

Helping Hands

A Publication of the Hillside Society for the Prevention of Cruelty to Animals, Incorporated

A 501 (c)(3) Corporation

Volume 26, Issue 1

Spring 2012

PLEASE DON'T LET ME BE MISUNDERSTOOD

Fanny

Sasha

The dog once known as the "nanny dog" for being so great and loveable with kids, our mascot in the 1900's during WWI and WWII, now used as therapy dogs with the elderly and disabled, topnotch narcotic, bomb-sniffing and search and rescue dogs are overpopulating shelters nationwide and Hillside is no exception. The dog?...the Pitbull, American Staffordshire Terrier, and "bully breeds" in general.

In many shelters, most bully-breeds don't make it out alive with mandatory euthanasia being the policy, but at Hillside, a no-kill, open-door shelter, these dogs are not only taken in almost daily, they are cared for until adopted with some calling the Hillside SPCA their home for years.

Because of negative media coverage and the public's misunderstanding of these dogs, they rarely get a second glance from potential adopters. Often portrayed as "vicious" and "dangerous" in the headlines, these dogs have earned a reputation that is unfair and un-true. Any dog can be "dangerous" in the hands of an un-caring, un-informed, and irresponsible owner.

If you take the time to look beyond the myths and misinformation, you will find

these dogs are intelligent, loving, faithful, and resilient, able to bounce back from whatever they have been through giving the world, and the people in it, a second chance just hoping to find a loving, forever home.

Take Fanny for instance; only three years old, she has spent two of them at Hillside—most of her life. Found as a stray with a severe case of mange, Hillside has given her love, a safe place to be, and the veterinary care she needed to completely heal. Waiting patiently for her new home since arriving, she loves hanging out with her buddy Diesel and gets along well with male dogs, but not other females. Fun loving and active, she is a joy to be around. Fanny loves toys and "fetching"; she would do well in an active household. The person or family who finally adopts Fanny will have a true and faithful friend for life who will put a smile on your face every day.

Then there is Sasha, an eight-year-old pitbull mix with us for three years. Sasha was brought to us and surrendered along with six cats when her owner was moving. She is a absolute love-bug with people, but is not a fan of other female dogs. She loves car rides and toys. Very laid-back, Sasha would love to be the only pet in a home where she can lie around and

be the center of attention. She deserves a second chance with someone who will pamper her and allow her to live out her golden years in comfort.

Each of the dozens of bully breed dogs here at the Hillside have similar stories; most were not wanted anymore by the ones they gave their hearts to.

If you have ever been lucky enough to be owned by a bully breed, or even spend time with one, you understand that you truly "can't judge a book by its' cover".

If you haven't taken the time to look beyond the myths and reputation of these dogs, you owe yourselves — and them — the opportunity to make a new friend.

Even if you are not looking to adopt, spending time with a shelter animal will enrich your day and it will certainly enrich theirs! It won't take long for you to see what we see — the real truth about the most misunderstood breed in America.

We have so many animals awaiting adoption, now is the time to visit us in person or view just some of our animals available on our website at www.hillspca.com or on our shelter page on Facebook at www.facebook.com/hillspca

In this issue

Next step

Page 2

From our hearts

Page 3

Waiting for a home

Page 4

Persistence pays

Page 6

No fee felines

Page 7

Memorials

Page 8

Helping Hands NEWSLETTER OF THE HILLSIDE SPCA, INC.

Published Three Times Annually
By the HILLSIDE SPCA, INC
P.O. Box 233, 51 SPCA Road
Pottsville, PA 17901
(570) 622-7769

www.hillsidespca.com
www.facebook.com/hillsidespca

Shelter Management

BARBARA UMLAUF, Manager
BECKY MOYER, Feline Manager
TRICIA MOYER, Asst. Canine Manager

Humane Investigations/Officers

BARBARA UMLAUF ~ AMY ECKERT
TRICIA MOYER ~ MARYBETH GRAF
DENISE TURKAVAGE
JANINE CHOPLICK

Shelter Visitation and Adoption Hours

Dog Quarters

MON-SAT: 11:30 am to 3:00 pm
SUN: 11:30 am to 2:00 pm

Cat Quarters

MON-SAT: Noon to 4:00 pm
SUN: Noon to 3:00 pm

© Copyright 2012, All Rights Reserved
Hillside Society for the Prevention of Cruelty to Animals, Incorporated. Reproduction in whole or in part without express written permission is prohibited.

CANNED CAT FOOD CRISIS

We are very much in need of canned kitten and adult cat food.

If you can donate food or funds to help, please bring your items to the Hillside SPCA during regular business hours.

Door-to-door driving directions may be obtained from our website at www.hillsidespca.com

Thank you!

THE NEXT STEP

Free roaming stray cats that are not spayed or neutered are a huge problem in Schuylkill County, the Pennsylvania county served by the Hillside SPCA. They live a wretched life of suffering, reproduce at an alarming rate, and both they and their kittens contribute to Hillside's feline overpopulation yearlong.

Unfortunately, our limited manpower and resources make it impossible for us to tend to strays in the county. Thankfully, there are a few caring people who catch or trap strays, get them spayed or neutered, and either release them, find them homes or bring them to us as a last resort. We welcome their help, but we desperately need more help — yours!

If you or someone you know feeds stray cats, it is urgent that the next responsible step be taken. Make arrangements to get them spayed or neutered! Failing to do so will inevitably result in additional kittens being born.

The reproduction rate of cats is phenomenal. Three litters a year by every female in your neighborhood could result in dozens of kittens doomed to living the same pitiful, short life as their parents.

