

The Tucson

March/April 2023

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

Cover Story:

**Woofstock Cover Dog
Contest Winner -
FRANK the Fantastic!**

Features:

**Acupuncture:
A Sought-Out Alternative
Therapy Now More Than Ever**

**El Jefe Cat Lounge
and Soon to be Cafe!**

**Tucson Avian Rescues
Provide Much-Needed
Sanctuaries for Surrendered
and Neglected Birds**

Cats & Horses Too!

This magazine is
FREE
to a good home.

The Humane Society of Southern Arizona
PROUDLY PRESENTS

Compassionate training and
behavioral resources for pets
and the people who love them

*Scholarships
Available*
for veteran and
active service
military families!

Have a dog? We have a class for you.

Whether your pup needs enrichment and socialization,
behavior modification, or basic manners and life skills,
we've got classes to help you improve your
relationship with your best friend!

Find the right class for you and sign up today!

www.HSSAZ.org/GOODDOG

THE TUCSON DOG MAGAZINE & BIG DOG CHARITABLE FOUNDATION
PRESENTS THE 4TH ANNUAL

Sunday March 26th, 2023 10a-3p

Trail Dust Town

6541 E Tanque Verde Rd, Tucson, AZ 85715

**FUN FOR
EVERYONE**

**LOTS OF LOVABLE
DOGS FOR ADOPTIONS**

**Rides • Contests & Prizes • Kid's Zone
Food & Music • Music by Jacob Acosta**

**TRAIN
RIDES**

LOW COST VACCINATION & MICRO-CHIP CLINIC
Courtesy of Pathways For Paws

Bring Donations: Pet Supplies, Dog/Cat Food, Booties & Blankets

Minker
Cover Dog 2022

HOOCH
Cover Dog 2021

SEBASTIAN
Cover Dog 2020

**FOR BOOTH SPACE & MORE INFORMATION
CONTACT HEATHER@THETUCSONDOG.COM OR CALL (520) 345-2801**

**CAMP
BOW WOW**

JOIN THE
PATHWAYS
FOR PAWS
CAUSE

dogtopia

 HOME SMART
ADVANTAGE GROUP

TABLE OF CONTENTS

Cover Story

- 16 Woofstock Cover Dog Contest Winner - FRANK the Fantastic!**

Regular Features

- 6 The Leader of the Pack Speaks
- 11 A Visit to The Dog House: Dogs for Adoption
- 13 The Scratching Post: Cats for Adoption
- 20 Training: Dog For Service Dog Training
- 26 From the Director's Desk: 2022 Data, A Clear Message That The Well-Being of Our Animals is A Community Effort

Special Features

- 8 Acupuncture, A Sought-Out Alternative Therapy Now More Than Ever
- 12 El Jefe Cat Lounge and Soon to be Cafe!
- 14 Tucson Avian Rescues Provide Much-Needed Sanctuaries for Surrendered and Neglected Birds
- 19 Deepen Your Bond and Get To Know Your Pet's Overall Health
- 24 The Legalities of Animal Welfare in Tucson Know Their Rights
- 30 Easter Egg Hunt For Your Pup

Important Information

- 10 Calendar of Events
- 22 Pet Directory: Pet Related Services
- 23 Important Numbers
- 28 Animal Resource Guide

IN THIS ISSUE

16

WOOFSTOCK COVER DOG CONTEST WINNER: "FRANK" 90 LBS OF PUPPY LOVE

Acupuncture, A Sought-Out Alternative Therapy Now More Than Ever

8

Tucson Avian Rescues Provide Much-Needed Sanctuaries for Surrendered and Neglected Birds

14

The Legalities of Animal Welfare in Tucson Know Their Rights

24

Be a part of the PACC!

Adopt, foster or volunteer with us!
pima.gov/animalcare

PIMA COUNTY

PIMA ANIMAL CARE CENTER

520-724-5900 • 4000 N. Silverbell Rd.

