

HELPING HANDS

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

A 501 (c)(3) Corporation

Volume 28, Issue 3

Winter 2014

Urgent!

We are very much in need of canned adult and kitten food. With so many cats to feed here at the Hillside, your donations will be greatly appreciated.

You can bring your items to the Hillside SPCA during regular business hours. Driving directions are available on our website at www.hillsidespca.com.

Thank you!

A wish fulfilled

In our last newsletter, we told you of Leona and her wish before her cancer surgery that Ava, her beloved best friend at Hillside, whom she has walked for over two years, taken for car rides, trips to Burger King and much more, would get a loving home.

Leona's wish has come true and it was a glorious moment! Just four days before Leona's surgery, a marvelous family that had adopted several of our dogs before visited and fell in love with Ava!

We were ecstatic but remained a bit guarded until we knew it would all work out — and it has! Jeff Philips and his wonderful, loving family made a miracle happen for all of us!

Leona's surgery went well although she still has several months of chemo ahead of her. Given her drive and determination, we believe she'll be back walking special dogs and saving lives again.

Thank you for all your support, prayers, and love that made this special wish come true!

List with a twist

We are very happy and grateful when visitors bring food, treats, supplies and other items from our "wish list" that help keep our residents clean, comfortable and well fed.

You always make the Christmas holidays very exciting for all of us!

This holiday season, we wish for everything on this different kind of list with all our hearts:

- ◆ More shelter volunteers
- ◆ One inch or less snow storms this winter
- ◆ No ice storms!!
- ◆ A dramatic decrease in the number of unwanted kittens and puppies born in 2015
- ◆ Owners who will all spay and neuter their pets
- ◆ A comfortable, happy, safe, and loving life for all cats and dogs of the world
- A happy and healthy 2015 for all of you

Inside this issue

Misguided	3
Waiting	4
Farewell, friend	5
Forlorn Fluff	5
Memorials & remembrances	6

Helping Hands

NEWSLETTER
A PUBLICATION 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.hillsidepcsa.com
www.facebook.com/hillsidepcsa
twitter.com/HillsideSPCA

Shelter Management

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

Humane Investigations/Officers

BARBARA UMLAUF
TRICIA MOYER ~ MARYBETH GRAF
JANINE CHOPLICK

Shelter Visitation and Adoption Hours

OPEN 7 DAYS A WEEK

Dog Quarters

11:00 am to 3:00 pm

Cat Quarters

11:00 am to 4:00 pm

© Copyright 2014, 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.

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!

The true spirit

Joe, myself and our buddies would like to wish you a Christmas and Holiday season filled with all the joy and love you have given us this year — a year which was truly one of our most difficult ever due to both the tremendously high number of cruelty cases we cared for and as a record year for the number of animals coming in to us.

Cases needing our help ranged from starvation to beatings to tumors to broken bones and beyond. In addition, 95% of the incoming animals needed to be spayed and neutered.

It was completely overwhelming physically, financially, and emotionally. I have never seen my staff so exhausted, frustrated and devastated.

Without your loyal and tremendous support, we could not have survived and many lives would have been lost.

Your gifts to my Joe's Fund epitomize what the Christmas spirit is really about — loving and giving to so many in need and making miracles happen.

And you have done exactly that. Your generous and heart-warming support means so very much — it means the difference between life and death to abused, neglected, ill, and unwanted animals.

Joe & Dio

Joe's favorite holiday was Christmas and he got the best present he ever wanted for our pals because of you!

Close your eyes on Christmas Eve and dream of all the faces that are safe, healthy and loved. May your hearts and souls share in all the miracles you have created.

All paws salute to you and Joe!

Happy Holidays,

~Barbara, Joe and Buddies

***Yes! I want to make miracles
happen through "Joe's Fund"!***

Enclosed is my gift of:

\$200___ \$100___ \$50___ \$25___ \$10___
Other \$ _____

Name: _____

Address: _____

Address: _____

City, State, Zip: _____

Please make checks payable to: Hillside SPCA, Inc.

Mail to: "Joe's Fund" c/o 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.