We can advise and assist you. We have access to very low cost feline spaying and neutering. Please call us! We are here to help you take that next important step. It is urgent that everyone helps put a stop to our cat overpopulation problem, once and for all!

An un-spayed cat and her un-neutered mate and all of their offspring, producing two litters a year, with (averaging) 2.8 surviving kittens per litter can total:

1 year: 12
2 years: 67
3 years: 376
4 years: 2,107
5 years: 11,801
6 years: 66,088
7 years: 370,092
8 years: 2,072,514
9 years: 11,606,077

There are 10,000 humans born every day in the U.S. — and 70,000 kittens and puppies. As long as these birth rates exist, there will NEVER be enough homes for all the animals. Millions face early death as a form of animal control or are left to fend for themselves against vehicles, the elements, other animals, or cruel humans. You can stop the suffering. **SPAY AND NEUTER!**

(Source: SpayUSA)

VACATION RAFFLE WINNER (Fall 2011)

MaryAnn Wassel
Shenandoah, Pa.

Thanks to all of you for your support!
The vacation raffles are a major source of income for us, and we look forward to your continuing and faithful support.

Find us on
Facebook

facebook.com/hillsidespca
or visit our main website at
www.hillsidespca.com
Events, happenings, news,
animals available, and lots
more, 24/7!

STRAIGHT FROM OUR HEARTS

Dear Best Friends of Joe's Fund,
All of us four-leggeds decided it was time to thank you ourselves for all you have done to save our lives and to stop the world from having so many of us without enough homes.

Do you know that eight million dogs and cats are put to sleep every year because people don't spay or neuter us? Unfortunately, we can't do it for ourselves - we need YOU!

Thanks to you helping Hillside, we won't be put to sleep because Hillside is a no-kill shelter. "Ruff, ruff", "Meow, meow" — thank God we are at Hillside!

Before Joe's Fund, the Hillside did not have the funds to spay or neuter us all and keep all of us that needed very, very costly vet care due to all the abuse, accidents, illnesses, and neglect that we have suffered.

Without you, so many of us would not be here - you have changed all that by helping Joe's Fund.

Barbara, one of our shelter mommies, lost Joe when he was 33 years old. She was so grief-stricken, she wanted to die. She explained to us that Joe loved ani-

wouldn't make a difference in his life. Boy, was he wrong!

He, and you, have saved so many lives. It truly has become something we never dreamed could be possible. We don't know Joe, but we love him for what he has done for us. We know he is watching over us from Heaven.

Now we are sitting here arguing who should sign this letter. Finally we decided that it should be from *all* of us, because there would be thousands of names if we all signed individually. Please know how much we love and appreciate the love and support you send us!

mals like she did, and the only thing that could keep her going was to remember Joe forever by helping us.

She really is obsessive and compulsive about it because it not only keeps us alive, but her also. She told us that Joe was a special child who thought he

P.S. This is a picture that Barbara loved of her Joe, and one of Barbara holding an abused dog from the Hillside named Gomer. Barbara brought Gomer home to "foster" - that lasted until he died 14 years later!

YES! I want to give to "Joe's Fund" and save lives!

Enclosed is my gift of:

\$200__ \$100__ \$50__ \$25__ \$10__ \$5__ Other \$____

Your Name:

Address:

City:

State:

Zip:

Please make checks payable to: Hillside SPCA, Inc., and mail to : **"Joseph Parnell Spay/Neuter & Emergency Fund"**
Hillside SPCA, Inc., PO Box 233, Pottsville, PA 17901

All contributions are tax deductible to the fullest extent of the law. The official registration and financial information of the Hillside S.P.C.A., Inc. may be obtained by calling toll free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.

WE ARE WAITING FOR A HOME

Fawn

Oscar

Blaze

Angelo

Pinhead

Cher

Cali

Mickey

Sunny

Nelson

Hundreds of pets are available for adoption at the Hillside SPCA. Visit our website at www.hillsidespca.com 24/7 for photos and details.

VISIT US AND ADOPT TODAY!

PERSISTENCE PAYS OFF

A remarkable change came my way...a change I never imagined would happen. I was rescued!

My name is Bruiser, and this is my story...A year ago, two very nice ladies came to visit me at my home. Well, at my outside pen where I lived all day. They talked to my owners about how I should be a part of the family and go for walks and how I wanted nothing more than to be a companion. The ladies pleaded with my owners to take me, and my brother Teddy, inside the house – into a real home – but to no avail; my brother and I continued to live outside in our pen with a camper to go into for shelter.

I tried to forget that day. I figured since these nice ladies tried to save us and it fell on deaf ears it was safe to assume we would continue to "live" this lonely existence. Luckily, it turned out I was incredibly wrong!

We were not forgotten and in late December, three nice ladies came again to visit us. This time they brought treats, chewies, and all kinds of things I was not accustomed to. The one lady was very sad to hear that over the summer, my brother Teddy and I escaped but Teddy never returned home. It was very painful for me to have lost my dear brother and only friend.

One of the nice ladies asked my owners how they would feel if they found me dead in my pen one day (since I am aging) all alone. My owners said that made them "sad", but I could tell they were still not going to let me go inside. The visitors did manage to convince the people to let me go for a walk with them. I was not too familiar with this concept, though I did like it! I sniffed and tinkled on things that I had only dreamed of sniffing and tinkling on!

One of the ladies sat down next to me and began to cry. I wondered if I was bad and that was why she was upset. She looked into my eyes, promised not to forget me and promised to continue to work for my freedom. I really didn't understand what she was talking about – I just wanted to keep walking! Eventually our walk had to end, and I was put back in my poop-filled pen.

I managed to bury two chewy bones and wagged my tail furiously when the lady came over with a stuffed toy for me. Whatever would I do with such a thing? I never had something so nice before...