Photo by M. Kloth

The Leader of the Pack Speaks

Dear Readers and Friends,

Spring is more welcome than ever! I'm very excited for our upcoming Woofstock Adopt-A-Thon. It's being held at Trail Dust Town 6541 E Tanque Verde Rd, Sunday, March 26th, 10am-3pm. It's a full day of PEACE, LOVE & ADOPTIONS for the whole family! There will be lots of lovable dogs for adoption, music provided by Jacob Acosta, contests, prizes, games, demos, food - provided by Pinnacle Peak, lots of vendors, and Groovy Fun for all ages. This year we'll have a lot more room for fun and games! Trail Dust Town is providing Train Rides, a Merry-Go-Round, Ferris Wheel Rides for kids and Panning for Gold. Be sure to look for a hidden treasure and win a free prize! We look forward to seeing all of you in your best tie-dye and bell-bottoms and be sure to dress up your furry friends and enter some contests and win some prizes.

I'm so proud of our Woofstock Cover Dog Winner FRANK. He's just a pup traveling across the country to Tucson, helping celebrate his new parents wedding and meeting his new big/little brother Pepper. Frank is a whopping 90 lbs at 8 months old and what a goofy and happy gent he is.

Spring not only brings us beautiful weather, it always brings many celebrations to choose from. To mention just a few... Saint Patrick's Day, Easter (check out our Easter Egg Hunt for the Dogs Article), Women's History Month, World Music Day, April Fools Day, Earth Day, and a couple of The Tucson Dog Lovers favorites are National Hug your Dog Day, and National Puppy Day!

In this issue we bring you PACC's update on all that they have accomplished and how our community has been of service. You will read about service dog training, health and wellness for your pets, where to go to lounge around with adoptable kitty cats and an article that's for the birds! I hope everyone takes advantage of the beautiful weather this Spring and gets some exercise with your furry friends. As the temperature rises, don't forget the dog booties and I'll see you at Woofstock!

Peace, Love & Joy,

Heather McShea
Owner, Publisher & Editor

Marley

WE GREATLY APPRECIATE YOUR GENEROUS DONATIONS to The Tucson Dog during these trying times. Your donation will help us to continue serving our community by continuing to promote local shelters and rescues (at no cost to them), helping homeless pets find homes, provide local resources and events and continue to share heartwarming stories about local people who give their lives to saving animals and animals saving humans.

Please send donations and your story, if you'd like to share, to:

The Tucson Dog Magazine

5151 E Broadway Blvd Ste 1600, Tucson, AZ 85711

Or call 520-345-2801

THANK YOU

Otto

**MAUDENE,
MICHAEL & OTTO**

for your kindness and generosity,
and your Love for animals.

**ADOPT
a CAT or DOG
TODAY**

Oscar

Vista

The Animal League
of GREEN VALLEY

talgv.org info@talgv.org facebook.com/talgv

OPEN DAILY: 10am-2pm PHONE: 520-625-3170

The Tucson Dog Staff & Writers

Heather McShea - Publisher/Editor - As the owner of a local Home Health Care company, Heather often volunteers in helping find new homes for the pets of her hospice patients. She has worked closely with The Tucson Dog for over 4 years, and throughout her life has loved many rescue dogs of her own including a family therapy dog. Although she has only one dog now she 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 led her to Home Health Care and helping all animals in need. Email: heather@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 high 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.tucsondog@gmail.com

Shiloh Walkosak - Account Executive - Shiloh is a midwestern girl who spent her early years roaming the wheat fields of Kansas with two great danes. If you ask her if she was raised by wolves she'll tell you "Kind of" At thirteen she started volunteering at Sedgwick County Zoo in Wichita and was instantly hooked. She has spent more than three decades dedicated to wildlife conservative, pet rescue and animal advocacy. In 1999 while teaching wildlife rehabilitation at El Dorado Correctional Facility Shiloh attended a conference in Arizona and it was love at first hike. A year later she moved to Tucson. She shares her home with her boyfriend, his daughter, a jack russell, a cockatoo, a tortoise and three millipedes. shiloh.tucsondog@gmail.com

