

Wise Tobey

One of your staff found him - crawling out of the brush, falling into the road, covered with frost – with a badly broken rear leg. She gently lifted him into the cab of her truck where he immediately laid his head in her lap. He had long black fur, chocolate pudding eyes and black spots on his tongue. He was some kind of black lab mix – with possibly flat coat retriever. Cochecho Valley Humane Society advertised that they had found “Frosty” but no one came to claim him. Thanks to a special fund, his broken leg was repaired.

Tobey having an acupuncture treatment

Now with stitches running all the way down his shaved leg and with what looked like a giant diaper pin holding his leg together, it’s not hard to imagine why the staff renamed him “Frankie”. Concerned that the giant pin would catch in the kennel fencing, the staff had Frankie hang out in the office and go home every night with the Executive Director. While he was healing, the staff called Foster’s Daily Democrat to arrange taking his picture and advertise that he was ready for adoption.

That’s just when I stepped in. I had lost my twelve and a half year old black lab mix Jasper to cancer that past June and I was ready to adopt again. I described Jasper to one

of the adoption counselors at CVHS and she said that there was someone I ought to meet. She brought me to the office where Frankie came limping over. It tore at my heart – as I flashed back to images of Jasper limping due to his bone cancer. But I knew it was different...Frankie would heal. We hung out together until Foster’s arrived to take his picture. I filled out the adoption paperwork that afternoon and waited. Meanwhile, his photo in the paper led to a number of potential adopters interested in Frankie as well. I called the shelter every day that week. On Friday the staff finally confirmed that “you two are meant for each other”.

We adopted each other on New Year’s Eve – and it was a new beginning for both of us. He became “Tobey” - and he blessed my life for the next 15 years, four months and 23 days.

Initially, Tobey had a lot of healing to do. First he had to fight off an infection around the pin site. Then one night, I heard an unusual sound. Rushing into the family room I found Tobey on his back not moving, curled

Continued on page 4

Litter Box Issues

By Dr. Cindy Hoisington
Animal Health Center - Rochester

Help! My cat is not using the litter box!

A very common concern of cat owners is that their cat is not using the litter box. Usually there are both

medical and behavioral problems contributing to poor litter box compliance.

First, kitty should go to the vet. Cats very commonly have painful cystitis (bladder inflammation) and should be given medication for their pain. They can also have stones, crystals or other problems. Often a check up and urine sample is obtained to discover what treatment would be appropriate.

Second, we need to make the litter box as inviting as possible. If kitty has learned that going to the box is painful- we may have a lot of convincing to do. Luckily, there are many actions which can be helpful.

1. Litter box size: It should be two times the length of the cat. Usually this means

Continued on page 4

In This Issue...

- Meet the Staff..... Page 3
- Making a Difference.....Page 6
- Memorials..... Page 7
- CVHS Alums.....Page 9
- Volunteers.....Page 10
- Humane Education.....Page 11

Board of Directors

Kelly Glennon, *President*
Michael LeBarge,
Vice President
Karen Zaramba, *Treasurer*
Deborah Shelton, *Secretary*
Cynthia Green
Jeffrey Herring
Michael Hornblas
Michelle Lane
Deborah Limoges
Dennis Munson
Linda Osburn
William Phipps
Phil Rinaldi
Karen Savramis

Staff

Executive Director
Martha Jo Hewitt

Manager of Shelter Operations
Karen Fogarty

Assistant Shelter Manager
Jennifer Brinkman
Medical Care Manager
Jenny Pratt
Veterinary Technician
Elisabeth Shuter
Animal Care Technicians
Alisha Capello
Jamie Bradley
Mary Connelly
Karisa Coker
Randi Cummings
Tracy Dearborn
Krista Doran
Lindsey Fong
Kayla Frizzi
Kristine Halsey
Annaliese Matteson
Christine Newberry
Ashley Razillard
Amy Schaefer
Ben Whitcomb
Luke Zagar

Office Manager
Carlene Lapierre

Special Events Manager
Laura Clark

Volunteer Coordinator
Alaina Goodnough

Humane Education Coordinator
Jane Kennedy

Administrative Assistant
Shelly Miller

Bingo Manager
Brenda Rose

Bingo Assistant
Jay-ne LaChance

Maintenance Specialist
Tim Bryant

From the Executive Director's Desk

What a year we had in 2009. We celebrated 25 years of service to the community and we look forward to the future. New programs and services were implemented and others were expanded. We experienced a longer than usual kitten season and had a few litters of puppies born here at the shelter. New staff arrived and a number of veterinarians gave of their time to spay/neuter shelter animals.

