

In Times of Health Care Crisis, Pets are Good Medicine!

by Kathryn Hohmann, Development Director

It's all over the news: health care costs are spiraling out of control and meanwhile, even in a friendly place like Bozeman, we're dealing with stress due to the tough economic times.

One prescription for better health might be waiting just around the corner at Heart of the Valley Animal Shelter. That's because there's a well-documented link between pet ownership and well being. Research is now proving something that we've long suspected: pets benefit their owners' health – without any side effects!

Research has found that just stroking a cat can reduce blood pressure. And a study at State University of New York found that the positive effects continue even when the pet is not present. The very fact of owning a pet can help lower blood pressure -and keep it lower. What's more, researchers at Australia's Baker Medical Research Institute found that pet owners had not only lower blood pressure, but also lower levels of blood cholesterol, which means they had less risk of deadly heart disease.

Statistically speaking, pet owners made fewer trips to the doctor overall. Studies conducted at Cambridge University in

England and at the University of California at Los Angeles concluded that pet owners visited their doctors less often. A study of Medicare patients also found that seniors who own dogs make fewer doctor visits than non-dog owners. Even more striking was the finding that the most highly-stressed older dog owners in the study had 21 percent fewer physician's visits than non-dog owners.

And when pet owners seek out medical advice, it seems that they have another edge. An Australian study of 6,000 households showed that pet owners needed less medication for blood pressure, cholesterol, sleeping difficulties or heart problems. That's good news, given that health care has become so expensive.

Mental health is vital too and pets can play a crucial role here, as well. Everyone knows that pets offer love and attention, bring us joy and allow us to unwind and let go of the stress of our daily lives. Those who live alone definitely understand the importance of pets as companions and may also find that pets, especially dogs, help us to meet others and move outside of our isolation.

Another benefit of pet ownership is that pets can motivate people to exercise, too. When we're more active, we feel better and we're healthier. That goes for our pets as well. For those who need a little extra encouragement to get off the couch, our dogs can serve as "personal trainers." During the holiday season, there's the added temptation of extra-rich food, so taking a daily walk with your dog can help you fight obesity, ward off depression, and prevent diseases like Type II Diabetes, which are growing more prevalent each year.

If your circumstances don't allow you

to have a dog of your own, you can still benefit by becoming a dog walker here at the Heart of the Valley Animal Shelter. It takes some training to help us exercise the dogs, but ultimately, you'll benefit, and so will the animals. You can learn about our education programs, and you can visit the shelter and see the animals that are available for adoption. It's a big decision to bring another member into your family, but taking this step will pay off -- in more love and better health.

You can find out more about the benefits of the human-animal bond at www.deltasociety.org, and you can learn about our programs at www.heartofthevalleyshelter.org.

Saidi, an HOV alum, acting as a personal trainer for her new Mom

Inside This Issue

Letter from the ED	2
10 Things to do with your Dog.....	3
Happy Tales.....	4-5
Annual Report.....	6-7
Kids Corner.....	8
Memorials.....	10-11
Honors.....	11-14
Wave of the Paw.....	15
Volunteer Spotlight.....	15

LETTER FROM THE EXECUTIVE DIRECTOR

Dear Friends,

Anyone who is at all familiar with Heart of the Valley knows that we offer shelter, medical care, and the promise of a new home to those animals who are in the most desperate need of help. The animals we take in, are not only surrendered due to these tough economic times, but they also come from some of the most challenging of environments – abused, abandoned and dependent upon people who cannot even begin to provide for their basic necessities.

But what many people don't realize is how many animals living in our community benefit directly and greatly from the Shelter's broad range of offerings. Indeed, Heart of the Valley is propelled by a constant desire to improve and serve the animals in the best of all possible ways and thus, we continue to evolve beyond just being a shelter. Rather, I think the phrase "full service animal and adoption center" better describes HOV and how we are evolving.

Here are just a few examples of our forward progression:

- Thanks in large part to the generosity of our local community (in particular through the many pet food drives orchestrated during the holiday season), HOV maintains a Pet Food Bank, where people who are struggling to provide for their animals can get free food for their pet. This program is further accelerated through partnerships with such great organizations as the Gallatin County Food Bank and 360 Pet Medical, where, in addition to HOV, people in need can receive food for their pets.
• We are deliberately designing our up and coming educational programming including obedience classes and seminars to be kept affordable to allow everyone access to the most modern, humane, and effective training methods.
• Professional advice on training and animal behavior is available from the Shelter's canine evaluator by telephone or email.
• Through the shelter's Spay Neuter Assistance Program (SNAP), and in collaboration with both city and county animal control officers, HOV offers regular monthly spay/neuter clinics for feral and semi-feral cats, the group that suffers the most from the pet overpopulation crisis.
• Our humane educator carries the message of kindness towards animals to schools and other groups throughout our community on a regular basis.
• Regular shelter events, like the Howlin' at the Moon Snowshoe Shuffle (February 27) and Woofstock (September 11), give everyone opportunities to enjoy their animals' company and celebrate the bond they have with them.

HOV has a long history of animal welfare here in Gallatin County. In addition to our new facility (now going into our 3rd year), we continue to look forward - envisioning an animal shelter as a community resource where everyone who needs help for their animals can find what they need.

Unfortunately, animal abuse, overpopulation, and abandonment are all problems that still loom large. Every day brings us new victims, the depth of their suffering still evident in their faces. We owe it to them to work with all like-minded and caring people who care to join us in healing the wounds, soothing the fears, and building new families.

As always, we welcome your partnership in this exhilarating and rewarding work. If you have the desire to help animals, your neighbors, and your community, the Shelter offers lots of ways for you to do all three. Please join us in making the world a better place for animals and the people who love them.

Thank you for being among these compassionate people. Your support of the animals through the Heart of the Valley Animal Shelter and our partners is making the world a different—and better—place.

For the animals,

Traci M. Weller (handwritten signature)

Traci Weller, Executive Director

We are a proud member organization. Learn more at www.montanashares.org

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

Board of Directors President: Tom Klein Vice President: Nancy Palmer Treasurer: Merrilee Glover Secretary: Debby Bangs

Marcia Anderson Anne Sexton Bryan Laura Cunningham Susan Gallaheer Jennifer Koch Chris O'Rourke, DVM Rebecca H. Pape Cory Pulfrey Liz Smith Lou Spain Mike 'Buz' Weas Wendy Wilson

Staff

Executive Director Traci Weller

Veterinarian Crista DeJoia, DVM

Director of Development Kathryn Hohmann

Assistant Operations Director Angela Sandoval

Volunteer/Education Manager Kari Chiochi

Office Manager Mary Wilhelm

Development Associate Jessica Groseth

Medical Coordinator Lorri Nielsen

Feline Supervisor Kelly Haniuk

Canine Supervisor Beth Harper

Canine Evaluator Ben Donoghue

Customer Service Molly Cayer Megan Flamm

Kennel Technicians Beverly Armstrong Diane Browand Dan Gochanour Jared Hogg Sonya Horyna Beth Johnson Peg Kurokawa Blaine Lorkiewicz Dani Pult Erica Walrath

10 Things to do with your Dog this Winter

By Traci Weller, Executive Director

It's no secret that Bozeman is a dog friendly town – make that “dog-loving” town. In the summer months, make no bones about it, you'll see dogs everywhere – on the trails, in the streams and lakes, downtown and in the parks – like their handlers, they crave the fresh air of Gallatin County. The winter months are no different, however it can be a little more challenging to find things to do with your dog when it's cold outside. To help you out this winter, here are 10 fun things to do with your dog.