The kind ladies left and life went on for me just like it always had. Thinking of that lovely day, the walk I went on, and the promises the lady made, I began to ponder my freedom. Maybe I could dig out of my pen again and leave this dreadful place. Her promises still ringing in my ears, I decided it would be best to stay put and hope she wouldn't fail me.

A few days later, that lady arrived again, alone. She brought me treats and was carrying a leash. This time, I knew what a leash was and I paced back and forth until she could open the camper door and get me out! The lady whispered that she would not give up until my owners changed their minds about how they made me live. I told myself not to get my hopes up, it only leads to disappointment.

The nice lady talked to my owners again... and talked and talked and talked. I knew she was trying her best to get me out of my situation, so I sat down gently next to her and gave her my paw. I heard her mention

"Saturday" but had no idea what it meant. Judging from the expression on the lady's face as she walked me back to my pen, I thought things looked promising.

Climbing into my pen with me she said, "This is it Bruiser, you're getting out of here!" The lady handed me a rawhide chewy, told me to enjoy it and that she would see me soon. I was so excited I almost forgot what I was to do with my chewy, then I remembered — bury it!

A few sunrises later I knew it was to be a glorious day — the lady had returned! I was busy chewing food scraps my owner had tossed me, but when the lady came to me, I left my scraps behind, went to her and she led me to the way OUT! We said our good-byes to the people who had thrown food to me over the past decade — and we were off. I was in a van, and I was FREE!

I have learned from these nice ladies that nothing is impossible and when they make a promise, they keep it. I learned that when you wish for a miracle it can happen. I got my freedom. I don't know how the nice ladies did it, but I have heard the other animals at the Hillside mention something about "angels", so I guess that's how.

I know they did not do it alone, the other animals tell me there are many special angels called "supporters" and those angels make the difference in the lives of so many animals at this lovely, warm, safe place called Hillside SPCA.

I can't begin to thank everyone for the wonderful second chance I got — I have good food, veterinary care, go on long walks and car rides and have a bright future to look forward to. No more cold nights, no more fly bites in the summer, and most of all, no more loneliness. From the bottom of my heart and my four muddy paws, I thank you and leave you with this thought, "Saving one dog, won't change the world, but surely for that one dog, the world will change."

Bruiser has been adopted and is living in a new, wonderful INDOOR home! His "persistent angel" was Hillside's Assistant Canine Manager, Tricia Moyer-Mentzer

Fantastik

FANTASTIC!

Lysol

We are so happy that a very special Hillside feline resident named Fantastik finally found her forever home. Four years ago, she and twenty other cats were rescued from crowded and filthy conditions, so we named them after cleaning products — "Ajax", "Lysol", "Bon Ami"....

After getting a clean bill of health and a good grooming, all except Fantastik and Lysol were eventually adopted. We miss Fantastik but are thrilled she is experiencing life in a happy, loving home.

Our wish now is that her buddy, Lysol, will also have the same 'fantastic' happy ending she has!

JUNE IS ADOPT-A -SHELTER CAT MONTH

Spring and summer means the Hillside SPCA will be inundated with unwanted cats and litters of kittens in a shelter already overflowing with felines of all sizes, ages, and colors.

The knowledgeable staff here at the Hillside can help you find just the right match for your family based on your home and lifestyle and is ready to help you adopt your very first cat — or to bring home a friend for another beloved cat!

A CHECKLIST WHEN ADOPTING A CAT

1. If you're thinking about adopting a cat, consider taking home two.
2. Find a cat whose personality is in sync with yours. This is where the staff at the shelter can be an invaluable aid.
3. Pick out a veterinarian ahead of time and schedule a visit within the first few weeks following adoption.
4. Make sure everyone in the house wants a cat and is prepared to dedicate the appropriate time, care and attention to a pet it needs before it comes home.
5. Budget for the short- and long-term costs of a cat including medical care, food and supplies.
6. Stock up on supplies before the cat arrives; a litter box, litter, food bowls, scratching post, soft bed and grooming tools are great first items to have.
7. Cat-proof your home. Pets, like children, will put things in their mouths or chew on inappropriate items.
8. Go slowly when introducing your cat to new friends and family. You may want to keep your new kitty in a low-traffic area in your household for a few days so your new friend can get acquainted with his or her surroundings. A cat introduced into a new household may need a couple weeks to adjust. When introducing a new pet to one already in the home, allow each their own space and don't rush the introductions. Existing pets need to learn to share their territory.
9. Be sure to include your new pet in your family's emergency plan.
10. If you're considering giving a cat as a gift, make sure the recipient truly wants a pet and is an active participant in the entire adoption process.

No Fee Adoptions!

The Hillside SPCA is offering **NO FEE ADOPTIONS ON ALREADY SPAYED/NEUTERED CATS FOR THE ENTIRE MONTH OF JUNE** in conjunction with Adopt-a-Shelter Cat Month. Adopters must meet the standard requirements for adopting and sign our standard adoption contract. Contact the feline quarters at 570-622-7769 for details.

UPCOMING EVENTS

Visit our continually updated calendar of events for details and additions at www.hillsidespca.com/fundraising.htm

May 5, CHARITY CRUISE-IN, 2 pm—6 pm, Advance Auto Parts lot, Cressona Mall (PA Routes 61 & 183), Cressona, Pa.

May 6, HOMETOWN CRAFT SHOW, 9 am—4 pm, Hometown Farmers' Market, Hometown, Pa.

May 19, KIELBASA FESTIVAL - 100 block of Main Street, Shenandoah, Pa.

