org

Like us on Facebook!
[facebook.com/fotas](https://www.facebook.com/fotas)

PAWS TO CELEBRATE A GREAT SUCCESS

The 2nd Annual Paws to Celebrate dressy affair was enjoyed by 88 animal lovers at the Ashland Springs Hotel on June 19th. In addition to piano music by Ron Rosenthal and a delicious dinner, guests were invited to bid on

Photo: Brooke Bell-Turner

Paws to Celebrate guests Beth Dolos and Lee Olson enjoyed their evening, and generously donated throughout the evening.

silent and live auction items, and even have their picture taken with a "lucky dog" (Shelter alumnus) with professional photographer, Cornelius Mateo.

One of our favorite portions of the evening is "Fund-a-Need" — when donors generously lifted their bidder paddles and donated more than \$15,000. By the end of the evening, our guests and sponsors had contributed more than \$56,000 to help us find more loving homes for more animals, about \$5,000 more than 2014.

Many thanks to our generous friends and volunteers that made this evening a success. (See page 7.)

Umpqua Bank's Coins for Kitties September Campaign Supports 2-Fur-1 Adoptions

The 2-Fur-1 feline adoption program is financed entirely by donations to FOTAS, including special fundraising efforts, such as the Umpqua Bank Coins for Kitties campaign held each September. The 2-Fur-1 program pays one adoption fee to the Shelter when two cats or kittens are adopted together into their new home. The adopter pays the other fee.

Coins for Kitties raises funds through the donation of spare change at any Umpqua Bank in the Rogue Valley throughout September. Bring your spare change to a container at any Umpqua Bank branch or the Jackson County Animal Shelter! You can also make a donation on-line at fotas.org or by sending a donation directly to FOTAS for the 2-Fur-1 program. Make the check payable to FOTAS, and send to: PO Box 92, Ashland, OR, 97520 with "2-Fur-1" written on the memo line.

Meow means Thank You!

Photos: Nancy Uravich-Freeland

PAWS FOR A CAUSE

SUNDAY, SEPT 20

9:30 am - 2:00 pm

1 and 2-mile routes through Hawthorne Park, the new Dog Parks, and Downtown Medford, with Pit Stops along the way.

See back of calendar insert for details on how to register ...

friends of the animal shelter

DOG WALK & FAIR

Friends of the Animal Shelter

Board of Directors
 Peggy Moore, President
 Christine Fernlund, Vice President
 Eliza Kauder, Treasurer
 Leslie Huntington, Secretary
 Rabbitt Babbitt
 Sherrie Bolin
 Becky Cohn
 JW Lyon

Staff
 Jim Ormand, Executive Director
 Susan Meyerott
 Diane Novak
 Alex Spindler
Contact FOTAS
 PO Box 92
 Ashland, OR 97520
 541-944-2021
fotasjc@gmail.com
www.fotas.org
facebook.com/fotas
facebook.com/fotaspitcrew

The Scoop Newsletter

Issue 8-15
 Friends of the Animal Shelter's newsletter is published three times a year.

Editors
 Jim Ormand
 Leslie Huntington
 Eliza Kauder

Graphic Design
 LiveWire Design: Pete Livers and Karen Finnegan

Printing
 Beaver Press, Central Point

FOTAS Photographers
 Brooke Bell-Turner
 Nancy Uravich-Freeland
 Richard Jacquot

Advertising
 Jim Ormand,
fotased@charter.net
 Business-card size ads are \$40.

Submit Materials
 Submit newsletter articles and ads for the Winter, 2016, newsletter edition by January 5, 2015 to Jim Ormand,
fotased@charter.net
 or
 PO Box 92,
 Ashland OR 97520.

Jackson Co. Animal Shelter

Shelter Manager
 Barbara Talbert

5595 South Pacific Highway
 Phoenix, OR 97535
 (between Talent and Phoenix)
 541-774-6654

Visiting and Adoption Hours
 Monday-Friday
 11:00 am-4:00 pm
 Saturday and Sunday
 Noon-4:00 pm

PUSS 'N BOOTS COSTUME BALL & AUCTION

October is just around the corner, and with it brings rain, cooler temperatures and a crisp feel to the air. It also brings "the Best Halloween Party in the Valley" — our 24th annual Puss 'n Boots Costume Ball & Auction at the Historic Ashland Armory, which raises funds to find homes for the animals at the Jackson County Animal Shelter.

