

ANNUAL REPORT 2006

HOUSTON HUMANE SOCIETY

COMPANION

Helping Homeless Animals

INSIDE:

Year of the Dog!

R.A.I.D.E.R. Report

Events Update

K-9 Fun Run/Walk

Cover courtesy: David and Natalya Sumner

The Houston Humane Society is a non-profit organization dedicated to eliminating cruelty, abuse and the overpopulation of animals.

LETTER FROM THE DIRECTOR

Dear Friends,

Hard to believe another year has past. I am proud to report the HHS was able to make a difference to many animals in 2005.

In February more than 200 animals were seized from horrendous conditions in a puppy mill. Most were given lengthy intensive care in our Animal Wellness Center, and then adopted into permanent, loving homes. Thanks to our R.A.I.D.E.R. program many more animals were seized during the year and are now safe and sound in new environments.

We succeeded in raising the monies needed for a \$1 million dollar grant to move forward on a much-needed new facility. The Audrey Jones Beck

Adoption Center will be completed late this year and we will have our Holiday Open House in December 2006.

In late summer we were pushed to the limits by Hurricane Katrina, and a few weeks later we were again in disaster mode when threatened by Hurricane Rita. All of our resources were demanded when we sprang into action rescuing animals left behind and threatened by these devastating storms. The R.A.I.D.E.R. team went to the storm-ravaged areas, loading up the HHS rescue truck with animals from both private homes and from humane organizations. For weeks cats and dogs were being brought to the HHS Shelter resulting in hundreds of owned and stray animals getting free medical evaluations, treatments, food and care in our Animal Wellness Center.

One big misconception on the part of many was that donations given to HSUS (Humane Society of the United States) would end up, at least partially, at the HHS. The HHS does not and did not receive any funding from the HSUS. Even though the financial burden was great, depleting both our reserve and general operating funds, the donations from many of you enabled us to aid all evacuees from both hurricanes seeking help from the HHS. In preparation for future disasters, the HHS has set up the Animal Relief Fund (ARF). Your support of this ongoing fund will ensure that the Houston Humane Society can continue to provide care for these animals and any animals left in need by future emergencies.

Through partnerships with Reliant Energy and General Growth Properties and other aggressive programs, the HHS adopted almost 1,000 more animals in 2005 than in 2004. With the addition of our new adoption center, new and continued partnerships, population growth in our area and our pro-active programs, we hope to far exceed the 2005 numbers and find many more permanent homes for our wonderful animals.

That the Houston Humane Society persevered through many adversities is a testament to the strength of its shelter staff and volunteers who are committed to preserving the life of each and every animal who comes through the doors.

We look forward to 2006, The Year of the Dog, being our best year ever. We are more determined to weather the storms and make the Houston area a better place for all animals. Please come to the shelter or check our website to follow the progress of our new addition. If we do not see you before, Burnie, Flash and I hope you will all make plans to be at our Grand Opening Celebration in December.

Sherry
Sherry Ferguson
Executive Director

Board of Directors

Cynthia A. K. Rigoni, D.V.M.

PRESIDENT

Allen Rhodes

VICE PRESIDENT

Jim Griffing

TREASURER

Tony Roubik

Beth Brinkerhoff

Beverly Brannan

Keith Thayer

Mindy Meisel

David Shell, D.V.M.

Sherry Ferguson

EXECUTIVE DIRECTOR

Advisory Board:

Christopher Farmer

Linda Drummond

Mike Mark, D.V.M.

SHELTER DIRECTOR:

Edward Perez

FINANCE DIRECTOR &

ANIMALS' KINGDOM DIRECTOR:

Gary Poon

DEVELOPMENT DIRECTOR:

Melanie Dodd

SHELTER OPERATIONS DIRECTOR:

Linda Fisher

PUBLIC RELATIONS:

Courtney Frank

R.A.I.D.E.R. SUPERVISOR:

Sgt. Mark Timmers

CHIEF VETERINARIAN:

Timothy Harkness, D.V.M.

VOLUNTEER COORDINATOR:

Jennifer Williams

Magazine Staff

EDITOR:

Melanie Dodd

SHELTER CONSULTANT:

Edward Perez

ANIMALS' KINGDOM CONSULTANT:

Gary Poon

MEMORIALS/HONORIFICS COORDINATOR:

Kim Champion

VOLUNTEER VOICES:

Jennifer Williams

YEAR IN REVIEW:

Courtney Frank

R.A.I.D.E.R. REPORT:

Sgt. Mark Timmers

CANINE CONSULTANT:

"Burnie"

FELINE CONSULTANT:

"Pirate"

GABBY'S GOSSIP GALLERY:

"Gabby"

HORSE SENSE:

"Cochise"

CLINIC CORNER CONTRIBUTOR:

Timothy Harkness, D.V.M.

DESIGN & PRODUCTION:

Jeff Flask

Shelter Location

14700 ALMEDA RD, HOUSTON, TX 77053

Mailing Address

P.O. Box 450528 HOUSTON, TX 77245

PHONE: 713-433-6421

Shelter Hours

Receiving: Mon-Thur 9am-6pm

Fri-Sun 9am-5pm

Adoptions: Mon-Thur 11am-5pm

Fri-Sun 11am-4pm

Clinic Location

14810 Almeda Rd. Houston, TX 77053

Phone 713-433-6453

Clinic Hours

Call or visit us online for hours

MAIN PHONE: 713-433-6421

FAX: 713-433-4325

Website: www.houstonhumane.org

e-mail: mail@houstonhumane.org

CLINIC CORNER

The H5N1 Bird Flu

Are we in for an influenza pandemic? The answer is maybe. There has been a lot of media attention regarding Bird Flu. I feel a pandemic will undoubtedly occur at some point in our near future, but we don't know what virus that will be.

The H5N1 Bird Flu virus looks like a good candidate; however it might never, ever become a pandemic virus. This virus has been around for a very long time; the main problem is that it has the ability to mutate, as most viruses do every year. Smugglers could introduce an array of disruptive viruses to the country. Cock-fighting organizers are thought to have introduced Exotic New Castle disease into the United States in 2002, resulting in the loss of millions of birds and a national boycott of U.S. poultry products.

Migratory waterfowl appear to be the main vessels for spreading the disease. Some fear migrating birds from Asia could cross the Bering Strait into North America. Random testing of wild geese has been instituted in northern laboratories to help monitor this situation. The commercial poultry raisers keep their flocks inside and closely monitor them.

It is advisable to people that own some backyard poultry or small flocks of poultry to build a coup and start keeping those birds indoors. When allowing access to the outside, it should only be for a short period, and food and water should be covered.

This situation will pass as we learn more about virus replication and the path that certain diseases can follow. In the mean time, just use common sense!

Dr. Timothy Harkness

Dr. Timothy Harkness

Thanks to your support The HHS Wellness Center is the first and only clinic in town to offer such a wide variety of services to the animals and the people of our community.

Please notice the sponsors and supporters throughout this newsletter that have helped us with our events and donated needed items. Patronize them as much as you can. Be sure to tell them you are doing so because they helped the homeless animals at the Houston Humane Society and hope they will continue to do so.

14700 Alameda Road, Houston, TX 77053

The Houston Humane Society is a non-profit organization dedicated to eliminating cruelty, abuse and the overpopulation of animals. Located at 14700 Alameda Road, the Houston Humane Society provides a wide variety of animal welfare programs to Houston-area residents and their pets including acceptance of all animals, pet adoptions, humane education and Houston's only \$30 Spay/Neuter Clinic which is open to the general public. With your help, the Houston Humane Society cares for more than 30,000 animals every year.

The Houston Humane Society relies solely on: donations from friends and supporters; monies earned from special events and projects; and donor mail outs. The HHS receives NO local, state or federal government funding. While being a member of numerous animal-related groups, the HHS is a private organization, and is NOT affiliated with and DOES NOT receive funding from any national animal welfare organization.

R.A.I.D.E.R. REPORT

If you suspect someone is abusing an animal, call the Houston Humane Society at (713) 433-6421 or visit www.houstonhumane.org.

2006 begins the 4th year the Houston Humane Society has funded 100% of the salaries for law enforcement to investigate animal cruelty cases on a full-time basis through the R.A.I.D.E.R. program (Rescuing Animals In Danger Education Resources). As of yet, no other humane organization in Texas has made this commitment of fighting animal cruelty by empowering law enforcement to concentrate solely on the crimes committed against animals. Through the only contract of its kind, HHS formed a partnership with Constable Victor Trevino of Harris County, Precinct 6 which not only investigates animal cruelty in Harris County, but all surrounding counties when requested by law enforcement agencies, humane organizations or animal control agencies. Constable Trevino was the only law enforcement agency in Texas that has personnel dedicated solely to the investigation of animal cruelty.

From day one of this program the unlimited capability of law enforcement has proven to be valuable not only for seizing and saving the lives of thousand of animals, but for concurrent cases involving elderly individuals suffering from mental illness, children living in deplorable and unsanitary conditions, spouses who suffer abuse at the hands of partners, recovery of stolen property, investigation of narcotic and weapon activity related to dog and cock fighting, and the cleanup of environmental situations that have been ignored for years if not decades.

