

[ADOPT](#)[VOLUNTEER](#)[FOSTER](#)[DONATE](#)

*friends of the
animal shelter*

Jackson County

Supporting the programs of the Jackson County Animal Shelter

SPRING 2019

Meet a real hero

From rescued to rescuer

Every dog and cat that comes through the Shelter and finds a loving home is a joy for us. It's what drives our volunteers to show up seven days a week. On occasion, an incredible story illustrates just how special these animals are, and just how much they can change when given love and training.

Blake has such a story to tell.

In October 2016, Blake, a 2-year-old, handsome Chocolate Lab was picked up as a stray in Central Point by Jackson County Animal Services. He had no collar, no microchip and no one came to claim him. Two weeks after his arrival, Search Dog Foundation (SDF) Canine Recruiter, Kirsten Fulk, visited the shelter, seeking high-energy dogs to evaluate for the SDF. Rescuing dogs and training them for careers in search and rescue is the foundation's mission.

Dogs recruited from across the country are trained to become the nation's first responders to disasters across the nation. Kirsten quickly spotted Blake, and took him to the SDF training center in Santa Paula, California to be evaluated for entry into their program. He was accepted!

In April 2018, after 17 months of care and training, Blake was paired with firefighter and paramedic, Mike Brice, of the San Diego Fire-Rescue/California Task Force 8.

Continued on page 3

Paws
to Celebrate

Details on back...

Friends of the Animal Shelter supports the programs of the Jackson County Animal Shelter in Phoenix, Oregon.

We provide hundreds of volunteers to help increase pet adoptions and improve the quality of life for Shelter animals while waiting for their new forever homes.

Because preventing unplanned litters is the first step to reducing pet overpopulation, all Shelter animals are spayed/neutered before adoption, and we promote and offer spay/neuter options for non-Shelter pets.

And to ensure animals get a second chance, the Jackson County Animal Shelter and Friends of the Animal Shelter fund preventative and rehabilitative medical treatments.

All of this is in service to our vision that all adoptable animals in Jackson County find a loving home. And you can help!

Jackson County Animal Shelter

5595 S Pacific Hwy, Phoenix
Tuesday–Friday, 11am–4pm
Saturday & Sunday, Noon–4pm
(541) 774-6654

**View
adoptable
animals
anytime at:
www.petfinder.com**

Every bit helps!

Shelter Wish List

- Good-quality wet and dry food in original packaging
- Dog collars (medium and large) and strong leashes
- Large towels
- Small blankets and bedding (washable)
- Washable beds (all sizes)
- Baby and pet shampoo
- Dog and cat toys
- EXTRA-LARGE Kongs for dogs

Drop off your donations during open Shelter hours.

2019 ANNUAL EVENTS

- Paws to Celebrate | June 21
- Paws for a Cause
Dog Walk & Fair | September
- Puss 'n Boots
Costume Ball & Auction | October 26

Details at fotas.org/events/annual-events/

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

Board of Directors

Tilly Gibbs, President
Becky Cohn, Vice President
Michelle Fox, Treasurer
Peggy Moore, Secretary
Lorna Bolton
Tricia DeFelice
Christine Fernlund
Samantha Johnson

Issue

01-19 Friends of the Animal Shelter's newsletter is published three times a year.

Staff

Bonnie Chirrick,
Volunteer Services Manager
Alex Spindler,
Support Services Associate
Liz Obelenus,
Support Services Associate
Diane Novak,
Foster Coordinator,
Eliza Kauder, Bookkeeper

Advertising

Eliza Kauder
fotas-scoop@charter.net

Contact FOTAS

PO Box 1013
Phoenix, OR 97535
(541) 774-6651
fotas@fotas.org
www.fotas.org
facebook.com/fotas

Newsletter

Vicki Chamberlain

Printing

Pronto Print

FOTAS Photographers

Lapis Emerson
Richard Jacquot
Vincent Leandro
Sunny LeGrand
Midge Raymond
Nancy Uravich-Freeman

Jackson County Animal Shelter

Barbara Talbert,
Shelter Manager

5595 S Pacific Hwy 99
Phoenix, OR 97535
(541) 774-6654

Hours

Tuesday - Friday
11:00 am - 4:00 pm
Saturday and Sunday
Noon - 4:00 pm

Transformation from shelter dog to search dog is not an easy one. Dogs who may have been neglected or abused by humans must learn to trust again, in order to form an inseparable bond that will carry them through training and their new lives as search dogs. Mike and Blake are part of the nation's elite FEMA Urban Search and Rescue Task Force and are deployed to emergency and disaster sites across the country.

We contacted Mike in San Diego to find out how Blake was doing at his new job. "So, you know how they say that a dog is a man's best friend? That is the biggest understatement of the century, because Blake is that and so much more. Not only to me, but also to my family and pretty much everyone who comes in contact with him."

"Blake loves his job. He is very methodical and alerts with a strong confident bark. Although he is my partner at work, he is also my best friend, my "dog son," and he inspires me to push harder and be a better search team than the day before."