May 26, SPRING CRAFT SHOW, 10 am—7 pm, Fairlane Village Mall, Rt. 61 Pottsville, Pa.

June 15, Hillside Night, BIG DIAMOND RACEWAY, 6 pm, Forestville, Pa.

August 4, HILLSIDE SPCA ANNUAL POKER RUN & North End Fire Company Fire-fest, North End Fire Company Picnic Grounds, Tulpehocken Street, Pine Grove, Pa.

MEMORIALS AND REMEMBRANCES

Ward Baxter by Joan Reedy, Robert & Anna Oles, Teresa Krolick, Jim & Barbara Tokarz

Betty J. Hirsch by John & Susan Comisac, Mr. & Mrs. William Rowan, Mr. & Mrs. Donald Boran, Kathleen Keeter, Shirley & Edward Herron, Harry & Barbara Hirsch, Mildred Gattes, Debra Boran, Hazel Whitley, Kulbitsky Family, Lehatto Family, Joan & Frank Lehatto.

Rosemary C. Jacobs by Donna Wroblewski, Joanne Swinbarne-Stanell, Gene & Justine Monaghan, Roseanne Malinowski, Sally & Ron Gennarini, Debra Mulusky, George Taylor Family, Anna & Bill Boychack, Mr. & Mrs. Joseph Skibieli Family, Stephen, Brad, Stephen II Oravitz, Diane Bindie, Judith Stednitz-Julian, Albert Butchey Logan, Rose & Harry Howard

Loretta Williams by Betty Mallick, Charlette Pacini, Nancy & Jim Zollman

Louis Miller by John & Janet McClelland, Harry & Charlotte Brennan, Bill & Sue Schuettler Family, Betty Schaeffer, Patty McClelland, Barbara Miller, Lili Lewandowski, Joseph Hertel, Craig, Patricia, John, Jacob Shoener, Edward & Leona Buber

Albert C. Logan by Mr. & Mrs. Dan Banonis, Caroline Machulsky, Marie & Mike Vovakes, Marion Andrews, Kathie, Louise, Tricia Palubinsky, Lenny & Mary Labonski, Robert Garraway, Mr. & Mrs. Gregory Gunderman, Donna Baker, Sharon & Thomas Scott, Mr. & Mrs. Don Whitney, Irene Ciccioni, Margaret Mensick Family, Regina Kurtz, Frank, Lisa, Kayla Breznik, Albert & Mary Ann Flail, Joe & Jean Unolik

Michael J. Yuhas by Jack & Mary Jo Elo, Anthony Pilo, Willis Forsythe, Vaughan Bower, Kelly, Mike, Seth Reichert, Boscov's Travel, Buckeye Sportsmen's Camp, John & Mary Kotch, Joe & Frani Tkach, Tom & Martha Fletcher Family, Mr. & Mrs. Biscoe

Albert E. Korn by Sosar P.T., LLC, Dundore Family, William & Jean Korn, Robert, Deb, Matthew, Chelsea Korn

Patricia Frie by Jack Frie, Charles Paul, Mary Porter, Berks County Office of Controller, Tom & Sue Beveridge

Dr. & Mrs. Edward E. Matz by Daniel & Erika Husk

Dorothy Hartnett by Joyce

Noah McKay Bednar by Gwen Bednar

Kathy Yakamavage by Empire Family

Betty Palmer Price by Mr. & Mrs. Paul Noon, Mr. & Mrs. Richard Leibig, Mr. & Mrs. Lawrence Madden, Mr. & Mrs. Robert Kyler, Mr. & Mrs. Jay Fetterman, Rick & Melanie Thornburg, Attys. Drenzo & Zerbe., Mark & Patty Semanchick, Wanda Edelman, David & Frances Mitten, Jean & William Korn, Gregory Brennan, Alfred Benesch & Co., Elaine Maneval, Schuylkill Mall, Janet Constantine, Thomas & Kathleen Schrek, Richard and Betty Roulin, James & Diane Dudish

Martha Hain by Mr. & Mrs. William Bowler

Richard Klinger by Dr. William B. Shugars III

Bette Bixler by Marsha Hepler, Carolyn Zarkosky

Raymond Carl by Anthony Laufik

Vincent J. O'Brien, Sam Bender by Mr. & Mrs. William Rowan

Rick Bindie by Paula & Jeff Sterbenz

Marie C. Moore by Kenneth & Sharon Rossi, Christopher Kerns, Anonymous

Edna Green, Delores Smigelski by Elaine Schultz

Eleanor Bednar by Carol Phillips, Louie & Debbie Vito

Laverne Hughes, Ray Reifsnnyder, Amanda Reifsnnyder by Judith Reifsnnyder

Paul Dimmerling by Anita & Marty Dwyer

Dr. Leon Scicchitano by John Marquette

Marian Gradwell by Brian & Beverly Smith

Ramon V. Patel by Dormer Family, Joseph & JoAnn Holochuck

Jackson Casey by Gail Randis

Franklin Kamp, Mr. & Mrs. Steve Sanza by Mr. & Mrs. Irvin Kamp

Edward Brennan by Sherril Anne Brennan

Kenneth Fegley by Debra, Matthew Fegley

Martha Short by Albert & Marcia Kawer

Joan McDonald Dallimore by Gina McDonald & Furry Adoptees

Eleanore & Gordon Precourt by Prue Precourt

Emma Jean Zelli by William Rudisill

Edith & Thomas Reppert by Gloria Fenchynsky

Joseph Kovasky by Richard Trauger, Jr.

