

Adopt • Protect • Love

A nonprofit Humane Society
serving Greater Cleveland and
Cuyahoga County since 1913.

Cleveland
**ANIMAL
PROTECTIVE
LEAGUE**

Pet Patter

March 2015

The Future is “Rosie” for a Canine Mom!

Spring is typically a time of hope and renewal. In spring 2014, however, Rosie didn't have much cause for hope.

Rosie, then known as Clarabelle, had been abandoned, chained to a house on Cleveland's east side. Her brindle coat was dirty and dull, and she did not have food or water. Worse yet, Rosie, an American bulldog mix, was in labor and about to give birth to her puppies in the cold, wet mud under the porch.

Fortunately for Rosie, the Cleveland APL's Humane Investigations team arrived just in time. They immediately put Rosie in their vehicle to take her to the APL, where she could have her puppies in a warm, cozy space. The puppies wouldn't wait, though. Rosie gave birth to some of them—ultimately 10 in all—on her way to the APL, and the rest after she arrived at the shelter.

Once she arrived at the APL, the veterinary team took over, and began treating Rosie and the puppies. Rosie herself received tender, loving care, while she took good care of her puppies. She nursed all 10, and, miraculously, all 10 survived!

After they were weaned, the puppies quickly found their new homes. Then it was Rosie's turn. The staff decided that Rosie needed some time in foster care to recover her strength and to nurture her spirit. The foster care team turned to an experienced foster “mom” to care for Rosie. Hilary and her family had taken in five foster dogs in the previous year, cared for each of them, and returned them to the APL to find their new families. But this time the unexpected happened.

Letter from the CEO pg. 2
Cage Sponsor Thank You pg. 4
Save the Dates pgs. 6 & 8

Left: Rosie, formally known as Clarabelle, after arriving at the Cleveland APL.

Right: Rosie's tail shows her new family just how happy she is!

Hilary explains: “When we brought Rosie home as a foster, I knew immediately she wasn't going to go back to the APL. She was our dog. For those first few weeks, we just let her rest and recuperate. The poor girl was just exhausted by the time she came home to us.” Hilary adds, “I saw Rosie do one of the sweetest and most heartbreaking things I've ever seen ... in that first month or two, she would sneak into the girls' rooms (in full view of us!), nosing around their toy baskets. She would find a small stuffed animal, take it in her mouth, creep out with it and put it on her bed. She would return to each room until she had collected about 10 or so of the small stuffed animals. It seemed like she was still trying to find the puppies she had left behind at the shelter and take care of them.”

Continued on page 2

Letter from the CEO

"It's impossible," said pride.
"It's risky," said experience.
"It's pointless," said reason.
"Give it a try," whispered the heart.

- Unknown

I'm not terribly good at fulfilling New Year's resolutions, so this year, I took a bit of a different path. I made two, one personal and one professional. Both were both important and attainable. My personal resolution was to laugh more ... and I mean laugh hard! My professional resolution was inspired by the words above ... to just, "Give it a try."

A reality of working in animal welfare is that lives depend on us every day. As a result, we may be tentative about trying new strategies that challenge "conventional wisdom" and take us out of our comfort zones. For example, don't adopt out black cats around Halloween or they'll be

sacrificed. Don't adopt animals around the holidays as they'll be impulse gifts and returned to us. Don't reduce adoption fees or the wrong people will adopt. Don't try to help people who are struggling to care for their pets because they can't afford them or aren't good enough homes. These are just a handful of the animal welfare "myths" that have been disproven by research, data, people, and organizations that have been daring and caring enough to "give it a try" and "lead the pack."

Thanks to you and your support, the Cleveland APL is a leader of that pack locally and at a national level. We've dared to be innovative and progressive. As a result, others from across the country are reaching out to learn about our programs and experience. The gains we've made for animals in our community are now helping animals who are beyond our reach ... and YOU and your hearts have been a driving force every step of the way.

While experience and reason will always be important factors when contemplating new strategies for

Sharon Harvey and Roo

saving lives, we just can't forget to also trust our hearts and be willing to "give it a try." Otherwise the endings would be different for dogs like 7-year-old Zana, who was a little growly in her cage at first, but only because she was really scared. With patience and much love from our staff, her little nubbin (aka wee, stumpy tail) began to wag and her trust in people began to grow, and soon she was on her way to her new family and happy new life. Or kittens like Jack and Danny, who were so sick we weren't sure they were going to survive. But, a member of our team took them home and now they're on their way to adoption!

So, from the bottom of my heart and their hearts, thank you for sharing YOUR heart with the Cleveland APL and our animals and making it possible for us to, "Give it a try."

Barbara Reitzloff, APL Volunteer, assisted in the writing of this issue's happy tales.

The Future is "Rosie" *continued from page 1*

Thankfully, Rosie quickly adjusted to her new home—with two other dogs and two little girls who she loves. She walks the girls to preschool; everyone in the neighborhood knows Rosie. She no longer gathers stuffed animals; she's happiest now when she can "gather" all of her family together. As Hilary describes, she "loves sleeping on the couch at the end of the day with everyone in her family around her." Happy in her "forever" home, the future for this brown-eyed beauty is, well, "rosie!"

Another Happy Tale

At Long Last, Paris Finds Love at the Cleveland APL

At the APL, the staff and volunteers root for every one of our furry, feathered, or other "guests" to find their own happily ever after. But nothing compares to the excitement we feel when one who has been with us a long time finally finds his or her "forever" home. That's how it was in October, when Paris finally went home!

Paris was no spring kitten when she came to the APL in August 2013. Then six years old, she was found abandoned. Paris was a striking red-orange cat with white markings and an intelligent face. She was also somewhat timid, which may explain why she was still at the APL when winter arrived. Our team came to know her well, so when she seemed stressed in a multiple-cat playroom, she was moved her to her own space, for some peace and quiet.