We will never know where Blake came from or why he was found wondering in Central Point. If he had

**Team mates,
Mike Brice
of the San Diego
Fire-Rescue
and Blake
during training.**

a tag or an up-to-date microchip, this outstanding dog could have been reunited with his owners. Fortunately, Blake found a new life and new career as a true hero for our country.

Blake's story shows us that every animal can be a hero when given love and training.

How to update your pet's MICROCHIP

High-tech protection can prevent heartbreak - but only if it's current.

In the last issue, we touched on the topic of microchips, and now we'd like to emphasize the importance keeping your contact information associated with your pet's microchip up to date!

Too often, microchips in stray dogs and cats that come to the Shelter have old contact information, which makes the microchip useless. Remember to update your contact information when you move or change your phone number. And if you rehome your pet, give the microchip information to the new owner, so that they can update the information. Include your email address, since many of us keep the same email address for years!

What if I don't remember who makes my pet's microchip?

That's easy! Just ask your vet to scan your pet. And the Shelter is happy to do that for you as well. Either way, you'll be able to find out what vendor the microchip is registered with, as well as your pet's microchip registration number. Google the chip

company and either register your pet or update your info, using the registration number.

If you are getting your pet microchipped for the first time, registration is easy. Some vet offices will do it for you. Make sure you ask!

No matter where you choose to register your pet's microchip, make sure you keep the information up to date. Help us get your beloved pet back to you!

Chip Myth Busters:

- Since only veterinarians and shelters have scanners, your pet should always wear a collar with ID and current contact information.
- Chips are placed just under the skin, in between the shoulder blades. Over time, they can "migrate" within our pet's body. Therefore, it's important that animals have a full-body scan. All strays turned into the Shelter undergo a full-body scan.
- Chips are not the same as licensing. Oregon law requires dogs older than 6 months obtain a dog license from the county in which they live. Licenses can be purchased at the Jackson County Animal Shelter and many vets.

A Benefit performance at Camelot Theatre in Talent Wednesday, February 27 at 8:00 PM

Tickets: \$25 each (open seating)

- Purchase online: fotas.org/gentlemen
- Also available at the Friends of the Animal Shelter office: (541) 774-6651

This Tony Award-winning musical is set in London in 1907 and tells the uproarious, farcical story of Monty Navarro, an heir to a family fortune who sets out to jump the line of succession by – you guessed it – eliminating the eight pesky relatives who stand in his way. You see, the family disinherited Monty's mother, so, in revenge, Monty plots to eliminate the heirs, one by one – and they're all played by the same actor! All the while, Monty has to juggle his mistress (she's after more than just love), his fiancée (she's his cousin but who's keeping track?), and the constant threat of landing behind bars! It's killer entertainment!

ONGOING OPPORTUNITIES

LOW-COST PET VACCINATIONS & NAIL TRIMS

Bring your pets to the Jackson County Animal Shelter for the monthly Low-cost Pet Vaccination Clinic.

- 3rd Saturday
- 11 AM – 1 PM
- 5595 S. Pacific Hwy in Phoenix
- CASH ONLY
- Dog Distemper–Parvo Combo: \$15
- Cat Distemper–Respiratory Combo \$15
- Rabies (cats and dogs): \$10
- Nails: \$5

Your pets must be at least 8 weeks old. Animals that are ill, on antibiotics, in heat, or on cortisone medications cannot be vaccinated.

Dogs older than 6 months are required by Oregon law to be vaccinated for rabies and licensed in the County in which they reside. You can also purchase dog licenses (cash, check or credit card) with a rabies certificate.

WAGGIN' TALES MONTHLY USED BOOK SALE

- Peruse our ever-changing inventory and pay what you want.
- Last Saturday and Sunday of the month
- Saturday, Noon – 4 PM
- Sunday, Noon – 2 PM

LOUIE'S RESTAURANT \$20 GIFT CARDS

Purchase a \$20 gift card to Louie's Restaurant in Ashland from us, and we keep \$10.

Gift cards are available at the Friends of the Animal Shelter office at the Jackson County Animal Shelter or purchase them on-line at fotas.org/Louies, and we'll send you the cards in the mail.

*Thank you, Louie's,
for your incredible
generosity and support.*

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

744 N Main St • Ashland • (541) 488.0295

open 7am - 2pm every day

Pete and Kristal Foster, Proprietors

Announcing the SNYP Low-cost Spay/Neuter Clinic

Planned Services

- Owned dog and cat spay/neuters
- Subsidized low-income dog and cat spay/neuters
- Community cat (feral and stray) spay/neuters
- Trap/Neuter/Return support and training
- Shelter dog and cat spay/neuters
- Breed-specific incentive programs

After twenty-one years of providing low-cost spay/neuter services through their voucher programs, SNYP is gearing up to open the first stand-alone low-cost spay/neuter clinic in southern Oregon. The clinic, located at 111 N. Pacific Hwy in Talent, Oregon is expected to open in mid-February of this year.

