

The Watch Dog

A PUBLICATION OF THE COLUMBIA COUNTY HUMANE SOCIETY

OUR MISSION TO HELP by: Susan Bratcher CCHS Executive Director

Each year, the Columbia County Humane Society provides shelter and care to approximately 1,300 animals. Compared to some other shelters, that's not a lot, and compared to some others, that is a lot. Depending on what area you are in the state, depends on how many animals you see.

Naturally, CCHS was started to give animals within our county a place to go if they were stray or unwanted. The changes to animal welfare and how animals are viewed has changed for the better in the past 18 years I have been here. It's changed so much, that CCHS has become a safe haven for animals outside the boundaries of Columbia County.

While we still get our fair share of animals from within our community, we have had to broaden our borders to help animals from outside the boundaries of Columbia County, Wisconsin as well.

Continued on page 2...

Volunteer Orientation

Saturday, February 9, 2019

Always the second Saturday of each month!

Whatever your skill or ability, there's a place for you at CCHS!

Please contact the CCHS Volunteer Coordinator at 608-742-3666 for more information.

www.cchswi.org/volunteer/

The Columbia County Humane Society was incorporated in 1925 in response to growing community need to care for unwanted and abandoned animals. It was recognized as a charitable tax-exempt corporation in 1975. In 1978, the first shelter was constructed. Our new shelter opened in 1998 to accommodate the increasing number of animals needing care and to provide increased services to the community, allowing the Society to continue its humanitarian work well into the 21st century. We strive to educate people in the necessity of spaying and neutering their pets, promote the licensing of all dogs and cats, promote humane education, provide a shelter for the care of unwanted and stray animals, and promote rabies inoculation for all domestic animals.

...continued from page 1.

CCHS has an active transfer-in network. We help shelters/rescues in Wisconsin, but we have also started relationships outside of our state. While some people do not like the fact that shelters (not only CCHS) help animals from other states, we believe we are playing a role in helping to save the lives of those who would be lost due to overpopulation in other geographical areas.

The transport coordinator at CCHS and the transport coordinators from the other states work tirelessly with communications, networking dogs, and arranging the transports up to our area. We sometimes meet these transports in Minnesota or other parts of Wisconsin to get our dogs. Sometimes we have a transport that comes directly to us.

As of December 6, 2018, we have transferred in 178 dogs from other shelters/rescues and we have transferred in 39 cats! These animals may not have had a chance without CCHS.

We feel we are doing good things by helping animals that need our help outside of Columbia County. We are also providing adopters with dogs! If you are looking for a dog or a cat, please seek out your local shelter or CCHS. You never know who's waiting for you in a kennel!

DEAR SUPPORTERS OF CCHS...

by Michele Baillies, CCHS Board President

I have been on the Board at CCHS for 15 years and have seen the shelter grow so much! Many animals call it a home temporarily and are not here long. While they are here, we have a wonderful group of staff and volunteers who make their stay easier and more enjoyable.

In the month of November, we had 134 animals find forever homes! We wish them a happy and healthy life and are thankful that the community adopts homeless animals from CCHS.

We have done so many things in the past years to update CCHS so that the animals are comfortable while here. We have grown from a few foster homes to having many loving fosters. I am so excited about all of our wonderful foster homes who open up their homes to stray or sick animals. It warms my heart. We couldn't do what we do without them. Thank you!

Fostering or adopting may not be an option for everyone. For some individuals, making a donation to CCHS can help provide care and housing for all adoptable pets until they can be placed in permanent homes.

We appreciate all your support!

HAVE A HEALTHY HAPPY HOLIDAYS!

by Jessica Dredske, CCHS Board Member

The holidays are a time of giving, sharing and spreading joy! Holiday gifts for pets have good intentions, but make sure you do your homework. We have all seen the stores stock the pet aisles with Christmas treats for our loved companions. Yet what we fail to realize is, just how harmful these treats are to the health of our pets. Many of these so called "treats" end up with negative consequences and unexpected visits to your veterinarian over the holidays.

Upon testing, these chews have shown traces of arsenic, mercury, chromium and formaldehyde. The vast majority of these rawhide or other products are made from cattle or horse hides. Their journey starts with the hides being soaked in a toxic sodium sulphide solution to remove the hair and fat. More chemicals are used in order to split the hide into layers, which is then washed with hydrogen peroxide to give the white "pure" look and remove the rancid smell. Then comes the pretty festive colors and the glue to form cute shapes.

If that wasn't bad enough, these types of treats regularly cause intestinal blockages, poisoning from chemical residue, and choking. The chews get slippery when wet, and are near impossible to get hold of to save a choking dog. Leave them in the shop where they belong, or if some well intending person buys them for your pet, put them safely away for later, then dispatch to the trash.

Instead, try out this healthy homemade recipe: Cinnamon Delights!

Incorporating cinnamon in a pet's diet is a great idea, especially for diabetics. It contains an active ingredient that mimics insulin and helps improve blood sugar regulation. Here's one way to add it to your pet's food.

CINNAMON DELIGHTS

Ingredients:

- ½ to 1 tsp. cinnamon
- 1/2 cup hemp protein powder
- 1 cup lean ground beef or ground turkey
- 2 eggs

Procedure:

1. Mix all the ingredients together. Spread into an 8x8-inch greased baking pan, and bake at 350°F for 30 minutes.
2. Once done, loosen the edges and let cool. Cut into bite-sized pieces.
3. Store extra portions in the freezer or refrigerator and consume within one week. If stored in the freezer, this can stay fresh for up to three months.

WHY YOU SHOULD CONSIDER ADOPTING AN FIV+ CAT

by Pat Klitzke, CCHS Board Member

I adopted Evander in May of this year. He was one of the most affectionate cats I had ever seen! He gets along with cats and dogs and was a huge favorite at CCHS. The volunteers were crazy about him because he was so friendly. Evander got passed by for adoption by many people because, although they really liked him, they were afraid to adopt a cat with FIV. I was the lucky person who adopted Evander (the orange and white cat in this picture) and am thrilled to have him. He came into our house like he had always lived there and instantly got along with all of my other cats. He took a little while to get used to my dog Hannah, but they are now best buddies! His best friend is Whizbang, and they love to curl up together for naps. Not only has Evander enriched my life, he has made Whizbang very happy to have a new best friend!