- As of 1 August 2009, all the animals in the shelter are spayed and neutered before they are adopted. We had a goal of January 1, 2010, but with the hard work of the staff, especially Karen Fogarty our Manager of Shelter Operations and the willingness of local veterinarians to volunteer their time, we attained our goals six months early. *Congratulations to the shelter staff!*
- Every dollar donated to the new "Help Fix Me" Program goes to spay/neuter the shelter animals. It has been a very successful program. These two programs show the dedication CVHS has to reduce the pet overpopulation problem.
- With the economy showing little improvement, we found the need to expand our "Pet Food Assistance" Program. We are committed to helping families keep their pets in the home.
- Our friend John Holland, world-renowned psychic/medium, hosted an evening to benefit the animals.
- World-renown dog trainer, Brian Kilcommons brought the Great Pets Training Program to the shelter. Our very dedicated volunteers were taught how to train and develop positive relationships with shelter dogs. It has been a great success and our dogs are better behaved.
- We established monthly off-site adoption opportunities at Pawsitive Steps in Eliot, ME, Club Canine in Portsmouth and Pet Junction in Somersworth.
- Our three fundraising events - Dessert Tasting, Craft Festival and Dog Walk - were a big success and we look forward to even greater things in 2010.
- Our 25th Anniversary year come to a close with the Black Tie and Tails Benefit Gala held at The Red Barn at Outlook Farm in South Berwick. The three gentlemen instrumental in creating the shelter were honored. A great time was had by all.

Thank you to the very dedicated individuals, companies, schools and businesses that held events in support of the animals. Thank you all for your time, energy and effort.

2010 will show even more growth. We will be adding a behavioral program as a follow up to those who have adopted our animals, performing dental prophylaxis and other minor surgeries in house, expanding our special events and ensuring that the animals continue to get the best care until they find their new home.

A very special thank you Michelle Lane, past Chairperson of the Board, for her dedication, support and commitment to the mission of the Cocheco Valley Humane Society. You have made a lasting impact on this organization. Thank you.

We welcome Kelly Glennon, our new Board Chairperson, Michael LeBarge, Vice Chair, Deborah Shelton, Secretary and Karen Zaramba, Treasurer.

Thank you to the board, staff, volunteers, donors and friends of CVHS. You provide compassion and hope to the animals in our care.

On behalf of the animals –

Martha Jo Hewitt

Meet the Staff: Alaina Goodnough

Alaina Goodnough came to CVHS because of her love of animals. Her sister works in the animal welfare arena and she wanted to follow her sister's passion. She was hired as Volunteer Coordinator in April 2008 - vowing that she would not adopt any of the animals. Within two weeks she adopted River, a challenging dachshund. Over the past two years she has also adopted Chloe, another miniature dachshund, a couple of hamsters, and a gerbil. They all have joined BoBo, a cat her family adopted from a shelter when she was 10 year old.

Alaina is considered by staff to be the shelter's animal whisperer. She has an amazing ability to transform "grumpy" animals into loving pets. At any given time, she has a variety of animals in her office. When animals in the shelter need some TLC, they usually end up in her office.

Alaina graduated from Endicott College in Beverly MA in May 2007 with a degree in Hospitality and Tourism with a concentration in event management. Her tourism background comes through when she gives new volunteers a tour of the shelter.

She loves Disney and has visited both Disneyworld and Disneyland within the last year. She loves reading and is a theater and film enthusiast. She is well versed in both classic and current films. Never challenge her when it comes to movie trivia.

Alaina with River

Alaina grew up in Eliot Maine and currently lives in Sanford Maine. She has brought a great sense of humor and warmth to the shelter. She has a wonderful smile and infectious laugh. She has made a huge impact on the volunteers and the staff here at the shelter.

Please be our fan!

Cocheco Valley Humane Society

is now on

FACEBOOK!

<http://www.facebook.com/pages/Cocheco-Valley-Humane-Society/319458445303>

Thank You to the Sponsors!

Black Tie & Tails Benefit Gala

~ *Diamond Dog sponsors* ~
Federal Savings Bank
Foster's Daily Democrat

~ *Ruby Rabbit sponsors* ~
Laconia Savings Bank
Thomas Haas-Great Bay Aviation
D.F. Richard
Barbara Connolly-Bean Group

~ *Crystal Cat sponsors* ~
Dennis Munson Plumbing & Heating
Salmon Falls Landscaping
A New You Center for Hypnosis

.....
Thank you to **The Red Barn at Outlook Farm** for its support of this event!
Thank you to **Mark Ericson of WOKQ** for serving as emcee and **Kria Sakakeeny of WMUR** for serving as guest speaker!
Thank you to the 25th Anniversary Committee for organizing this event:
Cynthia Green, Chair · Karen Savramis · Deborah Limoges · Elaine Carey · Martha Hewitt · Laura Clark

Litter Box Issues *continued from front page*

that you have to buy a plastic storage box to use (tupperware etc) as most litter boxes do not come in the right size.

2. Number of boxes: There should be one more than the number of cats in the home, i.e. three cats = four boxes.

3. Type of box: Most cats prefer uncovered.

4. Box location: Boxes should be located in several desirable (to the cat) places in the home, one on each floor if multiple level home.

