

Heart of the Valley PAW PRINTS

ANIMAL SHELTER Winter 2013

Evaluating Dogs in the Shelter Environment by Ben Donoghue, Canine Evaluator and Trainer

In today's Animal Sheltering world, canine behavior evaluations have become an important part of the sheltering process. Over the years, they have evolved into a valuable tool for shelters to assess the safety of handling and adoptability of each dog. Heart of the Valley performs assessments and tracks every dog's behavior from the point of intake to the time of assessment. What follows is a basic overview of how we get to know our dogs.

First 24 Hours- As much information as possible is gathered from the person relinquishing the dog to the shelter. Along with the dog's history and the initial safety scan by the Canine Technician, the dog receives a basic physical exam and is vaccinated as needed. The Canine Technician notes any physical ailments as well as writes their observations of how the dog behaved when being handled. The dog is then placed in a very low traffic area. All dog kennels are set up with fresh water, cot, blanket, chew toy and identification card with behavior tracking sheet.

Days One Through Five- Animal shelters are very stressful places for most dogs. At this stage, our goal is to reduce that stress felt by the dog. The kennel staff is trained to observe and record the dog's basic functions such as food and water intake and level of housetraining. Staff is also asked to be active listeners and observe how the dog interacts with them socially and responds positively and appropriately. By listening to a dog's individual needs we help alleviate stress with things such as visual barriers and routine, while at the same time providing an outlet for positive releases of stress such as dog play groups and interactive toys.

Days Five Through Seven- At this point a dog's cortisol (a hormone released when under stress) levels should have balanced out and the behavior that we see is more than likely the behavior we will continue to see in the shelter environment. It is during days five through seven that we will perform a behavior evaluation. The evaluator is objective and up until this point, they have not spent time with the dog. The evaluation is intended to look at the ability of the dog to interact socially with people as well as their ability to handle stress and excitement. Some of the evaluation includes testing the dog's response to a stranger approaching their kennel, sensitivity to handling and restraint, response to a child-sized doll and to what level they guard their resources such as food.

The Big Picture- The history gathered from the person relinquishing the dog, the tracking of behavior and comfort level in the kennel environment, and the behavior evaluation, give us an idea of the individual dog's needs. The evaluator will write up a prescription of training, behavior modification and enrichment ideas for volunteers, staff, and the future home. If the behavior evaluator is concerned about the safety of adopting the dog back out into the community the dog is discussed in a committee consisting of the Canine Evaluator, Canine Supervisor, Operation Director and Staff Veterinarian.

When you adopt your next dog from an animal shelter, make sure to ask about their behavior evaluation process. A good animal shelter should be proud of the animals they adopt out, with confidence that they will succeed and form a lasting bond with their new family.

Testing a dog's level of resource guarding

Free Isn't Always the Right Price

© Bozeman Pet Pics

We've all been there, clicking through Craigslist postings, staring into the cardboard box, feeling tempted. You fall in love with the spotted puppy or tabby kitten and simply can't resist.

Please resist!

There are so many reasons to adopt from your community animal shelter, rather than yielding to the impulse to grab a pet from the cardboard box in the Walmart parking lot. I'd like to share a few reasons to get your next "forever friend" from our shelter.

At Heart of the Valley, you'll have a much better chance of securing a healthy, well-socialized pet, an animal that won't take an emotional toll or drain your pocketbook. Please don't be fooled by online sites or newspaper ads that offer free pups or kittens. In the long-run, the cost of your "free" pet might be much higher than you'd ever expect. The rock-bottom "free to a good home" price

that's so tempting doesn't include veterinary services, especially that critical spay or neuter operation. Every adoptable pet leaving our shelter is spayed or neutered and our adoption fees include a comprehensive medical and behavioral evaluation by our behaviorist and veterinarian, vaccinations, deworming, a month-long pet insurance policy to get you off on the right foot.

Sometimes we hear from potential adopters who want a very specific breed of cat or dog, and they believe there aren't any purebreds at our shelter. This simply isn't the case. In the last year, we've placed Bengal cats, Maine Coon cats, and so many pedigreed dogs – everything from Pointers to Pugs. Of course, there are responsible breeders operating wonderful home-based facilities, but careless breeders who add litter after litter to communities where many animals already need homes shouldn't earn your support.

Rather than being an online "phantom" or worse -- a front for a puppy mill-- Heart of the Valley exists in a tangible bricks-and-mortar facility. We're open every day to everyone. That means you can visit as many times you'd like before you adopt. Don't see the one you want today? Have patience and follow our website, because we have new guests arriving weekly. Then, visit Heart of the Valley in person and use our "get to know you" areas. Our adoption counselors will help you choose the right pet for you circumstances, lifestyle and home.

In case you already fell in love, we understand. Your new pet might need additional counseling or training. We have classes and one-on-one services. Our staff will be happy to help. That's what we do. And if you see kittens or puppies in poor condition, please alert your local animal control authorities.

Wishing your family and pets all the best in 2013.

Phil Rogers
Executive Director

Adopt your new best friend at
Heart of the Valley!

HEART OF THE VALLEY
ANIMAL SHELTER
1549 East Cameron Bridge Road
P.O. Box 11390
Bozeman, MT 59719
Open 11:30 am - 5:30 pm
Monday through Sunday
(406) 388-9399
www.heartofthevalleyselter.org

Board of Directors

President: Cory Pulfrey
Vice President: Allison Garwood
Treasurer: Merrilee Glover
Secretary: Laura Cunningham

Jim Bangs
Anne Sexton Bryan
Susan Gallaher
Claire Gillam
Keith Hamburg
Dawn Leadbetter
Margot B. Ogburn
Donna Spitzer Ostrovsky
Liz Smith
Nancy Xander

Staff

Executive Director
Phil Rogers

Director of Development
Kathryn Hohmann

Development Assistant
Amanda Davidson

Veterinarian
John Weyhrich, DVM

Veterinary Assistant
Marissa SherKenney

Operations Director
Maria Mulvaugh

Animal Care Manager
Beth Harper

Volunteer/Education Manager
Emily Wallace

Feline Lead
Bekah Donoghue

Canine Lead
Blaine Lorkiewicz

Canine Evaluator
Ben Donoghue

Customer Service
Megan Flamm

Adoption Counselors
Diane Browand
Brandon Castner
Erika Gamache
Jordan Gilbert
Jared Hogg
Rachel Kendrick
Tony Marcuzzo
Christian Richins
Jon Suman
Erica Walrath
Scott Zimmerman
Lauren Zwiefelhofer

We are a proud member of Montana Shares, a partnership of Montana-based nonprofit groups devoted to improving the quality of life in the communities throughout the state. To find out more, visit www.montanashares.org.

Celebrating Success!

A Progress Report on Heart of the Valley's Five Year Anniversary

In October of 2012, Heart of the Valley celebrated five years in our state-of-the-art facility on East Cameron Bridge Road. Your local animal shelter, completed in 2007, is built on 58 acres of donated land and consists of an adoption center, a veterinary clinic, administrative offices, and a community room for meetings as well as public outreach programs. Throughout the year, we offer educational classes, Pet Pals Summer Day Camp, and put on three annual events, the Dog Ball, Snowshoe Shuffle, and Woofstock. Heart of the Valley has an open door policy and accepts any lost, abandoned, or surrendered dogs or cats regardless of circumstance or condition.