FIV stands for Feline Immunodeficiency Virus, a disease that weakens a cat's immune system. Many cats live for years without showing any signs of having FIV and they do not need to be on medication. Shelters all over the country have FIV+ cats up for adoption and many of these cats end up spending months and even years waiting to be adopted. That is heartbreaking. These cats deserve better. They shouldn't be in shelters; they should be in a home with a family who loves them. However, when people hear that a cat is FIV+ it seems to scare them, but it shouldn't. It is not a death sentence; many FIV+ cats live long and happy lives. In reality, the risk of transmission is minimal, as FIV can only be transmitted between cats by deep bite wounds. They can safely sleep together, groom each other, share food and water bowls, toys, and litter boxes. Humans, dogs, and other animals can't contract FIV.

Evander is five years old and is happy and healthy! He is absolutely thriving in his new home and we are so lucky to have him as a member of our family! I would not hesitate to adopt another FIV+ cat. My experience with adding Evander to our family has been nothing but positive.

9 COMMON CAT MYTHS DEBUNKED

Adapted from an article by Jacque Lynn Schultz, C.P.D.T., Companion Animal Programs Adviser, National Outreach, *Petfinder.com*

Cats have nine lives. Fact: this myth most likely originated from Egyptian gods and religions, where sun god Atum-Ra...would assume [cat] form...when visiting the underworld. Throughout the ages, cats continued to be considered magical and otherworldly, and their resilience in surviving falls from high places and long confinements without sustenance continues to amaze us!

Pregnant women cannot live with cats. Fact: while toxoplasmosis is a risk for fetuses, a woman is more likely to catch it from handling raw meat or digging in the garden... Cat guardians can protect themselves from cat related exposure by emptying the litter box daily, having someone else clean the litter box, or wearing rubber gloves and a mask if the litter box task can't be foisted onto anyone else!

Cats can steal the breath of babies. Fact: cats are heat and comfort seekers. Curling up next to a baby in a crib meets both those needs. However, if the cat chooses to press up against the face of a bundled infant who is too young to turn away...breathing may be hampered. Keep cats out of the nursery.

Continued on page 5...

PAULINE

by Erica Zellmer, CCHS Board Member

Please consider adopting a shy or scared kitten or cat!

Here's my story:

I decided to foster a one year old cat named Pauline. She had been at the shelter for months and people just weren't looking at her. (Probably because she growled, hissed, and put her ears back when anyone paid any attention to her!) When volunteers took her out of her cage to hang out with her in the visiting room though, she turned into a little snuggle bug. I thought that if I could take her home for a while, I could show her that humans aren't so bad and then she could get adopted.

Well, that turned out to be a foster failure for me because my husband and I fell in love with her and she's now our permanent fur baby! You wouldn't even know she was the same cat!

"P", as we lovingly call her, is a wonderful, loving, snuggly cat that lays on my lap while watching TV and sleeps with me every night. She also really came out of her shell and loves to play (I think she missed out on her "kitten hood" so now she's making up for it). I feel so blessed and I'm glad I gave her a chance. I really hope other people will do the same and give the quiet, shy, or scared animals a chance because they will be rewarded with a wonderful pet!

...continued from page 4.

Cats purr only when happy. Fact: purring is one of the first sounds kittens can make. They can purr by the time they are 48 hours old. While nursing, both mom and kittens can be heard to purr. But while purring is often heard at times of contentment, cats can also purr when in pain or the throes of death.

Cats hate water. Fact: while most cats hate baths, many find water fascinating and spend time pawing at dripping faucets or demanding...water for a fresh drink. Kittens, in particular, find sinks and showers a source of amusement...

Cats are nocturnal. Fact: cats are crepuscular. They are most active at dusk and dawn when prey abounds and hunting is best. The construction of their eyes allows them to see well in low light. Cats only need 1/6 of the light humans do in order to decipher shapes, but cannot see in absolute darkness.

Black cats are bad luck. Fact: there are nearly as many superstitions about black cats bringing luck as being unlucky. However, in one study...patients with dark colored cats were up to four times more likely to suffer an allergy attack... Researchers speculate that darker cats produce more allergen in their skin and saliva. So, if adopters are mildly allergic to cats, it may be smart to steer them to lighter colored ones!

Cats always land on their feet. Fact: as a tree-climbing species, a cat depends on its ability to survive falls. The feline vestibular system and vision work together with a cat's flexible spine to allow it to right itself and even to "parachute out" in a manner similar to the flying squirrel. However, while they can usually right themselves, they can still sustain serious injury.

Cats are loners. Fact: outdoor cats are solitary hunters, but most will choose to live in a colony near a food source. Studies of barn cats show matrilineal groups were created by a founding female, her daughters, and their kittens. When males reach around 18 months of age, they leave the area and strike out on their own. The kittens of domesticated cats are best prepared to fit into a multi-cat household when they are kept with littermates until at least 8-10 weeks of age!

CCHS would like to thank Turning Point Realty for having a donation drive for us during the month of November! Thank you for all of your hard work to help the animals at CCHS! We greatly appreciate it.

Gavin J. and family brought all of these donations and raised \$603 in cash and brought the staff \$50 in gift certificates to spend. Thank you very much! Gavin and his uncle are pictured with Jubilee, a CCHS dog.

We're sending a huge shout out to Rusch Elementary for hosting a donation spot for our shelter! We appreciate all of the support from the staff, students, and parents that helped out!

On behalf of everyone here at the shelter, including all of the critters, we want to say THANK YOU to everyone who stopped by to support our shelter at our May fundraising event at Knuckleheads! We ended up with many wonderful donations! Also a special thank you to the staff at Knuckleheads for being so welcoming and kind to us and for making it all happen! We look forward to working with you again!