5. Litter type: Scoopable litter is preferred by most cats.

6. Cleaning: Be sure to scoop daily and thoroughly clean the pan every few weeks.

After the box is addressed, there are several nutritional factors to consider. Cats fed exclusively wet food have many fewer recurrences of urinary issues than those fed dry food - 30% less - so this is a must do. Cats with crystals in their urine should be fed diets prescribed to them by their veterinarian. There is some evidence that glucosamine may help repair an inflamed bladder...and it certainly won't hurt. Glucosamine is an over-the-counter supplement that can be purchased at pharmacies or pet stores. It is also used for arthritis in people.

Finally, we believe that stress plays a role in many litter box compliance problems. Environmental enrichment is one technique to relieve stress in cats. There are many helpful websites which give detailed info on this subject. Dealing with any cat in-fighting is important as well. Feliway is a pheromone product which can help alleviate some feline stress.

Wise Tobey *con't from front page*

up in ball with glassy eyes. I saw that his collar had hooked around the pin and I immediately released it. Tobey's limbs unfurled and he started to breathe again. He looked at me wondering why I was crying. Needless to say, the collar came off until the pin was removed. His right leg never healed quite right and he had hip dysplasia on both sides, but that didn't stop him from running and playing. Later in life, he had a total hip replacement - and we discovered the wonders of acupuncture, massage and physical therapy.

Nancy with Tobey

There was no doubt that Tobey had been previously abused. That first winter, the sound of ice falling off the roof would send him hiding under the bed. He shied away from squeaky toys and barked at men - especially if they were tall or wore a hat. But his penchant for licking faces also meant that there was no doubt he had been loved.

I think back to our first evening together. Tobey got up off his bed - not easy to do with a broken leg - limped over to where I lay on the couch, and licked my face. On our

Typically, there are multiple causes and therefore multiple solutions to litter box noncompliance. Working with your veterinarian to troubleshoot the problem can usually result in getting your kitty back in the box.

We thank Dr. Cindy Hoisington for all of her volunteer veterinary care done here at CVHS

Animal Health Center of Rochester

66 Rochester Hill Road, Rochester, NH

(603) 332-3358

AnimalHealthCenterNH.com

*Compassionate medical care of the highest quality
in a friendly and caring environment*

We are accepting donations of gift cards/certificates, use of time-share units and new items suitable for the silent auction. The 13th annual Creature Comforts Dessert Tasting & Silent Auction will be held on March 21st at Regatta Ballroom in Eliot, ME.

Please contact Laura at specialevents@cvhsonline.org or 603-749-5322, ext. 113 by March 8th if you would like to donate.

last day together, Tobey was so ill from kidney failure that he could hardly raise his head. I brought him home from the veterinary hospital, and while waiting for the vet to arrive to let Tobey go, he mustered up the strength to lick my face once more. A stone now lays in our yard where Tobey took his leave. It reads "Tobey, Wise Love, 1993-2009".

This article is only about the beginning and the end. I will write Tobey's story which will include everything in between. He had so much to teach - and he meant for more than just me to learn - about abandonment, fear, trust, love, play, separation anxiety, instincts, and getting lost and being found again. He befriended seniors and he took good care of me. A favorite expression among our friends was "Tobey knows" - for he was so wise, so smart, so loving. Tobey's teachings will live on forever.

I thank you Cocheco Valley Humane Society for rescuing him...and for trusting his life to my care. I hope that this article will encourage others to adopt, to embrace the responsibility and to welcome the amazing gift of unconditional love.

Nancy Bryant, Lexington, MA

Special Guest
Comedian

13th Annual

Creature Comforts Dessert Tasting & Silent Auction

New
Location!

Sunday, March 21st

Regatta Ballroom

Eliot, ME

Tickets are \$23 in advance
\$25 at the door ~ table of ten \$200

Call 603-749-5322, ext 113

Over 100 auction items ~ including:
Air Travel · Red Sox tickets · Sports Memorabilia
Private Scenic Flight · Vacation Getaways · White Water Rafting
Jewelry & so much more!

Thank you to the sponsors of this event

Foster's Daily Democrat

Infinite Imaging
Welcome to the digital age

FEDERAL SAVINGS
BANK

CAR WASH

Making a Difference

The following children put aside their birthday wants and unselfishly asked friends and family members not to bring gifts for them, but rather to bring a donation for the animals. Thank you to each of these caring, compassionate young people. You are the future of a more humane community.

Ross Loudon, Dover, NH
Gabby Hanson, Dover, NH
Anna Lyn Cartelli
Liam Dugmore, South Berwick, ME
Mikayla Karkos, Rollinsford, NH
Nicholas Stone, Rochester, NH
Ella Vennard, Rollinsford, NH
Tess Vennard, Rollinsford, NH

Thank you to Spaulding High School student **Lauren Cronshaw** for organizing a benefit concert for the animals!