The commitment of creating partnerships to combat animal cruelty and promote animal welfare issues with local law enforcement agencies, animal control agencies, humane organizations, environmental services and numerous other government and community organizations is a priority for the HHS and HCCO Pct. 6. This commitment was proven in the wake of Hurricanes Katrina and Rita when hundreds of hours of manpower were dedicated to the rescue of thousands of animals. Thirty-one years in law enforcement and a never ending commitment to people gave Constable Trevino the knowledge that only highly-trained law enforcement personnel could move so expeditiously into an area so devastated, and would also have the ability to coordinate and work with other organizations to aid in their relief efforts. The HHS is still receiving animals from Louisiana as of January 2006 and will continue to support efforts to rescue, house, provide care and seek homes for these animals.

During my eleven-year tenure with HCCO Pct. 6 I have had the opportunity to supervise many of their unique programs, but the

R.A.I.D.E.R. Program has been the most challenging by far because of the demands law enforcement agencies, government agencies, humane organizations and the public has placed on this program to address animal welfare issues that have gone ignored. HHS knows that animals are the evidence needed to prosecute individuals for animal cruelty and HHS understands that law enforcement agencies are not equipped to transport, house, feed, care for, and provide expert veterinarian witnesses required to prosecute and win these cases. I always joke with officers and ask, "Will your agency allow you to check that horse into the property room as evidence, and do you think you can get your sergeant to care for that horse until trial?" HHS has always stepped up and covered all the costs associated with the care of these seized animals during animal cruelty cases both in the civil hearings and the criminal prosecution.

Other areas that have placed a demand on this program involve the investigation of dangerous dog cases, both in the investigation and the serving of court-issued papers, stray animals causing public concern, collectors of animals and breeders of animals causing environmental issues, and the increase in dog and cock fighting.

HHS and HCCO Pct. 6 will answer all these demands in 2006 and continue to listen to the concerns of all in an attempt to develop more understanding about animal welfare issues and assist all in the investigation of animal cruelty.

The R.A.I.D.E.R. deputies in 2005 investigated more than 450 animal cruelty cases, involving over 3,900 animals. An astonishing 840 animals were rescued through civil court seizures or animal turn-ins and all these animals were awarded to the HHS. In addition to animal cruelty investigations over 3,700 individuals were instructed on animal welfare issues during 230 hours of community educational programs.

Shaping the future through Humane Education

**IF YOU WANT TO PUT AN END TO ANIMAL NEGLECT AND ABUSE,
PLEASE SEND IN AS LARGE A DONATION AS POSSIBLE TO HHS "R.A.I.D.E.R." PROGRAM.**

Their cries are being heard, but we need your support to stop the suffering.

Animal Cruelty Stories:

1. Case 050110-996

A utility worker working in southwest Houston observed a horse in a junkyard, became concerned with its overall appearance and reported this animal cruelty case to the R.A.I.D.E.R. deputies. The horse was seized immediately by Sgt. Timmers and taken to the Houston Humane Society. Dr. Harkness determined this young horse to be severely underweight, infested with internal parasites and bleeding from numerous open wounds. A civil seizure hearing was held in Justice Of The Peace Court 6-2, Honorable Judge Armando Rodriquez, and after Sgt. Timmers and Dr. Harkness presented testimony the horse was awarded to HHS and the owner ordered to pay \$500 in compensation to HHS for veterinarian care, housing and feed. After the seizure hearing Sgt. Timmers presented this case to a Harris County Assistant District Attorney who accepted Class "A" misdemeanor animal cruelty. The defendant in this case plead out prior to court and was assessed a fine, probation and can no longer own/posses animals for the period of his probation.

An observant utility worker alerted HHS to the plight of this horse.

2. Case 050218-336

An urgent call came into HHS from Constable Fuller in Tyler County who was newly elected. Constable Fuller's constituents told him that a dog breeder in his precinct was operating a facility for the last ten years that was so filthy they could smell the stench of dog feces and urine from the roadway. Sgt. Timmers and HHS Chief Veterinarian Dr. Harkness immediately visited this operation along with Constable Fuller. After observing the deplorable conditions of the animals Dr. Harkness advised Sgt. Timmers a seizure warrant was needed immediately, and for public health reasons, all animals removed should only be released to a facility with a licensed veterinarian. Dr. Harkness advised that the cruelty issues existing were despicable and were due to the inaction of the owners/caretakers, and that these actions were not just cruelty, but acts of torture.

A civil seizure warrant was obtained a day after the inspection and a seizure was executed the following day. Over 230 animals were removed from this dog breeding facility. Law Enforcement found a minor child living in a trailer on this property and immediately contacted Children's Protective Services who took custody of the child due to very poor environmental living conditions. At the seizure hearing all the animals were awarded to the HHS. A Tyler Grand Jury heard testimony and observed digital photographs taken at the dog breeding facility and returned a Felony Indictment of animal cruelty on the couple that owned and operated this facility. The minor child was monitored by the court and could not return to her parents until conditions of the court were met.

3. Case 050108-882

Sergeant Timmers received a call from the president of a townhome civic association who were concerned for the welfare of a continuously barking dog and an elderly gentleman. The information provided stated that a dog had broken a second floor window and they were concerned for the elderly gentleman living there alone who had not been seen in weeks. Numerous people had contacted other humane organizations, law enforcement, city inspectors and animal control, but no solution to the barking dog had been resolved. After arriving Sgt. Timmers immediately became concerned for the safety of the elderly gentleman and made exigent entry into the townhome. Sgt. Timmers found an elderly gentleman weak, malnourished, disoriented and in need of immediate medical attention. The elderly gentleman was immediately transported to the hospital and released to a nursing home because of severe dementia. Several dogs were removed from a locked second-floor bedroom. Out of hunger, these

This puppy was forgotten in a townhouse until Sgt. Timmers came to his rescue.

This poor bulldog was infected with parasites and suffered with skin infections from the puppy mill.

This puppy was chained outside without food or water.

dogs had eaten the mattress off the bed, the carpeting and drapes, and broken the window in an attempt to escape.

R.A.I.D.E.R. REPORT (continued)

4. Case 050708-420

An HPD officer and Inspectors assigned to the Neighborhood Inspection Division out of Assistant Chief Lumpkins' office contacted the R.A.I.D.E.R. deputies about an ongoing neighborhood problem with a collector/hoarder of cats in the Heights. Sgt. Timmers had dealt with numerous collectors/hoarders of animals but never to the extent of a homeowner moving out of a house because of the deplorable environmental conditions inside, and living in a tent in the back yard. Because these conditions were so shocking both inside and outside this house, a seizure warrant was obtained while this investigation was being conducted. Sixty-eight felines were removed from this collector/hoarder and the house was deemed uninhabitable by city inspectors. All the cats were awarded to the HHS, the house was demolished by City Of Houston within weeks after the seizure hearing, and the property was cleaned up because of the environmentally hazardous conditions existing for the public

This young kitten was the victim of a collector.

Did you know?

Cats step with both left legs, then both right legs when they walk or run. The only other animals to do this are the giraffe and the camel.

5. Case 050920-193

HPD patrol officers in the East End alerted Sgt. Timmers to a location where an American Bull Terrier was tied on a short leash in a yard with no shelter, food or water. The officer explained the neighborhood was in fear of the man who lived there who had been terrorizing the neighborhood for years. HPD Neighborhood Inspection had issued numerous citations for city code violations and now needed the help of the R.A.I.D.E.R. deputies to rescue the dog from this environment. After arriving Sgt. Timmers observed that the dog was gasping for air and that its neck and head were swollen, indicating a restricted airway. After entering the property Sgt. Timmers observed a rope tied around the dog's neck which was restricting both air and blood, causing the dog to gasp for air and causing its head and neck to swell. Prior to removing the rope that was around this dog's neck, Sgt. Timmers attempted to place at least one finger between the rope and the dog's neck but could not accomplish this task. The dog was at least 20 lbs. underweight and displayed very little fat or muscle mass. Also disturbing was the old scarring on the face, muzzle and entire body, indicative of injuries obtained from engaging in the criminal act of "dog fighting."

The dog was seized as evidence in a criminal case and transported to the HHS Wellness Center for immediate veterinarian care. After a seizure hearing the dog was awarded to the HHS and the owner ordered to reimburse \$1,325 for transportation, feeding, housing and veterinarian care. Sgt. Timmers presented this case to a Harris County Assistant District Attorney who accepted the criminal charge of Class "A" misdemeanor animal cruelty. A To-Be warrant was issued for the arrest of this individual.

Happy Tail

"Sushi"

I just wanted to say "thank you so much" for helping me in my adoption of my Chinese Crested Hairless doggie, Sushi!

He is a sweetie and I love spoiling him! Thanks for all you do...

Jan Barr

HUMANE HEROES Gala

The Houston Humane Society invited animal lovers to dance the night away at the “Humane Heroes” gala on Saturday, October 1st, 2005. The evening, held at the Houston Marriott Westchase and sponsored by the Marriott and KPRC Local 2, was initially conceived to raise funds for the R.A.I.D.E.R. animal cruelty investigation program.