Spring came and went, then summer 2014. Fortunately, the APL is committed to finding homes for adoptable animals, no matter how long it takes. So, Paris remained with us. Staff and volunteers continued to give Paris love and attention, noting in her record, "Paris is a very sweet yet sassy girl, who needs someone who is patient with winning her over."

As fall 2014 came, a year after her arrival, Paris was given a much-needed break from the cat adoption floor and a change of scenery, when she was moved into an office at the APL. That's when she bloomed! A staff member described the change in her: "Paris was a completely different cat—she was a complete goofball and constantly seeking out attention and snuggling with everyone." So, it was decided that Paris likely would do best as a single pet, who would have her new owner all to herself.

Finally, in October 2014, all of our patience paid off—Paris met her new mom! Lou took Paris home, where

Paris peeking out to say hello from her new home!

Paris promptly hid in the basement. After all, a new home after 14 months requires some adjustment! After just a week, Paris began exploring her new home, and settling into her happily ever after. Lou reports that Paris gets along well with Lou's children, and loves to snuggle on Lou's lap. "Thank you so much for my girl Paris. She is slowly getting adjusted and loves to curl up on the back of my chair and purr like crazy. Thanks again for my new baby girl." Thank you, Lou, for giving us all a reason to cheer!

Hanging out in the office of a staff member during her time at the Cleveland APL.

Paris all curled up and ready to snuggle!

The Cleveland APL's animals are fed Hill's® Science Diet® pet food.

Offsite Adoptions

For dates and times, visit our website at www.ClevelandAPL.org.

Shelter Adoption Center Hours
 Monday - Friday 11 a.m. to 6:30 p.m.
 Saturday 10 a.m. to 5 p.m.
 Sunday Noon to 4 p.m.

Animal Surrender Hours (Intake)
 Monday - Friday 10 a.m. to 6:30 p.m.
 Saturday 10 a.m. to 5 p.m.
 Sunday Closed

PetSmart Charities® Everyday Adoption Center Hours
 Monday - Saturday 10 a.m. to 8 p.m.
 Sunday 11 a.m. to 5 p.m.

Thank you to the 2014 Cage Sponsors!

We are so grateful for the support from the following friends who showed their commitment to our animals during 2014 by sponsoring a cage:

Cat Cage Sponsors

Anonymous
Colleen Battle
Ruthie Boris &
David Kirbish
Kevin &
Beth Cash
David Downing
Kara Downing
Marianne Eggett
Phil & Dana Fastenau
Cyndi L. Fazio
Christine Gill
Nancy Hansen
Anita Krivis
David LaSalvia
Jacqueline Lasik
Denise & Michael Merritt
PETCO Foundation
Jeff & Dawn Pennington
Barbara Philibert & Dennis Smith
Gayle & Don Prebis
Lynn Schieda, Heather Schieda
& Jill Schieda
Fred Schulze
Jaymie Shanker
Tom Sharkey
Greg & Cindy Songer
Jetse Sprey & Sarah Matthews
Rev. Melanie Sunderland
& Christina Rouse
Dawn & Dennis Swit

Photo by:
Norman Freelan

Kathy Tatman
Sue Ellen Utley
Elizabeth Vogle
Claudia & Jerry Watermeier
William Watterson &
Melissa Richmond
Michele & Seth White
Richard and Jane Whitehead
Patrick M. Zohn

Dog Cage Sponsors

Colleen Battle
Sharon Lee Butcher
Marge Cantlin
Chemical
Solvents, Inc.
William A.
Chilcote
Cathleen
Christopher
Cleveland Indians
Michael & Sarah Cohan
Friends of CTOWN CrossFit
Anthony & Mary Foti
Gwen Gillespie
Nancy Hansen
Sharon Harvey
Daniel & Laura Hudak
Judy Hunter
Doug & Lynn Hutchinson
Brian Irvine
Tom Kiczek Charitable Fund

Photo by:
Denise Webb

Don & Joan Kimmel
Becky & Phil Langer
Peter & Melissa Maffia
and Susan Speer
Amy McDonald
Pamela Meyer
Northeast Ohio Media Group
Oatey
Debra Pejeau
Jeff &

Debbi Perry
Fred &
Beth Pompeani
Don &
Gayle Prebis
Stanley &
Lori Puchalski
Bill & Kay Rannells
Michael D. Reep, MD & Wyatt Clark
Jeff Ritter & Joseph Pedro
Linda Shaw
Karen Skinder
Monica Smolka
Margaret Stanard
Tucker Ellis
Jack Wilson & Carol Blixen

Photo by:
Norman Freelan

Small Mammals Cage Sponsor

John J. Simon
Cynthia L. Slezak

Don't Miss The Chance To Feature Your Furry Friend(s)

In The 2016 APL Pet Calendar Contest

If your adorable furry friend is star material, then don't miss the chance to feature them in the 2016 Cleveland APL pet calendar honoring our area's much-beloved pets. To enter the contest, visit our website at www.ClevelandAPL.org or call 216-377-1628 for more information.

Also, look for the calendar contest voting again this year on our website in August!

Avett: A Handsome Cat Finds His Happily Ever After

Not all fairy godmothers (or godfathers) wear crowns and glitter. Avett the Cat's rescuer was wearing a uniform and a badge: His happy tale began with the APL Humane Investigations team!

The Humane Investigations officers of the Cleveland APL work tirelessly to end animal cruelty and neglect, in part through the investigation and prosecution of offenders who violate animal protection laws. Failing to provide animals like Avett food, water, shelter or veterinary care is against the law.

The HI team received information that Avett, then known as Ninja, had been abandoned on Cleveland's west side. It appeared as though his former owner had moved, leaving the four-year-old cat behind. The HI officer brought Ninja to the APL, where he was examined by the veterinary staff. At six pounds, the cat was underweight, and his coat was thin and dull. They removed a flea collar that had worn away the fur around his neck. Ninja was in need of some serious love and attention before he'd be ready for his happily ever after.