Cocheco Valley Humane Society sends a big thank you to the following businesses for their efforts in raising funds and awareness for the animals ~

The Herbal Path, Dover, NH
Sillie Eventures, Manchester, NH
Uno Chicago Grill, Dover, NH
Attrezzi, Portsmouth, NH
Whittemore Center, Durham, NH
JC Penney, Newington, NH

March is
Adopt-a-Guinea Pig
Month!

**BRICK & BREW
PIZZERIA**

To feast....To celebrate....Come Join Us!

We use only the freshest ingredients and make our unique sauces and doughs from scratch daily. We offer traditional, hand-tossed, New York style pizzas, deep dish Sicilians, and, of course, our wood-fired thin crust brick oven pizzas. Our custom, made-from-scratch pies are well worth the wait.
Life should be pleasurable.... a festa!

La Festa Brick & Brew Pizzeria
300 Central Avenue
Dover, NH 03820
603-743-4100
www.lafestabrickandbrew.com

Trusts, bequests and planned gifts can be confusing and many people think that having a will or estate plan is a subject of interest to only the wealthy. Simply put, planned gifts come from assets, not income – and as we grow older, the more assets we have.

A will or estate plan provides a legal mechanism for allocation of property upon one's death in a way that recognizes your wishes and the needs of your loved ones. It can also allow you to designate a "once in a lifetime" gift to a charitable organization you have supported throughout your life, and may save you estate and inheritance taxes later. Not having a will means the courts distribute your property according to state laws. It does not protect your family members or your assets. Planning is not just for the rich – it's important for everyone.

Naming CVHS in your will or trust is an easy way to make a lasting difference. Your bequest gift can be a specific amount or can be a percentage of the balance remaining in your estate after taxes, expenses and other specific bequests have been paid. You might consider naming CVHS as the beneficiary of appreciated stocks, your life insurance or retirement account. It doesn't affect your current cash flow or assets, and it's easy to change if your circumstances change. Best of all, you have the peace of mind that goes with leaving something that outlasts you.

Talk with an estate-planning attorney or a certified financial planner for guidance. And if you've named CVHS in your will or estate plan, please let us know so we can thank you!

Memorial Contributions

In Memory Of

Dorothy Allen
Linda Ek Dahl
Linda Armstrong
Patricia Shapiro
Bentley Badher
Jane Grotta
Susan Beaulieu
Anne Barker
A. Darby Reynolds
Julien Beaulieu
Gerald and Theresa Gilman
Virginia Begley
Donna Moore
Charles Bibaud
Lewis and Alice Locke
Kelly Brennan
Sam and Paula Bruno
Thomas "Terry" Boyle
Roger and Mary Boyle
Catherine McManus
Shirley Calderara
Patricia Payeur
Joseph Callaghan
Dorothe Littlefield
Dora Flynn
Stanley and Joan Wilk
Evelyn Corritore
Carol Cullen
Lucille Cummiskey
Alam and Jane Angus
Dover High School
Ernest and Martha Bstandig
James Overbey
Carole Hartigan
The Perry Family
Ken and Cathy Beaudoin
Barbara Dionne
Randy and Connie Kinville
Mrs. Cutter
Tail Waggers Boutique
Margaret "Elaine" Fernald
Warren and Edna Carr
Robert and Sandra Green
James and Fern Magner
Richard and Marion Miller
John and Chrissy Norris
Friends at Shaw's
Ronald and Joyce Vigue
Maurice and Madeleine Martel
Ronald Fredette
Dorothy Cassidy
Ramona Foster
Bruce, Joanne, Matt and Sarah Brennan
John and Gloria Pirozzi
Pat and Terry Gower
Ernie Gahan
New York State Stock Car Association
Frederick Gebhardt
David and Nancy Gebhardt
June Goodwin
John and Sigrid Marston
Eliot United Methodist Women
Karl F. Grunert
Anne Grunert
Ted Hart
Deborah Kennedy
Robert Hartford, Jr.
Gail Hartford