Precinct 6 Constable Victor Trevino was honored at the gala for his work to help found the R.A.I.D.E.R. program. Gala attendees were given the opportunity to meet Radar the Weather Dog, have their pictures taken with KPRC Local 2 anchor Dominique Sachse, and dance to the sounds of the Ricky Diaz Orchestra. The evening was capped off by visits from HHS mascots Flash and Burnie, as well as a “before-and-after” slide show of some of R.A.I.D.E.R.’s animal success stories, happy and healthy in their new homes.

Our wonderful volunteers help out at the gala.

Constable and Mrs. Victor Trevino

Dominique Sachse and Radar start the dancing.

Happy Tail

“Miss Bella May”

Here are a few pictures of Miss Bella May. As you can see, she is doing quite well. We have seen her flower into a happier and more confident dog every day that goes by. She has turned into a “baker”, she loves to bake in the sun and spend time outside in our backyard. It’s quite funny considering the fact that we couldn’t get her to go outside when we brought her home almost a month ago. I started taking her outside and teaching her how to potty outside while on a leash. Now, she doesn’t need it, she goes on her own. She is incredibly affectionate and loves people, she loves to be in your arms cradled like a baby. She falls asleep in no time and snores up a storm! She has certainly enriched our lives. We absolutely adore her, and all of our friends love her.

Rocmo A. Gonzalez

HHS Events Update

The Houston Humane Society's 2005 K-9 Fun Run & Walk was a spring celebration for four-legged runners and their owners. The event, dubbed "Radar's Pooch Picnic", was held Sunday, March 20th, 2005. The Fun Run/Walk is one of the largest canine fun runs in the country, and this year's run had close to one thousand pets putting their best paws forward.

Race day featured a Frisbee dog demonstration, free food and drinks from Starbucks, James Coney Island and ColdStone Creamery, a live band, a clown and moonwalk, and appearances by Radar the Weather Dog and Sara Allen from KPRC Local 2.

Charity Golf Tournament is the PURRfect excuse NOT to work on a Friday.

The Houston Humane Society was blessed with beautiful weather for the 16th annual Par "FORE" Pets Golf Tournament on Friday, October 28th at Sienna Plantation Golf Club. The tournament kicked off with a putting contest and box lunches at the start of the course, and by the 18th hole our golfers were more than ready for a steak dinner, silent auction, raffle drawing and event prizes. Silent auction items included autographed sports memorabilia such as baseballs signed by Astros Craig Biggio and Jeff Bagwell, and a wine tour and tasting for 20 guests at Messina Hof Winery.

The Par FORE Pets tournament helped the Houston Humane Society support the nearly 800 animals brought through its doors by Hurricanes Katrina and Rita.

Volunteers Kyoko Flasiak and Kathy Holly work the registration table prior to the day's races.

The 2006 Fun Run is scheduled for Sunday, March 19th at Sam Houston Park on the edge of downtown. KPRC Local 2 personalities and Radar the Weather Dog (an HHS alum) will come celebrate New Orleans-style at our "Mardi Paw-ty" event. The fun-filled day is a great way to help Houston's homeless animals. For more information, visit the HHS website at www.houstonhumane.org.

HHS Mascot Burnie comes in second at the HHS 24th Annual Fun Run & walk.

A tail-wagging, tongue lagging good time was had by all at the Fun Run!

Events Around Town

AstroWorld once again played host to the HHS for the annual Pooch Parade costume contest on Saturday, October 15th. The Halloween event awarded prizes to well-dressed pooches in five categories, and plans are underway to find a new location for the 2006 Pooch Parade.

Could they "Bee" more cute at the Fright Fest Pooch Parade?

Animal owners in Houston now have a new excuse to party with their pets. "Paws on the Patio" was held at the Canyon Café on Saturday and Sunday, November 19th and 20th. Dog owners brought their pets to this outdoor dining spot for a meal, while the dogs enjoyed their own three-course dinner. The event, planned by Canyon Café and mobile grooming spa Bark, Bathe and Beyond, raised money

for the HHS shelter. On Saturday, October 22nd, Bark, Bathe and Beyond also hosted a "Yappy Hour" at the shelter, with food, games and even a moonwalk. The two groups have more events in the works for our four-legged friends: A Doggie Date Day is being planned at the Canyon Café for February.

HHS supporters flocked to the Toyota Center for fundraising night with the Houston Rockets basketball team and the Houston Aeros hockey team this year. On April 13th, fans cheered on the Houston Rockets, and on November 11th they rooted for the Houston Aeros. A portion of designated ticket sales from the evening's game went directly to the Houston Humane Society. More fundraising nights with the Houston Aeros and the Houston Rockets are planned for 2006, so check out our website at www.houstonhumane.org for updates. Houston Humane Society staff and animals also appeared on a float at the Pride Parade on June 25th, 2005, greeting supporters and enjoying the festivities. This year's Pride Parade is scheduled for Saturday, June 24th.

This pooch had a super good time at our Yappy Hour!

Clowning around with Bark, Bathe and Beyond.

Advertisement

Waterford Portrait Design
 by Lori Brewer 281-996-0327 • Visit our website at www.waterfordportrait.com
 Hours by appointment only.

Did you know?

Neutering a cat extends it's life by two or three years.

Volunteer Voices

This year, almost 800 people shared their hearts and hands to better the lives of Houston's homeless animals at the HHS shelter and during fundraising and community awareness events. Whether it is putting on lipstick for a Gala, rolling up their sleeves to tend to the 200 sick and scared animals rescued from the Tyler County puppy mill, or opening their homes to foster little fur balls, our volunteers are unsung heroes and we cannot praise them enough.

Puppy Mill: Both volunteers and staff were shocked to see the physical condition of the rescued animals from the Tyler County puppy mill as they unloaded the kennels from trailers that carried them to their new home at the HHS shelter. Volunteers Michele Becker, Kelly Bleeker, Kimberley O'Neill Pirog, Vanessa Pagan, Shirley Lindsey, Steve Lowenkron, Kelly Holland, Amanda Gardner, Jennifer Engle, Winston Polley, Debra Hodapp, Mark Crawford, Sandy Session, Shauna, David and Taylor Medina, Renata Moura, Tony Bannard, Harrison Stonesifer, Kim Jaros, Robbie Lopez, Jana Hutchinson, Betty and Jocelyn Escoto, Melanie and Rebecca Frank, Ken Foster, Malea Williams, M'liss Evans, Nancy Kroning, and Jacque Gaston spent Tuesday, February 22nd at the shelter giving the rescued animals the first baths, medical care, and most importantly, the first cuddle and loving touch in many of these little ones lives.

K9 Fun Run: A big round of *appaws* goes out to Cynthia Hunt, Sara Greer, Lee Jolly, Janet Barrington, Karen Thibodeaux, Emily Baker, Claire Poff, Chelsea Grosskopf, Jackie and Jessica Instone, Renata Moura, M'liss Evans, Gabriela Henrickez, Paula Akins, Cheryl Spring, Kelly Bleeker, Christin Scott and the volunteers from Bellaire High School, Martha Pena, Stephanie J. Martinez, Lisa Guthier, Jessica Guthier, James Blake, Lindsay Barr, Michelle Daniel and friends, Maryanne and Kyoko Flasiak, Mark Crawford, Edie and Jacob Tannenbaum, Benda and Mindy McDuffie, Anita Eckhardt, Rosemary St.

Jennifer Williams brags about our volunteers at the Fright Fest Pooch Parade.

Steve Hartwig leads a crew of volunteers at the K-9 Fun Run.

John, Mona Hobby, Pio Davila, John Carpenter, Nancy Shafer, April Schmidt, Linda Varnado, Cary Gordon, Kelly Holland, Hope Nora, Maria Miller and the volunteers from Benedictine College, Aris and Leonard Strickland, Debbie Zepeda, Deborah Hodapp, Frank Roe Jr., Kathy Holly, Rachael Adler, Rachael Majorwitz, and Sarah Soeldner for their help with the K9 Fun Run on race day. Special thanks to Girl Scout Troop 4766, Dianna

Nickel, Kelly Marcus, Gena Oliphant, Paula Akins, Michele Becker, Zora Becker, Steve Hartwig, Billy Dodd, Nancy Kroning, M'liss Evans, and Shirley Lindsey. Your help with packet preparations, passing out flyers and using your muscle for day of the Fun Run ensured the event was a success.

Pet-A-Thon: HHS volunteers April Schmidt, Linda Varnado, Jennifer Engle, Pio Davila, Paula Akins, Carl Wilson, Michele Becker, Zora Becker, Karen Thibodeaux, Billy Dodd, Sandy Session, Shirley Lindsey, Beverly Brannan, Nancy Kroning, Suzanne Goldman, John McDonald, Martha McDonald, Jan Bulawa, Lynda Shimek, Judy Stevens, Kelly Holland, and volunteers from Precinct 6, Morgan Stanley, Starbucks, and Cold Stone Creamery spent the day at KPRC's studio flashing their pearly whites at the cameras and answering phones to help raise money and promote adoptions during the Pet-a-Thon.