Over the next several months, Ninja got regular medical care and lots of love and attention while he waited for his new owners to arrive. His black coat with white markings became thicker and shiny. He nearly doubled in weight. And Ninja's personality began to emerge, too. Staff made notes in his record about his playful nature, and about how

he would gently paw at them to stop any unwanted touches.

Then, in October 2014, Ninja's day came.

Anthony and David came to the APL on the last day of a special cat and kitten adoption event, looking for a brother or sister for their cat, Joplin. Anthony had his heart set on a kitten, but not many were left that day. He remembers that while Ninja didn't seem pleased about all the people in and out of his kennel, the handsome green-eyed cat did seem to tolerate it with some patience. While Anthony was not completely sold, David was. And, as Anthony explains, David has a good track record with picking out pets. So, Ninja it was! Anthony and David waited in a long line to adopt Ninja. For all three—Ninja, Anthony and David—the wait was worth it!

Ninja's new life began with a new name—Avett. Named after the musical group The Avett Brothers, the cat awoke in his new home not with just two new pet "parents" but with siblings galore! Avett's new family included seven other pets, all named after musicians, including a boxer named Mumford, Joplin, birds Parker, Sonny and Cher, and two mice

Avett enjoying time in his cardboard box!

(Freddy and Tyler)! Avett is a good brother to Joplin, and has taught Anthony and David just where he likes to have his cheeks and head scratched. Anthony reports, "After only a week, they were all getting along great! And Avett has come out of his shell as a little goofball! He has the best personality."

Avett found his new home 10 months after he came to the APL. As Cinderella's Fairy Godmother once said, "Even miracles take a little time." Congratulations, Avett, on your happily ever after!

Avett is all curled up, relaxing at home.

**WKYC and the Cleveland APL
present:**

The 4th Annual Fur-Get-Me-Not Telethon

The Fourth Annual Fur-Get-Me-Not Telethon will be broadcast on WKYC Channel 3 on Friday, March 20, from 5:30 a.m. to 7:30 p.m. This event will bring together the community and inspire viewers to help the thousands of animals that will come through the Cleveland APL's doors this year.

Tune in on March 20, and see vignettes that will showcase the diverse and meaningful work the APL does to rescue, heal, nurture, adopt, and advocate for animals in need.

All funds raised during the telethon will benefit the Cleveland APL.

Photo by: Kevin Richards

Top: Some of the wonderful phone bank volunteers from Melt Bar and Grilled smile for a photo.

Right: A phone bank volunteer and APL pooch share a sweet moment during Telethon.

Photo by: Dan Sandy

Pucks and Paws SAVE THE DATE

It's back again! The Lake Erie Monsters invite all four-legged friends and their "people" to the 7th Annual Pucks & Paws event at Quicken Loans Arena on Sunday, March 8. The Monsters will be playing the Chicago Wolves, and faceoff is at 3 p.m.

The APL has always been the beneficiary of the dog tickets, and again this year we will also receive a portion of the "human" tickets that are bought through this special offer. In order for the APL to receive the additional fundraised portion of the human tickets, please download the flyer on our website, mention the APL when you order your tickets over the phone, or use the link on our website using the pass code "apl" to buy your tickets to this fun event for you and your pooch! Visit www.ClevelandAPL.org for more details or call Luke Sebastian at 216-420-2184.

Photos by: Scott Theus

Volunteer at the APL

Share your love of animals and become a Cleveland Animal Protective League volunteer. Check our website at www.ClevelandAPL.org for dates of upcoming volunteer sessions.

To Make a Donation to the APL:

Visit our website at www.ClevelandAPL.org or mail your check to the Cleveland Animal Protective League, Attention Development Office, 1729 Willey Avenue, Cleveland, Ohio 44113.

Thank You So Much!

Backstage Bar

For hosting a "Pooches on the Patio" fundraiser in which the Cleveland APL received a portion of the proceeds.

Barley House

For hosting Tailgating parties before each Browns home game to benefit charities. The APL was the beneficiary of two of the parties. APL volunteers sold raffle tickets for a chance to win signed jerseys from Cleveland Browns players Joe Thomas and Joe Haden. Thanks to "92.3 The Fan" for helping to promote our fund-raising efforts during the event!

Cleveland Comedy Festival Inc.

For coordinating with Playhouse Square two stand-up comedy shows with 50% of the ticket revenue generated to benefit the Cleveland APL.

The Cleveland Miniaturia Society, Inc.

For hosting "Holidays Go Miniature" dollhouse and miniature show. All proceeds from the show benefitted the Cleveland APL.

Crocker Park

For hosting its annual Halloween Pet Parade and Costume Contest. Nearly 70 pets attended the event. Rover, the APL mobile adoptions unit, was also on site with adoptable animals. And even more exciting—five kittens and two dogs were adopted at the event!

Gales Westlake Garden Center

For collecting donations for the Cleveland APL during its Fall Fest and throughout the holiday season. One dog and one cat found their new family at Fall Fest.

Goldstein & Goldstein Co., LPA

For holding a donation drive for the Cleveland APL. Monetary donations were collected as well as in-kind donations from our wish list.

Madison Design Studios, Inc.

For designing a Cleveland APL charity ornament, and donating \$5 for every ornament purchased to the Cleveland APL.

Playhouse Square District Development Corporation

For sponsoring the Playhouse Square District cornhole tournament, with a portion of the proceeds benefitting the Cleveland APL.

United States Bartenders' Guild Cleveland Chapter

For hosting a rooftop party, with the Cleveland APL receiving 50% of the proceeds.

Thanks to the generosity and efforts of everyone involved in these events, more than \$6,800 was raised to help the Cleveland APL and our animals.

We also appreciate the additional in-kind donations we have received from our friends and supporters in the community.

Other Ways to Give

Many generous individuals choose to donate to the Cleveland APL in lieu of giving gifts for birthdays, weddings, anniversaries, Bat Mitzvahs, Bar Mitzvahs, etc. Their thoughtfulness is a wonderful tribute to their love for animals. Call 216-344-1353 if you would like to learn more about how your celebration can help the APL's homeless animals.

