

2016 ANNUAL REPORT

Building the No-Kill Future

MISSION, VISION, AND VALUES

OUR VISION:

A future in which all companion animals find responsible, loving homes where they are free from abuse, hunger, fear, and loneliness and receive the care and respect they deserve.

OUR MISSION:

Rescue. Nurture. Adopt. Educate.

WHAT WE VALUE:

- › The inherent worth of all companion animals.
- › The principles and goals of the no-kill movement, which we've pioneered since our founding in 1944.
- › The richness and complexity of the human-animal bond.
- › The power of humane education, which is the heart of our Mutt-i-grees® Curriculum. A social-emotional learning program developed in collaboration with Yale University's School of the 21st Century, the Curriculum is the intellectual path to a no-kill future.
- › Our global network of rescue partners with whom we share our decades of experience and expertise.
- › Innovation, a hallmark of our more than seven decades of leadership in animal welfare.
- › The generous support of our friends and donors, and the vital role they play in enriching the lives of companion animals and the people who love them.
- › Honesty, diversity, integrity, transparency, and sustainability.

OVERVIEW:

A national and international leader in the no-kill movement, North Shore Animal League America is committed to saving and rehabilitating the lives of homeless companion animals and educating the public about the joys and responsibilities of rescue. Founded in 1944, we're the largest, most comprehensive no-kill rescue and adoption organization in the world, with more than 2,000 shelter partners across the country and around the globe. Headquartered in Port Washington, N.Y., we rescue, nurture, and adopt nearly 18,000 pets annually into responsible, loving homes, plus assist in the adoptions of thousands more through our global partnerships. Over the years, we've introduced such lifesaving best practices as mobile adoption, off-site adoption, puppy mill rescue, national low-cost spay/neuter referral, humane relocation, and most recently, the Mutt-i-grees® Curriculum, a transformative humane education program based on social-emotional learning and the natural affinity between children and animals. Introduced in 2010, the Mutt-i-grees Curriculum is strengthening the human-animal bond for more than 3,000,000 students across North America, and creating future generations of informed and empathetic adopters.

CONTENTS

- 3 › FROM THE PRESIDENT
- 4 › NCI: AN INITIATIVE FOR FELINES
- 6 › GET YOUR RESCUE ON®!
- 7 › NATIONAL EMERGENCY RESCUE
- 8 › A RECORD-BREAKING, LIFESAVING YEAR
- 10 › ADOPT! BEAUTIFUL MATCHES EVERY DAY
- 12 › BEHAVIOR TEAM CHANGES LIVES
- 13 › THE MUTT-I-GREES® FAMILY ALBUM
- 14 › THE NATIONAL MUTT-I-GREES® RESCUE REGISTRY
- 15 › BETH STERN: THE REAL DEAL
- 16 › NATIONAL AND INTERNATIONAL RESCUE
- 18 › OUR MUTT-I-GREES® STUDENT AMBASSADORS
- 20 › NEW YORK SCHOOLS "ADOPT" MUTT-I-GREES®
- 22 › EXCELLENCE IN MEDICAL CARE
- 24 › SPECIAL EVENTS LIGHT UP THE SKY!
- 26 › 2016 FINANCIAL STATEMENTS
- 28 › THE PET PROTECTORS SOCIETY®
- 35 › OUR LIFESAVING SHELTER PARTNERS

Photo by Lori Cannava

FROM THE PRESIDENT

Dear Friends,

All too often, no-kill is defined by what it doesn't do: kill adoptable, treatable pets. At North Shore Animal League America, no-kill means much more than that. It encompasses not only what we don't do, but also what we do. And what we do, and have done brilliantly for more than seven decades, is create innovative programs like humane relocation, off-site adoption, and so many others that have saved more than one million lives — programs that rescue groups coast to coast now use to save millions more. We're proud to say we led the no-kill way.

“Achieving no-kill means using every idea and tool at your command, and that's what we've done for the animals who need our care and for the movement that needs our leadership.”

Looking back at our achievements — and forward to a no-kill future — I realize that no single program can do it all. Achieving no-kill means using every idea and tool at your command, and that's what we've done for the animals who need our care and for the movement that needs our leadership.

In the early 1960s, we sacrificed a lucrative animal control contract to maintain our no-kill status. Then, in 1992, we introduced the country's first shelter advertising campaign to showcase pets waiting for adoption. Not surprisingly, we had our critics. Some thought advertising pets was unseemly. Others said we were marketing pets like commodities. We disagreed. Firm in the conviction that there was nothing unseemly in telling the world about animals desperate for homes — or demeaning in showing people that shelter pets make great companions — we moved forward. Today there isn't a shelter worth its name that doesn't use advertising to market its pets, whether on television or radio, in newspapers, or via the Internet.

We also embraced another marketing concept, “exposure.” Our off-site programs — local, regional, and national — led to tens of thousands of adoptions, enhanced the image of shelter animals, and developed an informed “market” for homeless pets.

In 2001, when we launched our Humane Relocation Program, critics once again complained that by “importing” dogs and cats we were depriving local animals of homes.

And once again, we disagreed. Animals don't fret about area codes. We knew we could find families for adoptable “out-of-staters,” and in the process bring more adopters into our Adoption Center where they'd fall in love with homegrown rescues as well. And while rescuing pets from elsewhere, we continued to “pull” countless animals from overcrowded local shelters and from the streets and alleys of our own communities.

Our Humane Relocation Program led to partnerships with shelters across the country and, eventually, around the world, which led in turn to Puppy Mill Rescue, International Rescue, and Global Pet Adoptathon™. For older pets, we created our Seniors for Seniors Program. For special-needs pets, we introduced the Pet Sponsor and Help Me Heal programs. Animals with behavioral issues benefit from our expert Pet Behavior Team, while our Quality Care Team visits new adopters weekly to follow up and provide advice. Both programs help adopters solve problems and keep the pets they love.

And in 2010, we launched the Mutt-i-grees® Curriculum, our revolutionary social-emotional learning program that uses shelter pets to strengthen the human-animal bond and teach children the value and joy of shelter adoption. As the voters, leaders, parents, and adopters of tomorrow, these young people will sustain the values of no-kill.

Much work remains to be done to achieve a no-kill future for pets and the people who love them, but with donors and supporters like you, we believe the future belongs to Mutt-i-grees — those brave shelter animals either waiting for homes or already adopted and loved.

If no-kill were easy and inexpensive, every shelter would be no-kill. But in reality, being no-kill is a costly challenge. So please take pride in reading about all we accomplished together in 2016. Thanks to your dedicated support, a no-kill future is not a matter of “if,” but “when.”

On behalf of the Mutt-i-grees,

J. John Stevenson, President

AN EXCITING UPSTATE INITIATIVE SAVES FELINE LIVES

Located on the shores of Lake George, Warren County is home to approximately 66,000 residents. It's also the site of one of our newest and most exciting projects, the North Country Initiative (NCI), or NSALA in the Adirondack Region. Launched in September 2015, NCI is a holistic program designed to address the complex problems of feline homelessness in ways that are humane, educational, and lasting.

The generous donor who is funding this program asked us to enlist the support of grassroots groups to manage all aspects of the effort. Working with this hands-on team, we've developed a community-driven effort that takes a three-pronged approach to feline homelessness: Trap-Neuter-Vaccinate-Return (TNVR) to a managed colony; Trap-Neuter-Adopt (TNA) for friendly strays; and Spay/Neuter/Return to Owner. The initiative works with families to educate them so they can keep the pets they love without adding to the problem.

NCI made tremendous strides during 2016. A total of 542 felines were rescued from poor situations, vaccinated, spayed or neutered, treated for parasites and dental disease, nurtured back to health, and behaviorally rehabilitated when necessary. For ferals cats, we introduced a series of programs to deal with their immediate needs and then return them to colonies where they

Adirondack Region

now regularly receive food, water, shelter, and ongoing medical care when necessary.

"We also set in motion the search for a no-kill adoption facility in the area," says Senior Vice President of Operations Joanne Yohannan, "which we purchased in 2017. The building is being renovated, and barring unforeseen circumstances, should open in August. In the meantime, we've used the site to help dozens of cats in need in the community. At the same time, we've helped coordinate a variety of adoption events, brought many cats to our Long Island campus, and provided sterilization vouchers through our SpayUSA® program. We anticipate an exciting future for this project."

“ During four months of 2015 and all of 2016, this program made a lifesaving difference for 542 cats and kittens. ”

#Get Your Rescue On[®]

At North Shore Animal League America, we're committed to rescue as a way of life. So in 2015, we launched our Get Your Rescue On[®] awareness campaign to spread the rescue message in three easy, engaging steps.

1. Send a \$25 donation to North Shore Animal League America and receive your Rescue Tag or Cuff.
2. Take a selfie wearing your tag or cuff and holding your favorite rescue buddy.
3. Post the selfie on your social media — Facebook, Instagram, Twitter — and ask your friends and followers to repost your photo and follow your example.

So far, nearly 4,000 people have joined the campaign, including celebrities like Brian Balthazar, Stephen Colbert, Brian Cranston, Alexa Datt, Edie Falco, Keegan-Michael Key, Lisa Lampanelli, Taryn Manning, John Oates, Jordan Peele, Rachael Ray, Robin Roberts, Peter Rosenberg, Beth and Howard Stern, and Neil Walker.

All proudly wear their tags or cuffs as reminders of the ways we can save lives by getting our rescue on: adopt or foster, volunteer, sign petitions, advocate for adoption and spay/neuter, speak up against cruelty, join a local trap/neuter/vaccine/return group, or push for humane education in your schools.

Many people have decided to become monthly donors to our powerful Pet Sponsor Program, which provides lifetime care for more than 30 special-needs dogs, cats, puppies, and kittens. Monthly giving is the answer for those who want to have a meaningful and steady impact on special pets. More and more, people are choosing this option as the best way to make a difference every day.

So join us. Find the way to Get Your Rescue On that works for you — and saves the lives of homeless animals, too.

To Get Your Rescue On[®] visit: getyourrescueon.org

To support our Pet Sponsor Program visit:
animalleague.org/sponsor

GET YOUR
RESCUE
ON![™]

Photo by Ellen Dunn

LENDING A HAND IN THE MIDST OF CATASTROPHE

AUGUST 2016:
Torrential downpours in southern Louisiana dumped 7.1 trillion gallons of water on the region around Baton Rouge and Lafayette, causing deadly flash floods.