Mort Moyer by Danielle Richards

Michelle Kunkle by Pat Kunkle

John Miller Sr. by Guy & Tootie Degler, AFSCME Local 2572 Schuylkill Haven

Judy Joy by Kathy Lord, Glenn Edgcomb

Lester R. Umholtz by Tom & Orpah Umholtz

Charles P. Hoffman by Myra & Reggie Hoffman

Martha Herbert by Carol Donnelly

Joe Coroniti by Buster & Lisa Coroniti

Thomas Dudash by Barbara Dudash

James Weeks by Bernie & Bunny Rockovich

Joey & Gary Procopio by Richard & Cettie Johnson

Grace Beyrent by Kathleen & Walter Kruczek

Louise Brennan, Melody by Sylvia Cunningham

George Bell by Peggie Bond

Anna Kostingo by Mr. & Mrs. Joseph Kostingo, Family & Friends

Kevin Kinder by Lori Pickford

Thomas Pelachick by Daniels Family

Matthew J. Douaiky by Barbara Sabo

Laurie Springer by Becky Podlasek

Angelo Ducky Capella, Mildred Stich, Sandy by Stella Capella

Mary Batdorf by Mr. & Mrs. James Stepanchick, Mr. & Mrs. Ralph Buchapirs, John Devine, Northeast Eagle Distributors, David Kessler, Dot Morgan

Charles Brokhoff by Kathy Collier Polcrack, Susie Collier & Rich, Steve & Karen Slegel, John & Doris Lloyd, Patrice Angstadt, Gov. Mifflin School District Maintenance Dept., Mr. & Mrs. Michael Endler, Kings County Dept. of Child Support Services, Arline Huffnagle, Father Clifford Carr

Justin "Jut" Harakel by Mark & Carol Alonge, Berks Career and Technology Center

Gary Lee Fetterman by Mr. & Mrs. David Lindenmuth, Mr. & Mrs. Mark Deibler, McLaughlin & Yucha Families

William Foran, Sr. by Marlene & Mike Troxell, Schuylkill County Extension Board

Mary Pello by Mark & Rebecca Herb

(Continued on page 9)

(Continued from page 8)

Jared Kirstin, Kelsey Brown by Mary & Alfred Brown

Dolores Everdale by Cindy Hartnett, Gary Petrash

Jeanne Higgins Mattison by Justina Mitchell

Anne Tamulonis, Mary Carroll, Joan Carroll & Pets by Diane Naspinski

Barry Scott Mack by Dan & Marcia Evans

Joanne Hummel by Robert McGirr

Joe Tkach by Joanne & Jack Keating

Annette Sninsky by Claire & Leroy Schreffler Family, Ellen Kirby

Gerald T. Curran, Jr. by Schuylkill Haven Borough AFSCME Local 2572 Employees, Mary Anne Klemkosky

Marge Glovich by Her Friends

Margaret Shearn by Mary Ann & Dwain Barlow

Nancy Decker by Sosar P.T., LLC, Susan Belfer, National Penn Offices, Louis Truskowsky Funeral Home, Elizabeth Chelak, Atty. Robert Bohorad, John & Barbara Grazel, Al & Mary Ann Flail Albert

Rosie Kayes by Kathie, Tricia & Louise Palubinsky

Andrew Sweyko, Jr. by Kay Russell, Robert Garraway, Mr. & Mrs. Robert Wojcik, Mr. & Mrs. Kurt Shellhammer, Mr. & Mrs. Michael Moore

Richard Markish by Tina Markish

Edward Dornsife by Barbara Dornsife

Joshua Kramer by TE Connectivity

Joseph Koons by Barbara Piccioni

Richard Boyer by Dawn Himmelberger, Jenna Tassone, Scott & Sarina Schaeffer

Jeffrey Donnelly by Mr. & Mrs. Joseph Colom, Irene Capone, Marissa McCarthy, Marlene & Ed Hanna, Monique, Oceana, Denny

Sandra Gilbert

John Tranquillo by Joseph Hauptly, Susan & Thomas Faust, Nancy Logg, Kim Shimko, Glenn & Doreen Hancock, Dan & Beverly Dillow, Mr. & Mrs. Michael Schultz, Mr. & Mrs. Dennis Renninger, William & Patricia Beadle, Mr. & Mrs. Thomas Symons, Pat Con-sugar, Carl & Anntoinette Wi-est, John & Germaine Maley

Rose Ann Dyszel by Debra Walters, Sharon Gower, Caroline Roseman, Morganna Fer-rari

Lewis Graver, Sr. by Louise Graver Richard, Bobbie & Jim Domlesky Family, Carl & Toni Wiest, Robert Seiger, Martha & Jack Rodgers, Ronald Straiges, Clyde & Dorothy Machamer, Ken & Maryanne Eichenberg, Rita Larkin, Tricia & Sean Lein, Tom & Jean Graeff, Kevin Wis-count

Karen Mootz by Linda McBreen, Jack & Anne Fisher, John & Ann Wingle, Mike & Michelle Ulsh, Jon Yenelavage, Jan Troy, Donna Rosenberger, Madge Miller, Jane Sieck, Elizabeth Luckenbill, Kathleen Ladden-Urban, Debbie & Joe Ferhat Jason & Natalie Zech-man-Sandhaus, Becky & Al Matz

Frank Fabrizio by Karen Fabri-zio, Al & Millie Melewsky, Clau-dia & Bob Kelly, Terry Szott, William & Ellen Stefanosky, Susan Henninger, Harold & Theresa Smith, Charles Keller, Bill & Gen Pacina, Mary Downey

Rita Blanchard by La Jeune Steidle, William & Lucille Gray, Ann & Gerald Demko, Samuel & Carla Santee, Mary Blakley, Robert & Helen Roeder

