

2018 ANNUAL REPORT

Expanding To Save More Lives

north shore
animal league
america

MISSION, VISION, AND VALUES

OUR MISSION:

Rescue. Nurture. Adopt. Educate.

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.

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.
- ▶ 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 friends and donors who make our work possible.
- ▶ Honesty, diversity, integrity, transparency, sustainability, and innovation.

Our Work

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. Launched 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.

North Shore Animal League America is a nonprofit 501(c)(3) charitable organization. We receive no federal or state funding. All of our support comes from generous individuals, foundations, and corporations. We thank them for their compassion.

MILL DOG
RESCUE
DECEMBER
2018

north shore
animal league
america.

Contents

3

A Letter from the President

4

#Get Your Rescue On®
It takes a lot more than pixie dust

5

The Compassionate Chain of Giving

8

Two in Thousands
Rudy and Forest

10

A Caring Community for Felines
North Country Initiative

12

The Mutt-i-grees® Curriculum
Growing Compassion and Advocacy

16

Honoring the Bond

18

Pet Health Centers
Compassion and Excellence

22

Events That Save Lives

25

Media Highlights

26

Beth Stern's 2018 Media Highlights

27

Beth Stern
*The Face of Rescue,
Nurture, Adopt, Educate*

28

Volunteers to the Rescue!
A lot of help from our friends

30

A Special Program for
Very Special Pets

32

Financial Statements

34

The Pet Protectors Society®

A Letter from the President

Photo by Lori Canava

President Stevenson and his Mutt-i-gree, MyTee

We have a saying at North Shore Animal League America: "We're in this together, and together we can save them."

Donors, shelter partners, volunteers, and staff — each of us is crucial — and we recognize and respect each other for the unique strengths we bring to animal rescue. We know that keeping our no-kill promise takes many people and many talents. Going it alone guarantees failure; doing it together holds the promise of success.

2018 was a year of both promise and success on our Port Washington, N.Y., campus. I am pleased to tell you that construction of Bianca's Furry Friends Feline Adoption Center (BFF) made dramatic progress, and we expect to welcome our first batch of felines and adopters in 2019.

2018 was also a year of growing pains. If you've ever built or remodeled a house, you know how complicated and time-consuming the process can be. BFF is no different. Yes, the logistics, the regulations, and the reorganizing were time-consuming, but the effort is more than worth it. BFF will expand our capacity to save more lives for years to come.

With our growing pains behind us, we can look forward to the next phase of this exciting initiative. I'm confident that besides saving lives, BFF will inspire and educate by becoming a national destination for America's humane community. We will also expand our medical services to meet the needs of increased feline rescue.

Throughout 2018, I was impressed by the ability of our staff and volunteers to collaborate in finding creative ways to maintain our high standards, despite so many challenges. Their purpose fuels their passion, and their passion leads to lifesaving innovation.

Once again, teamwork is our bedrock. As you read this Annual Report, remember that as a member of our team, you are fundamental to every happy rescue and adoption on these pages. We cannot save them without you.

Thank you on behalf of the Mutt-i-grees,

J. John Stevenson,
President

"We know that keeping our no-kill promise takes many people and many talents."

#GET YOUR RESCUE ON®

It takes a lot more than pixie dust

Saving homeless animals and changing the future for all pets takes commitment to a way of life...the rescue way of life!

Now is the time to prove your support for our no-kill mission by joining our #GetYourRescueOn Campaign.

STEP 1: Donate \$25 to North Shore Animal League America and receive your shiny Rescue Tag or Cuff.

STEP 2: Take a selfie wearing your tag or cuff and holding your rescue buddy.

STEP 3: Post the selfie on your social media and ask your friends and followers to repost and join the campaign.

*Wear your compassion. Share your compassion.
Be the one to change lives.*

GET YOUR
RESCUE
ON!®

4

Visit getyourrescueon.org to order.

The Compassionate Chain of Giving

With every gift, our donors reach across the country to save lives and make a difference. Perhaps the most dramatic example of their generosity at work is our disaster response program.

Once again in 2018, the extraordinary support of generous friends enabled our dedicated Emergency Rescue Team to respond to the needs of pets and shelter partners whose lives were turned upside down during hurricane season. This fall, two monster storms — Florence in September and Michael in October — made deadly weather history, producing horrifying wind and flooding across the entire southeastern part of the United States.

For team leaders Karla Agostinello and Theodore (Ted) Moriates, disaster response is both professional and personal. This year as usual, their work began with weather reports and phone calls. “First we determined what our shelter partners might need,” said Karla, “and then we drew up a plan and collected supplies to fill the Rachael Ray Mobile Rescue Unit. Then we were on the road!”

“First we determined what our shelter partners might need,” said Karla, “and then we drew up a plan and collected supplies to fill the Rachael Ray Mobile Rescue Unit. Then we were on the road!”

“Most of the dogs were left tied to trees or porches as families packed up and left,” said Karla.

HURRICANE FLORENCE

“Most of the dogs were left tied to trees or porches as families packed up and left,” said Karla. “A lot of them were in very poor condition. I can’t comprehend how people could leave family members behind. Shelters found it nearly impossible to find essentials like food, water, and litter. Maneuvering the Emergency Rescue Unit through the hard-hit areas was really impossible, so we set up a hub in Orangeburg, South Carolina, to distribute donated food, water, beds, litter, and toys to local shelters. They were desperate and so grateful for this generosity that they were crying and hugging us.”

HURRICANE MICHAEL

Both Ted and Karla said that Florida looked like a war zone. Families were left without homes, and pets were lost, abandoned, or surrendered to shelters. Karla remembered that necessities were so scarce that shelters were using pond water for the animals. “We were in the middle of the devastation,” said Ted. “Houses were leveled, roads were closed, and power lines were down. We established a distribution site at the Pensacola Humane Society so local people and rescues could come by and pick up what they needed. The look of shock and hopelessness on their faces is something I will never forget. A lot of times the ‘work’ aspect of rescue takes over, until you meet people who are grateful for any help you can give them, whether it be supplies or an understanding ear. I am proud to be a part of an organization that allowed us to help.”

In the end, Animal League America transported more than 200 dogs, cats, puppies, and kittens from harm's way, making room for many more traumatized and vulnerable pets to find safety. We also established new shelter partnerships for the future. Less tangible but also important is the powerful, positive message we deliver across the country each time our Emergency Rescue Units hit the road.

"It's a great feeling when you're on your way to a disaster area and people drive past giving a thumbs-up out the window or shouting, 'Thank you for helping the animals,'" said Karla. "North Shore Animal League America is well known for this great work."

Karla and Ted also lead other rescue efforts, to include puppy mills, overcrowded municipal shelters, and hoarding sites.

"I can't put into words how wonderful it is to save an animal. Whether it's from an overcrowded shelter, an emergency situation, or a puppy mill, to see the animals thrive in our care and then be adopted by loving families is an amazing feeling." — Karla Agostinello

"Watching these animals flourish and thrive from the moment we get them to the moment they go home makes the long hours away from family and friends worth every minute. Every day I get to change lives of not only the animals involved but also the families of each adopted pet." — Ted Moriates

Corporate supporters of our disaster rescue program are Purina and Poland Springs. Thank you!