Join us on Saturday, October 24th for an evening of frolicking and fun starting at 6:00 pm.

Tickets are still \$45.00 and include dinner and dessert catered by **Café Dejeuner**, and dancing to the tunes of **Bathroom Gin Serenaders**. **Spay/Neuter Your Pet (SNYP)** will again offer a no-host wine and beer bar, with money raised going directly to spaying and neutering non-Shelter animals throughout Jackson County (bringing down the number of animals surrendered to the Shelter).

Of course, we'll have fabulous items for bid in the silent and live auctions, plus an opportunity to donate toward our fabulous volunteer-supported programs that are saving lives at the Shelter.

Silent auction items include dinners and services, wine, beautiful one-of-a-kind items, pottery, and treasures in time for the holidays — with all money going to save lives.

Some of the Live Auction items include:

- A one-of-a-kind animal-themed quilt
- A one-week stay in beautiful Arcadia
- Dinner with veteran OSF actors
- A case of delicious wine

And, what's a Halloween party without a costume contest? You are a creative and talent bunch of revelers, and we look forward to seeing what you come up with (individually or as a group) this year!

Please come prepared to raise your bidder number during the DOG PADDLE portion of the evening to make a 100% deductible donation to support our mission of increasing pet adoption, improving the quality of life for our animals, promoting spay/neuter, and supporting our foster program. Programs include:

- The Pit Crew (specialty training for "bully breeds" — making them more adoptable)
- Project Street Dogs (spaying/neutering animals owned by homeless people)
- 2-Fur-1 kitty adoption (FOTAS pays for the 2nd adoption)
- Our new Playing for Life playgroups for dogs, which eliminates boredom for the dogs, and keeps them calm and ready for adoption

Puss 'n Boots sells out every year, so get your tickets NOW. Tickets available:

- On-line at www.fotas.org
- Paddington Station in Ashland

For more information, or to become an event Sponsor, please call Eliza at (541) 482-8172.

OPPOSITION BREWING CO.

Presents the Third Annual

OPPOSITION OPEN

SUNDAY, SEPT 20 AT EAGLE POINT GOLF COURSE

\$300/FOURSOME 🍷 \$75/INDIVIDUAL

PROCEEDS BENEFIT FRIENDS OF THE ANIMAL SHELTER

Contact: Dennis@oppositionbrewing.com 541-301-4168

happy endings!

Photo: Nancy Uravich-Freeland

Gus is proof that "there's no place like home."

GUS (now CASH) In May 2014, a 100 lb., 4-year-old American Bulldog/Mastiff mix, arrived at the Shelter as a stray. We named him Gus, and he was quickly adopted, but returned, then adopted again in July, but returned as a stray a year later in July 2015. He was adopted once more, but returned yet again. Seems Gus doesn't like kids or cats, but does like to get out of the yard!

Just as things were beginning to look bleak for Gus's chances of finding a permanent home, his original owner (pre-May 2014) saw a photo of him and came to the Shelter to claim him! Back in May 2014, he went out of town and left Gus (whose real name is Cash) to stay with a relative. When he returned, he was told a vague story that someone had stolen him. Unfortunately, he didn't check the Shelter.

Recently he decided it was time to get another dog, and came across Gus's photo online! Turns out his owner lives alone, has no cats or kids, and has a fenced yard that keeps Gus confined and safe. It just goes to show that dogs really are meant to end up in the right home!

Photo: Nancy Uravich-Freeland

Rocky took his time finding the right home ... with a FOTAS volunteer.

ROCKY Regal Rocky, a 3-year-old Tuxedo, waited patiently at the Shelter for almost three months, hoping for a new home. He is a friendly and funny boy; we took countless photos of him; posted videos; he was a Fabulous Featured Feline, and we talked him up all the time — to no avail.

Finally in August, a FOTAS volunteer who had recently lost the kitty she and her husband had loved for years, decided that funny Rocky was just the boy they wanted. After three days of ignoring his new family members, but carefully checking out the entire house, Rocky decided he was definitely home, and became the cuddle cat his new owners were hoping for.

BEST FRIENDS ANIMAL HOSPITAL

107 N PACIFIC HWY ▶ TALENT ▶ 541.535.8187

LAURA FREDRICKS, DVM ▶ JESSICA VOELLM, DVM

Pets Need Dental Care Too!

Good oral hygiene is a major step in safeguarding your pet from dental disease down the road.