In addition, many individuals choose to give through a workplace giving program.

The Cleveland Animal Protective League is a member of Greater Cleveland Community Shares. Community Shares supports local nonprofit organizations working for long-term, sustainable solutions to build a stronger Cleveland. Learn more about Community Shares at www.communityshares.org, and please consider supporting the APL through workplace giving.

Federal employees also have the opportunity to give to the APL through the Combined Federal Campaign (CFC). The mission of the CFC is to promote and support philanthropy through a program that is employee focused, cost-efficient, and effective in providing all federal employees the opportunity to improve the quality of life for all. The Cleveland APL Combined Federal Campaign Number is 29857.

Introducing David Mayo

David Mayo is the new President of the Cleveland APL Board of Directors. David is a Partner in the Litigation section at Benesch Friedlander Coplan & Aronoff LLP. In that capacity, he is engaged in business litigation with an emphasis on real estate related disputes and issues.

David and his wife Ellen and their children are the proud owners of a rescue dog name Dehlia, a delightful, intelligent Border collie mix.

David's commitment to the APL is as strong as his commitment to Cleveland. He is a lifetime resident of the greater Cleveland area, and currently resides in Kirtland. David, Ellen and usually one or more of their kids spend the weekend on their family farm in Ashtabula County. David is a beekeeper and a gardener, and pastures his neighbor's horses at the Ashtabula farm.

Q104's 3rd Annual Dog Gone Easter Egg Hunt Indoor Dog Walk

Join us for a "doggone good time" at Q104's 3rd annual Dog Gone Easter Egg Hunt indoor dog walk sponsored by the PUP Program at North East Ohio Regional Sewer District to benefit the Cleveland APL! The Easter Egg Hunt will take place on Saturday, March 7, at SouthPark Mall. Pups that attend will have their pictures taken with the Easter Bunny. The dog walk will take place from 6:30 to 9:30 a.m. and admission is a donation to the Cleveland APL. There will be refreshments for the humans and the dogs should be on the lookout for dog biscuits along the route! For more information, visit our website, www.ClevelandAPL.org.

Dog Gone Easter Egg Hunt

Tune in to the 10th Annual Pledge for Pets Radiothon

Help us celebrate 10 years of the Cleveland APL's partnership with Q104 and more than \$1 million raised for Cleveland's homeless animals by tuning in to the Pledge for Pets Radiothon! Our 10th Annual Pledge for Pets Radiothon with Q104 will take place on Friday, May 8, and Saturday, May 9. During these two exciting days, Q104 will broadcast live from the Cleveland APL to raise money and tell heartwarming stories of the animals we help—and of the special people who rescue, rehabilitate, and adopt them.

Photo by: Scott Theus
A sweet pup gets a snuggle during the event.

Fee's Kompany's Carley McCord and Allan Fee broadcast live from the Cleveland APL on Q104 during the Radiothon.

Photo by: Kevin Richards

Happenings

Save the Date Cold Noses, Warm Hearts (Fur Ball 2015) Cleveland APL's Annual Gala

As you plan for your year, consider joining us for this sensationally casual event that will be held Saturday, November 7, 2015, at 5:30 p.m. at the InterContinental Hotel Cleveland. Enjoy wonderful food stations, fabulous live and silent auction items and a surprise guest appearance from a VIP (Very Important Pooch)—or two! Proceeds from this event benefit the Cleveland APL's Second Chance Program.

There are many opportunities to participate:

- Purchase tickets and invite friends, family, colleagues or clients
- Consider corporate sponsorship opportunities that range from \$500 to \$10,000
- Donate an item or service for our live or silent auction. Popular items from past auction include artwork, logo or box tickets to sporting events, gift certificates, vacation packages, behind-the-scenes tours and experiences.

To learn more about the event and the ways you can get involved, please call 216-771-8823.

To learn more about our Second Chance Program, please visit www.ClevelandAPL.org and use the drop-down "Donate" Tab, and select "Second Chance Program."

Top left photo by: Kevin Richards

Above right photo by: Dan Sandy

Photo by: Hilary Bovay

Tributes

The following tribute gifts were received between October 2014 and December 2014.

A tribute gift of \$50 or more is recognized in Pet Patter.

Tribute donations are a very special way to remember and honor loved ones and pets. Notification will be sent to whomever you ask us to notify.

In Memory of Individual:

Denise Rachelle Bear David DeCapua
Alice Bort Richard and Ann Bort, Nordson Corporation
Doris Branstein Nancy Grove
Pamela Bukovecky Nicholas Bukovecky, Jr.
Patrick M. Burns Antoinette Girod, Susan Hinkel, Lynette Kocab, Karl Krumroy, Al Steinman - DBA Lawn and Landscape Services
Donald Wade Butler Crossfield Elementary School Sunshine Club, Christopher and Margaret Gibson, Grant and Ellen Kloppman, Scott Smith and Nancy Davis, The Raymond John Wean Foundation
Zachary Butterfield Debra Butterfield
Janine Chase Family, friends and neighbors of Janine Chase, Nicole and Steve Emmert, Mary Kotabish and Jim Mould, The Robert Lee Family, Raymond and Carol Matejka, Michael and Marilyn Pekarek, Sharon Rogers and Audrey Rogers
Stephanie Coon Debra Koran
Elaine Curran John Gelski and Wyn Long
Alfred "Bud" DeWillie Anonymous, Tom Dembski, John Disanti, Theodore Lillys, Rich Smith and Francis Smith, Tomlinson Industries
Darlene Dillingham Vascular Surgery Team at the Wadepark VA
Ruth Donofrio Larry Boso
Priscilla Julia Dziekonski John Anthony, Helen Bennington
Christine Eder Fred Eder
Mildred S. Foster John and Joanne Ainsworth, Alma Hillner, Edward and Jane Young
Marty Franey Kathleen Franey
Mark French Ola French
Julia and Rudolph Gaal Julie and Keith Dewey
Clara Gulyas Tim and Carole Mehnert
Karen Haze Rob Norlander
Suzanne "Susan" L. Hanley Judy Guinn, David and Roseann Kaufman, Hazel Powell, Rick and Cindy Weinbrenner
William C. Harvey Lorraine Harvey
Margaret "Meg" Hatfield Vana Family Foundation
Lucinda "Cindy" I. Healey Dennis Toth
Robert Heil Steve and Mary Dimotsis
Carol Sue Helmick Mr. & Mrs. Anthony Cannata, Mr. & Mrs. John Robinson, Mr. & Mrs. Gary Mitchell, Mr. & Mrs. Todd Bidwell, Mr. & Mrs. Donald Ruminski and Mr. & Mrs. Giuliano Lombardi