CCHS was presented a \$2,872 check from our August Cruisin' for Critters event. Pictured is Executive Director Susan Bratcher and Steve Johnson. We would like to thank Chapter 166 Star Touring & Riding for organizing the event, the people behind the scenes, sponsors, donors and participants for making this event successful. We would also like to thank Steve's wife Brenda for donating \$50. Thank you very much to all! Hope to see everyone next year!

Thank you to the UW Madison Vet School for making us October's shelter of the month! Every month the school picks a shelter to collect donations for. Thank you to Lisa M. for bringing the donations to us!

Alex E. did a very cool thing! He celebrated his 10th birthday by donating a variety of supplies and \$56! Thank you Alex!

Haile B. celebrated her 12th birthday this year, and collected gifts for the animals at CCHS! Thank you so much Haile!

ANNUAL MEMBERSHIP

CCHS yearly memberships are due at beginning of our fiscal year: July 1.

We depend on community contributions to maintain the high standard of care for the shelter animals and continue on-going programs in the area!

Our membership application is on our website, or you are welcome to send a check, use PayPal, or call our main office with your credit card information.

MEMBERSHIP LEVELS

- Pet \$5
- Senior Citizen \$10
- Individual \$15
- Family \$25
- Patron \$50
- Benefactor \$100

SPECIFIC DESIGNATIONS

Please consider making an additional gift to support two of our designated programs.

- Bibi Fund – Extreme Medical Need**
- Cat Colony Fund – Trap/Neuter/Release**

CCHS Volunteer Orientation is the second Saturday of every month, 12pm at the shelter. If you are interested in volunteering, there are four steps:

- 1. Become a CCHS Member (online)**
- 2. Complete the Volunteer Application (online)**
- 3. Bring with you, an application & a check for \$20* (payable to CCHS), cash, or visa/mastercard**
- 4. Attend our Volunteer Orientation!**

*Your \$20 includes one CCHS Volunteer t-shirt. Additional shirts are \$7 for each family member!

PET CHEMISTRY IN MATCH-MAKING

Adapted from Jennifer at *AdoptaPet.com*

When we're talking about match-making you and your home with a new pet, the kind of chemistry we're talking about is "the interaction of one personality with another," and some of the "sympathetic understanding" type of chemistry. Figuring out how your personality interacts with a potential new pet, and how that pet's personality will mesh with the other pets and people in your home, can sometimes feel like scientific experiment with all its complexities! There are some elemental guidelines you can use to help you make the most of your meet and greets with potential adoptees. These can help you be more likely to pick the pet that makes those little hearts and cherubs dance happily around your heads for the rest of your lives!

Personality vs Looks

We assume you've decided how much looks, or more technically, physical characteristics, are important to you. If you have your heart set on a silver tabby, a little fluffy dog, or a big muscular brindle dog, that will narrow down the pets you choose from – but it doesn't eliminate the importance of personality chemistry.

Personality Elements

There are personality "tests" for pets created by animal behaviorists, just like there are for people. But for a regular person, there are some simpler ways to assess an animal you're meeting. Keep in mind that pets in a shelter setting can and often do act very differently than pets in a home. If you have very strict personality requirements, like say you have a home with small children or multiple pets, and don't feel confident in your ability to train or work with a pet that might not be an ideal fit, selecting an adult pet that has been in a foster home environment is one great way to get a more solid idea of how that pet will likely do in your home.

Element #1: Energy Level

Do you run 6 miles a day and want a partner? Want a cat that wants to play with toys for hours? Or are you looking for a couch potato pet... or somewhere in between? Energy level is one of the most important elements. If you have older pets, saddling them with an energetic pet may make them grumpy, not youthful.

Element #2: Independence

So many adopters are drawn to the pets who are up at the front of their cage, rubbing on the bars begging for your attention. Take the pet out and spend time with them. Do they explore the yard or room, or are they like velcro to your leg or lap? What kind of pet do you (and your pets) want? Velcro, independent, or in between?

Element #3: "Je ne sais quoi"

This is the elusive element that so many adopters yearn for, the "je ne sais quoi" or "I don't know what"; it's...[the natural] attraction that some pets inspire when we meet them. This is what people often think of when they think of "chemistry" with a pet. There doesn't seem to be any scientific way to measure this element! Listen to your internal emotions, the feelings that you get when spending time with a particular pet!

There should be no rush when you are looking for chemistry with your future pet. **Take your time in picking a pet to adopt, so that you'll be willing to work through the inevitable bumps as the pet gets adjusted to you and your home (and vice versa!) and you'll be happy with each other for the rest of the pet's life.**

MEMORIALS & HONORARIUMS

IN MEMORY OF

Ross Hagens

Sharon Kampen

Norma Lee Ponders

Ardis Dolajeck

Edward C. Jacobs

Teresa Olson

Karen Viculeger

Laurie Garrison

Janice Payne Lang

Janice Wardle

Bryan Donald Johnson

Beth Drescher
Corine Saley
Kathy Yanna
Nancy Delfosse

Haryln Lassan

James Sawyer

Dan Drolshagen

The Drolshagen Family

Meba Rude

Royden, Jean & Lily Atkinson

Paulene Bortz

Mark & Lori Tonn

Darleen Krause

Dorothy Russell
Jim Krause
CCHS

Lia Mittelstadt

Robbins Manufacturing

Max the Golden Retriever

Bernice & William Thomm

Richard "Boe" Bocek

Ros & John Zeltins
Bruce & Kim Hutzler

Steve Grunke

Patricia Geltemeyer
Daniel & Bonita Wheeler
Edith McElroy
Norman & Sandy Skoien
Mary Pigorsch
Scott & Jane Clemmons
Cynthia Miller
Gary Larkin
Patrick Healy
Douglas & Sally Raimer
Dorothy Amend
Lawrence & Carol Kamrath
David & Judi Burchard
Lucille Wheeler
Dennis & Elizabeth Mahy
Ardis Jane Kabele
Janice York
Jean Nelson
Carol Hamele
Chris & Mike Hurd
Molly & Carolyn Hamre &
Family
Tom & Nancy Waldron
Janie Peck
Mary Ann Grunke
Sandy Davidson
Steve Grunke