Misguided pet owners

Honeybun, Krimpet, and Chocolate Chip are just three of 30 cats Hillside recently rescued from a disturbingly sad hoarding situation.

An alert from a local police department led cruelty officer Janine and Feline Manager Becky to what looked like a normal residence on the outside but was a real house of horror for the dozens of cats discovered inside.

Masks were needed to suppress the stench that greeted them as the front door was unlocked. It quickly became obvious the woman who lived there had lost control over her everyday living. There was trash and upheaval everywhere and sadly, the cats she at one time thought she was "helping" did not even have access to a single real litter box — so they used the entire house as one!

Many of the cats were petrified by the strangers in their midst and were difficult to catch. Stepping through wall to wall feces and fighting their way through clutter was a formidable task for our people, but they did manage to rescue 14 bewildered kitties that first day, ranging from eight weeks to several years old. Seven more were rescued the next day.

Over the course of the next few weeks, Becky made multiple trips each and every day; wading through all the debris, setting and checking traps. She was on a mission and it paid off. The last of the 30 cats were finally removed from their unhealthy environment.

But rescuing them was just the beginning. They needed to be evaluated

and cleaned up. Many have only one functioning eye due to untreated eye infections which resulted in partial or total blindness. There are several kitties we hope will retain at least some of their vision as we aggressively treat them. Finally, all are now safe, clean and happily adjusting to what we hope is temporary life at Hillside.

They are all so beautiful and handsome; many of them being black, or black and white long haired beauties; others are tabbies (striped), orange, or gray. What a great Christmas gift it would be for Krimpet, Honeybun, and Chocolate Chip (as well as for all the other cats and for those of us who love them and worked hard to make them whole again) to experience a normal cat's life in a safe, healthy, loving, forever home.

Sadly, hoarding of animals is more common than one might think. We've dealt with at least three other situations since June resulting in the rescue of over 80 cats and dogs. People who hoard think they are "saving" the animals when in essence they are subjecting them to a life of abuse and almost always fail to have them spayed and neutered or provide veterinary care when needed.

The numbers of their charges multiply faster than they can handle which leads to situations that totally overwhelm them. Intervention is the only thing that puts a halt to hoarding.

The hoarder of these cats was relocated to a place that is safer for her health. It is always a sad scenario for all.

Thank goodness Hillside SPCA can come to the rescue of hoarded cats and dogs in our area. You, our loyal supporters, make it possible for us to do this. Without you, we could not. We thank you with all our hearts! And so do the animals that are rescued!

Upcoming Fundraising Events

Your participation in these events helps us raise much needed funds which allow us to keep our doors open for animals in need!

December

12/06 – **Craft and Vendor show** at Blue Mountain High School, Orwigsburg, PA. 9AM – 3PM. Merchandise sale.

12/07 – **Tony Kenny's Christmas-time in Ireland Show** at Minersville High School, Minersville, PA. Starts at 2PM. Starring the Dublin Trinity Band, Dublin City Dancers, Trish O'Brien, and more. Merchandise sale.

12/14 – **Victorian Christmas and Lunch with Santa** at the Simon Kramer Cancer Institute, New Philadelphia, PA. 11AM – 3PM. See Mr. & Mrs. Clause, vendors, blessing of pets, merchandise sale.

12/19, 12/20, 12/21 – **Holiday Extravaganza** at Fairlane Village Mall, Rt. 61 Pottsville, PA. Friday 12/19 and Saturday 12/20 8AM – 10PM, Sunday 12/21 9AM- 9PM. Last minute gifts for your furry friends, raffle.

February

2/13, 2/14, & 2/15 – **We Love Our Pets Weekend** at Fairlane Village Mall, Rt. 61 Pottsville, PA. Friday 2/13 and Saturday 2/14 10AM – 9PM, Sunday 2/15 11AM – 5PM. Valentine pet treats and merchandise sale.

March

3/21 – **St. Patrick's Day Parade**, Main Street, Girardville, PA. Parade starts at noon.