Two in Thousands Rudy and Forest

Warning: Some images may be graphic. That's how we introduced Rudy and Forest, cautioning readers about the suffering these two vulnerable animals had endured. Their stories have similar beginnings: Both were saved by Good Samaritans, taken to Animal Care Centers of New York City, and then rushed to our Pet Health Centers for expert medical attention.

RUDY

was found lying by the side of the road — battered, bloody, and traumatized. Once at our Pet Health Centers, he underwent emergency surgery to repair a severely fractured lower jaw and shattered bones on the right side of his face. The skin on his jaw was also sheared off, leaving the bones of his mandible exposed.

Seven months after he arrived — following intensive medical support, a lot of TLC, and weeks in a loving foster home — Rudy was adopted into a wonderful home of his own. He and his two feline siblings, Gus and Luigi, now have the run of the house, chasing, playing, and galloping up and down the stairs with reckless abandon.

Renamed Toga, this handsome guy has re-discovered his lost kittenhood. “He’s doing so well, and his snaggle-toothed mouth is rather endearing,” said mom Joanne. “But his emotional scars will take longer to heal. We’re sure that in time, Toga will relax and realize that he’s completely safe here, and very well loved. He has found his forever home!”

FOREST

His coat was filthy and matted, his ears and skin infected, and his teeth were diseased. His left front paw had a strangulation injury, meaning the hair was wrapped so tightly around the limb that it cut off circulation. In addition, both front legs have severe, congenital orthopedic problems. And he's blind.

After examining him, Mark Verdino, Senior Vice President and Chief of Veterinary Staff, said that this 8-year-old Shih Tzu had clearly been neglected for a very long time. "But he's here with us now," said Dr. Verdino, "and we will do everything in our power to give him a shot."

So that's what we did. We cleaned and groomed his coat, treated his wounds and teeth, and fitted him with a front-limb mobility cart. And in the process, we fell in love with his sweet can-do spirit. In fact, the first time he felt strong enough to move about, his tail wagged like crazy and his caregivers lined up to cheer him on: "Go, Forest, go!"

Forest so impressed our staff that, following time in our Foster Care Program, he went home for good with one of our experienced veterinarians, joining his two canine and three feline siblings, also with special needs. "Forest is doing wonderful," said mom, Juliana. "His favorite things to do are play with his squeaky toys and snuggle. He has come out of his shell in our home."

We enrolled Forest in our powerful, monthly-giving Pet Sponsor Program to share his recovery with our generous donors. (See page 30 for more.)

A Caring Community for Felines *North Country Initiative*

In 2015, we expanded our mission to upstate New York, launching our Adirondack Cat Rescue and Adoption Center /North Country Initiative (NCI), in Glens Falls. This holistic program conducts rescue and adoption, oversees trap/neuter/return initiatives, and handles a program that provides qualified families with financial assistance for feline spay/neuter.

In late fall 2018, our NCI staff rescued a cat from an empty apartment. They named him Teddy, and from the moment they met him it was obvious that he'd not been cared for. He was unneutered, has an inoperable but manageable heart defect, and, to their horror, the doctors discovered a BB in the wall of his abdomen. This lovable feline won the hearts of all in no time and quickly became a kitten mentor, helping us socialize feral and semi-feral kittens. Thanks to Teddy's personal brand of TLC, two kittens were adopted and two others are making steady progress. Cats like Teddy, whose spirit of resilience inspires us, demonstrate the powerful meaning of rescue. We're proud of him and the hardworking staff at NCI.

**Once feral Alfalfa,
left, snuggles
with Teddy.**

2018 NORTH COUNTRY INITIATIVE STATISTICS

663 FELINES RESCUED

403 ADULTS
260 KITTENS
514 WERE TRAPPED FROM OVERPOPULATED SITES
129 WERE SURRENDERED BY THEIR OWNERS

858 SPAY/NEUTERS

444 ADOPTED OR TO BE ADOPTED

47 RETURNED TO OWNERS

172 RETURNED TO MANAGED COLONY

2015-2018 CUMULATIVE

1,704 FELINES RESCUED

1,096 ADOPTED OR TO BE ADOPTED

1,807 SPAY/NEUTERS

506 RETURNED TO MANAGED COLONY
102 RETURNED TO OWNERS

The Mutt-i-grees® Curriculum Growing Compassion and Advocacy

AMBASSADORS FOR EMPATHY

In 2010, we launched our Mutt-i-grees® Curriculum, which combines social emotional learning and humane education. Eight years later, the Curriculum had reached more than one million students in over 4,000 schools and libraries nationwide. An exciting component of the Curriculum is the National Student Ambassador Program, which we introduced in 2014. Since then, 54 students have served as ambassadors. During 2018, there were 27 ambassadors ranging in age from 7 to 18 — this is the largest and most diverse group to date. Like their predecessors, these students took the lead in their schools and towns, bringing awareness to their peers and their families, and changing the way their communities care for shelter animals.

McKinney
(Mac) Meek, Muttigrees
Ambassador, recipient
of the 2018 Get Your
Rescue On Gala Inaugural
Humane Leadership
Award

One of our ambassadors is McKinney (Mac) Meek, a high school junior in Ashland, Kentucky, who has been a Mutt-i-grees leader since middle school. At our 2018 Get Your Rescue On® Gala, we presented him with the inaugural Humane Leadership Award in recognition of his work and the achievements of all Mutt-i-grees students across the country.

PUTTING
COMPASSION
ON THE MAP

GRACIE BURNSIDE
Noble, OK

CHARLEE TORRES
Sun Valley, CA

IAN BURLESON
Spruce Pine, NC

JAYDEN HOLLOWAN
Bronx, NY

ROSIE FERRELL
Tulsa, OK

OLIVIA CASEY
Noble, OK

Pictured above are six of the 27 energetic and committed Mutt-i-grees Ambassadors who saved lives and educated communities during 2018.

A NEW WEBSITE

In July, we introduced educators to our redesigned, expanded, and easy-to-use website. The new site offers layers of teachable ideas that demonstrate how to integrate this powerful social emotional learning program into classrooms, libraries, afterschool programs, animal shelters, and homes. In addition, its e-commerce functionality enables educators to order the program online in the traditional printed format or with digital access.

The digital feature offers an extensive collection of online material — from games to videos to useful links — all selected to reinforce and enhance humane education and social emotional development. This exciting component is ideal for use on whiteboards, generating lively discussions and group interaction. Be sure to visit www.muttigrees.org for details.

Puppy visits brought laughter, play, hope, and a unique kind of companionship to children very much in need.

A CHANCE TO EXPERIENCE CHILDHOOD

Our New York-based Mutt-i-grees Team worked with Catholic Charities, Archdiocese of New York, to help some of the children who found themselves alone and terrified due to recent policy decisions by the federal government. According to Jayne Vitale, Mutt-i-grees Director of Outreach and Youth Development Services, the Curriculum brings “something simple yet powerful” to both the children and the staff at Catholic Charities. Puppy visits brought laughter, play, hope, and a unique kind of companionship to children very much in need.