Mobile Adoptions Team: On Saturdays, barking dogs and meowing cats take center stage in the shopping hustle and bustle at Baybrook and First Colony Malls. Thanks to Reliant Energy and General Growth Properties 90 orphaned pets have found their forever homes at the custom-made mobile pet adoption kiosks. Volunteers Lisa Guthier, Jessica Guthier, Suzanne Ortiz, Susan Lewis, Kenneth Foster, Kelly Marcus, Kimberley O'Neill Pirog, Jennifer Engle, Mark Crawford, Shirley Lindsey, Linda Chestnut, April Schmidt, Linda Varnado, Kathy Holly, Rachael Adler, Elana and Samantha Spector, Gabrielle, Griffin and Lindsey Davis, Terese Zoller, Madeline Volek, Jennifer Logsdon, and Dianna Nickel can pat themselves on the back for a job well done.

Nancy Kroning helps unload donations during our summer food drive.

Also special thanks to Laney Vazquez, Sarah Frazier, and the rest of the Houston Young Lawyer Association's Animal Welfare Committee for helping dozens of adoptables find their forever homes at adoption events at our Animals' Kingdom store at The Shops at Houston Center.

Hurricanes: Thanks to all the kind individuals who donated time and money to the shelter during Hurricanes Katrina and Rita. Concerned strangers turned into supportive friends as they showed up to lend a helping hand. Volunteers of note during this crisis were Nancy Kroning, Gabrielle Davis, Natalya Sumner, Patty Wilson, Debbie Michelli, and Paula W. Whyte who sorted and delivered pet food to Katrina evacuees' best furry friends; volunteers from the Toronto Humane Society who spent a week assisting our animals and shelter staff; and Tayrn Taylor, Jacque Gaston, Rose Kendrik, Deena Colburn, George and Anne George Flournoy and Les Rodriquez who continue to spend countless hours making sure our newest residents are exercised and happy.

Gala: Hope Nora, Pio Davila, Tami Hiraoka, Paula Akins, Dianna Nickel, Nancy Kroning, Paula Akins, Cary Gordon, Billy Dodd, M'liss Evans, David and Natalya Sumner and Chris Frank rose to the occasion to help the HHS staff make sure that the 2005 Humane Heroes Gala was a successful fundraiser for the R.A.I.D.E.R. department and the Animal Relief Fund (A.R.F). HHS volunteers are beautiful inside and out.

Pooch Parade: Pooch and person alike strutted their Halloween spirit around AstroWorld at the last AstroWorld Fright Fest Pooch Parade. Lane and Wayne Franklin, Linda Chestnut, Shirley Lindsay and Cindy Kelleher were there to help with the spooktacular event.

Par "Fore" Pets: Shell employees, Thomas Bui, Scott Babcock, Tiffany Hsuen, Rick Fowler and Sunita Patel, greeted Par "Fore" Pets golfers at the beautiful Sienna Plantation golf course for a lovely day of golf. Natalya and David Sumner, Michele Becker, Steve Hartwig, Allison Falconer, Beverly Brannan, and Paula Akins assisted staff to make sure that golfers were happy and that money was raised at the silent auction and delicious dinner that followed.

Holiday Gift Wrapping: Bellaire High School students helped raise money and humane awareness volunteering their time wrapping gifts at area Borders and Barnes and Noble Bookstores throughout the month of December.

Special thanks to H.E.B. Pantry, Starbucks, Panera Breads and Alamo Draft House for helping us make our Volunteer Appreciation Party so special.

If you are interested in volunteering with the Houston Humane Society, please contact our Volunteer Coordinator, Jennifer Williams at volunteers@houstonhumane.org or 713-341-3309.

The Houston Humane Society was recently awarded Charity Navigator's highest ranking, four stars, for the second year in a row. Less than 12% of charities receive this honor in consecutive years. Charity Navigator is an independent agency that evaluates non-profit organizations and awards recognition based on sound fiscal policies.

Organizational Efficiency

Program Expenses 90.1%

Administration Expenses 0.4%

Fundraising Expenses 9.5%

Fundraising Efficiency \$0.19

Did you know?

Cats can have three kinds of hair in their coats – down, awn, and guard. The down is the shortest, finest, and softest hair. The awn is the coarsest, and the guard (sometimes called primary hairs) is the longest. Not all cats have all three varieties. The Sphinx has only down hairs, and few of these. The Cornish Rex has only awn and down. The awn hairs are usually shorter than the guard hairs (and longer than down), but when awn and guard hairs are the same length, as in the Russian Blue, the cat is called double coated.

Burnie's Bone-a-Fide Bow Wows

Our friends at KPRC Local 2 lent a huge "helping paw" this year. Since so many animals find good homes through the Sunday Pet Project, Local 2 decided to start featuring "Radar's Pet Pals" each weekend, so more animals can make their way to forever families. In particular, Pet Pals gives larger animals, who couldn't go to the NBC studios, a chance to show off their sweet faces to Local 2 viewers.

As always, Local 2's Dominique Sachse has been the Houston Humane Society's strongest, sweetest, and most vocal supporter. She is constantly thinking of ways to help the animals of Houston, and we are so grateful for her support. Special thanks to Nancy Shafran, Sarah Greer, Anthony Yanez, Erica Young, Holly Nielsen, and the entire KPRC team for their kindness, creativity, and willingness to assist in every way they can. Hugs to Radar and Rick McFarland, for showing Houston residents how lovable and wonderful Houston Humane Society adoptables can be! Thanks also to volunteers Evette Hernandez, Ashley Batelle, Rosemary St. John, Jackie Hensler and Kelly Marcus for their terrific appearances on the Local 2 Sunday Pet Project.

A huge round-of-a-paws to all of our supporters over at FOX 26/KRIV. Every Thursday our phone lines are flooded with viewers calling in to adopt the cat or dog they saw on TV that morning. We are so grateful to Matt Lavine, Mike Iscowitz and Christy Moreno for all their work on that tremendous segment. Thanks also to Lanny Griffith and Gil Warwick for the segments they hosted at the HHS shelter this year, helping us promote shelter events and showing off more adoptable animals.

Lisa Foronda's Animal Attraction Pet Blog has become one of the top places for animal lovers in Houston to get their four-legged news. Lisa tirelessly posted information for concerned pet owners during Hurricanes Katrina and Rita, and she helped keep all of Houston informed of the activities going on here at the Houston Humane Society. Thanks also to Michelle Mantor and Susan Brockert at Pet Talk for their articles on the Houston Humane Society, our hurricane relief efforts, and photo ads of our adoptables.

Thank you to Envy Magazine and the Houston Press, particularly Tamara Banda, for helping the Houston Humane Society get more animals adopted by featuring photos and bios of our cats and dogs whenever they can.

Burnie wants to send a special "bark-out" to the generous people at Gulf Coast Veterinary Internists. They offered her numerous tests and other medical help during 2005, and she is now happy to be back up on all four feet and riding in the police truck with Sgt. Timmers again. Thank you all so much for the gift of Burnie's health this year.

This year our adoptables hit the road in a big way, with mobile adoptions happening at Baybrook and First Colony Malls on alternating Saturdays. Reliant and General Growth made these successful adoption days possible, with special help from volunteers. Bear hugs to the Shops at Houston Center, who donate the space for our Animals' Kingdom store, and also host quarterly mobile adoptions staffed by Houston's Young Lawyers Association. Thanks to all of these groups for bringing our homeless animals out into the community to find new families!

Paws together for the employees of Halliburton, whose generous donations after our raid of a Tyler County puppy mill assisted the HHS in providing food and medical care for these abused and neglected animals. Special thanks also to our friends at Executeam, who hosted a donation drive for doggie beds.

Supporters of our annual Fun Run made this year's event a huge success. We are grateful to the AD Players, Animal Bath House #1, Barkington Inn, Bayer, Bungee Puppee, Coca Cola Enterprise, Inc., Cold Stone Creamery, Colina's Italian Restaurant, Comedy Sportz, Dave & Busters, Einstein Bros. Bagels, Episcopal High School, Escalante's Mexican Grille, Frisbee Dogs, Gulf Coast Veterinary Specialists, HEB, Hollywood Frame Gallery, Houston Center, Houston Chronicle, Houston Dog Park Association, Houston Enterprises, Hug-A-Pet Professional Pet Sitting, James Coney

Burnie

Island, Jeepers, Kolache Factory, KPRC Local 2, KRBE 104, M & L Trophies and Awards, Marriott, Merial, Metro Pet Food & More, Montrose Veterinary Clinic, Moody Gardens, Muddy Paws Bakery, My Dog & Me, Pet Ag, Pet Vet, Powell Group, Precinct 6, Rover Oaks, Sasha's Suds & Duds, Scoop Le Poop, Six Flags Astroworld, Special Promotions Network, Starbucks, THLN, Ugo's Italian Grill, Urban Tails, Waterford Portraits, Westin Galleria & Westin Oaks for all of their help.

