

The Tucson DOG

May/June 2020

A publication dedicated to promoting the human/animal bond and raising awareness of shelter and rescue animals.

Author Garth Stein
Shares Wisdom at the HSSA 2019
Annual Impact Report Lunch

The Coronavirus
& U.S. Pets: How
COVID-19 is
Rallying Animal
Rescues & Vets

Pilots to the Rescue:
When Pets Fly!

Kids & Animals:
3rd Grade Students
for Animals

*This Publication
FREE to a
Good Home*

I'm Steve Farley,

Chief Executive Officer of the
Humane Society of Southern Arizona.

These are trying times, but you can count on us to support every pet in our care. Please help us meet our community's needs by adopting a new best friend today.

You can meet all our available pets at HSSAZ.org. You can also help us continue our important work in these uncertain times with a donation. Every gift helps.

Please support homeless pets and the people who love them today at www.HSSAZ.org/DONATE

How to help homeless pets during a pandemic?

ADOPT

View adoptable pets online at www.HSSAZ.org and schedule an appointment to adopt at HSSA Main Campus by calling 520-327-6088.

DONATE

HSSA is facing reduced revenue from service closures, event cancellations and more. You can help us make up for this uncertain time so we can continue to give the very best care to pets in need. Make your gift to support HSSA at www.HSSAZ.org/DONATE

**PUTTIN' ON THE DOG 2020 POSTPONED
TO OCTOBER 10, 2020
FOR MORE INFORMATION PLEASE
VISIT WWW.HSSAZ.ORG/POD**

WWW.PETDOCTORX.COM

**Modern Medicine at
Affordable Prices**

Spay, Neuter, Dental, Vaccines, & Surgery

EMPLOYEE OWNED AND OPERATED

Dr Harrison Nelson

Liz, Doreen & Priscilla with Loma, Arnie, Stella & Franklin

***"Pet Doctor
is unique!"***

- When we started the hospital 5 years ago, our main goal was to offer compassionate, high quality care, at an affordable price.
- We also wanted to create a warm and inviting atmosphere for our clients, and their fur babies. We fully believe that's what we have done.
- We love and appreciate our staff and we show them that often. In turn, happy techs treat the patients and their humans with efficiency and kindness.

6464 N. Oracle Rd. / 2661 N. 1st Ave.

520-829-5166

Title Sponsor Pet Doctor with the crowds

Title Sponsor, Creature Comforts Pet Resorts with their smiling faces!

Exclusive Radio and Title Sponsors, 94.9 Mixfm & 96.1 KLPX sharing the fun!

Major sponsor, Veterinary Centers of America!

Major sponsor, Legacy Dog Training who had fun "Paw Painting" for the dogs at their booth!

Sponsor, Dogs-N-Donuts & Orange Paws enjoying the fun!

Adoption Alley sponsor, Gaia Provides showing off their great products for pets!

Best Trick/Talent contest winner showing off his stuff!

Lots of fun with Tie Dye

Cool Cat Samson

TD Police K9 Unit Demo

The 2nd Annual WOOFstock & Adopt-a-thon was an incredible day of Peace, Love & Dogs! Although it rained off and on throughout the day, that did not stop many dog-lovin' Tucsonans from coming out to enjoy the day with their best friends. Adoption Alley was full of people all day showing up to adopt their new "best friend" and as a result, over 50 dogs were adopted. Thanks to No-Kill Pima County and their micro-chip clinic, 38 dogs received micro-chips. Thank you to our Title Sponsors, Creature Comforts Pet Resorts, Pet Doctor, 96.1 KLPX & 94.9 Mixfm, and all of our other sponsors and businesses that participated! Below are some of our favorite photos of the event and you can find more on our website at www.thetucsondog.com We look forward to seeing you next year!

Best Psychedelic Dog Costume Contest winners

A day of Peace, Love and Dog

WOOFstock Cover Dog presentation with winner Sebastian and mom Amy with contest sponsor ABC Pet Care Clinics with TD Staff

Fun and talented Balloon Twister doing his magic

Main stage set up and ready to go for the event!

Lots of lovable dogs for adoption in Adoption Alley

FRISBEE!!!

Contest Judges enjoying their job!

Kids had fun in a game of twister in the Kids Zone!

Pima Animal Care Center

takes in 50-100 pets each day!

Adopt • Volunteer
Foster • Donate

**Help save
lives!**

PIMA COUNTY

PIMA ANIMAL CARE CENTER

www.pima.gov/animalcare

4000 N. Silverbell Rd. • Mon–Fri, noon – 7 p.m. • Sat–Sun, 10 a.m. – 5 p.m.

13075

The Tucson **DOG**

TABLE OF CONTENTS

Cover Story

- 18 Author Garth Stein Shares Wisdom at the HSSA 2019 Annual Impact Report Lunch

Features

- 8 The Leader of the Pack Speaks
- 8 Greetings from Gracie: Covid 19 in Pets?
- 11 A Visit to The Dog House: Dogs for Adoption
- 12 Kitty Korner: The Reality of Owning Exotic Cats
- 13 The Scratching Post: Cats for Adoption
- 16 Business Spotlight: The Pet Doctor Is In!
- 22 From the Director's Desk: Humane Society of Southern Arizona
- 26 Dogs in Blue; The K9 Beat: SALEF Struggles to Provide Vehicle Heat Sensors for TPD's K9s During the Shutdown
- 28 Kids & Animals: Third Grade Students for Four Legged Friends

Special Features

- 4 2nd Annual WOOFstock, Tucson Followup
- 14 The Coronavirus & U.S. Pets: How COVID-19 is Rallying Animal Rescues & Vets
- 15 Working from Home with our "Best Friends"
- 17 Covid 19 "My Dog Could Have Done It Better"
- 20 The Unstoppable Lend a Bone Rescue
- 24 Pilots to the Rescue: When Pets Fly!

Important Information

- 9 Calendar of Events
- 30 Pet Directory: Pet Related Services
- 32 Shelters, Rescues, & Resources
- 33 Important Numbers
- 34 Pet Friendly Establishments
- 35 Tucson Dog Advertisers Index

THIS ISSUE

18

COVER STORY

Author Garth Stein Shares Wisdom at the HSSA 2019 Annual Impact Report Lunch

The Coronavirus & U.S. Pets: How COVID-19 is Rallying Animal Rescues & Vets

14

Working from Home with our "Best Friends"

15

Kids & Animals: Third Grade Students for Four Legged Friends

28

Pilots to the Rescue: When Pets Fly!

24

The Tucson Dog Staff & Writers

Ann Herrington - Publisher/Editor - Ann began working in animal welfare in 1997 when she adopted a shelter dog named Harley who changed the direction of her life. She utilized her experience working in the media and advertising for many years to help shelter animals through education and off-site adoption events. In 2008, she founded the first of 4 magazines, The Prescott Dog. She continues to dedicate her life to helping rescue and shelter animals through awareness, education, and adoptions. Email: ann@thetucsondog.com.

Emily Dieckman - Staff Writer - Emily loves to tell stories – especially about animals. While she impatiently looks forward to living in an apartment that allows dogs, she fills her time with writing, reading, cooking and petting other people's dogs. She has a bachelor's degree in journalism from California State University, Fullerton, and her writing has appeared in several magazines and newspapers. Email: emily@thetucsondog.com

Heather McShea - Account Executive - Heather is the owner of a local Home Health Care company and often volunteers in helping find new homes for the pets of her hospice patients. She has two rescue dogs of her own but has a constant flow of neighbor dogs stopping by all the time; She calls her house the neighborhood dog park. Heather's love of our most vulnerable populations has lead her to Home Health Care and helping all animals in need. Email: heather@thetucsondog.com

Brian W Pettepiece - Staff Writer - Brian has a life-long affection for dogs and has been lucky enough to utilize his passion for canines in his professional life, operating a pet photography studio and participating on the board of animal related charities. Brian is attending the University of Arizona and loves to camp, hike, and generally spend as much time with as many dogs as he can. Email: brian@thetucsondog.com

Colleen Keefe - Account Executive - Colleen is a freelance writer, photographer and third generation Tucsonan. She's the mother of three young adults and one middle schooler. Her daughter's service dog Beasty and his co-conspirator Teddy sometimes let the humans get the good spot on the family couch. Colleen has worked as a producer, written for newspapers, and online publications. She is always ready for game night and may have a problem with chocolate. Email: colleen@thetucsondog.com

Bella Wexler - Staff Intern/Writer - Bella is a student at Catalina Foothills High School, born and raised in Tucson with her family's two dogs and one cat. Her passion for promoting animal welfare has been inspired by her mom's dedication to fostering homeless pets and her sister's volunteer work with local rescue groups. She is grateful for the opportunity to learn from such a caring and talented team at the Tucson Dog Magazine and she is honored to have the privilege of writing about local people and pets. Email: bella@thetucsondog.com

Alison Martin - Account Executive - For over 25 years, Alison has been making a positive difference in the lives of animals and their people through her professional work in shelters, veterinary clinics and owning a pet sitting business. Alison is now a compassionate animal communicator, animal reiki practitioner and holistic health advocate. She and her husband share their lives with five dogs, one kitty, two horses and two goats. Email: alison@thetucsondog.com

Natalie Mast - Staff Intern/Photographer - Natalie is an aspiring photographer and a high school student at Catalina Foothills High School. She loves animals and even has adopted 4 cats. She has a passion for photography, videography, and language. Natalie is so excited to have the opportunity to promote animal welfare in Tucson and to be part of the Tucson Dog family.

Bonnie Craig - Staff Writer - Bonnie lives with three dogs, a cat, nine chickens, and a Betta fish. As well as writing, she enjoys painting and playing music. She is passionate about the natural world and loves gardening, botanizing, hiking, and camping. Most evenings she can be found in the garden listening to the chickens and playing endless games of fetch with a certain ball-obsessed border collie. Email: bonnie@thetucsondog.com.

Gracie - Canine Writer - Gracie is a 3 year-old former shelter dog who loves giving pet parents tips on how to keep their four-legged friends healthy and happy with her column, "Greetings from Gracie." She loves playing with her brother Andy, who is also a rescue. She loves traveling, Tucson and the many friendly animal lovin' people and their pets she has met. Email: gracie@thetucsondog.com

THE TUCSON DOG

5151 E. Broadway Blvd., Suite 1600
Tucson, AZ 85711
(520) 345-2801

Publisher/Editor
Ann Herrington

ann@thetucsondog.com

COVER PHOTOGRAPHY
Candice Eaton

CONTRIBUTING WRITERS

Steve Farley
Rebecca West

The Tucson Dog reserves the right to editorial control of all articles, stories and Letters to the Editor. The Tucson Dog assumes no responsibility for errors within its publication. The views herein do not necessarily represent the policies of The Tucson Dog and should not be construed as endorsements.

The Tucson Dog was established in June 2020 and is a nonpartisan publication that is published bi-monthly by Ann Herrington, Founder. Entire contents copyright 2019 by The Tucson Dog. Layout, Design and Graphics by EMI Printworks, Prescott, AZ.

Linda Morris - Lead Designer,
Mark Davidson - Production Manager.

**If you have a story idea,
please send it to
ann@thetucsondog.com**

The Leader of the Pack Speaks!

Dearest Readers,

I hope this letter finds you all well, staying safe and healthy during these unprecedented times! So much has changed in our country and we are all changing with it. Our staff is working from home via phone and emails to produce this current issue and I think it is a really good one.

One thing I was happy to see was that many people stepped up throughout Tucson and the rest of the country to foster and adopt many shelter animals and some shelters have almost emptied out and that is some good news! We all know how much animals enrich our lives everyday and during these times their love and support means even more.

I was happy that we actually got our current amazing cover story back in February when best-selling author of *The Art of Racing in The Rain*, Garth Stein came to Tucson to help raise awareness and money for animals at the Humane Society of Southern Arizona. I was fortunate enough to be in attendance as The Tucson Dog Magazine sponsored this event and I can tell you, it was truly inspiring! Garth Stein was an incredibly funny, honest and insightful speaker who made us all "laugh out loud" with his remarkable stories about life, challenges and ultimate success. His can-do, steadfast attitude made his dream come true and we all had an opportunity to walk through it with him. I know you will love this story and find out many interesting facts about how he succeeded in getting his book published and the subsequent movie by the same name that premiered last year. If you haven't read the book or seen the movie, I highly encourage you to do both. The story, told by Enzo the dog, shows how much our dogs love us through all the ups and downs that we humans go through. You will laugh and you will cry but you will fall in love with it! Now, more than ever, this story resonates with me and I believe will inspire you as well.

During these uncertain times, we included some positive information and fun pictorials in this issue like "Working From Home with Our Best Friends." and I hope it makes you smile.

Like many others, I want to thank all of the workers and businesses that are still out there taking care of us including, but not limited to, healthcare workers, restaurants, grocery stores, truckers, veterinarians, groomers and other businesses who have altered the way they are doing things but are still out there helping us survive all of this every day. May you find peace, strength and good health.

I wish you all good health with a return to a "new normal" very, very soon. Please know that you are in our thoughts and prayers always,

Love, Light & Laughter,

Ann

Greetings from Gracie

COVID-19 IN PETS?

Dear Readers,

I know there have been a lot of questions about whether or not pets can get or transmit the virus that is currently plaguing our world. So, I thought I would give you some information that comes directly from the American Veterinary Medical Association. (AVMA)

As of April 19, the CDC has not received any National Veterinary Service Laboratories (NVSL)-confirmed reports of pets becoming sick with COVID-19 in the United States, and they have no information that suggests that pets might be a source of infection for people with the coronavirus that causes COVID-19.

To date, the only pets incidentally exposed to COVID-19 that have tested positive, with confirmation, for SARS-CoV-2 are two pet dogs and a pet cat in Hong Kong. Another pet cat in Belgium tested positive, but details around that case are less clear. In each case, the pet was in the care of and had close contact with a person who had been confirmed to have COVID-19. Only in the case of the cat in Belgium was there a suggestion of the animal showing clinical signs of disease and, in that case, other diseases and conditions that could have caused those same signs of illness were not ruled out and there are also questions about how samples demonstrating the presence of SARS-CoV-2 were collected and evaluated. That cat recovered.