1. **Late Season Bird Hunting** – if your dog is a trained bird dog, some great places to go include the Bangtails, West Pine Creek (near Emigrant), and Flathead Pass.
2. **Howlin' at the Moon Snowshoe Shuffle at Moonlight Basin** (Feb. 27, 2010) – This year marks the 6th year for this growing event --- a fun activity for you and your pooch, live music, chili feed and cold beer - this is a must do for you and your canine friend!
3. **Cross-Country Skiing** the Nordic trails at Hyalite reservoir – the road is now plowed to Hyalite Reservoir – it's a “rustic” skiing experience that's perfect for dogs. Specifically, check out the Palisade Falls access road to the Palisade Falls trailhead – even venturing up to the frozen falls – a sublime sight.
4. **Ski Joring** – What could be more exhilarating than having your dog pull you on cross country skis? It takes some training, but then you're off!
5. **Take your dog swimming** - Is your dog a swimming fiend? Help your furry friend get their winter water fix at Canine Aqua Balance - go to Open Swim, and watch the tennis balls fly!

Join HOV at the 6th annual Snowshoe Shuffle!

6. **Take your dog on a hike** – The same trails in the summer months are beautiful in the winter too – check out the Galligator Trail System in Bozeman, Sypes Canyon, South Cottonwood Creek and Sourdough, to name a few.
7. **Romp in any of the county's Off Leash Parks** – Snowfill, Cooper Park, or Heart of the Valley's Off Leash Park which has a great .75 mile loop that is fenced in, relatively flat and offers great views of the Bridgers – exhilarating on a brisk winter morning.
8. **Backcountry skiing** – Mount Ellis offers a fun backcountry skiing location. Also, check out Goose Creek.
9. **Sledding at the Snowfill Off Leash Park** – It's the best dog-friendly sledding hill in the valley and the perfect location for families to go sledding.
10. **Snowball fights** – You never lose a snowball fight to someone without opposable thumbs!

Backcountry skiing up Goose Creek

Join HOV at the 6th Annual Howlin' at the Moon Snowshoe Shuffle! Saturday February 27, 2010

The 6th Annual Howlin' at the Moon Snowshoe Shuffle is fast approaching. That's right, folks! It's time to grab your canine companions and snowshoes and head for the hills. More specifically, Moonlight Basin Resort at the Headwaters Grille at the Madison Base Area. This year's event, sure to be bigger and better than ever, is set to take place, Saturday, February 27, 2010. Registration starts at 5:30 PM and “shuffling” begins at 6:00 PM. Don't have snowshoes? Want to try something new? Moonlight Basin will be offering snowshoe rentals for only \$5. For a mere \$20 registration fee, you'll receive an event t-shirt, a goody bag that all dogs are sure to love and a delicious chili dinner, courtesy of the Headwaters Grille. A \$3 draft beer special will also be provided by Moonlight Basin Resort.

After dinner, the fun continues with live music by Mountain Grip and the Barkin' Doggy Raffle. This year some great prizes are up for grabs, including a brand new pair of skis, and a 2010/2011 Season Pass to Lone Mountain Ranch. That's just to name a few! Raffle tickets will sell for \$5 each or 5 for \$20 and all proceeds will go straight to HOV. For more information, visit www.heartofthevalleyshelter.org. **Bring the whole family and be ready for a howlin' good time!**

HAPPY TALES ADOPTION STORIES!

Blake and BJ

by Carol Smith

Hi Guys!

This note is a long time in coming. Mom has been after me, so I'm dictating and she is typing.

It is almost three weeks since I moved to Livingston. When we were pulling away from the shelter, I started barking. I barked and howled the whole way over to Livingston. When we got to my new home, Mom said "Wow, that was fun!" I really missed you guys and I sat out at the gate and howled and barked for 2 1/2 days, but I guess you didn't hear me. My new sister Blake (I call her "the Blakester") asked Mom if she could return me and get a parakeet instead. Mom said "absolutely not." She kept telling me that this was my "forever home"; that she loved me unconditionally, and I could keep crying if I wanted to but I would be using up good energy. I decided that the accommodations weren't bad - the food was pretty good, the Blakester and I had two beds each, and we got to go swimming in the creek almost every day. We go for rides in the car, walks in the park, we recycle, and we go up to visit my new cousin a lot. The ladies who deliver the mail and some of the neighbors come by everyday with treats for us. I had to go to the Vet last week and he took an X-ray of my shoulder. He said that I was a really good boy and he gave me some treats too! Well, I'd better get going and help Mom. I stay pretty close to her. Sometimes she calls the Blakester and me "velcro." Mom decided to wash the covers for our beds and put the beds out in the sun today. I certainly don't understand why, they were just beginning to smell really good.

I love you guys, BJ

Hello Everyone!

I just wanted to say "hi" too. I couldn't believe it when Mom brought BJ home. She told him to wait in the front yard and went to let me out so that we could be properly introduced. He bolted up the front stairs and ran right over me! I thought that I had been hit by a steam roller! He cried a lot at first but he has gotten over that. He is really a great brother. He knows that I have some issues around food and sometimes he leaves some in his dish, lays down a few feet away, and then lets me finish it. I think that he is telling me that he won't take my food and that I can have some of his and that he understands. When Mom took him to the Vet, I got really upset. I didn't understand what was happening and was worried that he was going away. When he got back home I cried, I kept kissing him and jumping all over him! He just kept wagging his tail. I know that he loves me too. I don't feel lonely anymore. Mom said that our family is now complete. It just feels right having BJ with us.

You wouldn't believe how beautiful I am. I have put on a few pounds and my ribs don't show anymore. BJ and I are now taking fish oil every day and my morning limp is gone. We got brushed this morning and are very "shiny." Mom says that I am the prettiest girl in the neighborhood. BJ is quite handsome too. Sometimes he is a bit of a goof ball, but when he sits at the front door on the porch, he looks so stately and dignified! He's my best boy!

Mom said to say "Thanks" for taking such good care of us and loving us until she could.

Love you guys, Blake (aka "The Blakester")

WISH LIST *Your donations mean the world to the animals at the shelter!*

Pet Supplies

Nutro Max adult dog food
Nutro Max adult cat food
Nylon dog collars
Nylon cat collars
Feliway plug-ins

Kong stuff-it toys

Dog training treats
Cat trees
Canned cat food
Gift cards to pet supply stores

Cleaning Supplies

Powdered laundry detergent
Paper towels
Toilet paper
Bleach

Miscellaneous

Various children's craft materials
Copy paper

Willie

by Bethany Arenas

We adopted Willie from Heart of the Valley in August of 2008, he is a red/brown and white, Border Collie/Australian Shepherd mix who was at the shelter for about 5 months. He has Pemphigus, or as some volunteers that I have run into on our walks have referred to it as bubblegum nose. Now you can barely tell that he ever had bubblegum nose, his white fur is growing in well and he has not had blisters or irritated skin in about a year now.