Walter "Bubba" Haycock
Milton Moose Lodge
Helen Hughes
Bridget Conroy
George Hussey
Gerald and Claire Bisailon
Colleen Fisher
Philip and Janice Demeritt
Leon Hayes
Edward and Phyllis Jetter
Gerard and Bernice Lacroix
Douglas and Karen Ham
Dennis Schafer
Hervey and Georgette Tanner
Eileen Fortier
Robin Bruedle
Kevin Hussey
Stephen and Diane Cliché
Virginia Hobbs
George and Angie Hobbs
Dana and Melanie Hughes
Nola Irwin
Dover Veterinary Hospital
Chris and Diane DeVries
Mark and Donna Chase
Charles Keating
Donald and Mary Tompson
Robert and Cindy Corriveau
Fred and Althea Chisholm
Christopher Keefe
John Hill
Peter T. Lampesis MD
Michael and Carol Choti
Helen Lazzara
Thomas and Mary Belford
Rita MacLeod
Ronald and Diane Osborne
Bertha MacNeil
Lorelei Anne Bendell
Burns, Bryant, Cox, Rockefeller & Durkin,
P.A.
Robert Marshall
Elizabeth Bickford
Roland Nadeau
Kay Oppenheimer
Rochester Massage Therapy
Roland Perreault
Carl and Carol Widen
Carol Reardon
Gary and Sharon Desjardins
Jeanne Rivers
Elaine Dewolfe
George Rivers
Val Rouleau
Raymond Jerome
Bev Rovnak
John and Brenda Alexander
Toni Roy
Raymond and Blanche Lessard
Richard Smith
Stanley and Rita Robbins
Charles Soule
Pat and Jim Foss
Tom Stevens
Patricia Elliott
Joe Stibler
William Perry
Carol Sullivan
Patricia Strader

Edna Tilton
Jean Tilton
Susan Tucker Bowan
Harry and Evelyn Deroian
Jason Upton
Carolyn Ohlemeier
Patricia Wojnar
Richard Wojnar
Arthur Wyman
Mary Ericson
Audrey Joyce
Donna Claveau
Christine Bozak
John and Jane Carlson
James and Nancy Colbroth
Steve and Kathleen Woodman
Gilbert and Joy Keene
Alex and Claudene Deltrous
Roger and Sylvia Libbey
Rochester Massage Therapy
Clayton and Linda Oelkuct
Gary and Cheryl Sutryn
Richard and Anita Clark
R. and Julia Hatch
Mary Hazen

In Honor Of

Bear
M. and T. Borrin
Dave Bisson
Mary Doty
Claire Moorhead
Karen Bowker
Wesley Sloan
Kim Marae
Danielle Brackett
Girl Scout Troop 828
Carolyn Buch
Joe and Janet Salsbury
Bryan and Melissa Buchanan
Ian Buchanan
Sarah Shorett
Butler
Kevin and Julianne Behnke
Jack and Cindy Cafasso
Robin and Janice Goldsmith
Carla Cameron
Measured Progress
Mark and Theresa Chase
Barbara Wilson
Cody
Richard and Marilyn Young
Mark and Patricia Collin
Craig and Barbara Castleman
Butch and Susan Cook
James and Nancy Colbroth
Danielle
Rubina and Family
Richard Dowst
Dan and Bonnie Heisey
Mr. and Mrs. Ferial
Lillian Meier
Jean Field
Charles Rose
Patricia Foss
Michael and Kerry Roether

In Honor con't

Ann Ginnell
Marge Pelletier
Judith Spiller
Bobbie Glidden and Family
Nick and Lara Lombardi
Randy and Nicki Godwin
Nick and Lara Lombardi
Arleen and Bob Gosselin
Frances Karlik
Harold Haller
Pierre and Carolyn Lavoie
Pam and Bob Hennessey
Frances Karlik
Linda Hickey
Helen Hickey
Robert Temple
Bob and Pam Hennessey
Eugene and Frances Karlik
Cindy Hoisington
David Weingart
Mary Hoisington
Cleve and Lindy Horton
The Employee's at Cafe's Country Store
Kol Howard
Nick and Lara Lombardi
Dan and Pam Hubbard
Bruce and Anne Smith
Steven, Rosemary and Simon Jeffries
Anne Grunert
Judy
Richard and Lorraine Pettigrew
Sherry Kinney
Sheldon and Priscilla Jones
Maxine Lacy
Vicki Meltzer
Laura Ladd
John and Roseanne Rubino
Walter Lafavour
Nick and Lara Lombardi
Keta Lamb
Nick and Lara Lombardi
Bill and Ruth Lanham
Dianne Schulte
Janice and Joe Lavenra
Thomas and Deborah Blair
Walter Lafavour
Nicholas and Lara Lombardi
Ernest Levesque
Nancy Levesque
Claire Gleeson
Ross Loudon
Katrina Loudon
Kathleen Lupi
Beth Shafer
Harriett Marshall
Elizabeth Bickford
Kevin and Dee McEaney
Douglas and Gwen Steele
Carol McKenney
Anita Nehring
The Millers
David and Adele Schweizer
Bea Morris
Nick and Lara Lombardi
Nicky
Brenda Davidson
Nikki
Norman
Kendra Bisson