The leadership at Catholic Charities had nothing but praise for the program. “We are so excited and deeply grateful for our visits from North Shore Animal League America,” said Anthony Enriquez, Director of Unaccompanied Minors Program for Catholic Charities. “The young people we work with face persecution, forced flight from their homes, and instability that has robbed them of the security and safety that every child deserves. Yet with the help of North Shore Animal League America, we can provide them with a powerful gift: the chance to feel like a kid.”

SEVEN NEW
SCHOOLS JOINED
THE PROGRAM
IN 2018

SCHOOL DOGS

From the beginning, Mutt-i-grees educators have recognized the benefits that a live dog can bring to the classroom. We are honored to work with schools and libraries across the country, as well as with our many shelter partners, to facilitate matches that will save lives and advance our humane mission. We also work with schools locally to coordinate adoptions from our own campus. The best known of these is the Comfort Dog program, a collaboration with the New York City Department of Education. Established in 2016, this popular program continues to expand, impacting the lives of dogs, students, their families, and communities. Seven new schools joined the program in 2018, for a total of 50 schools and 59 dogs, each lovingly adopted from Animal League America.

1. BAILEY at Jonas Bronck Academy, Bronx, NY
2. CORAL at Pace High School, New York, NY
3. GYOZA at P.S. 79 Dr. Horan School, New York, NY
4. LADY Jefferson at P.S. 22 Thomas Jefferson, Queens, NY
5. CYPRESS at P.S. 81, Queens, NY
6. SULLY at P.S. Q224, Queens, NY
7. HARPER at P.S. 209, Bronx, NY

HONORING THE BOND

THE GIFT OF A LIFETIME

We rescued 8-month-old Bambi from a parking lot where she'd been left for dead. She was emaciated, dehydrated, and terrified — and her hind legs were deformed. We honestly didn't think she'd make it.

But surgery, physical therapy, TLC, and her own resilient spirit pulled her through. Months later, we featured her in the spring 2005 issue of our newsletter, with before and after photos. When longtime donor John Badalamenti read her story, something clicked. He couldn't get her out of his mind. He checked to make sure she was still available and drove east from his home in Rochester, Michigan, combining a business trip with a visit to our campus. When he returned home, Bambi was by his side, where she stayed for nearly 13 years.

That trip was the first of many they took together. John said that her favorite vacation spot was beautiful Mackinac Island, with its cool lake breezes and pet-friendly restaurants. "She was always so excited when we arrived," John remembered. "She couldn't wait to get out to the lawn to run and hear the seagulls."

Late in 2017, John learned that Bambi had untreatable cancer. She died just a few weeks later, with John at her side. In the summer 2018 issue of our newsletter, we once again featured Bambi, this time in tribute to her loving adopter and to a life well lived and never forgotten.

OLD FRIENDS REUNITED

Sometimes friendship is destiny. Case in point: felines Poppy and Susie.

We rescued Poppy in late 2016 from a hoarding situation, brought her to our Adoption Center, and placed her in a cage next to Susie, a senior Calico. Being both curious and affectionate, Susie managed to open the divider between the cages so she could nestle against Poppy. Thus was born a friendship.

In early 2017, Steven and Katrina, who had previously adopted seniors Grayson and Gus, adopted Susie as a comfort companion for Gus after Grayson died. Meanwhile, Poppy was adopted, too, but returned a year later when her family could no longer care for her. She was also diagnosed with liver disease, which would make it more difficult to find her the perfect home. But we vowed to do everything in our power to find this sweet girl the right adopter.

Then fate stepped in. Steven and Katrina dropped by looking for a kitten just as Poppy was settling back in. At first, they were ambivalent about adopting an adult with medical issues. But once they remembered Poppy's friendship with their beloved Susie, they knew what to do. In August 2018, Poppy officially joined the family. Today she's enjoying life alongside her old pal, Susie, and her new feline sibling, Gus. New friends, old friends...they're all good.

Pet Health Centers Compassion and Excellence

2018 was a historic year for veterinary care on our campus. In January we consolidated our expanding veterinary services as the Pet Health Centers (PHC), a multi-faceted veterinary and pet wellness facility dedicated to providing the highest quality care for every dog, cat, puppy, and kitten who comes through our doors. PHC — comprising the Alex Lewyt Veterinary Medical Center, the Don and Karen LaRocca Pet Wellness Center, and the Freed Special Recovery Center — addresses all aspects of pet health, from prevention to treatment.

2018 MILESTONES

- ▶ Our medical facilities were re-evaluated by the prestigious American Animal Hospital Association. We were pleased to announce that we maintained our accreditation, which is good for three years. Fewer than 15 percent of animal hospitals in the U.S. hold this distinction.
- ▶ The Don and Karen LaRocca Pet Wellness Center introduced important new services, including an underwater treadmill for post-operative orthopedic cases, acupuncture, and herbal medicine.
- ▶ We launched our loyalty program, which encourages ongoing health care and allows clients to save money and earn “points” to be redeemed against future visits.
- ▶ We established a convenient online store where clients can fill prescriptions and buy food, shampoos, and treats, etc. Non-clients can purchase non-prescription items through the store as well.
- ▶ We launched our Animal League America branded line of products. While revenue generated from all product sales supports our mission, sales of the branded products give back an additional percentage. This means that clients can provide top-notch care for their pets while helping orphaned animals receive quality care and the chance to be adopted into loving homes.
- ▶ We introduced a new logo, Facebook page, and website — phcanimalleague.com — to provide information and inspiration. The website is chock-full of tools and information for clients, including a virtual tour of our facilities, an online library of more than 1,200 articles from veterinary professionals, and Pet Portal, which enables clients to see pertinent medical information about their pets.

UNDERWATER
TREADMILL FOR
POST-OPERATIVE
ORTHOPEDIC
CASES

STATISTICS FOR 2018

STAFFING

- 16 full-time vets
- 38 licensed veterinary technicians/nurses
- 35 veterinary assistants
- 22 client services representatives

PET HEALTH CENTERS

- 10,636 well visits
- 8,695 sick visits
- 5,499 tech appointments
- 6,321 re-checks
- 1,630 walk-in emergencies
- 32,781 total patient visits

ADOPTION CENTER MEDICAL

- 4,724 intake exams
- 4,855 re-check exams
- 74,556 daily treatments
- 204 animals per day on average

PROCEDURES

- 5,550 spay/neuter procedures
- 817 dental procedures
- 1,308 advanced/special surgeries
- 159 orthopedic surgeries
- 7,834 anesthetic procedures

GOALS FOR 2019

We hope to increase staffing to allow for expanded appointment hours in the wellness center, which will reduce wait times for appointments and provide more flexible scheduling. We also want to update the Lewyt Veterinary Medical Center; we have remained at the forefront technologically, but the cosmetics of the facility are overdue for a facelift.

TESTIMONIALS

"The medical services at North Shore Animal League are elite! It is obvious to me that the medical team cares greatly for all these beautiful fur children. I know this is a nonprofit organization so these doctors, technicians, and customer service reps cannot be doing what they're doing for any financial gain! It is pure love of animals! I recommend highly!!"

– Karen Pellechia

"The kindness shown to my 13-year-old cat was exceptional. A very difficult situation was made much easier. Thank you."

– Teresa Hrbek

"My fur kids receive excellent care there. The staff is extremely welcoming, attentive, and caring."