Willie gets lots of walks and hikes. He gets to go on ski and snowshoe trips or mountain bike rides often. He lives with a calico cat that likes to bat at his tail when she wants chased and likes to snuggle up to Willie when he is asleep. Willie loves to cuddle with us (not so much with the cat). He is amazing with other dogs. Willie has a great ability to calm aggressive dogs. He stays cool, confident and always displays a wagging tail to show that he brings peace to any situation.

As Willie's parents, both Neil and I would like to thank the Heart of the Valley staff and Volunteers for both taking such great care of our Willie and for showing him to us. I know that he enjoyed his time with each one of you that he came into contact with because he still enjoys stopping by the shelter to give kisses to his friends. We run into people all the time that say that they walked Willie while volunteering and we know that Willie remembers because he immediately says Hi by giving kisses. Willie only really kisses those people that are dear to him. Last spring, while walking up Pete's Hill, Willie allowed a little girl of maybe nine years old to pet him and he kissed her. She said that she had walked Willie while volunteering during summer camp. We found this especially amazing because Willie usually avoids children and never gives them kisses.

I could go on all day about how great Willie is, but right now he is making the huffing sound that he makes when it is time for his morning walk.

Thank you again for all that you have done for Willie and for us. Our lives are so much better because he is a part of our family.

BLAKE and BJ UPDATE

They are doing well. Both of them have put on weight and look wonderful. They are very happy kids. They both wake up wagging their tails.

I feel like I am in the middle of a circus train in the morning when we get up. BJ is behind me head butting me all the way down the hall and Blake is in front, snorting and snuffling like a little pig, dancing, and covering her eyes. I keep waiting for her to do somersaults. I can not begin to tell you of the joy they have brought to me. I wake each morning with BJ's face in mine encouraging me to get up.

They are good buddies and they each have two huge pillows to sleep on. Lots of times they choose to sleep snuggled up together on one pillow. BJ always has Blake's back. When she goes out he follows along and keeps his eye on her. She on the other hand knows that he is deaf and keeps him informed when anyone comes to the house or anything is going on that she thinks he should know about.

Blake is so sweet on the one hand and so sassy on the other. She used to stand quietly on the front porch wagging her tail. Then she started barking at other dogs, then the magpies, now she barks at the wind! All the while her tail is wagging. BJ's arthritis is troublesome. Aside from the Rimadyl, the vet has prescribed pain pills when I think he needs them. I give them to him at night so that he can sleep soundly. I can tell that he is beginning to fail. He is such a good boy, so sweet and mellow that I can't imagine what life would be like without him. We just take each day as it comes and they are happy. The three of us went to the dog park today for a short walk, then came home, had dinner, and now they are both snoring away!

I don't know their full histories, but I do know that somewhere along the way they were both loved. They are both very affectionate to me and now it is beginning to spill over to my family members. When everyone comes to the house they get so excited and when we are going to visit, just before we get to their driveway, Blake begins to cry and BJ begins to howl. They race to meet their cousin, a 2-1/2 year old, very large, yellow lab. They love to hang out together.

I feel so blessed to have these kids and I do believe that they are happy having me as their Mom. We meet lots of shelter dogs at the dog park, most from Stafford but some from HOV. We all have happy tales to tell and we each feel that we got the best dog(s) possible!

"We all have happy tales to tell, and we each feel that we got the best dog(s) possible!"

HEART OF THE VALLEY, INC.
ANNUAL REPORT 2009

2009 REVENUES

2009 EXPENSES

2009 SUMMARY STATISTICS

	CATS	DOGS	RABBITS	TOTAL
INCOMING ANIMALS				
Stray or Abandoned	641	583	13	1,237
Owner Surrender	464	387	22	873
Returns	91	67	3	161
Legal Impound	1	16	0	17
Total	1,197	1,053	38	2,288
OUTGOING ANIMALS				
Reclaimed	82	551	0	633
Adopted	881	447	37	1,365
Died or Euthanized	316	130	2	448
Total	1,279	1,128	39	2,446
SPAYS & NEUTERS	526*	237	28	791

*An additional 293 cats were spayed and neutered through Heart of the Valley's Spay Neuter Assistance Program (SNAP) in 2009.

SAVING LIVES

At Heart of the Valley, every adoptable animal finds a home. As one of the few shelters in the nation that is both "open door" and "no kill", Heart of the Valley accepts and evaluates all incoming animals, and only unadoptable animals are humanely euthanized. Animals are never euthanized after a set number of days or to make space in the shelter. We offer shelter, medical care, and the promise of a new home to those animals who are in the most desperate need of help. We are proud of our track record of saving animals, while preventing overpopulation through an active spay/neuter program.

HUMANE EDUCATION

At its most basic level, humane education is about learning to care for the animals in our homes and communities. It is about fostering kindness, respect and empathy for both human and nonhuman animals, and looking after the environment and its diverse habitats. Humane education has a philosophical component that strives to establish a sense of responsibility and make the world a better, more humane place. No one person or any one organization will end the problem of homeless and abused pets. It takes a community. Heart of the Valley's Humane Education Department educates the public about animal welfare issues to help provide safe and happy forever homes for pets. Our areas of focus include: Educating potential pet owners on proper pet care and treatment of animals; Educating the public about the benefits of spaying/neutering to help prevent unwanted pets; Educating our youth about the overarching themes of responsible pet ownership and the role of the animal shelter in our community through year-round activities, as well as a summer Day Camp program for youth ages 6 to 12.

VOLUNTEER

Donating your time to animals in need is one of the most rewarding commitments a person can make. Volunteering at a shelter provides mutual fulfillment for both human and animal—and it's a great way to satisfy one's desire for furry companionship if it isn't feasible to have a pet of one's own. During 2009, volunteers from the Gallatin and Madison valleys donated over 6,000 hours of service doing everything from walking dogs, cuddling cats, cleaning kennels, adoption counseling (the folks who actually help the animals find good loving homes), clerical work, helping with off-site events; assisting with HOV's monthly Spay Neuter Assistance Program (SNAP); and collecting change from animal banks to putting on fundraising events. Volunteers enriched the lives of the animals and staff and greatly extended Heart of the Valley's ability to provide quality care.

CONTINUED ON PAGE 7

HOV Spay/Neuter Assistance Program – A Year in Review

by Crista DeJoia, DVM

Heart of the Valley began the Spay Neuter Assistance Program (S.N.A.P.) in December 2008. The focus of the program is spaying and neutering of feral and semi-feral cats to improve cat health and prevent unwanted litters. Many feral and semi-feral cats and kittens are surrendered to HOV each year due to overpopulation of colonies, sickness or becoming a nuisance within the community.

S.N.A.P. clinics occur on a once monthly basis and are almost completely volunteer driven. A core group of volunteers, under the direction of the HOV staff vet and Medical coordinator, are trained on all aspects of the clinic from check-in paperwork to surgery prep and recovery of animals. Eight local veterinarians and several veterinary technicians from various clinics in Bozeman and surrounding areas generously donated their time to participate in the surgeries. The S.N.A.P program spayed or neutered a total of 323 cats in its first year of clinics. Statistics are as follows:

174 female cats spayed
149 cats neutered
323 cats NOT reproducing!

One unspayed female cat, her mate and their offspring, producing 2 litters per year with 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

Thank you to all who participated in the S.N.A.P. clinics. A special thanks to Jan and Terry Deal for managing the program with efficiency and grace. We look forward to another great year! If you are interested in volunteering time or contributing to the S.N.A.P. program, please contact Kari Chiocchi at 388-9399 ext. 105.