Ethel Anne "Chub" Mueller

Kim Sorenson
Stephanie Wipperfurth
Richard & Julie Schaffer
Scott & Jane Clemmons

Judy Merwin

Duane & Faye White

Randy Tutaj

Susan Tutaj
Daniel & Mary Memmen
Driehaus Capital Mngt

Ayden Mraz

Patricia Johnson

Wesley Droster

Pamela Droster
WIPFLI CPAs

Nancy Kuntson

Sharon Kampen

Rose Tomlinson

Harry & Suzie Erdman

John Townsend

Patti Bryan
Wendy Pink
Ron & Debbie Dorn
Herb & Jane Jahn
Dottie Moseley
Karen Adkinson
Kevin & Michelle Olson
Ed & Kay Wilcox
Chuck Miller
Russ Wyman
Mary Agnew
Harlon & Sally Preeyer
Doug & Sally Raimer
Carol Anacker
John & Sharon Stevenson

Carol Heintz

Linda Denison
George Heintz, Jr.

Joann Biddle

Joleen Frank

Dennis & Paula Engert

Steve & Janet Banks

Joanne Hubacher

Brenda Lothe

JoAnne Woellner

Tim Woellner
Amy Whitford
Joan VonHaden

Robert Masteller

Kendal Tallmadge
Glenn & Marybeth Deedon
Julie Vaisvil
Lance & Danielle Hernkind, Jr.
John & Joan Ragman
Kendall Koepler
Steven Wilkum
Ryan & Kimberly Pearson
Gary & Diana Fish

Joan Fisher

Michele Baillies

Dolores Warnke

Monique Warnke

Earl Fredrick

Miles Oakey

Eddy

Darrel & Debbie Kuhl
Alyssa & Shannon Kuhl

Mr. and Mrs. Charles McLaughlin

Janice Wardle

Sue Hawley

Joanne Bender

Tammy Babcock

Integrity Mutual Insurance

IN HONOR OF

Bryan Metcalfe's 50th Birthday

Ken & Lucille Foster

Pet Ernie/Yoda

Ulrike Grunberg

Teal & Josh Loring Wedding

Tio Hunter

Adaline's Birthday

Sam & Tamara Renforth

Mary Ellen Luther

Vickie Detert

Catsitter Nancy Rhodes

Scott & Leslie Rector

Sprout & Marty Mcfly

Damara Merrell

Sherri SchAAF

Erin LaPorte

Danielle Rabl's Birthday

Michele Grabow

Wally the Dog

Ms. Elizabeth Conwell

SPONSORS & DONORS

KENNEL SPONSORSHIPS

John Aldridge
Christina Anderson
Holly Atkinson
Rachelle Bariola
Pete & Cheryl Barton
Marcie & Aaron Bindle
Lisa Bird
Lorraine Ortner & James Blake
Blau Chiropractic SC
Viktor & Katherine Braumann
Lynn & Daniel Bubolz
Richard & Denise Cada
Linda Charpentier
Complete Comfort Systems, Inc
Jim & Michelle Cross
Diane Cullison
Divine Savior Radiology
Dodi Drolshagen
Henry & Laurel Ellingson
Harold & Suzanne Erdman
Free Spirit Travel
Amy & Mike Glace
Mary Gorsuch
Paul & Cathy Hart
Dian Hawley
Carol Heisz
Barbara Hill
Anna Hutchison
Robert Jue
Amy & Geoff Kaster
Dallas & Yael Kerzan
Michael Knoble
Jill Kutzke
Laura Long
Jane Manke
Kim & Mel Mravik
Jeanne Mullen
Christie Nittrouer
Oelke Construction Co. Inc
Maureen O'Melia
Al & Sheila Ostmann
Kelly Pulver
Aaron Perkins
Nan Rebholz
Irmine Reitl
Diane Reynolds
Eileen Richards
Jerry & Frances Rosenau

Samantha Ruiz
Tom & Sharon Schneider
Shadel Auto & Truck Clinic
Tim & Diana Shebel
Mark & Talia Shields
Scotty Smith
SSM Health Dean Medical Group
Jacki Stanek
Todd Taylor
Time Fantasy Productions LLC
Belinda Trygstad
Peter Urasky
Roger Van Haden
Claudia Vlisides
John & Lila Waldman
Raymond Weigel
Richard Wood
Erica & Adam Zellmer

SPONSORS

Bonnie Alton
ANONYMOUS
Brandon Baillies
Joseph & Michele Baillies
Jill Bassney
Debra Ban Blarcom
Brianna Bartels
Stephanie Blazejewski
Kevin Booker
Robin Bortz
Jeff Branch
Dennis & Pam Brenton
Katie Buschke
Benjamin Cain
Jackie Carey
Chris Cerutti
Dan & Pat Church
Cornbread & Semloh
linda Zicmet Dann
Nina Donnelley
Megan Dorn
Susan Dotski
Shawn Dittmann
Kaylee Dykes
Elizabeth Ebbers
Sara & Eugene Erickson
Peggy Faul
Linda Finn
Lelan Gimnick

Girl Scouts MN-WI RV Troop 55161
Tracy Graack
Terri Gray
Sharie Hansen
Shawn Haskins
Carol Heisz
Mr. Imenez
Marv Jensen
Patricia Johnson
Keith Kilen
Jeanne Keylock
Pat Klitzke
Jennifer Knull
Rachel Lasecki
Jacqueklyn & Greory Leckwee
Anne & Edward Lukaszewicz
Jason Meyer
Tim Miller
Bonnie Moore
Pamela, Ranum & Greg Morey
Marvel's Wonder to Run/ Logan
Sue & Ralph Murphy
Virginia Nelson
Jessica Okan
Maureen O'Melia
Brad & Kathleen Palmer
David & Ingrid Nelson Pietz
Dan Prusaitis
Grant & Carrie Rainville
Nancy Rhodes
Celsa Rodriguez
Rebecca Rohde
Sandra Solterman
Susan & Richard Derks Schaefer
Kerri Schreiber
Michele Short,
Shawn Skilondz
Suzanne Staudenmayer
Jeannie Stearns
Elisha Stofflet
Tracey Tackett
Becky Tomihson
Angela Trevino
Barb Ulrich
Laura Wentz