Alison Martin - Staff Writer/Account Executive Alison is a compassionate Animal Communicator & Educator, Animal Energy Practitioner, and Pet Loss Grief Guide. For over 25 years, Alison has been making a positive impact in the lives of animals and their people through her professional work. She shares her life with five dogs, two horses and two goats with never a dull moment or lack of dog kisses. One of her favorite quotes is from Anatole France 'Until one has loved an animal, a part of one's soul remains unawakened' alison@animalsoulconnection.com

Rebecca West - Staff Writer - Rebecca is a freelance writer and editor for print and digital who loves to travel the globe. A life-long pet owner, she adores animals and has taken part in fostering dogs for military members during deployment. She has given many rescued and surrendered dogs the forever home they always wanted, and her two favorite canine quotes are, "Be the kind of person your dog thinks you are," and "My dog rescued me."

Bonnie Craig - Staff Writer - Bonnie works as an educator and lives with three dogs, three cats, and a lot of plants and chickens. 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: bonnieohooligan@yahoo.com

Jeremy Brown - Staff Writer - An animal lover for life, Jeremy has been a dog trainer for over 16 years. As the Area Trainer for Petsmart he trained dog trainers for years and opened The Complete Canine 7 years ago. A therapy dog evaluator for years, he founded Kienrnan's Kindness, a local therapy group that spreads kindness and also trains the Pima County Sheriff Therapy dog program. A Graduate from Indiana University and Applied Animal Behavior from University of Washington. He has four dogs; Archie, Lacey, Louis and Sabine, with the first two being therapy dogs. Email: completecaninetucson@gmail.com

Melissa Barrow - Staff Writer - Melissa is a freelance writer, photographer, and life enthusiast. She holds a Master in Sustainable Enterprise and is a devoted advocate for the natural world. Melissa has lived with all sorts of animals; currently she resides with her cat friend Freyja (who rules the household like the goddess she is), and way too many (but never enough) books! When not writing on behalf of animals, Melissa thinks and writes obsessively about music, books, and films, loves dancing madly to live music, and is just as happy cozing up at home with a warm mug of homemade cold brew.

THE TUCSON DOG

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

Publisher/Editor

Heather McShea • heather@thetucsondog.com

COVER PHOTOGRAPHY

Candice Eaton

CONTRIBUTING WRITERS

Kayleigh Murdock

Meganne Carpenter

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 2017 and is a nonpartisan publication that is published bi-monthly by Heather McShea, Publisher/Editor. Entire contents copyright 2022 by The Tucson Dog. Layout, Design and Graphics by Prescott Design Pro, LLC – Linda Morris, Owner & Designer (928) 642-2609.

Bear

Lewie

Acupuncture, A Sought-Out Alternative Therapy Now More Than Ever

Story by Alison Martin, Founder of Animal Soul Connection

When it comes to our pets, there is likely nothing we wouldn't do to keep them from experiencing pain or discomfort. Many pet owners are looking for alternative methods for their pets and acupuncture tends to be a sought-out therapy now more than ever.

The history of acupuncture for animals is rooted in traditional Chinese medicine, which has been practiced for thousands of years.

In North America, acupuncture as an organized form of veterinary medicine has been in existence since approximately 1975, when the International Veterinary Acupuncture Society (IVAS) was founded.

The goal of acupuncture is to promote the body to balance and heal itself by inserting very small needles into specific points along the body. These acupoints are tiny areas on the skin that contain concentrated nerve endings, blood vessels, and lymphatics. The acupoints course along the body in specific energy paths called meridians and when stimulated release the body's natural anti-inflammatory hormones as well as pain relief hormones, such as endorphins.