CONTINUED FROM PAGE 6

FUNDRAISING

Heart of the Valley is grateful to have received donations from more than 1,700 private individuals and businesses in 2009, as the community turned out in force to support the shelter, in addition to keeping the animals safe. Public funds, in the form of city and county contracts make up 15% of revenues, while private gifts and donations make up 61%.

WHAT'S NEXT FOR HOV

Heart of the Valley is in the process of preparing educational programming available to the entire community. Programs will be designed to help residents understand pet and animal issues, including topics about parenting your canine; breed specific seminars, pet first aid and living among wildlife. In the long run, our hope is that through increased education, we can serve as a community resource where everyone who needs help for their animals can find what they need. An educated owner and an educated pet are a happy owner and a happy pet.

Like all non-profit organizations, particularly in the recent recession, Heart of the Valley's biggest challenge is sustainability. In an economy that continues to drive operating costs up, we have to make sure we never let the animals down. We've come very far with the new facility, and now is the time to build the endowment that will protect our core of animal care. We invite you to learn more about how you can leave a legacy that will benefit the animals forever.

Keeping Your Pet Happy and Healthy During The Winter Months

By: Kari Chiocchi, HOV Volunteer and Education Manager

Cold weather can be hard on your pet, just like it can be hard on us. Sometimes owners forget that our own pets have become accustomed to the warm indoors just like we have. Cold temperatures mixed with wind chill can lower temperatures drastically and put your pet in a dangerous situation. Below is a list of things you can do to keep your pet warm and safe.

 Pets that go outside can pick up rock salt, ice, and chemical ice melt on their paw pads. It is a good idea to wipe your pet's feet after they have been outside to ensure their paw pads don't become raw or chapped. It can also prevent your pet from licking and ingesting the chemical ice melt that can cause inflammation of the digestive tract.

 Some pets can remain outside for longer periods of time than others. It makes sense that a longhaired breed can remain outside longer than a shorthaired breed. Very young, old, or pets with medical conditions are also more susceptible to cold temperatures. No matter the age or health condition a pet should not be left outside for unlimited amounts of time in freezing weather.

 If you do keep your pets outside for longer periods of time it is best to have a well insulated shelter with the entrance pointed away from the wind. Blankets are not recommended as a good bedding because once they get wet they become frozen blocks of ice. It is recommended that you use straw as nice bedding, but keep an eye on your pet to make certain they don't have allergies to the straw.

 If you keep a bowl of water outside for your pet it is best to change the water frequently or purchase a heated water bowl.

 Cats will curl up to almost anything to keep warm, including your car engine. Cats can crawl up around your engine and get hurt or even killed. If your cat has access to your vehicle it is always a good idea to check underneath your car hood, honk the horn, or pound on the car hood before you start your car.

This is just a short list of the many things you can do to keep your pet happy and healthy during the cold winter months.

Kids' Corner

Animals are a-MAZE-ing!
Help the puppy find his ball.

Birthday Fun!!

The Importance of Play

by Ben Donoghue, Canine Evaluator and Trainer

One of my favorite things to do in the whole world is watching and playing with dogs. I feel it is a sign of not only happiness in your dog, but also a show of comfort in their family. It is a ritual that has been passed down for generations and for good reason. Not only do I think dogs find joy in play, but it is also very important in reinforcing their social status among family. I also find the more positive playful encounters a dog has with humans and dogs, the less likely they are to have negative ones.

So what's the best way to play with your dog? This is a bit of a loaded question as I find every dog has its own playability or varying desires of interactive play. As the human you need to be the motivator, be the buddy they can count on for fun, as well as being the referee and maintaining a safe environment. Play can easily turn into aggressive actions, so controlling the arousal or excitement level of your dog is of great importance and requires your emotions to remain steady. Balance your dog's energy level: this means that if you have an animated physical dog you should remain more

calm and laid back while playing. If your dog is the laid back one, you may need to be more animated. (Be careful not to overdo animation as it can easily frighten a scared or timid dog.)

Below are some tips for creating enriching play sessions for your dog.

- Rotating toy variety- One mistake I find is that people will have too many toys available for their dog. It's more exciting for the dog when you bring out and make a big deal about a different toy that you just pulled out of your closet. So rotate your toys and keep inventory. Dogs will have their favorites, which can be used as motivators for training.
- Search for Playgroups- A multitude of dogs helps to create a variety of different social interaction. I find hanging out with your friends' or neighbors' dogs is the best, as there should be a good human canine communication chain. If you have a dog that is overreactive or aggressive when meeting new dogs, definitely avoid dog parks, as it is over-stimulating, and very difficult to come away with a positive outcome, which is unfair to your dog.
- Control the teeth- Dogs' skin is tough and is built for the wear and tear of another dog's bite. Our skin is not and most dogs need to be taught the difference. If your dog ever bites you hard during play, give a sharp noise and immediately stop and cut off all social interaction with the dog, this means even eye contact. It's best to always encourage your dog to only use its teeth on a toy, so if you have a mouthy dog, try to always have a toy handy to redirect proper use of its teeth.

Remember to keep your emotions even, control your dog's arousal level and always think redirect if an unwanted behavior arises. If you have problems controlling your dog's play contact the shelter or a dog training professional.

Most of all, have fun and play everyday!

Hear the voice of Heart of the Valley on the following days and times:

On the Radio:

Every FRIDAY at 7:15am on KMMS 1450 AM, current shelter happenings with Mark Allen

Every FRIDAY at 9:00am on The Eagle 105.7 FM, upcoming events with Colter Langan

Every FRIDAY at 9:15am on KBOZ 1090 AM, Pet of the Week and upcoming events with Dave and Dean

On TV:

Every WEDNESDAY at 6:15am on KBZK (channel 4) , Pet of the Week with Adam Bell

In Print:

Check out our Pet of the Week in the Belgrade Weekly News, Big Sky Weekly, the Bozone, Bozeman Daily Chronicle and on KGLT!