Initially, the clinic will serve shelter partners in Jackson, Josephine, and Siskiyou counties, as well as community (feral and stray) cats. Beginning in March, the clinic will open to the general public throughout the region.

Having a dedicated spay/neuter clinic will allow SNYP to:

- Increase the number of animals SNYP can assist annually
- Expand their services to neighboring Josephine, Klamath and Siskiyou counties
- Grow their community cat services
- Introduce new spay/neuter services for specific breeds, such as Pit Bulls and Chihuahuas
- Support shelters' spay/neuter-before-adoption needs in three counties

What this means to the Shelter and Friends of the Animal Shelter:

SNYP can help get adopted animals neutered sooner, getting those lucky pets into their forever homes faster, and freeing up precious space for more animals to be rescued.

Dr. Mike Maynard will be joining the clinic team from Colorado. Dr. Maynard is trained in high-quality, high-volume spay/neuter (HQHVSN), which is instrumental to the clinic's high-volume demands. Dr. Mike is already busy advising on best practices, supply procurement and a hundred and one other things as SNYP nears their opening date.

Pricing and a detailed list of services will be posted on the SNYP website as they get closer to their opening date.

A special thank you goes to Friends of the Animal Shelter for their continued support.

Updates at SpayNeuter.org

CELEBRATING THE FOSTER JOURNEY

Fostering of under-age (too young to spay/neuter) and kennel-stressed animals is one of the most vital components to saving more animals. It's also an amazing journey, for both the foster families and the shelter animals.

We asked Amanda, a Foster volunteer, to find out how she became involved and what insight she has for those considering fostering, but are still a little too nervous to take the first step.

"I got into fostering almost by accident, and the experience has been so rewarding, I continue to raise my hand to foster again and again. Admittedly, at first, I was hesitant because I was worried that I would fall in love with the animals and not be able to part with them. But, surprisingly, I discovered I was so excited about how much they blossomed, that I wanted to share them with others and found incredible delight in their adoptions into loving homes. All I can say is that the reward is tenfold. I am really blown away by how much fostering enriches my life."

"I see my role as providing a sanctuary – a home between homes. Fostering also enriches my own pets' lives, and teaches my kids invaluable lessons about taking care of creatures in need. I'm in my third year and have fostered 49 animals so far. I foster both dogs and cats, and when needed, take a Shelter animal that needs a little medical attention. The foster support is excellent. If I need food, medical supplies or just some advice, there is always someone available. I also like that I can take a breather when I need to. The program is very flexible, so I foster when it works for me and my family."

Barbara Talbert, Jackson County Animal Shelter Manager, understands how much fostering can change a dog's personality. "There are many animals that do not thrive in a shelter setting. It's noisy and can be scary for some dogs. Then they don't "show well" to potential adopters."

"It has been a very rewarding experience to take a misunderstood, stressed dog from the Shelter that has struggled in a noisy environment, without having much control over its routine, and see him or her blossom into a super dog with potential to live with

Most photos for this article were lovingly taken by Foster Volunteer Amanda.

Colleen Shanahan, CDBC

Dog behavior & training
IAABC certified

541.601.7601

doggonefun@gmail.com
doggonefun.biz

unleash your dog's potential

JACK DAVIS
ATTORNEY

DAVIS HEARN
ANDERSON & TURNER
ATTORNEYS AT LAW

515 East Main St, Ashland

(541) 482-3111

jackd@davishearn.com

www.davishearn.com

another family. Each has had their issues, but what motivates me is that the right home is out there. It just takes time and patience. We have fostered more than 90 dogs and never get tired of witnessing their amazing transformation."

Fostering doesn't have to be full time

Some foster families take in a shelter animal on the weekends to give him or her a break from the shelter environment, offer some needed socialization, and learn important things about the foster animal that will be helpful to potential adopters.

Why do animals need foster care?

- Some animals don't do well in a shelter environment because they are frightened, need a little extra care, or just need a break if they've been in the shelter for a while.
- Some dogs need help with modifying behaviors to make them more adoptable.
- Because we are a "spay/neuter-before-adoption" shelter, some young animals need time to grow before their surgery.
- Newborn animals that need to be bottle-fed.
- Animals needing time to recover from an illness or injury before adoption.

Whatever the reason, these animals need some extra love and care before they can be adopted. Providing foster care for a few days, weeks, or occasionally months, can be a lifesaving gift for an animal and a rewarding experience for you.

Kitten foster families desperately needed.

Contact Friends of the Animal Shelter office at 541-774-6651.

TO LEARN MORE ABOUT BECOMING A FOSTER FAMILY, PLEASE VISIT

www.fotas.org/volunteer/about-fostering

More comments from Foster Families

"Fostering is a profoundly enriching experience. I had no idea how much it would mean to me until the first animal walked through my door and straight into my heart."

"Seeing how my own animals take care of our foster animals always amazes me. They know these animals need love and they give it freely."