Insertion of an acupuncture needle

During treatment, multiple points will be stimulated to take advantage of synergism between the points or to treat multiple issues at the same time. Some of the benefits of acupuncture for animals include:

- **Pain relief:** Acupuncture is known to be an effective method of pain relief, particularly for pets with chronic pain conditions such as osteoarthritis, hip dysplasia, and other conditions that can cause pain and mobility issues.
- **Improved mobility:** Acupuncture can help improve mobility by reducing pain and inflammation in affected joints.
- **Improved digestion:** Acupuncture can help with gastrointestinal issues, such as constipation and diarrhea, by regulating the digestive system.
- **Anxiety and stress relief:** Acupuncture can help reduce anxiety and stress by promoting relaxation and balance in the body.
- **Improved skin health:** Acupuncture can help improve skin conditions such as allergies and itching by regulating the immune system.

- **Enhanced overall wellness:** Acupuncture is also believed to improve overall wellness by promoting balance and harmony in the body.
- **Cancer side effects:** Acupuncture is often used to help improve energy and reduce pain, nausea and loss of appetite associated with cancer or cancer treatments.
- **Hormonal or metabolic conditions:** Dogs who suffer from hormonal conditions like Cushing's syndrome, hypothyroidism, diabetes mellitus or Addison's disease may find relief through acupuncture. Dogs with liver or kidney disease may also experience benefits.

Dog receiving acupuncture treatment

Your veterinarian will decide how often your dog should receive acupuncture treatments. In general, acupuncture sessions are scheduled more closely together in the beginning. As your dog begins to feel better, sessions will likely be spaced out further apart.

If your dog is receiving acupuncture for an acute problem, such as healing after surgery or an illness or injury, they may only need a few sessions. If they're being treated for a chronic condition, such as arthritis, then they may need ongoing treatment to alleviate pain. It may take a few sessions for you to see benefits in your dog, or you may see improvement right away. In general, a minimum of three sessions are recommended to judge effectiveness.

Only a properly trained veterinarian should perform acupuncture on animals due to the differences in anatomy, and the potential for harm if the treatments are done incorrectly.

Alison Martin is the Founder of Animal Soul Connection. Email: alison@animalsoulconnection.com or visit www.nimalsoulconnection.com

*Compassionate in-home end-of-life
care for pets*

www.pawprintstucson.com

Dr. Aimee Ratzlaff
520-346-5566

BELLA'S GELATO SHOPPE
Your pup deserves
a
PUPPACHINO!

We've got that

Tue - Thur
1 pm - 9 pm
Fri - Sat
1 pm - 10 pm
Sunday 1 pm - 9 pm
Closed Monday

(520) 954-2843

2648 E Speedway Blvd Tucson AZ

**RESCUE ME
MARANA**

Shop! Toys, treats, ID tags, leashes, collars, and more.
All proceeds go directly back into supporting the
Center and animals in RMM's care.

Volunteer! Share your passion for animals by being
a dog walker, cat cuddler, kennel assistant, retail
associate, and more. See website for details.

Donate! via PayPal - rescuemetucson@gmail.com
Mail a check to the address below or donate via
our secure website: www.RescueMeMarana.org.
Thank You!

RESCUE ME MARANA

6401 W. Marana Center Blvd., # 902 Tucson AZ 85742

Located across from Old Navy at Tucson Premium Outlets

520.261.1616 | RescueMeMarana.org

Rescue Me Tucson, Inc. is a 501(c)(3) IRS charitable organization. EIN 83-1488062

Adopt...

We are a local, non-profit
adoption center helping area
rescues & shelters get their animals
seen & adopted. We also support
efforts for smaller, more rural rescues
to help their animals find care
and homes. We are all volunteer run,
501c3 private charitable organization.

HOURS:

Sun-Friday Noon-5pm

Saturday 11am-5pm

Hours subject to change.

Calendar OF EVENTS

MARCH EVENTS

Thur. March 2, 6pm-8pm Leman Academy STEM Night with Southern Arizona Reptile Rescue & Education

STEM nights are local events hosted by schools to engage the community in the sciences, specifically Science, Technology, Engineering and Mathematics. STEM events include an array of exhibits from local businesses and organizations.