Ongoing

Flamingo Flocking Fundraiser. All proceeds benefit Hillside SPCA. Unique and fun!! Have a "flock" of plastic pink flamingoes placed in someone's yard — as a birthday greeting, to celebrate a special occasion for family or a friend, as a practical joke, or just to show your support! Small (12) flock—\$15 Medium (20) flock—\$20 Large (36) flock—\$30 More details/to order: Diane: 570-449-0229/570-462-0194 or Janine: 570-617-3722

Waiting for a home...

Barry

Carsie

Ralph

Callie

Bennett

Loretta

Lindsay

Pumpkin

Heath

Rhonda

Mickey Mouse

Spot

See more animals available at www.hillsidespca.com

Farewell to our beloved Teak

It is with a very heavy heart I share with you the heartbreaking news that we lost our Teak, beloved mascot for my Joe's Fund, on September 27th at 15 years of age.

Everyone who has attended any of our events loved and knew Teak, a constant presence and tireless fundraiser at every event we had for my Joe's Fund for so many years.

He was rescued by Diane Drogalis after he was hit by a car and suffered permanent damage to his leg. But that didn't stop Teak. It was like he knew he got his second chance at life and wanted his Hillside buddies to get the same.

He absolutely loved going to all our events. When Diane started getting ready to attend a fundraiser, he knew immediately. He would wear his jacket saying "Help our Hillside Buddies" with great pride.

Teak had suffered much abuse from his former owner but survived to become a registered therapy dog and to

win many awards thanks to Diane's love and guidance and Teak's drive to take full advantage of the second chance at life he found.

Many people would walk by our stand and look at Teak's beautiful pleading eyes and put money in his jacket. No one could turn away from Teak.

In the last few years he struggled every day with his hind legs, slowly losing his mobility due to the lingering effects of his injuries and old age.

Diane went the complete distance for him, incurring expensive vet bills to keep him comfortable and happy, even if it meant riding in a wagon or on a stretcher until the end because her love for him and their bond with each other — and with Hillside — went so deep.

Teak is gone physically but not spiritually. He is with us every day in Heaven looking over all his Hillside buddies, and after serving so many years, probably with many friends he saved. And of course, he is with my Joe, who welcomed him with open arms.

When people come to our events, they look for Teak. He has left his mark on so many, and I know he is in Hillside Heaven watching over us. Gone, but never, ever, forgotten.

~ Barbara Umlauf, Manager

Fluff came to us along with her brother Marshmallow. Born and raised together, they were very close, protected and took care of each other, always enjoyed playing together, and often huddled together sleeping, comforted in the safety they found in being together. They most definitely loved each other very much!

A short time ago, Marshmallow found his forever home and while we are very happy and thankful for the loving family that adopted him, it left his little sister Fluff lost and alone. Since he has been gone we have noticed a dramatic change in Fluff.

Lonely and sad, not a day goes by that she isn't looking around the shelter for her brother, or sitting waiting for him to come and play with her. After much coaxing, Fluff will come out only to sit by the fence crying for the attention of one of the shelter workers — she so misses her brother...

Fluff is normally a very energetic, happy girl, playing with toys and cuddling. She would be an excellent companion for someone who is lonely too. Without her brother she would prefer to be the only animal in the home, however she has enough love to share for a whole family of special people.

We are determined to find Fluff a loving home just like the one her brother has found. We know someone is out there who could help our Fluff heal her broken heart. We hope that her special person or family arrives soon to give our Fluff the loving home she longs for and most certainly deserves!

Memorial & Remembrance Gifts

Samuel "Sammy" Pellish by Minersville Area High School Class of 1969, Ann Socko, Daniel Shuman, Bob Butensky, Ashley & Eric Thompson, Donna Bernasz, Jessica Smith, Pete & Kathy Kasinecz, Pat & Rick Withhelder, Tim Miller, Ron Steficek, Michelle Schultze Family, Anna Drabelis, Florentina Solanich, Ron & Dolores Kramer, Nick, Karen, Alex, Jillian Pellish, JoAnn & Bob Schaeffer, Sherri & Jeff Quandel, Antoinette Purcell, Myron & Diane Sinkovich, Janet Kear, Tom & Leeann Strencosky, Vince & Jean Yakaitis, Todd & Ellen March, Myron & Lisa Charowsky