OCTOBER 2016:
Hurricane Matthew, the first Category 5 Atlantic hurricane since 2007, killed 603 people from Haiti to the Canadian Maritimes, and left thousands homeless.

Together, these natural disasters killed and displaced an incalculable number of animals. North Shore Animal League America responded by dispatching our Emergency Rescue Units to the devastated areas and saving lives.

In Louisiana we rescued 20 dogs, all relinquished by distraught owners. It wasn't a typical transport, says Rescue Associate/Driver

Ted Moriatis. "When you look into the eyes of these dogs you see the loss, you see the pain. These were peoples' pets, families, their best friends."

Among the 20 were three Pug mixes — Sammy, 7, Shavae, 2, and Bon Temp, 3 (shown at left) — whose elderly owner had lost her home and been forced to surrender her beloved companions — she'd had them their whole lives — to a local shelter. They were so bonded they were like each other's shadows. We wondered if we'd ever find a qualified home for them. But we did! In November, the threesome stole the hearts of a local couple who came to our Adoption Center in search of a four-legged friend to add to their family, but wound up leaving with many more legs than expected.

Karla Agostinello, Animal League America Rescue Team Leader, had traveled to Baton Rouge as part of the transport team. "Once I visited them in their new home and saw how happy and comfortable they were, I cried. I give the adopters so much credit. They're truly amazing people. Now they're the proud parents to three amazing dogs."

A Friend in Need

As Hurricane Matthew bore down on the East Coast, we quickly got in touch with shelter partners in the storm's path. One of our longtime partners, the Outer Banks SPCA, in North Carolina, needed our help. Even though the area wasn't as hard hit as some, the post-storm recovery was taking a toll on adoptions and donations, with flea/tick meds, litter, food, and other necessities in short supply. One of our generous corporate partners, Henry Schein, Inc., donated many veterinary items. In addition, we helped re-stock their shelves with plenty of food from our friends at Purina. Our Emergency Rescue Team also completed a crucial transport of 20 kittens and as many dogs from North Carolina to our Adoption Center.

TWO OF THOUSANDS

Like so many of the animals we rescue every year, Trixie and Sasha are the healthy and happy recipients of Animal League America's long and proven history of partnership, responsibility, medical expertise, and commitment to the no-kill ethic. We're grateful to our many partners around the world, but none are more important than our donor-partners — the individuals, corporations, and foundations that make our thrilling work possible.

Trixie's Got Moxie

Trixie is 100 percent gumption disguised as feline adorability. With a face to melt for, this Persian kitten conquered everyone she met when she arrived in July, not only because she was gorgeous, but also because she was the lively definition of true grit.

Trixie was born with a severe, inoperable spinal deformity that paralyzed her hind legs and interfered with urination and defecation. With time, physical therapy, and compassionate medical care, she began urinating on her own. However, she doesn't know when she's urinating and defecating, so she needs to be bathed frequently to prevent skin irritation.

Still, kittens will be kittens, and nothing stopped spirited Trixie from being the playful kitten she was. One of our ingenious veterinarians, Dr. Philip Litwack, took a special interest in Trixie and, noticing how strong her front legs were — and that she could use her left hind leg slightly — built a tiny mobility cart, which she took to immediately. In fact, Dr. Litwack and Trixie took to each other quickly, too, and after a few months Dr. Litwack adopted Trixie, who joined his feline family of four, three of whom, like Trixie, have special needs.

As Trixie grows into a beautiful young adult, Dr. Litwack continues to design new and better mobility carts to provide this very special cat with as much autonomy and freedom as possible.

Sasha Finds Hope Again

Life had betrayed Sasha. Abandoned by her family, plagued by a disfiguring and painful skin condition, Sasha sat quietly in a cage, her beautiful eyes dulled by pain, alone and terrified in the chaos of an overcrowded shelter in Tennessee. She was scheduled for euthanasia.

And then, everything changed.

One of our Tennessee rescue partners told us about Sasha and we immediately welcomed her to our campus, where she received the most sophisticated, attentive care possible to treat her extreme case of demodectic mange. Whatever she needed — antibiotics, pain medication, special treatment baths, and weeks of emotional support — were hers, thanks to the skilled professionals in our Alex Lewyt Veterinary Medical Center.

In just two months, Sasha was transformed into the healthy, outgoing, beautiful dog she was meant to be, her eyes shining with life. She entered our Foster Care Program, living with Christine Guzobad, one of our veterinary technicians, and socializing with canine friends while she adjusted to a loving home.

Christine's cousin, Barbara Mullaly, and her family immediately felt a deep connection to Sasha, so when the time came for Sasha to go home, the Mullalys were waiting with open arms and loving hearts.

Record Breaking/Heart Warming

Trixie came to us in July, along with 500 other rescues that month. Sasha was one of 802 rescues in March. In fact, our rescue efforts in 2016 produced record-breaking monthly numbers, averaging more than 700 per month. April, for example, brought 803; September, 711; and May, 674. We're proud of those numbers, but prouder still of the resilience and dignity of all of those animals who were willing to give human beings — and life itself — a second chance.

ADOPT!

HOW WE MAKE BEAUTIFUL MATCHES EVERY DAY

Since our founding in 1944, Animal League America has worked tirelessly to combat the deadly misconceptions about shelter pets that stood in the way of adoption. We led the effort to help shelter pets shed their stigma, and we pioneered programs that transformed these brave animals into cherished members of millions of families. Our no-kill mission, our progressive vision, and our compassionate values have generated model programs that educate the public and save countless precious lives. We're honored that our innovative programs — like off-site adoption, humane relocation, and breeding mill rescue — are now standard practice around the world.

Every year, we coordinate adoptions for nearly 18,000 animals through our on- and off-site programs. In addition, we work with shelter partners around the world to find responsible, loving homes for many more. Here are a few of 2016's lifesaving numbers:

2016's PREMIER ADOPTION EVENTS

16th Annual TOUR FOR LIFE®: March 13-May 13

- › More than 2,300 adoptions (Total of more than 17,500 since the first Tour for Life in 2001).
- › Four mobile adoption units crisscrossed the country, covering more than 26,000 miles.
- › Provided adoption opportunities for local shelters and rescue groups in 53 cities in 32 states.
- › Hundreds of participating shelter partners made lifesaving matches.
- › Our generous sponsor: Purina®: "Your Pet. Our Passion."

22nd Annual GLOBAL PET ADOPTATHON® April 30-May 1

Throughout the month of May, we coordinated our 22nd annual Global Pet Adoptathon, an incredible worldwide event. Sponsored by Purina®, our Adoptathon once again created a web of adoption encircling the globe.

- › Our 36-hour kickoff on Long Island led to 577 adoptions, thanks to the stalwart support of our volunteer corps and special guests actress Edie Falco and family; Mets Hall of Famer Mookie Wilson; the Mets' mascot, Mr. Met; the Purina Incredible Dog Team; and Donna Lawrence, founder of Susie's Hope, and Susie.
- › 2,000 shelters and groups participated in all 50 states.
- › 29 shelters and groups joined us in 14 countries on every continent in the world, except Antarctica!
- › More than 39,658 adoptions worldwide.

Photos by Lori Cannava

A FEW OF OUR OTHER LIFESAVING ADOPTION PROGRAMS

MOBILE ADOPTION PROGRAM (MAP)

This trendsetting program transports our pets from our Adoption Center to Main Street, where many more potential adopters can meet them. In 2016, MAP vehicles made 726 matches via 173 events.

COOPERATIVE ADOPTION PROGRAM (CAP)

Since 1999, we've used our Mobile Adoption Units to help other shelters boost their adoptions and visibility. These events also generate much-needed funds that benefit these smaller organizations. In 2016, CAP conducted 396 events that led to 5,438 adoptions.

QUALITY CARE TEAM

Our Quality Care Team visits homes in the tri-state area, providing guidance, checking for problems, and doing everything possible to guarantee the success of new adoptions. The team shares information, training tips, and more. In 2016, the team visited 8,460 homes.

SENIORS FOR SENIORS PROGRAM

Since 1993, this program has been making perfect matches between senior citizens and senior Mutt-i-grees®, providing both with companionship, purpose, better health, and love. Participants also receive special discounts on adoption fees and various services. This program is funded in part by the generosity of the Olga Graham Fund. In 2016, Seniors for Seniors coordinated 262 adoptions, enriching lives in countless ways.

FOSTER CARE PROGRAM

Our Foster Care Program is a vital part of our work, helping medically or behaviorally compromised pets find temporary, supportive homes until they're ready for adoption. Pets in foster homes grow healthy and develop solid social skills, while volunteer foster parents have a chance to change a life and receive the love of a pet, without the cost or commitment of ownership. Here are a few fostering facts for 2016:

- › 490 animals were placed into 172 foster care homes.
- › 214 of those animals — or 44 percent — were adopted “home to home,” meaning they never had to return to the shelter.
- › Foster families volunteered an incredible 146,834 hours of care.
- › 25 percent of foster families fostered more than once.

A FRESH START FOR OUR LONG-TERM RESIDENTS

We made exciting changes in 2016 for many of our long-term dogs whose behavioral challenges made their adoptions difficult. To address their needs and improve their chances for adoption, we enlarged our Pet Behavior Department and implemented a structured program based on positive behavioral modification and applied behavioral science. Under new leadership and with an expanded Behavior Team, we saw several dogs who'd spent a long time with us undergo dramatic change and find responsible, loving adopters. The new, multi-faceted program involves customized training for each dog as well as post-adoption counseling and guidance for dogs and adopters to support retention. The staff was deeply moved to see these special dogs go home.

Plans are underway to create a foster care program specifically for our long-term residents who don't deal well with stressors in the shelter environment. This program will also offer community training and education to help owners solve problems so they can keep the pets they love.

Here are just three of 2016's success stories:

DESIREE (194 days) came from Thailand where she'd been stuffed into a tiny cage with other dogs, all intended for the horrific dog meat trade. The experience left deep emotional scars. She was fearful of people and dogs and reacted with extreme terror when anyone touched her neck, which made leash training impossible. Our trainers worked patiently to counter-condition these reactions, and gradually Desiree learned to trust. They also engaged our Quality Care Team to conduct pre- and post-adoption home checks and continued to provide Desiree's adopters with counseling to maintain her sense of security. Her adopters love her, are deeply proud of her, and send photos to the staff that show a happy, safe dog.