Realizing that this shelter would not have been possible without the support of our community, we are here to report back to you with some inspiring statistics. It is your donor dollars and your hours of volunteer time that have made this shelter what it is today. We are proud of our successes and hope that you are too. After all, Heart of the Valley is **YOUR** local animal shelter!

As of our Fifth Anniversary, Heart of the Valley had:

- **Taken in 11,771 dogs and cats**
- **Reunited 2,702 lost pets with their families**
- **Found new homes for 6,778 homeless dogs and cats**
- **Performed 3,302 spay/neuter procedures**
- **Performed 7,530 medical exams**
- **Logged over 36,000 hours of donated volunteer time to caring for shelter animals**
- **Taught compassionate animal care to 509 kids going through Pet Pal's Day Camp**

FIND US ON FACEBOOK!

"Like" Heart of the Valley Animal Shelter on Facebook to find out about cool dogs and cats and shelter events!

twitter

FOLLOW HOV ON TWITTER!

Follow [@hovshelter](#) to learn about what's going on at the shelter!

Introducing Pets for Vets

A New Program to honor Bob Montgomery, Army Veteran

Heart of the Valley Animal Shelter has established the Pets for Vets Program in honor of Bob Montgomery, designed to pair military men and women with shelter pets by allowing veterans and their immediate families to adopt a dog or cat, free of charge. Montgomery, who passed away in July, was a loyal supporter of the shelter. He is survived by his wife, Elsie, who continues to support the shelter.

“We want to give back to veterans and their families,” states Executive Director, Phil Rogers. “We want to acknowledge the service that our veterans have given our country. We know that veterans can benefit greatly from the companionship that animals offer.”

Dave Polmanteer from the American Legion said, “We’re pleased to collaborate with Heart of the Valley and believe that the Pets for Vets program will benefit our community in so many ways.” Montana is home to more than 103,000 veterans – the second largest per capita number of veterans in the nation.

Adoption counselors at the shelter will pair veterans with pets that suit their lifestyles. Veterans interested in adopting will fill out applications and show military service identification. If adoptions are approved, fees will be waived, with a limit of a single pet per calendar year. The usual cost of adoptions range from \$35 to \$150 depending on whether the animal is a cat or dog and depending on the age of pets. The program is limited to one pet for veterans, and is also available for members of their immediate family.

More news to come as Heart of the Valley follows up with some of the veterans and their happy adoption stories through the Pets for Vets program!

Across Two Continents

Veteran volunteer, **Missy Mayfield**, has always cared deeply about Heart of the Valley Animal Shelter and Bozeman Sunrise Rotary Club. Last summer she jumped at the opportunity to integrate the two. Group Study Exchange member, **Nick Bennett**, traveled to Tanzania and at Missy’s suggestion, Nick brought back with him nine names for Heart of the Valley dogs that had been picked individually by different families in Tanzania - meet the namesakes below and those who chose their names! **We are happy to announce that every one of these dogs found their forever home and we thank Missy for everything she does for Heart of the Valley!**

Jenie

Rob and Anne Thompson

Boag

Keiron and Robyn Mills

Martin

Chlo Martin

Hicks

Ellen and Michael Burn

Murray

Basil and Helen Murray

Tassie

David and Kaye Young

Bond

Brian and Jan Bonde

Sheba

Ian and Suzanne Smith

Hunter

Dennis and Karen Dwyer

Volunteer Spotlight

At Heart of the Valley, our common goal is rooted in the shelter's mission. These thoughtful words connect us all – and it's the animals that keep us coming back. Empowerment and opportunity were big themes for 2012. There are so many new ways shelter volunteers can make a difference in the lives of homeless pets at Heart of the Valley. Below are the stories of just a few top volunteers and how they came to volunteer over the past year.

Clint and Ann Nagel do it all – from hand addressing 750 Dog Ball invitations to walking dogs every Wednesday morning (no matter how cold it gets!)

"When you walk into a kennel at 8:15 in the morning and you are confronted with a wriggling, hyped-up ball of fur who will barely stand still long enough for you to get a collar and leash on them, you definitely feel needed."

– Ann

"It wasn't until after the death of our last dog, Baxter, that I fully committed myself to volunteer and to do so in honor and in memory of him." – Clint

John volunteers two mornings a week and worked with his wife, Judith, to coordinate the shelter's involvement in January's National Day of Service.

"My experience has led me to give lots of ear scratches and calming full-back petting." – John

Randy radiates a love for each cat he works with and has resulted in 100+ hours of thoughtfully (and patiently!) photographing adoptable cats.

Rachel balances two jobs, volunteering and compassionate care of her own little pooch.

"I choose to volunteer because I have always had a soft spot in my heart for animals." – Rachel

"I just love 'em – to get their photos out there and for them to find homes that love them too." – Randy

MEMORIALS

A memorial gift to Heart of the Valley is a thoughtful way to express your sympathy and honor a departed loved one. A Heart of the Valley memorial not only remembers the life of a loved one, it also offers hope and opportunity to the animals at the shelter.

"Gone from our sight, but never our memories. Gone from our touch, but never our hearts."

In Memory of Those Who Loved Pets

In Memory of Jane Ahrendes
Margaret Parker

In Memory of Craig Alexander
Dorothy & Dick Stratford

In Memory of Donnie Allen
Diane P. Allen

In Memory of Buck Anderson
Laura & Terry Cunningham

Marge Dogterom
Allison Garwood
Liz Smith

Jane Lerner
Debby Bangs

Merrilee Glover
Virginia O'Neel

Lou & Charline Spain
Margie Taylor

In Memory of Ruby Arts
Esther Nelson
Alice Meister

In Memory of Betty Jo Atkins
Glenn & Margaret Huntsman

In Memory of Donna Atkins
Glenn & Margaret Huntsman

In Memory of Martha Baprie
John & Margaret Papadakis

In Memory of Millie Bennett
Irv & Karen Page

In Memory of Ardis Bissell
Renee & Steven Lowery
Roy Doore, Jr.

Cara & Paul Hillestad
Christy & Dwayne Branch

In Memory of Marguerite Carlstrom
Margaret Huntsman

In Memory of Evangeline "Vangie" Chandler
Staff of Mesa Labs BMF

Mesa Labs
Lou & Charline Spain

In Memory of Dusty Cline
Thomas & Tamara Longo

Gary & Judy Cline

In Memory of David
Melanie & William Sullivan

In Memory of Faith Dredla
Claudia Kent

Helen Kent
Jean & Wayne Neil

Lynn Hines
Lowell Hickman

In Memory of Daren Droppers
Kevin & Sheila Papke

In Memory of Ward Fitzwater
Sharon Hapner

In Memory of Dottie Foskitt
L.E. & Anna Michnevich

In Memory of Della Hall
Sara Anderson

In Memory of Roger Hamilton
Sandra Hamilton

Sally Frey & Cameron Christianson
Joan & Duane Denton

Gordon and Pat Pettigrew
Nancy & Ray Padilla

ERA Landmark Real Estate
Karen & Robert Fogarty

Kathy & Douglas Hanson
Linda & Ashby Miller

Karmen & Wayne Faligowski
Bob Smith

Howard & Susan Heahlke
Mike & Rebecca True

Nancy & Donald Poole
Edward & Laura Hanson

Western Plumbing of Bozeman, Inc.
Claudia Guard

Cheryl Ann Greenway
Kenyon Noble Lumber Company

The Penwell Family
Quantum Data Solutions, Inc.