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

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

MEMORIALS

<i>In Memory of Those Who Loved Pets</i>			
In Memory of Craig Alexander	Melissa Hurst	In Memory of Larry Sargent	In Memory of Bailey Baluski
Macy's Cosmetics	Erin & Andrew Garmer	Sharon Sargent	Leonard Baluski
Yebbet Stone	Lee & Larry Baker	In Memory of Frances Senska	In Memory of Baker
Charline, Jeffrey, Matthew & Lou Spain	In Memory of Charlotte Ming Holtz	Diane & William Merriam	Dee Hall
Donna & Jack Ostrovsky	Elizabeth Fordyce	In Memory of Barb Schnicter	In Memory of Baxter
Joan & Ronald Sprout	In Memory of Mark Horswill	Patricia Watts	Sue & William Jameson
Mary Ann & Dean Alexander	Ann & Stu Tisdale	In Memory of Tommy Scott	In Memory of Bear
Judith Shipman	Bea & Dick Horswill	Rosetta & Howard Barrick	Dee Dee & Bob Rasmus
Lynn & Brian Anderson	Leisa & Craig McCormick	Mary Fogle	In Memory of Beatrice Ann & Sir Richard Simon
In Memory of Donnie Allen	Kathleen Horswill	Janis Hoffman	Bea & Dick Horswill
Diane Allen	In Memory of Jim and Rhonda Shelley & William Bacon	In Memory of Ruth Thibeault	Bea & Dick Horswill
In Memory of Curtis Bradley	In Memory of Clara & Bob Johnson	Mary Bertagnolli	In Memory of Belle
Diane & Michael Lavendar	Shirley Wiedenmeyer	In Memory of Dallas Thiesen	Tamzin Brown & Gene Munson
Vera & Frank De Haan	In Memory of Lyle Keene	House of Clean	In Memory of Bessie, Lacey and Sherry
Carole & John Martin	Mary Zartman & Charles Nelson	In Memory of Jim Thurston	James Owens
Barbara Chapman	In Memory of Sharon Kelly	Robert Knipfer	In Memory of Bitty
Avalon & David Haberkorn	Robin & Luke Titus	In Memory of George Ulrich	John Montague
Darlene & Ed Monforton	Rusty Freeburg	Ann Willis	In Memory of Blue
Deirdre & Ron Stringer	Beverly & George Mattson	In Memory of Nicholas Weremeychik Sr.	Erin Pepus
Betty & Raymond Bradley	Linda Prentice	Marilyn Laurelli	In Memory of Bongo & Pansey
Lilli & William Todd	Ilse Sauerworld	In Memory of John Wilson	Marlene Moran & Bobby Crowe
Penny Monforton	Stephanie Alexander	Katie Malone & Don Barefield	In Memory of Boots
In Memory of Jim & Doris Carter	In Memory of Kapi & Thelma Kountz	Diane & John Walters	Debra & Randy Bickel
Connie Mangas	Lorraine Decker	Evonne & Tom Holman	In Memory of Brandy, Jazz & Nifty
In Memory of Dusty Cline	In Memory of Frank Kountz	Mountain Sheet Metal	Lynne Hines
Tamara & Thomas Longo	Eileen Kountz	Linda Richards	In Memory of Brutus
Judy & Gary Cline	In Memory of Guy Lacelle	Rita Toy & Family	Charlotte Atterberg
In Memory of Phillip Crowell	Brian Goldstone	Shirley & Dennis Arsenault	In Memory of Cassie
Sharon Crowell	Susan Sheard & Alex Lussier	Michelle & Jack Ziegler	Linda Adams
In Memory of Donna Dickie	In Memory of Judy Marchwick	In Memory of Mary Yeley	In Memory of Chad
Helen & Charles Stearns	Elisabeth & Thomas Crabtree	Lynne & Ed Hines	Floyd & Jolien Horgen
In Memory of Patricia Dorsch	In Memory of John McIlhattan	<i>In Memory of Beloved Pets</i>	In Memory of Charlie
Milana Lazetich	Carmen & Jim McIlhattan	In Memory of Abe	Chris Moon
In Memory of Lila Lien Elgie	In Memory of Richard Miller	David Swain	In Memory of Chexo
Traci Weller	Larilyn Miller	In Memory of Afton, Sam, Schyler & Sunni	Carol Dismore
In Memory of Bonita Goforth	In Memory of Wanda Pearce	Zaibun, Keith, Riyan & Rajah	In Memory of CJ
Roberta & Chuck Williams	Sara Anderson	Alexander	Carrie Holder
Gail Bagaoisan	In Memory of John Perry	Sharon & Bert Hopeman	In Memory of Clyde
Sherry & Kenneth Prather	Patricia Watts	In Memory of Andi, Horance, Becky, Pumpkin and Miss Daisy	Peggy Storey & Scott Zenz
In Memory of Robert Hedland	In Memory of Arden Pieper	Koralyn Kibbee	In Memory of Coach
Carol & Richard Lease	Bruce, Katie, Stephanie & Dana Pieper	In Memory of Annie	Tom & Sandra Starcher
In Memory of Emil F. Hoell	In Memory of Ann Sandberg	Theresa & Gerald Hoeffs	In Memory of Cochise & Pocahontas
Linda Hoell	Diane & Bill Wheeler	In Memory of Baby Ollie	Kathleen Moran
In Memory of Bob Holloway		Connie Mangas	In Memory of Delphi
			Don & Reba Regli

In Memory of Dimitri Hilary & Wes Field	In Memory of Konya Lauri & Gary Olsen	Holly Heinzmann	Wendy Wiedenmeyer
In Memory of Duke, Hannah & Sarah	In Memory of Kris Kandy & Peter Rose	In Memory of Panik Tess Jones	Carolyn & Kendrick Bailey
Linda & Henry Sprague	In Memory of Lady Wheeler Diane & Bill Wheeler	In Memory of Pip Elizabeth Darrow	In Memory of Sunny Becca Hendrick
In Memory of Durango M.Joan Ryshavy	In Memory of Leah Mary Beth Marks & Randall Roberts	In Memory of Pretty Miss Kitty Gayle Mauer	In Memory of Sunny Myrna Williams
In Memory of Ebert Dezi & Jeff Kappes	In Memory of Lily Nancy Palmer	In Honor of Pynkerton Joanne Thom	In Memory of Thicket Tamara Bechara
In Memory of Ember Anne & Christopher Polich	In Memory of Lucy Caterina Dena Caterina	In Memory of Pynk & Miss Kitty Shirley Montrose	In Memory of Tig Shelley & William Bacon
In Memory of Farley Jean & Wayne Neil	Traci Weller	In Memory of Quinn Moody Sharon Hapner	In Memory of Tigger Nancy Palmer
In Memory of Freddie and Fritz	Aunt Ena	In Memory of Rufus Joanne Pieper	Ann Weaver
Topper Bronaugh	In Memory of Lucy Nancy MacWilliams	In Memory of Rodeo Mary Anne Hansen & Craig Hall	In Memory of Tika Mary Anne Hansen & Craig Hall
In Memory of Gartholemew Diez and Stinky Louise	In Memory of Lucy Ferraro Traci Weller	In Memory of Ruby Lisa Lenard	In Memory of Tink Sharon & Joe Smith
Kathryn Crist & Jeff Holderness	Amy Juhnke	In Memory of Rufus Joanne Pieper	In Memory of Trigger Cindi & Steve Cochran
In Memory of Gin Mary Noll & Michael Burke	Sharon & Bert Hopeman	In Memory of Rufus Joanne Pieper	In Memory of Wags Lynn and Kent Foust
In Memory of Ginger & Harley Charlotte Atterberg	John & Margaret Papadakis	In Memory of Rufus Joanne Pieper	
In Memory of Grizzly Lana & Joseph Torrence	Pauline & Homer Fountaine	In Memory of Rufus Joanne Pieper	<i>In Honor of Those Who Love Animals</i>
Jessica Carey & Tyler Oehmcke	In Memory of Lucy Catherine Ebelke	In Memory of Rufus Joanne Pieper	In Honor of the Adams Family Violet Adams
In Memory of Gus Laurie & Tony Thatcher	In Memory of Lucy Struder Madi, Hordan, Vikki, Molly, Annie & Brindy Franks	In Memory of Rufus Joanne Pieper	In Honor of the Staff at Advanced Eyecare Jim Williams
Cindy & Jim Bowker	In Memory of Malley Charlotte Atterberg	In Memory of Rufus Joanne Pieper	In Honor of the Alstons Wendy & Ken Stock
In Memory of Gus Catherine Ebelke	In Memory of Mattie Carol Dismore	In Memory of Rufus Joanne Pieper	In Honor of Dori & Mark Anderson
In Memory of Hazell Bonnie & Mike Zell	Elisa Donohue	In Memory of Rufus Joanne Pieper	Deb Jacobs-Long & Roger Long
In Memory of Jake Laura McDevitt & Marshall Magee	In Memory of Max Janel Queen	In Memory of Rufus Joanne Pieper	In Honor of Nathan Anderson Susanna & David Meyer
In Memory of Jake Wietlispach	In Memory of McKinnley & Shasta Lyn Stahn	In Memory of Rufus Joanne Pieper	In Honor of Rhea & Greg Anderson & Rudy
Kathleen Wietlispach	In Memory of Megan D.R. Gilchrist	In Memory of Rufus Joanne Pieper	Debra & Randy Bickel
In Memory of JD Julie & Todd Kipfer	In Memory of Mickey Abraham	In Memory of Rufus Joanne Pieper	In Honor of Sara Anderson Mr. and Mrs. Louis Ward
In Memory of Joey Amy Washtak	Sara & Mike Mileski	In Memory of Rufus Joanne Pieper	In Honor of Valerie Aughney Nelva Sears
In Memory of Jonah Wilma & John Belschwender	In Memory of Mole Sands Peggy Fitzgibbon	In Memory of Rufus Joanne Pieper	In Honor of Marcella Babineaux
In Memory of Junior Joann & Tom DeMerit	In Memory of Molly Anna & Laurence Michnevich	In Memory of Rufus Joanne Pieper	Mary Fulton
In Memory of Karma Rose Graciela & Charles Ervin	In Memory of Molly Andrew Gentile	In Memory of Rufus Joanne Pieper	In Honor of Kathy & Dave Beckhardt
In Memory of Kenny Mary & Norm Peterson	Sigrid and David Gentile- Chambers	In Memory of Rufus Joanne Pieper	Corinne & George Kerber
Traci Weller	In Memory of Nugget Corey Widmer	In Memory of Rufus Joanne Pieper	In Honor of the Benders Larry, Judy, Jon & Vern Penny Monforton
	In Memory of Olive Oyl	In Memory of Rufus Joanne Pieper	