– Brian Patak

OUR 36-HOUR
PET ADOPTION
KICKOFF ON
LONG ISLAND LED TO
216
ADOPTIONS

EVENTS THAT SAVE LIVES

Since our founding in 1944, our no-kill mission, progressive vision, and compassionate values have generated more than one million adoptions that transformed homeless animals into beloved pets. Here are some of our lifesaving statistics for 2018.

18TH ANNUAL TOUR FOR LIFE®: MARCH 1-APRIL 28

- ▶ More than 2,200 adoptions (nearly 22,000 since the first Tour for Life in 2001)
- ▶ Four mobile adoption units crisscrossed the country, covering more than 26,000 miles.
- ▶ Adoption opportunities provided for local shelters and rescue groups in 53 cities in 32 states.
- ▶ All of this was underwritten by our generous sponsor: Purina® "Your Pet, Our Passion"

24TH ANNUAL GLOBAL PET ADOPTION®: MAY 5-6

- ▶ More than 40,000 adoptions worldwide
- ▶ 216 adoptions during our 36-hour kickoff on Long Island
- ▶ 2,000 shelters and groups participated in all 50 states
- ▶ 32 shelters and groups participated in 14 countries on every continent in the world, except Antarctica!
- ▶ All of this was underwritten by our generous sponsor: Purina® "Your Pet, Our Passion"

OTHER ADOPTION EFFORTS

- ▶ *Mobile Adoption Program (MAP)*: Mobile Adoption and Rescue Units brought our pets to high-visibility locations, generating 237 matches.
- ▶ *Cooperative Adoption Program (CAP)*: Mobile Adoption and Rescue Units helped regional shelter partners find homes for their rescues, generating 4,320 adoptions.
- ▶ *Quality Care Team* conducted 2,611 home visits in the tristate area, helping ensure successful adoptions.
- ▶ We matched 528 senior citizens with companions in 2018, including 78 through our *Seniors for Seniors® Program*. Special thanks to the Olga Graham Fund.
- ▶ *Kitten Bowl Parties* on Super Bowl weekend generated 6,399 adoptions at 400 shelter partners across the country. Thank you to Hallmark Channel, Beth Stern, and our shelter partners.

SPECIAL EVENTS

- ▶ *Wooftop® Party*, May 21, at the Skyroom, in Manhattan, attracted 300 young professionals for cocktails, networking, and meeting our adorable, adoptable puppies!
- ▶ *Lewyt Humane Awards Luncheon*, June 13, raised funds for Bianca's Furry Friends Feline Adoption Center. Host: comedian and TV producer Brian Balthazar. Sandra Atlas Bass Philanthropist Award was presented to Elizabeth Freed. Scarlett Award for Animal Heroism was presented to special-needs feline Pretty Kitty. Volunteer, Foster Parent, National Spokesperson, and Board Member Beth Stern took part in a Q&A with Brian Balthazar.

KITTEN BOWL
PARTIES ON SUPER BOWL
WEEKEND GENERATED
6,399
ADOPTIONS AT 400 SHELTER
PARTNERS ACROSS
THE COUNTRY

SECOND ANNUAL
NATIONWIDE WALK & WAG
DOG-FRIENDLY
FUNDRAISER RAISED
\$90,000

► *Bark in the Park at Citi Field.*
The New York Mets hosted four Bark in the Park fundraisers for our Mets fans and their canines.

► The second annual nationwide *Walk & Wag* dog-friendly fundraiser, September 29, North Hempstead Beach Park, Port Washington, N.Y., raised \$90,000. Hundreds of walkers and pooches enjoyed a vendor fair, the doggie agility course, meeting new adoptable animals, food trucks, and live performances. New in 2018: Walk & Wag virtual walk, which enabled supporters worldwide to join the fun.

► Launched in 2008, *Team Animal League* brings together compassionate runners who love animals and a challenge. Scott Guber has captained the team since day one, helping raise more than \$1.5 million for Bianca's Furry Friends Feline Adoption Center. On November 4, 34 runners joined Scott for the 2018 TCS NYC Marathon, earning cheers and the satisfaction of bringing us closer to a no-kill future.

► Nearly 400 supporters joined us at the *Get Your Rescue On® Gala* on November 30, at Pier Sixty at Chelsea Piers, in Manhattan, to raise funds for Bianca's Furry Friends Feline Adoption Center. Host: TruTV's "Impractical Jokers" star and adopter Joe Gatto. Awards presented to Mutt-i-grees® Ambassador McKinney "Mac" Meek, Tito's Handmade Vodka, and Elvis Duran. Performance by Joan Jett & The Blackhearts.

SOCIAL MEDIA

- ▶ Facebook: 2.5 million followers • Instagram: 109K followers
- Twitter: 59K followers

MEDIA HIGHLIGHTS

- ▶ Online Hits: 4,090
- ▶ Total Viewership: 715 Billion
(estimated number of unique visitors per website)
- ▶ Broadcast Hits: 5,165
- ▶ Total Viewership: 143 Million
(estimated number of viewers per TV show)
- ▶ Print Hits: 256 with viewership of 28 million

RADIO AND TELEVISION

- 1010 WINS • BuzzFeed • Cheddar TV • Daily Beast • Fox 5 New York • Good Day NY • Good Morning America • Hallmark Channel • HarryTV • Kathie Lee and Hoda • Megyn Kelly Today • News 12 Brooklyn • News 12 Long Island • NY LIVE • People Pets • PIX 11 Morning News • Rachael Ray • The Dodo.com • The Late Show with Stephen Colbert • The Today Show • US WEEKLY • WHTZ - Z100 • PIX 11-TV

TEAM ANIMAL LEAGUE'S
SCOTT GUBER HAS CAPTAINED
THE TEAM SINCE DAY ONE,
HELPING TO RAISE MORE THAN
\$1.5 MILLION
FOR BIANCA'S FURRY FRIENDS
ADOPTION CENTER

BETH STERN'S 2018 MEDIA HIGHLIGHTS

► Beth Stern Presents: An Evening with David Spade and Special Guests, August 18, at Stephen Talkhouse in Amagansett (Hamptons). Sold-out event with special guests Joshua Radin and Charlotte Lawrence. Attendees included Howard Stern, Gary Dell'Abate, Alec and Hilaria Baldwin, Jimmy Fallon and Nancy Juvonen, Jon Bon Jovi, Ali Wentworth, Jessica Seinfeld, Brooke Shields and Chris Henchy, Zach Braff, Bobby Flay, and Lorne Michaels. Media coverage included Newsday, Hamptons.com, US Weekly, Asbury Park Press, Society Allure, and extensive social media posts and mentions from attendees.

► Hosted Kitten Bowl V, Hallmark Channel, February 3. Promoted nationally on The Rachael Ray Show, The Harry Show, People, Access Hollywood, Cheddar, Scott Shannon Show on WCBS-FM, The Tonight Show with Jimmy Fallon, E! News, New York Live, and Home and Family, as well as many print outlets.

► Get Your Rescue On® Gala, Pier Sixty at Chelsea Piers, November 30. The red-carpet event attended by Beth and Howard Stern, host Joe Gatto, performer Joan Jett, and various celebrities was a huge success with numerous outlets covering, including FOX5-TV, PIX11-TV, US Weekly, Sirius XM Radio, Getty Images, The Blast, New York Post, Radar Online, Life & Style, Radio Industry website, PR Newswire, Celebrity Insider, and Society Allure.