Until more is known about this virus, if you are ill with COVID-19 you should restrict contact with pets and other animals, just as you would restrict your contact with other people. When possible, have another member of your household or business care for any animals, including pets while you are sick. If you have a service animal or you must care for your animals, including pets, wear a cloth face covering; don't pet, share food, kiss, or hug them; and wash your hands before and after any contact with your pet, service animal, or other animals. You should not share dishes, drinking glasses, cups, eating utensils, towels, or bedding with other people or pets in your home.

Additional guidance on managing pets in homes where people are sick with COVID-19 is available from the CDC.

Keeping pets safe

For responsible pet owners, preparing in advance is key. Make sure you have an emergency kit prepared, with at least two weeks' worth of your pet's food and any needed medications. Usually we think about emergency kits like this in terms of what might be needed for an evacuation, but it's also good to have one prepared in the case of quarantine or self-isolation when you cannot leave your home.

While AVMA is recommending these as good practices, it is important to remember that there is currently no reason at this time to think that domestic animals, including pets, in the United States might be a source of infection with SARS-CoV-2. Accordingly, there is no reason to remove pets from homes where COVID-19 has been identified in members of the household, unless there is risk that the pet itself is not able to be cared for appropriately. In this emergency, pets and people each need the support of the other and veterinarians are there to support the good health of both.

For more information, go to the [AMVA.org](https://www.avma.org) website

Peace, Love & Biscuits,

Gracie

Source: American Veterinary Medical Association [avma.org](https://www.avma.org)

Calendar of Events

MAY

Thurs. May 7th – 5-7p Enrichment to Our Pet's Lives

Get tips and tricks from other experts for keeping both your pet and home happy!
HSSA Main Campus
635 W Roger Rd
\$10 per person
HSSAZ.org/SPEEK

Sat. May 9th – 11a-4p Howling for the Hounds

Join the Wolves MC Tucson and Tucson's best bikers with the biggest hearts to raise money for homeless pets!
Hydraulic Repair & Supply 119 W Alturas
\$20 per person
HSSAZ.org/Howl

Sat. May 16th – 10-11:30a Canine Good Citizen

During this 6 week course teach your dog basic training and good manners.
HSSA Main Campus 635 W Roger Rd
\$150 per team

JUNE

Thurs. June 18th Pet VIP Therapy & Visitation

Get certified as a pet human team to help bring comfort to people in need.
HSSA Main Campus
635 W Roger Rd
HSSAZ.org/PetVIP

JULY

Wed. July 15th Woof Down Wednesday

Save the date to enjoy delicious food at Tucson's best restaurants while helping homeless pets!
More information to come at HSSAZ.org/WoofDown

SAVE THE DATE

**Sat. October 10th
Puttin' On The Dog** will now be Saturday, October 10th. If you have already purchased tickets or a sponsorship, you will receive a separate email notification.

Sun. October 18th – 10a-4p The Tucson Dog Magazine's 2nd Annual Dogtoberfest & Adopt-a-thon

Reid Park Bandshell, Tucson
Join us for a great day of fun with your "best friend" Lots of lovable dogs for adoption from area Shelters and rescues. Contests, games, prizes, Demonstrations, Kids Zone, clinics.
Lots of area business vendors with plenty of food. The event is FREE but we ask if you are able, Please bring a donation of dog/cat items, food, blankets, etc. to fill up Cody's Friends booth to Help animals in need who serve the community.
For more info or vendor info, call (520) 345-2801. If you are interested in volunteering, please email ann@thetucsondog.com

Give the Gift of Life

Your gift to Friends of Pima Animal Care Center saves lives. Make a donation to homeless pets, today!

www.friendsofpacc.org

savethesaveable.com

Fearful to Fearless. It can start with YOU.

(520) 477-7401

volunteer • advocate • donate

SABIN CANYON PET RESORT

Boarding
Daycare
Grooming

**\$5
OFF**

your pet's next full groom
or bath & brush
First time customers only.

**DAY
CARE**

Buy one Day of Daycare
and get one FREE
Limit one per customer.

Board
Local!

(520) 290-8181

2001 N. Sabino Canyon Rd.

www.sabinocanyonpetresort.com

*Celebrating 42 years
of Service!*

Reservations
Available at 2 Locations

CENTRAL LOCATION

2104 E. 13th Street
(520) 792-4500

NORTHWEST LOCATION

7031 N. Camino Martin
(520) 579-5678

GET A HALF DAY OF
DOGGIE PLAY CARE
WITH 3 NIGHT STAY!!

Boarding

Canine

5 playtimes in Tucson's First Pet Playground

Individual attention for each guest

Piped in music

Indoor climate controlled suites

Soft bedding provided – or you may
bring a favorite blanket from home

Treats for our guests after
each playtime and before bedtime

Feline

Toys, tubes, and scratching towers

Spacious accommodations

Central air conditioning and heating

Individual filtered air systems in our kitty
towers

Piped in music

Treats & catnip

Individual attention for each guest

Soft bedding

TUCSON'S FIRST Canine Pet Playground

DOGGY PLAYCARE

Does your dog love the neighborhood dog park,
or become easily bored and destructive when left
alone at home? Doggy PlayCare is the perfect
place for sociable, energetic dogs that love
attention to come and spend the day!

GROOMING SERVICES

3 GREAT PACKAGES

- Bath & Brush
- Luxury Bath & Brush
- Full Service Grooming

A VISIT TO THE

DOGHOUSE

All the dogs on these pages are available for adoption now.
If you are interested in meeting any of these adorable friends,
please contact the group listed with the picture.

Cherished Tails Senior Sanctuary:
(520) 616-0171 or email cherishedtails@yahoo.com

ANNA

I'm about 7 yrs-old and love to be the center of attention. I even spin in circles to be noticed! I walk nicely on leash and am learning to potty outside and doing well. I have sooo much love to give you.

BUFFY

I'm a sweet little lady about 10 yrs-old who is mostly housebroken with a routine and/or doggy door. I like walks and am crate trained. I have a heart murmur which requires inexpensive meds & my vision isn't great and am missing most of my teeth but that doesn't stop me from loving you!

THE ANIMAL LEAGUE OF GREEN VALLEY:
(520) 625-3170 (open daily 10-2)

BENJI

I'm a smart, energetic 2 yr-old Lab mix who likes to please and am entertained with my toys! My foster mom said, I learned how to interact with other dogs, rode well in the car, stayed off her furniture and am housetrained. My adoption fee is \$85.

PERI

My foster dad says, I'm a 2 yr-old shepherd mix gal who has a sweet, affectionate personality and likes, cats, car rides, hiking & fetch and am smart and well-behaved! I also walk well on leash and know "leave it!" My adoption fee is \$85.

Humane Society of Southern AZ (HSSAZ):
Schedule Apt. by calling (520) 327-6088 ext. 173

MOZART

I'm a year old and I've been at HSSA for a long time. When I first got here, I was very scared but my friends at HSSA were very patient with me and over time, I got more comfortable and grew confident. Now, I love getting attention from people! I've lived with pets and small children before and I'm ready to go home now!

PIPER

I'm a favorite with staff and volunteers here at HSSA because I am SO wiggly and cute, and I LOVE to snuggle! Seriously, all I want is a nice warm lap to snuggle up on. I'm sweet but would prefer to live in a home where I can be the only pet.

PIMA ANIMAL CARE CENTER:
4000 N. Silverbell or (520) 724-5900.

DAWN

I am an expert kisser and cuddle bug! I am respectful with people and good with most dogs. I am housebroken, walk well on a leash and am a great couch potato but, will dance for breakfast! I have a \$0 adoption fee with a \$20 license fee.

LORAX AND DELILAH BARD

We are bonded and rely on each other for comfort & security. We're usually nestled up with each other as we are a bit overwhelmed at the shelter. We love affection, treats & soft blankets. We have a \$0 adoption fee but a \$20 license fee applies.

Thank you to our exclusive sponsor of A Visit to the Doghouse: Dogs for Adoption

Modern Medicine at Affordable Prices
Spay, Neuter, Dental, Vaccines, & Surgery

Employee owned and operated since 2014!

Pet Doctor is Tucson's affordable full service walk-in veterinary hospital.

We believe in providing quality veterinary care at a reasonable price.

6464 N. Oracle Rd. / 2661 N. 1st Ave. • 520-829-5166 • www.PetDoctorx.com

Kitty Korner

The Reality of Owning Exotic Cats

Story and Photos by Rebecca West

For a lot of folks, the idea of owning an exotic feline rather than an ordinary house cat is hugely appealing. The call of the wild may not extend to the depths

Savannah cat

displayed in the recent Netflix hit “Tiger King,” but owning an exotic on a smaller scale is still a popular objective among many would-be pet owners. Because of this, we wanted to take a look at the reality of owning a hybrid feline, such as a Savannah cat or even a Bengal, two extremely popular kitties that are close descendants of wild animals.

Savannah cat

If you’re completely in the dark, a Savannah cat is a cross between an exotic African serval and a domesticated house cat. Servals are wild, medium-sized cats noted for their long, lean bodies, long necks, long legs, and enormous ears covered in a tawny, black-spotted coat. Their body type allows them to see over the tall savanna grasses common in their natural habitat. Coupled with their height, their speed and agility make them deathly efficient hunters. They are considered physically unique in that, relative to body size, they have the largest ears and longest legs of all felids.

Breeding between the wild and domesticated animals began back in the mid-’80s with a male serval and a female Siamese. These hybrid Savannahs are noted for their tall, slender bodies, large ears, and their ability to jump great heights in a single leap — much like their wild ancestors.

Savannah cat

Another trait frequently espoused by fans of the breed is their intense bonding and loyalty toward those that raise them. The downside to this is their inability to successfully integrate into new homes once that bonding has been cemented. That’s precisely why you don’t want to go into owning one lightly.

Hybrids are generally classified F1 through F7. Each generation is marked with what’s called a filial number. These numbers signify generations removed from their feral forbearers. An F1, for example, is a first-generation offspring. The further removed (F7), the more domesticated. Most Savannahs you’ll see up for adoption are F4s and F5s, as they’re said to make the best house pets for temperament and behavior while retaining physical characteristics.

A Bengal cat is another relatively new hybrid consisting of a domestic cat and an Asian leopard, a small wild cat native to Asia. The cross produces beautiful

medium to large felines, but like most exotics, they only make good pets if they are four generations removed from the original cross-breeding. Because Bengals are so genetically close to their wild ancestors, like Savannahs, they can revert back to wild or feral behavior under certain circumstances, even if they are F4s. There’s no real way to predict when or if this will happen, which is one of the disadvantages of hybrid cats.

Bengal cat

If you’re entertaining the notion of getting one, there are numerous pros and cons to owning these animals. Exotic mixes are recognized for their extreme intelligence, strong bonding abilities, and incredible affection. They are often described as having dog-like personalities stemming from the odd noises they make to the ease with which they’re trained. Playing fetch and walking on a leash are common accomplishments. Many are known to tolerate, if not enjoy, water.

On the flip side, they are regularly described as being mischievous — a euphemism for being a pain in the rear — and often suffer from separation anxiety frequently resulting in bad or destructive behavior. They are high energy with over-the-top activity levels that include extreme jumping and climbing. Peeing or scenting on everything (including humans) has been seen, they have an unpredictable nature, and dominance issues with other pets (and even family members) are reported. They also like to be at the center of things and can be relentlessly demanding. In other words, they won’t be ignored, so don’t even think about it.

Bengal cat

Additionally, hypertrophic cardiomyopathy (HCM) is a health concern in many pure breed cats, and a link was recently discovered between Bengals and cases indicating that HCM may also be a reoccurring health issue in servals. Depending on who you listen to, hybrids also require special diets high in meat and taurine without grains and byproducts. Another thing to consider is laws governing ownership of exotic cats in the U.S. vary from state to state. Even if you’re allowed to have one, there’s also the issue of vaccines for hybrids, which not everyone agrees on.

These cons might not seem so untenable until you’re experiencing them. That’s why, when you see one pop up on Craigslist and other sites for adoption or “rehoming,” it’s crucial you go into ownership with your eyes wide open. Making a decision like this based on impulse is detrimental to the animal and you.

The long and the short of it is this: There are so many cats and other unwanted animals waiting for homes in shelters and rescues across the globe, please consider giving one of them a forever home before taking on ownership of an exotic that you may ultimately have to surrender.

The Scratching Post: Cats for Adoption

All the cats on this page are available for adoption now. If you are interested in meeting any of these adorable friends, please call the group listed with the picture.

Humane Society of Southern AZ (HSSAZ). Meet by making an appointment with the HSSAZ by calling (520) 327-6088 ext 173.

KATI

I can be a little shy at first, but give me a minute or two and I promise I'll warm up to you. I'm 11 years old, but you wouldn't believe it by looking at me. I have the SOFTEST fur and I love being pet and brushed. If you have room in your heart and your home for an old senior girl like me, please come by and say hello!

MR KIT CAT

I'm about a year old and was originally a stray before I came to HSSA. But now I think I'm ready to experience life inside a home. I'm a pretty cool cat. I'm friendly and full of personality. I like to play and can sometimes be a little bit sassy. If you're sassy too, we would make a great pair!

THE ANIMAL LEAGUE OF GREEN VALLEY:
(520) 625-3170 (open daily 10-2)

SILVER

I make quite an impression with my silvery fur and golden eyes! They say that I'm really friendly, but sometimes you have to "talk and croon" to me to let me know cuddle time is near. I'm a three-year-old tabby girl who's been at the shelter for more than 2 years. Please take me home soon. Adoption fee: \$45.

TESS

I used to be a wonderful companion to my dad – a quiet, loving, and affectionate lady who loved petting – and his very best friend. Now that I'm a 16-year-old senior tabby lady, I just like to be left alone sometimes; I'll let you know! Adoption fee: \$45, includes Vet Care Support for Life.

PIMA ANIMAL CARE CENTER: 4000 N. Silverbell or (520) 724-5900.
Meet by calling to make an appointment.