WILMER (106 days) required time, patience, and creativity. He arrived as a puppy, was adopted, but eventually returned because of serious resource guarding around food and toys. This behavior is generally learned and rare in puppies, which puzzled our trainers. Nevertheless, they worked with him daily, and in six weeks he was ready for adoption. Sadly, he was again returned, through no fault of his own; a family member had allergies. By this time Wilmer was 7 ½ months old, a huge hound, and the ups and downs of his young life had brought back the guarding behavior. So our trainers went to work again, using play therapy and impulse control methods. An older couple looking for a big dog was intrigued when they spotted one of our trainers working with Wilmer. Then they fell in love. Wilmer is now thriving with his understanding family, who continue to receive guidance and support from our trainers in person, via video chat, and on the telephone.

SNICKERS (299 days) hated small dogs. Our trainers used positive reinforcement to help him focus on his trainer instead of worrying about other dogs. Because they knew Snickers so well, our trainers served as his adoption counselors, which helped us find Snickers the right adopter. Snickers and his family received valuable post-adoption counseling in person, via video chat, and on the telephone.

"We're so lucky to have found him."

"She completes our family."

"I can't imagine life without him."

WE ARE FAMILY!

Almost every entry in our inspiring Mutt-i-grees® Family Album echoes these sentiments, because every relationship with a pet feels like a gift.

When we launched our Mutt-i-grees® Family Album in June of 2015, our goal was to create an online collection of anecdotes and images that would gather people from across the country into a community of individuals and families who've proudly shared their lives with adopted and rescued pets.

To our surprise and delight, the Album has become much more than that.

At the end of 2016, the number of posts on our Mutt-i-grees Family Album page reached nearly 2,000. Each photo and story is as unique as the person who submitted them — and as magical as the pet whose face makes the story come to life. One thing they all share — whether the Mutt-i-grees were adopted, taken in as strays, or "inherited" from others — is a deep sense of how much these animals have enriched life for their human companions — and how much they're valued as irreplaceable members of the family.

Try as you might, you'll find nothing else like the Mutt-i-grees Family Album anywhere.

To become one of the family, visit animalleague.org/familyalbum.

SWINGER

Swinger was my second cat, a sweet Domestic Shorthair from a neighborhood litter. I begged my parents constantly until they agreed to adopt her. This was 1964, in Dubuque, Iowa, and I was in high school. Our first cat, a brilliant male named O'Kiddee (also the result of much begging), had disappeared two winters before. We thought it was okay for cats to be outside. But from then on, all my cats have lived indoors — and loved it. When I left home in 1968, Swinger became my parents' cat, especially my dad's. It was beautiful the way they connected, and after Swinger died, my dad, who was the grocery shopper in the family, could never walk down the pet food aisle again. Since Swinger, I've had seven more cats: Dog, Eggmoggin, Yasmin, Petrov, Basil, Seabiscuit, and now Peppina. I cannot imagine life without a cat. Each one has taught me something unique about being alive. They are magic!

REGISTER YOUR MUTT-I-GREE®! GIVE YOUR PAL THE RECOGNITION THAT ALL MUTT-I-GREES DESERVE.

As of December 2016, 105,000 dogs, cats, puppies, and kittens across America had joined our Mutt-i-grees® Rescue Registry, and had certificates to prove it!

All adopted, rescued, and found pets are welcome to join this registry — the world's only registry for rescue pets — regardless of breed, breed mix, species, size, age, or special needs. As long as you didn't buy your pet, he or she qualifies as a Mutt-i-gree. Once you complete the online registration form, you'll receive a downloadable, printable certificate via email proving that your pet is one of a kind — and that you saved a unique life.

“ 105,000
dogs, cats,
puppies, and kittens
across America had
joined our Mutt-i-grees®
Rescue Registry, and
had certificates to
prove it! ”

The Registry is part of the Mutt-i-grees® Movement, which includes the Mutt-i-grees® Curriculum and the Mutt-i-grees® Family Album. Together, these programs promote the desirability, dignity, and value of all rescue pets, while demonstrating that adoption is the best way to add a new companion animal to the family.

Register your adopted pet(s) at animalleague.org/registry to receive a free certificate and join our growing community of adopters.

BETH STERN: THE REAL DEAL

Beth has found her passion and purpose in rescue. She works seven days a week taking care of her fosters and collaborating with Animal League America's rescue team to coordinate rescues both locally and nationally.

"In 2016 alone, Beth fostered and coordinated the adoptions of 150 cats and kittens," says Joanne Yohannan, Senior Vice President of Operations, "bringing the grand total of her four-year volunteer career to more than 400. She personally reviews all adoption requests, meets the adopters, and delivers her 'nuggets,' as she calls them, to their new families."

Cats and kittens are the constants in Beth Stern's life — both private and public — along with her husband Howard and his proud support of her work on behalf of animals. As an Animal League America Volunteer, Foster Parent, and our National Spokesperson for more than a decade, Beth has become a recognized and respected advocate for homeless animals, speaking eloquently for adoption, heightening awareness of the no-kill movement, and showing, by example, the power of volunteering.

In addition, she's used her popular Instagram account to coordinate adoptions for cats, kittens, and dogs, and also to inform people about the importance and benefits of adopting senior pets. In everything she does, Beth's commitment and down-to-earth charisma have brought the plight of homeless pets to the attention of millions. We're deeply grateful for her energy, her creativity, and her dedication to a no-kill future.

BETH'S 2016 MEDIA APPEARANCE HIGHLIGHTS:

- Hosted Kitten Bowl III, Hallmark Channel: Feb. 7, 2016. Promoted the Kitten Bowl on the following: Ellen, E! News, and Scott Shannon Morning Show NY CBS FM.
- New York Post "Page Six" interview about kitten season and adoption: May 10, 2016.
- Hosted the Kitten Summer Games, Hallmark Channel: Aug. 5, 2016. Promoted the Games on the following: AOL Build, Behind the Velvet Rope, Celebrity Page TV, Entertainment Tonight, Fox & Friends, Good Day New York, Mornings with Maria, New York Live, and People Pets (Facebook Live).
- New York Daily News interview about fostering and volunteering: Oct. 12, 2016.
- Beth & Howard Stern and Friends Sponsored a Special Holiday Adoption Event: Dec. 9-11, 2016. Promoted the event on Good Day New York.

GOPHER

Photo by Ellen Dunn

NATALIE

16

NATIONAL AND INTERNATIONAL RESCUE

Our no-kill mission continued to stretch around the world in 2016, saving lives from as nearby as Manhattan and from as far away as Thailand. Altogether, 8,500 dogs, cats, puppies, and kittens arrived as rescues at our Long Island Adoption Center, averaging more than 700 each month. We anticipate our network of partnerships will grow substantially in the coming years as new relationships evolve and the need to Rescue, Nurture, Adopt, and Educate continues.

FELINES FROM THE "NEIGHBORHOOD"

Two of our feline rescues began with urgent alerts from Animal Care & Control in Manhattan.

Gopher's Story, as told by Karla Agostinello, Rescue Coordinator: "I pulled Gopher from Animal Care & Control in Manhattan on Oct. 17, 2016. He was on the list to be destroyed that day due to an injury to his lower jaw. He was injured when someone kicked him in the face. A witness brought him to AC&C. His sad face broke my heart. I didn't want his last interaction with a human to be abuse."

Gopher arrived at our Long Island campus needing immediate medical care, which set him on the path to recovery. One month later, he made his debut on our Facebook page, looking handsome and totally "mushable." The only signs of his abuse were a slightly deformed chin and a wayward tooth. His Facebook post generated 82 caring comments, 936 shares, and best of all, a safe, loving home. Pretty spectacular for a kitty who, only a month earlier, had no future at all.

Natalie's Story: Like Gopher, Natalie came to us from Animal Care & Control in Manhattan. When she arrived in January, our veterinarians discovered fresh, open wounds from burn scalding, as well as older, healed wounds, making it likely Natalie had suffered repeated traumas. But despite her condition, this beautiful silver Tabby was super friendly, eager to roll over on her sore back to enjoy belly rubs from her new friends.

A member of our Help Me Heal Program, Natalie needed two months of intense medical and personal attention, and though she'll always have a scar on her spine, nothing will break her bright spirit. Today she lives with our Digital Production Manager Mary Myles and her family, which includes a handsome black cat named Benny, another Animal League America rescue who came to us in 2014 as a six-week-old kitten who, like Natalie, had endured and recovered from severe burns. Gopher, Natalie, and Benny, too — all three are living proof that, thanks to our donors and a staff that just won't quit, last chances can turn into happy futures.

CANINES FROM AROUND THE WORLD

In 2016, North Shore Animal League America rescued 346 dogs and puppies from six international sites:

- › Cayman Islands: 98 canines
- › Moscow, Russia: Five canines
- › Puerto Rico: Eight canines
- › St. Thomas, United States Virgin Islands (an unincorporated territory of the U.S.): 99 canines
- › Thailand: (Soi Dog Rescue and Project Street Dogs of Thailand): 107 canines
- › Turks and Caicos: 29 canines

RAMBO'S STORY:

One of those Thailand rescues was a puppy named Rambo. Project Street Dogs of Thailand, a hardworking organization dedicated to saving the lives of homeless dogs and puppies destined for the meat trade, found Rambo with several other puppies abandoned in a landfill. Rambo stood out. He had a deformed front left leg that made him exceptionally vulnerable. We told Project Street Dogs that we wanted to help Rambo, and he arrived in the fall of 2016.

Sadly, his leg was so badly deformed it required amputation. A sweet, good-natured pup, he quickly adjusted, healed, and spent time in one of our foster homes while he acclimated and recovered. Our rescue team simply fell in love with this brave dog, and when he was adopted in October, one of our rescue coordinators remarked that helping to save Rambo reminded her of all the reasons she loves her job.

Rambo's grateful adopter, Bryan, wrote the following: "North Shore made our family so happy by rescuing Rambo from those deplorable conditions in Thailand. (His new name is Max, by the way, like the amazing dog from the old show, 'The Bionic Woman,' who lost his legs as well.) Though he has only been with us a week, Max is an amazing pup. He has already mastered the stairs and is going outside to use the bathroom. He loves playing with his new brother, Roscoe, also a North Shore alumnus! Max manages to keep up with him and does not seem limited at all. I'm attaching some pix of Max in his new home, and again, I thank you for enabling us to adopt this bundle of love. You enabled him to have a normal, happy life."