BETH STERN

The face of rescue, nurture, adopt, educate

Volunteer, Foster Parent, and National Spokesperson Beth Stern, who joined our board of directors in August, embodies every aspect of our no-kill mission. Since 2013, she has fostered nearly 900 cats and kittens, many of whom she helped rescue. She oversees every detail of their adoptions, and through her social media and traditional media appearances, she educates millions about everything from spay/neuter and the value of senior and special-needs pets, to the cruelty of abandonment and de-clawing. Her popular Instagram feed inspires hundreds of thousands of followers around the world, even making news on its own. For example, in the July 18 issue of *The New Yorker*, writer Naomi Fry celebrated Beth's captivating Instagram presence in an article titled "The Storybook Pleasures of Beth Stern's Cat Foster Home."

Beth and her husband, Howard, are a lifesaving team, having adopted several special-needs cats of their own. During the summer, a "naughty" kitten named Pebble joined the couple's other resident felines, Yoda, Walter, and Bella. Beth and Howard continue to spearhead fundraising for Bianca's Furry Friends Feline Adoption Center, a state-of-the-art facility named in memory of their beloved dog, Bianca, and scheduled to open in the summer of 2019.

"I'm so thankful for all the work Beth does on behalf of homeless animals," said Joanne Yohannan, Senior Vice President of Operations. "In addition to all the adult and special-needs cats that Beth rescues, she works tirelessly to promote the adoption of homeless animals across the country. She is dedicated to the mission of saving lives and gives hope when there seems to be none. I'm proud to call Beth a true friend in rescue."

PEBBLE

Volunteers to the Rescue!

A lot of help from our friends

In 2018, 318 volunteers racked up an amazing 33,898 hours — doing everything from dog walking to cat socialization to pitching in at events to helping with administrative tasks.

CHRIS LAUBIS

Chris Laubis, an attorney and advocate for dog-friendly public spaces on Long Island, started volunteering in 1995 after she and her husband adopted their first dog, Lucky. Today, they have a rescue dog, Casey, and two cats, Micky and Boo. "I'm one of the Monday night volunteers," she said. "We walk the kennel and medical center dogs and we also do lots of playgroups. We enjoy seeing the dogs playing with each other and just having a great time! And after a stressful day at work, it's therapeutic to bond with the dogs and give them special time out of their kennels. Volunteering is very important and I know what we do matters. I want to give back and make a difference in the lives of homeless animals."

EVA FARREN

Another Monday night volunteer is **Eva Farren**, a retired detective with the New York Police Department who is now a veterinary technician. Eva always loved animals and was often a go-to police officer for animal-related problems, but her career left no time for a dog of her own. She began volunteering in 2003 to satisfy her need for canine company. Nowadays, she has a dog, Jetty, and two cats, Spider and Cirrus. "I can't imagine not being involved with animals. When they need me, I can't turn away. Volunteering brings so much satisfaction, and I've met lovely, caring, tender people at

North Shore, both other volunteers and staff. It's important to give the dogs an opportunity for individual attention out of their kennels, and spending time with people who love animals as much as I do is a bonus."

▶ A major component of our volunteer effort is the [Foster Care Program](#). In 2018, 164 volunteer foster families contributed more than 100,000 hours while fostering 338 pets — 185 cats and 153 dogs. People who adopt fostered pets recognize the difference that being fostered made in their lives. In October, Carly Triche and her husband, Xavier Labatie, adopted Priscilla, a special-needs dog with liver and neurological conditions and a history of seizures. Priscilla, now called Tilly, spent much of 2018 in a foster home with one of our veteran fosters, Marilyn McKaie. "All of Tilly's good manners, quirks, and social skills are gifts from her foster family, and I cannot thank them enough," said Carly. "The effort that Tilly's foster mom put into raising her made the transition into our home nearly seamless. We're excited to see Tilly grow as a member of our family, and we always acknowledge that she was once a member of another, so we share memorable moments with the McKaies as much as possible."

OTHER HIGHLIGHTS

▶ SPOT, our Shelter Pet Outreach Team, visited 22 sites with puppies and kittens, including nursing homes and assisted living facilities, 187 times, contributing 11,044 hours and bringing countless smiles.

▶ New Instagram feed for Foster Care Program: [instagram.com/animalleague_fosters/](https://www.instagram.com/animalleague_fosters/)

CARLY TRICHE & PRISCILLA

A SPECIAL PROGRAM FOR VERY SPECIAL PETS

Morty is thriving. Luna celebrates the holidays. G. I. Joey is spoiled rotten and deserves it. And Xena loves to lie in the Arizona sun.

These are just four of the more than 30 special-needs pets who are living their best lives because our donors believe as we do, that all pets matter, including the less-than-perfect.

When we launched the Pet Sponsor Program in 1997, we invited friends to join us in the satisfying task of providing a lifetime of care for dogs and cats with special needs, even after they're adopted. Besides giving donors a chance to help write these inspiring stories, the program allows us to plan ahead and do more for all of our animals. We're proud of this program and grateful to the loyal donors who do so much, month after month.

**In December,
Little Man completed
his first exciting year
in the program.**

SMALL BUT GUTSY: In December, Little Man completed his first exciting year in the program. His mom, Peggy, said that despite being born with irreversible deformities to both hind legs, he has no trouble getting around. In fact, even in his mobility cart this adorable puppy mill survivor keeps up with joggers. On weekends, he and Peggy go to a neighborhood schoolyard where he chases squirrels and birds. On the way home, they visit some of his pals, including Molly, a Yorkie, and Sampson, a Mini Goldendoodle, who live in his building. "He also loves visiting his first foster mom and her four doggies," Peggy said, "and going back to North Shore to visit his human friends." And we are always thrilled to welcome back this pint-sized hero.

THE SPONSORSHIP NURSERY

In September, hurricane season brought fear and chaos to many of our shelter partners in the Southeast. Included in one of our emergency rescue transports were two mamma dogs and their precious litters. Both families were admitted to our Sponsorship Nursery where they received 24-hour individualized medical care from our expert veterinary staff.

As part of our Pet Sponsor Program, the nursery can care for up to 100 newborns at a time, with many being bottle-fed, nurtured, and cared for until they're healthy and strong enough for adoption into responsible, loving homes.