Beverly K. Yost by Dan Yost, Leon & Carol Lord, Ken & June Yost, Everett & Evelyn Demopulos, Carol Whalen, Joann Bobbin, Edward & Sondi Pajakinas, James & Lynda Zigmant, Patricia Holmes, Phyllis Michael, Davis & Jennifer Roehl, David & Hazel Bradbury, Jean & Paul Markovchick, James & Janet Markovchick, Dr. & Mrs. James Crossen, Joan Sturgis, Angelo & JoAnn Pozzessere Family, Mark & Jen Rockovich, Victor Bindie, Vincent Bindie Family

Ron Paul by Uncle Bizz & Aunt Marlene, David & Beverly Burd, Donald Burd

Kelsey Mills by Christopher Thomas, Friends at Hillside

Joseph Stagliano by Dr. & Mrs. Steven Pierdon, Girls at Good Sam Infusion Therapy Dept., Barb & Charlie Wagner

Harol "Gunk" Steidle by Mr. & Mrs. Dean Conrad

Jessica Bechtel Molter, Ollie, Trooper by Roseann, Jennifer

Dorothy Morrow by the Reeds, Tom Visgarda, Barbara & Dean Padfield, Guy & Judith Julian, Dawn & Francis Ferencich Family, David & Lisa Siminitus Family, Joan & Dan Harrison, Jan Chaplick, Audrey Skymba, Cynthia McMurtie

Dorothy Gruber by Carolyn C. Carvalho, Bob & Jeannette Makosoh, Richard & Barbara Artz, Margie Dallatore, Martin & Stacey Tervo, Jillian & Hannah Tervo

Mary Yudinsky by Roy and Anne Paisley, Robert & Catherine Marousky

Tammi Kissinger by Norm & Debbie Spotts, Kristin Weiskircher

Anna Zerbe by Lee Ann Zerbe Patterson, Elaine & James Zerbe

Jane Schlear by Shirley Dull

Denise Wesch by Shenandoah Manor Employees

Mary Louise Brennan, Melody by Sylvia Cunningham

Debra Lerch by Barbara & Dean Padfield, Barbara Donmoyer, Tiffany Kulpowicz, Mr. & Mrs. John Garland, Mr. & Mrs. William Owens

Doris Polcrack by Rosie & Gilda

Nancy Kline by Edwin Heffner, Sandy & Richard Berger

William Hoffman by Lydia Macaluso

Joseph Prekopa by Joan Bucknovic

B.J. Howat by Jim Howat

John Chekan by Advanced Textiles Composites Inc., Jacqueline Conway, Judy Roth, Robert & Evelyn Bausinger, Connie & Charles Guensch, Karen Heller Wagner, Susan Flannery, Ken & Patti Knoch, Margaret Umbenhen, Louise Harrison

Edward Aftuk by Ken & Gloria Sands

Ken Jones by Karol Freiler

Angela Stella by Judy Stump, Heart2Heart Medical Staffing Assoc., Ralph & Carol Ascione, Sarah Donahue, Pottsville Business and Professional Women's Club

Claire Bradley, John "Yak" Ptaszowski by Amy, Anne, Jake Andruscavage

Helen Thompson by Theresa & Paul Laubenstein

John Covelusky by Mr. & Mrs. William Rowan

William Thomas, EZ Brook's Argus Zenier by Bill & Sandy Tunnissen

Alfred Waizenegger by Mr. & Mrs. Robert Snyder

Bryan Bierman by Louise Harrison

Joseph L. "Captain" Makauskas by Robert & Dorothy Davis, James Carr, John Budwash, Mary Ann Little, Barbara Wysincavage, Janet & James Buchman, Sharon & Victor Sherkness, Ronald & Rosemary Ferster

Neil Florick by Teena Curnow, Marsha Borden, Mr. & Mrs. Joseph Wertz, Kathleen Honnage, Marianne Houtz, Diana & Mike Maino, Carol & Kermet Laughon, David Fidler