“ NSALA's no-kill mission continued to stretch around the world in 2016, saving lives from as nearby as Manhattan and from as far away as Thailand. ”

MAX
(RAMBO)

MYLEEN ACEVEDO,
age 7, 2nd grader,
Fenton Charter Leadership
Academy, Sun Valley, Calif.
"I am interested in
helping others who
have less than me."

MEET THE 2016/17 NATIONAL MUTT-I-GREES® STUDENT AMBASSADORS OUR FORMIDABLE FOURTEEN!

Our National Mutt-i-grees® Student Ambassador Program attracted a record 14 participants in 2016. They range in age from 7 to 17, and hail from California, Connecticut, Kentucky, New Jersey, New York, and Oklahoma. The group includes 11 young women and three young men. And when you do the math, they've already racked up a collective 30 years of volunteer service, mostly in animal welfare.

These 14 students represent not only their classmates and schools, but also thousands of other dedicated Mutt-i-gree students who are working with their teachers, local shelters, and communities to create a no-kill future.

(What's a MUTTS Club? MUTTS is an acronym for Motivated Understanding Thoughtful Teenage Students. The name was coined by a group of middle school students in Van Buren County, Ark., who founded the first MUTTS Club. The name became so popular that Mutt-i-grees students now use it across the country.)

JIMMY CARPIO CASTRO,
age 12, 8th grader, Middle
School 88, Brooklyn, N.Y.
This campus leader has five
goals in mind, among them:
helping find responsible,
loving homes for two puppies
with MS 88 staff or students.

TABITHA COMEAR,
age 13, 8th grader,
Schuyler-Colfax Middle
School, Wayne, N.J. "My
main goal for MUTTS Club
is to create a donation drive
for the Mt. Pleasant Animal
Shelter in East Hanover, N.J."

JENNIFER COSTA,
Age 13, Volunteer at
Stepping Stones Museum
for Children, Norwalk, Conn.
"I adore dogs and I want to
spend more time making a
difference in their lives."

RAGAN FLETCHER, age 17, 11th grader, Bixby Central Intermediate School, Bixby, Okla. A busy third-year Ambassador, Ragan noticed that many kids want to be veterinarians. So she arranged a MUTTS Club visit to a clinic to give them a close-up look at the profession.

KENNEDY FRITZEN, age 13, 8th grader, Curtis Inge Middle School, Noble, Okla. "I will reach out to my community and urge them to have their pets microchipped because so many animals are lost during tornado season here."

SAVANNAH FRITZEN, age 12, 6th grader, Curtis Inge Middle School, Noble, Okla. "I want to let people know about the MUTTS Club and what we do at school and in the community to help homeless animals."

EVE (STEVIE) GUEVARA, age 13, Volunteer at Stepping Stones Museum for Children, Norwalk, Conn. "I would like to introduce kids who visit the museum to the shelter world and show them that pets with disabilities or who went through a bad time in life can be loving companions."

LILI KOLTON-SHAFFER, age 12, 8th grader, Stephen Gaynor School, New York, N.Y. "Shelter dogs, especially breeds like Pit Bulls, are often misunderstood and left behind. People with learning differences can feel the same way. I think there's a special relationship between animals and people who have similar struggles."

MATEO LEVIN, age 13, 8th grader, Stephen Gaynor School, New York, N.Y. Mateo is so passionate about shelter adoption that he recently persuaded a schoolmate's family to adopt a dog rather than buy one. Mateo wants to start a talk show on YouTube focused on humane education. "I hope to have guests of all species and ages."

VICTORIA MCCAFFREY, age 14, Volunteer at Stepping Stones Museum for Children, Norwalk, Conn. A strong advocate for adoption, Victoria has many projects in mind, including getting her high school cross-country team to practice running with local shelter dogs.

MCKINNEY (MAC) MEEK, age 15, 9th grader, Paul Blazer High School, Ashland, Ky. Mac has been involved with Mutt-i-grees for several years, and in middle school taught the Curriculum to younger children. In the spring of 2016, he took part in an Ashland-to-Long Island humane relocation transport.

JULISSA ORTEZ, age 10, 5th grader, Fenton STEM Academy, Sun Valley, Calif. "Julissa cares about animals and people," says school counselor Toni Frear. "She chose the runt of a litter and saved him. Julissa exhibits similar empathy for her peers."

JUTHI ROY, age 13, 8th grader, Middle School 88, Brooklyn, N.Y. "I'm a huge animal lover, and ever since I was a little girl I've volunteered. Dogs teach people responsibility and empathy."

LUCKY PUPS FIND GREAT "ON-THE-JOB" NEW LIVES

NEW YORK'S SCHOOLS "ADOPT" THE MUTT-I-GREES® CURRICULUM

Thanks to its versatility and effectiveness, the Mutt-i-grees® Curriculum is always finding new ways to help more homeless dogs find families, fun, and classroom adventures.

In late 2016, some of Animal League America's Mutt-i-grees became key players in an exciting new venture, when we teamed up with the New York City Department of Education's Office of Counseling Support Programs to pilot a Mutt-i-grees project in seven schools during the 2016/17 school year. The program is now in four schools in Brooklyn and one each in Queens, Bronx, and Manhattan. To mark the official launch in December, the Chancellor's Office hosted a festive kickoff celebration at the Tweed Building in Manhattan.

Focusing on social-emotional learning, school climate, and student/dog interaction, the program begins with a thorough adoption process that matches a teacher or counselor in the school with just the right dog, who then becomes part of the social and academic experience for an entire school. Besides supporting the Curriculum, the pups take part in counseling and crisis intervention, including behavioral crisis de-escalation and bereavement assistance. And at the end of the school day, they go home with their new pals to soak up in all the fun of being teacher's pet.

IZZY, adopted by Trae Schlesinger, who teaches grades three through five at P.S. X176, Bronx, N.Y.

Two-year-old Izzy came to Animal League America from an abusive home in Virginia where she was used as a breeder. Life has improved a lot since then. Today Izzy's favorite pastimes include belly rubs, doggie ice cream, and rolling around outside, including in the snow. Trae and Izzy are partners at the largest special education school in the country. Izzy's skills include helping students express their feelings, connect to each other, and even conquer their fear of dogs. Trae says Izzy has also learned a lot. "At first she was a bit overwhelmed by so many new faces," says Trae. "Since then, she's gained confidence and become more comfortable interacting with humans. The Mutt-i-grees Curriculum is such a wonderful program that it should be implemented in more schools. A dog may be a man's best friend, but the Mutt-i-grees Curriculum is a teacher's best friend!"

PETEY, adopted by Irene Parker, Assistant Principal at Peter Rouget Middle School 88, Brooklyn, N.Y.

If you listen to Irene talk about Petey, it's clear this adorable five-year-old pup has found his niche in life, after a not-so-great start. "I adopted Petey from North Shore," says Irene. "He was abandoned outside the shelter there, so we don't have any background information." Nevertheless, Petey is a natural for the Mutt-i-grees Curriculum, proving that canine resilience is a great model for stressed-out kids. "They love his calming presence. Special ed students crowd into his 'office' once or twice a week." He's currently working with a weekly lunch club and also helps with empathy lessons in the guidance office. "It's an incredible opportunity to have a member of my family help teach our students empathy and responsibility," says Irene. "It gives me chills to think about how just his presence has helped students have better days in school and renew their focus."

MAISY, adopted by Cody Rosen, who teaches grades K through five at Emily Dickinson PS 75, New York, N.Y.

The first lesson 18-month-old Maisy taught the students at PS 75 involved nothing less than democracy itself. The school held a contest to name her. And the winner, in every sense, was "Maisy." According to Cody Rosen, who adopted her from Animal League America, Maisy and the Curriculum have already inspired Dickinson families to adopt pets of their own. "Maisy takes the Curriculum's lessons to the next level," says Cody. "Her presence allows the entire school community to make physical connections to the Curriculum. Students walk her, feed her, play with her, and learn to recognize how she feels, even students who've had no previous interaction with dogs. In addition, kids as young as five are learning to be accountable for their actions and feelings toward Maisy, as well as toward each other!"

MEDICINE AND HEALING EXPAND AND EXCEL

We're proud of our top-notch medical team, which includes 19 veterinarians and 86 licensed vet techs and vet assistants. One of our veterinarians is certified in veterinary acupuncture to provide the most progressive care possible. In 2016, our doctors and medical staff conducted 51,735 exams, performed 1,174 advanced surgeries (including soft tissue and orthopedic), and administered more than 58,556 vaccinations. Our medical team also provides health education and information to adopters, past and present, and to clients from throughout the tri-state area.

In keeping with our no-kill mission, we're dedicated to addressing the immediate problems of pet homelessness through adoption and spay/neuter. In 2016 our medical team performed nearly 10,000 spay/neuter procedures. In addition SpayUSA® — the only program of its kind — is increasing access to low-cost spay/neuter from coast to coast. In 2016 SpayUSA maintained a database of more than 1,800 low-cost sterilization programs and clinics with more than 7,000 veterinarians nationwide. Our access to this extensive information allowed us to provide referrals to 26,723 clients for 58,791 animals, helping to prevent countless numbers of litters and hundreds of thousands of homeless dogs, cats, puppies, and kittens.

Our Freed Special Recovery Center opened in late 2016. This important facility provides a safe and comfortable isolation and treatment area accommodating up to 150 animals with contagious and often life-threatening diseases. This helps us maintain our no-kill mission as well as improve the overall health of the population of animals in our care. We've already seen positive results in a decrease of both parvovirus and pneumonia cases.

In 2016, our doctors and medical staff conducted 51,735 exams, performed 1,174 advanced surgeries (including soft tissue and orthopedic), and more than 58,556 crucial vaccinations.

Construction on the Don and Karen LaRocca Pet Wellness Center began in late 2016 with plans to open the comprehensive facility in 2017. The increased capacity will allow us to provide wellness and preventative care for our adopted pets and community animals. A new rehabilitation/physical therapy suite will also expand our scope of care, offering

much-needed support for injured, post-operative, and geriatric patients to improve and prolong good quality of life. Likewise, our high-tech Marvin M. Fried Dental Suite will play a prominent role in the center. In 2016, our team performed 1,097 dental procedures, from cleanings to tooth extractions, oral mass resections, jaw fracture repairs, and tooth repair/sealing — relieving acute pain and preventing serious illness.