Rosemary Wetherill by Judy Mack

Isabel Sanner Schneider by Nancy Cerullo

Barbara Christman, Gloria Christman by Mary Lou Kauff-man

Mary Ann McSurdy by Virginia Purcell, Julie & Bart Bailey, Janet & Joe Purcell, Ann Marie & James Yaccabocci, Debra & Brian Campion, Mr. & Mrs. Anthony Phillips, Shane & Wally, Jack Frie

Ellen Brennan by Rene & Han-nah Boltz

William Stefanosky by Susan & Phil Duffy, Mr. & Mrs. Emil Rizzi, Al & Millie Melewski, Michelle & Joseph Noel, South Cass Fire Co., Kramers Barber Shop, Anne & Ben Shollenber-ger, Frank Nush, Sherrill Ann Brennan

Joseph T. Bowers by Sandra Kachmar, Sara Donahue

Patsy R. Fetterolf by Audrey & Robert Karlan, Linda & Abe Schaeffer, Susan Richard, B. Feiner

Bernice Boyer by Louis Setz, Lenny Kurpell, Joe Costa, Nancy & Family

Vincent Doyle by Catherine Kimmel

Ned Buckley, Ramon V. Patel by Krista Verano

Beth German, Joe Marc Haessler by Shirley Slifer

Kenneth Confehr by Jean F. Confehr

Kathleen Hine by Timmy & Patti Hanrahan

Phyliss Evelyn McNamara by Graf Family, Barb & Joe

John Mahalage by Debra Barry

Dotty Gallagher by Betty Grenoble

Judy A. Johnson by Dale, Kaye, Wes, Kelsey Schwenk

Kathy Depsky-Yakamavage by Tom, Susan, Ethan, Lauren Faust

Bryan Bierman by Anne Marie Bierman, Louis Harrison

Bill Bailey by Cathi Kimmel

Tracy Rothenberger, Theresa Hoien by Patti Medley

Joseph R. Ebling by John S. Clarke Elementary Center Staff

B. Bell by Sharon Bell, Robert Ziegler

Ethel McCloskey Joyce by Peter & Melissa Joyce, Robert & Louise Wachter, Margaret C. Shappell, Edward & Debra Guers, Marie Wanchick, Wil-liam & Myrna Everly, Ronald Koscil, Julian & Nora Chiplonia, James & Lori Guzick, Robert & Linda Brennan, John & Linda Frankenstein, Joseph & Corne-lia Eckley, Sarah J. Fleming, James & Esther Clark, Henry Minnig Jr., Fred & Elizabeth Miller, Joann Wallauer, Colleen Garrity, David & Marlene Cook, Virginia Miller, Jim & Anne Riotto, Helen Walasavage, Rich Grace, Tim & Gwen Holden, Carolyn M. Marconis, Stella Capella, Anna Johnson, Vir-ginia Schenk, Domenica & Dick Yeungling, Rick & Melanie Thornburg, Anthony & Mary Jane DiCello, Pottsville City Democratic Committee, Mary Catherine & Jack Guzick, CACL Federal Credit Union, Regan Miller, Robert & Sa Op Kocher, Mr. & Mrs. John Ross, Jerry Labooty Greystone, Judge & Joanne McCloskey, Todd & Ellen March, Greater Pottsville Area Sewer Authority, Michael Close High Rise, State Workers Insurance Fund Co-Workers

Donna Fessler-Sholes by Kay, Dale, Wes, Kelsey Schwenk, Elaine Schwenk, Schuylkill Haven Education Assoc., Ruth Schwenk, William & Bonnie Reber, Marian Schwenk Fam-ily, Richard & Connie Reinhart, Ginny Webber Family, Mabel, Harry Jack Schwenk, Mara Derck

Edward Shay by Shay Family

(Continued on page 10)

(Continued from page 9)

Catherine Mattison by Majestic Family, Steve & Sue Pierdon

Jane Zimmerman by Patty & Ken Reynolds

Henry F. Wiest by Randy, Cathy, Rex Wiest

Waiksnonis Family by Peggy Twardzik

Margaret Schmidt by Rose & Harry Howard, Marie Lesusky, Lawrence & Georgine Whalen, Steve Boone, Lawrence, Marlene, Gary Bosavage, Betty Goodolf, Renee Hauck, Beth Roulin, Jean Begrovich, Deborah Texter, Shenandoah & Ringtown M & T Bank Staff, Laverne Rhoads, Marcia, Joe, Jeff Jacavage, Nancy & Joe Kampsy, Mel & Pete Radzievich, Ann, Terry Kate Jen O'Boyle, Peg Labonski, Rita Howard, Lenny & Mary Labonski

Gregory Hicks Jones by Dick & Margaret Fenstermacher, Mark & Carol Alonge, Carolyn M. Marconis, Ian Palmer, M. Irvil Kear, Mary Ann Dagna, Anne Fecenko, Carole & Pete Pope, Suzy Jones, Bob & Linda Stock Family, Agatha Palles, Mary Beth Higgins Dohman, Jan Troy, John Yenelavage, Carl & Rosie Raring, Keith & Bonnie Whitebread, Mr. & Mrs. Jean Yacavage, Diane & Tom Feeser, Jacqueline Shields, Charley, Cal, Gretchen, Sienna & Craig, Alfore Family, Rick & Melanie Thornburg, Gary & Georgette Laubauch, Nancy D. Connors, Kristine & William Pope, Lisa & Andy Konkus, Jeffrey & Susan Jones, Betsy & Bob Fiesbach, Cecelia Muench, Penna.Bar Association, Laurie Goodrich, Joseph & Lisa Doran & Sons, Nancy Freed, Kathleen & Tom Nolan, Anthony & Mary Jane DiCello, Mary Catherine & Jack Guzik, Krista Verano, Val, Tony, Lauren Pacenta, Peggy Smith, Losch Plumbing, Joseph & Dolores McKenna