In Memory of Coral Holland
Mari Russell

Clay & Elaine Schulz
Teri Jacobson

Gerald & Marilyn Murray
Richard & Linda Waite

Claudine Andreasen
John & Katherine Patterson

In Memory of Mark C. Horswill & his beloved
dogs – Beatrice Ann & Sir Simon Richard

Dick & Beatrice Horswill
In Memory of Marge Jones

Carol Thurston

In Memory of Leo Keller
Tom & Dee Hall

In Memory of Mae Lehocky
Connie Lehocky

Janis Romme & Mary Ann Lehocky

In Memory of Judy Marchwick
Milli Cox

In Memory of Carl Martin
Paul & Carroll Novotny

In Memory of Esther Marzullo
Ethelyn & Gene Hanni

In Memory of Jesse McDermott
Karen & Gordon Williamson

In Memory of Claudine B. McGowan
Anna Lee Roush

Jacqueline McGuire
Helen Anne Flath

Trish McGowan
El'n-Marie Brown

Carleen Holloway

Carol Mayer & James Littwin
Jeaneal & D.N. Roper

Nancy & Jeffrey Holloway

In Memory of R.L. Miller
Larilyn Miller

In Memory of Mike Moncada
J. Salazar

In Memory of Bob Montgomery
Rosetta & Howard Barrick

Jane Lerner
Lou & Charline Spain

Margie Taylor
In Memory of Quinn Moody

Sharon Hapner
In Memory of Rosemary Mullaney

M Katherine Pieper
In Memory of Jerry Myer

Billie Downs
In Memory of Heidi Olson

Lisa Knorr
In Memory of Jon David Olson

Larry & Ann Pabin
Ann Appleton

The Appleton-Wetli Family
Ellen Gelpke

Michael & Trina Johns
Richard & Jorene Weiblen

Albert & Sharon Guetzlaff
Thomas & Dorothy Schomaker

Betty Weiblen
Mary H. Dobson

Daniel & Elizabeth Beekley
L. Fraser & F. Lynn Rasmussen

Don & Faith Trapp
Elsie Trapp

Anne Delcampo & E.P. Eschenburg
Derek & Stephanie Halvorson

Paul & Katharine Weiblen
G.R. Sadler

In Memory of Betty Pfutzenreuter
Brickhouse Creative (David, Carrie, Jessie & Amber)

Friends at Montana Tile & Stone
Liz Smith

Debby Bangs
Kathleen & Michael Morelli

Merrilee Glover
Heart of Montana Realty, LLC

Carol Meredith
Lou & Charline Spain

In Memory of Canoe Pickett
Barbara & Ralph Kruse

In Memory of Tom Prichett
Jeanie & Herb Stufflebeam

In Memory of Leo Reid
Richard & Kate Reid

In Memory of Loda Salvas

Don & Reba Regli	Marcus & Patricia Dash	Ted & Vicki Renz
Beaver & Pam Carey	In Memory of Cally-Wanda	In Memory of Jackson, Buddy & Chelsea
In Memory of James E. Short	Cindi Cochran	Gene & Debbie Gibson
Henry L. & Angelina O. Parsons	In Memory of Cash	In Memory of Jasmine
Howard & Irene Van Noy	Molly Moore	Glen & Maxine Moore
Chris & Diane Oman	In Memory of Chan Libbey	In Memory of Jenny & Sage
In Memory of Elizabeth "Liz" Sirio	Mary Libbey	Pat & Ginger Povah
Robert & Clarice Koby	In Memory of Charlie	In Memory of Jilli
In Memory of the Precious Lives Lost at Sandy Hook	Tracy Bentley	Dr. Tom Jakob & staff at Cottonwood
Hilary Field	In Memory of Charlie	Veterinary Hospital
In Memory of Jim Teslow	Thomas & Allene Waldorf	In Memory of Joanna
The Dogterom Family	In Memory of Cindy	Daryl Purdy
In Memory of Anne Thomas	Jessica Bearrow	In Memory of Kalakeena
Frank & Mary Kowalczyk	In Memory of Coach, Drake & Sassy	Suzanne Mallinson
In Memory of Elmer Tintzman	Tom & Sandra Starcher	In Memory of Kevin
Bill & Alice Frost	In Memory of CoCo	Penelope Pierce
In Memory of Jim Van Burgh	Tamzin Brown & Gene Munson	In Memory of Kid
Lou & Charline Spain	In Memory of Cody, Jessie, & Sawyer	Chris & Jan Bowers
In Memory of Al Wagner	Jablonski	In Memory of Lexie
Chuck & Polly Rogers	Carol Jablonski	Henry & Marilyn Kathrein
In Memory of Robert White	In Memory of Darby Cunningham	In Memory of Lily
Bonnie & R.L. Singleton	Judy & John Heald	Michele McLeod
In Memory of Kathleen Spain Williamson	In Memory of Deke	In Memory of Lily
Lou & Charline Spain	Carol Elliott	Daryl Purdy
In Memory of Ellen Woodbury	In Memory of Della	In Memory of Lily
John & Wilma Belschwender	Michele & Lath McLeod	Amy Washtak & Brian Reddicks
	In Memory of Duchess	In Memory of Lilly
	Janet Storey	Anita Ellen Anderson
<i>In Memory of Beloved Pets</i>	In Memory of Dunkin the Cat	In Memory of Lizzie
In Memory of Ali	Merrilee Glover	John & Mary Murphy
Sharon Hapner	In Memory of Emerson	In Memory of Loci
In Memory of Bailey Poole	George Koutoulas & Karen Loomis	Taylor Wortman
Allison Garwood	In Memory of Emma	In Memory of Lucky
In Memory of Baxter, Gabe & Rocky	Tom & Dee Hall	Debby Bangs
Henry & Marilyn Kathrein	In Memory of Eja	In Memory of Lucky Potter
In Memory of Bella, Missy, Daisy J, and Queenie	Eileen B. Kuhl	Angie & Lawrence Keesee
Dennis Biggs	In Memory of Emily	Fran Zelenitz
In Memory of Belle	Erin Pepus	In Memory of Lucy
Ron & Vicki Young	In Memory of Fozzy	Snaque & Ford Rollo
In Memory of Bernadette	Ralph & Gloria Zimmer	In Memory of Lucy
Kimberly Walker	In Memory of Fritz	Tom & Dee Hall
In Memory of Boo Boo Furtak	Jim & Mary Ayres	In Memory of Lulu
Robin Zetzer & Steve Fladhammer	In Memory of Georgie	Suzanne Mallinson
In Memory of Birch	The Monday Cat Ladies (M.C.L.)	In Memory of MacGuire
Joanne & George Snyder	In Memory of Gershwin	Kathryn Blumenkamp
In Memory of Blake & BJ	Dick & Shirley Blackwell	In Memory of Mactavish
Carol Fairchild-Smith	In Memory of Ginger	Karen & Doug Alexander
In Memory of Buck	Joanne Pieper	In Memory of Maggie Klos
Allison & Richard Garwood	In Memory of Gray Barn Cat	Penelope Pierce
In Memory of Bud	Brooks & Jenny Martin	Joanne Pieper
Noah Cooper	In Memory of Greta Wendt	Carlye Cook
In Memory of Bud	Robin Zetzer & Steve Fladhammer	In Memory of Maggie May
William & Beth Hammond	In Memory of Guinness & Hank	Dick & Beatrice Horswill
In Memory of Budy	Sigrid Gentile-Chambers & Dave Chambers	In Memory of Mavi
Mike & Cherry Eustace	In Memory of Happy	Don & Patty Cowles
In Memory of Bully	George Thaut	In Memory of Maxie
Sharon Brown	In Memory of Holly	Nan Pizitz
Cory Pulfrey	Shelley Bacon	In Memory of Mazi
Iris M.L. Model	In Memory of Holly & Roxy	Jeremy & Taylor Wortman
In Memory of Bunny	Tom & Connie Kamerman	In Memory of Meeteetse
Dick & Beatrice Horswill	In Memory of Howie	Molly Moore
In Memory of Buster	Darian Carter	Diana Dixon
	In Memory of Isabelle	In Memory of Mei-Mei