"Fostering has helped my whole family be better people, and have a better appreciation for all we have."

"In today's crazy world, this is the best way to teach your kids important life lessons."

BEST FRIENDS ANIMAL HOSPITAL

107 N PACIFIC HWY » TALENT » 541.535.8187

LAURA FREDRICKS, 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

Best Buddies Program

Some cats are just meant
to be **together**

ADOPT 2-FUR-1

Do you remember growing up with your best buddy? Running around, goofing off, and maybe causing a little mayhem? Wasn't that fun?

Well, it turns out that kitties want a best buddy, too! And Friends of the Animal Shelter makes it super easy for you to adopt two best buddies for the price of one!

All of our under-age kittens that are raised in foster homes with their siblings create a bond that is both heart-warming, and frankly, hysterical to watch!

Sometimes adult kitties come in together – having spent their entire lives with their best buddy, where separating them would be simply unkind. And in our free-roaming cat rooms, sometimes felines see each other across the room, and BAM! ... best buddy time!

Oh, and we want to dispel this myth right now! Just because they have their best buddy around, doesn't mean they won't bond with YOU, too! In fact, you may need to acquire another lap, just to accommodate their affection.

So, please consider adopting a set of "best buddies" from the Shelter ...

twice the love, for only one adoption fee.

Support Services Associate, Alex Spindler
accepting this wonderful donation!

A BIG THANK YOU TO:

Cheryl Ayers, for organizing a donor drive at work. The Ashland Hospital Surgical Services Department really came through with much needed food, towels and blankets.

**Check out our wish list on page 2
if you'd like to organize a drive at
your workplace.**

While They Happily Wait Pet Care

Loving care surpassed only by the kind you give!
Peace of mind for you ...
Quality care for your pets and home!

Tricia DeFelice

Owner

(917) 602-9074 • whiletheyhappilywait@gmail.com
www.whiletheyhappilywait.com

WENDY SCOTT
Owner/Operator
Over 20 years experience

WILL WORK FOR CHOCOLATE

Caregiving Housecleaning Petsitting Housesitting

541 601 6196
Excellent References
Just Ask or We'll probably Say Yes

VOLUNTEER

Volunteering @ the Shelter

We have so many wonderful, fun and rewarding volunteer opportunities, it might be hard to choose! Work directly with the cats and dogs. Help adopters find their perfect new companion. Volunteer at the Shelter, in the community, and even from home!

DOG CARE

With more than 1,500 dogs prancing through the Shelter each year, we need lots of strong Dog Walkers, Ambassadors to work with adopters, Kennel Coordinators and Enrichment volunteers. Dog walkers can even take a dog home overnight!

DOG PLAY GROUPS

Sounds fun, right? Play groups provide exercise, mental stimulation and socialization for the dogs, and is an important part of our evaluation process as we assess their adoptability. Volunteers have a very active role in getting dogs to and from the kennels, where an experienced yard handler takes charge. If handling a dog is too much, perhaps you can become a note taker. It's fun for the dogs and the volunteers!

CAT CARE

Cat volunteers help with maintaining a healthy and happy cat room environment, while helping our feline friends feel comfortable and loved, which helps them get adopted. Spend time petting, grooming, keeping kennels clean, socializing and feeding our kitties. Volunteers are very hands-on with our cats, help promote them on social media, and love helping them find their fur-ever homes.

SUPPORT SERVICES

We have several opportunities for volunteers in invaluable support roles. At the Shelter's front desk you can greet visitors, answer questions, and help with projects. The Shelter has very little staff, so your contribution is immeasurable.

FOSTERING

One of the most essential volunteer opportunities, which is both fun and rewarding, is providing a foster "home between homes" for dogs/puppies and cats/kittens prior to adoption. With our support, you help socialize animal(s), making them highly adoptable. This is a wonderful and personal way to help save pets in your loving home.

STREET DOGS PROJECT

This project reaches out to homeless with companion animals to get them spayed/neutered and provide medical care. Help is needed at outreach events, and behind the scenes answering phone calls, bagging food, and scheduling vet appointments. Food, collars, harnesses, leashes and jackets are needed.

NEW VOLUNTEER ORIENTATION

There are many more ways you can help save deserving pets. For a complete list of volunteer opportunities, please sign up for a New Volunteer Orientation meeting by contacting the office at (541) 774-6651 or fotas@fotas.org

Find the volunteer activity that works best for you!

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

DEBORAH TEGARDEN, D.V.M.