2018 FINANCIAL STATEMENTS

Consolidated Statement of Financial Position as of December 31, 2018

		% of Income
Contributions	\$ 25,345,252	62.8%
Bequests	\$ 5,773,841	14.3%
Program Service Revenue	\$ 8,224,183	20.4%
List Rental Income	\$ 462,515	1.1%
Other Revenue	\$ 122,643	0.3%
Investment Income	\$ 441,463	1.1%
Total Income	\$ 40,369,897	100.0%

		% of Expenses
Animal Program Services	\$ 32,909,762	82.3%
Management and General	\$ 1,562,041	3.9%
Fundraising	\$ 5,502,517	13.9%
Total Expenses	\$ 39,974,320	100.0%

ASSETS

Cash and cash equivalents	\$ 2,552,191
Restricted cash	21,528,832
Investments	8,611,403
Bequests receivable	205,249
Land, buildings, and equipment	16,954,830
Other assets and prepaid expenses	<u>2,337,107</u>
Total Assets	<u><u>\$ 52,189,612</u></u>

LIABILITIES

Accounts and accrued expenses payable	\$ 4,946,922
Annuity payment liability	675,771
Accrued pension benefit obligation	5,269,421
Line of Credit	<u>2,576,000</u>
Total Liabilities	<u>\$ 13,468,114</u>

NET ASSETS

Without Donor Restrictions:	
Available for operations	\$ 1,017,160
Net investment in property and equipment	16,954,830
With Donor Restrictions	<u>20,749,508</u>
Total Net Assets	<u>\$ 38,721,498</u>
Total Liabilities and Net Assets	<u><u>\$ 52,189,612</u></u>

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
Connie Williams

ALASKA

Enoch Brooken
Mary Fortune
Faye A. Harasack
Robert MacDonald
Thomas Richards

ARIZONA

Susan Allyn
William Banks
Marvin Barofsky
Sophia Buckles
Phyllis M. Clark
Steven Gorski
Winifred Gressmann
Joseph Kane
Dee Kennedy
IHO of Parker and Spunky
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
Christopher Brewer
Daniel and Beverly K. Brown
Barbara Buescher
David H. Collier
Adrienne Dawn
Lolli Dean
Betty Desvier
William Ray and Arlene Duncan
Marjorie Duschak
Brenda Anne Dymock
Phyllis Etchison
Frances L. Ezer
Teresa Felix
Terry L. Gilmore-Nixon
Marilyn Graham
Karen Gregan
Candice Greenfield
Shirley A. Gurwell
Samantha Halit
Gerald L. Hansen
Pollyana Harmon
Joy Harris
Kathleen Heller
Cherrie Hilmer
Timothy and Nannette Hunter
Robert Karsch
Miracle Kelly
Marsha Kidd
Ellen Kippel and Ken Donohew
Diane L. Knight
John Kristianson
Paul Legas

M.D. and Ellyn Levin
Henry Lewis
Concetta Loreto
Mona Marche
Sherri Matteo
Kasey McCall
Harold and Christine McChesney
Ramsay McCue
Sharon McGilvery
Duana McGolden
Nelly McKenna
Carole Meyers
Jodie Miceli
Rochelle and Edward Miyamoto
Cindy Monohan
Vincent and Shirley Montefusco
Sharon Nieman
Ida Norris
Arthur K. O'Brien
Jeanmarie and Sean Ragan
Joye E. Rains
John Randall
Dina-Nicki Rassias
Arlene R. Rath
Lynn L. Reeves
Carol Rhyne
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
Joan Singleton

Don Slocum
IMO of Bonnie Slocum
Sandra L. and Austin A. Snarr
Jamai Sowul
Mae Stadler
Darlene Steers
Max Tadlock
Loretta A. Thaler
Misty Thomas
Renate Uhde
Antonio Valdez
Betty C. Vasquez
Eleanor Vigil
IMO Aurora M. Vigil
George Wallace
Deborah Williamson
William C. Yarbrough

COLORADO

Nancy Baumer
Susan Gans
Wendy Kent
Joyce Lang
Robin Rudowsky
Joe Zalewski

CONNECTICUT

Stephen J. Bendas
Pam Cabrera
Carolyn Cantara
William Carmell
Benjamin B. Davis
Barbara Dickson
Sue Eatherton
Debi and Michael Fasanella
Carol Feiden
Andrea Feig
Marvin Fried
Patrick S. Gallagher
Colleen Grotti

Edith Harvey
Ann Hoehler
Pamela Kedderis
Rosemary Kelly
Barbara Koza
Doreen Larson-Oboyski
and Frank Oboyski
Gail Luchina
Vicki Maddocks
Janet M. Marineau
Margaret McDade
Lynne Menard
Joan Marek
JoAnn Merolla-Martin
Carolyn Monachelli
Maura Nickle
IHO of Misse
Maureen Nolan
Tyra Anne Peluso
Robin Pinkham-Brady
IMO of Denis
Dolores Pruefer
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 McQuirk
Elizabeth Smigielski
Margaret M. Smigielski
Joanne Whalon

The Pet Protectors Society®

FLORIDA

Helgrit Addison
Maureen S. Albrecht
Peter and Jane Alesi
Atilano and Diana Alonso
Laura Amaran
Barbara Beck
Karen J. Berlitz
Jack and Ursula Beuschel
Celia Blanco and Eugenia Anton
Dennis and Linda Boxer
Angelica Brodeur
Peter Bronner and Sylvia Poorth
B. Lynn Bunnagar
Rebecca Burt
Robert Cacciabue
Elaine Casey
John Caspersen
Barbara Ciaffone
Naomi Coffey
Elyse and Jack Conkling
Muriel Cook
Ken Crispens
Zel B. Dawson
Evelyn Demello
Mary E. Di Iulio
Lesley Dolby
Robin Eisenberg
Jean and Ken Elwood
Dr. David M. Epstein
Jo-Ann Escott
Carolyn Fairbanks
Edythe Fiddelke
Barbara Fischer
Ira Fischer
Donna J. Flanagan
Eileen Gage
Robert and Claire Garcia
Dorothy Garling
Janice Garside

Steffi Gavin
Patricia Godfrey
Kathleen S. Good
Marty Gorelick
Sybil Graham
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 and Carol Kennedy
Phoeung Keoprakorp
Patricia King
Maxine King
Bruce Klein
Becky Kloster
Susan Lynn Klotz
Cynthia Kraus
Wanda Langston
Patrice and Stephen Lefebvre
Barbara Levier
Patricia Lind
Lori Locke
Curtis and Mary Lominac
Rose McGurk
Juanita Menzies
Laurie Meyers
Jill Mikes
Stephen Mikochnik
Barbara K. Milau
Bobette Miller
Lois Mills

Grace Monast
Lonnie Morris
Phyllis and Stanley Newman
Dolores Pappas
Dawn Pecunies
Gary Green
Candace "Candy" Pelton
Mary & Truman C. Pewitt
Kathryn Pierson
Lille Reib
Kate Rishoff
Herbert and
Caryle-Linda Rosenblatt
Ellen and Melvin Rudich
Lawrence and Shirley Sachs
Doris R. Satterwhite
Woodie Sayles
Cheryl Schmidt
Alvin Schwartz
Sandi Sciortino
Gail Seaward
Frances Seidler
Barrie Smith
Bonnie Sproat
Nancy Stock
Carmen St. Claire-Rourke
Joel Stahl
Louise Stamathis
Chris and Patricia Stephens
Patricia Sterling
Carol and Robert Stille
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
Rhoda Kronish
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
Nancy Guinn
Elizabeth Heffley
Patty A. Kwiatek
Ellen and Kim Lambert
Alicia J. Langley

Monica Swire
Marlo Vigadi
Jeffrey S. Watts
John Wojnar

INDIANA

Nancy Beck
Barbara Bellamy
Katherine Durkett
Gayle Hardy
Mary E. Haun
Ann Karnezis
Margaret McCabe
IMO All my Pets
Sandra McLaughlin
Lorena Miller
Margaret and Phillip Scott
Georgiana Smith
Glen Stewart
Dolores Wieland