Sat. March 4, 11am-2pm Hermitage No-Kill Cat Shelter & Sanctuary Petco Adoption Event

The 1st Saturday of each month we bring kitties who are ready for adoption, as well as info about us & other upcoming events, to the Petco at 5625 E. River Rd., Tucson 85750. Contact: Hermitage (520) 571-7839.

Sat. March 4, 10am-2pm Camp Bow Wow Grand Opening!

Family-friendly community event with live music, food, fun activities, & a raffle benefitting PACC to celebrate the opening of our Tucson East doggy daycare. Location: 7810 E. Broadway Blvd., Tucson 85710. (520) 742-6476

Sat. March 4, 11am-2pm Park Place Mall Reptile Adoption Event with the Southern Arizona Reptile Rescue & Education

View adoptable reptiles & talk with team members about adopting a scaly new friend. We're set up at the north end of the food court. Text/call (808) 747-6445, or email SoAZReptileRescue@yahoo.com

Sat. March 4, 10:30am-2pm Cherished Tails Senior Sanctuary Adoption Event at PetSmart

The 1st Saturday of each month we will be at the PetSmart at Orange Grove & River with adoptable pets. 3850 W. River Rd, Tucson 85741

Sat. March 4, 10am-12pm Southern Arizona Beagle Rescue Playdate in the Park

We have a 'beagle play date' the 1st Saturday of each month at the small dog park inside of Reid Park. Bring your beagles & have some fun in the sun beagle style! Info at 520-247-7720 or soazbeaglerescue.com.

Sat. March 4, 11am-2pm Humane Society of S. Arizona Pups in the Plaza Adoption Event

Visit PAWSH Park Place at 5870 E. Broadway Blvd., Tucson 85711 to meet your new best friend. Adoptable dogs will be available outside of the Victoria's Secret Store. Get 25% off all PAWSH Merchandise with your adoption.

Sun. March 5, 8am-10am Humane Society of S. Arizona Pet Food Assistance Distribution

Monthly opportunity for those experiencing economic hardship to pick up free pet food at 635 W. Roger Rd., Tucson 85705

Wed. March 8, 8am-8:30am Animal League of Green Valley Mobile Spay/Neuter Clinic

Low-cost/no-cost spay/neuter options provided in conjunction with ASAVETS. (520) 625-3170

Sun. March 12, 12pm-3pm SACR Kitten Shower Dillinger Brewing Company

You're invited to a kitten shower! Come help the S. AZ. Cat Rescue get ready for the coming storm that is kitten season by bringing a donation. Snuggle with kittens & enjoy a beer while you're there! 402 E. 9th St. Tucson (520) 200-1643

Mon. March. 13-16, 9am-4pm Humane Amigos Camp for Pets & the Kids Who Love Them

Spring Break Camp Week 1 for kids ages 6-12. Camp gives children a new perspective on caring for animals, preventing animal cruelty, understanding animal behavior, & more. hssaz.org/event/spring-break-camp-week-1/

Thur. March 16, 5pm San Miguel H.S. STEM Night

STEM nights are local events hosted by schools to engage the community in the sciences, specifically Science, Technology, Engineering and Mathematics. STEM events include an array of exhibits from local businesses and organizations.

Sat. March 18, 11am-2pm Hermitage No-Kill Cat Shelter & Sanctuary Regular Bookman's East Feline Adoption Event

The third Saturday of each month we bring kitties who are ready for adoption, as well as info about us & other upcoming events to Bookman's East at 6230 E. Broadway Blvd. Contact: (520) 571-7839

Sat. March 18, 10am-3pm 2nd Annual St. Pawtrick's Dog Adoption Event

Local rescues will be there with adoptable pets. There will also be vendors, a costume contest, food trucks, music, raffles, & fun! Land Between the Tracks 13105 E. Colossal Cave Rd., Vail 85641

Sat. March 18, 11am-2pm Bookman's Reptile Adoption Event Southern Arizona Reptile Rescue & Education

Come & view adoptable reptiles & talk with our adoption team member to see how to get your new scaly friend. Find us in the Kids' Books Section. Call/Text (808) 747-6445 or SoAZReptileRescue@yahoo.com.