REDEEM FOR \$100 OFF YOUR PET'S DENTAL CARE PROCEDURES • FREE ESTIMATES

The Scoop — Fall 2015

First Class Pet Care
Pet Sitting, Dog Walking, Pet Taxi

Colleen Malloy
(541) 488-0608
www.FirstClassPetCare.com
Loving Care When You're Not There!

Animal Medical Hospital

We love animals and the humans who love them

SCOTT KNOX, D.V.M.
LEANN AHLBRECHT, D.V.M.
TIFFANY GRAEBER, D.V.M.

1525 Highway 99 North
Ashland
(541) 482-2786

www.AnimalMedicalHospitalAshland.com

FOTAS volunteers showed that love heals all wounds, both emotional and physical.

LEXI In April 2015, Lexi entered the Shelter as a stray Lynx point cat in a trap. She had runny eyes, was flea infested, and her front paws had been declawed. She also limped and appeared to be in pain, which we found out was from two breaks in a leg that had not healed well.

The vet needed to amputate the leg to relieve the pain, but the cost was \$650, which is a lot for the Shelter to spend to save the life of one cat. Barbara Talbert, the Shelter Manager, put out a challenge to FOTAS — if we could contribute \$300 towards Lexi's surgery, the Shelter would pay the rest of her medical expenses. Thanks to the generosity of our volunteers and FOTAS Facebook friends, \$828 was donated by 23 donors, which meant there was money left over to help the next cat with a significant medical need.

Volunteers continued to care for Lexi after her surgery at the Shelter, making sure she got the rest she needed, and then helped her learn how to balance and walk on three legs, which she picked up quickly. Before the end of May, Lexi was healed, pain free and happily in her new home.

Photo: Brooke Bell-Turner

Tank convinced his new owners that he can play two roles — protector and lover boy!

TANK (now **BARNEY**) A big, strong, handsome, 3-year-old Pit Bull mix we named Tank entered the Shelter at the end of December 2014 as a stray. He was adopted, but quickly returned. He was adopted a month later by a young man and his father. Unfortunately, their house burned down and Tank went missing soon after. Two months later, he showed up at the Shelter again as a stray.

After a month, he was adopted to an older couple in Josephine County, looking for an "outside dog." Although that situation is not ideal for adoption, Tank needed out of the Shelter. His new owners have lots of property and they wanted a watch dog that would keep the deer away.

Well, it turns out that Tank (now Barney), is great at chasing deer, but ended up being a real "homebody" who sleeps inside, and quickly found a way into their hearts and home!

Monthly Donors Save Lives!
credit card or bank bill-pay

More than 250 animals a month journey through the Jackson County Animal Shelter and are lovingly cared for by FOTAS volunteers & Shelter staff.

MEDICAL • SPAY & NEUTER • TRAIN & PLAY • FOSTER

Please consider making a monthly donation to help us help them find their fur-ever homes.

ROGUE VALLEY LEARNING
 TUTORING, TESTING, TEACHER TRAINING

LAURIE E. CUDDY
 DYSLEXIA SPECIALIST

1910 TALENT AVENUE
 TALENT, OR 97540

(541) 301-0296
 LECUDDY@AOL.COM
 ROGUEVALLEYLEARNING.COM

FOUR TAILS PETTING SITTING
 Compassionate Cat Care

RUTH KLAUS
 541-499-6048
 kares4kats@charter.net
 www.fourtailspetsitting.com

Insured and Bonded
 Member of Pet Sitters International

THE BREADBOARD RESTAURANT

744 N Main St • Ashland • (541) 488.0295

open 7am - 2pm every day

Pete and Kristal Foster, Proprietors

MANY THANKS TO OUR GENEROUS DONORS

Bequeath

Sandra Marks Estate

Business Partners

Best Friends Animal Hospital of East Medford (Steve Poet)

Cliff Creek Winery

Combined Transport Donation (Mike Card)

Coldwell Banker pro West – Ashland (Rick Harris)

Grange Co-op/Pet Country

Pet Country Fashion Show

Jackson RV Parts and Service

(Kim and Steve O'Gara)

Joy Unlimited (Mannatech) (Ann Johnson)

Nature's Pet Market

Oregon Cabaret Theatre

Karen Scott, proceeds from the sale of her book, "Sweet Pea"