October was a busy time at the HHS, with our gala kicking off the month and our golf tournament heralding the end. Special thanks to everyone who made our "Humane Heroes" gala a glittering success: chairwoman Alison Malkhassian, our hosts at the Marriott Westchase, Constable Trevino and Precinct 6, and committee members Michael Easley, Tracy Zacek, Gary Baumann, Sherry Ferguson, Gary Poon, and Melanie Dodd. Thank you to our sponsors: Nancy Shafran and KPRC Local 2 Television, Alara Racing, Tour-rific of Texas, Kwik Kopy of Kingwood, Occasions of Kingwood, Kingwood Animal Hospital, Element Garden, Realm Realty, Prentice Foundation, Bernstein Realty, Webster Veterinary Supply, Campaign Hayle Marie, Chase Bank, Pat and Ray's Studio, Turismo Houston, Michael Easley Designs, and Karen Thibodeaux.

The weather was perfect for this year's golf tournament, and so were our sponsors and supporters! Thanks to chairwoman Kelly Ansley for all of her help, and to Sienna Plantation for playing host to the day's events. We appreciate the help of the Fred Arnold and Minute Maid, Jennifer Qualls of Ford Dodge Pharmaceuticals, Animal Hospital of Westheimer Village, Little Friends Pet Memorial, Benefit Concepts, Inc., John R. Ray and Sons, Inc., Lone Star Pet Lodges, MLF, Inc., The Griffing Network, Atlas Comfort Systems USA LP, Davis-Penn Mortgage Co., Garuda, U.S. Inc., H. Hill Associates, Inc., Lester and Lucille Phillips Family Foundation, Virbac Corporation, Pet Vet Animal Hospitals, Barke, Bathe and Beyond, The Clerkley Watkins Group, and Gray Electric. We can't wait to tee off with all of you next year!

21 bark salute to Jim Burwell and the team at Rover Oaks for all of their help this year. Jim's training of Natalie, a deaf Australian shepherd, allowed her to find a wonderful home, and his support in all HHS efforts is very much appreciated.

Pampered pooches and cuddly kitties were given many chances to strut their stuff out and about in Houston this year. Six Flags Astroworld hosted the annual Pooch Parade, where well-dressed pups could compete for awards in five categories. Thank you to Houston Rocket's Power Dancers Heather Medlock, Stephanie Gibson, and Carrie McAngus, Houston Aeros Sonic Boom Dancer Alice Guidry, and Dan Boutureira, Cliff Owens and Derek Devore from the Houston Aeros staff for judging our fur-tastic event.

HHS, along with other a-list animals, hit the Houston scene for our October "Yappy Hour" hosted by Bark, Bathe and Beyond, and our November "Paws on the Patio" event held at the Canyon Café. Huge thanks to Christina Rinyu from the Canyon Café, and Jody Pratt, Nicole Pratt and Roxanne Martinez-Fisher from Bark, Bathe and Beyond for all of their hard work making these events the places to be seen in Houston.

The Houston Humane Society is grateful to the Shriner's Hospital for Children for their annual food drive held in our honor. Despite the long hours they spend healing children, they constantly amaze us with their dedication to the Houston Humane Society. We are proud to have their friendship and generosity.

And finally, words can't express our feelings for everyone who donated their time, resources, and attention to the Houston Humane Society this year. Whether you donated to our newly-created Animal Relief Fund to aid in disaster relief efforts, befriended a lonely puppy at our shelter, purchased a gift at our Animals' Kingdom store, or helped further our profile in the community by telling your friends about the Houston Humane Society, we need and appreciate your support. We would not be able to save the lives of our wonderful animals without you.

HUMANE HAPPENINGS

This calendar is updated throughout the year. Call our Special Events line for more information about upcoming events.

January

- 2nd-Happy Mew Year Day for Cats
- 5th-National Bird Day
- 14th-Dress Up Your Pet Day
- 22nd-National Answer-Your-Cat's-Questions Day

February

Prevent-a-litter Month/Pet Dental Month/National Wild Bird-Feeding Month

- 5th-Sponsor a Shelter pet Day
- 6-13th-Have-a-Heart-for-Chained-Dogs Week
- 12th-Help a Stray Donation Day
- 14th-Pet Theft Awareness Day
- 20th-Love-Your-Pet Day
- 22nd-Walking the Dog Day
- 23rd-International Dog Biscuit Appreciation Day
- 24th-Spay Day USA

March

- 1-7th-National Pet Sitters Week
- 3rd- What-If-Cats-and-Dogs-Had-Opposable-Thumbs Day
- 19th-25th Annual Houston Humane Society K-9 Fun Run and Walk "Mardi Paw-ty"

April

Prevention-of-Animal-Cruelty Month World Habitat Awareness Month/
National Pet First Aid Awareness Month

- 4th-Tag Day
- 15th-Sponsor a Pet Day
- 18th-Pet Owner's Independence Day
- 20-26th-National Pet ID Week
- 27th-National Hairball Awareness Day

May

Be-Kind-to-Animals Month

- 1st-Save a Stray Donation Day
- 2nd-Humane Sunday
- 2-9th-National Pet Week
- 3rd-Hug-Your-Cat Day
- 3rd-Mayday for Mutts 3-9th-Be Kind to Animals Week
- 16th-Animal Disaster Preparedness Day
- 17-23rd-National Dog Bite Prevention Week

June

Adopt-a-Shelter-Cat Month/Adopt-a-Cat Month

- 5-9th-HHS COMPANION CAMP
- 5-11th-Pet Appreciation Week
- 7th-World Pet Memorial Day
- 18-24th-Take-Your-Pet-to-Work Week
- 19th-Take-Your-Dog-to-Work Day
- 21-27th-Animal Rights Awareness Week

July

Dog House Repairs Month

- 31st- Mutts Day

August

- 7-11th-HHS COMPANION CAMP
- 14th-Chain-Off Day (to help chained & penned dogs)
- 15th-National Homeless Animals Day

September

National Save-the Tiger Month

- 13th-National Pet Memorial Day
- 20-26th-National Dog Week
- 20-26th-National Deaf Dog Awareness Week

October

Adopt-a-Shelter-Dog Month/ Adopt-a-Dog Month/ National Animal Safety and Protection Month/HHS Par Fore Pets Golf Tournament

- 4th-St. Francis of Assisi's Feast Day/ World Pets' Day/World Animal Welfare Day
- 4-10th-World Week of Prayer for Animals
- 5-11th-Animal Welfare Week
- 16th-National Feral Cat Day

November

Adopt-a-Senior-Pet Month

- 7-13th-National Animal Shelter Appreciation Week
- 18th-Santa Paws Pictures at HHS
- 27th-HHS Par Fore Pets Golf Tournament

December

- 2nd-Open House at HHS's new Adoption Center
- 9th-Santa Paws Pictures at HHS

Join us for one of the above humane happenings. For specific dates and times, call 713.433.6421 or email at mail@houstonhumane.org. For Volunteer opportunities, call 713.433.6421 x309 or email volunteers@houstonhumane.org

狗

Year of the Dog

If you were born in 1922, 1934, 1946, 1958, 1970, 1982, 1994, you were born under the sign of the dog. All babies born in 2006 will be “dogs,” as well.

According to Chinese legend, the rat was given the task of inviting the animals to report to the Jade Emperor (the ruler of Heaven, according to Chinese mythology) to be selected for the zodiac signs.

All the animals lined up on the bank of a river and were given the task of getting to the opposite shore. Their order in the calendar would be set by the order in which the animals managed to reach the other side. The cat wondered how he would get across if he was afraid of water. At the same time, the ox wondered how he would cross with his poor eyesight. The calculating rat suggested that he and the cat jump onto the ox's back and guide him across. In the middle of the river, the rat snuck up behind the unsuspecting cat and shoved him into the water. The ox was steady and hard-working, and did not notice the commotion on his back. Just as the ox came ashore, the rat jumped off and finished the race first. The lazy pig came to the far shore in twelfth place. And so, the rat got the first year named after him, the ox got the second year, and the pig ended up as the last year in the cycle. The cat finished too late (thirteenth) to win any place in the calendar, and vowed to be the enemy of the rat forever.

People born in the Year of the Dog possess some of the most admirable traits in human nature. They have a deep sense of loyalty, are honest, and inspire other people's confidence because they know how to keep secrets. Dog people make good leaders.

According to the Chinese zodiac, the Dog person is a giving, compassionate personality. He offers kind words, support and advice to friends and family. He is a listener, always available to lend an ear or a shoulder to a friend in need. Often Dogs know more about their friends than their friends know about them or even themselves! Dogs are incredibly attentive.

Money and status don't matter to the Dog. He is more concerned with the welfare of his family and friends and will do whatever it takes to help them out of a tight squeeze or a rough spot. Once Dogs determine a subject of interest, they usually master that before taking off for a new adventure. They like to finish what they start. They are honest and trustworthy people, ethically strong and morally kept. They make loyal friends and companions.

Do any of these traits seem to apply to a four-legged friend in your life? Friends and family may let us down, but our canine companions are always there for us. In 2006, the year of the dog, let us try to remember our four-legged companions, and be as generous to them as they have been to us. This year let all of us try to be more canine in our actions. If we all work to be loyal, unselfish, grateful for blessings and forgiving of sins, a caregiver to those in need, and blind to wealth or poverty in our judgments, we may one day be as good as our most loyal companion: the dog.