SAMOA AND SHILOH

ID# A568870 and A569634 (9 years and 4 years)
Hi! We are a bonded pair of blue eyed beauties who are both sweet and receptive to affection. Samoa is more outgoing, gregarious, people-loving and always looking for adventure. Shiloh is more laid back, mellow, cautious, and always keeps an eye on Samoa. We are a perfect combination. We have a \$0 adoption fee. Adoption includes spay or neuter, age-appropriate vaccinations, microchip, and a free vet visit.

CASPIAN - DSH ID# A699934 (2 years)

I spend my days dreaming about lizards and birds. I would love a family of my own, a soft bed to curl up in, and an endless supply of treats. I have a \$0 adoption fee. Adoption includes spay or neuter, age-appropriate vaccinations, microchip, and a free vet visit.

The Hermitage No-Kill Cat Shelter & Sanctuary. Adopters are asked to fill out an application (www.hermitagecatshelter.org/adoption-form/), then our Adoption Coordinator will process it and contact them to make an appointment for them to come in.

HATTERAS

I'm five, and known as is one of the "Great Escape Artists" from the General Population Room! My goal in life is to explore the entire Hermitage, but the humans keep catching me, and putting me back. I would love to explore a home of my own, too! And then bask in the sunshine from every single window. I'm a little chatty, and love head scratchies! If you're looking for a mini-house panther, I'm the kitty for you!

BEAUTIFUL

I'm a gorgeous, amazing, sweet 4 year old kitty who just moved into The Hermitage. It's a little different here than I'm used to, but everyone is nice and so I'm adjusting. I love snoozing on the comfy beds, or hanging out with the other kitties. I might be a little shy on first meeting, but I do love people, and think it's wonderful when you scratch my chin! Of course, you're looking for a lovely companion, and so you should meet me!

BIG BERTHA

I'm still new, and so I'm still hiding more than exploring the shelter. I do like to talk a little with humans, and if you talk to me, and give me a moment, I'll talk your ears off while you scratch mine! I'm six, so I still have many years of snuggles and love to give. If you need a chatty companion, I'm the one for you!

MEATBALL

I'm three years old, and I'm a good looking gentle-cat with a big head. I'm shy at first, definitely not a spicy boy, but if you're patient with me, I'm a gentle kitty who loves pets! I came to The Hermitage with my Mum, but she found her forever home; I'm hoping to find mine, soon! I'm a lover, not a fighter, and get along great with other kitties. I also love sunshine snoozes, and treats! I'm the perfect addition to a home, and I'll bring lots of love!

KITTENS

We are cute and cuddly and pretty soon PACC will have a huge intake of us. Before we're available for adoption, we're going to need a foster family. You can help! Email PACC.foster@pima.gov to learn how you can foster.

Special Feature

The Coronavirus & U.S. Pets: How COVID-19 is Rallying Animal Rescues & Vets

Story by Rebecca West

There's a lot going on in the world right now, and much of it is scary. But if you look hard enough, there is positive news out there to share, like a recent story from the Good News Network regarding the uptick in animal fostering via drive-thrus in response to COVID-19. With so many states locked down, many rescues and shelters are working with skeleton crews trying to care for the animals under their

supervision. So how are they managing to get the word out? Social media, of course, and people are answering the call in droves.

"We put out a plea for emergency fosters and received over 500 applications in a matter of DAYS, which is nothing short of incredible," Asheville Humane Society staffer Meghan Lavender told Good News Network in a late-March email. "The REALLY good news, however, is that many shelters in cities around the U.S. are experiencing the same amazing response from their communities."

"Shortly after it became obvious that coronavirus was going to drastically disrupt everyday life, a Facebook group was utilized for animal care workers to brainstorm ideas, share what was working for them, and even to organize transfers of animals," Lavender explained. And it's working.

At Tucson's PACC, Communications Liaison Nikki Reck noted, "We have way more pets in foster THAN EVER! This is so much better for their mental wellbeing. Dogs and cats in foster care are often much happier than in a stressful shelter. Our current population is much lower than normal for this time of year, which means the pets here get more one-on-one attention from staff and volunteers. People are still adopting, which is GREAT! It's an excellent time for it because people are home to get the pet adjusted to routines and whatnot." As of April 24, 828 animals were in foster care with only 137 pets remaining at the shelter.

At the Humane Society of Southern AZ, CEO Steve Farley told us, "We have always had a wonderful cohort of dedicated volunteers and they are indeed hard at work for us now, increasingly as kitten season heats up. We have 200 actively fostering now. Adoptions have been strong and increasing in recent weeks, even with our new appointments-only model. Many of our older dogs and cats in particular have found great homes during this time. We continue to have many dogs and cats available to adopt since we are transferring in animals from all over the state in order to help out other rescues, given how well our adoptions are going. And our wonderful volunteers keep coming in to walk those dogs - six-foot leashes are perfect social distancing exercise!

In Bakersfield, CA, before self-isolating went into effect, the Kern County Animal Shelter held two foster drives where, instead of driving off with empty calories, they drove off with a foster pet and supplies. The events were hugely successful, with more than 100 animals finding foster homes in a week.

"We rely on the public to adopt. When we don't have that avenue, we're left

with no option to get animals out of the shelter. It's not healthy to have an animal sit in a cage for 30 days," Kern County Animal Services Director Nick Cullen was quoted as saying in "The Californian" before adding, "What we've seen from the community is like nothing we've seen before. We're floored with the response."

The American Pets Alive! Shelter & Rescue Support Facebook page and website provide shelters and rescue charities an opportunity to share advice, health tips, and ongoing information regarding COVID-19 and its impact on both pets and people. They've also put together a comprehensive guide for shelters across the U.S. entitled The American Pets Alive! COVID-19 Animal Shelter Preparedness Guide. It covers subjects ranging from feral/community cat protocol to how to get your community to help.

Continuing in the spirit, the Huffington Post revealed that animal hospitals, veterinary colleges, and even zoos are offering desperately needed ventilators to hospitals under siege for treatment of COVID patients.

The Cummings Veterinary Medical Center at Tufts University, which runs Tufts VETS and the Foster Hospital for Small Animals, were able to donate two ventilators to Tufts Medical Center in Boston.

"What was most encouraging regarding the ventilators we received was they are the same ventilator that Tufts Medical Center uses on our human patients. This was a clear benefit, as it resulted in no additional time required to train our respiratory therapists," stated Leslie Lussier, the facility's director of respiratory care.

Cornell University College of Veterinary Medicine in New York has offered its ventilators to local health departments, also. Their spokesperson shared that they have donated over 1,000 N95 respirator masks, as well as other supplies, and was prepping three ventilators and 19 anesthesia machines to transport to the Cayuga Medical Center in Ithaca, NY.

They are among more than 190 organizations in 30+ states that have pitched in so far. Others that offered their resources include the Detroit Zoological Society, the nearby San Diego Zoo, and Arizona's very own Phoenix Zoo, as well as dozens of local and university clinics desiring to assist.

Dr. Beth Davidow, president-elect of the American College of Veterinary Emergency and Critical Care, posted a callout in March to veterinarians who might have ventilators to share.

After establishing a centralized database for donors to catalogue their available resources on a spreadsheet, almost 250 ventilators were listed within days. The spreadsheet has been shared with the AMA, the Society of Critical Care Medicine, and the American Hospital Association for identifying potential donors.

How's that for good news, America?

Special Feature

Working from Home with our "Best Friends"

Marley and Me (Heather)
"Work time or Nap time?"

Harley and Kitty
"Find your own Human"

Elliot and Ryan

Francine and Zuka PMI
"My favorite employee"

Erin O'Sullivan
"Day 8 and Day 9"

Teddy says,
"Life's Ruff during a TP shortage"

Alfonso and Rocket

Gaizka and Jane Doe

Rachel and Zuka Fiona AAA
"Just a little slow dancing at work"

Business Spotlight

The Pet Doctor Is In!

Story by Rebecca West, Photos by Jennifer Rose-Quiroz
(@Dragonfly by Jen Artistry)

Dr. Louis & 1st Ave staff

If you live in Tucson or are a Pima County resident, there are some excellent choices for pet service providers. Few of them however, offer walk-in capabilities, preferring instead that you make an appointment. Of course, there are exceptions for emergency services at most, if not all, full-service veterinarian clinics. But what if spur of the moment you decide to take advantage of some

unexpected free time and would like to get Fifi or Fido's veterinary needs checked off of your to-do list?

For that, there's Pet Doctor, a full-service facility where you can receive top-quality medical services in a clean, friendly establishment at affordable prices from experienced vets, because, let's face it, that's what you're looking for. If you're not already familiar with Pet Doctor, the business offers two locations where you'll find stellar pet care that includes orthopedic surgery, trauma repair, dental procedures, spay and neutering, radiology, laser rehab, vaccines, an online pharmacy and, when the time comes, compassionate euthanasia and cremation.

Between the two practices, there are eight highly-qualified doctors supported by a large, well-trained staff of technicians and office personnel. The business is considered unique in that they are the only ones in the area that are employee-owned, ensuring that everyone has a stake in their success. Operations manager Priscilla Marin points out that for medical director Dr. Harrison Nelson, who's been in practice since 1978, this is his third pet-related clinic to date.

Dr. Nelson

Founded in 2014, the business model was to provide the best possible care and medicines to the public at the lowest possible costs. This made the twin facilities extremely popular with Tucson pet owners after their launch. While their success has come largely from word of mouth (via enthusiastic clients), there's another facet to that success.

Reception staff Breanna Anderson & Johanna Romero

You see, from the beginning, Pet Doctor has worked closely with local rescues to improve the lives of animals in southern Arizona. Currently, they partner with 12 different groups working as an advocate for creatures in need, and as you might expect, those numbers are high.

We spoke with hospital manager Doreen Windsor, CVT, about that work, and the many challenges rescue and

service providers face. She explained to us that their entire staff are pet owners, so they can easily empathize with the plight of the animals and those who care enough to want to help them. Non-pet owners might not understand the impact of adoption on an animal, but simply put, adopting pets saves lives.

When asked what people should know regarding a successful adoption, Doreen noted, "They (the animals) come with a history and need a second chance — and sometimes a third, for that matter. But they do deserve that chance."

Like all members of the veterinary community, she recognizes and quickly points out the need for more spay and neutering, lamenting that it's crucial to solving the problem of unwanted and abandoned pets. "I recently saw something in connection to adoption that read 'Who rescued who?' and just thought it was the best because it says so much," she added regarding the upside of adopting.

We also asked what the biggest challenges clinics like theirs and potential adopters faced, and without hesitation, she cited finances for both. It can't be easy offering low-cost services, but for some people, even those are beyond their means. That does not have to be a barrier to pet ownership, though.

According to rescue coordinator and public relations rep Liz Harris, Pet Doctor routinely works with two particular organizations in assisting low-income community members with affordable spay and neuter options. Those groups are AWASA's (Animal Welfare Alliance of Southern Arizona) Pet Fix program and SpayAndNeuterSolutions.org, a private foundation in southern Arizona facilitating inexpensive sterilization procedures. Depending on your circumstances, the surgeries can be performed for between \$5 and \$15!

Alison Johnson at 1st Ave location

Both groups rely on donations to keep them going, but any pet owner currently on government assistance Title 8 Housing, Medicare, AHCCCS, or Food Stamps is eligible to apply. The reduced-fee appointments fill up quickly each month, so you'll have to plan ahead if you want to get onboard. Not everyone's aware that sterilization procedures actually come with a number of health and behavioral benefits to the animal, besides ensuring lower pet populations.

If you'd like to take advantage of the everyday savings you can find at either of Pet Doctor's walk-in clinics, the website provides a veterinarian schedule you can reference. You'll find a link for financial assistance through CareCredit there, too.

Should you decide to call, be aware that Pet Doctor has one main number with prompts that will guide you to the nearest location. Once connected, their knowledgeable staff can answer any questions you might have. They also have an email address listed below for inquiries if it's not a pressing matter, and that's how you prefer to roll. It's up to you.

Phone: 520-829-5166

W: petdoctorx.com

E: petdoctorx@gmail.com

Oracle & Orange Grove

6464 N. Oracle Rd

Tucson, AZ 85704

1st & Glenn Location

2661 N. 1st Avenue

Tucson, AZ 85719

COVID-19 "MY DOG COULD HAVE DONE IT BETTER" CONTEST

Are you struggling with stay-at-home orders?
Well, The Tucson Dog Magazine is here
to help with your quarantine woes.

Enter the
"MY DOG COULD HAVE DONE IT BETTER"
CONTEST

Categories include:

Salon Saboteurs

Bad Haircuts, Bad Dye Jobs, Nail Disasters

Cooking/Baking Disasters

Burned Food, It doesn't look like the cookbook, Failed the taste test
Cake Flops, Cookie Catastrophes

Gardening Gaffs

I burned the lawn, Can't grow anything, I killed the plants

Teaching Trials

My kid is smarter than me! Mom/Dad
gave me the wrong answer!

Repair Regrets

Plumbing Fiascos, Handyman Failures,
I hurt myself doing that, Car Repairs

To enter:

Submit a picture or video of your biggest at-home fails to
a category above (10 seconds or less for videos, please)
include a description (25-word limit)

Enter now, and you too can say:

**"MY DOG COULD HAVE
DONE IT BETTER"!**

Beginning Sunday, May 10th, through Sunday, May 24th,
go to our website at www.thetucsondog.com and enter your picture or
video. Entry closes at midnight May 24th. Voting will begin on May
25th through Facebook and end on Sunday, June 7th. Entries will be
judged on votes and finalized by a panel of judges. The winner will be
announced and available online in the July/August edition of The Tucson
Dog and at our Tucson distribution points by July 1st.

One winner will be chosen in each category and be spotlighted
in The July/August edition and win a great prize, too!

Pantano Animal Clinic
Tucson, Arizona

Call us today!

(520)885-3594 | 8333 E. 22nd St. Tucson, AZ 85710 | Pantanoac.com

Multi-doctor
Practice

Compassionate
Veterinary
Care

FREE
Routine Nail Trim
for New Patients
Mention NailTrim19

Sedona Real
INN & SUITES

Adventurous Dogs Wanted!

STAY AT SEDONA'S PET-FRIENDLIEST HOTEL

Explore Sedona with your furry family members
and retreat to our exclusive gated family & pet
park for off-the-leash fun.

Our Summer Special
has everyone's tails wagging!