**2428 West Main Street #100
Medford**

**(541) 282-9811
info@wmainah.com**

www.WMAINAH.com

VCA JACKSON ANIMAL HOSPITAL

David C. Harder, DVM

Medical Director

Dr. Jamie Chilton, DVM

Dr. Ema Thigpin, DVM

902 East Jackson • Medford, OR 97504

at the corner of Crater Lake Ave

(541) 779-4893 • vcahospitals.com/jackson

DONORS

Thru Jan. 10, 2019

A Street Animal Clinic
Grace Abbott
Sheryl Abbott
Michelle Adams
Laura and Steven Ahearn
Sherry and Claude Akins
Rachel Aldrich
Zorah Krueger-Alper and
Wayne Alper
Katherine Alsing
Julie Alves
Karen Amarotico
James Amberg
Amazon Smile
Althea and Roby Anderson
Anne and Jim Anderson
Debra Anderson
Lorraine and Bryce Anderson
Marilyn Anderson
Mary Jo Anderson
Monica Anderson
Sara and Jerry Anderson
Steven Belsky and Jacque Anderson
Sunny Anderson
Teena Anderson
Arbor House
Archive-CD
Maryann Aruti
Ashland Veterinary Clinic
Anne and Jerry Atmip
Regina Ayars
Joe Scott and Kris Babbitt
Rabbitt Babbitt
Laurie and Art Baden
Bobbi and Al Baham
Heather Bailey
Janice Bailey
Calib Baldwin
Debbie Ball
Kimerlea Ball
Marlie Bamford
Valerie Banek
Cindy Bare
Cynthia Barnard
Linda Barnett
Pamela Barraza
Marlyn Barrick
Gregg Gassman and
Patricia Barton-Gassman

Karen Basin
Wendyn Price and Karen Basin
Bear Creek Animal Hospital
Gail Berk
Dick Emery and Francene Bernest
Best Friends Animal Hospital
of Talent
Roberta and Kumar Bhasin
Elizabeth Bianco
Carrie and Marvin Billson
Fayegail and Lance Bisaccia
Margaret and Steven Bismarck
Mary Bjorkholm
Sandra Black
Rae Fields and Judy Blind
Nicole Lee and Carol Block
Jane and Robin Blomquist
Kevin Boekhoff
Marydee Bombick
Cindy Bottasso
Alice Bowen
Jennifer Brabham
Barbara and John Breneiser
Jill Brenkman
Stacie Brink
Joani Bristol
Kathy Bristow
Pam and Jim Britton
Brothers' Restaurant
Ken Brown
Russ Brown
Sara Brown
Stephen Brown
Thomas Brown
Rebecca Brunot
Jennifer Brusca
Risa Buck
Joan Langley and Peter Buckley
Amy and Francis Bull
Gail Burke
Mariann Burke
Nancy and Thomas Burnham
Janice Burr
Lenna and Bobby Burton
Melinda and George Busby
Sharon and Herbert Cabral
Donelson Campbell
Eleanor and Russell Cannon
Linda Lee and Robert Carlson
Will Carr
Paul Collins and Cathy Carrier
Brandy Carson

Peggy Carson
Gerry Carter
Hannah and Carol Carter
Amanda and Robert Casserly
Susan and Timothy Cate
Vicki and Jim Chamberlain
Doug Chapman
Allison and Adam Chenoweth
Evan Chertkov
Eileen and Victor Chieco
Wayne Ching
Lucinda Hardy and Tim Church
David Churchman
Cynthia Clark
Donna Clark
Nancy Clark
Rob Coburn
Rebecca and Steven Cohn
Sally and Christopher Cole
Sylvia Cole
Chris Collins
Cydne Collins
Sheila Colyer
Combined Transport
Alice and Clarence Comstock
Nancy and Donn Comte
Jean Conger
Col. Stephen and Marla Cook
Mary Coombs
Jennifer and Richard Cooper
Catherine Cortelyou
CeCe Cousteau
Anne and John Cowles
Sue and Jim Craig
Joanne and Hern Crane
Julie and Gary Crites
Bobbie Cronquist
Sara Weber and Dale Crowe
Laurie Cuddy
Priscilla and John Cuddy
Connie and Ken Cullen
Mary Cumming
Christopher Cummings
Michelle Cummings
Jane Cutler
Dustin Pence and Paige D'Agostino
Barbara Dallas
Tammie and Darran Davidson
Alexander Davie
Jeff Davis
Julie and Jack Davis
Sandy and Lewis Davis

Kelsey Day
Rebecca and Alan DeBoer
Geri Esposito and Jack DeFontaine
Lucy and Joseph DeFranco
Sunny and Monte Dehlinger
Bettie Denny
Alice and Robert Diefenbach
Pamela Dieterichs
Ashley Brown and David Diminico
Trudy and Bob Downing
Annie Driver
Kelleigh Duncan
Lori and Kevin Dupee
Chris and John Dutcher
Janet Duxbury
Gene Miller and Christine Eberhardt
Thomas Edwards
Patricia Eisenberg
Susan and Norman Eisenberg
Lucienne Eisenhaure
Jennie Elford
Rebecca Elgin
Rosalie Elkin
Ava Fish and Catherine Ellis
Roy Ellis
Laura Emery
Coni and Scott Engle
Susan Epstein
Paula Block and Terry Erdmann
Martha and David Erikson
Molly Erwin
Elizabeth Escher
Helen and Michael Evans
Marian Evensizer
Shirley Ewing
Elizabeth Fairchild
Dawn Fallon
Dana and Bill Feagin
Kirsten and Delta Ferguson
William Ferguson
Christine Fernlund
Echo Fields
Elizabeth Finnegan
First Presbyterian Church of Ashland
Peggy Devero and Genie Flanigan
Jamie Fleck
Becky and Mark Fliegel
Elizabeth and Robert Fowler
Mary and John Fowler
Tammy Fowler
Sharon and George Fox
Karen and Lester Frair