Donations

Sheryl Abbott

Seth Adleman

Sondra and Mark Aguirre

Stephanie Aguirre

Christine Allard

Jack Altman

David Andrade

Mary Cody and Andrew Andrew

Anonymous

Kurt Austermann

Annette and Henry Baker

Linda Barnett

Marlyn Barrick

Jeane Lind and David Berger

Norine Bigelow

Kevin Boekhoff

Lorna and Matt Bolton

Dawn Bove

Alice Bowen

Valarie and Wayne Brandon

Anna Bransom

Jacqueline Bressers

Kathy Bristow

Melinda and George Busby

Brandy Carson

Ragan and Gerald Cavanaugh

Don Chapin

Cynthia Clark

Donna and Robert Clark

Marion Peters and Dona Clark

Nancy Clark

Diane and William Clary

Mary Clinton

Raechel Clymer

Sylvia Cole

Ann and Seymour Collins

Peter Collins

Marla and Steve Cook

Catherine E. Coulson

Ann Cuddy

Laurie Cuddy

Karen Darling

Sandra and Lewis Davis

Paul and Cara Davis-Jacobson

Ann Driver

Marilyn Edwards

Lucienne Eisenhaure

Vivian Engelsen

Martha Erikson

Meredith and Jeffrey Foxx

Richard Frey

Gaila and Don Gale

Linda Garnett

Patricia and Raymond Gillette

Patti and Rick Gilstrap

Cheryl and Ed Goldman

Leslie Gomberg

Rayvn Goodman

Nancy and Rod Graham

Pat Gray

Jeannie and Ken Green

Janet and Daniel Gregory

Nina Johnson and James Grist

Nancy and Richard Hall

Gail Harper

Marie and Robert Harr

Susan and William Hering

Maryen Herrett

Kathleen and Robert Hilde

Joan House

Sandra and Gary Huntington

Kathryn Hurster

Gwendolyn and George Hutchinson

Cara and Paul Jacobson

Mary Johnson

Karen Jones

Judy Jordan

Barbara Kackley

Diane Kambestad

Dorothy and Warren Kathary

Eliza and Brad Kauder

Irene Kenick

Tom Knapp

Joyce and David Larson

Joan Leibman

Mary Scott Leshner

Chris and Donald Lockridge

Sara Lovelady

Nancy and JW Lyon

Audrey Mahoney

Colleen Malloy

Susan Meyerott and Mark Gibbons

Karthryn Marsak

Tana Mason

Rebecca May

Kathy and Jeffrey McCollum

James McIntyre

Nancy and Russell McKinley

PJ Meier

Gayle and Warren Merz

Carolyn and Stanley Mitchell

Aaron Moffatt

Peggy Moore

Celia Moss

Kathleen and Robert Muirhead

Marilyn Mulhall

Christopher Murphy

Ruth Nadeau

Paula Nelson

Robin Goodrin Nordli

Patricia O'Gara-Huffman

Roz O'Riordan

Susan Parker

Donna and Michael Patnesky

Simone and Jack Patterson

Gail Patton

Carolyn Peake

Wanda Perdue

Frances and Heriberto Petschek

Sarah Phelan

Megan Danforth and Tom Pike

Dick Pischel

Cynthia Prisco

Ethel Pritchett-Weekly

Donna and Charles Pryor

Dianne Quarg

Yvonne Rauch

Robert Raymond

Jean Reslock

Phyllis and Don Reynolds

Glenda and Frederick Riffle

Shirley Roberts

Julie Rogers

Diane Root

Cory Ross

Pat and Robert Roth

Patricia Roth

Perry and Dan Roux

Susan Rust

Cara Sandler

Sallie Rose Sandler

Michele Schaefer

Veronica Scott

Susan Scully

Catherine Sears

Christine Sears

Janet Sears

Lee Seater

Paula Sendar

Aushna and Dan Shepherd

Kathy Gaines and Frank Silow

Vilma Silva

Lori and James Slate

Rosemary Sorensen

Ruth Soule

Meg Sprouse

Linda and Rich Stickle

MaryAnn Perry and David Stimple

Kathy Strebe

Gwynn and Jim Sullivan

ALLEN G. DRESCHER, PC

Attorney At Law

Serving Ashland and Southern Oregon since 1973

Estate Planning and Administration, Business Law, Real Property, Guardianships and Conservatorships, Elder Law, Arbitration and Litigation

21 South 2nd Street • PO Box 760

Ashland, OR 97520

(541) 482-4935 • drescheral@aol.com

www.ashlandoregonlawyer.com

West Main Animal Hospital is not your everyday veterinary practice and you'll recognize the difference the moment you step through our front door!

www.WMAINAH.com

DEBORAH TEGARDEN, D.V.M.