Stay Seven Nights and Save

Rooms starting at \$79 | Suites starting at \$89

with promo **STAY7**

Flex Dates for Shorter Stays

Rooms starting at \$99

with promo **FLEX**

STAY7 and FLEX valid June 1 - August 31, 2020. Subject to availability.
Blackoutdates may apply. Visit sedonareal.com/specials for offer details.

Pet rooms are limited so call
800-353-1239 to plan your escape!

sedonareal.com

Cover Story

Author Garth Stein Shares Wisdom at the HSSA 2019 Annual Impact Report Lunch

Story by Bonnie Craig, Photos by Candice Eaton

Garth Stein onstage at fundraiser

"Gestures are all that I have; sometimes they must be grand in nature." So begins the poignant, emotional roller coaster that is *The Art of Racing in the Rain* by Garth Stein. These words come from the narrator of the novel, a less conventional narrator, especially considering the book is meant primarily for adult audiences. He is Enzo, the wise and gentle canine companion of Denny, a race car driver in the rainy state of Washington.

Dogs like Enzo speak in gestures, because despite the sweet internal monologue we are treated to in *The Art of Racing in the Rain*, we cannot hear them speak aloud in our human languages. Instead, we learn each

other's respective cues and construct our own hybrid form of communication where gestures can speak volumes. These gestures are important to deepen our connections with our animal companions, as are other types of gestures when it comes to protecting them and ensuring the well-being of those not fortunate enough to enjoy the lifelong bond with a loving human as in the case of Enzo's Denny. The Humane Society of Southern Arizona (HSSA) embodies such gestures and is only able to operate based on the kindness of individuals in our community.

A non-profit receiving zero government support, HSSA relies solely on the public for funding, and on February 8th, 2020, it was time to celebrate another successful year at their Annual Impact Report lunch and fundraiser. HSSA has a knack for bringing

in A-list animal lovers; at their 75th birthday celebration in 2019, Brandon McMillan of television's *Lucky Dog* was the keynote speaker. Continuing this trend, none other than author Garth Stein delivered the special guest speech at the Impact Report lunch. This pick could not have been more appropriate for the celebration.

Nascar package Winner Ken Burk (\$4k bid)

Randy Peterson from HSSA shares accomplishments with attendees

VIP after party at Wayne's Toys Tucson Classic Car Museum

Stein's uncanny knack for accurately voicing the thoughts and feelings of a dog in plain English made him an ideal candidate to address a room full of animal lovers, most of whom had read *The Art of Racing in the Rain*, as well as seen its new major motion picture adaptation. After raising \$4,100 auctioning off a VIP package for NASCAR in Phoenix, HSSA staff brought Stein out on stage to wild applause, and he began to tell the story of how this beloved book came about.

The Art of Racing in the Rain tells the story of a racecar driver named Denny who adopts a puppy and names him Enzo, after Italian racing legend Enzo Ferrari. Incidentally, it is Enzo (the dog) who narrates the story. He has learned that dogs can reincarnate into humans and worships and adores Denny to the extent he wants nothing more than to come back as a person and shake his hand. His loyalty, however, prevents him, as he feels honor-bound to ensure that Denny is in a good place in life before leaving him for his next one. Enzo is there through the many trials, heartbreaks and triumphs Denny experiences, speaking the often simple but deep wisdom of a devoted friend, and ultimately attesting to the pure, unconditional love of a dog.

Stein first encountered his inspiration for *The Art of Racing in the Rain* when he was shown the 1998 film, *State of Dogs*, in which the Mongolian idea that dogs who are ready can be reincarnated as humans is explored. In the motion picture version of *The Art of Racing in the Rain*, we can see Enzo watching that actual film. This idea blossomed further when Stein attended a reading by poet, Billy Collins, where Collins shared his poem, "The Revenant", in which a dog addresses his master from beyond the grave, although in this case, not so worshipfully.

Stein's idea for a dog who adores their person to the degree that Enzo adores Denny started way back with a dog named Muggs. Muggs was an Airedale terrier who belonged to Stein's family during his childhood. While she was a family dog, Muggs clearly favored Stein's father, who was stoic, and not particularly effusive with his emotions around her. One day when Stein was

Lots of VIP's waiting online to meet Garth at after party

Guests Ann Fuller, Dave Warner, Ellie Warner and Mr Skinner enjoying the event

Author of "Oh My Dog!" Barbara Berlier enjoying the event with her husband, Paul

Garth Stein visiting with Diane Cannon Table

Garth autographing books at VIP after party

in high school, his father took Muggs to the vet and came back alone. Without a word, he gathered up all of her belongings, brought them to the curb, and that was that. Many years later, Stein and his father were together when he received the first published copy of *The Art of Racing in the Rain*. He unwrapped it and handed it to his father, who opened to the dedication page, and finally, after all those years, began to cry. The book is dedicated to Muggs.

Much went on however, between the first sparks of inspiration for the book and its publication and subsequent success. Stein was initially met with skepticism over its concept.

His agent at the time was less than supportive when he saw that the book was narrated by a dog. "Do me a favor," he told Stein, "Take this book, throw it away, and write something good." This was on Thanksgiving, while his in-laws were visiting. He had hoped to impress them as well as his wife with a success story, but he disagreed with the agent over the book's worthlessness, so fired him on the spot.

Stein then gathered the courage to admit this to his wife, a woman he describes as his muse, but not a gentle one covered in flowers, rather a dark muse, like a dominatrix cracking a whip. We have her to thank for continually supporting him and pushing him to succeed in getting his work out into the world. Her response was simply, "Get a new agent."

Unfortunately, this proved harder than it sounded as bafflingly, no agent at the time wanted to promote a dog book, much less a book narrated by one. Finally, in 2007 at a library event, Stein was lamenting this fact to a group of other writers when someone said, "My agent would represent you. They represent me, and I wrote a book narrated by a crow." This was indeed true, the writer being Layne Maheu, who wrote *Song of the Crow*, a retelling of the biblical flood myth from the viewpoint of a skeptical crow.

Jake trying to get an autograph from Garth

The rest, as they say, is history. After a rough time getting off the ground, *The Art of Racing in the Rain* finally took flight, spending three years on the New York Times best seller list. In 2019, the book was made into a hit film starring Milo Ventimiglia, Amanda Seyfried, and Kevin Costner as the voice of Enzo. Parker and Butler, the two dogs who played the adult Enzo were former shelter dogs. Despite all this success, Stein hasn't forgotten about the underdog, helping the HSSA to champion them, and the undercat, underbunny, underduck, etc.

While the HSSA did operate over financial capacity, they were able to achieve some amazing things in 2019, such as taking in 5,198 pets with the amazing

HSSAZ Donors Linda and Tom Grissom with Garth

93% live release rate. They performed 5,068 surgeries, 7,077 vaccinations and 598 feral cats were spayed and neutered through their Trap, Neuter, and Return (TNR) program. They helped relieve pressure at other shelters by taking in 682 transfer animals and reunited 995 lost pets with their families.

While achieving these fantastic feats, the people and pets of the HSSA continued to get used to their new home on Roger Road. They have begun to offer a new donor-subsidized veterinary wellness program for low-income Pima County residents, as well as puppy and kitten care plans. They also expanded their New Beginnings Training Program which allows Department of Corrections inmates to work with shelter dogs to help them become more adoptable, and to gain new skills for themselves as well. One former inmate was even hired on at the shelter after release. Aside from funding generated from services, investments and special events, 79% of the funding for all of these programs was provided by public donations, the aforementioned grand gestures that make all of the difference for so many animals.

Enzo's grand gestures are those of all of our canine companions, who, like Enzo, give us their unconditional love every day, free of judgement. It is a truly unique bond, which goes both ways, as Stein so wittily illustrated during his speech. In a hypothetical example, he asks what we might do after a long day at work upon coming home, arms full of groceries, to our partner, who has been lying around naked all day, who offers no help, even jumps on us and knocks things out of our hands as we try to juggle everything and make it into the house. Most of us would be annoyed, even disgusted, but then swap the human for a dog, and it's a whole other story. Suddenly we're dropping everything and falling to our knees for welcome home hugs and kisses. The moral of this vignette, according to Stein? "We should all treat each other more like dogs—more forgiveness, fewer conditions."

Tucson Dog staff member Heather McShea with cover dog Jake

While *The Art of Racing in the Rain* is in ways so heart wrenching, it teaches a lesson any dog owner must learn. Their impact on our lives and the love and joy dogs bring are so powerful that we are, as Stein said, "willing to pay the emotional price for that relationship in the end." Isn't it comforting though, to think we might just meet an old friend again "in person" one day, as many Mongolians believe? Stein went on to say that closeness to other animals is, "fundamental to our humanity." A sentiment most of us probably share. Isn't it then our duty to see that they are treated with the love, compassion and humanity they deserve? This has been the mission of the Humane Society of Southern Arizona since 1944, and with our help they will continue until every Enzo finds his Denny.

Al Clark and Diane Cannon sharing the good news with helpers

Yummy treats enjoyed by all may

Pet Doctor Co-Owner Doreen Windsor with husband Tim at the Tucson Dog Magazine Table

Special Feature

The Unstoppable Lend a Bone Rescue

Story by Bonnie Craig, Photos Courtesy of Lend a Bone Rescue

People who travel one of Tucson's central arteries may not have noticed the changes taking place within an unassuming stucco building on the corner of Adams Street and Stone Avenue, but these changes are making a huge difference for many of our community's at-risk dogs. The Lend a Bone Rescue store is finally up and running there, after a whole lot of hard work and as many serious setbacks including fire, theft and currently a global pandemic. Many would throw in the towel after just one of these disasters, but not Lend a Bone. They're in it for the long haul, as strong and resilient as the dogs they rescue.

Lend a Bone Rescue Store featuring a mural by local artist, Danny Martin

Leading up to the opening of their location, the clues began to show, such as a Lend a Bone logo sticker on a vehicle that could often be seen parked in front of the building. Soon there was a hip mural gracing their entryway featuring a Dia de los Muertos style pup against a desert backdrop in black and white. Next it was young people in various dog themed t-shirts walking various dogs being sighted up and down Adams street. In light of all of this mounting evidence, it came as no surprise when a banner was hung out on the Stone Avenue side of the building advertising the grand opening of the Lend a Bone Rescue store set for February 29th, 2020.

This was a big moment for founder Julie Anaya, a lifelong lover of animals, especially dogs. Growing up in a family where love and respect for the furry

members was an important value, she always knew she would go on to do something that involved helping dogs. "We are their voice", she explains of her work rescuing mostly euthanasia listed shelter dogs. CFO Ellen Moncada agrees. Her family volunteers their time helping the pups as well, "We've never been ones to say no when an animal in need is on our doorstep, we simply welcome them in with open arms." All of Moncada's dogs are rescues, and she is grateful for the opportunity to help other dogs on their journey to their own forever homes.

The cozy entry area of the Lend a Bone rescue facility

Since their founding in February 2019, and obtaining 501c3 status in December 2019, Lend a Bone Rescue has placed 42 dogs in their forever homes. Anaya is hopeful that with the opening of the rescue store they'll be able to do even more this year. The store is a real advantage for the group as it not only generates revenue through daycare, boarding and retail that

A few of the dogs rescued from Euthanasia by Lend a Bone

Midnight, Lend a Bone's first ever rescue from euthanasia list, now living the dream in his forever home

goes directly back to the rescue, it houses several rescue dogs at a time as well. As of this writing, 4 of their 17 dogs are residents. These dogs enjoy a fun and comfortable environment where they can be themselves, while socializing and meeting potential adopters. Not only does the store support the Lend a Bone pups, but they're willing to extend a helping hand to the community as well. While they are unable to accept owner surrenders, they will try to help anyone struggling to feed their dog who may stop by for help.

This resource was nearly ruined before it was created, however. As construction was underway in preparation for the rescue store's opening, a fire broke out one night, destroying much of their progress. Not only was there extensive damage, opportunists swept in on the heels of the fire stealing \$2,500 worth of rescue supplies. This double punch was decidedly rough, but the rescue refused to be defeated, and continued with cleanup, repair and construction. They had a lot riding on this after all, such as the really hard luck cases like that of Basil.

Basil was not thriving in the shelter. They could not get the emaciated dog to put on weight, and eventually he was put on the euthanasia list. Luckily for him, Lend a Bone was able to find him a foster who took Basil straight to the emergency vet. They found that he had fluid in his lungs, although they could not locate the cause. He was back and forth to the vet over the next weeks, having to have the fluid drained when his breathing would become difficult. The rescue was advised several times to euthanize him, but they kept holding out for a miracle and asking more from the several vets they visited. Finally, an ultrasound revealed a twist in his stomach which was able to be surgically repaired. Now on a strict diet, Basil is putting on weight and feeling happy and comfortable, thanks to a group of people who simply refuse to give up, even in the most seemingly hopeless situations.

Basil before and after

Ozzy the English Bulldog ready to find his forever home

Now faced with a major shift in society due to the pandemic and quarantine, the folks at Lend a Bone continue to keep rescuing, fostering and adopting out as many dogs as possible. They are always looking for new fosters and volunteers, accepting cash and physical donations- especially clean blankets and towels, and of course they have many wonderful dogs available for adoption as well. People can arrange any of these things simply by going to lendabone.com. and helping this amazing and unstoppable group keep working their magic.

Leo was rescued from Euthanasia and is ready for adoption

KINDRED SPIRITS Pet Services

Compassionate,
Gentle & Respectful
End of Life Care

Peaceful veterinary services performed by Dr. Kellie Barrett
in your home or the private Kindred Spirits comfort room.

♥ Humane Euthanasia ♥ Veterinary Hospice

Providing **AQUAMATION** aftercare — a gentle & natural
water-based alternative to fire cremation.

Honor Your Pet With A Dignified Farewell

Visit Our Website To
Learn More:
www.kindredspirits.pet
(520) 367-5222

520-834-7738

AimeeAlvira@TierraAntigua.com
www.AimeeAlviraRealtor.com

Home is
where the
pet hair sticks
to everything,
except the
pet.