HONORS

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

In Honor of Lisa Boltz Angel & Joseph Rossman	KayAnn Miller In Honor of Carlye Cook Rena & Charlie Adler	Hartman Violet Adams In Honor of Bill Fay Anne Marino Adam Clark	Veterinary Hospital At Home on the Range Pet Cemetery
In Honor of Sheila Bonnand Guy Bonnand	In Honor of Ed, Marni, Kayl & Grant Cota	In Honor of Caden & Ashley Fellows Dorothy Williams	In Honor of Dawn Hayes & Doc Mary Anne Hayes
In Honor of Molly Botterud Anne Botterud	In Honor of the Craighead Family Mary & Marysol Harter	In Honor of Scott Ferraro Carol Berger	In Honor of Mary Anne Hayes Dawn Hayes
In Honor of the Braun Family Jean Hetzel	In Honor of Nancy Creel Debby & Jim Bangs	In Honor of Buddy, Oscar & Marlie Folts Cassidy & Chris Seymour	In Honor of Helen Heaton Carla Field & Jon McCoy
In Honor of Charlie and Gloria Brown Lauri and Scott Ferraro	In Honor of Pol & Ona Creel- Farell Joan & Roger Creel	In Honor of Mr. and Mrs. Brad Foster Wilma Meredith	In Honor of Bill Higgins & Patty Zieg Christine Higgins
In Honor of Bonnie R. & Bonnie L. Bunch Lindy Bunch & Steve Tully	In Honor of Laura & Terry Cunningham Lois & Dwight Short Lynda Dean	In Honor of Maxine Fraser Barbara Banach	In Honor of the Great Friends and Family of Hilary & Wes Hilary Field & Wesley Broadway
In Honor of Robin Bunch & Dennis Lajoy Lindy Bunch & Steve Tully	In Honor of Rocky Cushman TK Gibson	In Honor of Rusty Freeburg Danielle Freeburg	In Honor of Hingle Animal Farm Jane & Ron Lerner
In Honor of Michael Burke and Mary Noll Roger LaCroix, Jr.	In Honor of Dave & Sassy Melaine Sullivan	In Honor of Brad Freeburg Rusty Freeburg	In Honor of the Homan Family Machael Patterson
In Honor of Ronda Burns & Cordell Pool Pamela Hamilton	In Honor of Barbara Darce Gerlie Weinstein	In Honor of Evelyn & Howard Freedman & PeeWee Jana Freedman	In Honor of Bert & Sharon Hopeman Kate Hopeman
In Honor of Jodie Canfield Mary & Marysol Harter	In Honor of Elizabeth & Lilly Davidson Charlotte & Neil Lynch	In Honor of Rosemary Freemyer Mary Fulton	In Honor of the HOV Staff Jane & Ron Lerner
In Honor of Austen & Cynthia Cargill Marianne & Steve Liebmann	In Honor of Sharon & Bill Davis Susan & Bill Wall	In Honor of the Georges Wendy & Ken Stock	In Honor of Berkley & Jon Hudson Stephanie Hester
In Honor of Janna Christensen Lynne McCormick	In Honor of Rick & Martha Dennis Charlotte & Neil Lynch	In Honor of Cindy & Jerry Good Elise & Lucy Phares	In Honor of Sheila & Mike Ingram Debby & Jim Bangs
In Honor of Jean Cione & Ginny Hunt Ellen Kreighbaum & Kay Chafey	In Honor of Joyce & Ken Dierks Penny Monforton	In Honor of Danielle & Jeremy Gottwig Susan & Bruce Gottwig	In Honor of Denise Inman & Scott Williams Jim Williams
In Honor of Cindi & Steve Cochran Margaret Dowling	In Honor of Lynette Dyk Koralyn & Larry Kibbee	In Honor of Nancy & Roger Gowan Penny Monforton	In Honor of PJ Isaacson Nina Severin
In Honor of Heather Collins Patricia Whitlock	In Honor of Dr. Ronald Earp & PeeWee Jana Freedman	In Honor of Deb Pelton Hall Karen Wright	In Honor of the Jacobs Family Deb Jacobs-Long & Roger Long
In Honor of the Colters (Boise, ID) Tracie & Fred Colter	In Honor of Doris Edwards Dawn Hayes	In Honor of KiKu & Johnnie Hanes Anna & Laurence Michnevich	In Honor of Joan Jacobs Deb Jacobs-Long & Roger Long
In Honor of the Colters (Carrollton, TX) Tracie & Fred Colter	In Honor of Coleen Eldred Martha & Dan Downing	In Honor of Grandma & Grandpa Hansman Violet Adams	In Honor of Dr. and Mrs. Amin Jalal Joanne Pieper
In Honor of Melanie Colusci Jane & Ron Lerner	In Honor of Charleen & Dave Engberg Kirsten Edwards	In Honor of Hardaway	In Honor of Beth Johnson Anne & Kirk Johnson
In Honor of Phyllis Conner	In Honor of the Engler Family Mary & Marysol Harter		
	In Honor of Meghan Fay & Bill		