2428 West Main Street #100

Medford

(541) 282-9811

info@wmainah.com

David C. Harder, DVM

Medical Director

Dana Hoyt, DVM

Jamie Hilton, DVM

**VCA Jackson
Animal Hospital**

902 East Jackson
Medford, OR 97504

(541) 779-4893

Janet Larmore

CERTIFIED PUBLIC ACCOUNTANT

248 Eighth Street
Ashland, OR 97520
(541) 482-1969 office
(541) 482-1608 fax
larmorecpa@mind.net

TAX PREPARATION

QUICKBOOKS CONSULTING

BOOKKEEPING SERVICES

DONORS CONTINUED...

Katherine Swindell
 Barbara and Kevin Talbert
 Marcella and Paul Theeman
 Kathryn Henderson and Steven Thomas
 Cathleen Valdes
 Diana Maitland and David Valdick
 Madeline Vance
 Sandra Welburn
 Catherine Welsh
 Diane and Rich Werich
 Gwen and Frank Werner
 Donald Wertheimer
 Cynthia Wicklund
 David Wilson
 Kara Winter
 Diane Wollter
 Norma Wright
 Barbara Yates
 Mabel Young
 Nancy Young
 Judith and Fred Zerull
 Rosemary and Hunter Zook

**Paws to Celebrate
 Event Sponsors**
 Sherrie Bolin and Carl Cargill
 Iris Milian
 Becky and Steven Cohn
 Rabbitt Babbitt
 Peggy Moore
 Kim and Steve O'Gara
 Vicki Griesinger
 Jeane Lind and David Berger
 Dee Clary
 Julianna and Daniel Tomlinson
 Christine Fernlund
 Marnie Norvell
 Norma and Frederick Wright
 Lee Olson and Beth Dolos
 Jeanette Larson,
 Cobblestone Counseling
 Ruth Kennedy
 Susan Lawrence
 Eliza and Brad Kauder
 Nancy and JW Lyon
 Leslie Huntington

Karen and Allen Drescher
 Diane Pace and William Swartz
 Ellinor Gottesman
 Judy Jordan
 Mary Pfister and Sean Curry
 Lynn and Paul Nylund
 Barbara and Kevin Talbert
 Valerie and Dennis Roberts
 Christine Wiltz and Joseph Peccot
 Andi and Steven Shapiro
 Grace and Gerald Green

Donors to Fund-A-Need
 Kenn Altine
 Regina Ayars
 Carol Block
 Jacqueline Bressers
 Brandy Carson
 Becky Cohn
 Laurie Cuddy
 Ann Cuddy
 Kacy Cuddy
 Allen Drescher
 Christine Ducey
 Tilly Gibbs
 Cheryl and Ed Goldman
 Susan and Buck Harrison
 Malcolm Hillgartner
 Eliza and Brad Kauder
 Carol Kehrig
 Ruth Kennedy
 Pat Knoble
 Jeanette Larson, Cobblestone
 Counseling
 Jeane Lind and David Berger
 Nancy and JW Lyon
 Gene Miller and Chris Eberhardt
 Diane Novak
 Vickie and Mark Pagan
 Bruce Richey
 Gail and Larry Rosenberg
 Janice Rosenthal and Jeff Rinkoff
 Paula Sendar
 Barbara and Kevin Talbert
 Diane and Rich Werich
 Kristianna Woods