SOUTHERN ARIZONA'S
LARGEST, LOCALLY-OWNED
REAL ESTATE COMPANY

Rescue A Golden of Arizona

*Serving statewide since 1998. Re-homed over 3400 dogs.
No dogs turned away because of age, illness, or injury*

HOW WE CAN HELP:

- Compassionate counseling when you need to re-home your Golden
- Gold standard of vet care to meet each dog's veterinary needs prior to adoption
- Adopting families pre-approved by home visits
- Follow up counselors to ensure a good match of dogs and families
- Training when needed to assist adoptive families

To Surrender a Golden call (520)360-4414
To Adopt or Foster visit our website at golden-retriever.org and
complete an "Application to Adopt"

Visit and follow us on facebook

tucson@golden-retriever.org | www.golden-retriever.org
501(c)3 Non Profit All Volunteer Organization

got odors?

CALL DR. CLEAN!

520.245.3284

TheKingofFloorcare.com

Karen McWhirter, DVM

At-Home Pet Euthanasia and Aftercare Services
(520) 519-9311

Offering Care and Compassion during this Difficult Time

 Recommended since 2014 by
Local Veterinarians and Clients

 Tucson • Corona de Tucson • Vail

From the Director's Desk

Humane Society of Southern Arizona

Story by Steve Farley, CEO HSSA

SteveAndPup

I am so grateful for all of your support for pets and the people who love them during these challenging and uncertain times for all creatures. Special thanks to our first responders, medical workers, grocery and food service workers, and all the people working for the essential businesses and nonprofits who are on the front lines of this battle jumping in to provide help and ease the pain of those in need.

We at the Humane Society of Southern Arizona are also on the front lines, continuing to help pets and the people who love them as the essential business that we are. On the first Sunday of each month, thanks to your

generosity and the help of Greater Good and Cody's Friends **we distribute pet food to Tucsonans in need at our Roger Road campus.** We are collaborating with many local nonprofits, including the Pima Council on Aging to make sure that seniors in isolation at home can feed their loving animal companions as well as human food to keep themselves healthy.

I want to reassure you that – as an essential business – our dedicated staff remain hard at work on behalf of our mission while respecting social distancing and keeping themselves, the public, and our animals safe. **However, in order to protect public health we have had to take some difficult steps:**

- HSSA Thrift Store and PAWSH Park Place are closed until further notice.
- All HSSA hosted events are cancelled until further notice.
- We will not be offering clinic services to the public until further notice.
- We are adopting animals, but you need to make an appointment by calling 520-327-6088.
- You may still browse adoptable pets online at HSSAZ.org/adopt
- As always our pets will be given the best possible care by HSSA staff and volunteers.

One of the events **we had to postpone is our annual Puttin On the Dog fundraiser.** That hurts not just because it's the most fun event of the year for people and dogs, it also represents a large hit to our budget just as we are losing other revenues from the closure of many of our public services. **The funds we raise go to support our Second Chance Fund** which pays for critical medical care for our animals with serious health issues, enabling us to save lives.

If you want to help us continue our mission during these tough times, please consider helping the Humane Society of Southern Arizona **with a donation at HSSAZ.org/donate - Thank you!**

KITTEN SEASON IS REAL.

As kittens inundate our shelter (and other shelters all over the nation), **HSSA counts on our community to help us through this busy time.** During kitten season, we ask that you stay conscious of your surroundings, consider adopting a cat, and consider making a donation at HSSAZ.org/donate to help

us save kitten lives. It is because of you that the fragile kittens brought into our care can grow into adoptable, healthy cats.

If you find a litter of kittens and are able to locate them, **resist the urge to pick them up - IT WILL BE SO HARD!**

Monitor the litter and watch for mama cat to return, for at least 24 hours. If the kittens seem to have been left alone for a full day, something tragic may have happened to their mama and only then should you step in.

If the mama cat continues to return to the kitties, it is best to leave the litter alone. If the kittens survive to around 5 or 6 weeks old then we suggest you bring them (with their mama) to us to all be spayed/neutered and vaccinated. Call 520-327-6088 for further instructions if you have a litter nearby.

Kiten

While you are spending so much time at home, **consider adopting a new best friend.** You can browse our adoptable animals online at hssaz.org/adopt and call us at 520-327-6088 to make an appointment.

Before I started working from home (like most of you!), **I got to share my CEO office with a number of great adoptable animals** to give them a little break from the kennels and cages. After featuring some of them on my facebook page, several long-timers found their forever families – like Loki and Martini.

Chai

Sweet 4-year-old Chai was one of my favorites, but is still looking for her home. She is so great at sitting on command, and loves hanging out with small dogs, too. The kennel environment makes her so shy that most visitors don't get to see her best side, but she has so much love to offer once you get to know her in a less stressful environment.

Chai is now one of the staff favorites. **She's been here since November of last year, and sure would like to go home with you!**

We hope you and your pets remain safe and well during this time. With your help, the Humane Society of Southern Arizona will always serve the pets in our care and the people who love them.

Contact Steve at, sfarley@hssaz.org

www.CentralPetAZ.com

TUCSON
2420 N. Jackrabbit Ave.
Tucson, AZ 85745
520.822.7577

AMADO
2875 E. Frontage Rd.
Amado, AZ 85645
520.398.8661

CENTRAL PET PLAY
1900 W. Grant Rd.
Tucson, AZ 85745
520.882.7729

RETAIL LOCATION
(inside PACC)
4000 N. Silverbell Rd.
Tucson, AZ 85745

**BOOK 3 nights
get 1 FREE**

Excludes Holidays. 1 free night per reservation.
Can not combine with other offers.

**\$5 OFF GROOM
\$3 OFF BATH**

Excludes Holidays.
Can not combine with other offers. Expires 4/30/20.

**20% OFF ANY
RETAIL PURCHASE**

Where your 11th bag is ALWAYS FREE!
Can not combine with other offers. Expires 4/30/20.

**FREE
TEMPERAMENT TEST**
(\$28.00 value)

Can not combine with other offers. Expires 4/30/20.

**DAYCARE COUPON
BUY 1
get 1 FREE**

(4 day limit / New Clients Only)

Can not combine with other offers. Expires 4/30/20.

**PURCHASE A
10 DAY PASS
AND GET
2 DAYS FREE**

(New Clients Only)

Can not combine with other offers. Expires 4/30/20.

BOARDING . GROOMING . DAYCARE . TRAINING . PET SUPPLIES

Northwest Pet Clinic

(520) 742-4148 | nwpetclinic.com

40 PETS FOR 40 YEARS

We're celebrating 40 years in practice!

To celebrate we're helping 40 pets get adopted in 2020!

visit nwpetclinic.com/40for40 for info!

Special Feature

Pilots to the Rescue: When Pets Fly

Story by Bella Wexler, Photos by "The Dogist"

A Pilots to the Rescue puppy passenger waits outside the plane

its reach as a 501c3 nonprofit organization dedicated to the transportation of animals in need to shelter locations and adopters who can sustain their care. Many innocent animals are born into unfortunate situations. But, thanks to Pilots to the Rescue, these furry friends are getting a second chance at the lives they deserve.

Pilots to the Rescue became a reality when Michael's dream was quite literally given wings. Michael has always devoted himself to volunteerism. As a father of three, he places a heavy commitment on family, including family pets. He took action merging his "love for aviation and animals" upon learning about the life and death battle many pets face in overcrowded shelters. Pilots to the Rescue owns and operates its own plane based in New Jersey with Michael as the chief pilot (although he prefers the title "Top Dog") along with many other pilot volunteers. The nonprofit occasionally connects with private planes who are willing to transport pets on their return flights, too. On average, Pilots to the Rescue conducts weekly to monthly flights of 10-20 pets. The entire process involves establishing relationships with the origin and destination shelters as well as coordinating with ground volunteers to have pets dropped off at the airplane site and picked up by destination shelter staff. Sometimes, ground transport volunteers are tasked with driving pets long distances. Their willingness to go the extra mile makes these volunteers "the real heroes," according to Michael.

Of course, Michael extends this humble gratitude towards all the people who have made Pilots to the Rescue possible, even when they have to improvise. The logistics can get particularly tricky when the nonprofit's plane requires maintenance. At one point, an alternator failure resulted

None have the privilege of choosing the circumstances into which they are born. Oftentimes, animals bear the brunt end of this reality, especially when they are born with severe medical conditions or are being housed in an overcrowded shelter. The powerlessness of such animals and the people desperately trying to provide for them with limited resources inspired Michael Schneider to found Pilots to the Rescue. Since its inception in 2015, Pilots to the Rescue has expanded

in a moving van being required to drive the plane and its precious cargo of pets for ten hours until they arrived at the drop off location. After that trip, Michael and some other volunteers arrived home after 4:00 am. This is the level of dedication that Pilots to the Rescue devotes to the animals it helps. This is also why the Pilots to the Rescue mission relies so heavily on volunteers and donations. No one, including Michael, profits from the time and energy put into Pilots to the Rescue. It is a labor of love fueled by generosity.

Although the majority of Pilots to the Rescue's current flights are between New Jersey and North Carolina or other east coast locations, Michael is always looking for volunteers nationwide to help spread awareness and "expand our reach". Especially important are transport coordinators who work remotely by communicating with shelters and volunteer pilots to organize transportation plans. "They really help us connect the dots," says Michael. If you are interested in donating to the Pilots to the Rescue cause or signing up to volunteer, please visit their program website at www.pilotstotherescue.org.

Flying animals back and forth also lends an excellent opportunity to make friends, mostly of the four-legged variety. Pilots to the Rescue has transported cats, dogs and even a red wolf before. Jack the wolf was a member of a severely en-

dangered species that finally began to rebound in population after Pilots to the Rescue transported Jack to a conservation facility. Besides this story, Michael says he's felt very impacted by the disabled pets he's flown. This includes one-eyed animals and a dog with cerebral palsy. It is also heartening to see how families light up when they are united with the perfect pet. After Pilots to the Rescue transported a basset hound puppy named Truitt to his forever home in New Jersey, his family started an Instagram page to document the rescue pup's life. Thanks to Pilots to the Rescue, Truitt got a home for the holidays and his human parents found the perfect canine companion.

Undeniably, our world is facing some difficult times. "This pandemic shifts our priorities," comments Michael. "Health, family, and love become our top interests which brings family pets to mind." The unconditional love of pets reminds us that, even when the ways of life to which we are accustomed come crashing down, "your pets will always be there for you". In times like these more than ever, Michael and everyone else at Pilots to the Rescue encourage people to really think about how they can support a cause which inspires them. There are unique ways to connect your passions and volunteering to better the lives of people and animals in need, claims Michael. "You just have to go for it".

"Top Dog" Michael Schneider with "Co-Pawlet" Daniel Baumele holding Truitt

Michael Schneider "Top Dog" with Jason Eckardt after rescuing 20 puppies

Legacy Dog Training Academy of Tucson

We are a 501(c)(3) Non Profit

Making Service Dog Ownership Affordable

- **Individualized Training Program:**
Helping people train their own service dog
- **Dog & Canine Good Citizen Training Classes**

520-303-0327

Legacydogtraining@outlook.com

LegacyDogTucson.com

The Complete Canine

Our mission is to support you in the quest to better understand, train, and communicate with your pets.

Professional Dog Trainer & Doggie Day Care

4767 N. First Ave
(520) 403-1401
CompleteCanineTucson.com

Open 7am to 7pm

GROOMINGDALES

**Tues - Sat
8 am - 4 pm**

**All Breeds
Dogs & Cats**

www.groomingdalestucson.com

**THE PROFESSIONAL PET SALON
VETERINARIAN RECOMMENDED**

Doggie Day Care • Gentle Expert Handling
Nail Clipping • Appointment Requested

(520) 292-9436 • 4759 N. 1st Ave. (just south of the River)

RESCUED ADOPTED LOVED

**Stop by and visit,
or volunteer
for a day!**

**Coming down
to visit?
Bring dog food!**

50 pounds per vehicle
allowed. Must be poultry
or seafood variety
to cross the border.

BARB'S DOG RESCUE of Puerto Penasco, Mexico

Located just an hour south of the AZ border,
these dogs need your help.

www.barbsdogrescue.org
barbsdogrescue@gmail.com

Barb's Dog Rescue is a 501(c)(3) nonprofit organization. Donations are tax-deductible

Serving Tucson for 37 Years.

Eclectic cafe

Fresh. Food. Fast.

7053 E. Tanque Verde Rd.
885-2842
www.eclecticcafetucson.com
Mon - Fri: 11 am-9 pm
Sat: 8 am-9 pm • Sun: 8 am-8 pm

Shaded, Dog Friendly Patio
Weekend Breakfast • Lunch • Nightly Specials • Reservations for +5

Desert Pet

Your Neighborhood Pet Store
Committed to Helping
You and Your Pets.

SHOP LOCAL
4810 E 22nd St, Tucson, AZ 85711
520.745.5158
NOW CARRYING EARTHORN

Dogs in Blue; The K9 Beat

SALEF Struggles to Provide Vehicle Heat Sensors for TPD's K9s During the Shutdown

Story by Brian Pettepiece, Photos by Sgt. Paul Sheldon

The Southern Arizona Law Enforcement Foundation (SALEF) is facing a dire situation. SALEF fills a vital role for the Tucson area's K9 officers. Since 2004, SALEF has been providing the Tucson Police Department with vital tools to keep our local law enforcement members safe, especially the hard-working dogs serving as members of our law enforcement community. Since that time, SALEF has expanded to work with several other local area agencies such as Marana PD, University of Arizona PD, and the Thurston County Sheriff's Department. SALEF fills a vital role in providing equipment and other services, sometimes even dogs, to these law enforcement agencies. But since all of SALEF's fundraising occurs at public events which are no longer occurring with the new social

distancing guidelines, they are facing a dire financial situation. Because of a lack of ways to fundraise, they may not be able to provide these agencies with what can often be life-saving equipment.