BIBI FUND DONATIONS

Linda Baker
Tammy Bakken
Stephanie Blazejewski
Shauna Bloomingdale
Bonfire Dunds, Inc.
Rebecca Colese
James Cross
Jim Cross
Daly's Bar & Grill
Brant & Karna Doty
Dodi Drolshagen
Anela Drunasky
William Evans
Multi Falkenstein
Dennis & Kay Fehrman
Lisa Fischer
Mary Franke
Janice Grothman
Pat Johnson
Cindy Kessenich
Karen Kleinfeldt
Melanie Klinger
Marie Krista
Wagner LaVonne
Kristine Leverich
Sheila Link
Scott & Melissa Lueptow
Carolyn McGowan
Nicki McGrew
Katherine McLaughlin
Melinda Murray
Mary Payne
Kippi Peterson
Nancy & Alan Rhode
Julie Roelke
Carrie Roesch
Sandra Solterman
Donna Schmidt
Carolyn & Nathaniel Schuh
Jennifer Schultz
Dionne Schumann
Rampton Sheldon
Chris Shields
Mary Ann Shipman
Cathy Sikes
Marcy Sommers
Jayme & Ryan Sopha
Dennis Starr
Debra VanBlarcom

BIBI FUND DONATIONS

Stacy VanWormer
Dottie Wajdyla
Janice Wirth
Wisconsin River Title Consultants
Deborah Woodbury
Jennifer Zaemisch
Erica & Adam Zellmer
Linda Ziemet-Dann

MEMBERSHIPS

Ruth Achterberg
Robert & Beverly Acker
Joy Aldridge
Nancy Allen
Linda Allen
Jack Anchor
Amy Anderson
Andy & Barb Anderson
Deborah Appel
Norm Arendt
Holly Atkinson
Royden & Jean Atkinson
Morris & Lou Ellyn Babcock
Donald Bader
Joe & Michele Baillies
Roger & Donna Balfanz
Kim Barden
Martha Barrett
Daniel & Joanne Barton
Jill Bassney
Beverly Bender
June Benedict
Janice Bennett
Sue Berton
Larry & Mary Bielke
Marcie Bindl
Lori Blosser
Janice Bobholz
John Bonardi
Margaret E Bordihn
Chuck & Mary Bornhoeft
Kevin Bowman
Robin Brandl
Vicktor & Fiona Braumann
Jeff & Jane Breuer
Deb Breunig
Norman & Judi Briggs
Robert Brown
Robert & Patti Bryan
Lynn Bubolz
Violet Burmeister
Patty Busse
Deborah Byrd
Denise Cada

Mr & Mrs James Cadwell
Nancy Catlin
Linda Charpentier
Cheese Factory
Barbara Chenoweth
Della Christensen
Scott & Jane Clemmons
Josephine Collins
David & Cheryl Collins
Jeff & Jackie Cowling
Jim Cross
Kathryn Curtis
Claire Damm
Joe & Patti Devine
Brad & Marhta DeYoung
Mr & Mrs Willaim Dierdorff
Rick & Ardis Dolajec
Nina Donnelley
Maribeth Dorn
Rita Douglas
Jessica Dredske
Dennis & Sandy Drew
Brad & Sarah Droste
Keith & Sandy Ebert
Henry & Laurel Ellingson
Wade Modar & Alicia Engel
Amelia Erbs
Harry & Suzie Erdman
Dennis & Kay Fehrmore
Brian Higgins & Michele Feist
Shirley & Bob Fenner Jr Fenner
Julia Ferguson
Barbara Ferguson
Brigitte Firari
Lisa Fischer
Kent Flodin
Mona Francis
Joleen Frank
M.L. Franzke
Michael Freye
Julie Friedel
Gwen Friess
Fromm Family Foods
Jane Fullerton
Jo Futrell
Fred Galley
Caleb & Haley Gard
Philip & Laura Gehrke
Judy Gericke
Barbara Gerstenkorn
Pat Gettemeyer
Rosemary Gibbs
Alan & Cheri Gilbeaut
Mike & Amy Glace
Wayne Glowac
Greg Goetz

Raymond Golz
Jamie Gonzalez
Mary Gorsuch
Linda Gratz
Linda Griesbach
Sara Grossman
Julie Groves
Judy Grubb
Kyle Hanek
Timmy Hankins
Mark & Sharie Hansen
Elayne Hanson
Deanna Harmon
Paul & Cathy Hart
Janice Hartwig
Kelly & Cindy Harty
Bill & Janice Haupt
Dian Hawley
Mary Jane Helmann
Rich & Suzanne Hemler
Robrt & Lisa Hering
Jim & Lisa Hewitt
Betty Hewitt
Barbara Hill
Jim & Linda Hinbickle
Steve & Cindy Hintze
Marcia Hoenecke
Shirley Hoerter
Tom Addisom & Dyann Hofner
Mike & Barb Hookham
Kathy Housner
Betty Hull
Mike & Chris Hurd
Bruce & Kim Hutzler
Barb Bett & Jay Jackson
Gordi & Kris Jackson
Steve & Natalie James
Ann Janssen
Bette Jarvis
Arlene Jaster
Marvin Jensen
Johnson Chiropractic
Joan Johnson
Katrena Johnson
Keith & Dorothea Johnson
Herbert Jones
Jane Jonson
Andrea Jorgensen
Robert Jue
Jean Kabele
Milo & Darlene Kallies
George Kamperman
Amy Kaster
Mary Kearns
Carrie Kemnitz
Mike Kennedy