Jean and Chick Francis
Fraternal Order of Eagles -
Crater Lake, Auxiliary #2093
Theresa Frazier
Fred Meyer
Leslee Freeman
Wendy and Richard Frey
Sheryl Boland and Laurie Gadbois
Gaila Gale
Dana Gangnes
Gardner Grout Foundation
Karen Garrett
Victoria Sheadel, Gateway Partners
Tilly and Ted Gibbs
Mallory Lynch and Marilyn Gilder
Gudrun and Frank Gill
Virginia Gillanders
Susan Hindawi and JT Gillett
Patricia and Raymond Gillette
Nancy Gilmour
Patti and Rick Gilstrap
Willard Brown and Judith Ginsburg
Melody Goldizen
Cheryl and Ed Goldman
Katie Goldstein
Jocelyn Gomez
Lily and Joe Goodpasture
Donna Gould
Carol Graeber
Jean Grassam
Greater Douglas County United Way
Grace and Gerald Green
Jeannie and Ken Green
Lynn Green
Marilyn Schreiber and Mark
Greenberg
Hollis Greenwood and Mary Pat
Power
Richard Griffin
Jane Grimm
John Grietsch
Anna Grzeszkiewicz
Ralph Hall
Diane and Tom Hackney-Smith
Laura and David Hagie
Carol Hamlin
Jodi Hangartner
Marilyn Hanna
Amy Haptonstall
Judy Hardie
Gail and James Harper
Claudia Harrington

Ava and Gene Hart
Glenna and Michael Hartman
Marti Hawes
Nancy Hayes
Laurie Hays
Brita Hazell
Donna Healy
Mary and Dan Heath
Karen and Edgar Hee
Michael Heldt
Bobbi and Edward Helman, M.D.
Jill and Larry Henderson
Charly and Carl Henkel
Karen Henry
Kathy Hilde
Donna and Charles Hodge
Kathleen Hoffman
Mariah Holman
Carol Bogedalian and
Charles Holmgren
Roger Hook
Joan House
Michelle and Steven House
Deborah and Joey Howard
Anna, Ralph and Maggie Hubbard
Karen Hueston
Stephanie Hullinger
Noreen and Ron Hulteen
Larry Hunter
Sandra and Gary Huntington
Sue Hutchison
Dallas Hyatt
John Hyatt
Diana Ianora
Anthony Ibarra
Laura and Paul Imperia
Lawson Inada
Linda Infelise
Steve Isaacson
Thomas McElhinney and
Wanda Jackson
Sudee and Richard Jacquot
Janet and Stephen Jamieson
Kristin Johnson
Nina Johnson
Samantha and Karl Johnson
Sara Johnson
Tim Johnston
Helen Jones
Russ Jones
Judy Jordan
Helen Josey

Colleen Malloy
541.488.0608 Office
541.646.1031 Cell

First Class Pet Care

Pet Sitting Services

www.FirstClassPetCare.com

Four Tails Pet Sitting

Compassionate Cat Care

RUTH KLAUS
541.499.6048
kares4kats@charter.net
www.fourtailspetsitting.com

Insured and Bonded
Member of Pet Sitters International

Shelley Kaldunski
 Stephen Kane
 Walter Diltz and Phyllis Kappeler
 Patrice Kaska
 Dorothy and Warren Kathary
 Eliza and Brad Kauder
 Fotini Kaufman
 Ronald Kaufman
 Lisa and Craig Keffeler
 Carole Kehrig
 Ann and Robert Kennedy
 Pat Kerr
 Dan Kiep
 Karl Wolfe and Laurel Kiichli
 Lisa Michelbrink and Rickey King
 Rita King
 Lindea and Rick Kirschner
 C.J. McLaughlin and John Klug
 JoAnn Kluge
 Thomas Knapp
 William Koenigsberg
 Kimberly Koester
 Jana and John Kolsbun
 Bill Fischer and Lillian Koppelman
 Andrew Kubik and Mary Cody
 Linda Kubride
 Roberta and Richard Kuegler
 La Tapatia Mexican Restaurant
 Ruth Lacey
 Marie Lainfiesta
 Susan and Richard Laipple
 Jeff LaLande
 Loren Lammers
 Joan Lamont
 Jonathan Lange
 Janet Langley and Harley Patrick
 Christine Larson
 Jeanette Larson
 Susan Larson
 Cynthia and Ronald Laughery
 Deborah and Norman Lawrence
 Sharon Laws
 Sarah Lawson
 Marilyn Bailey and James Le May
 Vincent Leandro
 Cora and Haydn Lee
 Judy Lee
 Phyllis Leilani-Halstead
 Keith Aeschliman and
 Nancy Leonard
 Amy Lepon
 Mary Leshner
 Jill Limerick
 Jeane Lind
 John Littleton
 Raymond Locke
 Jan Lockett
 Chris and Don Lockridge
 Lorraine and Robert Lofgren
 Jan and William Lofthouse
 Barbara Longhurst
 Long's Heating and Air Conditioning
 Sally Lowell
 Julie Lucero
 Dale Luciano