One particularly important type of equipment that SALEF funds and provides is heat sensors for the TPD's K9 patrol vehicles. As all of us are probably aware, in Tucson's hot summer climate, temperatures inside vehicles can quickly increase to unsafe levels for dogs. Police vehicles equipped with these systems have temperature sensors installed in the interior of the vehicles. When temperatures exceed set levels, these sensors alert the officers about potentially high temperatures inside the vehicles. This

Beginning this past March with the local economy all but shut down, SALEF began to struggle to raise enough funds to fund this project. Their goal is \$15,000. As a 501(c)(3) non-profit, SALEF's main source of revenue is donations. SALEF's fundraisers in our community serve as the main source of their donations and enables them to purchase and donate this equipment to TPD and fund other projects for the other local law enforcement agencies under their support umbrella. Without access to public gatherings and the ability to participate in public events that help them raise money, SALEF is struggling to raise the funds to provide this much needed equipment.

SALEF has temporarily closed their office in accordance with official social distancing guidelines. Bonnie Faircloth is the Executive Director of SALEF. Bonnie stated that they are currently working from home with a skeleton crew and have had to cancel several events including the important Canine Walk for Cops which was slated to raise funds specifically for these vehicle heat sensor units for the TPD's vehicles. Even if the shutdown were to be lifted, the damage to their organization has been done. SALEF will face a significant budget shortfall this year, endangering the funding for several projects that they have slated for this year.

Updating the heat sensor equipment for TPD is one of the most time-sensitive projects that SALEF is working on. With the hot summer months quickly approaching, Bonnie stressed that this project is urgent. "We know that we're coming into the most extreme heat and we know that it's time to replace this equipment. It's time to jump ahead of this. We don't want to lose any K9s," she said.

Because they cannot raise funds through traditional fundraising channels such as public events, SALEF is asking for the public's support to meet their goal of raising \$15,000 to update this equipment. SALEF is graciously asking for donations to help them support TPD's canine officers. Bonnie stated that all cash donations are tax-deductible.

*Donations can be made online at SOAZLEF.org or mailed to:
SALEF
7660 E. Broadway #205
Tucson, AZ 85710*

TPD Officer Rumsley and K9 Officer Tango. Behind them one of the TPD's vehicles equipped with the important heat sensing alert system

information allows them to take steps to keep their K9 officers safe and cool during the desert's hot summer days. But they are also important at night, as even nighttime temperatures in the city can exceed safe levels inside vehicles during the summer. Equipment like this is vital for the safety of the hard-working dogs serving on Tucson's police force. SALEF, through donations from the public, provides this equipment free of charge to the Tucson Police Department.

This technology has been around for a while, and many of the TPD's vehicles' systems are becoming outdated and need to be upgraded with the latest equipment. These new systems will replace the outdated equipment currently installed in some vehicles. The upgrades will also be able to send alerts right to officers' mobile phones. This keeps officers better connected with their K9 partners on the job and better able to keep them safe from extreme temperatures while working. Using outdated equipment, or worse, not having the equipment installed at all, can adversely affect the police dogs that serve our community.

TPD Officer Winans and K9 Officer Oni

TPD Officer Frank and Officer Nova

Mention this Ad & get
20% OFF
 Any premium package

CE Photography
 Capturing EveryBuddy

Capture them now...so you can have them forever!

Phone: 520-440-2167 | www.ceatonphotography.com

PROFESSIONAL RECEPTIONISTS

- Live Receptionists For As Little As \$2/Hour
- Stop Missing Calls, Stop Losing Business
- Local, Reliable, Flexible, Affordable

INTELLIGENT OFFICE
Your Business Simplified.

520-318-5400 • Tucson.IntelligentOffice.com

THANK YOU TO OUR TREASURED VOLUNTEERS!!!

TALGV's volunteers continuously
 provided essential care for our cats and dogs
 during the COVID-19 (Coronavirus) Pandemic.

Thank

You

1600 W. Duval Mine Rd
 Green Valley, AZ 85614

Kids & Animals

Third Grade Students for Four Legged Friends

Story by Bella Wexler, Photos by Julie Farbarik

Allison and Sage begin their presentation

At Catalina Foothills School District's Canyon View Elementary, the love for animals runs deep. This is proven by the school's third grade students both within and beyond the classroom. On March 10, they filed into their school library for a presentation about responsible pet ownership. Already, the students had been diligently working on a project to make and

distribute blankets for homeless pets at Pima Animal Care Center. During the presentation, the young students' eagerly raised hands filled the room as their curiosity, personal anecdotes and prior knowledge on the subject of animal welfare abounded. To those who are unfamiliar with the spirit cultivated among this elementary school's students, the scene may have been surprising. But, to those who are accustomed to Canyon View's culture of active participation and respect, it was just another day.

The presentation was delivered by a Catalina Foothills School District parent and animal welfare advocate, Allison Wexler along with her youngest daughter Sage Wexler, a current sixth grade student at Esperero Canyon Middle School next door to Canyon View. After a brief introduction of her own background, Allison addressed the purpose of animal shelters and rescues by introducing PACC and the Humane Society of

Students listen to a presentation before getting their own copies of the Tucson Dog Magazine

Southern Arizona. She also brought up the concept of fostering. Before she had the chance to explain it, however, several students' hands had shot up in the hopes of sharing their own ideas. According to Audrey Smith, "foster(ing) basically means taking care of a pet temporarily until you find them a permanent home". Allison and Sage have had lots of experience fostering pets in their home. Some students asked about whether or not it is sad for foster families to say goodbye to a pet that has been adopted. "Yes," says Allison, "but we accept that sadness as part of the happiness of finding that animal a home". She went on to explain how choosing to adopt a fostered pet saves that one animal; but, passing the pet onto a forever home makes room for the foster family to rescue others in the future.

From this point on, the presentation became an interactive balance of sharing and listening to accommodate the students' drive to participate. Allison proceeded to describe the lesser known roles of shelters beyond finding new homes for pets. This includes licensing, vaccinating, spaying and neutering, providing pet owner resources, microchipping, educating about public safety, lending volunteer opportunities and more. Students asked questions ranging from what to do if they see a stray animal to what a microchip is. Adina Lytle shared her own experience finding a stray dog and, with the help of her father, making

contact with the owner on social media to reunite the pet with its family. Allison emphasized the importance of confiding in a trusted adult for assistance when students see an unknown animal out and about like in Adina's situation. This is very important when pertaining to domestic animals, but even more critical with wild animals. If a wild animal is in danger, it is safest to avoid approaching it and instead call wildlife control services. Several students were particularly fascinated with the concept of a microchip and its processing. Most of their concerns came from a place of empathy; they wondered if microchipping was painful. Luckily, Allison was able to assure them that it is a very safe, necessary means of protecting pets.

Next, Sage explained to students why pet overpopulation is such an urgent matter that can be ameliorated by spay and neuter procedures. It is important to teach responsible animal care practices to young generations so that they can grow up championing this cause in dire need of attention. It is especially inspiring to see an already young student like Sage extend her passion for such a relevant issue to her even younger peers.

Sage and Allison continued by walking students through the process of adoption, benefits of rescuing pets rather than buying them, and how to get further involved in animal welfare. They cited the Hand in Paw Kids Club through the Humane Society of Southern Arizona as an opportunity for students to gain experience as hands-on animal welfare advocates. They also mentioned volunteering with a parent at PACC, fostering pets at home and donating resources from PACC's Wish List for Friends through www.smile.amazon.com. These are all options that the students took to heart despite their already generous pillow and blanket making project for PACC. Canyon View third graders' curiosity and passion for animal rights are a testament to the notion that learning and leading go hand in hand. These heroes aren't born; they are taught.

Canyon View third graders raise their hands to share thoughts and question

left to right) Karen Guerrero, Abigail Garcia, Piper Gorski, Brooke Courser, Audrey Smith, and Brielle Brette show off the blanket they made and a copy of the Tucson Dog Magazine

6781 N. Thornydale, Suite 207 • Tucson, AZ 85741

(520) 297-3593

Serving Tucson, AZ with exceptional
veterinary care for over 30 years!

We treat all types
of pets and animals,
yes even pocket pets.

Bring this ad for

**1/2 OFF YOUR
1ST TIME EXAM**

(\$23.50) value.

CAMP BOW WOW®

DOGGY DAY CARE & BOARDING • TRAINING • GROOMING

PREMIER CARE WITH NO HIDDEN FEES.

ALL DAY PLAY
PET CPR & FIRST AID CERTIFIED
FLEXIBLE CHECK-IN/OUT
LIVE WEB CAMS

CAMP BOW WOW® TUCSON

16725 N. Oracle Rd., Tucson, AZ 85739
520-742-6476 • campbowwow.com/tucson

ROMP. WAG. PLAY!

Pet Directory

ANIMAL COMMUNICATOR

Ann Hoff
(520) 349-3909
www.annhoff.com
Solve Behavioral issues, medical Intuitive,
talk to the other side, lost pets

BOARDING

Camp Bow Wow Tucson
16725 N. Oracle Rd., Tucson
(520) 742-6476
Campbowwow.com/Tucson
Day Camp, Boarding,
Grooming, Training

Central Pet
Central Pet Play
1900 W. Grant Rd., Tucson
(520) 975-8462
Centralpetaz.com
Central Pet Tucson
2420 N. Jackrabbit Ave.
(520) 882-7577
Central Pet Amado
2875 E. Frontage Rd.
(520) 398-8661
Indoor/Outdoor Suites
with camera viewing.
Outstanding Care, large indoor daycare
Dog, Cat & Small animal boarding

Creature Comforts Pet Resorts
Central Location
2104 E. 13th St., Tucson
(520) 792-4500
Northwest Location
7031 N. Camino Martin
(520) 579-5678
We Speak Pet...All dialects!
The Health & Happiness of
your pets is our #1 goal

Sabino Canyon Pet Resort
2001 N. Sabino Canyon Rd., Tucson
(520) 290-8181
Sabinocanyonpetresort.com
Tucson's Premier full-service boarding
For dogs, cats and exotic animals

Sol Dog Lodge & Training Center
1895 W. Prince Rd.,
Tucson, AZ 85705
(520) 345-0075
Soldoglodge.com
For All Dogs and the
People Who Love Them!

CHARITABLE ANIMAL NON-PROFITS

Friends of PACC
P.O. Box 85370, Tucson
(520) 610-4915
friendsofpacc.org
Supporting the efforts of PACC
to save the lives of pets in need.

No Kill Pima County
P.O.Box 86231, Tucson
(520) 477-7401
Nokillpimacounty.org
Working to end the needless killing of
shelter animals in Pima County

Shock-Free Coalition
(844) 462-6473
Email: support@shockfree.org
Shockfree.org/chapters/arizona
Engaging and educating about the care
and training of pets

**Veterinary Care Foundation-
Northwest Pet Clinic**
252 W. Ina Rd., Tucson, AZ
(520) 742-4148
Help Us, help them!

DOGGY DAY CARE

Camp Bow Wow Tucson
16725 N. Oracle Rd., Tucson
(520) 742-6476
Campbowwow.com/Tucson
Boarding, Kennels, Day Care,
Grooming & Training

Central Pet
Central Pet Play
1900 W. Grant Rd., Tucson
(520) 975-8462
Centralpetaz.com
Central Pet Tucson
2420 N. Jackrabbit Ave.
(520) 882-7577
Central Pet Amado
2875 E. Frontage Rd.
(520) 398-8661
Outstanding quality daycare for small &
large dogs. Training, treadmill & group
play.. All dogs temp tested!

Creature Comforts Pet Resorts
Central Location
2104 E. 13th St., Tucson
(520) 792-4500
Northwest Location
7031 N. Camino Martin, Tucson
(520) 579-5678
creaturecomfortspetresort.com
We speak Pet...All dialects!
The Health & Happiness of
your pets is our #1 goal

Sabino Canyon Pet Resort
2001 N. Sabino Canyon Rd., Tucson
(520) 290-8181
Sabinocanyonpetresort.com
Tucson's Premier full-service boarding
For dogs, cats and exotic animals

END OF LIFE CARE

Kindred Spirits Pet Services
3544 N Romero Rd. Ste 112, Tucson
(520) 367-5222
www.kindredspirits.pet
info@kindredspirits.pet
Compassionate, Gentle &
Respectful End-of-Life Pet Care.
Hospice, Home Euthanasia, Aquamation

McWhirter Veterinary
(520) 722-6929
9066 E. 20th St., Tucson, AZ 85710
Compassionate At-Home Consultations,
Euthanasia and Aftercare Services

GROOMING

Camp Bow Wow Tucson
16725 N. Oracle Rd., Tucson
(520) 742-6476
Campbowwow.com/Tucson
Day Camp, Boarding,
Grooming, Training

Creature Comforts Pet Resorts
Central Location
2104 E. 13th St., Tucson
(520) 792-4500
Northwest Location
7031 N. Camino Martin
(520) 579-5678
We Speak Pet...All dialects!
The Health & Happiness of
your pets is our #1 goal

Groomingdales Pet Salon
4759 N. 1st. Ave., Tucson
(520) 292-9436
groomingdalestucson.com
Providing caring, knowledgeable grooming
And day boarding for over 20 years

K-9 Korral
6520 E. 22nd St., Tucson
(520) 777-7544
baddogkarma@gmail.com
30 Years in business
Best service & lowest prices

Sabino Canyon Pet Resort
2001 N. Sabino Canyon Rd., Tucson
(520) 290-8181
Sabinocanyonpetresort.com
Top quality, expert grooming with
knowledgeable professional pet stylist

Teddy's Dog House
Premier Grooming
3906 W. Ina Rd., Ste. 204, Tucson
(520) 744-1965
Premier Groomer for over 24 years
NW – BBB+Rating

Velvet Bow Pet Grooming
Eastside 520-885-7387
Southeast 520-668-1581
Northeast 520-760-8750
Mobile Grooming 520-334-8333
www.velvetbowpetgrooming.com
Experienced in all breeds of dogs & cats.

GROOMING MOBILE

Velvet Bow Mobile Pet Grooming
(520) 334-8333
www.velvetbowpetgrooming.com
Experienced in all breeds of dogs & cats.

PET FOOD & SUPPLIES

Central Pet
Central Pet Play
1900 W. Grant Rd., Tucson
(520) 975-8462
Centralpetaz.com
Central Pet Tucson
2420 N. Jackrabbit Ave.
(520) 882-7577
Central Pet Amado
2875 E. Frontage Rd.
(520) 398-8661
Large selection of Raw Food, kibble,
Toys, supplements and so much more!