John & Jane Hodges
In Memory of Milo
Clayton & Helen Schievelbein
In Memory of Miss Dew
Christine Clarkson
In Memory of Miss Kitty
Shirley Montrose
In Memory of Miss Kitty
Carol Scott
In Memory of Monty
Amy Washtak & Brian Reddicks
In Memory of Munchie
Linda Tarinelli
In Memory of Opie Taylor
Diane Hilborn
In Memory of Oslo
Michael & Lynn Kuc
In Memory of Pansy & Bongo
Bobby Crowe
In Memory of Patriot
Dick & Shirley Blackwell
In Memory of Pete
Andrea Johnstone
In Memory of Ping Zing
Jim & Lucretia Berardinelli
In Memory of Pogo
Joan & Roger Creel
In Memory of Popeye
Dr. Ellen Kreighbaum & Dr. Kathleen Chafey
In Memory of Portal
Deidre Jackson
In Memory of Puppy & Dice
Paulette & Bill Robinson
In Memory of Pynkerton
Joanne Thom
In Memory of Quincy
Marilyn & Henry Kathrein
In Memory of Reagan
Craig Hall & Mary Anne Hansen
In Memory of Riblet
Fran Zelenitz

In Memory of Ribsy
Ron & Jane Lerner
In Memory of Rivers
Daryl Purdy
In Memory of Rivet
Lee Ann Fellows
In Memory of Roady
Peggy Storey & Scott Zenz
Dr. Tom Jakob & staff at Cottonwood
Veterinary Hospital
In Memory of Rocky
Chris & Pat O'Connor
In Memory of Rocky
Jim & Sherry Schupbach
In Memory of Rosie
M. Joan Ryshavy
In Memory of Roxy Kamerman
Shelley Bacon
In Memory of Roxy – "Miss Me First"
Wendy Wiedenmeyer
In Memory of Rudy
Ted & Vicki Renz
In Memory of Rufus
Dr. Malekeh K. Hakami
Iris M.L. Model
In Memory of Sahara
Ron & Vicki Young
In Memory of Sammy
Jerry & Terri Reisig
In Memory of Sassy
Melanie & William Sullivan
In Memory of Shadow
Lou & Charline Spain
In Memory of Shadow & Thor
Susan B. White
In Memory of Shane, Benny, Sunny &
Snickers
Myrna Williams
In Memory of Smokey
Anne Schumacher
In Memory of Snickers

Jeanne Vogel
In Memory of Sophie
Laurie & Kerry Neils
In Memory of Sophie
Eric Strohmeier
In Memory of Sounder
William & Martha Hendricks
In Memory of Sully & Pip
John & Wilma Belschwender
In Memory of Sydney
Bert & Sharon Hopeman
In Memory of Tanner
Makaela Supplee & Jackson Pederson
In Memory of Taylor
Pam McCutcheon
In Memory of Teller
Dineen Dawson
Jan Bjork
Judge Holly Brown
In Memory of Tetley AKA Lipton
Kathy Moran
In Memory of Tux
Sheila Krieg
In Memory of Twinkle Toes
J. Salazar
In Memory of Tygh Ridge Rambler (Ty)
Beverley Haugen
In Memory of Uma
Dr. Tom Jakob & staff at Cottonwood
Veterinary Hospital
In Memory of Victoria O'Donnell's dearly
beloved dog
Sara Anderson
In Memory of Whiskey
Don & Patty Cowles
In Memory of Willie
Debby Bangs

Join HOV for the 9th annual

Snowshoe Shuffle

Saturday, March 9th, 2013

Madison Village Base Area at Moonlight Basin

Registration: 5:30 pm, Snowshoeing starts at 6:00 pm

Guests will enjoy trekking the lit course with their dogs after the slopes have closed, followed by a great chili feed! After dinner, the fun continues with music and a raffle. Tickets to the Snowshoe Shuffle are \$25 per person, and kids 10 and under are free!

Sponsored by

Pretty Paws
Mobile Grooming

Moonlight Basin

HONORS

There are many reasons to honor someone you love with a donation to Heart of the Valley. Holidays, birthdays, weddings, or just everyday good deeds can be a reason to celebrate - and transferring that good feeling to direct aid for the shelter animals is the sweetest gift of all!