Jake Highman Eric and Debbie Highman
Joann Horval The Zydiak Family
Denny Hovan Jay and Jean Rounds
Mary Jakimiak Rose Mary Anthony
Johanna Jernigan-Bassett Chris Bunten and the FedEx Freight Savannah Drivers, Antoinette Girod, Theresa Pedace and Patrick Burns
Jackie Keller Friend of the Cleveland APL
Kelly Margaret Frank and The Frank Family
Tom Kiczek Tom Kiczek Charitable Fund
Norman M. King Jeffrey P. Parkinson
Ed Koester Kevin and Susan Paterak
Ruth Boures Kovalski Marcus and Marilyn Borngen, Ed and Vicki Dolinsky, Mr. and Mrs. J. E. Thackeray, Wells Fargo Home Mortgage
Nettie Kozub Mary Ellen Kelley
Madelyn and Fred Ludwig Deborah Ludwig
Christine M. Majka Christine Cipriano
Ingeborg Ruth Margarete Mauk Erika Caune
James J. McGrath, IV John and Shirley Hlavaty
Timothy R. McGuire Maureen Critchfield, The Dominion Distribution Design Group at Springside, Melvin and Karen Kuramoto, Jack and Diane Walsh
Dorothy McKenna Peter and PJ Apostle
Donna Mengert John and Georgette Delassus, John and Virginia Keiser, Fritz and Sue Mengert, Nordson Corporation, Anne Pombier
Gladys Meyer Pam Meyer
Goldie Mihaly Ernest Mihaly
Robert J. Minarek Mary Ann Minarek
Nelson Susan Egan
Stephen M. Newsome Elizabeth Wilson
Carolyn Nieman Maribeth Clellen
Steve Novosel Della and Christopher Oberst
Joseph R. Obergas Linda and Brian Sabo and Honey Bee, Linda and Terry Malek, Kenneth and Nancy Skala, Alan and Dolores Stansfield
Michael Paszkiewicz Aimee and Jeremy Gilman
Virginia Barsam Peters Dee Maher
Harold Plate Victoria Bussert and Dale Rieling
Margaret Prexta Dale and Patricia Carsel, Scott and Barbara Wilson
Cherie and Chuck Rifici Kim Augustine
Ronald J. Roesinger Lawrence and Janet Smalley
Lois H. Sargent Janis Gibbons
Jim Schieda Ola French, Heather, Jill and Lynn Schieda
Arthur C. Schossow, Jr. Glenn and Nancy Cahal, Jody Reynolds
Jean Schulze Frederick C. Schulze
Jean Sklarek Randall Buckosh and Debra Dixon
Karel Kay Slitz Liz Brown, Hilary Norman and Elizabeth Mull, Beliza Furman, Hose Master, Mary Manna, Mr. and Mrs. Daniel Small, Gilbert and Ruth Small, Howard P. Stephens and Penelope O'Connor
Timothy J. Slominsky Theresa Martin-Krueger and Guy Krueger

Gail Snowden Rev. Kathryn Huey and Jackie Cassara
Dorothy Spargur Justin and Jenny Percio
Dr. Will Steck Alexandra Bechter
Donna Tinta Nancy Parker
Lynne Renee Tschudy Lee Ann Gilgen
Susan M. Ward Deborah Halishak, Jamie McShane, Patricia Ward, Lynn, Lori, Lisa and Erlinda Colomo
Thomas Weitzel Gary and Cheryl Freed
Kenneth Wiechec John Polinsky
Hugh R. Wilson Meghan Pennisi
Matthew Witek Josephine Scoville
Helen M. Wittreich Baker & Hostetler LLP
Russell Wolf Beverly Wolf
Jacqueline Roberts Zaccaro Deborah Schartman
Luis D. Zath Debra Butterfield
John Michael Zickes Evelyn Zickes
Thomas A. Zrenner Bill Zrenner and Ken Dixon

In Memory of Animal

Abby Henry and Carolyn Gabriel
Ace Rich and Sheila Henry
Alex Mark and Susan Muglich
Alexis and Otto Anonymous
Annie Mike and Traci Muchowski
Baby Kirtner Karin Kirtner
Bailey Colleen Battle
Bailey Talaro Mary and John Talaro
Bally, the best Cavalier King Charles Spaniel in Bay JoEllen Walker
Bart Carol Badertscher
Bat Cat Jackie Lynn Ostruh
Bella Mary Perkowski
Betty Peter Bohan and Theresa Schwarz
Bosco Brian Ewart and William McHenry
Bosco The Sfero Families, Chippewa, Brunswick & Amherst
Brandie and Abby Linda Shaw
Brendan Jennifer Rossi, Kyle, Cristina and Cam
Bruiser Cheryl and David Storgard
Budd Simmons Marge Simmons
Buddy and Gabrielle Peggy and Dave Miller
Buzz Amy A. McDonald
C. C. Pam Meyer
Callie and Six Donna L. Fox and Loren D. Smith

Photo by: Kristin Gall

Carlos Laura Martin
Casey Anonymous
Casey and Riley Jeff and Debbi Perry
Cat Dancing Sue Ellen Utley
Ceazar and Duncan Stephanie and Brent Hathaway
Charlie and Sam Anonymous