Desert Pet
4810 E. 22nd St., Tucson
(520) 745-5158
Over 30 years – all your pets needs
Boarding for birds & small animals.
Reptile care – Quality food & products

Gaia Provides
gaiaprovidesllc.com
High-quality, Hemp-derived, CBD Pet
Products - handcrafted in Tucson, AZ

PET URINE & ODOR CONTROL

Dr. Clean Home Care
(520) 245-3284
TheKingofFloorCare.com
Mold/Mildew/Urine/Sewage/Smoke
Fire/Floor/Aerial Dispersement

PET PHOTOGRAPHY

CE Photography
(520) 440-2167
Email: ceatonphotography@gmail.com
ceatonphotography.com
They are not just pets. They are your family!
We capture your precious memories

SHELTERS/ RESCUES

Humane Society of Southern AZ

635 W. Roger Rd., Tucson
(520) 321-3704
HSSAZ.org
Helping homeless pets for 72 years

Pima Animal Care Center

4000 N. Silverbell Rd., Tucson
(520) 724-5900
pimaanimalcare.org
Pima County's only safety net
shelter for pets in need

Pima Animal Care Center Ajo Substation

1259 Well Rd., Ajo
(520) 387-7502
pimaanimalcare.org
Pima County's only safety net
shelter for pets in need

Rescue A Golden of AZ

P.O. Box 71987, Phoenix
(520) 360-4414
Golden-Retriever.org
tucson@golden-Retriever
Non-profit statewide Rescue
Re-homing Golden since 1998

The Animal League of Green Valley

1600 W. Duval Mine Rd.
Green Valley
(520) 625-3170
talgv.org
A private, donation funded, all
volunteer, 501(c)(3) non profit

TRAINING

Legacy Dog Training Academy of Tucson

(520) 303-0327
legacydogtucson.com
Individualized Training Program
Dog & Canine Good Citizen Training

The Complete Canine

4767 N. 1st. Ave., Tucson
(520) 403-1401
www.completecaninetucson.com
Changing Lives using Positive Methods

VETERINARIANS

Acoma Animal Clinic

6781 N. Thornydale., Ste. 207, Tucson
(520) 297-3593
acomaanimalclinetucson.com
We treat all kinds of animals
Yes, even pocket pets!

Adobe Veterinary Care

8300 E. Tanque Verde Rd., Tucson
(520) 546-8387
adobevetcenter.com
Compassionate high-quality care to
Cats/Dogs, Horses & Livestock

Humane Society of Southern AZ Clinic

635 W. Roger Rd., Tucson
(520) 881-0321
HSSAZ.org
Low Cost Spay-Neuter Clinic
Low Cost Vaccinations and Microchipping

Northwest Pet Clinic

252 W. Ina Rd., Tucson, AZ
10825 N. Oracle Rd., Oro Valley
(520) 742-4148
Primary and Urgent Care
Open 7 Days a Week

Pantano Animal Hospital

8333 E. 22nd St., Tucson
(520) 885-3594
Premiere Veterinary Hospital
Open 6 days a week

Pet Doctor RX

6464 N. Oracle Rd. / 2661 N. 1st Ave.
520-829-5166
petdoctorx.com
Affordable, Compassionate, Quality,
Full-Service Care. Walk-ins/Urgent Care

VETERINARIANS - EQUINE/LIVESTOCK

Adobe Veterinary Care

8300 E. Tanque Verde Rd., Tucson
(520) 546-8387
adobevetcenter.com
Compassionate high-quality care to cats/
dogs, horses & Livestock

VETERINARIANS - SPECIALTIES

Kindred Spirits Pet Services

3544 N Romero Rd. Ste 112, Tucson
(520) 367-5222
www.kindredspirits.pet
info@kindredspirits.pet
Compassionate, Gentle & Respectful
End-of-Life Pet Care.
Hospice, Home Euthanasia, Aquamation

Own a business?

Love animals?

**Want to support
animal welfare
in your
community?**

**Call us to see how you can promote your business & help!
Advertise your business or sponsor your favorite
feature in The Tucson Dog magazine!!**

Find out how by calling Ann Herrington at
(520) 345-2801 or email: ann@thetucsondog.com

We are thrilled to invite you
to check out our new, interactive website at
www.thetucsondog.com
and sign up for our VIP List where you will receive
emails about events, special promotions and contests.
Please know that we will NEVER share
your email with anyone for any reason.

And Check us out on
Facebook, Instagram, and Twitter
@thetucsondogmag

Shelters, Rescues & Resources

Area Shelters

Animal League of Green Valley
Onsite Adoptions
7 days a week – 10a-2p
1600 West Duval Mine Rd.
Green Valley 85614
(520) 625-3170
www.talgv.org

HOPE Animal Shelter
Onsite Adoptions
Mon-Thurs, by appointment
Fri-Sat-Sun noon-4p
8950 N. Joplin Ln.
Tucson 85742
(520) 792-9200
www.hopeanimalshelter.net

Humane Society of Southern Arizona
Main Campus
Onsite Adoptions
Mon-Sat 11a-6p
Sun: noon-5p
Closed Major Holidays
635 W. Roger Rd.
Tucson 85705
(520) 327-6088
www.hssaz.org

HSSAZ Pawsh @ Park Place
Onsite Adoptions
Mon-Sat 10a-6p
Sunday 11a-5p
5870 E. Broadway Blvd.
Tucson 85711
(520) 881-7406

PAWSitively Cats No Kill Shelter
Onsite Adoptions
Mon-Sat 10a-2p
1145 N. Woodland Ave.
Tucson 85712
(520) 289-2747
savecats@PAWSitivelycats.org
www.PAWSitivelycats.org

Paws Patrol
750 W. Camino Casa Verde
Green Valley 85614
(520) 207-4024
www.greenvalleypawspatrol.org
Pima Animal Care Center
Onsite Adoptions
Weekdays noon-7p
Weekends 10a-5p
4000 N. Silverbell Rd.
Tucson 85745
(520) 724-5900

Ajo Substation
Onsite Adoptions
Mon-Wed-Fri 11a-1p
Wed 4:30-6:30p
1259 Well Rd.
Ajo 85321
(520) 387-7502

Pima Paws for Life
Onsite Adoptions
7 Days A Week
7a-11a & 3p-7p
2555 W. Zinnia Ave.
Tucson 85705
(520) 867-1193
info@pimapawsforlife.org
www.pimapawsforlife.org

The Hermitage Cat Rescue
& Sanctuary
Onsite Adoptions
Tues-Sat 10a-5p
5278 E. 21st St.
Tucson 85711
(520) 571-7839
www.hermitagecatshelter.org

Local Rescues

Animal Rescue Foundation Tucson
ARFTucson@Gmail.com
(520) 319-9292

BARK (BabyAnimal Rescue Koalition)
585 E Wetmore Rd.
Tucson 85705
barkntucson@AOL.com
facebook.com/BARKTucson/

Central Arizona Animal Rescue
Mike@caaronline.org
facebook.com/CentralArizona
AnimalRescue/
www.caaronline.org

Cherished Tails Senior Sanctuary
(520) 616-0171
Cherishedtails@yahoo.com
Visit us on Facebook

Cochise Canine Rescue
Pomerene 85627
(520) 212-1718
info@cochiseaninerescue.org
www.cochiseaninerescue.org

Coalition of All Breed Rescues Arizona
(CABRA)
Phoenix
arizonaweimaranerrescue@cox.net
(623) 931-1428
www.cabra.org

Hard Luck Hounds
(520) 261-7677
hardluckhounds.org
info@hardluckhounds.org

In the Arms of Angels
(520) 873-8135
inthearmsofangels@gmail.com

Lil' Bit Of Love Rescue
lilbitofloverescue@gmail.com
(520) 869-9537
https://www.facebook.com/
lilbitofloverescue/
http://www.lilbitoflove.com/

Miss Maggie May's Rescue
(520) 256-3073
missmaggieamay@cox.net

RAD Rescue Inc.
Rehabbing and Advocating for Dogs
www.radrescueinc.com
radrescueinc@gmail.com

RUFF Rescue
www.ruffrescuetucson.com
ruffrescuetucson@gmail.com
(520) 490-0401 or (520) 339-0841

SAFE (Saving Animals from Euthanasia)
(520) 349-8637 or (520) 250-5080
www.safeanimals.com

Save-A-Bull Rescue
www.saveabullrescue.org

Saving at Risk Animals
(520) 499-0546
www.savingatriskanimals.org

The Sanctuary Project
(800) 691-9168

Tucson Cold Wet Noses
info@tucsoncoldwetnoses.com
www.tucsoncoldwetnoses.com

Tucson2Tails
(520) 812-5682
Tucson2Tails@Gmail.com

Tucson's Cause For Canines
(520) 283-3423
TucsonCFC@gmail.com
facebook.com/TucsonCFC/
www.tucsoncauseforcanines.org

Wild Hearts Rescue Ranch
(520) 661-4522
wildheartsforcrow@gmail.com
www.wildheartsrescue.org

Bird/Reptile Rescues

Forever Wild Avian Sanctuary
8605 S. Craycroft Rd., Tucson
(520) 574-3579

Tucson Parrot Rescue
(520) 747-0554
tucsonparrotrescue@gmail.com

Cat Rescues

Hearts That Purr-Feline Guardians
(520) 297-3780

The Hermitage Cat Rescue & Sanctuary
5278 E. 21st St.
Tucson 85711
(520) 571-7839

PAWSitively Cats No Kill Shelter
1145 N. Woodland Ave.
Tucson 85712
(520) 289-2747
savecats@PAWSitivelycats.org

Paws Patrol
750 W. Camino Casa Verde
Green Valley 85614
(520) 207-4024

SOS Cat Rescue AZ
Cortaro 85652
(520) 445-3889
info@SOScatrescueAZ.org

Feral Cat Assistance

Tucson Feral Coalition
(520) 256-0443
tucsonferal@gmail.com
Info about TNR (Trap, Neuter Return)
FREE Spay/Neuter of Feral Cats
Low-Cost Spay/Neuter of owned cats

Tucson Rescue Now Adoption Store
La Encantada Shopping Center
2905 E Skyline Dr. suite 28
Tucson AZ 85718
Contact John Gilbert 206-718-3309
Store 520 401-1950 and on FB

Specific Breed Rescues

AIREDALE
Southwest Airedale Terrier Rescue
Tucson,
(800) 688-1402

AKITA
Akita Advocates Relocation Team
Glendale
(602) 882-5482

AUSTRALIAN CATTLE DOG/HEELER
Arizona Cattle Dog Rescue
Flagstaff
(480) 442-ACDR(2237)
www.ArizonaCattleDogRescue.org

AUSTRALIAN SHEPHERD
Aussie & Friends
Payson
www.aussiefriendsrescue.com

Amazing Aussie Lethal White Rescue
Mesa
www.AmazingAussies.com

BASSET HOUND
AZ Basset Hound Rescue
Gilbert
(602) 225-7800
www.azbassetrescue.org

BEAGLE
Southern AZ Beagle Rescue
Tucson
(520) 247-7720
Information@soazbeaglerescue.com

BELGIAN MALINOIS
Saving Paws Rescue
German Shepherd &
Belgian Malinois Rescue
Phoenix
(480) 737-6089
www.savingpawsrescueaz.com

BERNESE MOUNTAIN DOG

Arizona Bernese Mountain Dog Rescue
Phoenix
(480) 415-5008
www.bernesemountaindogrescue.com

BORDER COLLIE

Arizona Border Collie Rescue
(520) 906-0669
www.azbordercollierescue.com

CHIHUAHUA

Arizona Chihuahua Rescue
Mesa 85208
(480) 844-2447
www.azchihuahuarescue.org

Chiquita Chihuahua Rescue
Small Breeds & Special Needs
(480) 299-4349

The Chi Society
thechisociety@gmail.com
www.thechisociety.org

COCKER SPANIEL & POMERANIANS

Mostly Cocker & Poms
(520) 822-6411
www.mostlycockersandpoms.com

COLLIE

Southwest Collie Rescue
www.nmcollierescue.com
(520) 896-9075

DACHSHUND

Dachshunds Only Rescue
Serving Statewide
(602) 550-4088
www.dachshundsonlyrescue.com

DOBERMAN

Desert Harbor Doberman Rescue
(602) 553-8433
www.azdoberreescue.org

GERMAN SHEPHERD

For The Love of German
Shepherds Rescue
Phoenix
www.4TheLoveOFGS.petfinder.com

Saving Paws Rescue AZ German
Shepherd & Belgian Malinois Rescue
Phoenix
(480) 737-6089
www.savingpawsrescueaz.com

White German Shepherd Rescue
whitegsdrescue@aol.com
www.WGSDR.com

GOLDEN RETRIEVER

Rescue A Golden of AZ
Tucson
(520) 360-4414
tucson@golden-retriever.org

Southern AZ Golden Retriever Rescue
Oro Valley
contact@sagrr.org
(520) 792-4653
www.sagrr.org

GREAT PYRENEES

Arizona Great Pyrenees Dogs Association
www.azpyrs.com

GREYHOUND

Arizona Greyhound Rescue
(520) 866-7411
web@azgreyhoundrescue.org

Greyhound Pets of Arizona
(877) 454-DOGS (3647)
www.gpa-az.com

Southern Arizona Greyhound Adoption
(520) 955-7421
www.sagreyhoundadoption.org

GREAT DANE

Dane Haven Inc.
Mesa
(602) 388-4370
www.danehaveninc.com
Great Dane Rescue of AZ Alliance
Phoenix
www.greatedanerescueofazalliance.org

JACK RUSSELL

Jack Russell Rescue
Scottsdale
www.jrtconnection.com

LABRADOR RETRIEVER

Arizona Labrador & Giant Breed Rescue
Phoenix
(602) 307-LABS
www.azlabsandgiants.org

Desert Labrador Retriever Rescue
facebook.com/desertlab/
(480) 899-LABS (5227)
www.dlrraz.org

Southwest Oasis Labrador Rescue
7739 E Broadway #212
Tucson, AZ 85970
(520) 230-2840
solraz.org

MINIATURE PINCHERS

MinPin Haven Rescue
(602) 402-3273
Minpinmom@hotmail.com

PITBULL

Pittie Me Rescue
Gilbert
pittiemerescue@gmail.com
facebook.com/PittieMeRescue
www.pittiemerescue.org