Honors, Kudos, and Accolades

In June, our outstanding medical services received special recognition when the American Animal Hospital Association (AAHA) accredited the Pet Health Center/Alex Lewyt Veterinary Medical Center as an AAHA facility. AAHA accreditation was granted only after a rigorous review of our hospital's practice protocols, medical equipment, facility, and client service. The AAHA Standards of Accreditation, viewed as the standard of veterinary excellence, contain more than 900 individual standards divided into 19 sections. These areas include patient care and pain management, surgery, pharmacy, laboratory, exam facilities, medical records, cleanliness,

emergency services, dental care, diagnostic imaging, anesthesiology, and continuing education. In the United States and Canada, less than 15 percent of hospitals caring for small animals have achieved AAHA accreditation. The entire Animal League America community is excited to be part of this elite group.

- › In November, Long Island Business News (LIBN) honored Senior Vice President and Chief of Medical Staff Dr. Mark Verdino, V.M.D., as Veterinarian of the Year for his achievements in veterinary medicine and animal rescue and rehabilitation. LIBN has sponsored the Achievements in Health Care Awards for 16 years, but 2016 was the first year veterinary medicine was included as a category of excellence. We congratulate Dr. Verdino for winning the inaugural award in his field and for bringing well-deserved attention to our medical center and its dedicated staff.
- › In December, we received additional recognition from Great Britain's "Global Health & Pharma Magazine," which cited North Shore Animal League America as the Best No-Kill Animal Rescue & Adoption Nonprofit Organization in New York.
- › "Global Health & Pharma Magazine" also presented us with its Excellence Award for Animal Sterilisation Referrals in New York.

EMPIRE STATE BUILDING LIGHTING AND WOOF TOP PARTY

LIGHTING UP THE SKY AND OTHER LIFESAVING EVENTS

Empire State Building Lighting and Wooftop® Party Kick Off Tour For Life®

On March 9, Beth Stern flipped a switch and lit the Manhattan skyline with our blue and white signature colors. As Volunteer, Foster Parent, and National Spokesperson, Beth was bringing attention to our Tour For Life and the plight of homeless animals across America. Later that evening, our Y-Adopt Council hosted the first Wooftop® Party for 350 young professionals at the trendy Monarch Rooftop Lounge. That night, we introduced our ANIPALS™ Program, a way for individual supporters to connect with an animal at our Adoption Center and then promote the adoption of that Mutt-i-gree® through social media.

Lewyt Humane Awards Luncheon

On June 15, more than 250 guests gathered at Leonard’s Palazzo, in great Neck, N.Y., for our 15th Lewyt Humane Awards Luncheon, a fundraiser for Bianca’s Furry Friends Feline Adoption Center. Television producer and media personality Brian Balthazar hosted the event. Highlights included a proclamation honoring the Alex Lewyt Veterinary Medical Center for its accreditation by the American Animal Hospital Association and the presentations of the Sandra Atlas Bass Philanthropist Award to Trudy Levy and the Outstanding Corporate Supporter Award to Optimum.

GET YOUR RESCUE ON GALA

Get Your Rescue On® Gala

On Nov. 18, at the Mandarin Oriental in Manhattan, more than 400 supporters enjoyed world-class entertainment, gourmet cuisine, an interactive silent auction — plus puppies and kittens! The Gala was dedicated to raising funds for our ongoing capital campaign, Bianca’s Furry Friends Feline Adoption Center. The event’s honorary co-chairs, Beth and Howard Stern, have spearheaded the fundraising for this innovative feline center, and in addition have fostered more than 400 cats and kittens since 2013. Special guests included comedian Lisa Lampanelli, singer Belinda Carlisle (formally of the Go-Go’s), Matt Lauer, Katie Lee, Alexa Datt, Peter Rosenberg, Michael Kay, host Pam Stone, and Crown Media Family Networks’ President and CEO Bill Abbott, the recipient of the Crystal Collar Award.

TCS New York City Marathon

On Nov. 6, 35 of our most fit and determined Animal League America supporters hit the ground running as members of Team Animal League, raising more than \$120,000 for our Bianca’s Furry Friends capital campaign.

GET
YOUR
RESCUE ON
GALA

Photo by Amy Mayes

BARK IN
THE PARK-
CITI FIELD

Run the Hampton Marathon and Half Marathon

On Oct. 1, six loyal supporters ran for Team Animal League, raising \$5,283 for the Mutt-i-grees. In addition, 5Ks in Brooklyn and Eisenhower Park brought in nearly \$12,000 to save lives.

Bark in the Park-Citi Field

Throughout baseball season, the New York Mets graciously hosted four Bark in the Park fundraisers for Animal League America's Mets fans and their canine buddies.

Other events included Dog Days of Summer Party, Aug. 10, Carlyle on the Green, Bethpage State Park, Farmingdale, N.Y.; Yappy Hour, Sept. 1, Southampton Historical Museum, Southampton, N.Y.; and Barkin' Beach Brunch, Sept. 25, The Crescent Beach Club, Bayville, N.Y.

MEDIA MATTERS

Our continued success at placing both local and national broadcast segments enables us to increase awareness about the plight of homeless animals as well as the importance of rescue and adoption. Additionally, we continue to generate broadcast, print, and web coverage across the country for Tour For Life®, Global Pet Adoptathon®, and other national and international programs, expanding Animal League America's presence and influence, generating adoptions, helping our shelter partners raise their profiles, and moving all of us closer to a no-kill future.

2016 MEDIA NUMBERS

Online Hits: 2,769
Total Viewership: 6.8 billion
(estimated number of unique
visitors per website)
Broadcast Hits: 3,410
Total Viewership: 113 million
(estimated number of
viewers per TV show)

PRINT

Print Hits: 218
Print Viewership: 55 million

RADIO AND TELEVISION

1010 WINS
Bravo's Watch What Happens Live
BuzzFeed
Daily Burn 365
Fox & Friends
Fox 5 New York

Good Morning America
Hallmark Channel
News 12 Brooklyn
News 12 Long Island
People Pets
PIX 11 Morning News
Rachael Ray
The Dodo.com
The Late Show with Stephen Colbert
The Today Show
WHTZ - Z100

SOCIAL MEDIA

Facebook Just under 900,000 followers
(We reached one million Facebook followers
in early 2017!)
Instagram 70,746 followers
Twitter 44,502 followers
We also enjoyed a growing presence
on Google+, Tumblr, LinkedIn, Pinterest,
and Snapchat.

2016 FINANCIAL STATEMENTS

Consolidated Statement of Financial Position as of December 31, 2016

			% of Income
Contributions	\$	27,413,695	64.9%
Bequests	\$	5,736,816	13.6%
Bequest – Estate of Elisabeth Lewyt, net	\$	34,239	0.1%
Program Service Revenue	\$	8,037,599	19.0%
List Rental Income	\$	458,704	1.1%
Other Revenue	\$	249,506	0.6%
Investment Income	\$	322,574	0.8%
Total Income	\$	42,253,133	100.0%

			% of Expenses
Animal Program Services	\$	34,626,690	82.9%
Fundraising	\$	5,619,912	13.5%
Management and General	\$	1,508,214	3.7%
Total Expenses	\$	41,754,816	100.0%

Photo by Ellen Dunn

ASSETS

Cash and cash equivalents	\$ 1,778,694
Restricted cash	\$ 22,259,343
Investments	8,679,433
Bequests receivable	244,222
Bequest receivable – Estate of Elisabeth Lewyt, net	1,975,039
Land, buildings, and equipment	13,011,247
Other assets and prepaid expenses	3,162,161
	<hr/>
Total Assets	\$ 51,110,139
	<hr/> <hr/>

LIABILITIES

Accounts and accrued expenses payable	\$ 4,335,002
Annuity payment liability	825,578
Accrued pension benefit obligation	5,272,505
Line of Credit	999,825
	<hr/>
Total Liabilities	11,432,910
	<hr/>

NET ASSETS

Unrestricted:	
Available for operations	1,947,474
Net investment in property and equipment	13,011,247
Temporarily restricted	24,155,592
Permanently restricted	562,916
	<hr/>
Total Net Assets	39,677,229
	<hr/>
Total Liabilities and Net Assets	\$ 51,110,139
	<hr/> <hr/>

The Pet Protectors Society®

This list celebrates the people who have made a legacy gift for the animals of the future. IHO denotes In Honor of... and IMO denotes In Memory of...

ALABAMA

Judith Dupree
Keeta Kendall
Barbara Kimbrel
Nancy S. Spears
Faye R. Strome
Ronald and Lori Tucker

ALASKA

Enoch Brooken
Mary Fortune
Faye A. Harasack

ARIZONA

Susan Allyn
William Banks
Marvin Barofsky
Sophia Buckles
Phyllis M. Clark
Steven Gorski
Winifred Gressmann
Joseph Kane
Mickey Magnus
and Ruth Lanning
Rea Lerner
Diane Murello
Thomas and Tricia Rehm
Jack and Jane Robinson
Carole Schoendorfer
Anthony J. and Marilyn J. Terrasi
Saul and Modine Uribe

ARKANSAS

Barbara Klein

U.S. ARMY PO

Karen Yatto

CALIFORNIA

Penny Altman
Antony John Barinaga
Leslie Berlin
Kevin Berry
Barbara Bitar
Christopher Brewer
Daniel and Beverly K. Brown
Barbara Buescher
Bruce R. Conklin
Adrienne Dawn
Lolli Dean
Betty Devasier
William Ray and Arlene Duncan
Marjorie Duschak
Brenda Anne Dymock
Phyllis Etchison
Frances L. Ezer
Terry L. Gilmore-Nixon
Marilyn Graham
Karen Gregan
Shirley A. Gurwell
Gerald L. Hansen
Pollyana Harmon
Joy Harris
Kathleen Heller
Cherrie Hilmer
Timothy and Nannette Hunter
Roberta Karsch
Miracle Kelly
Marsha Kidd
Ellen Kippel and Ken Donohew
Diane L. Knight
John Kristianson