Dolores Craig by Black Mtn. Friends, Neighbors

Eve Dermo, Elizabeth Kieres by Tim and Gwen Holden

Ethel Harrison by Leroy & Marie Bainbridge, Bill & Carol Benner, Joan LaRusso

Carol Buberrack by Jane Josephson

Betty Lanzendorfer by Jean Perrot-Kuktelonis, Carolyn Bernatonis, Owigsburg Chapter # 424 OES

Walter F. "Wally" Markowicz by Arlen Hasenauer, Kathryn & Robert Sterner, IWCO Direct, DEP Rausch Creek AMD Treatment Plant, Ken & Barbara Bolich, Betty Reidenhour, Michael & Tara Welsh, Susan E. Markowicz, Halabura Farms, Stephen & Niki Capko, Mr. & Mrs. Ross Schuler

Dorothy Azbell, Ed Jenkins, Billy "Whiskers" Hoffman, Irish Benedict by Eddie Azbell

Ruth Eckert by Geoff & Mary Jane MacLaughlin, Dr. Stefan P. Kruszewski, David Tobiasz, John Tobiasz-Kruszewski, Mae Halabura, Marlin Bachert, Shirley Reber, Genevieve Navitsky, Jennifer & Evan Bowen, William & Christine Dullard, Kathleen Hahn, Denise Donmoyer, Donna Bowen, Norman D. Reed

Judy Reed by Norman D. Reed

Gerald "Jerry" Yonchuck by Jeff & Colleen Stock, Robert & Kathleen Brennan, Richard & Janet Thomas, Paul Rosenberger, Mark Messner, Stella Capella, Jean Meyer, Dorothy Zemanik

Chloe, Emma, Sophie, Emily by Mary & Dan Diehl

Mary Margaret Hedden Maurer by Ginger & Mick Geverd

Jean "Louise" Klementovich by Ebinger Iron Works Co-Workers, Ebinger Iron Works Inc.

Colleen Ware by Rita Klint

Carola Sauers by Carol & Fred Bonk

Elizabeth H. Pauer by Connie Jarod, GNO Girls, Mr. & Mrs. James Burke, Nancy Mrocza, Charlotte DiCasimirro, Mahanoy Area Social Welfare, Mahanoy Area Education Assoc.

Carey Schaeffer, Sr. by Margaret Heim, Lyle & Jeannette Augustine, Paul & Dorothy Ziegler

Anna Payne by Sandra Payne

Clair Crum, Junior by Gloria Dutcavich

George Baba by Daniel & Kanjana Livingston, John & Betty Probert, J. & L. Gross, Nancy Garcsar, Sherry Meluskey

Minna Kliebenstein by Claire & Allan Damon, Martha & Ray Lucia, Mildred & Thomas Yost, Sherrill Silberling, Robert & Paula Maclellan, Harold & Cindy Seltzer, Cathy Stutzman, Frank Shoene-man, Alice Cross, Betsy & Jerry Nesvold, Lee Ann Freiler

Theresa Pittello by Chris & Carl Veach, Mr. & Mrs. Joseph Pittello, Mr. & Mrs. Thomas Mudry, Dottie & Syl Buszta, Pat Bousquet, Georgine & Joseph Turcotte, Marilyn Swartz, Ralph & Diane Pittello, Joseph Toth, Sandra & Thomas Ditchey, Gary & Jody Christ, Darrell & Susan Drewniak, Gerald & Amy Leonard, Alexis Fasolka, Ed Arnoldi & Cookie Ely

John Stanchick by Diane Sumoski, Gloria Dutcavich, David & Cathy Stanchick

Joan K. Fennelly by Janice & Richard Dobson, Georgine Olson, The Generals Softball Team, Kerry & Mindi Snyder, James & Linda Fiorillo, Diane Bender, Rosetta Erwin, Ronald & Margaret Sadusky, Paul Staudenmeier, Thomas & Mary Ann Blocker, Anthony Fiorillo, Judith Albert, Bonnie & Michael Yanuskiewicz, Nancy Faust, Susan McGovern, Mr. & Mrs. Francis Zucal, Earl Fennelly, Patricia Gotta, Jean & Joseph Donahoe, Tim & Caroline Twardzik, Mike Shaner, Joseph & Marie Gudonis, Gladys Rentschler, Mr. & Mrs. Gregory Begg