Chasity Keehan Darrin J. Keehan
Chips Irina Khusid
Cilla Janet Macoska
Clawde Robert Yusek
Coco Doris Carnahan
Cocoa-Puff Rachael Cindy Rachael
Cooper & Sydney Sedelmeyer Deanne Pastva and The Pastva Family
Cory Chris and Drue Skaryd
Cory Toby Roznik Anonymous
Our Dachshunds Don and Joan Kimmel
Daisy Angela Hocerar
Daisy Leonard Jeffrie and Michelle Leonard
Diamond Thomas Noeller and Zack Noeller
Diva Suzanne Pare
Dolly, Oliver and Idgie Karin Glenn
Duke and Daisy Laura Martin
Eudora Omar Zettler
Fat Cat Anonymous
Finnegan and Albemarle Anonymous
Fiona Dierdre Henry
Gracie Janet Macoska
Guinness Rev. Kathryn Huey and Jackie Cassara
Harlowe Jennifer Ceja
Hobie Bruce Shewitz and Mark Kobak
Hope Jeffrey Baratkio
Hugh Sharon Harvey
Ivy Pamela Smith
Jaeger Jill Leve and Mindy Bishop
Jake Ola French
Jasper Whalen Jennifer Whalen
Jesse Tammy Georgiadis
Junior, aka "Ju Ju" Joanna Elia
Kenai Patrick M. Zohn
Kito Kurkul Michael Kurkul
Kitty, loving companion of Virgil T.
Morant Buckingham, Doolittle & Burroughs
Lacey Gabrielle Williams
Lilly Eggett Marianne Eggett
Lindsay for Christmas Lynn Pumphrey
Luci David and Celine Burke
Lucky and Zsa Zsa James Medling
Lucy Kristy Ken and Jennifer Kristy
Macko Janet and Ken Clemenich
Madison Robert and Constance Mesko
Maggie Anthony and Mary Foti
Maggie Judith Stryfeler
Maggie McCann Graham and Carol Hall
Margarita Roger Bielefeld
Mayzie Clark Kathryn and Curtis Clark
Meggie Kathleen Franey
Meizsa Scott and Carey Spencer
Mia JPMorgan Chase Foundation
Mickers Debra and Jesse Watts
Ming Michele and Seth White
Missy, Gypsy and Shannon Albert and Barbara Kovalik
Misty Steve Kurrent
Mith, Sebastian, Boomer, Reggie and Mikita Robert Catalano and Mary Jaquillard
Molly Rachel Stegemann
Munchkin Frederick C. Schulze
Nadia and Duke Bill and Kay Rannells
Odonis, a S.H.E.L.L. fund rescue Barry and Cheryl deBock
Oliver Anonymous
Oliver, Boo Boo, Ginger and Sweet Kitty Janet Boron
Peanut, Angel and Snowball Ray Klancar
Pearl Robin and Eric Polack

Continued on page 10

Tributes

Phoebe Snow Margaret Stanard
Pig and Chloe Dana Denson
Pixie, Chongo and Monte Patricia Keenan
Punkin The Ferry Family Foundation
Quincy and Dino Roger and Ruth Williams
Riley Stacy, Rick, Mary, and Kristin Schmotzer
Riley for Christmas Lynn Pumphrey
Riley, Lyndsay Whitecloud, Angus and Yawn Penny Pumphrey
Rocky Joan Bruch
Sadie Julie Frasier
Sadie Anonymous
Sage Rochelle Satow, Denise, Brenda, Jan, Bill, Sarah, Leah, Keith, Kostas and Tayrn
Sam and Ruby Brandon Henneman and Melissa Terwilliger
Our Past Rescues Sandy and Annie Paul and Lisa Bobbitt
Santiago Christine Jindra and Richard Conway
Sassy Madelyn M. Koranda
Seth Jordan Sherry Davies
Shadow, Simbo and P.B. David and Georgeanne Watson
Skippy and Bear Jeanne Ivancic
Squeak Gerard and Claudia Watermeier
Squeaky Claire and James May
Sukki Andrew and Natalie Smith, Dennis Smith and Barbara Philibert
Tasha Vorisek Ron and Michele Vorisek
Taz Dominion Foundation, Martha Hunter
Tigger Elizabeth Baird-Alonge and Paul Alonge
Tigger Gerard and Claudia Watermeier
Toby and Prince Doug and Lynn Hutchinson
Twinkle, Fluffy, Daphne, Priscilla, Max and Sassy Leslie Douglas
Tyler, Duece III and Sassy Ken and Carol Bakos
Valley Tina Newton and Ellen Smith
Walter Christine Oblak
Willy and Pheebee Vivian Wiley
Wilson Theresa Martin-Krueger and Guy Krueger
Winnie Robin Wick
Woody Alan Porkolab

In Honor of Individual

Janet Abbey Jaclyn Godic and Brad Reynolds
Susan and James Anderson Abigail Smith
Chris Antonetti Sarah Antonetti
Sharyn Bailin Mark Bailin and Michelle Wohlfeiler
Meredith Baney and Mike Dudiak for the Holidays Paula Moore
Richard Brown Christine Gill
Roberta Busse William Busse
Dale Butler Molly Stuart
Anne C. Carfagna Carfagna Family Foundation
Carolyn's Birthday Marsha Thrash
Marty Carroll Natasha Jones
Bitsy Cash Kevin and Beth Cash
Arthur Chudzik Alice Armbruster and RB&C Pediatric Cardiology