Save-A-Bull Rescue
www.saveabullaz.org

Smiling Dog Rescue
(520) 997-8000
www.smilingdogrescue.com

Standing Proud Pit Bull Rescue
(602) 791-5917
www.standingproudpitbulls.org

POODLE

Arizona Poodle Rescue
(602) 325-1585
www.arizonapoodlerescue.org

PUG

Arizona Pug Adoption & Rescue Network
(480) 964-3126
www.aparn.org

AZ Pug Life Rescue Society
(602) 730-0107

ROTTWEILER

AZ Desert Rotti and Pals
azdesertrottis@aol.com

SAINT BERNARD

Arizona Saint Bernard Rescue
(480) 951-8495
www.saintrescue.org

SCHNAUZER

Arizona Schnauzer Rescue, Inc.
Chandler
www.azschnauzer.org

SHARPEI

Pei People Shar Pei Rescue Inc.
Tucson
Adopt@peipeople.com
www.peipeople.com

SHEL Tie

Arizona Sheltie Rescue
(520) 896-9075
www.azsheltieresue.com

SIBERIAN HUSKY

Arizona Siberian Husky Rescue
Scottsdale
(480) 498-1155 or (480) 288-1914
www.ashra.org

Paw It Forward Husky Rescue
(480) 498-1155 or (480) 288-1914

WEIMARANER

AZ Weimaraner Rescue
www.arizonaweimaranerrescue.com

WEST HIGHLAND TERRIER

Westie Rescue of Arizona
(480) 488-5711

WHIPPET

WRAP (Whippet Rescue and Placement)
(520) 326-2170
whippets@theriver.com

YORKSHIRE TERRIER

Yorkshire Terrier Rescue
www.yorkiefriendsrescue.com

Equine Rescues & Sanctuaries

Equine Voices Rescue & Sanctuary
(520) 398-2814
www.equinevoices.org

Equine Encore Foundation
(520) 349-6008
cfolch@gmail.com
www.equineencorefoundation.org

HEART (Happy Equine Acres
Rescue & Therapy)
Tucson
(520) 445-1510
www.heartoftucson.org

Horse'n Around Rescue Ranch
& Foundation Inc.
(520) 266-0236
HorsenAroundRescue@yahoo.com

Karuna Horse Rescue
(520) 243-3267
karunarescue4sanctuary@gmail.com
https://www.karunahorserescue.org

Wildhorse Ranch Rescue
Gilbert
(866) 926-8007
www.wildhorseranchrescue.com

Pig Sanctuary

Ironwood Pig Sanctuary
(520) 631-6015
www.ironwoodpigs.org

Therapeutic, Therapy & Service Animals

1 Veteran Foundation
Service Dogs for Veterans
www.1veteranfoundation.org

Handi-Dogs
75 South Montego Dr.
Tucson 85710
(520) 326-3412
www.Handi-Dogs.org

Pet Partners of Southern Arizona
Therapy Dog Training & Volunteering
info@petpartnersoaz.org
www.therapyanimalsaz.org

Equine Assisted Therapy Programs
T.R.A.K. (Therapeutic Ranch for Animals
and Kids)
3250 E Allen Rd.
Tucson 85718
(520) 298-9808
www.traktucson.org

Angels in Autism
4885 S. Houghton Rd. #1
Tucson 85730
(520) 820-3650
www.angelsinautismllc.com

IMPORTANT NUMBERS

Pima County Animal
Control Services
4000 N. Silverbell Rd., Tucson
(520) 724-5900

Pima County Pet Licensing
(520) 724-5969

Town of Marana Animal
Care Services & Pet Licensing
(520) 382-8020

Town of Sahuarita Animal Care
Services & Pet Licensing
(520) 445-7877
(520) 764-7661

If you have to give up
your pet and live in
the Town of Marana
or Sahuarita
(520) 327-6088

Poison Control Hotline
(855) 764-7661 (24 hrs. day)

Pet Friendly Establishments in Town

Whether we are looking for a new place to live, traveling or going out for some coffee or something to eat, many of us want to take our dogs along. Below are businesses that welcome our four-legged friends. Please thank them for allowing our "best friends" to come along and tell them you saw it in The Tucson Dog!

APARTMENT HOMES/CONDOS

Alegria Apartment Homes
520 West Prince Rd., Tucson
(520) 888-0709

Arches at Oracle
5921 North Oracle Rd., Tucson
(866) 741-7124

Canyons at Linda Vista
9750 N. Oracle Rd., Oro Valley
(520) 812-7887

Colonia & Hacienda Del Rio Apts.
4545 N. Via Entrada, Tucson
(520) 299-5805
coloniahacienda@
mgproperties.com
Perfectly placed next to the River Walk

Overlook at Pantano
1800 South Pantano Road, Tucson
(520) 908-6189

Quail Ridge
4500 East Sunrise Drive, Tucson
(520) 299-2820

Rillito Village
3700 North 1st Avenue, Tucson
(520) 293-1040

BED & BREAKFAST

Bed and Bagels
(520) 603-2912
Pet friendly eastside B&B.
Any number, size, or breed!
www.bedandbagels.com
Sharon@bedandbagels.com
Seeking Asst. Free rent in
exchange for chores.

HOTELS/MOTELS

Staybridge Suites Tucson Airport
2705 East Executive Drive, Tucson,
855-838-6692

La Quinta Inn Tucson - East
6404 East Broadway
Tucson, AZ 85710
(520) 747-1414

Doubletree Hotel Tucson-Reid Park
445 S. Alvernon Way
Tucson, AZ 85711
520-881-4200

Lowes Ventana Canyon Resort
7000 N. Resort Drive
Tucson, AZ 85750
520-299-2020

Westward Look Resort
245 E. Ina Road
Tucson, AZ 85704
520-297-1151

HOTELS/SEDONA

Sedona Real Inn & Suites
95 Arroyo Pinion Dr., Sedona
(800) 353-1239
sedonareal.com
Sedona's Pet Friendliest Hotel
Off Leash Pet Park

PET URINE & ODOR CONTROL

Dr. Clean Home Care
(520) 245-3284
TheKingoffFloorCare.com
Mold/Mildew/Urine/Sewage/
Smoke/Fire/Floor/
Aerial Dispersement

PET SUPPLIES

Desert Pet
4810 E 22nd Street, Tucson
(520) 745-5158

REAL ESTATE

Tierra Antiqua Realty
Amiee Alvira
(520) 834-7738
7423 E Tanguer Verde Rd., Tucson
amieealvira@tierraantiqua.com

RESTAURANTS

5 Points Market & Restaurant
756 S Stone Ave, Tucson
(520)623-3888

Baja Café
7002 E Broadway Blvd., Tucson
(520) 495-4772
Bajacafetucson.com
Get your Baja on!
The best meals in Tucson

Baja Café
2970 N. Campbell Ave., Tucson
(520)344-7369
Bajacafetucson.com
Get your Baja on!
The best meals in Tucson

Baja Café
3930 W Ina. Ste. 322, Tucson
(520)989-9156
Bajacafetucson.com
Get your Baja on!
The best meals in Tucson

Eclectic Café
7053 Tanque Verde, Tucson
(520) 885-2842
Eclecticcafetucson.com
Shaded dog friendly patio
Serving Tucson for 37 years

Frog & Firkin
874 E. University Blvd., Tucson
(520) 623-7505
Free Dog Bowl for your Pals

La Cocina
201 N. Court Ave., Tucson
(520)365-3053

Mutt's Premium Hot Dogs & Sausages
806 E. University Blvd., Tucson
(520) 529-7277

Piazza Gavi
5415 N. Kolb Rd.
Tucson, AZ 85718
(520) 577-1099
Best Italian Food! Dog-friendly
patio, though humans must be kept on a
leash
gavicucina.com

Prep & Pastry
3073 N. Campbell Ave., Tucson
(520)326-7737
6450 E Grant Rd., Tucson
(520) 838-0809

The Canyon's Crown
6958 E. Tanque Verde Rd., Tucson
(520)885-8277

The Fix
943 E. University Blvd., Tucson
(520)305-4493

Thunder Canyon Brewery
220 E Broadway Blvd., Tucson
(520)396-3480
7401 N La Cholla Blvd., Tucson
(520) 797-2652
Wild Garlic Grill
2530 N. 1st Ave., Tucson
(520)206-0017

Zona 78
7301 E. Tanque Verde Rd., Tucson
(520) 296-7878

SENIOR LIVING

Broadway Proper
7680 E. Broadway, Tucson
(520) 296-3238

La Posada at Park Centre, Inc.
350 E. Morningside Rd,
Green Valley (520) 648-7916

SHOPPING

Benjamin Supply
440 N. 7th Ave., Tucson
(520)777-7000
Decorative Fixtures for your Kitchen & Bath
Pet Friendly Showroom

RoadRunner Bicycles
6177 E Broadway Blvd, Tucson
(520) 790-9394

Garage Sale Clearance Center
8300 S. Nogales Hwy., Tucson
(520) 256-1768
Garagesaleclearancecenter.com
Mention the Tucson Dog &
get 20% off

Speedway Antique Mall
5045 E Speedway Blvd., Tucson
(520) 327-1200
Antique, Vintage, and
Consignment Store
speedwayantiquemall.com

THRIFT STORE SHOPPING TO BENEFIT ANIMALS

The Animal League
of Green Valley
The Attic Thrift Store
1600 W. Duval Mine Road
(Located next to the kennels)
Green Valley, AZ 85614
Open from 9a-2p 7 days a week
Donations Welcome

Equine Voices Rescue & Sanctuary
Gulliver & Friends Boutique & Thrift
6 Camino Otero, Tubac, AZ
(520) 398-2814

Humane Society
of Southern Arizona
Pawsh at Park Place
5870 E. Broadway Blvd.
(520) 881-7406

Thrift Store on Speedway
5311 E. Speedway Blvd.
(520) 327-0010

Acoma Animal Clinic pg 29 (520) 297-3593 acomaanimalclinetucson.com	Eclectic Cafe pg 25 (520) 885-2842 eclecticcafetucson.com	Pima Animal Care Center pg 5 (520) 724-5900 pimaanimalcare.org
Adobe Veterinary Center pg 36 (520) 546-8387 adobevetcenter.com	Friends of PACC pg 9 (520) 610-4915 friendsofpacc.org	Rescue A Golden of Arizona pg 21 (520) 360-4414 golden-retriever.org
Aimee Alvira, Realtor, Tierra Antiqua Realty... pg 21 (520) 834-7738 Aimeealvira@tierraantiqua.com	Groomingdales pg 25 (520) 292-9436 groomingdalestucson.com	Sabino Canyon Pet Resort pg 10 (520) 290-8181 sabinocanyonpetresort.com
Ann Hoff, Animal Communicator pg 38 (520) 349-3909 annhoff.com	Humane Society of Southern Arizona pg 2 (520) 327-6088 hssaz.org	Sedona Real Inn & Suites pg 17 (800) 353-1239 sedonareal.com
Barb's Dog Rescue pg 25 barbsdogrescue.org barbsdogrescue@gmail.com	Intelligent Office pg 27 Oro Valley Office (520) 318-5400 Tucson Office (520) 512-5400 intelligentoffice.com	Shock-Free Coalition pg 30 (844) 462-6473 shockfree.org/chapters/arizona
Bed & Bagels pg 34 (520) 603-2912 bedandbagels.com	Kindred Spirits Pet Services pg. 21 (520) 367-5222 kindredspirits.pet	Sol Dog Lodge and Training Center pg 30 (520) 345-0075 soldoglodge.com
Camp Bow Wow Tucson pg 29 (520) 742-6476 campbowwow.com/Tucson	Legacy Dog Training Academy pg 25 of Tucson (520) 303-0327 legacydogtucson.com	Teddy's Dog House Premier Grooming pg 30 (520) 744-1965 teddysdoghouse.com
CE Photography pg 27 (520) 440-2167 ceatonphotography.com	McWhirter Veterindary pg 21 (520) 519-9311	The Animal League of Green Valley pg 27 (520) 625-3170 talgv.org
Central Pet Pg 23 Central Pet Play (520) 975-8462 Central Pet Tucson (520) 882-7577 Central Pet Amado (520) 398-8661 Centralpetaz.com	No Kill Pima County pg 9 (520) 477-7401 nokillpimacounty.org and savethesaveable.com	The Complete Canine pg 25 (520) 471-2670 completecaninetucson.com
Creature Comforts Pet Resorts pg 10 Central location (520) 792-4500 Northwest location (520) 579-5678 creaturecomfortspetresorts.com	Northwest Pet Clinic pg 23 (520) 742-4148	Velvet Bow Pet Grooming pg 30 Eastside - (520) 885-7387 Southeast - (520) 668-1581 Northeast - (520) 760-8750 Mobile Grooming - (520) 334-8333 Velvetbowpetgrooming.com
Desert Pet pg 25 (520) 745-5158	Pantano Animal Clinic pg 17 (520) 885-3594 pantanoac.com	Veterinary Care Foundation pg 30 Northwest Pet Clinic (520) 742-4148
Dr. Clean Home Care pg 21 (520) 245-3284 TheKingoffloorcare.com	Pet Doctor RX pg 3 (520) 829-5166 www.petdoctorx.com	

Due to COVID-19, with many businesses having limited access or total closures, we recommend you go to our website www.thetucsondog.com to read this issue if you cannot find it at your usual distribution place. Thank you so much for your patience and understanding & stay well!

THE CARE YOUR PET DESERVES

HORSES - DOGS - CATS - LIVESTOCK

ADOBE VETERINARY CENTER PROVIDES MEDICAL CARE TO MULTIPLE SPECIES IN THE GREATER TUCSON AREA.

- Wellness Exams/Plans
 - Large/Small Animal Vaccinations
 - Dentistry
 - Surgery
 - Therapeutic Laser
- ...AND MUCH MORE!

Come by our state of the art facility that is locally owned & operated. Don't forget about Spring vaccinations!

Make your reservations for your pet's next staycation at our Pet Resort. Pampered daily with treats & spa baths!

520.546.8387

adobevetcenter.com

8300 E. Tanque Verde Rd.
Tucson, AZ 85749