In Honor of Those Who Love Animals

In Honor of all dog lovers

Jayne Van Alstyne

In Honor of Tavi, Duncan & Misty Adams

Bill & Paulette Robinson

In Honor of Craig Alexander

Dick & Dorothy Stratford

In Honor of The Alstons

Wendy & Ken Stock

In Honor of Mark & Dori Lynn Anderson

Deb Jacobs-Long & Roger Long

In Honor of the Anderson Family

Linda & Ken Pierce

In Honor of Barbara Banach

Diane Banach

In Honor of Jim & Debby Bangs

Lou & Charline Spain

In Honor of Tyler & Angela Bangs

Debby & Jim Bangs

In Honor of Kathy & Dave Beckhardt

Corinne & George Kerber

In Honor of Larry, Judy, Jon & Vern Bender

Penny Monforton

In Honor of Val Bickwemert

Jon & Janet Johnson

In Honor of Peder & Mel Billion

Jana Yerges

In Honor of Peggy, Gaylen and Vinnie Black

Richard & Patse Hansen

In Honor of Gary & Wilma Bogar

Glenn Guernsey

In Honor of Bill Boltz

Joe & Angel Rossman

In Honor of Sheila & Guy Bonnard

Barbara Superneau

In Honor of Dorothy Borgstrom

Lou & Charline Spain

In Honor of Kristin Bourret

Myrna & Gary Ryti

In Honor of Jackie & Bill Bourret

Myrna & Gary Ryti

In Honor of Mrs. Bonnie Brown

Nelva Sears

In Honor of Tamzin Brown

Tim & Barbara Brown

In Honor of Ross Calarco

Dominic Calarco

In Honor of Lisa & Rosemary Capello

Bunny Chapa

In Honor of Doug & Kendall Child

Roger La Croix

In Honor of Mary Christiansen

Lynn Foust

In Honor of Dr. Albina Claps Paglia's Birthday

Phil, Susan, Leina, Lauren & Christine

In Honor of Carlye Cook

Rena & Charlie Adler

In Honor of Carlye Cook & Ginger

Peter Rein

In Honor of Laura & Terry Cunningham

Judy & John Heald

In Honor of Martha Daiello

Hugh & Deanna McKay

In Honor of Gus, Martha & Tom Daiello

Helen Missy Witter

In Honor of Nancy & Dennis Dakin

Jennifer Poore

In Honor of Betsy & Richie Daniels

Anne Kinney

In Honor of Sabrina Dearing's 9th Birthday

Eric Seger

In Honor of Amy DeBernardis

Dick & Mary DeBernardis

In Honor of Joyce & Ken Dierks

Penny Monforton

In Honor of Bev Dixon & Randy Wold

Carolyn Dixon

In Honor of Donna

Bobbi & Russ Menge

In Honor of Denis & Gloria Doyle

Lou & Charline Spain

In Honor of Lily, Mary & Mike Doyle

Dennis & Shirley Davidson

In Honor of Bridger & William Edden

Alexis Sanderlin & Bill Edden

In Honor of Pat Ellis

Michael & Kathryn Duffield

In Honor of Sherry Entwistle

Stacey, Tim, Jeremy, Angela, Jonathan & Holly & Kids

In Honor of Family and Friends

Hilary Field

In Honor of Linda Fellows

Chris & Sue Fellows

In Honor of Lauri, Scott, Cindy & Maple

Ferraro

Sandy, Tony, Brassy & Sargie Valdez

In Honor of Greg Finlayson

Leslie Hayes

In Honor of Rusty Freeburg

Danielle Freeburg

In Honor of Tom Frownfelder

Bunny Chapa

In Honor of Caitlin Gallagher

Josie Parsons

In Honor of Susie Gallaher

W.B. Gallaher

Shirley Gallaher

In Honor of Clancy & Mary Gaworski

Bob & Cheryl Dennin

In Honor of The Georges

Wendy & Ken Stock

In Honor of Dr. Sue Geske & Cara Gregor

Shawn & Noelle Orloff

In Honor of Pat Gibson

TK Gibson

In Honor of Claire Gillam & Josh Minalga's Marriage

H.G. Guilford

Michelle Haggerty

In Honor of Linda & David Goldan

Jeannie Zisch

In Honor of Nancy & Roger Gowan

Penny Monforton

In Honor of Kelly & Nate Green

Kathy & Mark Jutila

In Honor of Katie Grimm

Kathy Moran

In Honor of Karen & Glenn Guernsey

Wilma & Gary Bogar

In Honor of John & Kiku Hanes

Eric Shaw

In Honor of Mary & Marysol Harter

Lance, April & Willow Craighead

In Honor of Dr. & Mrs. Robert Hathaway

Carl & Sally Lehrkind

In Honor of Bob Hayes

Mary Anne Hayes

In Honor of Dawn Hayes & Doc

Mary Anne Hayes

In Honor of The Hinckley Family

Mary Ross

In Honor of Matt Hinckley & Beth Anderson

Mary Ross

In Honor of Charlie & Bernie Hines

Lou & Charline Spain

In Honor of Joe Hogin

Jim & Renee Hogin

In Honor of Mike Hogin

Jim & Renee Hogin

In Honor of Kathryn Hohmann

Helen Hohmann

Linda & Ken Pierce

In Honor of Bert & Sharon Hopeman

Amy Hopeman

In Honor of Laura Hovland

Lynn Foust

In Honor of Gordon Hudson

Jo Hudson

In Honor of Ginny Hunt

Dr. Ellen Kreighbaum & Dr. Kathleen Chafey

In Honor of Kraig Hustad

Travis & Jen Murray

In Honor of the Ing Family (For Hoku)

Kathy Young

In Honor of Mike & Sheila Ingram

Lou & Charline Spain

Debby & Jim Bangs

In Honor of Teri Inscoe

Lou & Charline Spain

In Honor of Craig & Tina Jacobs

Deb Jacobs-Long & Roger Long

In Honor of Charlotte Jutila

John Jutila

In Honor of Aaron & Katie Jutila Kathy & Mark Jutila	Judy Bender	In Honor of Cory Pulfrey's Birthday Sharon & Sam Pulfrey
In Honor of Jamie Jutila & AJ Rupurt Kathy & Mark Jutila	In Honor of Logan Moody Hanne M. Jensen	April Pulfrey
In Honor of Nancy Kelly Jeff Pfeil	In Honor of Glen & Maxine Moore Thomas & Tess Moore	In Honor of Cory & Diane Pulfrey Sharon & Sam Pulfrey
In Honor of Sharon Kelly Linda Prentice	In Honor of Mr. & Mrs. Benjamin Moore Elizabeth Ruane	April Pulfrey
In Honor of Laura & Chelsea Kerber Corinne & George Kerber	Camilla Rich	In Honor of Chreston & Victoria Rabtoy Jason Jablonski
In Honor of Mrs. Fay S. Kester Brian & Susan Sindelar	In Honor of Steve Morrow & Anita Holtzapple Jennifer Poore	In Honor of Jerry Ralston Paige Weirich
In Honor of John Kinney Anne Kinney	In Honor of Ray & Nadia Mosher's Marriage Diane Miller	In Honor of Paul Refling Dorothy Refling
In Honor of David Kirk Richard Kuhling	In Honor of Montana Veterinary Hospital, Cottonwood Veterinary Hospital, Gallatin Veterinary Hospital, Meadow Creek Veterinary, & Hardaway Veterinary Hospital At Home On The Range Pet Cemetery, LLC	In Honor of Erik & Erin Renna & Jack Claire Gillam
In Honor of Tom & Pat Klein Jane & Ron Lerner	In Honor of Mr. & Mrs. Michael Mullaney Joanne Pieper	In Honor of Cassie Renz Ted & Vicki Renz
In Honor of Shan, Tim & Ford Knight Alexis Sanderlin & Bill Edden	In Honor of Jennifer Murray's Birthday Nancy Buehler	In Honor of Mr. Donald Rising & Mrs. Eileen Slevin & Sophia & Mia Joanne Pieper
In Honor of Shelly Kozicki's Birthday Sue Kozicki	In Honor of Rose Murray Robert & Barbara Tomlinson	In Honor of Bud Robot's Family Celia Wood
In Honor of Dr. Krebsbach Joann Sandoval	In Honor of Clint & Anne Nagel Jamie DeMeter	In Honor of Richard & Pat Rusch Dave & Cynthia Illingworth
In Honor of Peggy Kurokawa Rusty Freeburg	Greg & Carol Nagel	In Honor of Tim & Sally Ryan Roger La Croix
In Honor of John Lauber Carl & Sally Lehrkind	Jesse Nagel	In Honor of Kalli Ryti & Mike Bourret Myrna & Gary Ryti
In Honor of Dianna Lawson Jim Doran	In Honor of Arlyss & Jerry Nelson John Hagen	In Honor of Mrs. Santa Myrna & Gary Ryti
In Honor of Jenny Lazar & Kaya Claire Gillam	In Honor of Grace Nesbit TK Gibson	In Honor of Bill & Susie Schwieterman Aaron & Danielle Schwieterman
In Honor of Milana Lazetich Dr. Ellen Kreighbaum & Dr. Kathleen Chafey	In Honor of Richard Newman & Penny What Jennifer Newman	In Honor of Rachel Screnar Lynn Foust
In Honor of Kristin Lineback Myrna & Gary Ryti	In Honor of Mary Noll & Michael Burke Roger La Croix	In Honor of Karen Sebastian Bunny Chapa
In Honor of Rocky & Helen Longano Roxane Longano	In Honor of Loni Odenbeck, DVM John C. Shaffer	In Honor of Jim & Bonnie Secor Nelva Sears
In Honor of Jim & Sue MacSween Al & Ginny MacSween	In Honor of the Office Staff of Dr. Leslie Hayes Leslie Hayes	In Honor of Danielle, Adam, and Nicole Smith Liz Smith
In Honor of S.J. Marten Rena & Charlie Adler	In Honor of Sandy Owens Kim Parlett	In Honor of Virginia Smith Tom & Kay Bergsland
In Honor of Nathan, Claire & Matthew Lowry Karen Hall	In Honor of Susan Paglia Todd Hamburg	In Honor of Cindy & Jesse Soriano Bob & Cheryl Dennin
In Honor of Chris Luckay Select Stone, Inc.	Debbi Royer	In Honor of Kristi Spain Lou & Charline Spain
In Honor of Frank & Jan Luckay Scott Luckay	In Honor of Erin Parsons Pat & Ginger Povah	In Honor of Larry & Betty Spain Lou & Charline Spain
In Honor of Kim Marchwick Sally Lawall	In Honor of Val & Larry Parsons Josie Parsons	In Honor of Lou & Charline Spain Debby & Jim Bangs
In Honor of Tina Martin Lynn Foust	In Honor of Pat's Pet Parlor Lou & Charline Spain	Dorothy Borgstrom
In Honor of Dr. & Mrs. Alan Maycock Joanne Pieper	In Honor of Mary Peterson Tamzin Brown & Gene Munson	In Honor of Donna Spitzer-Ostrovsky Jack Ostrovsky
In Honor of Dr. Dawn McDonald, DVM Lou & Charline Spain	In Honor of Mr. & Mrs. Bruce Pieper Joanne Pieper	In Honor of Matt & Michelle Stash Mary Ross
In Honor of Cindy Mernin's Birthday Thomas & Tess Moore	In Honor of Joanne Pieper Eileen Slevin & Don Rising	In Honor of The Stocks Wendy & Ken Stock
In Honor of Miller, Olivia, & Ari Thomas & Nathalie Woods	Jane & Ron Lerner	In Honor of Dennis & Debbie Stoner John & Mary Murphy
In Honor of Jen Mollenkamp Jim & Renee Hogin	M Katherine Pieper	In Honor of Janet Storey's Birthday Peggy Storey & Scott Zenz
In Honor of Penny Monforton	In Honor of Laurie Pieper & Bill Kaszer & Penny, Peachy & Abbie Joanne Pieper	In Honor of Carol Taebel Tom & Kay Bergsland
	In Honor of Jody & Dick Plummer Tom & Kay Bergsland	In Honor of Margie Taylor