Mary Conkey Anonymous
Ryco Crawford, Store Manager, Lowe's Rocky River, OH Lowe's Rocky River Associates
Miguel DeFina Rebecca Davis
Madison DiMatteo's 1 Year Birthday David and Georgeanne Watson
Kristine Dixon Patricia Leebove
Karen Donley-Hayes and Arnold Hayes Gregory and Elizabeth Donley
Martina Edman Beth Bosley
Kathy Egan Anonymous
The Farmakidis Family for Christmas Anne Farmakidis and Kevin Hurst
Rich and Nora Fennessy Pamela Carrington and Douglas Wiesen
Annie Fulkton Hilary Bovay
Casey Funk's 10th Birthday Casey's friends and family
Mr. and Mrs. Barry Gabel Jacquelyn Ashmun
Phil and Judy Golden Josh and Lisa Golden
Diane Ewart Grabowski Brian Ewart and William McHenry
Matt and Beck Green Mitch and Meg Green
Greg, EB and Crew Arnold and Karen Donley-Hayes
Donald Gries Solon United Methodist Church

Photo by: Norman Freelan

Lucy and Kate Heinig Mary Anne Pfrogner
Bob and Nancy Highman Amy Reed
Eric and Debbie Highman Robert and Nancy Highman, Amy Reed
Scott Highman Robert and Nancy Highman
Jay and Kate Hilliard for Christmas Brian Hilliard
Jean Jacobsen Marian Morton
Jeanne and Steve for Christmas Linda Marsh
Jacqueline Jones' Birthday Brian and Patricia Ratner
Marilyn Kabb Erin Supan
Kathy and Vlad for Christmas Linda Marsh
Margaret Kelleher's Birthday Carol Kelleher and Dan Engel
Megan Kelley Mary Ellen Kelley
The Killpack-Winder Family Lisa Hornyak and Jaynie Jensen
John Kimmel for Rescuing Smaug Maria and Allan Wilkinson
The Knaus Family William and Joan Roeder
The Krueger Family Theresa Martin-Krueger and Guy Krueger
Kevin Kuntz and Chelsea Schrade Wedding in Lieu of Wedding Favors
Kevin and Chelsea Kuntz
Sam Kuntz and Glenn Gregory's Wedding Anonymous, Christine Crompton, Rick Martincin, Esther Rosenberg and Michael Ostroff

Michele Langenberg J.R. Fairman and Andrew Coleman
Cynthia Lapossy Kara Lapossy
Matthew LaRiccia and Jen Jutte Russ Grant
Pam Lebold Barbara Kraig
Betty Link Diane Folkmann and Walter
Lyndhurst Animal Clinic Alfred Connors
The Martin Family Theresa Martin-Krueger and Guy Krueger
Mr. and Mrs. Guy Mascio for Christmas Ruth Fazekas
Lisa Mielnik for Christmas Nichole Savoy
Mom and Dad Eric and Debbie Highman
David and Carol Morey Jaylan and Diane Reeder
Robert Paskowski for Christmas Raymonde Baron
Dawn and Jeff Pennington for Christmas Jeff and Stacey Smith
Gayle Prebis for Christmas Bill Eichenberg, Jr.
Ray and Sue Margaret Frank and The Frank Family
Amy Reed Eric and Debbie Highman, Robert and Nancy Highman
Christian Rigo Rosemarie Coughlin
Lesley Rochester for Christmas Michael and Carole Rochester
Steve and Julie Romanenghi Robert Felty
Jonathan Rosati James and Marcia Rosati
Sam and Glenn Barbara and Dino Vince
Lois Sanders-Duda Shari Plzak and the Healthcare Informatics Team
Gail Schafer Michael and Christine Banks
Pat Schron Chris Schron
Kirsten Schron Chris Schron
Dr. Varun Shetty's Birthday The Hermes Foundation
Bridget Soeder Jonathan Levo
The Stary Family Megan McGaw
Arlene Steuer as a Christmas Gift Arlene B. Steuer's employees
Steve for Christmas Linda Marsh
Helen Surbey Amber Surbey
Stephanie A. Szuba Jennifer Ceja
Karen Thompson-Shaheen's 40th Birthday Fred and Riley Hawk
Rich and Kellie Walters Linda J. Weaver
The Watson Family Melissa Watson
Ann Weatherhead Kate, Andy and Cora Hoefer
Will, Katrina, and Sarah Jeanne Ivancic

Our Dog Boone Jeanne Ivancic
Casey and Tinka Christopher Rendziak
Cleopatra Roger Quinn
Coco Christopher and Vanessa Higgins
Cosmo Oracle Corporation
Delaney Barbara and Mike O'Connor
Dolly Alan Porkolab
Hayley, Missy and Joy Brenda Bean
Jake, Poppy and Bailey Heather, Jill and Lynn Schieda
Jazzy Matthew Mutchler
Jessie Joy Linda Sperry and Linda Chopra
Jessie Pudelski Samantha Pudelski
Kaya and Chelty Jill Leve and Mindy Bishop
Lance, Bucko, Max and Trix Katherine Klevenow
Lily and Tiger Christine Godby
Lucci Karen Beeler
Lucky James and Bonita DeCarlo
Lucy and Noah Ilene Liebler
Maggie, Daisy and Emma Steve and Sue Gerardot
Mama Cat Chris and Lisa Hoagland
Mandy Chang Liza Chang and Jack Soong
Our Rescues Maverick and Tucker Paul and Lisa Bobbitt
Maybelle William Watterson and Melissa Richmond
Miss Bear Kara Downing
Mochi Scott, Haiyen, and Milana Mudra
Mr. Nims Agnes Kincaid
Muffin Fennessy Pamela Carrington and Douglas Wiesen
Murphy, Brodie, Corrie and Hamish Penny Pumphrey
Olive and Chewy Chip and Amy Kullik
Parker Charlotte Nichols
Paws Julie Mostov
Pearl Colleen Battle
Princess and Pumpkin Michael Mihaly
Reptar, the black Lab Anonymous
The Ricchetti Pets Eric and Courtney Ricchetti
Ringo and Murphy Jennifer and Joel Horne
Robert Earl Vogle Elizabeth Vogle
Ronin Jennifer Scott
Sammy Nicole Monachino
Sarah Jane Gary and Dianne Decker
Silver Kathryn Kemp
Simon and Mia Andrew and Natalie Smith
Stewart the Rabbit Cynthia Slezak
Tramp Nicole Burke