In Honor of Kate Johnson Andrea Eastman	Koralyn & Larry Kibbee In Honor of Rocky & Helen Longano	In Honor of Maxine & Glen Moore Tess & Thomas Moore	In Honor of Mike Pool Barbara Banach
In Honor of Ralph Johnson Mark Johnson	Roxanne & Dan, Scooby & Zeke Rister	In Honor of Tess Moore Kris Larson & Tom Golnar	In Honor of Meredith Porth Elizabeth Porth
In Honor of Kristin Junette Geraldine Schessler	In Honor of Ruth Lott Andrea Eastman	In Honor of Mr. and Mrs. Michael Mullaney	In Honor of Helen Priore Marilyn Laurelli
In Honor of Bill Kaszer and Laurie Pieper, and Ginger, Lucy & Abbie	In Honor of Jan & Frank Luckay	Joanne Pieper In Honor of Eva Neils Roger LaCroix, Jr.	In Honor of Cory & Diane Pulfrey April Pulfrey
Joanne Pieper In Honor of Kevin Kennedy & Tamie Parrent	Scott Luckay Chris Luckay	In Honor of Grace Nesbit TK Gibson	In Honor of Bill, Suzy, Mackenzie, Katie and Lily Rea Daniel Rea
Mary Fulton In Honor of Chelsea & Laura Kerber	In Honor of Kim Marchwick Sally Lawall	In Honor of Konchog Norbu Dr. Laura Fry	In Honor of Douglas Reeves Margie Reeves
Corinne & George Kerber In Honor of Angie & Lawrence Keesee	In Honor of Tony, Christie, Jake & Lindsey Martel	In Honor of the Nouwens Family Tracie & Fred Colter	In Honor of Barbara Reuss Maureen Poremba
Stephen & Mary Howard King	In Honor of Sharon & David Martin	In Honor of Sepp Olson Diane Richards-Olson	In Honor of Mr. Donald Rising and Mrs. Eileen Slevin, and Sophie and Mia
In Honor of the Keyshaes Karen Sanchez	Rena & Charlie Adler In Honor of Jamie Martzloff	Lori Olson In Honor of Mr. & Mrs. Jack O'Neel	Joanne Pieper In Honor of Neal Ross Michael DuBois
In Honor of Dick & Linda Kilbride	Lissa & Andrew Martzloff In Honor of Sarah Martzloff	Anne & Bill Montgomery In Honor of Charlie O'Neill's Birthday	In Honor of Don Ruffato Theresa Mullen
Connie Murray In Honor of Doug Kirk Bill Sims	Lissa & Andrew Martzloff In Honor of Laura Massey	Carol Patterson In Honor of Frances Owen	In Honor of Sally & Tim Ryan & Family Roger LaCroix, Jr.
In Honor of Mr. and Mrs. Robert Kirschberger	Sheryl & Michael Was In Honor of Dr. and Mrs. Alan Maycock	Wilma Meredith In Honor of Michelle & Jason Palagi	In Honor of Gabe Saunders Anita & Ed Saunders
Joanne Pieper In Honor of Pamela Kittelson Donna Kittelson	Joanne Pieper In Honor of Missy Mayfield & Steve Peters	Jill Palagi In Honor of Terri & Jerry Palagi	In Honor of Olivia Saunders Anita & Ed Saunders
In Honor of Lillian Krach Anita & Ed Saunders	David Mayfield In Honor of the McCoy Family	Jill Palagi In Honor of Linda Palmer	In Honor of Elizabeth Schultz- Gerlach Rick Schultz
In Honor of Dave & Karyn Kumlien	Beth Littlefield In Honor of Jessica, Percy & Penny McMichael	Michelle Cook In Honor of Margaret & John Papadakis	In Honor of Carol Scott Patti & Fred Spillman
Chris & Terry Syme In Honor of Timea Laatsch Guy & Alida Mackenzie	Cassidy & Chris Seymour In Honor of Nick, Yetta, Vince & Rowdy McMichael	Lauri & Scott Ferraro In Honor of Eva & Duncan Patten	In Honor of Bonnie & Jim Secor Nelva Sears
Linda Hathorn & John Geiger David & Elizabeth Wagner	Cassidy & Chris Seymour In Honor of Meadow Creek Veterinary Clinic	Michael Patterson In Honor of Krys Paulsen	In Honor of Cathy Shoop Theresa Mullen
David Fowler In Honor of Peggy & Tom Lagomarsini	At Home on the Range Pet Cemetery In Honor of Penny Monforton	Koralyn & Larry Kibbee In Honor of Suz Phillips	In Honor of Darlene Siedschlaw David Swain
Marcia Ward In Honor of Stella Landers Hilary & Ryan Lafoley	Judy & Larry Bender In Honor of Montana Veterinary Hospital	Traci Weller In Honor of Mr. and Mrs. Bruce Pieper	In Honor of Jan Simkins, a friend of animals Charles Schlegel
In Honor of Marilyn Laurelli Helen Priore	At Home on the Range Pet Cemetery In Honor of Elsa & Bob Montgomery	Joanne Pieper In Honor of Joanne & Lilli Pieper	In Honor of Sharron Simpson Suzanne Mallinson
In Honor of Mike & Diane Lavender	In Honor of Carolyn & Val York In Honor of Twila and Christopher Moon	Eileen Slevin & Donald Rising Laurie Pieper	In Honor of Ray & Shirley Smith Dawn Hayes
Penny Monforton In Honor of Virginia Lawson Gerlie Weinstein	Martha Shulman	In Honor of Elaine & Christopher Plummer Andrea Eastman	In Honor of George Smith Sara Anderson In Honor of Pam Stallings &
In Honor of Netzi Lemmon			

HEART OF THE VALLEY ANIMAL SHELTER...

Conrad Mitchell
 Anna Stallings
 In Honor of the Stocks
 Wendy & Ken Stock
 In Honor of Peggy Storey & Scott Zenz
 Janet Storey & Chris Nash
 In Honor of Carol Sutton
 Mary & Frank Kowalczyk
 In Honor of Margie Taylor
 Helori Graff
 Martha & Tom Daiello
 Jane & Jim Klos
 Joanne Pieper
 Wendy Wilson
 Pat & Tom Klein
 Kiku & Johnnie Hanes
 Jo Hudson
 Lauri & Scott Ferraro
 Traci Weller
 Nancy Palmer
 Lisa Canter
 Melanie & Damon Colusci
 Dawn Hayes
 Beverly & Richard Bacon
 Robert & Elisabeth
 Montgomery
 Gena Powell
 Merrilee Glover
 Allison & Richard Garwood
 Mary & Harry Piper
 Sharon & Bert Hopeman
 Jane & Ron Lerner
 In Honor of Kathleen Taylor

Myrna & Reed Renshaw
 In Honor of Carol Thurston
 Patricia Whitlock
 In Honor of Jayne Van Alstyne
 Sue & John Mills
 In Honor of Anita van Breda
 Arletta van Breda
 In Honor of Arina van Breda
 Arletta van Breda
 In Honor of Ken Ward
 Paula McKay & the Doctor
 In Honor of Dr. and Mrs. D.O. Ward
 Marcia Ward
 In Honor of Greg & Les Warren
 Mark Johnson
 In Honor of Diane & Mike Watch
 Marilyn & Henry Kathrein
 In Honor of Mr. and Mrs. William Welch and Buddy Joanne Pieper
 In Honor of Traci Weller
 Paula Anderson
 In Honor of Kristi Wetsch
 Patricia Whitlock
 In Honor of Marsha & Marshall White
 Susan Ellen & Larry White
 In Honor of Jeanne & Steve White
 Susan Ellen & Larry White
 In Honor of Pat Whitlock