Paul Legas
M.D. and Ellyn Levin
Concetta Loreto
Mona Marche
Kasey McCall
Harold and
Christine McChesney
Ramsay McCue
Duana McGolden
Nelly McKenna
Carole Meyers
Jodie Miceli
Rochelle and Edward Miyamoto
Cindy Monohan
Vincent and Shirley Montefusco
Sharon Nieman
Dorothy O'Banner
Arthur K. O'Brien
Jeanmarie and Sean Ragan
Joye E. Rains
John Randall
Arlene R. Rath
Lynn L. Reeves
Carol Rhyne
LCDR John Riggs and
Mrs. Lin Riggs
Dorothy Robinson
Howard Rubinstein
Eileen Salmas
Suzanne Sargent
Marie Sarni
Rosalind Sausa
IHO Dr. Paul Thiergardt
and Scout
Danny Scamara
Susan Shalit
Toni Sheppard

Denise G. Sifuentes
Sandra L. and Austin A. Snarr
Jamai Sowul
Mae Stadler
Darlene Steers
Bruce Strausbaugh
Max Tadlock
Loretta A. Thaler
Misty Thomas
Renate Uhde
Betty C. Vasquez
Eleanor Vigil
George Wallace
Deborah Williamson
William C. Yarbrough

COLORADO

Nancy Baumer
Susan Gans
Wendy Kent
Joyce Lang

CONNECTICUT

Stephen J. Bendas
Carolyn Cantara
Benjamin B. Davis
Sue Eatherton
Sue Eckstrom
Debi and Michael Fasanella
Carol Feiden
Andrea Feig
Marvin Fried
Patrick S. Gallagher
Dorothy Galligan
Sybil Graham
Colleen Grotti
Edith Harvey

Ann Hoehler
Pamela Kedderis
Rosemary Kelly
Barbara Koza
Doreen Larson-Oboyski and
Frank Oboyski
Joan Merek
Janet M. Marineau
Margaret McDade
Lynne Menard
JoAnn Merolla-Martin
Robert and Alice Mohr
Carolyn Monachelli
Janice Moore
Maureen Nolan
Tyra Anne Peluso
Dolores Preefer
Geri Rosen
Carol and Robert Smith
George Stowe
Gail W. Strickler
Phyllis Ruth Strickler
Kim Woolfolk

DISTRICT OF COLUMBIA

Julie N. Walker

DELAWARE

Laurel Ginsburgh
Jeffrey and Linda Jackson
Rita Matthews
Janice and Edward McGuirk
Margaret M. Smigielski
Joanne Whalon

The Pet Protectors Society®

FLORIDA

Helgrit Addison
Maureen S. Albrecht
Atilano and Diana Alonso
Laura Amaran
Barbara Beck
Karen J. Berlitz
Jack and Ursula Beuschel
Evelyn and Roland Bickhart
Celia Blanco and
Eugenia Anton
Adele Grace Borut and Family
Dennis and Linda Boxer
Peter Bronner and Sylvia Poorth
B. Lynn Bunnagar
Robert Cacciabue
John Caspersen
Barbara Ciaffone
David H. Collier
Elyse and Jack Conkling
Debra Cook
Muriel Cook
Ken Crispens
Zel B. Dawson
Evelyn Demello
Robin Eisenberg
Jean and Ken Elwood
Dr. David M. Epstein
Jo-Ann Escott
Edythe Fiddelke
Barbara Fischer
Ira Fischer
Donna J. Flanagan
Robert and Claire Garcia
Dorothy Garling
Janice Garside
Kathleen S. Good

Marty Gorelick
Gary Green
Larry and Judy Greenberg
Andrea Greene
Diana Hall
Gilbert K. Hall
Joe and Donna Hallen
Mary Hardering
Sandra and Gary Harrell
Stanley and Gertrude Hill
Kristin Hoffman
Renee Hollingsworth
Peter M. Jungen
Anne and Mark Kane
Thomas Carol Kennedy
Phoeung Keoprakorp
Maxine King
Bruce Klein
Susan Lynn Klotz
Cynthia Kraus
Patrice and Stephen Lefebvre
Barbara Levier
Patricia Lind
Lori Locke
Curtis and Mary Lominac
Juanita Menzies
Jill Mikes
Stephen Mikochik
Bobette Miller
Lois Mills
Grace Monast
Lonnie Morris
Phyllis and Stanley Newman
Dolores Pappas
Sheila Payne
Dawn Pecunies
Candace "Candy" Pelton

Mary & Truman C. Pewitt
Kathryn Pierson
Lille Reib
Herbert and
Caryle-Linda Rosenblatt
Ellen and Melvin Rudich
Lawrence and Shirley Sachs
Doris R. Satterwhite
Woodie Sayles
Alvin Schwartz
Gail Seaward
Frances Seidler
Barrie Smith
Bonnie Sproat
Carmen St. Claire-Rourke
Joel Stahl
Louise Stamathis
Chris and Patricia Stephens
Patricia Sterling
Carol and Robert Stille
Juanita Swanberg
Karen J. Tantone
Alan and Marjorie Telford
L.J. Thomas
Joseph Tomecko
Linda Vickery
Kathleen B. Wall
Miriam Weiner
Ron and Joy Wentworth
Mary Ann Whitaker
Arline Wilck
June Wilkinson
Janet and James Wilson
Fran and Robert Wooden
Caroline D. Wright
Christine Yauch

GEORGIA

Robert M. Boyer
Joyce Buffington
Margaret Coburn
Sandra and Harley Foster
Claudia J. Glass
Debra Hoobler
Mickey Kars
Alice and John Murphy
Carol E. Robinson
Michele J. Roggenbach
Carl and Patricia Schmidt
Charles Thompson
Donna Warner

HAWAII

Carol Beardmore
Peggy Sullivan

IDAHO

J. C. Nemecek

ILLINOIS

Anne Bermier
Anna and Carlos Castro
Sandra L. Couch
Dee Egger
Sandra M. Ellsworth
Elizabeth Heffley
Patty A. Kwiatek
Alicia J. Langlely
Monica Swire
Marlo Vigadi
Jeffrey S. Watts

INDIANA

Barbara Bellamy
Gayle Barry
Mary E. Haun
Ann Karnezis
Sandra McLaughlin
Lorena Miller
Margaret and Phillip Scott
Georgiana Smith
Dolores Wieland

IOWA

Lynne Roth
Kathleen and David Waggoner

KANSAS

Jean Farrar
Diane Hinshaw
Thomas Sapp

KENTUCKY

Sabine Globig
Vivian Lovely
Julie Peabody and
Beverly Campbell
Charlotte Smith

LOUISIANA

Mary H. Brandon
Lynne Herrmann
Thomas Martin
Robin Mayhall
Leilah Wendell

The Pet Protectors Society®

MAINE

Sucha Cardoza
Arthur Peters
Larissa J. Taylor
Nancy Walder
Stephanie Zurinski

MARYLAND

Kelsy Austin
Mary C. Brown
Sandra Cheer
Mary Coleman
Jeanne Donovan
Keith Goettner
Rhonda Heckman
Susan Hurd
Sue Johnson
Carole Klawansky
Stephen and Ona Kramer
Ralph and Susan Miller
Marty Morrison
James Patton
Kathryn B. Renner
Lawrence Reynolds
Sherry Lynne Stargel
Judith K. Temperley
Carla Weinberg
Christine Winderlin
Lee Yaffe-Stark
Frederica Winter
Linda D. Wright

MASSACHUSETTS

Susanna Berger
Joan Bernard
John Boiteau Jr.

Selma Borenstein
Isabel Briglia
Ronald Castro
Edward and Diane Catalozzi
Beverly Chaplin
Mark Cook
Dianne and Edward Freedman
Robert Grieves
Sandra Kase
Dawn and Anthony Knights
Barbara R. Kovacs
Jean Marino
Joan Mateer
Rolf A. Meyer and
Matthew Corrado
Nancy Provost
Thomas and Jo-Ann Pyles
Phyllis Tempesta
Susan Tillinghast
Mary Waterman
Tanya White

MICHIGAN

Cynthia A. Bailey
Marian Bitnias
Lucille Blankenship
Rebecca Burt
Mrs. Leonard Clark
Patricia Grey
Janice Katz
Petra Mergard
Rick Papp
Nancy and Susan Reim
Anthony and Lorna Sepich

MINNESOTA

Julie R. Bryant
Anna Hatch
Joan E. Hohncke

MISSISSIPPI

John and Sue Martin

MISSOURI

Lynn Barks
Rosemary Cagle
Judy Collins
Nancy Delameter
Alice C. Jackson
Lois Lindsay
Gloria Nelson
P.A. Young

MONTANA

Sheryl Mowry

NEBRASKA

Susan Huwaldt
Leslie Laramy
Linda Phares
Marilyn E. Pokorney
Kathleen Wecker

NEVADA

Martine Brandner
Celeste Emanuele
Diane C. Jones
Sharon Lazar
C.L. Macintyre
Dorothy M. Olson-Vasquez

Bill and Dorothy Papineau
Sandra L. Pena
Dr. Michael and Cheryl Prater

NEW HAMPSHIRE

Lois E. Burns
Nancy Dodge
Nicolina Fitzgerald
Mercedes Hersom
Richard Lamphear
Mary Ellen Porrazzo
Henry Simonds

NEW JERSEY

Daniel Alexander
Nedda Allbray
Barbara Avallon
William and Dolores Axon
Stephen and Eleanor Bator
Barbara and Louis Bellettini
Oren and Jane Bloom
Brian and B.J. Boffo
Amelia Brady and Gary Cordi
Nina R. Brill
Elizabeth Chuska
Wayne and Betty Coleman
Marilyn Cummings
David Damato
Delia and Tom De Blass
Arlene De Taranto
Anna Delatos
Mary Di Natale
IMO of Sadie
Charlie and Sherry Engelberg
Dan and Vicki Englishman
Denise Figueroa

James and
Kathleen Fitzpatrick
Terry and William Flatley
Elizabeth Fornero
Robert Gelok
Diane Geores
Phyllis Giber
Trish Gover
Grace Greenberg
Carol Gruppi
Maria Hamary
Jackie Hillis
Rachel Hirschfeld
Iris and Andy Holzberg
Clare Kaberle
Ann L. Kelsey
Elsie Genevieve Kopcha
Marita G. Labeach
Lorraine Labno
Frederik Lausten Jr.
Deborah Lisa
Dawn Marie Lockley
Hermien Loedolff
Virginia Lubinger
Steve Major Jr.
Susan Marciano
Paula McGovern
Claudia McMenamin
Jean Meloni
Dawn M. Miskee
Lysette Morgan
Patricia Morreale
Kathleen Nienhouse
Laura O'Reilly
Edgar Pfarre
Phyllis Pfeifer
Elaine Reiningger