Emily Kenseth
Yail Kerzan
Pam Davison & Jack Kestin
Leona Kilgore
Jill Kimball
Susan Kitson
Gary & Nancy Klicko
Melanie Klinger
Arlie Klipstein
Pam Klitzke
Pat Klitzke
Allan & Janis Klubertanz
Stephen & Diana Klump
Michael Knoble
James Koch
Tammy Kohnke
Steven Kolakowski
Kathy Gersten Korn
Larry Kosirog
Viva Kotek
Beth Krebs
Collin & Kim Kreklon
Meagan Krubeck
Don & Sharon Krueger
Bonnie Kruse
Darrel & Debbie Kuhl
Marjorie Kurtz
Mike & Linda Kuruzar
Karen Kutzke
Jill Kutzke
Ellen Langsdorg
Mr & Mrs E Lara
Gary & Judy Larkin
Rachel Lasecki
Greg & Karla Lawrence
Greg & Jackie Leckwee
Duane & Wilma Ledin
Kathleen Lemi
Richard Lemke
Jack Theel & Rebecca Leo
Kristie Long
Jim Longfield
Ed & Anne Lukaszewicz
Phil & Becky Lybert
Elizabeth Mahy
Jane Manke
Ted & Cfheryl Manning
Kaitlyn Maratik
Stacy Martin
Michael Mc Greevy
Cynthia McCormick
Kathy McManamy
Rosemary Mctier
Joyce Meinhardt
Rod & Diane Melotte
Mary A Michel

MEMBERSHIPS

Doug Milks
Patricia Miller
Gerald & Sharon Miller
Mary Mittlestead
Ernest & Karen Morgan
Barbara Moses
Ken Mulry
Jeanne Mundt
Carl Neess
Virginia Nelson
Jon Neumann
Stefanie Newell
Mark & Terese Nickeas
Mary Niedermeyer
Christie Nittrouer
Corinne Nygren
Oelke Construction Inc
Bradley Olm
Kathryn Olson
Maureen O'Melia
Jeff & Kim Ortman
Sheila Ostmann
Richard & Betti Owen
Cindy Parisi
Thomas Pearson
Jan Wirth & Keith Peterson
Frank & Mardell Petras
Angelina Petto
Pflanz Mantey Mendrala Funeral
Home
Ed Pines
Mary Plummer
Jenny Radewans
Margie Radmann
Louise Rapa
Tom & Sue Rapa
Mary Rau
Lori Rausch
Nan Rebholz
Mike Reel
Terri Rees
Irmine Reitl
De Lorris Rekoske
Diane Reynolds
Nancy Rhode
Eileen Richards
Shelley Rietmann
David Roberts
Tom & Mary Roberts
Elizabeth Robinson
Tim & Nana Rodriguez
Rebecca Rohde
Steve & Debbie Rohrbeck

Timothy Rosin DDS
Elsi Roth
Sandra Rowe
CMSGT David G Ruhnke USAF Ret
Pearl Salmon
Lizamarie Salvitti
Claudia Sampson
Margaret Sarfny
Lori Sauerbrel
Nancy Schaper
Shawn & Lisa Schell
Crystal Schlenker
Darrell & Sharyl Schliecakau
Tom & Sharon Schneider
Jon & Andrea Schreiber
Jerry & Sandy Schoenemann
Joan Schultz
Don Schultz
Shannon Schultz
LeRoy & Caryl Schultz
Gary & Glenna Schumann
Jayne Schwartz
Ginny Scott
Shelly Seehafer
Chad & Stephanie Sell
Cheri Seufzer
Shadel Auto & Truck Clinic
Ronald & Nancy Shain
David Shanks
Tim & Diana Shebel
Sheila Link Agency, Inc
Carolyn Shelton
Patricia Shuler
Joan Sinykin
Randall Skiles
Karen Smith
Karen Sommers
Nancy Sordar
Kirby & Sallie Spees
Ben & Amy Spindler
Marilyn St. Cyr
Kim & Kathy Standke
Kathy Standke
Vicki Stebbins
Shirley Stoltellberg
Ross Stone
Ross Stone
Donovan Story
Janet Stutz-Cleven
Sally Taylor
James Tennyson
David Terry
Terry Tessman
Beverly Thiele
Janet Thomas
Travis & Dacia Thomley

Jennifer Thompson DVM
Amy Thurston
Jay Thyse
Time Fantasy Production
Sally Tosch
Transworks Trans LLC
Frances Trojan
Peter Urasky
Mary Vabder Waal
Mark & Family Valaskey
Laura Viney
Roger & Joan Von Haden
Amy Jo Wade
John & Lila Waldman
Joe & Sally Warren
Tiffany Warren
Bonnie Weber
Raymond Weigel
Cozy Weiland
Debbie Welter
Ronald & Linda Wendt
June Wendt
Mary West
Irene Whitmore
Virginia Wiggins
Diane Cullison-Wild Bird Barn
Linda Williamson
Phyllis Willoughby
Joel & Mary Jane Winter
Wisconsin River Title Co.
Rick Wood
Linda Young
Erica Zellmer
John & Ros Zeltins
Joe & Janis Zidek
Laura Long

GENERAL DONATIONS

Tyler Aldous
John Aldridge
Bonnie Alton
Amazon Smile Foundation
Deborah & Stephen Appel
Associated Merchandising
Morris & Lou Babcock
Donald Bader
Mary Page Baldwin
Roger & Donna Balfanz
Ball Corporation
Baraboo State Bank
Martha Barrett
Mary & Larry Bielke
Marcie & Aaron Bindle
Lisa Bird
Elain Blanchette

Joni Blau
Lori Blosser
Mary Bork
Kevin Bowman
Jeff & Jane Breuer
Debra Breunig
Christine & Phillip Brooks
Shirley Brossard
Jeralin Brown
Nancy & Scott Brummond
Mary Burk
Violet Burmeister
Patty & Tracy Busse
Cambria Friesland High School
Kathy Camp
Jeannette Carlson
Nancy Catlin
Chewey
Dick & Judy Chilson
Della Christensen
Marlin Cohn
Daniel Collins
David & Cheryl Collins
Josephine Collins
Crawford Oil Co. Inc.
James Cross
Kathryn Curtis
James & Christine Daley
Claire Damm
Dane Animal Hospital
Elizabeth Davis
Bryan / Sandra Lockie Deck
Joe & Pattie Devine
Marliss & William Dierdorff
Lee Ann Dillman
Pat Dixon
Amanda Dodge
Jessica Dominguez
Maribeth & Dennis Dorn
Rita Douglas
Melody Doyle
Jessica Dredske
Sue Drew
Sarah Droste
Michelle & Duerst Duerst
Karen Duhr
Durwood Glen Home Extension
Donna Eberhart
Marilyn & Wayne Edwards
Allison Elder
Michael Elle
Alex Emberson
Margaet Sarafiny & Thomas Engles
Harold & Suzanne Erdman
Eric Cotter Agency
Sarah Erickson