Caroline Pihl
 In Honor of Kenny & Jo Whitman
 Nelva Sears
 In Honor of Joe Wietlispach
 Kathy Wietlispach
 In Honor of Eddie Williams
 Dorothy Williams
 In Honor of Harry Williams
 Dorothy Williams
 In Honor of the Wills Family
 Corin & Hans Brucker
 In Honor of Sherry & Bill Wilson
 Dawn Hayes
 In Honor of Bev & Randy Wold
 Carolyn Dixon
 In Honor of Diana & Mark Woodward
 Corinne & George Kerber
 In Honor of Nancy Jo Wycoff
 Karen & Richard James
 In Honor of Michael York
 Carolyn & Val York
 In Honor of Connie Zarndt
 Amy & John Zarndt
 In Honor of Barb Zieg & Mick Knudsen
 Christine Higgins

In Honor of Special Pets

In Honor of Big Boy, Raven and Skip

Virginia Zisch
 In Honor of Buddy, Eon & Molly
 Daphne & Stephen Whistler
 In Honor of Cabo
 Nancy Palmer
 In Honor of Coda & Magic
 Carlye Cook
 In Honor of Couder & Tonka
 Sue Weller
 Gladys Weller
 In Honor of Gus Thurston
 Melissa & Fred Witter
 In Honor of Hugh Thurston
 Mary Kay Thurston
 In Honor of Maggie
 W.B. Gallaher
 In Honor of Maggie and Shop
 Kitty
 Virginia Zisch
 In Honor of Nicki & Friends
 W.B. Gallaher
 In Honor of Porter
 Patse & Richard Hansen
 In Honor of Trude
 Caryl & Bob Kensinger
 In Honor of Wyatt
 Carolyn & Tucker Moorshead
 In Honor of Zeke
 Annette Epple-Hafla

Gifts in honor or in memory of a loved one are special to those who send and receive them, and are truly appreciated by Heart of the Valley. To make a memorial or honor donation to Heart of the Valley, or if an error or omission has occurred, please contact us at (406) 388-9399 or via e-mail at deva@heartofthevalleyshelter.org. This list reflects donations received between October 5, 2009 and January 22, 2010.

Kitty Pick of the Litter: "Blackjack"

Blackjack is a very active cat, always jumping in to be a part of the action. He is looking for someone that will give him lots and lots of playtime. He gets along very well with other cats and is adventurous enough that he would probably enjoy playing with a cat savvy dog. He is front declawed so needs to be an indoor cat with one exception - he is an expert walker on a harness and leash. If you are looking for an energetic and sometimes goofy cat, stop by to play with Blackjack!

Staff's Pick Pup: "Puma"

Puma is a hound that loves to follow her nose. She is very energetic and requires a good amount of exercise to be happy. Typical of hounds she will need to be in a secure yard or on leash otherwise she will follow a scent to her heart's content. She can be a bit stubborn but food is a great motivator for Puma. She likes the company of other dogs but she will do better with a male that lets her be the boss.

A WAVE OF THE PAW TO...

Marcia Anderson, for her incredible generosity in sponsoring Heart of the Valley's Veterinary Program. Marcia, you amaze and inspire us!

Old Navy, for promoting and hosting an AMAZING fundraiser for HOV - we are so grateful for all of the wonderful donations!

Pat Hess, Gallatin County Animal Control Officer, and Kathy Middleton, Bozeman Animal Control Officer, for their dedication to and hard work for the homeless animals of Gallatin County, in an often thankless job.

Deb and Gil Stober, from Peak Recording and Sound, for generously donating recording time and sound engineering to help HOV craft top notch Public Service Announcements!

Everyone who made **Santa Paws** a success, including our hosts **Murdoch's and Petsmart**, photographer extraordinaire **Joe Deason**, all of our volunteers, and our jolly Santas, **Jerry Campbell and Mike Bechtold**.

Heather Knarr and Buffalo Bump Pizza, for kindly donating pizzas to feed our Spay/Neuter Assistance Program volunteers.

360 Pet Medical and the Meehan Foundation, for running another wildy successful Pounds for Hounds campaign.

Kristen Messer and Jodi Kleinhans and families, for fostering Heart of the Valley's animals who need help the most.

Mary Suit of Prudential Montana Real Estate for mobilizing the team to volunteer and get more involved at HOV.

Abby McMillen, for happily painting the beautiful artwork for Heart of the Valley's fall appeal, at the drop of a hat.

Sarah Compton and the Gallatin County Health Department, for their generous donation of boxes and boxes of syringes.

Terry Lynn James and Sunrise Entertainment, for donating the proceeds of her karaoke contest to HOV.

Jane Moyles, for donating part of the proceeds of her wine charms, to HOV.

THANK YOU ONE AND ALL FOR MAKING A DIFFERENCE!

VOLUNTEER SPOTLIGHT: TOM ROBINSON

With a big smile and a chuckle in his step, it is always a pleasure to have Tom arrive at the shelter to walk the dogs. The canines at Heart of the Valley have a very special spot for Tom in their hearts, because they know he truly cares about and loves them. Tom allows the canines to take a break from the stressful shelter life and just have a moment to love life and have fun. We asked Tom a few questions about volunteering at the Heart of the Valley and here is what he said.

*What is your motivation for volunteering at the HOV?

"Love of dogs and spending time with them and the wonderful people who work at the Heart of the Valley."

*What has been your biggest challenge while volunteering at the Heart of the Valley?

"Wish I had more time."

*What goals did you set for yourself when you first started volunteering?

"Just to contribute when and where I was able to."

*When you look back at all the dogs you have worked with, which canine sticks out in your mind? And why?

"Olive, so very independent and loving."

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

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

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

COMING SOON!

Introducing Heart of the Valley's new obedience classes and seminars, taught by HOV Canine Behaviorist Ben Donoghue, and guest lecturers - dates coming soon!

February 27, 2010

Howlin' at the Moon Snowshoe Shuffle

Join HOV for a moonlit snowshoe trek with your dog at Moonlight Basin, followed by a chili feed and live music! Tickets are \$20 per person, and include a t-shirt and lots of goodies for you and your dog!

March 12, 2010

Folk Dogs Opening at tart

Meet adoptable dogs and check out local artist Abby McMillen's whimsical and fun folk dog paintings - a portion of sales goes to HOV!

April 2, 2010

Folk Dogs Opening at Sola

See lots of Abby's folk dogs at Sola - 20% of sales will be donated to HOV!

June 4, 2010

The Dog Ball: Heel!

The Dog Ball is no ordinary dinner-auction—it's a real Montana celebration that has taken root as one of the best parties in the Gallatin and Madison valleys combined! The 2010 Dog Ball will take place at Riverside Country Club. Tickets are \$150 per person. Guests will enjoy a fully hosted cocktail hour and indoor-outdoor silent auction, followed by a seated dinner, live auction, and a night of dancing and fun!

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

Many thanks....

In our last newsletter, we reported on the success of our community event, Woofstock, which attracted more than 3,000 people. But we neglected to thank our premier sponsor, **Murdoch's Ranch and Home Supply**. Murdoch's has been a long-time supporter of Heart of the Valley, and we wanted to recognize their contributions now!