The Pet Protectors Society®

NEW JERSEY (cont'd)

Linda Rodrigues
Louis and Carol Salamon
Elizabeth Sarkozi
Sinikka Sarro
Kelly and
William "Buzz" Schwing
Janet and John Scordinsky
Regina Shanklin
Phyllis Shultz
Nancy Stewart
Julie Suzuki
Cora H. Swackhamer
Christopher Vagnone
Joseph Valentino
Joanne Vandenberg
Wanda Watts
Stephen Weil
Wendy Weill
Martin Weinhouse
Clarisse L. Weiss
Elizabeth Whitehill
Dorothy Zjawin

NEW MEXICO

Mrs. Manny Lozano

NEW YORK

James Abatino
Pasquale Abbatiello
Miriam Adelman
Anne Albertus
Alison Alexander
Audrey J. Andersen
Aileen Anderson
Rhea V. Angell
Fran Antigone

Roslyn Armstrong-Powel
Richard Aronson and
Joyce Kirschner
Karen Baizerman
Earlene Barry
Patricia Battles
Suzanne Beale
Mary Becker
Susan Becker
Susan Behlmar
Maxine Beige
John Bendix
Anthony Miles Bentley
Antonio Bermudez
Paula Bianco
Elizabeth Biegen
Loretta M. Blaul
Bobbie Blazer
Patricia A. Boadle
Judith Pastor Bolnick
Caroline Boss Steele
Natasha Brenner
Selma Brody
Linda Brown
Garry Buff
Joffre C. Burger
Renate Maria Buri
Arthur and Ronnie Burrows
Annette Butler
Maria Calcanes
Leigh Candell
Elizabeth A. Caponiti and
Stella M. Pelc
Jean Caprera
Martin Cardellina
Lynn Charles
Sharon Chase

Patrick Christopher, Esq.
Gail Jeffee Cohen
Roger Cohen
Alexandra Converse
Mel M. Cooperberg
Patrick Crea
Margaret P. Daniel
Trudy Danz
Bernadette Davidock-Hughes
Nancy Davidson
Jeff and Renia Davis
Thomas Dean
Kathe DeBole
IMO Dawn DeBole
Ann Depaola
Doris Dickinson
Will Dierauer
Regina R. Difrancisco
Mario Dilonardo
James DiMaio
Brian and Connie DiVirgilio
Julie Doczi
Lesley Dolby
Nora L. Donaldson
Carol G. Dort
Tammy Dreher-Cooper
John P. Dully
Jane Easterbrook
Gloria Edlin
Marie June Eger
Vito and Michele Emanuele
Regina Engle
Abraham Fader
Linda and Charles Falcone
Marcia and Bill Fallon
Eileen Farkas
Joyce Farley

Elizabeth Felton
Alexandra Fisher
Norma Fisher
Joseph T. and Edna Flick
Dr. Kirsten Fliegler
Gail Fread
Ann Fredlin
Loretta and Richard Friedrich
Lila Fudalowitz
Dr. Grace Fung
Juanita and Peter Furey
Lois Gartlir
Dale George
Vicki Geraci
Robert and Mariana Gerber
Mitchel Gevertz
Mary Glasser
Camille Gold
Mara Dee Gold
Amy Goldberger
Joanne and Ed Goldman
Arlene Gordon
Carolyn Poyerd Gordon
Frank and Laura Grassi
Rebecca Gray
Robert Groves and
Victoria Stockard
Eva Grunspan
Connie Guglielmo
Kimberly Haagen
Richard A. Hackel
Devra Hahn
Dorothy Hamilton
Irja Hamlet
Sally and Julian Hanauer
Rand and Laurie Heckler
Lauri Henriques

Sarah Henry
Sharon Hertz
Yvonne Hicks
A. Hoey III
William Hubschman
Jacquelyn Hull
Maria Hydreos
Kevin and Sheila Hyland
Joan R. Isaac
Nancy Johnson
Suzanne Jones
Maryann Kahn
Marcia Kaplan-Mann
IMO of Michael G. Mann
Devra Karlebach
Ruth Karpes
Ellen K. Kastel
Karen Kelsey
Mari A. Kennedy
Yvonne Kenny
Susan Keppler
Charles G. and Janet W. Kiel
Jane Kober
Helen Kontak
Evelyn Koster
Betty Krantzdorf
Marlene Kuhn
Lynn Kurland
Leah and Henry Kurtz
Robert Kurzberg
Denise Lambert
Jenny Landey
Mary Anne Lange
Sandra L. Langer and
Irene Javors
James LaRocco
Christina and Yim Lau

The Pet Protectors Society®

NEW YORK (cont'd)

Judith Laufer
Beatrice Lemlein
Stephanie Lenti
Seth Leonard
David Lerner
Donald Levin
Elaine Lewis
Concetta Loreto
Denise Lysobey
Mary Macguire
Carolyn Maciejewski
Violet Malinski
Cynthia Mancuso
David Mangeim
Samuel and Sonia Marder
Georgetta Maresco
Theresa Marino and Joseph Halleck
Marcia Marshall
Paul and Carla Martin
Richard and Josephine Martishek
Joan Maslin
Kimberly Mason
Anthony and Elizabeth Mazzei
Donald McAuliffe
Charles and Bridgett McCabe
Rosemary and Daniel McCarthy
Sharon McCrea
Susan McDuff
John and Arlene McGrotty
Julia McLaughlin
Ann McQuade
IMO Kate McQuade
Amy S. Meachum
Diane Metalka
Nanette Michel

Diane Michell
Mark Mieczak and
Mindy Gianninoto
Barbara K. Milau
Glenn and Suzanne Milgrim
Barbara Lee Miller
Timothy Mitchell
Elizabeth Mooney
Carmen Morales
Norma Morales
Maureen Morris
Efi Moschette
Richard M. Murray
Larry and Vicki Musson
Linda Nalty
Ann Ngai
Daniel Nickolich
Ronald Norat
Ida Norris
Thomas J. Norwood
Abbe J. Nosoff
Bernadette O'Connell
Kirsten Orlin
Francis Pappalardo and
Denise Cafarelli
Linda Paradiso
Anne Parks-Donovan
Martha Pearson
Risa Perlman-Hametz
Alan Perreault
Jane Perry
Joan Piccinini
Angela Piccinni
Roberta Pike
Dolores Piscottas
Vivian Polak
Roslyn Powell

Abigail Powers
Frank and Phyllis Principe
Eric K. Raab
Paul B. Rawlings
Cheryl Redash
Rosalie Regal
Philip Reilly
Madeline Reisman
Jeanne Rescigno
Carol Ribaudon
Claire Richardson
Marsha Rimler
IMO of Chloe
Rita Ritz
Shirley J. Roberts
Carol Robinson
June Rogalo
Kim Rognon
Victoria A. Rohring
Naomi Rossi
Victoria R. Rossi
Mrs. Edward Rubans
Charlotte Rubcewich
Charles Rumpelt
Luella Russo
Tamara Russo
Carol A. Salzetti
Mary Sample
Lucy Sanders
Scott Sanders
Marie and Roberto Santiago
Hilda Scaro
Mark Schaller
Anne-Marie Schiro
Eileen Schmidt
Mark A. Schnell
Christine Schuchman

Ronnie Semel
Diane Shea
Charlene Shelly
Jennifer Shepherd
Scott and Sonia Sheppard
Sylvia L. Siegel
Elizabeth A. Skaflestad
Ellissa Sommer
Matthew Sprizzo
Dr. Chris Stamos
Shirley Starr
Lynn Steuer
Carol Stephens
Nancy Stockwell
Joanne M. Szufflita
Flora Teckyon
Barbara Tell
Mark and Michelle Thomas
Maggie Topkis
Richard Tracy
Christopher Traycheff
Paul and Bonnie Trowbridge
Maureen Turner
Patricia Underwood
Lori Untermeyer
Jan Vanasco
Valerie Van Nuis
Anne Marie Verbsky
Dr. Peter J. Via
Lucille Vitetta
Connie von Hundertmark
Gayllis Ward
Thomas and Caroline Ward
Suzanne Waters
Miriam Wazeter
Raymond Webster
Karen Wellen

Patricia A. Wesley
Aimee White
Deborah A. White
Wendy Wicks
Edyth Winter
Peter and Helen Winter
Mary Patrice Woehling
Pat Wolff
Colleen Woodell
Cynthia Yen
Ruth Yermak
Charles Yochim
Elizabeth Yule
Lois B. Zarka
Richard A. Zausner
Monika Zuckermann

NORTH CAROLINA

Andrew Badar
M. William Bailey
Mona Barry-Palm
George J. Berlinski
George Hop and
Donna L. Blevins
Lori Untermeyer
Joanne Browning
Deborah Caskey
Kimberly Coleman
Lorraine Corso
Sheri Delluva
Michael Edwards and
Mary Lynn Hightower
Cooky and Heimir Fannar
Carman Farrugia
Mary O. Faulkner
Fran and Jack Friedman
Roger Harold Hardin
Helen Hoge

The Pet Protectors Society®

NORTH CAROLINA (cont'd)

Janet Kram
Patricia LeBron
Dean and Susan Ledbetter
Alice M. Long
Marge McKenzie
Jacqueline Morin
James Morrell
Nathanael Nossek
Rachelle Palazzo
John and Maria Pedrotti
Joe Prestileo
Gretchen R. Sills
Harsharan Singh
Dr. Andrew Laurie Stangel and
Margaret Lucille Streeter
Ri Noel Tarnpoll
Joan Tracy

OHIO

Mark S. Burson
Linda Catterson
Janet Christian
Kathy M. Culver
Robert J. Garbacz
IHO of Maxwell
Melvin Hetzler
Donald and Alice Hook
Charlene Hosticka
John and Amber Hunt
Deborah Inglish
Michael Keeley
Susan Krecek
Virginia Kryder
Cynthia Lee
Norma Lenhart
Mildred Robinson

Addie Rosenthal
Ann Scott
John Subrisky
Earl Uther
Alice Vanderhoeven
Sheri Raitz Whalen