CHRISTMAS & SPECIAL HONORS

Marjorie Gerber, Ed Leuchtner by Jim Howat

Ed. Leuchtner, Jr. by Marjorie Gerber

Hedda Schupack, Jasmine by Diane Kirby

Louise Harrison by Dave & Melissa Harrison-White

Heidi by Mr. & Mrs. Frank Szalku

Ilse by Camenero Rosenthal

Sean Hanlon by Theresa Nelson

Buddy Onuschak by Anita & Mary Swyer

Marie Bonham by Mr. & Mrs. Thomas Jenkins

Dorothy Schicchitano by John Marquette

Robert Seltzer by Seltzer Group Employees

Merle by Angel

Dr. Michelle Matera by James Mengel

Melissa Joyce by Jessica Johnson

Cathy Buchinsky by Patricia Beadle

Kirby by Rod, Anita, Rocky, Teisha Wehry

Iris by Galskis

Janet Pielacha by Joe

Theresa Laubenstein by Joe & Janet Pielacha

Annie Fisher by Carol Field

Jason & Brandi Sikora

St. Jude

Donna Fessler by Mara Derck

Sam Gamble by Julie Holtzaple

Orpah Umholtz by Tom & Orpah Umholtz

Barb Bindie by Paula & Jeff Sterbenz

Matt Deibler by Linda Deibler, Iris

Austin Rockford by Kaitlin Marks, Dubbs

Denise Turkavage by Christina Morgan

Mike & Joanne Forbes by Margie Bedway

Ryan & Casey McGovern by Susan McGuigan

Mary & Lucy Cooper by Debbie Northey

Cathy Buchinsky by Jeanne

Barbara Davis by Joe Studlick

Maria DeBalso by BJ Leanse

Ron & Mary Catherine Leeper by Sam Leeper

Mitzi Flyte by Shannon Reingold, Nancy Wennberg

Joe by Beth Flack

Pat Evans Lord by Beverly Dietrich

Robert Marsalese by Terri Etherington

Annie, Tim, Garrett, Ramona Cambria, Mr. & Mrs. Dale Goertz, Barbara Sleep, VCA Spring Animal Hospital by Prue Precourt

Barbara Music by Thomas Anderson

Deb & Bill Cake by Martin Conlin, Martin Conlin, Jr.

Blair Warner by Bonnie Warner

Brian Pfgifer, Pei-Yin Liu by Maureen & Rex Vickers

Marilyn Herb by Dick & Dana Morgan

GAR Key Club Wilkes-Barre

Frackville High School Class of 1951

Harold & Theresa Smith, Rosie & Joe Chiarretti, by Ness & Nate Seiders, Kopinetz Family, Kim Smith

Mrs. Joyce by Jessica Johnson

Earl by Linda Watanabe

Sean & Jesse Nestor by Wanda Edelman

Steve & Marjorie Cotler by Cotler Group Staff

Carol & Bob Lee, Becky & Paul Klimas, Joseph Sikora, Sandy, Ron, Jean, Rebecca Chafin, Eva Kutz by Jason Sikora

BIRTHDAY HONORS

Anna Baychak by Mary Ann Kelley

Robert Ebinger by Dr. & Mrs. Michael Lado

Frank Birster by Joe & Kathryn Birster

Phyllis Dormer by Jacquie Dormer

PET MEMORIALS & HONORS

Bindy Lou by Trish, Corey, Moyer Family, Barb & Joe

Honey Drogalis by Marion Andrews, Diane, Teak, Hillside Buddies

Ziggy by Dianne Koval

Our Dogs & Cats by Melanie & Louise Harrison

Molly by Marianne Harrington

Patrick by Dennis Barnes

Sneakers by Kathy Dillman

Nana's Cats by Mr. & Mrs. Andrew Martin

Catherine the Saint Bernard by David Herb

Haas by Tom & Michelle Nahas

Tabby Pace by Patrick Rusnak

Emmitt by Nicole, Ben, Beckett, Seamus

(Continued on page 11)

(Continued from page 10)

Sammy the Bull by Jenn Smyers

Franco by Angel Dormer

Little Lizzie by Timmy, Patti, Finnegan

Bucky by Honey, Tommy, Karen

Brittney by Emma & Harold Smith

Puddles by Jerry & Mary Lou Pillus, Barb & Joe, Hillside Buddies

Tess, Tabitha by Sworen Family

Sadie by Ethel Sherman

Sam, Brodie, Gus by Brenda Shuey

Jake by Pamela Zola

Shiloh by Alan Trovich

Big Mac by Colleen & Bill Marchetti

Bear by Bob, Chris, Joey Veno

Anne by Bailey Taronis Family

Bertha, Rosie by Magee Family

Cracker, Velvet, Libby, Barbie by Beverly & Bill Yost

Squert Kitty Fetterman, Holly, Bear, Surf Dude by Kim & Family

Hazel by Callie Coe

Katie & Harley Hopkins, Mork, Karen, Dream

Tilly by Mary Ann Selinsky

Zoey Bunny Konitsky by Do & Tom

Iris & Pixie Konkus, Whitney, Lily by Sylvia, Bailey, Kimba, Mimi, Hillside Buddies

Casey by Karen Chimahusky

Bear by Richard Pasechnik

Bear Heatherington, Griffin Ogden by Jane Steranko

Katie by Mark & Karen Hopkins

Punky, Cuddles, Lacey, JoJo by Mary Brensinger

Dakota by Valley Road Farms

Buddy by Mark Bassler

Jack, Tasha by Matthew & Ruth MacDuff

Thunder, Sammy by Joe Burke

Jake by Jennifer Cordes, Michael Haag

Peppy by Thomas & Jane Burns

Asia by Dolores, Mike, Cindy Anderko

Addie & Family by Diane Briggs

Jessica by Patti Yoder

Bear by Eleanor Somits, Somits Family, B & J

Chelsea by Elizabeth Herring

Hobbs, Callie, Hank, Bailey by Dorothy McHugh

Shelby by Bob & Ruthan, Bob's Pools Inc.