IOWA

Lynne Roth
Kathleen and David Waggoner

KANSAS

Jean Farrar
Diane Hinshaw
Thomas Sapp

KENTUCKY

Sabine Globig
Eileen and Leon Duobinis-Gray
Vivian Lovely
Julie Peabody
and Beverly Campbell
Charlotte Smith
Nancy Tankersley

The Pet Protectors Society®

LOUISIANA

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

MAINE

Penelope Andrews
Sucha Cardoza
Jay and Cindy Cummings
IHO Zipper and Friskey
Anna Mitchell
Arthur Peters
Kathleen Sheridan
Larissa J. Taylor
Nancy Walder
Barbara Ward
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
Patricia and Edward Schellman
Sherry Lynne Stargel

Judith K. Temperley
Christine Winderlin
Lee Yaffe-Stark
Frederica Winter
Linda D. Wright
Lynn Zepp

MASSACHUSETTS

Susanna Berger
Joan Bernard
John Boiteau Jr.
Ronald Castro
Beverly Chaplin
Mark Cook
Dianne and Edward Freedman
Robert Grieves
Joyce Jones
Sandra Kase
Sandra Kazmier
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 Bitnis
Lucille Blankenship
Mrs. Leonard Clark
Frederick Gladstone
Patricia Grey
Janice Katz

Hattie Kinnard
Petra Mergard
Rick Papp
Nancy and Susan Reim
Helen Rohde
Anthony and Lorna Sepich
Mary Spence
William Tournoy
Sandra Wagner
Eunice Wheaton

MINNESOTA

Cheryl Anderson
Julie R. Bryant
Anna Hatch
Joan E. Hohncke
Floreen Roerig

MISSISSIPPI

John and Sue Martin

MISSOURI

Lynn Barks
Rosemary Cagle
Judy Collins
Nancy Delameter
Alice C. Jackson
Jason Jaumouille
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
Dr. Michael and Cheryl Prater
Janice Shults

NEW HAMPSHIRE

Lois E. Burns
Nicolina Fitzgerald
Mecedes Hersom
Richard Lamphear
Henry Simonds

NEW JERSEY

Nedda Allbray
In Loving Memory of Augustus
Barbara Avallon
William and Dolores Axon
Stephen and Eleanor Bator
Oren and Jane Bloom
Brian and B.J. Boffo
Amelia Brady & Gary Cordi
Nina R. Brill
Kitty Carbone
Cecelia Cirelli
Wayne and Betty Coleman
Marilyn Cummings
David Damato
Delia and Tom De Blass
Arlene De Taranto
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
Patricia Halliday
and Stephen Nocera
Maria Hamary
Jackie Hilles
Iris and Andy Holzberg
Marianne Izzo
Clare Kaberle
Ann L. Kelsey
Janice Kolm
Elsie Genevieve Kopcha
Marita G. Labeach
Lorraine Labno
John and Cathy LaMond
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

The Pet Protectors Society®

Edgar Pfarre
Phyllis Pfeifer
Janice Presutti
Elaine Reininger
Linda Rodrigues
Arleen Ross
Louis and Carol Salamon
Elizabeth Sarkozi
Sinikka Sarro
Lou Scerbo
Kelly and
 William "Buzz" Schwing
Janet and John Scordinsky
Regina Shanklin
Phyllis Shultz
Nancy Stewart
Julie Suzuki
Cora H. Swackhamer
Stella Tonski
Christopher Vagnone
Joseph Valentino
Joanne Vandenbroek
Wanda Watts
Stephen Weil
Wendy Weil
Martin Weinhouse
Clarisse L. Weiss
Elizabeth Whitehill
Dorothy Zjawin

NEW MEXICO

Mrs. Manny Lozano

NEW YORK

James Abatino
Pasquale Abbatiello
Maureen Abrams
Miriam Adelman
Anne Albertus
Alison Alexander

Audrey J. Andersen
Aileen Anderson
Rhea V. Angell
Fran Antigone
Roslyn Armstrong-Powel
Richard Aronson and
 Joyce Kirschner
Sharon Austin
Karen Baizerman
Earlene Barry
Patricia Battles
Suzanne Beale
Mary Becker
Susan Behlmer
Maxine Beige
Frank and Eleanor Bellotto
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
Garry Buff
Edward Buonagura
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
Donna Demunck
Ann Depaola
Eve Devinsky
Will Dierauer
Regina R. Difrancisco
Mario Dilonardo
James DiMaio
Brian and Connie DiVirgilio
Lorraine Dworkin
Julie Doczi
Nora L. Donaldson
Carol G. Dort
Tammy Dreher-Cooper
John P. Dully
Jane Easterbrook
Marie June Eger
Vito and Michele Emanuele
Regina Engle
Russell and Glenda Ewig
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
Paula Franchomme
Gail Fread
Ann Fredlin
Helen Friedman
IHO Leo and Friends
Loretta and Richard Friedrich
Lila Fudalowitiz
Dr. Grace Fung
Juanita and Peter Furey
Lois Gartler
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
Donald Johnson
Joan R. Isaacs
Nancy Johnson
Suzanne Jones
Maryann Kahn
Marcia Kaplan-Mann
 IMO of Michael G. Mann
Devra Karlebach
Ruth Karpes
Ellen K. Kastel
Allen Kaufman and LaLa Wang
Richard Kavey
Karen Kelsey
Mari A. Kennedy
Yvonne Kenny
Susan Keppler
Charles G. and Janet W. Kiel
Jane Kober
Helen Kontak
Evelyn Koster
Betty Kranzdorf
Marlene Kuhn
Lynn Kurland
Leah and Henry Kurtz
Robert Kurbert
Denise Lambert
Jenny Landey
Peter Laneri
Mary Anne Lange
Sandra L. Langer
 and Irene Javors
James LaRocco
Christina and Yim Lau

The Pet Protectors Society®

Judith Laufer
Lynda Laurent
Beatrice Lemlein
Stephanie Lenti
Seth Leonard
David Lerner
Susan Lestingi
Linda Letz
Donald Levin
Elaine Lewis
Brian Lewy
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
Helene Matalon
Anthony and Elizabeth Mazzei
Donald McAuliffe
Charles and Bridgett McCabe
Rosemary and Daniel McCarthy
Sharon McCrear
Susan McDuff
John and Arlene McGrotty
Julia McLaughlin
Ann McQuade
IMO Kate McQuade

Amy S. Meachum
Vicki Merten
Nanette Michel
Diane Michell
Mark Mieczak
and Mindy Gianninoto
Glenn and Suzanne Milgrim
Barbara Lee Miller
Timothy Mitchell
Elizabeth Mooney
Carmen Morales
Norma Morales
Barbara Morano
Maureen Morris
Diane Morse
Barbara Mosca
Efi Moschette
Richard M. Murray
Larry and Vicki Musson
Linda Nalty
Ann Ngai
Daniel Nickolich
Ronald Norat
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 Piscotta
Vivian Polak