Photo by: Norman Freelan

In Honor of Animal

Abbie and Jack Chris and Dorinna Unger
All Rescued Animals Cathleen Christopher
All those who are the voice of our fur babies who cannot speak Gabrielle Williams
Amy George Connie Bielawski, Avery, Trevor and Astor
Beau Jeff and Dawn Pennington
Benny Anonymous
Benny Kirschenbaum Irene Kirschenbaum

Tyke Jack Wilson and Carol Blixen
Weston Todd and Lori Dumann, Racheal Dumann
Woody Michael and Sarah Cohan

Making Happily Ever Afters Since 1913

The year 2013 marked the Cleveland Animal Protective League's Centennial. And as we look back on our long, rich history of serving the animals of the Greater Cleveland area, we know we have so many things to celebrate. But, truly, it all boils down to one very simple thing ... each and every happy ending that has been created over 102 years for adopted animals and their people.

Our Centennial Wall not only celebrates our history, it also allows you to honor the happy ending you made with your dog, cat or other furry friend. If you choose to sponsor a panel on our Centennial Wall, you may include a photo of your best friend and tell his or her

story. This sponsorship is renewable every year.

At the Cleveland Animal Protective League, healthy friendly animals stay with us until they are adopted. There is never a limit to the amount of time that they can be with us. Thanks to our Second Chance Program, we're also providing additional medical care to an increasing number of animals with treatable injuries and illnesses, which means they may be with us for a little while longer than usual. Your support of our Centennial Wall will allow us to continue to care for all the animals who pass through our doors waiting for their happy ending.

Cleveland Animal Protective League Centennial Wall Sponsorship Program

() Yes, I would like to honor my beloved pet(s) at the Cleveland Animal Protective League.

- * ☐ One 6"x 6" Panel (1 photo, approximately 100 words): \$2,500 per year.
- * ☐ One 12"x 6" Panel (1 or 2 photos, approximately 250 words): \$5,000 per year.
- * Each panel will be customized to fit photos and text provided.

A representative from the APL Development Department will contact you to customize your plaque.

Please print all information.

Name _____

Address _____

City _____ State _____ ZIP _____

Phone: Home () _____ Work () _____ Cell () _____

E-mail Address: _____

I am enclosing a check for \$ _____ made payable to the Cleveland APL.

Please charge \$ _____ to my _____ Visa _____ MasterCard _____ Discover _____ American Express

Account # _____ 3 Digit Security Code _____ Expiration Date _____

Name as appears on credit card _____

Pledge payment options are available. If interested, please call Judy Hunter, Director of Development, at 216-344-1353.

Name of Pet

Rerire dolorperos alis nos namodit, quipit vel utat landim unemodlore conseniamet, quam zrrit iusttrud min vallaeroos nibh eugait lut amcon hent lan venli digna consecte niny exer inure magnis eros at. Irucini esse tat prate tet, quat.

Rud tat. Vullummy ris nos at nrat la facit exipsu scillan herim dolessequ augeros eum diamet niamet, sim ing elit utat. En alisist lobor aliquidin ea facing etum dionsectet lores vent aliquis nulla accusa ridgiamet, vel ute defisi ipit loreet in erit ip estionulute moleet del erci bla alit adignisi te eraestini dolorte cone vullan hent luptat adit dolum ip elent vixici smolore dolutatem vel eugue feu facinis augait nonse exerat. Duismod dolore ver sequised.

Example of a 6"x 6" panel that would appear on the Centennial Wall above.

CLEVELAND ANIMAL PROTECTIVE LEAGUE ANNUAL CAGE SPONSORSHIP PROGRAM

() Yes, I would like to sponsor a cage at the Cleveland Animal Protective League.

Dog Cage Sponsorship: ☐ \$1,500 per cage per year.

Cat Cage Sponsorship: ☐ \$1,200 per cage per year.

Small Mammal Cage Sponsorship: ☐ \$1,000 per cage per year.

Please print all information.

Name _____ Address _____

City _____ State _____ ZIP _____

Phone: Home () _____ Work () _____

Cell () _____ E-mail Address: _____

☐ I am enclosing a check for \$ _____ made payable to the Cleveland APL.

☐ Please charge \$ _____ to my ☐ Visa ☐ MasterCard ☐ Discover ☐ American Express

Account # _____ 3 Digit Security Code _____ Expiration Date _____

Name as it appears on credit card _____

Donor name to appear on plaque: _____

This sponsorship is in ☐ honor or ☐ memory of _____, who is a ☐ pet or ☐ person

Pledge payment options are available. If interested, please call Judy Hunter, Director of Development, at 216-344-1353.

Become A Cage Sponsor! Until They Find Their New Home and Family...

The Cleveland Animal Protective League lovingly cares for thousands of homeless, injured and abused animals each year. For some, their cage at the APL, complete with a warm bed, toys, plenty of food and water, and lots of TLC, is the only "home" they have ever known. For others, it's a temporary home until they find the love of another family. For all of them, it's the reason they're getting a second chance. Our annual cage

Floyd was
with us for
3 months.
Adopted!

permanently. We ask that you help us to provide all of the care and love they need while they are with us by becoming a cage sponsor.

Your cage sponsorship will be recognized with a plaque on a cage in our cat, dog or small mammal adoption center areas. You may choose to make your cage sponsorship in honor or in memory of a special pet or person or you may choose to advertise your business. Cage sponsorships are renewable every year.

At the Cleveland Animal Protective League, healthy, friendly animals stay with us until they are adopted.

Biddy was
with us 10
months and
21 days.
Adopted!

sponsors bring hope and comfort to our animals while they wait for their future mom or dad to adopt them and take them home—

We all know a cage in a shelter is not a permanent home, but with your cage sponsorship, we can make it a temporary home away from home until they have one of

Chai Tea
Latte was
with us 2
months and
30 days.
Adopted!

their own by providing all the care that is needed—and that they so rightfully deserve.

For cage sponsorship opportunities please see above.