Jane & Ron Lerner	In Honor of Buster	Gladys Nelson
In Honor of J. & Denise Ternes	Mary Ahlers	In Honor of Mohrchen, member of the HOV feline class of 2002
Aaron & Danielle Schwieterman	In Honor of Cabo & Luna's Birthday	Rod & Christel Boyer
In Honor of Mary Tunby's Birthday	Jane Lerner	In Honor of Molly & Dougan Botterud
Amy Zearfoss, Boey & Lumpy	Christina Smith	Anne Botterud
In Honor of Cliff & Joan Tweedale	Paula Hufford	In Honor of Monty
Beverly Tweedale	Stephen & Ethel Scott	Shirley & Dick Blackwell
In Honor of Eleanor Tyrrell	John Carlsten & Lynda Stuber	In Honor of Nikki
Kevin Tyrrell	Cole & Tiffany Feisthamel	Rob Burns
In Honor of all of Dr. Vanluchene's long time clients	Daniel & Liz Smith	In Honor of Oliver
Creekside Veterinary Hospital	Summer Griffiths	Clara Stroh
In Honor of Bill Van Liere	Elizabeth Giamanco	In Honor of Raven, all the boys & Miss Kittie
Melissa Van Liere	In Honor of Casper	Virginia Zisch
In Honor of Kimberly Walker's Birthday	Tom & Evelyn Halpin	In Honor of Riblet Webster
Debby Bangs	In Honor of Chelsea	Valerie Webster
In Honor of Dillon Warn	Gladys Perry	In Honor of Rio
Lynn Foust	In Honor of Coco	Lonna & Joe Braverman
In Honor of Jan & Ron Waude	Erin Pepus	In Honor of Rivers
Tom & Kay Bergsland	In Honor of Cooper & Chloe Cunningham	Tamzin Brown & Gene Munson
In Honor of Katie & Steve Webster	Judy & John Heald	In Honor of Roadie
Tom & Kay Bergsland	In Honor of Daisy & Champ Appleby	Steve Stephenson & Robin Kellogg
In Honor of Mr. & Mrs. William Welch & Buddy	Don & Marilyn Murdock	In Honor of Rusty & Freddy
Joanne Pieper	In Honor of Doc	Mike & Cheryl Templeton
In Honor of Kenny & Jo Whitman	Linda Lennon	In Honor of Sammie Carstensen
Nelva Sears	In Honor of Dooley	Don & Marilyn Murdock
In Honor of Judy Williams	Val & Carolyn York	In Honor of Samson
Chris & Sue Fellows	In Honor of Fritz & Piper Booth	Heather Re
In Honor of Jeanie & Steve Williams	Don & Marilyn Murdoch	In Honor of Shane & Sonny
Bob & Cheryl Dennin	In Honor of Griffin	James Williams
In Honor of Debbie Willits	Randy & Deb Bickel	In Honor of Shannon, Tawny & Star
Sharon Willits	In Honor of Harper	Patty McKernan & Chip Petrie
In Honor of Carolyn Wilmont	Jean Thorson	In Honor of Simon
Alice Meister	In Honor of Honeybunch & Smokey	Pat Dunn
In Honor of Ian Woods & Will Woods	Tamzin Brown	In Honor of Skitch McRief
Thomas & Nathalie Woods	In Honor of Howie	Don & Marilyn Murdock
In Honor of Nancy Wycoff	Connie Mangas	In Honor of Sonya & Lucy
Richard & Karen James	In Honor of Kara	Doris J. Edwards
In Honor of Nancy Xander	Brian & Katie Atkinson	In Honor of Sophie & Panda
Marcia Hoover	In Honor of Kit Kit & Dickens	Virginia Zisch
In Honor of Peter Zemlock	Rodney Sorensen & Robin Cadby-Sorensen	In Honor of Spike
Select Stone, Inc.	In Honor of Lillian Todd	Suzanne & Steve Mallinson
In Honor of Virginia Zisch	Eleanor Kinyon	In Honor of Tasha & Harley
Jeannie Zisch	In Honor of Lily	Shelly Martel
<i>In Honor of Special Pets</i>	Audelle Estes	In Honor of Tigger
In Honor of Ada	In Honor of Ling Ling	Thomas Scanlin
Pat Jennings	John & Jane Hodges	In Honor of Tippet, Munchkin & Banjo
In Honor of all animals	In Honor of Little Black Mama	Lizzy Frey
Rena Adler	Jeanette Hoell	In Honor of Toby
In Honor of Bandit	In Honor of Louie	Joyce Jackson Hawkes
Rodney Sorensen & Robin Cadby-Sorensen	Kent R. Foust	In Honor of Tripod
In Honor of Bean	In Honor of Lulu & "W"	Jim Williams
Lynn Foust	Nancy Mitchell	In Honor of Tucker
In Honor of Belle	In Honor of Maggie & Shop Kitty	Gary & Myrna Ryti
Olivia Martell	Virginia Zisch	In Honor of Woody
In Honor of Buddy & Heidi Campbell	In Honor of Max Hodges	Chris & Jan Bowers
Don & Marilyn Murdock	Lynn H. Zichy	
	In Honor of Miss Kitty	
	Carol Scott-Fowler	
	In Honor of Misty, Heidi, Button & Cindy	

Gifts in honor or in memory of a loved one are special to those who send and receive them, and are truly appreciated by Heart of the Valley. To make a memorial or honor donation to Heart of the Valley, or if an error or omission has occurred, please contact us at (406) 388-9399 or via e-mail at amanda@heartofthevalleyshelter.org. This list reflects donations received between July 10, 2012 and December 31, 2012.