Roslyn Powell
Abigail Powers
Frank and Phyllis Principe
Eric K. Raab
George Raab
Paul B. Rawlings
Catherine Recupero
Cheryl Redash
Rosalie Regal
Philip Reilly
Madeline Reisman
Jeanne Rescigno
Carol Ribaudo
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
Karen Rudnick
Ilene Russano
Luella Russo
Tamara Russo
Carol A. Salzetti
Mary Sample
Lucy Sanders
Scott Sanders
Marie and Roberto Santiago
Michael Santino
Mark Schaller
Maureen Schelero
Joan Schepps
Anne-Marie Schiro

Eileen Schmidt
Mark A. Schnell
Christine Schuchman
Jill and John Scibilia
Lynn Seifert
Shelley Seamans
Ronnie Semel
Leslie Seymour
Diane Shea
Charlene Shelly
Jennifer Shepherd
Scott and Sonia Sheppard
Sylvia L. Siegel
Elizabeth A. Skaflestad
Eric N. Smith
Janet Sokol
Ellissa Sommer
Alma Soto
Matthew Sprizzo
Shirley Starr
Lynn Steuer
Carol Stephens
Matthew Stiller, MD
Nancy Stockwell
Joanne M. Szuflita
Flora Teckyon
Barbara Tell
Mark and Michelle Thomas
Maggie Topkis
Richard Tracy
Christopher Traycheff
Paul and Bonnie Trowbridge
Maureen Turner
Betsy Uebel
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
Bill and Marlene Wheeler
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
Barbara Borden
Polly Bostain
and Richard Levesque
Joanne Browning
Deborah Caskey
Kimberly Coleman
Lorraine Corso
Sheri Delluva

The Pet Protectors Society®

Michael Edwards
and Mary Lynn Hightower
Cooky and Heimir Fannar
Carmen Farrugia
Mary O. Faulkner
Fran and Jack Friedman
Debbie Goldberg
Roger Harold Hardin
Jane Korn
Janet Kram
Patricia LeBron
Dean and Susan Ledbetter
Alice M. Long
Marge McKenzie
Jacqueline Morin
James Morrell
Nathanael Nossek
Dee Obelenus
Rachelle Palazzo
John and Maria Pedrotti
Joe Prestileo
Gail Ramee
Gretchen R. Sills
Harsharan Singh
Dr. Andrew Laurie Stangel and
Margaret Lucille Streeter
Ri Noel Tampoll
Joan Tracy

OHIO

Mark S. Burson
Linda Catterson
Janet Christian
Kathy M. Culver
Robert J. Garbacz
James Goodall
IMO of Mittens
Melvin Hetzler
Donald and Alice Hook
John and Amber Hunt

Deborah English
Michael Keeley
Susan Krecek
Virginia Kryder
Cynthia Lee
Norma Lenhert
Mildred Robinson
Addie Rosenthal
Louise Schomburg
Ann Scott
John Subrisky
Earl Uther
Alice Vanderhoeven
Sheri Raitz Whalen
Barbara Wyrick,
Margaret Zaleski

OKLAHOMA

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
Barb Puchy
Erin-Nicole Quinn
Robert Stark
Janet L. Umphrey

PENNSYLVANIA

Robert Bahm
Pamela Barnhart
Dawn Barr

Jean Baxter
Ruth Blair
Delbert H. Blose
Steve and Lois Brodsky
Rachael E. Bronder
Kim Bursner
Michael Byers
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
Lois Gardner
Danielle Gehrause
Adrienne M. Giuffre
Jill Goldman
Barbara Greene
Carolyn A. Greene
Karen Greenwood
Harriet Gross
Jean L. Harchelroad
Noel and Carolyn Harrje
Peter and Emily Hedrick
Robin Heller
Sabrina Heloskie
Charles and Marlene Hoyler
Paula Hudson
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
IMO of Sheba
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
Marcia Veshnefsy
David W. Wagner
Angela S. Wilms
Peter Wood
Doris B. Woodside
Arnold and Ursel Yeadon
Mary Jo Yoder
Robert Zuick

PUERTO RICO

Jeanne Handschuh

RHODE ISLAND

Eloise Agin
Frances A. Ahearn
Dana and Andrew Altland
Jane Ann Brown
Edward and Diane Catalozzi
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
Mitzi Szereto

The Pet Protectors Society®

TENNESSEE

Wayne D. Ashford
Becky Burrows
Kimberly A. Eugley
Kimberly Heath
Elaine Henderson
Judy Hunter
Jackie Reeves
Jerry Russell
Judith Smigiel
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
Patricia Underwood
Ingrid Vassen
Margaret Wagner
David Wangerow
Debra E. Windham
Kenneth H. and Virginia Zambo

UTAH

Nancy Black
Ann Kiesel
Roland and Marilyn Teed
Jackie Trujillo
James Usak

VERMONT

Faith Childs
Karen C. Russo

VIRGINIA

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

Donald Chadduck
Barbara Cottman
LW and Cynthia Cowley
Jane and George Fearn
Anna M. Fischer
Betty Funkhouser
Michele Giarrusso
Edward Hall
P.H. Hoover and Deborah Nadell
Brigitte M. Janssen
Shirley Mantalos
Nancy F. Meehan
David and Carol Meyers
Michael A. Morris
Maria Pena & Roberto Fuentes
IHO Poogee Farm
Mr. and Mrs. Gerald L. Randels
Brenda J. Rhea
Veena Sharma
Vickie Shumaker
Susan Soden
Deborah and Jeff Stanley
Barbara Streine
Mary Turnbull
Deborah and Eric Vrsansky
Anne W. West
Janie Wise
Jacquelyn W. Zehring

WASHINGTON

Maria Bonilla
Glen Dahmen
Wendy L. Heins
Janet Hughes
Carol Kirby
Stan Masters
Annmarie S. McCurie
William and Carol Nelson
Mr. and Mrs. Ron Nichols
Mary Olmstead
Paulene Ranniger
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

Karen Butler
Kay Doro
George & Gloria Dunn
Shirley Dyrud

Julie A. Geno
Caitlin Mattison
Ronald Mello
Sandra K. Schneider
Nancy Ungerecht
Gail Wilson
Gene Zentner

WYOMING

Cindy Barnesberger
Delores Pope

CANADA

Vicki Barsh

OTHER INTERNATIONAL

Deborah Rance

Listings are accurate as of June 1, 2019. 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: (Deceased May 2018 through April 2019)

Barbara and
Louis Bellettini
Selma Borenstein

Adele Grace Borut
Bruce R. Conklin
David Desgro

Gordon Dickey
Doris Dickinson
Sue Eckstrom

Rachel Hirschfeld
Diane Metalka
Robert and Alice Mohr

Janice Moore
Dorothy Murphy
Sandra L. Pena

Gerald C. Sancoff
Dr. Chris Stamos
Lillian Yamori

Board Members and Senior Staff

J. JOHN STEVENSON, ESQ.
President

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

YASUKO YAMAGUCHI
Secretary/Director

BETH STERN
Director

ROGER WEEKS
Director

NORMA MEEK
Director

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

JOANNE YOHANNAN
Senior Vice President of Operations

JILL BURKHARDT
Senior Vice President of Development

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

Photo by Lori Canava

MORE THAN 1,000,000 ANIMALS' 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

AR-18 Front and Back Cover Photos by Ted Lim