Happy Tail

“Mango”

My husband and I adopted an English Bulldog June 9th, 2005, she is now known as “Mango”. We flew back to Canada with her on June 13th. She was greeted by all Air Canada staff with love and affection.

When she was picked up in Halifax, Nova Scotia there were six Air Canada employees surrounding her crate wanting to meet the beautiful girl. Of course Mango greeted them with excitement.

She has now settled into routine here in Nova Scotia and we just wanted to take this opportunity to thank you and your staff.

Thanks again for our new member of the family. We will continue to keep in touch.

Sincerely, Mango

Dr. Amir Behboudi and Katie Deveau

DONATIONS

MEMORIAL & HONORIFIC

"Annie's Angels"

In Honor of

Abby Look
Alexander
"Andrea, My first HHS Pup"
Anna Alvarez
Annie

Anya Shepley

Arky
Arline Kollmorgen
Arthur Hensley
Austin
Bagel
Barbara Jean Hilton

Beasley
Beau & Rollie
Beth's kitty
Betty Hurst
Bitsy
Blackie
Bobby
Bonnie
Boo Barah
Boo Boo
Bridges
Bronson
Bubba & Fannie
Bucky
Buddy Colletti-Baker
Buddy Felio
Buffy
Bugsy Campbell
Buster
Buster Richa
Button
Cal
Carlos Fernandez
Casey

Cauliflower
Charles N.
Chelsea Kowalski
Chester Hughes
Chip
"Chip, Dale, Ziggy, Leal"
Chris Allen
Chrissy Pooh
Chuy
Clara Mae Butler

Clarence & Gloustez
Cola Elizabeth
Cristo
Deborah Olivis
Dirt Ball the Wonderdog
Dolly & Sandy
Dorie Roberts
Doris Nowlin
Dorothy Weiss
Dr. Pepper

E. M. Williams
Ebon

Given by

Suzanne George
Leslie Biggs
Vernon Williams
George May
Evan Chambless
Sheila Stewart
John Chambless
Steve & Lydia Pringle
Horst & Ingeborg Ruthkowski
Scout & Bugsy
Ted Havely
Martha Kollmorgen
Jan Earl & Dorothy Droegemeyer
Judy Willing
John Robinson
Al Lawrence Running Club
Sadie and Luke Greenman
Samantha Rainman
Seavey & James Dean
Shelli Black
Marilyn Shannon
Doris Allen
Argyl Rivers
Joan Jensen
Freda Bowen
Victoria Bush
Kitty Borah
Pamela Minor
Matt Trigg
Hilda Templeton
Mark Siurek
Susan Davis
Kitty Borah
Elizabeth Morgan
Margret Smith
Suzanne George
Sarah Williams
Kitty Borah
Melanie Seigler
Thomas Cordell
Carol Rhodes
Larry Mathis
"Robert Hanley, Jr."
Faith Vilas
Faye Reynolds
Jan Prewitt
Elizabeth Kitay
Robin Biddle
Robert & Judy Worth
Margaret Brown
Karen Smith
Karen Cantrell
Mr. and Mrs. John Stephens
Jennifer Sickler
"Mangini, Lakhia & Associates, P.A."
Valerie Ray
Virginia Grant
Cindy Marion
Myron Newman
Rhonda Simpson
Rebecca Lopez
Deborah Ford
Gayle Bickers
Sean Walsh
"Arthur Miller, Jr."
Rev. Peter Miller
Starla Terry
"Kay, Hub & Gwyneth Hawthorn"

In Honor of

Edward Mayo

Edward Williams
Elaine Appel
Elizabeth Baker
Ellie and Taylor
Elouise Pete
Emma Vuchak
Evelyn Blaney
Service
Evelyn Minter
Flora Etta Crews
Foxy
Frank Joseph Gibson
Frib
Gabrielle
Gatsby
George Ondrias
George Wesley Helton
Gerald
Ginger Zoe
Gizmo Bode
Gloria & Michael Troncale
Glücklich
Grace Evelyn Greer Argo

GSD
Gypsy Burkitt
Haley
Harriet Magez
Harriet Moser
Helen Curry
Helen Porter
Howard Kaffe
Island Girl
"J.B. Richardson, M.D."
J.G. Frank
J.G. Ward
Jackie
James Kiley

James Robert
James Robert and Morgan
Jana Barnett Williams
Jelli Low
Jessie

Joan Slayton Dailey
John Watson
Julio
Kathy Reges
Kittie Bell Taylor
"Kobe, Kodi & Miko"
Kramer
Larry Mott
Laura Swails
Lawrence Treybig

Leona Burton

Given by

Jerry Jeanmard
"Joe C. Williams, Jr."
Kathleen Packlick
Jane Khondker
Dolores Lamb
Robert Giesberg
Anna Marie Mulvihill
Patty Winkler
Rita Sommer
Patsy Cravens
Avon Duson
Clara Kilgore Gilchrist
Richard Brown
Lizzy Hargrove
Lewis Deen
Nancy Unverferth
Mrs. Sharon Appel
Kathleen Ross
Laruren Petak
M. Ayers
Nancy Sympson
Butcher's Welding & Fabricating

Nathan Topek
Margarett Thomas
Gwen Cannaday
Robert Giesberg
Cary Fyfe
Susan Pena
Patsy Haw
David & Mary Marold
Susan Davis
Jane Pereski
Bonnie Mayor
Lynda Goldstein
Gerard Napoletano
Thomas Taska
Tee Jay Ward
"Westbury Civic Club, Inc"
Louise Hayes
Alice Hahn
HISD- Curriculum Department
Delta Upsilon
Jane Thomas
Jane Simmons-Moake
Sniff
The Seidels
Stephen & Lila Shain
Ann West Snyder
April Hight
Betty Broyles
Jane Thomas
Joan Brady
Betty Luehr
Doris Brown
R. Conklin
Sally Kiley
Bob Clouse
Karen Driscoll
Dana Kaufman
Memorial 610 Hospital
Linda Rudd
Pamela Weisinger
Jacque Blundell
The Hall Family
Thomas Forister
Susan Davis
Bruce Schwartz
Carol Rhodes
Joan Brady
Diane Allen
April Hight
Jeanine Benis
Sarah Rushing
Howard Lonon
Erin Gresham

DONATIONS (continued)

MEMORIAL & HONORIFIC

In Honor of

Louise E.
Louise Hayes
Lucky
Lucy
Mac Gyver
"Magic, Tricky, & Ginger"
Mama Girl
Marc Domec
Margaret Treybig
Marge Rogers
Margie McArthur
Marguerite McNamee
Marie Gessner
Marty
Mary Beasley
Mary Davis
Mary Virginia Michael

Maverick
Max
Max & Clea
Maxwell & Maisin
Michael
Misha
"Miss Ariel, Miss Caboose, & Miss Nikki"
Missy

Mollie
Molly
Molly Sue Hodges
Mr. Dinky
Mrs. Dana Kastory
Mrs. Margaret Rathlem Mary Wright
Muffie
Murphy

My sister
Neva Allen Waiten
Neva Louise
Nick Angelos
Norma Burns

Our 5 pet kittens
Our Sammy
Patrick Joseph Snider
Paul Parcel

Peanut
PEARL
Penny
Precious Lolka
Pudsey McCarty
Punky & Killer
Putter
R.J. Nemeč
Rana Ardon

Ray
Ray Owen
Rebel Jordan
Remington
Remy
Renzo Pesavento
Rhoda Albaral
Roxie Zabin

Given by

Lizzy and Tommy Hargrove
Louise Hayes
Bonnie McMurtry
Karen Cole
Carol Steinke
Mary Chmiel
Melanie Butter
Roxanne Daws
Sarah Rushing
Pamela Miller
St. Catherine's Montessouri
Noel McNamee
Edward Malone
Mark Siurek
Loretta Ngan
Martin Davis
Rosa Herst
Dolly & Helen Steffen
Felicitas Meyer
Molly Sullivan
"Kay, Hub & Gwyneth Hawthorn"
Gavin Anderson
Shana Griffin
Mary Wilson
Ellyn Ponton
Ricky Williams
Jeffrey Terrel
The Williams
Susan Williams
Debra Unchis
Krisana Hodges
Rick Williams
Linda Lyon
Kitty Borah
Mr & Mrs Richard Russell
Robin Komblum
Donna Regemi
Ruth Carroll
M.H. Waterman
Marie Backer
Dara Miles
William & Joyce Gore
O.V.W.G.A.
Marian Buescher
Jennifer Krause
Mark Snider
Miriam Slemmons
Thalia Bunnell
Jimmie Creswell
Weldon & Patricia Calvert
James Grove
Mary Ann French
Michael & Deborah Phillips
Cecilia Stein
Richard Russell
Teofila Abramson
Virginia Bedford
Akiko Eaton
Steven Spalding
James Nowlin Jr.
Carol Ardon
Donald Luebocke
Linda Conner
H. E. Davis
Steven Meltzer
Robert & Judy Worth
William Bartelloni
Linda Fisher
Mrs. Gordon Kibler
Marylyn Hassanein