'Tis the Season Upper Respiratory Infection in Cats by John Weyhrich, DVM

Just as the fall's transition to winter ushers in the cold and flu season for you and me, the calendar change also brings a similar condition to many of the cats at Heart of the Valley. Fortunately for our feline friends, the effects of upper respiratory infection (URI) are – just as in humans – generally mild and usually only briefly debilitating. And, this situation is not unique to Heart of the Valley; it's a common scenario at many animal shelters and other facilities where large populations of cats are housed.

As in man, most feline upper respiratory infections are caused by viruses. Similarly, the resulting illnesses are characterized by a standard set of symptoms associated with the common cold: runny nose, watery eyes, fever, lethargy, inappetance and general malaise. The virus is spread through sneezing and coughing, and can quickly infect a whole colony of cats, just as human colds often run rampant through schools, day-care centers and other locations where people are concentrated.

Typically, afflicted cats only require supportive care; the disease runs its course and patients recover uneventfully. Again, similar to the human condition, upper respiratory infection symptoms in cats usually resolve within a week or so of their onset, regardless of whether any medications or other treatments have been received. Occasionally, some cats develop severe symptoms of the disease, such as ocular lesions or extreme respiratory distress. In these cases, more aggressive therapy, like antibiotic and/or fluid administration, is often warranted. Upon recovery, though, most cats show no lasting ill effects or additional complications. Just like their human companions, they fight off the infection and go on to lead happy, healthy lives.

Notably, the upper respiratory infection-causing viruses can remain inactive (or latent) in their hosts long after the initial infection. Certain situations may reactivate the virus and cause additional rounds of cold-like maladies. The extent to which subsequent disease occurs is affected by several factors, and the strength of an individual cat's immune system as well as the degree of stress in a cat's life can be particularly influential. Cats may experience occasional, mild recurrences or, in some cases, they may display persistent, low-grade (chronic) symptoms for the rest of their lives.

Cats who come from shelters, pet stores, catteries, etc. are assumed to have been exposed to (and, likely, infected by) upper respiratory infection viruses. While cats are considered magical creatures, they are relatively sensitive to stress, and the potentially stressful situations they encounter in these settings may trigger recurrences. Likewise, cats who've been recently adopted may show signs of the disease as they adjust to the changes associated with adjusting to their new homes. Fortunately, a little TLC is generally all it takes to help cats through these rough patches.

At Heart of the Valley, we take many extra steps to provide our cats with a nurturing, low-stress environment. This allows them to be as comfortable and resilient as possible in the face of the nearly unavoidable upper respiratory disease syndrome. Additionally, we do immunize our cats against upper respiratory infection, although these vaccinations are considered to merely minimize the severity of infection, not prevent it. So, just like humans, cats must resign themselves to having to dealing with a few sniffles now and then. Pass the facial tissues, please...

And, in anticipation of the oft-asked question, upper respiratory infections are generally not transmissible between species. So, be secure in knowing that you can't catch a cold from your cat (or your dog, for that matter)!

Meet Maria: An Interview with Heart of the Valley's New Operations Director

What are some areas that you'll be concentrating on as Operations Director?

Having worked in shelters around the country, I am so happy to have found a home here at Heart of the Valley. The staff is truly remarkable and I am continually impressed with the health of our organization. Some of the projects I have lined out for the coming year include creating a video series for informational purposes, helping operations staff gain access to continuing education opportunities, and increasing the number of dogs we transfer in from shelters or rescues that may be overwhelmed. I will also be working to create a shelter alliance network for the intermountain region, to help strengthen our regional shelter community. It is important for us to continue to learn and educate ourselves, in order to improve the lives of the animals we serve.

How does Heart of the Valley help adopters succeed with their shelter pets?

The first objective our adoption counselors have is to connect adopters with a perfect match. Some animals do not succeed in homes with small children, or other animals. Some animals prefer a quiet environment, while others prefer a lot of stimulation. Through conversation with adopters, we are able to help them meet animals that will be a great match. For some animals we have extensive knowledge of their history, making it easier to play matchmaker, but for those animals that come to us as a stray, with little or no known history, we can only make assessments on an animal's behavior based on our observations at the shelter. Secondly, we work to support adopters as their animal transitions into the new home. This includes providing adopters with any known history of the animal, including medical and behavioral history, eating habits, favorite toys, and general likes and dislikes. We stress that we are here to answer any behavioral issues that may arise during transition and we also contact the adopter two to three times post adoption, to offer our support. It is in our best interest, and the best interest of the animal to help support the adoption in any way we can.

Do you have any pets at home?

I consider myself lucky to have had the companionship of dogs and cats most of my life. Growing up in a rural area in Northern New York, we had our fair share of stray animals that eventually became full time pets. I currently have two dogs, Ladakh and Kobe, both with dog sledding backgrounds, but they couldn't be more different. Ladakh is a large husky who has been my troublemaker for her whole life. Now she is 8 years old and although she reminds me of her years after a normal hike or outing, for the most part she is the same independent, stubborn girl who lights up a room. Kobe is my new running partner and the first dog I have had who wasn't a husky. He is some mix of German shorthaired pointer and English pointer and while he is confident when running, my home is his first indoor home, and he struggles with the resulting anxiety from learning to be an indoor dog. As a mom of an autistic child, I am proud to say that these two dogs treat my child with a respect and an understanding that I could never train them to have and I love them for it.

Just a few of our happy adoptions in the past few months...

GHENGIS

GONZO

SINCLAIR

SEDONA

Microchip Your Mammals!

By Lauren Zwiefelhofer

As an Adoption Counselor and Feline Technician, I am interested in informing as many pet owners as possible about microchipping. Each year, we take in so many stray cats and dogs who are not wearing a collar, or are wearing a collar, but do not have proper identification. If those animals were all microchipped, it would be so easy for staff to immediately reunite animals with their owners. Let me describe how the system works. When an animal arrives at the shelter, we use a scanner to see if the animal has a microchip. If a microchip is not found, we examine lost reports on missing pets, looking for a match.

If the animal does have a microchip, the staff is usually able to connect the identification number with the owner, through a computer data base program and contacts the animal's owner right away. In that case, the outcome can be an exciting reunion for the pet and owner, and everyone at the shelter. My favorite example of a happy reunion took place last year, when an emaciated cat entered the shelter, brought to us by a "good Samaritan" near Big Sky. The kitty had been surviving in the outdoors for many months, but was microchipped, so it was a simple procedure to locate the owner and alert her. As it happened, the cat's owner returned to Bozeman from California and happily reclaimed her family's pet.