Olive

Stephen and Elizabeth Kaye
Shawn Paquette
James and Patricia Foss
The Pettigrew Family
Judy Yeske
Don and Anna Poore
Sean and Karri Moser
Sophie Rouillard
Nick and Lara Lombardi
Kerry Roether
James and Patricia Foss
Roberta Shea
Margaret Flaghan
Bruce and Anne Smith
Daniel and Pamela Hubbard
Albert Souther
Judith Gire
The Sullivans
David and Adele Schweizer
Kristie
Chris
Tug
Wake
Christine
Tabby
Barbara Cate
Sam Taylor
Debra Boutot
Linda Tibbetts
Diana Gaidos
Philip Trefethen
Anne Grunert
Lew Towler
James Sparrell
Katherine Towler
Dick and Margaret Wessell
David and Adele Schweizer
Diane White
Trapper White
Angel Williams
Thomas Bonenfant
The Winterer Family
Stephen and Susan Spence
Dr. Joann Young
James and Julie Robinson
Radius Finacial Group, Rochester
Century 21 Barbara Patterson, Berwick
Husky Realty, LLC, Farmington
The Michael Bean Group, Portsmouth
Marsh Realtors, Rochester
Pro Edge Realty, Rochester
Keller Williams Costal Realty, Dover
BH&G The Masiello Group, Rochester
BH&G The Masiello Group, Dover
Re/Max Coast to Coast, Portsmouth
RSA Realty, LLC, Rochester
Century 21 Central Falls, Dover
Ellis & Mr. Ed RE, Rochester
Wells Fargo Home Loans, Portsmouth
Hourihane, Cormier Assoc., Rochester
Northern Exposure RE, New Durham
Re/Max Legacy, Dover
Re/Max Executives, Barrington
Re/Max Realty Centre, Somersworth
Re/Max Realty Centre, Rochester
Snowdon Realty, Farmington
R W Real Estate, Inc., Farmington
TitlePro, LLC

In Memory of Our Pets

Ajax
Kenneth and Nancy Zaramba
Alaska
Denise Hart
Michael Moroukian
Bella
James Sparrell
Katherine Towler
Boodles
Robert Bryan
Yvonne Bryan
Phil and Donna Rinaldi
Buddy
Joanne Shomphe
Calli
Elizabeth Manchester
Casey
Mark and Emily Quirk
Charley
Anita Doherty
Cindi
Susan Black
Primo Tosi
Cocoa
Russell and Kate Huntress
Cooter
Dawn Beachum
EJ
Michael and Patricia Zarambas
Kenneth and Nancy Zarambas
Emmie
Madeleine Marceau
Anette Berube
Gracie
Clifton and Alice Rand
Hope
Mark Bernier
Jake
Glenn and Ronda Lepene
Jessie
James and Peggyann Frangos
Kayla
Joe and Janet Salsbury
Lorna
Kristen Krueger
Van Hodgkin
Lucky
Norma Greene
Lucy
Robert and Lois Duvall
Maddie
Niko
Wendi Dunn

Maggie

Frank and Eleanor Perry
Robert and Carol Boucher
Molly
Brenda Davidson
Kevin and Dee McEaney
Mary Jo Martin
Stephen Naifeh
Murphy
Michele Kearns
Norman
Claire Morrhead
Patsy
Frank and Eleanor Perry
Pound Cake
Michele McInnes
Rolly
Elaine Grondin and Children
Rosy
Tristram and Donna Souther
Sadie
Jon and Mimi Levy
Scooter
Kallie
Dan and Bonnie Heisey
Shadow
Karen Bowker
Sparky
Marcia Cate
Bernard and Ilana Loewenthal
Lilly Consulting Company
Deborah Limoges
Corey and Michele Shannahan
Sport
Diana Gaidos
Stomp
Ellen
Sylvia
Jessica Bateman
Tobey
Ursula Lyons
Nancy Bryant
Toobey
Donna Beaudoin
Trevor
Patricia LaCourse
Tyler
Tail Waggers Boutique
Vinny
Lorraine Wheeler
Yellow Tiger Cat
Lillian Londo

Thank you for your meaningful gift.
If your name is not listed here, please
watch for it in our next newsletter issue.

Meet Ladybug

I'm a cuddlebug and enjoy attention. I was brought here in May 2009 because my owner became ill and could no longer care for me. I do great with other cats and I'm told that I'd make a nice addition to any household. I do have food allergies so I'm on a special diet. Can you give me a forever home?

Life should be good!

Hi,
 We adopted three kittens (who have not lost their mittens) back in October. We came in looking for two, but then my husband decided that he wanted a kitten of his "own". So we left with three - Macaroni, Cloud and Waffle. We kept Macaroni's and Cloud's names, and changed Waffle to Bruschi (after Tedy of Patriots fame). They are doing well and get along great with our two older cats. Thanks for all that you do!
 Fran, Kevin, Michael and Kristen

Here are some pics of Bob....we thought we would share!:) We love him and he is fitting in great w/ the animals. They love him and he isn't so sure yet. He has claimed the

top of Fred's chair to bird watch through the big window.