Mon. March 20-23, 9am-4pm Humane Amigos Camp for Pets & the Kids Who Love Them

Spring Break Camp Week 2 for kids ages 6-12. Camp gives children a new perspective on caring for animals, preventing animal cruelty, understanding animal behavior, & more. hssaz.org/event/spring-break-camp-week-2/

Sun. March 26, 10am-3pm Tucson Dog Magazine's Annual WOOFstock Adopt-a-Thon

Join us for a free family-friendly adoption event including food trucks, music, costume contests, low-cost vaccination & microchipping clinics, & lots of adoptable dogs! We'll be collecting donations, so please bring dog/cat food, toys, leashes, beds, bowls, etc. Location: Trail Dust Town. (520) 345-2801

APRIL EVENTS

Sat. April 1, 11am-2pm Park Place Mall Reptile Adoption Event with Southern Arizona Reptile Rescue & Education

Come & view adoptable reptiles & talk with our adoption team member to see how to get your new scaly friend. We'll be set up at the north end of the food court. Call/Text (808) 747-6445 or email SoAZReptileRescue@yahoo.com

Sat. April 1, 11am-2pm Hermitage No-Kill Cat Shelter & Sanctuary Petco Adoption Event

The 1st Saturday of each month we bring kitties who are ready for adoption, as well as info about us & other upcoming events, to the Petco at 5625 E. River Rd., Tucson 85750. Contact: Hermitage (520) 571-7839.

Sat. April 1, 10:30am-2pm Cherished Tails Senior Sanctuary Adoption Event at PetSmart

The 1st Saturday of each month we will be at the PetSmart at Orange Grove & River with adoptable pets. 3850 W. River Rd, Tucson 85741

Sat. April 1, 10am-12pm Southern Arizona Beagle Rescue Playdate in the Park

We have a 'beagle play date' the 1st Saturday of each month at the small dog park inside of Reid Park. Bring your beagles & have some fun in the sun beagle style! Info at 520-247-7720 or soazbeaglerescue.com.

Sat. April 1, 11am-2pm Humane Society of S. Arizona Pups in the Plaza Adoption Event

Visit PAWSH Park Place at 5870 E. Broadway Blvd., Tucson 85711 to meet your new best friend. Adoptable dogs will be available outside of the Victoria's Secret Store. Get 25% off all PAWSH Merchandise with your adoption.

Sun. April 2, 8am-10am Humane Society of S. Arizona Pet Food Assistance Distribution

Monthly opportunity for those experiencing economic hardship to pick up free pet food at 635 W. Roger Rd., Tucson 85705

Sat. April 8, 1pm-4pm Hand in Paw Easter Egg-Stravaganza for Kids

Bring the whole family to the Humane Society of Southern Arizona's Easter celebration of epic proportions. Includes fun crafts, visits from HSSA Animal Ambassadors, activities to teach youth about caring for small animals, & an exciting Easter egg hunt! hssaz.org/event/hand-in-paw-easter-egg-stravaganza/

Wed. April 12, 8am-8:30am Animal League of Green Valley Mobile Spay/Neuter Clinic

Low-cost/no-cost spay/neuter options provided in conjunction with ASAVETS. (520) 625-3170

Sat. April 15, 11am-2pm Bookman's Reptile Adoption Event with Southern Arizona Reptile Rescue & Education

Come & view adoptable reptiles & talk with our adoption team member to see how to get your new scaly friend. Find us in the Kids' Books Section. Call/Text (808) 747-6445 or SoAZReptileRescue@yahoo.com.