Paris by Joy Driscoll

Stella by Alvin & Denise Schlach

Clover by Tina, Adalie, Lorne, Ella Zanis

Ernie, Shadow, Benji, Max, Maddi, Coco by Palubinskys

Shadow by Tricia Palububsky

Tilly by Mary Ann Selinsky

Jody by Ann, Sarah, Chris

Frankie by Carol & Alex Kalinich

Tazzie by Carol & Allen Greiner

Dawn Marie by Tricia, Cory, Moyer Family, Barb & Joe

Gotti by Alicia, Staff

Jackson Yuhas by Diane Yoder

Bailey, Henry, Sadie by Mary Gregis

Willie, Sammy by David & Tina Breiner

All Our Pets by Mary & Michael Schaeffer

Oscar by Amy Flecha

Bandit by John & Janet Mickoseff

Mike, Millie, Subby, Squeak, Guiz by Eve Wesnoski

Meow Meows by Angela & Mike McFehridge

Lager by Ed Steel

Donni Ebling by Louise Jennings

Toby by Janice Ianelli

Bo, Bailey, Harry, Maggie, Franco by Phyllis Dormer

Stranger by Mom, Mary, Anita Dwyer

Dakota by Terry Bachert

Yasha by Yelena Noll

Toby Akel by Cricket Khayatt

Simy, Daisydew by Janet Wagner

Nikita by Patricia Williford Ride-nauer

Sophie's Klohe, D. Koetz's Dogs by Bernice Rhine

Holli by Maureen Bliss

Taffy Girl by Rose Salman

Stephan by Heather Berger, Hillside Buddies & Staff

Chloe by Tim & Gwen Holden, Barb, Joe

Nessie Avenoso Lindenmuth by Avenosos, Lindenmuths, Murphys, Barb, Joe, Vanessa Capece, Natalie, Dane

Rustle Schwenk by Mara Derck

Nikita by Kenneth Redenour

Noonie Nanook by Jodi, Amanda Staller, Penn State Schuylkill Staff, Barb, Joe

Baxter by Margaret Davis

Diana Warcola by Bonnie Rowlands

Woody Rusnak by Mr. & Mrs. William Rowan

Buffy Watral by Cindy & Dan Hauck

Sadie, Koki by B. Rhine

Darcey by Hardnock Family

Kelly Shreve, Jil Strang, Dingo, Lucky, Ruby, P-Kitty, Shop Cat by Gina McDonald

Macy by Wayne & Linda Transure

Our Lost Loved Ones by Ann Marie & William Sachleben

Ameleia, Doran, Little Cat, Izzy, Tiffany by Those Who Loved and Miss You

Valentino, Persimmons, Nicholas by Hillside Buddies

Forgotten Cats and Dogs Everywhere That Never Had a Chance by Anonymous

"In Memory" and "In Honor" contributions may be sent to "Memorials/Honors", Hillside SPCA, PO Box 233, Pottsville, PA

For those wishing to remember the Hillside SPCA in your will and estate planning, it is important to use our full corporate title in doing so:

Hillside Society for the Prevention of Cruelty to Animals, Incorporated

High Postage Costs

To help defray the high cost of postage, it will be greatly appreciated if either a first-class rate postage stamp or a self-addressed stamped envelope be included with your mailed donations if you require a receipt or acknowledgement. Every little bit helps as we continue to struggle to keep our doors open. Thank you!

P.O. Box 233
Pottsville, PA 17901

2ND ANNUAL HILLSIDE TO SEASIDE BICYCLE TOUR

Kicks off July 21st!

Daniel Kisacky and Josh Somits depart Northeast PA touring by bicycle for the 2nd Annual Hillside to Seaside Bike Tour to raise awareness and donations for the Hillside SPCA. All funds raised go directly to the shelter for "Joe's Fund" which pays for all medical care for animals in need at the shelter, including emergency care and spaying and neutering. This year, the destination is Cape May, NJ.

Help Hillside earn much needed funds by pledging an amount per mile or making a regular donation. **(Make ALL checks payable to "Hillside SPCA" and note "Hillside to Seaside" on your check** then send directly to Hillside SPCA, PO Box 233, Pottsville, PA 17901 or Hillside to Seaside, PO Box 173, Beaver Meadows, PA 18216.

For additional details, how to pledge/donate, and more, visit the tour's Facebook page at www.facebook.com/hillside2seaside or phone 570-956-2132 (Josh)

*Won't you help us today
so we can help them tomorrow?*

All contributions are tax deductible to the fullest extent of the law. The official registration and financial information of the Hillside S.P.C.A., Inc. may be obtained by calling toll free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.

Your gift allows our doors to remain open for the neglected, abused, ill, and unwanted animals that desperately need the Hillside SPCA — everyday.

Enclosed is my gift of:

___ \$5 ___ \$10 ___ \$20 ___ \$25 ___ \$50 ___ \$100 Other \$ ___

Name: _____

Address: _____

Address: _____

City: _____

State: _____

Zip: _____

Mail to: Hillside SPCA, PO Box 233, Pottsville, PA 17901