In Honor of

Rudolph Nemeč

Ruth Ann Overland & Grayson Jackson
Saam
Sadie

Sam
Sassy
Schmidt
Scooter
Scruffy Fosbrook
Sebastian Morris
Shadow

Shaun McIntosh
Sheba
Shelby
Shirley Swartz
Sidro Halverson
Slate
Speckles
Spooky McDonald
Steve Rodnik
T.J.
Tangee
Tashi
Tazzy
Telemachus
Texora Satterwhite
Thad Gundy
The Baird & Lewis Dogs and Cats
"The Princess, Sam, & Camille"
Theresa Noreuil
Thomas W.
Tick
Tiger
Tipper
Toby
Tom Jenkinson
Tommie & Coco
Toot
Travis Sean Williams

Given by

Amy Dotson
Jeanie Phillips
Leighanne & Mark Hoban
R.F. Arthur
Rene Bynum
Richard Mc Donald
Ed & Margaret Thomas
Kate Brussegard
Thomas Walter
Veva Rose Savage
Rose Marie Jendritza
Carrol Schueler
Diane Harrington
Lyn Morris
Lucinda Moore
Karen Moeck
Elsie Hernandez
J.M.E. Robins
Glenda Pokorny
Sally Whitt
Brian Spack
Mary Wilson
Triona Karchner
Maureena McDonald
Carol Wheeler
Linda Williams
Betty Foley
"Hub, Kay & Gwyneth Hawthorn"
Shaman Murray
Jaclyn Silver
Jack Kubiszyn
Lizzy Hargrove
Susie Lewis
Ernest Reynolds
Terri Snaw
Tammie Ogradowicz
Barbara Moore
Cathy Blum
Thomas Cordell
Elizabeth Morgan & Queen Isabella
Patty & Bob Lorenzen
B.A. Moore
Charles Bresenham
Robin Komblum
Cythia Geoghegan
Charles Levenback
Mr. and Mrs. B.M. Rankin Jr.
Carol & Stewart Zallow
Leonard Cornelius
Mr. and Mrs. Carl
Barbara Pfeil
Mrs. James Powell
Peter Roussel
Nancy Chappell
Frances & Stephen Perel
Lisa Campbell
Sherry Mills
James & Gail Jackson
James & Marion Murray
Melissa Rath
Tim and Pat Hollingsworth
Betty Zurzolo
"Little Friends Pet Memorial, Inc"
Theresa Stohlman
Lynn Cooper
Patricia Van Slyke
Jane Thomas
Karen Cantrell
Allan Deluke

"Above listings reflect donations received, were taken from March 1, 2005 until October 31, 2005"

We are very pleased to include the memorials and honorifics in the newsletter and appreciate all of your donations. Due to printing costs and limited space, however, only donations of \$20 or more will appear in the newsletter. We apologize if your memorial or honorific was not printed in this publication, and do appreciate all donations, regardless of amount. Please print memorials and honorifics clearly and specify if pet or person. HHS will acknowledge all donations so please include name and address where you would like acknowledgment sent.

DONATIONS

In Memory of

Alan Ehman's 80th Birthday
Alan Johnson
Alexia Elliott

Alfred Jones
Alp Kozak
Amy Edwards
Angela Bacot
Angela Donaruma
Ashley Quinn
Bary & Bobbie Snowden
Beastie
Beth Boone
Beth Geller
Betty Wright
Beverly Babb
Beverly Scippa
Blondie
Bonnie Blue
Burnie

Caitlin Gillen
Candy
Carol Aulick
Charles Schoellkopf

Charlotte Swanson
Chloe's 19th B-day
Chris Cook
Christine Burinda
"Cindy, Perry, Roberts"
Clancy
Clara Marshall
Courtney Livingston
David Lee
David Leventon's Bar Mitzvah
David Stotz
David Willey

Debbie Dickey & pets
Deborah Ford
Deedie Butler
Dominique Sachse
Donald Freedman
Douglas Simons
Dr. Linda Allred
Edward Mayo
Elizabeth Ruth McCurdy
Elizabeth Smith
Elvis
Flash

Frank Billingsley & Radar
Frederick Heard
Funny Girl
Genaro Pene
George Strart Eyes
Georgia Richardson

Gillian Both
Gina Kaminski
Grace Evelyn Greer Argo
"Henry Sekula &
The Boy Scouts of America"
J. Preston Armistead
Jacqueline L.
Janet Schweitzer
Jason Chaka
Jeanine Haller- Paskurich
Jim & Pam Harris
Joanne Destena
John Podowski
Jordan Winn Berger
Judy Brasseur
Karin Benschop

Given by

Helen Boyce
Tyco Matching Gifts
Washington Mutual Employee
Giving Programme
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Halliburton Matching Gift fund
American Express PAC matching gift
Robin Kronblum
Halliburton Matching Gift fund
Melvin & Nina Smith
Dave & Kelly Jefferson
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Margaret Dadd
City of Houston CMC
Tam Luong's Cold Stone Creamery
on Champions & FM 1960

Janice Lander
Billie Ann Miller
AIG Matching Grants
J.P. Morgan Chase Foundation
Matching Gift
Deborah Sasson
Belle Willmann
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Douglas Mirizzi
Nancy Sympson
Halliburton Matching Gift fund
Allstate Giving Camp
Halliburton Matching Gift fund
David Leventon
Lyondell Chemical Company
HP Employee Charitable
Giving Program

Barbara Schwartz
Newfield Exploration Company
"Bob, Janis, Pam, Jen & Stacey"
Peggy Hartmann
Laura Gray
Halliburton Matching Gift fund
Cathy Blum Risciano
Peggy Varn
Halliburton Matching Gift fund
Thalia Bunnell
Pamela Ely
Tam Luong's Cold Stone Creamery
on Champions & FM 1960
Houston Area Dow Alumni (HADA)
Halliburton Matching Gift fund
Susan Marshall
City of Houston CMC
Jan Glenn
HP Employee Charitable
Giving Program
Virginia Perkins
City of Houston CMC
Janice Arceneaux

Mary Freeman
Halliburton Matching Gift fund
Elena Rivera
Halliburton Matching Gift fund
Halliburton Matching Gift fund
BP Foundation
Nancy Moore
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Nanette Griffin
Halliburton Matching Gift fund
City of Houston CMC

In Memory of

Karla Slimp
Kathleen Stafford
Kathy Hock
Program
Kelly Koop
Krista Heidersbach
Lady
Laura Rosas Montemayor
Linda Chesnut
Loki

M. Watkins
Macie & Macho
Marc Malacoff
Marcella Domec
Margaret Carlin
Marianne Jacques
Marja Smith
Mary Becker
Mary Cinotto
Program
Mary Greenwood
Mary Van Domelen
Matthew Sugar
Maxi
May Manar
Megam Vogt
Merritt Wunsch
Michael Millican
Michaelire Frost
Michelle Miller
Mickey
Mike Lopez Inc. Agency
Morris Weingart
Mrs Elaine Merwin
Ms. Barbara Hilton
Murphy and his Kids
Murphy the goose
N. Leon
Nancy Komisar
"Nutella, Chrissey, Coconut"
Pamela Palmer
Parker Frank
Patricia Jacobs
Patricia Massucci
Paul Fisher
Pen Feng
Perry Dillon
Rachel Barish's Bat Mitzvah
Radar

Barbara Assir
Sylvia Simmons
"Radar- Heidi, Coco Chanel,
Piper Mueller"
Richard Soboleski
Robyn Kapiloff
Ronald Birkhoff
Rose Hachnez
Rudy
Russell Miller
Sam
Shelly Scott
Shirley S.
Stacey Frank
Starla Meador
Stone
Sylvia Freeman
Thanh Fritsch
The 14th wedding anniversary of
Roberta Apolant & David Duerr
Thomas Lane
"Tigertale, Mr. Chips, Cody, Tina, Radar"
Tito
Tom Altman
Toni Lambert

Given by

Halliburton Matching Gift fund
Halliburton Matching Gift fund
HP Employee Charitable Giving

Halliburton Matching Gift fund
Chevron Texas Employee Campaign
Virginia Wall
City of Houston CMC
Janice Wendel
Donna Manlove
Halliburton Matching Gift fund
Lori Harris
Halliburton Matching Gift fund
Jefferson County Appraisal District
Halliburton Matching Gift fund
Caral Sholl
Bruce Smith
Elizabeth Goff
HP Employee Charitable Giving

Bank of America Match
Halliburton Matching Gift fund
Jeffrey and Stephanie Herman
Jackie Hunt
Fred Manar
Halliburton Matching Gift fund
Lynne Sewell
Halliburton Matching Gift fund
City of Houston CMC
Lyondell Chemical Company
Connie Riscicato
Allstate Giving Camp
Halliburton Matching Gift fund
Shirley Reiff
T.G.R.A.
Linda Sieck
Linda Sieck
JustGive.org
Assurant Health Foundation
Suzanne Sievert
Halliburton Matching Gift fund
Mammaw Deedie Butler
BP Foundation
BP Foundation
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Halliburton Matching Gift fund
Steven Fenberg
Gayla Buccino

Andrea & Jim Edwards
Halliburton Matching Gift fund
The Moody Foundation Matching Gift
Halliburton Matching Gift fund
Ben Whitman
Arleve Feldman
Halliburton Matching Gift fund
Loretta Ngan
Halliburton Matching Gift fund
Kathryn Wiederstein
Melanie Butler
Halliburton Matching Gift fund
Gordon Wheeler
Halliburton Matching Gift fund
Halliburton Matching Gift fund

Dorothy Duerr
City of Houston CMC
Lanelle Gorton
Bettie Lively
Sally Altman
City of Houston CMC

DONATIONS (continued)

In Memory of

Vernon Smith
 Vicki Ward
 Program
 Vickie Peacock
 Wade Vinson
 Program
 Wedding- Perry and Cynthia Roberts
 Wesley Stedman's 18th birthday
 Will Bentsen
 William L. Kenney
 Yvonne Hanes

Given by

Halliburton Matching Gift fund
 HP Employee Charitable Giving
 Program
 Halliburton Matching Gift fund
 HP Employee Charitable Giving
 Program
 Kathleen Holland
 Edwina Clark
 Gayle Bentsen
 Eleanor Drew
 Halliburton Matching Gift fund

Above listings reflect donations received, were taken from March 1, 2005 until October 31, 2005.