Thank you guys tons!
 Katie

Hello All,
 We adopted Cooper on Saturday 1-2. And we just wanted you all to know how much we adore him. He seems to love all human members of the family already and comes to be snuggled by each one he sees. He really loves it if you brush him, that is his favorite, he will even go give the brush a nudge on the table and look at you with this sweet little please face. He even played with some toys this morning so he is getting more comfortable with his surroundings already. He is eating and drinking well and using his litter box. Thus far he is very content to ignore the dogs even though they both wish to be his best friend. That will happen on his terms in time. I cannot believe someone had not scooped him up. We are so very happy he chose us to come home with.

Thanks for caring for him,
 Ellen, Jake, Eric, Gracie, Tucker & Cooper

Hello everyone. We thought you might like this latest picture of Biff (now Nehemiah, or Miah). He loves our Golden! He is SUCH a joy. 24/7 play, always into something. Very lovey, always purring. Very entertaining. Just a delight. He went to the vet and has a clean bill of health. Thank you for letting us adopt him!!

Gail

Hello there,

I am just writing to thank you for giving me the opportunity to adopt one of your special little gals. She was rescued from Alabama, along with her mommy and 7 brothers and sisters, from the side of the road and we were fortunate enough to have them shipped to NH for us to adopt. We have named her Harlequinn but we call her Harley for short. She is having a wonderful time here at her new home and she is growing like a weed. She was 4.5 lbs when we got her (*see picture below*) but she is now weighing in at a whopping 8 lbs after a month and a half. We love her to pieces and can't see how we had ever lived without her. She has a new little sister now who is a Chihuahua who weighs 1.5 lbs named PJ and they are super sweet together. I am sending you a picture of them to let you see how adorable they are together. Thank you again for giving us the opportunity to complete our little family.

Sincerely,
 Pozey

Volunteers are a Special Breed

During 2009, CVHS' army of volunteers donated 12,086 hours to help the animals - that's about \$120,000 worth of time! Volunteers spent their time walking dogs, cleaning kennels, socializing with cats, doing laundry, transporting animals and attending outside events.

One of these outside events happens every year during November and December at the Fox Run Mall in Newington. Volunteers and kissing booth dogs man a table at the JC Penney mall entrance every weekend to raise community awareness of our work during the holiday season. They collect donations and sell dog and cat treats to raise money for the shelter. This year's event required the help of 144 volunteers and 64 kissing booth dogs. We made quite a hit at the mall with our kissing booth dogs ranging from a Chihuahua to a Doberman - and everything in between! Between donations and retail sales, a record-breaking \$7,000 was made over the course of the two months! Thank you to all the volunteers and dogs that helped at this fundraiser!

A huge thank you goes out to the hardworking volunteers who continue to make Bingo our largest fundraiser. About 30 regular volunteers manage the games at Seacoast Bingo in Somersworth each Saturday evening, raising

\$150,000 annually for the animals. Over 3,000 hours were donated by Bingo volunteers this year!

Our foster program is currently in the process of expanding. In past years, this program has consisted of the same small group of volunteers who, during kitten season, would find themselves taking on litter after litter for months on end. This year, our program is bigger than ever with 16 new volunteers going through the orientation process to become foster parents. Foster parents allow us to help far more animals than our tiny shelter would normally be capable of holding. In the spring and summer months, when our cat rooms are overflowing with nearly 300 cats, we've had 100 or more additional animals in foster homes.

Whether you have a spare room for foster kittens or a spare hour to come walk dogs, the shelter is always in need of your help. Volunteers must be at least 14 years old and must have a parent or guardian with them at all times until they are 16 years old. Orientation and training are required for all volunteers. Applications are available on our website, cvhsonline.org. For more information, contact the Volunteer Coordinator, Alaina Goodnough, at 603-749-5322 ext 111 or volunteerc@cvhsonline.org.

Mark your calendar!

Summer Sun & Fun Craft Festival

Saturday, July 10, 2010

Calef's Field, Barrington

Call 603-749-5322, ext 113 for more info

Annual Walk for the Animals

Sunday, September 26, 2010

Thank you

JC Penney

Fox Run Mall, Newington

*For your gracious hospitality in welcoming
Cochecho Valley Humane Society
every holiday season!*

*Thank you for your generous donation of services
every time we need it.*

MAILFORCE, INC.

We put the power of mail to work for you.

436 Shattuck Way, Suite 6
Newington, NH 03801
436-6194

www.mailforce.com

Dog Daycare • Grooming Self Service Dog Wash Pet Food & Supplies

Hours: M-F 7-6:30,
Sat 9-6, Closed Sun

603-743-DOGS

430 Dover Point Road
Dover, NH 03820
(across from Newick's)

www.k9kaos.com

In The Know With Humane Education

Why does CVHS offer Humane Education? As part of our mission, we are dedicated to educating communities throughout Strafford County and Southern Maine about humane care and treatment of animals. We also want communities to trust that every animal at our shelter receives appropriate care and treatment as we seek to help them find new homes.