Margaret S. Pleva by Elizabeth & Charles Sieger, Taucher & Grabanis Families, Donna Siminitus, Catherine Andruchek, Theresa Walsh, Lynn & Craig Schies, Dolores Gahres, Gertrude Gahres, Ann Marie Pukas, Luke & Theresa Oakhill, Dave & Lori McCarthy, Paul & Frances Hertz, Ed Yakabosky, Bob & Claudia Kelly, Don, Peggy, Christopher Butler, Myron & Diane Sinkovich, Pat Broomwell

E. Louise Dallago by Irene Stump, Verna Donmoyer, Theresa Lacionca, Mr. & Mrs. Eugene Schaeffer, Georgine English, Richard Thomas, Susan Umbenhauer, Kristen Kohn, Mr. & Mrs. Sterling Frantz, Louise Williams, Joan Zancusky

Memorials & remembrances, continued

Betty Felty by Paul & Carol Truax

Ruth Ernst by Evelyn Lesniak

Helene Nassour, Mary Ann Pastorella, Michelle Moyer, Mary Ann Sheeler, Nancy Gundry, Marian Andrews by Mary Pastorella

Rick Bindie, Kirby by Mr. & Mrs. Richard Bindie

Heather Holtzer by Patricia Holtzer

Francis Ball by Donna & Kim Chalenger

Francis Coyle Sr. by Miernicki & Stanulonis Families, Penn Pattern Inc., Jean Joyce, Pamela Pollini, Buchinsky Family, Dr. & Mrs. Charles Thomas Family, Barbara & Joseph Reichert, Tom & Gina Miller, Barb & Ang Wood Family, Eric Harvilicz & Marissa Barrett Families, Barbara Shatalsky, Brian & Jennifer Marhon, Marilyn, Jill, Marcie Shearn, Bernie Marcavage

Peter A. Cikanovich by Joseph Kobelak

Angeline Burkey by Joey, Pollyann, Dominic and Ellie Maduro

Kelly Conklin by John Sagar, Patricia Sagar & our entire family

Colleen Hanrahan by Barbara, Joe & Buddies

Bernard J. Wixted by Barbara, Joe & Buddies

Carl F. Wolk by Tina Wolk & Steve Gingrich

Phylliss Fox by Greg Fox & Lucille Moyer

Bill Raker by Marlene Raker & Family, Mary & John Sabotchick

Beth German, Marc Haeussler by Shirley Slifer

Aunt Ruby by Amy & Richard Yeager

Jim Zegley, Sr., deceased members of the Hydock, Zegley & Zalutskie Families by Diane & Jim Zegley, Jr.