Elizabeth and David Luebbeker
 Constance and Jeffrey Lynn
 Nancy and JW Lyon
 Jessica Maas
 Pattie and Steve Macartney
 Ian and Alice MacCoubrey
 Claudia and James Macmillan
 Barbara and Richard MacMillen
 Dayna Mahoney
 Lillian and Alex Maksymowicz
 Darryl and Alice Mallory
 Marcia Moffatt and
 Mary Jane Manzi
 Barbara Marall
 Dolores Marx Estate
 JoAnn Matheny
 Debbie Mattsson
 Louis Mayersky
 Kathleen and Gerald McCormick
 Peter Zukis and Karen McCoy
 Yvette McCulley
 George McEwan
 Elizabeth McFadgen
 Sue and Rob McGrath
 McKennon dba
 Little Caesars Pizza
 Nancy and Russell McKinley
 Pamela McLaughlin
 Yvonne and Frank Medina
 Celia and Jed Meese
 Judy and Charles Merit
 Deborah Merrill
 Mary and James Merritt
 Deborah and Alan Mersch
 Melissa Michaels
 Penny Mikesell
 Jacqueline Milikien
 JoAnn and Keith Miller
 John Miller
 Sandra Miller
 Helene Milligan and Marc Prentice
 Elke and John Milne
 David Minter
 Jordan Mo
 Katherine and Philip Mongrain
 David Kennedy and Teresa
 Montgomery
 Lynn Michaels and Donald
 Montgomery
 Sonya Mooney
 Marie Moore
 Peggy Moore and
 Betsy Bradshaw
 Judy Morgan
 Katy Morgan
 Diane Morley
 Marla Morrissey
 Donna and George Mozingo
 Marilyn Mulhall and Ron Nutting
 Barbara Murphy
 Christina Musty
 Linda and Michael Mustain
 Kim Ramsay
 Neilson Research Company
 Julie Nelson

Mary Nelson
 Pamela Nelson
 Paula and Scott Nelson
 Thomas Newlon
 David Newton
 Laura Newton
 Renee Nieto
 Connie and Jerry Nolan
 Lydia Norris
 Marnie Norvell
 Anne Novina
 Lynn and Paul Nylund
 Peter Nystrom
 Christine Ober
 Ann O'Boyle
 Patricia O'Brien
 Mary O'Cain
 Lucille O'Dell
 Connie Olivas
 Tamara Oliveira
 Liz and Don Olson
 Lee Olson and Beth Dolos
 Roslyn O'Riordan
 Marcella Owens
 Barbara and Randy Pace
 James Palazzolo
 Pat and Tom Parks
 Tom Peil
 Suzanne and Thomas Pelzel
 Penney's
 Theresa Peplinski
 Wanda Perdue
 Brenda and Norma Prez-White
 Marisa and Koren Perrin
 Jeanne Perry
 Frances and Heriberto Petschek
 Mary Pfister and Sean Curry
 Kathy and Roy Phelps
 Robert Phillips
 Judy and Robert Pierce
 Rosemary and Cal Pipal
 Jere Plumer
 Kelsie Plummer
 Stephanie Pollard
 Sherry and Daniel Post
 Sara Postma
 Sharon Powell
 Leslie Primus
 Ethel Pritchett-Weekly
 Donna and Charles Pryor
 Maggie Purves
 Dianne Quarg
 Dianne Quarg-Students
 Nancy Quintanilla
 Sara and Kim Ramsay
 Ann and John Ramsey
 Patt and Raja Rao
 Janet and Tom Ratnour
 Ramona Rausch
 Lindsey Raybourne
 John Yunker and
 Midge Raymond
 Joyce and Janet Reavis
 Elizabeth and Alexander Reid
 Kip Sigetich and Rebecca Reid