SPECIAL TRIBUTES

Anonymous, in memory of "Sister Dear"
Heather Bailey, in memory of Ash, our Shelter dog (2008)
Mardydee Bombick, in appreciation for the two adult cats I adopted, who are helping me deal with the loneliness after my husband's death
Judith Borg, in memory of Steven Strange
Pam and Jim Britton, in loving memory of Alex Shepherd
Susan Brown, in honor of Alex Shepherd, the cat whisperer, so his work may continue.
Georgette Clegg, to take care of Lucky the cat
Mary Cotton, for Lexi's surgery
Laurie Cuddy, to support the Project Street Dogs program; and in memory of my beloved Cisco
Gladys Dappen, in memory of Dorland Offenbacher
Elsie D'Orazio, in memory of Linda Stephson
Katrina Ford, for Lexi's surgery
Nancy Hayes, in memory of Alex Shephard
Jamie Howell, for Lexi's surgery
Cicely Jenkins, for Lexi's surgery
Kimberly Koester, in honor of Sassy
Patricia and Charles Konold, in honor of Mathew Bolton
Sally Lowell, in memory of Tobey Foster
Dolores Mader, in memory of Wanita Herndobles
Lynne McDermott, in memory of Mary Babbitt
Janet Mosher, in memory of Dorland Offenbacher
Susan Scully, in memory of Huckleberry
Amy Shuman, in memory of Irv Shuman
Lori and James Slate, for Lexi's surgery
Lois and Michael Stephenson, in memory of Linda Stephson
Sue and Pete Thompson, in memory of Molly — such a delight for too short a time
Sharon Tooke, in memory of Lance Tooke
Ralph Williams, in memory of Jan Williams

Colleen Shanahan, CDBC
 doggonefun.biz
 541.601.7601

dog behavior & training
 IAABC certified
 unleash your dog's potential
 dog gone fun! LLC

Jennifer Wicklund, D.V.M.
 541-414-8008

Wicklund Veterinary Care

wicklundveterinary.com
 info@wicklundveterinary.com

880 Golf View Drive #101
 Medford, Oregon 97504

Dan Shepherd
 Real Estate Broker

Business 541-941-3533
 Fax 541-488-6930
 Office 541-779-6520
 E-mail: danshepherd@charter.net

Windermere/Van Vleet and Associates, Inc.
 1117 E. Jackson Street
 Medford, Oregon 97504
 www.vanvleet.com

PO Box 92
Ashland, Oregon 97520

Address Service Requested

Non-profit Org
U.S. Postage
PAID
Permit No. 86
Medford, OR

If you would like to be removed
from this mailing list, call
(541) 482-8172 or send an email
to fotas-scoop@charter.net

Introducing the 10,000 Friends Campaign

As we continue to celebrate our 25th year of service, Friends of the Animal Shelter is looking to expand its network of friends! Help **MAKE A DIFFERENCE** and save more lives at the Jackson County Animal Shelter by becoming a regular donor.

We have enclosed a 10,000 Friends envelope — we hope you'll use it!
Programs that your support makes possible....

DOGS! Walkers, Play Groups, The Pit Crew and Enrichment

Skilled volunteers exercise, train, and cuddle adoptable dogs every day of the week at the Jackson County Animal Shelter as they await their new homes. Regular play groups, using the **DOGS PLAYING FOR LIFE** model, a nationally-acclaimed program designed specifically for shelter dogs to reduce boredom and increase positive interaction with other dogs, makes them more adoptable. **THE PIT CREW** devotes their efforts toward Pitties and bully breeds, including behavioral training and stimulation. This helps manage kennel stress and keeps them adoptable. And since dogs get bored in their kennels between walks or at night, volunteers create stimulating and nutritional treats for dogs every day, like Kongs filled with yummy treats.

CATS! Whiskerville, Kitty Korner and Cuddling

Free-roaming environments for cats encourage interaction with other felines and humans (including cuddlers), with lots of stimulation, fresh air, and places to hunker down and nap. Happy cats are adoptable cats!

MEDICAL ASSISTANCE

FOTAS covers more than \$35,000 of preventative and restorative medical treatments for cats and dogs, making the animals more comfortable and saving lives.

ADOPTION OUTREACH

Sometime people don't feel comfortable in the Shelter environment, so Friends of the Animal Shelter volunteers take adoptable pets "off-site" to adoption events in partnership with sponsors like PetSmart, Grange Co-op Pet Country, and Ashland Ace Hardware. Lots of pets find their new homes at an outreach event.

PROJECT STREET DOGS

This is a new initiative to support local homeless citizens with animals by providing leashes, collars, food and free spay/neuter services. This helps keep the animals healthy and safe, while preventing unplanned litters.

SPAY & NEUTER INITIATIVE

Preventing unwanted litters is our first line of defense. Jackson County Animal Shelter is a spay/neuter-before-adoption facility, which ultimately reduces Shelter populations. Friends of the Animal Shelter also provides financial support to Spay/Neuter Your Pet (SNYP) and their low-cost spay/neuter campaigns for non-Shelter pets throughout the year.