Mario "Mike" Sellani by Becky & Mark Herb

Florence Rother by Mrs. Joyce Barlone

Eleanor Strencosky by Margaret Gretskey

Frances Yakitis by Tony Krick

Tom Barlow by Diane Drogalis

Special People Honors

Dr. Denise Jones, Staff at Brunswick Veterinary Hospital by Don & Karen Bailey

Shirley Felker by Wanda Edelman

Theresa Arnold by Hillside Fundraising Committee

Charles Gibson by Ben & Carolyn Swank

Margaretta "Marge" Bolich by Greg & Lois Sterling

Marie Vovakes by Elaine Simpson

Martina, Mary Jo & Dinkey by Barbara, Joe & Buddies

Jerry, Mark & The Greystone by Barbara, Joe & Buddies

My Joe's Fundraising Committee by Barbara, Joe & Buddies

Diane Cavanaugh by Virginia & Edgar Steigerwalt, Barbara & Joe

Phil & Gayle Majewski by Brenda & Joseph Denning, Barbara & Joe

Joyce & Suzanne by Jason & Kelly

All People by Leon Boltz

Birthday & Anniversary Honors

Marjorie Gerber by Jim Howat, Ed Leuchtnr

Maggie Calderone by Karen Paul

Helen Delenick by Linda Delenick

Theresa & Harry Strauss by Addie & Otto

Barbara Fahy by Patricia Pacifico, Frieda Texter, Karen Jogan

Johnny McCaffrey by Patricia Herb

Gloria & Mike Morgan by Barbara & Joe

Donna Boyd by Jacquie, Fluffy, Peanut, Freddie & Lil' Man Dormer, Barbara & Joe

Pet Memorials & Honors

Mandy by Darlene Matz

Jenna by Tina Wolk & Steve Gingrich

Caesar by Schuylkill IU 29 Administrative and Business Office

Cassie Anne by Shirley Slifer

Bear by Lynne, Chris, Jaycee, Barbara & Joe

Rosa & Loki by Barbara, Joe & Hillside buddies

Corky by Linda Barnhart

Scooby by Janine, Dan, Jonathan, Barbara, Joe & Buddies

Toby by Carole, Bob & Marley Lee, Barbara & Joe

Ginger & Nikita by Frank & Julie Menne

Ginger by Becky & Mark Herb

Daisy by The Payne Family

Murdoc by Bryanna Harvey

Tess, Tabitha & Cindy by the Sworea Family

Rebel by Sarah Cool, Barbara, Joe & Hillside Staff

Sam, Brodie & Gus by Larry & Brenda Shuey

Nitro, Mary & Kayla by Elizabeth & Adam Bernodin

Pierre by Gayle & Phil Majewski

Skippy by Bonnie & Michael Yanuskiewicz

Chelsie by Marianne & Martin Cuff

Chase Percosky, Geisha Molinaro by Bill & Sandy Tunnissen

Dusty by Mr. & Mrs. Gary Owens

Natalie Polefka by Florence Taylor

Bo, Willow, Oso, Mutley, Maui, Olivia, Sneakers, Tigger by Roseann & Jennifer

Phantom by Lois Halley

Leone, Ava by David & Mary Ann Kline

Don by Cindy Allison

Kimber Florick by Teena Curnow

Droopy, Buttons, Minnie, Hannah, Gabriella by Marie Vovakes

Becky by Mary R. Holmes

Happy, Copper, Jorja by Jack & Rosalie Klosko

Birdie by Mike & Misha Kilmer

Boomer by Edith Y. Khayatt

Madison by Margaret & John McGuire

All of God's Precious Animals by Louise Harrison

Collie Brown by Ellen & Mike Holowaty

Chaplin by Mary Ann Uranium

Sheena by Don & Karen Bailey

Maddi, Coco, Shadow, Delilah by Patricia Palubinsky

Snuggles by Anna Brennan

Brown-Eyed Girl, Pebbles, Florence, Miss Black, Baby Cici by All Their Buddies

Misty by Joanne Yarrish

Nikki by Anita & Martin Dwyer

Missy by Joseph Kobelak

Buddy by Lisa Mayshock

Toby by Roberta Troughton, Julie Morris, Janice Iannelli

Stormy & Teak Drogalis by Diane Drogalis, Lillian Engle, Marion Andrews, Michelle, Karen, Barbara & Joe

Shania by Barbara, Joe, Caroline & Paul, Sallie Umlauf, the Avenosos, the Murphys, the Lindenmuths, Teresa Szott

All Cats, Kittens, Puppies and Dogs That Never Enjoyed a Loving Home 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

P.O. Box 233
Pottsville, PA 17901

'Tis the season to be jolly — not homeless.

Enclosed is my gift of:

☐ \$5 ☐ \$10 ☐ \$20 ☐ \$50 ☐ \$100 ☐ Other

Your Name:

Address:

City:

State:

Zip:

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

Help us help them — until they all have a home.

Your gift provides nutritious food, quality veterinary care, safe shelter with a warm, soft bed — and **LOVE** — to the hundreds of animals awaiting adoption at the Hillside SPCA.

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.