If a stray cat or dog finds its way onto your property, or crosses your path, please treat it as though it has an owner who is looking for it. The best thing you can do is contain the cat or dog and bring it to the shelter, so that our staff can take proper steps in reuniting them with their owner. Safety is always a top priority, so if you're uncomfortable handling the stray animal, please contact Animal Control for assistance. It's always a good idea to ask your vet to do a microchip scan at every vet visit.

Staff member, Brandon Castner, scans a stray cat for a microchip

Happy Tails: Nemo!

My name is **Nemo** (aka Rusty). Angela helped my Mom pick me out on July 1, 2012 at PetSmart. I am now nine months old and my Mom says I am a "wild man." I have two dachshund brothers named Yogi and Bear. At first Mom and Dad were worried because I DID NOT like them one bit. Then, after four days, we did what most kids our age do, we became best friends!

My favorite time of day is dinnertime when I get yummy wet food and when Mom gets home from work and my brothers and I get to frolic and eat bugs in the park! The harness I wear is SO annoying, but Mom won't let me go outside without it, and I definitely don't want to miss out on playing in the grass! Mom even takes me hiking and on long walks with Yogi and Bear. I get to ride in a stroller and on hot days Yogi and Bear ride in the stroller with me when the walks are extra long. I get to see so many different bugs and people from the stroller; it's so much fun!

At night I run around with my banana (aka nana) toy and then when I'm tired I watch Mad Men on the iPad; it's my favorite show! Even though I love Mom, I only let Dad put me to bed at night. He tucks me in to bed and warms up my special pillow so I won't get cold. Dad says I purr louder than his truck engine, but that's because I am so happy! I give Mom and Dad kisses on the nose and nuzzle their face EVERY night. My brothers and I have our own room and at night I get the WHOLE room to myself. I like to stay up late and play in my room. I am not a morning cat though! Mom usually wakes me up around eight am to feed me before I go back to sleep until nine. I was real sad to say goodbye to my brothers at the shelter, but I am so happy that I have new brothers and a Mom and Dad! Anywho, I have important cat stuff to get back to, but I just wanted to say hi!

A WAVE OF THE PAW TO...

Alicia Smith for her presentation to Heart of the Valley staff on Therapy and Service Dogs.
 Alex Cady for building outdoor fencing to be used for dog playgroups!
 Leadership Bozeman for their support of special projects and shelter events.
 Smith Roedel for his initiative and willingness to get things done.
 The Pi Kappa Alpha Fraternity for devoting a whole day to kennel construction and fence building.
 Pat and Tom Klein for their hospitality.
 Debby Bangs, Allison Garwood, Nancy Xander for making our fifth anniversary event such a success.
 Susan Balding and the Eagle for studio time to tell Heart of the Valley's story.
 Dave Wallin and Bozeman Ford for their Ford Fusion rollout that benefited Heart of the Valley.
 360 Veterinary and Dean and Dave on KBOZ for Pet of the Week segments.
 Gallatin Veterinary for their expertise and events.
 Artcraft Printers for their production of Heart of the Valley leaflets and newsletters.
 Classic Ink for their creative design concepts.
 Peak Recording and Sound for studio time.
 Jessica Vionas for her database assistance.
 College of Business students, Amanda Caldwell, Arianna Haines, Jason Leligdowicz, and Katie Majerus for their time and skills.
 Judith and John Heilman, Elle Winchester and the 32 volunteers who made the National Day of Service a fun & successful event!
 The employees of Sola Cafe for volunteering their time at the shelter.
 Valley Glass for replacing Heart of the Valley's skylights.
 Heart of the Valley's monthly donors - thank you for your generous support!
 Kathi Coyle for delicious catered food at Heart of the Valley's events.
 The creative team at Cashman Nursery for their landscaping help.
 Keith Mainwaring for all his hard work constructing Heart of the Valley's new Catio!
 Lauri and Scott Ferraro for their years of generosity as Foundation donors and event supporters.
 JCCS and Stifel Nicolaus for the generous use of their conference facility.
 PetSmart, for once again hosting our Santa Paws event, and for allowing us the use of their cat adoption area.
 Ross Calarco for his years of volunteer time spent walking shelter dogs!
 Terry Cunningham for designing sponsorship opportunities for the business community.

THANK YOU ONE AND ALL FOR MAKING A DIFFERENCE!

Staff's Pick Pup: Kane

Kane is a handsome boy that needs a patient and committed owner to help him come out of his shell. The shelter staff and volunteers have spent a lot of time working on his dog socialization skills and he is now best buds with a couple of the dogs here!

He has weekly training sessions with a local bird dog trainer, who says he is doing great. Come down to the shelter and ask to meet Kane!

Kitty Pick of the Litter: Miss Josie

Miss Josie is a one of a kind gal that arrived at Heart of the Valley in February 2012! She is a beautiful domestic long hair tortoiseshell with white markings. Miss Josie prefers to be your one and only pet, but absolutely adores human affection. She is front declawed and she loves to knead you affectionately while being held. This little lady would like a quiet home where she can be your personal office assistant or just a permanent lap warmer during those cold winter months. Miss Josie is nine years young and is looking for that special forever home to call her own.

Heart of the Valley

ANIMAL SHELTER

P.O. Box 11390
Bozeman, MT 59719
www.heartofthevalleyshelter.org

Please report duplicate or inaccurate mailings to
(406) 388-9399, ext. 112

COMING SOON!

Parenting Your Dog Training Course

This five-week obedience course is taught by HOV's Canine Evaluator and Trainer, Ben Donoghue. Classes are offered on Thursday nights - February 21st through March 21st and April 4th through May 2nd. Times - 5:30pm and 7:00pm

Cost: \$35 for HOV alumni, \$65 for spayed/neutered dogs, and \$75 for intact dogs
For more information, call Ben Donoghue at 388-9399, ext. 122

Snowshoe Shuffle

March 9th, 2013

Registration at 5:30pm, snowshoeing starts at 6:00pm

Join HOV at Moonlight Basin! Snowshoe a lit two mile course with your dog, and then enjoy a chili feed, raffle, and music! Tickets are \$25 per person and kids 10 and under are free!

The Dog Ball: Wags to Wishes

June 7th, 2013

The Dog Ball will take place at Riverside Country Club on Friday, June 7th, 2013. Tickets are \$150 per person. Guests will enjoy a fully hosted cocktail hour and indoor/outdoor silent auction, a delicious dinner, live auction, and a night of dancing and fun!

For more information about upcoming events, call 406-388-9399, extension 112, or email amanda@heartofthevalleyshelter.org, or go to our website at www.heartofthevalleyshelter.org.

Non-Profit Org
U.S. Postage
PAID
Billings, MT
Permit No. 1

Lucky Dogs with Pretty Paws!

Pets are most adoptable when they're looking their best. When they're clean and groomed, they're more likely to catch the eye of a potential adopter. So we were thrilled when the Big Sky-based grooming company, Pretty Paws, offered to bathe, comb and clip shelter dogs in mid-December. Pretty Paws has a mobile grooming vehicle, which they brought to the shelter for their day of "make-overs." The company donated their day of work and top-notch services for shelter dogs. As we predicted, adopters responded: every one of the groomed dogs found a forever home, in record time! Thank you Ellie, Sam and Priscilla for your time and talents!