OKLAHOMA

Clarence Glover
Lawrence and Wendy Quinn
Roger Thompson

OREGON

Josephine Frazier
Darlene A. Kilmer
Debra Kramer
Karen Krug
Janet Love
Joyce Mitchell
Dr. Gloria S. Patton
Jaquelyn Petersen
Wilhelma Pond
Erin-Nicole Quinn
Robert Stark
Janet L. Umphrey

PENNSYLVANIA

Robert Bahm
Pamela Barnhart
Dawn Barr
Ruth Blair
Delbert H. Blose
Steve and Lois Brodsky
Rachael E. Bronder
Kim Bursner
Valerie Carr
John Cheney

Lorraine Collins
Robert Conti
Kathleen F. Cooney
Rose Corbett
Jackie Derrico
Robert and Melanie Diehl
Julia Dorsett
Albert and Charlotte Elvanian
John and Trish Evenwel
Danielle Gehrause
Adrienne M. Giuffre
Jill Goldman
Barbara Greene
Carolyn A. Greene
Karen Greenwood
Harriet Gross
Jean L. Harchelroad
Noel and Carolyn Harrie
Peter and Emily Hedrick
Robin Heller
Sabrina Heloskie
Charles and Marlene Hoyler
Debi Humm
Angela S. Imbo
Mary and Paul Johnson
Christine Kahuy
Deborah Kessler
M.A. Kruper
Sandra L. Lichty
Carole Lovejoy
Deborah Lutz
Darleen Monroe
Jeanne C. Myers
Jo Ann Nance
Suzanne L. Olson
Patricia Pastirik
Jean Phillips and Stan Gully

Ada Poster
Ralph R. and Helen M. Pulice
Joanne Quirion
Kristal Reid
Gina and Martin Robertson
Judy A. Roelands
Carol Rosenberger
Annmarie M. Rucci
Richard Sheaffer
IHO Karen Shackharn
Rhonda Slaten
B. Shanna Smith
Lily Spano
Diane L. Steward
Laureen Straw
Nancy Sullivan
Kathryn Tamulavage
Janet Taylor
Albert F. Todd
Marjorie Trethaway
Wayne and Darlene Van Blargan
Frank Vattimo
David W. Wagner
Angela S. Wilms
Peter Wood
Doris B. Woodside
Arnold and Ursel Yeadon
Mary Jo Yoder
Robert Zuick

PUERTO RICO

Jeane Handschuh

RHODE ISLAND

Eloise Agin
Frances A. Ahearn
Dana and Andrew Altland

Jane Ann Brown
Carol Iadevaia
Joyce Angel Lennon
Monique Pouliot

SOUTH CAROLINA

Cheryl L. Alessi
Gregory C. Benjamin
IMO of Teddy
Peter and Jane Benjamin
Leroy Bryant
Virginia Buck
Denise Buongiorno
Aenne Doughty
Marianne A. Duncan
Isabel Fleisher
Suzanne L. Galenian
Jeanette Gilbert
Vicky Hayes
Patricia Cox Lesesne
Carl Oppermann
Lonnie and Susan Richman
John L. and Monika C. Shea
Sue Spencer
Nadine K. Thomson
Michael Thornton
Ruth Whitman

SOUTH DAKOTA

Candace Arp
Robin Rudowsky

TENNESSEE

Wayne D. Ashford
Becky Burrows
David Desgro
Gordon Dickey

The Pet Protectors Society®

TENNESSEE (cont'd)

Kimberly A. Eugley
W.H. Griswold
Kimberly Heath
Elaine Henderson
Judy Hunter
Jackie Reeves
Jerry Russell
Mary F. Underwood
Joseph York

TEXAS

Susan Barton
MaryJo Bruce
Pam Carroll
Ann Chiro
Dorothy Clark
Thomas K. Daniel
Betty Hagen
Fred Haller
John Horgan
Christy Ann Kurtze
Valerie Lewis
Linda M. McNamee
David and Linda Neal
Joy Nelson

Carlos Rodriguez
Olga Runckel
John Slaughter
Ysenia Solisramos
Dr. Andi H. Strauss
Carol Taylor
Ingrid Vassen
Margaret Wagner
David Wangerow
Debra E. Windham
Kenneth H. and Virginia Zambo

UTAH

Roland and Marilyn Teed

VERMONT

Faith Childs
Karen C. Russo

VIRGINIA

Mark Anderson
Azar Attura
John and Wanda Berry
Amy Blumenthal
Garnett W. Bow
Donald Chaddock

Barbara Cottman
Jane and George Fearn
Anna M. Fischer
Betty Funkhouser
Michele Giarusso
P.H. Hoover and
Deborah Nadell
Brigitte M. Janssen
Patricia King
Shirley Mantalos
Nancy F. Meehan
David and Carol Meyers
Michael A. Morris
Maria Pena and
Roberto Fuentes
IHO Poogee Farm
Mr. and Mrs. Gerald L. Randels
Brenda J. Rhea
Gerald C. Sancoff
Vickie Shumaker
Susan Soden
Barbara Streine
Mary Turnbull
Anne W. West
Janie Wise
Jacquelyn W. Zehring

WASHINGTON

Maria Bonilla
Glen Dahmen
Wendy L. Heins
Janet Hughes
Carol Kirby
Annmarie S. McCurie
William and Carol Nelson
Mr. and Mrs. Ron Nichols
Paulene Ranniger
Mitzi Szereto
Janet P. Smith
Mary Jane Swany
Tamar Truesdell

WEST VIRGINIA

Penny Allen
Judith Brightwell
Sandra Evans
Eileen S. Kramer
Sandra E. Lilja
Alwilda Reed

WISCONSIN

George and Gloria Dunn
Shirley Dyrud
Julie A. Geno
Caitlin Mattison
Ronald Mello
Sandra K. Schneider
Nancy Ungerecht
Gail Wilson
Gene Zentner

WYOMING

Cindy Barnesberger

CANADA

Vicki Barsh

Listings are accurate as of May 1, 2017. Every effort has been made to ensure the accuracy of all names. If your name has been misprinted or omitted, please accept our apologies and notify the Planned Giving Office at 516-812-7218 or write to plannedgiving@animalleague.org. We extend our sincere gratitude to those members of The Pet Protectors Society who have chosen to remain anonymous.

We mourn the loss of the following members who have left us: (as of May 1, 2017)

Ethel Adler
Natalie Ballantone
Suzanne Berv
Roland Bickhart

Wilfreda J. Demille
Phyllis Endicott
Laura J. Ford
Birdie Hall

Rosemarie Henley
Joan Henriksen
Sharon Hopkins
Joan Lawler

Carol M. Longman
Albert Malkin
Grace McFarland
Robert L. Morton

Mary Morton
Ruth Nowland
Amy Ober
Esther Ohlsson

Ramona Savage
Marilyn M. Shapiro
Robert Shacht
Louis Silvestri

Shirley Sperber
J. C. Toddie
Jean Vanderpool

PARTNERS: HELPING ANIMAL LEAGUE AMERICA HELPS THEM SAVE EVEN MORE LIVES.

Our partners share your no-kill goals and values. Our partners depend on us — and on you — to rescue, nurture, and adopt in their own communities. Our partners are vital extensions of our mission and vision — and lifesaving extensions of your compassion.

“North Shore Animal League America is a blessing, says the SPCA’s executive director, Nicole Harris. They charted and perfected the course for progressive shelters everywhere.”

Martinsville, Va.

Twenty-one years ago, we created a partnership with the SPCA of Martinsville-Henry County, in Virginia, a progressive no-kill shelter in a city of about 15,000 people just 50 miles north of the North Carolina border. Since then, we’ve welcomed nearly 45,000 dogs, cats, puppies, and kittens from this shelter, helping the organization reach its no-kill status ahead of schedule.

“North Shore Animal League America is a blessing,” says the SPCA’s executive director, Nicole Harris. “They charted and perfected the course for progressive shelters everywhere. We model 90 percent of our programs on North Shore’s ideas, whether it’s intake care, medical care, spay and neuter, or adoption. Why reinvent the wheel when it runs so smoothly? In fact, the people at North Shore are my superheroes. Whenever I talk to them, I envision them wearing big red capes, flying animals to safety.”

PARTNERS: (cont'd)

Clarksville, Tenn.

Precious Friends is a small shelter with a five-person staff and a group of community volunteers. Nevertheless, every week we transport as many as 30 to 40 puppies and 10 or 12 adult dogs from Clarksville to Port Washington.

"North Shore Animal League America is the reason we exist," says Ariana Duckett, Precious Friends' director. "Without North Shore, we'd be nothing. Honestly, we're lucky if we can adopt 150 animals a year here in Clarksville. All the others we send to North Shore. Because of North Shore, we're able to reach out to other shelters in Tennessee as well as in Kentucky, Georgia, Ohio, Illinois, Indiana, Arkansas, Alabama, and even Texas."

Mountain City, Tenn.

During the past few years, Animal League America has established a thriving partnership with another Tennessee rescue group, Rescue DOG & End of Life Sanctuary. Mountain City, a rural community of about 2,400 people, borders both Virginia and North Carolina, giving this no-kill shelter the opportunity to save animals from three states. "We have a great relationship with this organization," says Cindy Szczudlo, our Director of Rescue Services. "Each month we transport about 80 to 100 dogs and puppies to our campus from the Mountain City region. It just shows the kind of need they have down there."

“North Shore Animal League America is the reason we exist, says Ariana Duckett, Precious Friends' director. Without North Shore, we'd be nothing.”

Board Members and Senior Staff

J. JOHN STEVENSON, ESQ. • *President*

GERALD N. TIROZZI, Ph.D. • *Treasurer/Director*

YASUKO YAMAGUCHI • *Secretary/Director*

GEORGE REPPER • *Director*

ROGER WEEKS • *Director*

.....
VALERIE FIELDS • *Senior Vice President and Chief Financial Officer*

JOANNE YOHANNAN • *Senior Vice President, Operations*

JILL BURKHARDT • *Senior Vice President, Development*

MARK VERDINO, V.M.D. • *Senior Vice President and Chief of Veterinary Staff*

Back Cover Photo by Ted Lim

More than 1,000,000
lives saved to date.

North Shore Animal League America is proud to be the largest no-kill animal rescue and adoption organization in the world. Our goal is to help create a world in which all homeless pets are adopted and no more Mutt-i-grees® (rescued or shelter pets) are unnecessarily euthanized.

FOLLOW US:

16 Lewyt Street, Port Washington, New York 11050 • animalleague.org