The Houston Humane Society Tree of Life

The Houston Humane Society Tree of Life is a permanent way to memorialize a special pet, friend, or event. The beautiful tree is mounted on the wall at the shelter. Each brass leaf can be engraved with your message. So, in lieu of standard birthday, holiday, or thank you gifts or standard memorial remembrances, give a gift of life.

Tree of Life

In Honor of:

Helen Blair and Tuffy Cat
 Nikki Meyers Loved Unconditionally
 Mitzi Levy and Roxy Goodfriend
 Aspen Waldman
 In memory of Irene Easling, Friend of Cats
 Remembering Hogan, Beloved Friend

Given by:

Leslie Upham
 Elizabeth Meyers
 Rachel Waldman
 Rachel Waldman
 Susan Nash
 Ana Lopez

Road to Recovery

In Honor of:

For Cary Blank, Love Always Mom & Dad

Given by:

Carl & Gail Blank

Above listings reflect donations received, were taken from March 1, 2005 until October 31, 2005.

Advertisement

Volunteer orientations are held on the first Saturday of the month, please email: volunteers@houstonhumane.org, call 713-433-6421 x 309 or stop by the shelter for information.

R.A.I.D.E.R. STATS

3,886 animals were investigated by HHS R.A.I.D.E.R. Officers in 2005.

- 1,235 Canines
- 432 Felines
- 1,655 Fowl (roosters)
- 136 Non-Domestic Animals
- 351 Horses
- 77 Other Livestock

Help Wanted!

Needed: A Few Good Animal Friendly Folks!

Experience: Helpful hearts & hands

Salary: All the love you can handle

Benefits: Making a difference one heart at a time

Volunteer at the Houston Humane Society and get memories that will last a lifetime

Call 713.341.3309

or email volunteers@houstonhumane.org

Working together we can make a difference

HORSE SENSE

GABBY'S GOSSIP GALLERY

Cochise

Things at the livestock barn sure have been busy! The other horses and I proudly welcomed many new neeeeeiiiiigggh-bors this fall, after Hurricane Katrina came ashore. In the days following the storm, Houston area boarding facilities were all booked up with the pets of evacuees, so we horses said we'd make some room in the barn for our Cajun friends. Abraham, Larry and Edward set up temporary kennels, and hundreds of dogs came to stay with us while their owners looked for new homes. Mi barn es su barn, we told them!

The dogs were pretty scared at first, particularly the puppies, but we just whinnied to them that their families would be back soon to get them. These days, those animals have all been picked up by their families, and either gone back to Louisiana or are here in Houston for good.

Our "open barn door" policy has been very popular. Now we have more new residents of the barn – animals that the rescue team evacuated from Louisiana shelters that suffered storm damage. These little guys were already homeless before the storm hit, and some of them tell me they lived for days without air-conditioning or running water. I know they have a better chance here in Houston of finding a forever family...I can feel it in my hooves. Some of my new friends are still here at HHS, waiting for a home. If you are looking for a new pet, please come out and visit me in the barn, and I'll introduce you.

Gabby

Well, we sure have had a lot going on around here this past year. I managed to poke my beak into a few meetings so I could get you the full scoop.

Izzy, Rackel, Sunny and Cloudy were all a-twitter when the staff started talking about a lady named Katrina. I stayed quiet and listened closely, and found out that Katrina was not a lady, but a big Hurricane! I knew this would be bad news for my animal friends along the Gulf Coast, and was glad to hear all of the things my human friends were doing to be prepared.

It was a good thing they did, too, because in addition to all of the dogs and cats that I heard were coming in, we also got to make a new, feathered friend, Kiki. Kiki is a beautiful yellow and orange cockatiel, and she was scared when she first got here, but I found her a quiet place and saw that she got extra toys and treats.

Kiki found shelter from the storm at HHS

Before we knew it she was chirping up a storm and perching on the staff members' shoulders whenever they would let her. It wasn't very long before Kiki was adopted out to a new home, and she is very happy now with her new "nest" in the Memorial area of Houston.

I know the staff at the HHS is trying to make sure we are always ready to help when there is a crisis, and that is one of the reasons we are building a new, bigger shelter. We have a long way to go to raise the funds needed, but the new Center will have a wonderful Bird Sanctuary and Mini-Mammal Habitat.

If you would like to help make this little piece of paradise a reality for me and the rest of the gang, please call 713-433-6421 or visit www.houstonhumane.org to see how you can help.

Advertisement

"Tired of that old clunker? It has a few more miles left in it for the Houston Humane Society."
Car donations are easy!

- **Pick up is free!** When you donate your car to HHS we come to your home or office and take it away....running or not.
- **Tax deductible?** You bet! Our auto donation center provides you with all the documentation and receipt.
- **No Paperwork Hassle!** Avoid confusing Department of Motor Vehicles paperwork or smog hassles. We do it all: DMV, smog, etc.
- **Avoid The Hassle of Trying To Sell A Used Car**
- **No more placing expensive ads, taking phone calls, scheduling appointments and meeting with strangers in your home or price haggling with a dealer.**
- **Save Money On Car Bills**
- **Avoid repair, insurance and registration costs by donating your car.**
- **We accept Cars, Boats, Trucks, Vans, RV's, Trailers and more!**

Just give us a call at 713-341-3321 or e-mail at volunteers@houstonhumane.org and let us tell you how easy it is to help yourself and to help the animals all at the same time.

CRITTER'S WISH LIST

Shelter List

- Bath Mats and small Rugs
- Dog & Cat Shampoo
- Dog Brushes
- Cat Food
- Kitten Food
- Kitty Litter
- Leashes & Collars
- Newspaper
- Small Animal Feed and Bedding (Guinea Pigs)
- Sturdy, Washable Cat & Dog Toys
- Bath Towels
- PetCo and PetsMart gift cards

Administrative List

- Batteries (all sizes)
- Calculators
- Card Stock
- Colored Paper
- Copy Paper
- Digital Cameras (4.0M) for high resolution
- Double-sided Tape
- Jump/Flash Drives 128MB +
- Laminating Pouches
- Markers (dry erase, permanent)
- Paper Towels
- Pens (black)
- Photo Paper
- Plastic Storage Bins (18 gallon)
- Printer Cartridges (HP 27, 28, 56, 57)
- Printing Labels
- Printing Services (Kinko's etc.)
- Scotch Tape

Clinic Needs:

- Sam's Gift Cards
- Bleach
- Odo Ban (at Sam's Club)
- Cotton Swabs
- Disposable Latex Gloves
- First Aid Kits
- Hand Sanitizer
- Hydrogen Peroxide
- Rubbing Alcohol
- Scrubs (Sizes S, M, L & XL)

Livestock Needs:

- Binoculars
- Dust Pans
- Feed (horse, pig, poultry, goat)
- Hay
- Horse Trailer
- Landscaper
- Lawn Equipment

RED ALERT!

Items in **Red** are desperately needed.

- Bath Mats & small washable rugs
- Cat Litter
- Leashes/Collars
- Newspaper
- Paper Towels
- Bath Towels

Even the smallest donation makes a difference.

Bring this coupon in and save

\$5⁰⁰ OFF

with \$20 purchase

Located in Houston Center downtown
1200 Mckinney, Ste 447
Houston, TX 77010
713-571-1894

Hours of operation:
M - F 10:30am - 2:30pm

The Animals' Kingdom offers a huge selection of gifts for pets and people.

No expiration date. LIMIT one coupon per customer per visit.
Remember, proceeds from all sales help homeless and abused animals.

Thank you to Houston Center for their support of the Houston Humane Society

Houston Humane Society
P.O. Box 450528
Houston, Texas 77245-0528

NON PROFIT ORG.
U.S. POSTAGE
PAID
HOUSTON, TEXAS
PERMIT NO. 4193