GENERAL DONATIONS

Jasper Evans
James Evenson
Dennis & Kay Fehrman
Julia Ferguson
Mark & Tara Fignar
Mary Franzke
Fromm Family Foods LLC
Fred Galley
Jamie Gavitt
Gail Gawenda
Jane Gerondale
Katheryn Gerstenkorn
Rosemary Gibbs
Lauren Giese
Girl Scout MN-WI RV Troop 55161
Give Back
Linda Gratz
Dawn Gray
Linda Greiesbach
Rachel Hagen
Trisha Hallman
Casey Halverson
Douglas Halverson
Kyle Hanek
Diane Hang
Timmy Hankins
Kelly & Cindy Harty
Jan & Bill Haupt
Linda Helgesen
Suzanne Hemler
Robert & Lisa Hering
Robin Herrick
Elizabeth Hewitt
Vera Hobbs
James & Carol Holmquist
Bett Hull
Mike Hurd
Jesse & Crystal Huset
Jackie Hansen
Deanna Harmon
Marvin Jensen
Donna Jesiolowski
Joan Johnson
Johnson Chiropractic
David & Billee Johnson
Jane Johnson
Andrea & Homer Jorgensen
JP Morgan Chase & Co
Sharon Kampen
Mary Kearns
Mike Kennedy
Kim Barden
Lyn Linda Klawitter
Jean & Arlie Klipstein
Knuckleheads UAP, LLC

Marianne Korol
Larry & Sandra Kosirog
Christine Krantz
Collin & Kim Kreklow
Donald & Sharon Krueger
Rebecca Krueger
Bonnie Kruse
Darrel & Deborah Kuhl, Jr.
Alyssa Kulpa
Richard Kurtz
Michael & Linda Kuruzar
Dennis Lacy
Greg & Karla Lawrence
John & Kim Leia
Ann Lerkin
Nancy Lester
Pat Lietz
Elizabeth Lucke
Cheryl Lenz
Sarah Loring
Ali Lotz
Mellisa Lueptow
S. Lueptow
Ann Lundeen
Phil & Becky Lybert
Richard / Richard Schmidt Mabrey
Amanda Macleish
Tammy Malone
Steve & Jane Manke
Theodore & Cheryl Manning
Stacy Martin
Kathleen McManamy
Cynthia McCormick
Richard McGreevy
Nicki McGrew
Katherine McLaughlin
Rosemary McTier
Joyce Meinhardt
Robert & Valori Mendrala
Kent Meronek
Michelle Metcalfe
Oakey Miles
Julie Miller
Cindra Milton
Mary & Maynard Mittlesteadt
Alicia Engel & Wade Moder
Barbara Moses
Meredith Muhle
Jeanne Mundt
Theresa Nagy
Linda Nett
Kim Navone
Carl & Sherrill Neess
Network for Good
Ashley Newman
Neil Nicolay

Miles Oakey
Brad Olm
Dianan O'Neill
Jill Ostrander
Betti & Richard Owen
Danene Pache
Pardeeville Area School District
Cindy Parisi
William Patrick
Mary Payne
PayPal Giving Fund
Pearl Salmon
Pet Retreat
Petfinder.com Foundation
Angelina Petto
Edward Pines
Christina Pittman
Portage United Methodist Church
Susan Preston
Megan Purcell-Thill
Brianna Rader
Jenny Radewyans
Randolph Chamber of Commerce
Mary Rau
Nan Rebholz
Allen & Joanne Reuter
Nancy & Alan Rhode
Shelley Rietmann
Rio Community School
Thomas & Mary Roberts
Julie Roelke
Rebecca Rohde
Elsi Roth
Rusch Elementary
Judy & Phil Rygiewicz
Lisamarie Salvitti
Lori Sauebrel
Charlotte Schmalzer
Kerri Schrieber
Jack & Arlene Schumann
Carolyn Shelton
Chris Shields
Mitchell Simon
Shirley Stotlenberg
Diana Shebel
Tim & Diana Shebel
Aaron Shoemaker
Patricia Shuler
Allison Simon
Bruce Simon
Jessica Skupniewitz
Mary Sue & Kenyon Slifer
Karen Sommers
Jayme & Ryan Sopha
Nancy Sordar
Amy Spindler

SSM Health Dean Medical Group
Marilyn St. Cyr
Kathy Standke
Julie Standiford
Steven & Diane Syens
Linda Stone
Ross Stone
Patricia Thelen
Janet Thomas
Anne Thompson
Jessica Thompson
Lynn Thompson
Thrive By Level
Nina TeBeest
Brandon & Melissa Trago
Turning Point Realty
Barb Ulrich
Uncle E's Pizza
Marsha Urbaniak
Mary Vander Wall
Sandra & Stanley Vovos
Matt & Kate Waerpel
Dottie Wajdyla
Karen Wallenburg
Tiffany & Nathan Warren
Raymond Weigel
Cozy Weiland
Debora & Larry Wheeler
John White
Irene Whitmore
Norman Jr Wilbrandt
Shriley Willer
Karen Wilson
Mike & Michelle Wilson
Janet Wink
Joel & Mary Winter
Wisconsin Reinsurance Corp
Wisconsin River Title Consultants
Liz Wolfram
Deborah Woodbury
Linda Young
Your Cause AT&T
Kimberly Yourt
John & Roslyn Zeltins
Rob & Jenny Zumm
Mary Ellen Zuther