Mary Renaud
 Petite Resch
 Retina Care Center
 Carola and Timothy Reuwsaat
 Phyllis Reynolds
 Linda and Thomas Ricciardi
 Sandi Rippie
 James Rittenbach
 Judith Ritter
 Amanda Roberson
 Laura Robin
 Reve and Hans Rocke
 Lavonda Roe
 Rogue Canine Agility
 Stephanie Roland
 Dianne Root
 Barbara and Stephen Ross
 Joan Roth and James Ross
 Sienna Ross
 Valeria and Jonathan Ross
 Julia and Brad Roupp
 Perry Roux
 Linda and James Roy
 Shelly Ruffin
 Carol and David Rugg
 Charles Russell
 Linda Russell
 Ken Rutherford
 Kelly and Stephen Sacks
 Barbara and Roy Saigo
 Marjorie and Louis Samples
 Robin Schaufler and
 Peter Samson
 Sallie Sandler
 Jessica Sanford
 Elise and Jim Scheffel
 Pam Schiller
 Daryl Schmoldt
 Lorna Schroeder
 Charyl and John Schulze
 Brenda Schweitzer
 George Scott
 Karen Scott
 Veronica Scott
 Susan Scully
 Neil Sechan and Matt Messner
 Doris Seelye-Bignall
 Carole and Jack Shaffer
 Martis Shaffer
 Eileen Shannon
 Andrea and Steven Shapiro
 Fran Shields
 Aushna Shepherd
 Wendy and David Sherman
 Kathryn McElrath and
 Stan Shulster
 Amy Shuman
 Liisa and Shanti Shunn
 Lisa Sigley
 Michael Silversher
 Julie and Arliss Simon
 Janine Simonell
 Angela Simpson
 Siskiyou Veterinary Hospital
 Margaret Sjogren

Tom Skinner and
 Lorette Williams
 Sharon and Gary Slack
 Gwen Slavens
 Dorothy Smith
 John Smith
 Karen Smith
 Marjorie Smith
 Sara Smith
 Dorothy Smurzynski
 Harriet and Dennis Snyder
 Nancy Soares
 Laura Bridges and Dan Sorenson
 Barbara Sousa
 Southern Oregon Runners
 Jan Spindler
 Margaret Sprouse
 John Stafford
 Adam Stamper
 Barbara Stankus
 Chris Stapleton
 Beth Stark
 Janet Stavenhagen
 Lisa Steeves
 Samantha Steeves
 Dorothy Stenberg
 Natalie Johnson and Susan
 Stendebach
 Jessica Stenger
 Celeste Stevens
 Rick Stevens
 Linda and Rich Stickle
 Aleta and Robert Stiers
 Lynne and Stephen Stolzer
 Elizabeth Strebe
 Kathy Strebe
 Phyllis and Bob Strosser
 Debra Strunk
 Vivian and Daniel Stubblefield
 Gwynn and Jim Sullivan
 Rosalind Sumner
 Judith Sundaram
 Carolyn and Jim Tabor
 Barbara and Kevin Talbert
 Michael Zuzel and Cynthia Tank
 Patricia and Chad Teresi
 Marcella Theeman
 Connie and Robert Thomas
 Sue and Pete Thompson
 Jill Tillinghast
 Cathy Dombi and
 Philip Trautman
 John and Barbara Traynor
 Brandie Tremayne
 Tom Tynan
 Donna Ulrich
 Barrie and Eliseo Gonzalez Urien
 Robin Utter
 Gretchen Vaatveit
 Desiree Vaccher
 Cathy Valdes
 Annalise Van Aken
 Michael Van Anrooy
 Rita Van Tress
 Savanna Varela

Barbara and Ruben Vasquez
 Carole Villegas
 Vinyl Club / Trustus LLC
 Carol Walker
 Carol and John Walker
 Edward Wallace
 Susan and Kevin Walsh
 Carol Ward
 John Warden
 Elizabeth Warner
 Mary and Theodore Warrick
 Andrea Washington
 Julia Pogue and Ute Waterman
 Therese Wavrin
 Karen and Ronald Weathers
 Carolyn and Charles Webb
 Dianne Weiner
 Faye Weisler
 Catherine Welsh
 Richard and Diane Werich
 Peter Bland and Nancy West
 Sylvia and Keith Whitman
 Cassandra Wick
 Frank Wigand
 Amber Wiley
 Linda and Bob Williams
 Marilyn and Chester Wilson
 Debra Wilson
 Diane Wilson
 Dyan and Gerry Wilson-Osterland
 Ann Wilton
 Nina and Paul Winans
 Donna Wojczynski
 Cynthia Wolf
 Glynnette and Barry Wolk
 Dee Wollter
 James Hutton and Ruth
 Woudenberg
 Norma and Frederick Wright
 Jim McConville and Susan Yamins
 Nicole Yanofchick
 Judith and Fred Zerull

Foster dog Sadie

The animals
 thank you!

***friends of the
animal shelter***
Jackson County

PO Box 1013 | Phoenix, OR 97535

If you would like to be removed
from this mailing list, please
call (541) 774-6651 or email
fotas-scoop@charter.net

Address Service
Requested

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

Paws to Celebrate

SAVE THE DATE

June 21, 2019

Bigham Knoll Ballroom
Jacksonville

JOIN US

for our 6th Annual
elegant and entertaining
evening of friends and
fundraising for our beloved
animal companions.

Buy your tickets by June 1st
and save \$10/ticket:
fotas.org/paws-to-celebrate
or contact Tilly @
(541) 601-2642
tilly.gibbs@hotmail.com