How long are the education programs and what do they include? Programs average 30-45 minutes. Presentations focus on the basic needs and care of companion animals, safe approaches and handling of pets, and the importance of kindness and responsibility in daily life with both pets and people.

Who do we serve? Everyone! Cocheco Valley Humane Society offers a variety of programs for pre-kindergarten through high school as well as for adults. Our programs are offered year-round. Visits to schools, churches, home school groups and organizations such as 4-H and Scout Groups are always available. Any community group that would like us to provide a program can call, let us know your needs and CVHS will work with your group.

How can I schedule a presentation? Call CVHS at (603)749-5322 two weeks or more before your group meeting. Ask for a presentation - and Jane Kennedy, the humane educator will contact you to set up a date. You can also email her at humaneed@cvhsonline.org to arrange a time.

Can a pet from the shelter visit our group? Sasha, the canine humane education dog, is available for visits and is a CVHS alumni dog.

Can groups visit the shelter for a tour? Absolutely. Just call two weeks ahead to arrange a time. The shelter staff needs notice and we want you to come when the visit will be the best possible to answer questions and see all our animals ready for adoption. We will explain the workings of our shelter and how we accomplish our mission. 🐾

We Want You...

To please email us
your name & address to
adminassist@cvhsonline.org

Electronic notifications and newsletters will save us money in printing and postage!

Bonnie's Pet Sitting, LLC

Pet Care Vacation Stays in my home
Dogs M-F midday visits and walks
Cats & fuzzy critters daily daytime visits
Visits in the Berwicks, Somersworth, Rollinsford,
East/South Rochester & North Dover

207.698.4811

www.bonniespetsitting.com

Catering to your pet's comfort & happiness since 2001

If one of your family members is a cat or dog.

It's time to think about pet insurance through **MetLife Auto & Home® Insurance Agency, Inc.** With flexible policies that cover most veterinary costs, selecting a policy available from PetCare is easy and straightforward, with options for every pet owner's budget. *Call to learn how you can better protect your pet:*

MetLife - Serving NH, ME & MA
Jeremy Lovett - Licensed Specialist
441 Lafayette Rd. Hampton, NH 03842
603.929.MET1 (6381)

MetLife

Coverage underwritten by unaffiliated carriers through MetLife Auto & Home Insurance Agency, Inc. MetLife Auto & Home is a brand of Metropolitan Property and Casualty Insurance Company and its affiliates, Warwick, RI.
PetCare pet insurance programs are underwritten in the U.S.A. by Praetorian Insurance Company, administered by PTZ Insurance Agency (Brokers), Ltd. Coverage is not available in AK, PTZ, et al., are wholly-owned subsidiaries of Pethealth, Inc. 0709-5797 L03084878(exp0211)(All States) ©2008 MetLife Auto & Home PEANUTS © United Feature Syndicate, Inc.

Cochecho Valley Humane Society
262 County Farm Road
Dover, NH 03820-6043

Non-Profit Org.
U.S. Postage
PAID
Permit No. 182
Portsmouth, NH

Creature Comforts Dessert Tasting & Silent Auction

Sunday, March 21st at Regatta Ballroom

Upcoming Events

- Friday, February 26** **PetCo's Dover Store Grand Opening**, join us at the new PetCo on Central Avenue in Shaw's Plaza
- Saturday, Feb. 27** **PetCo's Dover Store Grand Opening**, join us at the new PetCo on Central Avenue in Shaw's Plaza
- Saturday, Feb. 27** **Rabies and Microchip Clinic**, 12 noon to 2:00 p.m. at the shelter conducted by Dr. Cynthia Hoisington.
- Saturday, March 13** **Pet Photos with The Easter Bunny**, Sillie-Events of Manchester will be at Pet Quarters in Newington for Pet Photos 11:00 am to 3:00 pm. A portion of the proceeds is donated to CVHS.
- Sunday, March 21** **13th Annual Creature Comforts Dessert Tasting & Silent Auction**, 1:00 p.m. to 4:00 p.m. at the Regatta Ballroom, Eliot, ME. For tickets or more information, call 603-749-5322, ext. 113.
- Saturday, June 19** **Doggie Kissing Booth at Somersworth International Children's Festival**
- Saturday, July 10** **5th Annual Summer Sun & Fun Craft Festival**, 9:00 a.m. to 4:00 p.m. at Calef's Field in Barrington. Applications now available. Call 603-749-5322, ext 113.
- Sunday, Sept. 26** **16th Annual Walk for the Animals** at Henry Law Park, Dover. Mark your calendar!

Watch our website for news on this year's

Kitten Shower

to be held in May ~ date/location to be determined.

www.cvhsonline.org

Offsite Adoption Days in the Community!

1st Saturday of every month - see us at **Pawsitive Steps**, Eliot, ME
2nd Saturday of every month - see us at **Club Canine**, Portsmouth, NH
3rd Saturday of every month - see us at **Pet Junction**, Somersworth, NH