INKIND DONATIONS

Jean Bauer
A Touch of Class Pet Grooming
Erica Bateson
Pam Brenton
Jerilyn Brown
Calico Capers Quilt Guild
Art Callos
In Memory of Christian Muniz
Cathy Cline
Col. County 4H Horse Project
Nona Condelaria
Sandy Drost

Jamie & Michelle Duerst
Anita Ellis
Sarah Erickson
Shirley Felland
Jo Futrell
Maria Gambaro
Mary Genske
Haley Gilman

Green Acres Boxer Rescue
Donna Headosy
ShannonHiggins

G Hiller
Vera Hobbs
Vern Hockerman
Jan Lang Estate
Jolene Jenkins
Jim & Barb Jensen
Jeremiah Kath
Jeanne Keylock
Madi Kocharer

Tim Kreger
Emma Landers
Greg & Karla Lawrence
Mary Lueloff
Keri Marske
Abbie Marvin
Keith Matthews
Keith Matthews
Oliver & Marley McGill

KC McGlynn
Adaline McGovern

Sadie Meegan
Lori Melton

5 bags sheets & blankets
Dog food
Dog food & treats
Cat food
Toys, food & money
16 Dog/pet beds
Toys
Bleach & Paper towels
Supplies
Supplies
Cat food & meds
Baby food, dish soap,
cat food, bleach & paper
Towels
Supplies
Supplies
Cat food
Litter
Bag of towels
Supplies
9 bags of items
Dog supplies in memory
of Ryan Dorn
Dog food
Treats
Food, treats & toys,
bed/blanket & gate
Supplies
2 large dog beds
Cat food & treats
Supplies
Supplies
Supplies
Dog crate
Cat food
Food, toys & cleaning
Supplies
Supplies
Cat food
Towels & cat food
Money
Dog & cat food
Supplies
Dog food
3-18lb cat food
Cat litter, bags, food &
soap
Blankets
Cat & dog food, treats,
paper towels, bleach &
\$50.00
Dog food
Dog food

INKIND DONATIONS

Paula Morhn
Nicole Mueller
Donna Myers
Jerry Nenma
Cindy Parisi
Carol Peeper
Gretchen Powell
Poynette Vet Care
Poynette Vet Care
Precious Paws
Cassandra Ramsey
Dennis & Karen Riewn
Lois Ruthard
Cora Schaefer
Allison Simon
Mary Sperry
Carla Stein
Mary Annn Stikes
Ross Stone
Jane Stracke
Annabelle Strenz
Victoria Tijerina
Cassandra Tollison
Nancy Van Epps
Deb Vest
Randy & Deb Vest
Kasia Virgell

Bill Volet
Walgreens DC
Phillip Walker
Vicki Walz
Linda Wiedmann
Mary Williams-Norton
Sherry Yaktus
Kathy Yanna

Meds
Supplies
Cat food & litter
Dog bed
Dog beds & towels
Dog food
Cat food & litter
Dog food and blankets
Dog food
Royal Canin dog food
2 carriers & donation
Dog food
Bedding
Donation
Cat food & bleach
Pet beds & toys
Blankets, sheets, misc. bedding
200# cat litter
Cat litter
4 dog beds
Toys, food, paper towels, etc.
Dog chews
Volunteer
Pet beds
Supplies
Cat food
Chew toys, pee pads, dental
chew treats
Advatix - 8 doses
14 cases dog & cat supplies
Cat litter
Toys, treats , blankets, & food
Blankets
9 bags of items
Supplies
Paper folders

Marsh View
Veterinary Clinic
"Compassionate, Quality Care at Competitive Prices"
 920-326-5PET (5738) or 920-326-3020

Lodi Veterinary Care
 CLINIC • MOBILE • EMERGENCY

2016 GRANT
 PROUD RECIPIENT
ASPCA
 WE ARE THEIR VOICE™

Order Pet Food at **chewy.com** and they'll donate **\$20** to our cause!

CLICK HERE ▶

PVC
 Portage Veterinary Clinic

TRANS WORKS
 TRANSMISSIONS LLC

We make every effort to recognize our supporters correctly and in a timely manner.

If we have made an unintentional error, please help us make it right and bring it to our attention!

THANK YOU!

Support **Columbia County Humane Society.**

When you shop at smile.amazon.com, Amazon donates.

Go to smile.amazon.com

amazonsmile

Fundraising for animal shelters & rescue groups

www.USBONES.com
 877-451-2510

The Flower Company
 211 Dewitt St. Downtown Portage

Professional creative floral designers specializing in weddings, sympathy tributes and all your life's events.

608-742-4108 or 888-889-1456

We support the CCHSI!
 Buy 6 carnations get 6 free with this ad!

PAW POINTS REWARDS

LEND A PAW
 A LITTER GOES A LONG WAY

Our shelter is now part of the Fresh Step® Paw Points® Shelter Program. You can help our shelter earn free Fresh Step litter by joining the Paw Points program and donating your points to us!

Visit Our Profile

*Minimum 200 point donation required.

Help Cats in Need!

Kwik

REWARDS

CCHS 2019 BOARD OF DIRECTORS

President **Michele Baillies**

Vice President **Andrea Von Hoff**

Secretary **Andrea Von Hoff**

Treasurer **Erica Zellmer**

Director **Andy Anderson**

Director **Jessica Dredske**

Director **Lisa Fischer**

Director **Pat Klitzke**

CCHS STAFF

Executive Director **Susan Bratcher**

Shelter Manager **Jennifer Schkirkie**

Office Manager **Pam Klitzke**

Office Assistant **Debra Van Blarcom**

FT Animal Caregivers **Heather Winkler, Trent McDermott**

PT Animal Caregivers **Melissa Lueptow, Andrea LaBella, Lu Ann Kampen**

On Call Pick-Up Staff **Sondra Wittig**

COLUMBIA COUNTY HUMANE SOCIETY

N7768 Industrial Road

Portage, WI 53901

RETURN SERVICE REQUESTED

NON-PROFIT
US POSTAGE PAID
PERMIT #
PORTAGE, WI

The Columbia County Humane Society Relies on You!