Sat. April 15, 11:30-12:30 Humane Society S. Arizona Paws & Pages Literacy Program

Program provides children the opportunity to have a positive impact on the lives of shelter pets while building confidence & improving reading skills. For ages 5-17. \$5 635 W. Roger Rd., Tucson 85705 hssaz.org/event/paws-pages-literacy-program-2/

Sat. April 15, 11am-2pm Hermitage No-Kill Cat Shelter & Sanctuary Bookman's East Feline Adoption Event

The 3rd Saturday of each month we bring kitties who are ready for adoption, as well as info about us & other upcoming events to Bookman's East at 6230 E. Broadway Blvd. Contact: (520) 571-7839.

Sat. April 22, 10am-2pm Southern Arizona Cat Rescue PetSmart Adoption Events

Adoption events every Saturday this month at PetSmart located at 4374 N. Oracle Rd. Visit sacatrescue.org or Facebook @sacatrescue for available kitties & any possible changes in scheduling.

Sat. April 29, 10am-2pm Moon & Stars Animal Rescue Feline Adoption Event at PetSmart

Adoptable cats will be at the Grant & Swan PetSmart location waiting for their forever homes. (520) 322-5080 4740 E. Grant Rd., Tucson 85712 moonandstarsanimalrescue.org

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.

Pima Animal Care Center \$0 adoption fee. \$20 license fee adult dogs.

Adoption includes spay/neuter, age-appropriate vaccinations, microchip & a free vet visit.

4000 N. Silverbell Rd., 724-5900

Mon - Fri 12pm-7pm, Sat/Sun 10am-5pm

MARCO ID#A771178

I'm Marco! I'm just 2 y/o & have been at PACC for almost a year! I am a love bug with humans & dogs alike, & my favorite thing in the world is TOYS! Volunteers always tell me what a fun & goofy guy I am. I have shared my kennel with many roommates during my time here. I take medicine daily to prevent seizures, but I'm okay otherwise.

LUNA ID#A748535

My name is Luna, and like the moon, I'm here to bring light to everyone! I'm 2 y/o & have an infectious happy personality. I love to play with my human & dog friends. I would love to find a family who shares my zeal for fun!

PRINCESS ID#A773276

I arrived at PACC in June 2022 & everyone keeps telling me they don't know why I'm still here! I'm 6 y/o, out of the puppy phase, & my favorite people describe me as a friendly, easygoing, & gentle girl who's "not in a rush to get places." I shared my kennel with a younger, rambunctious male, & I'd like to meet any new roomies before going home!

WRANGLER ID#A800072

I'm a big, beautiful 3 y/o Husky that volunteers describe as a "mellow gentle giant." I enjoy playing, sniffing, & a good walk. Like any Husky, I can be a bit independent, but I sit nicely for treats & enjoy getting some love, too!

Cherished Tails Senior Sanctuary

Application: <https://cherishedtails.weebly.com>

<https://form.jotform.com/cherishedtails/dog-application>

BUDDY

I'm an 8 y/o Chihuahua that weighs 9-10 lbs. I think me & my stellar personality could fit into lots of different types of family situations!

I do have Valley Fever (low titre but still require medication) & have had some past mobility issues. I've made a ton of progress with alternative therapies, though, & I have a wheelchair to help me when I need it. Ask about my potty habits.

MACY

I'm an 8 y/o Chihuahua whose foster says I'm the sweetest candy bar on the market! I enjoy having my ears scratched & sitting on the couch with my foster sibs. I also love having my own kennel, especially if it's nice & cozy, & I'm not afraid to be home alone! I'm pretty good on a leash & getting the hang of my potty routine. I have to take some medicine for a couple medical issues I have that costs about \$50 a month.

Humane Society of Southern Arizona

Main Campus: 520-327-6088 ext. 173.

Meet: 635 West Roger Rd. Tucson, AZ 85705

ORCHID ID: 923920

I'm a 1.6-year-old girl who's as gentle as my name suggests. A beautiful Pit Bull mix, I love bounding around the play yards with my stuffed animals, but can't wait to prance around a home of my own. HSSA recommend you call an adoptions counselor to learn more about me. Fee: \$90 Meet: 635 W. Roger Rd. Tucson 85705

KYLER ID: 922121

Hello! I'm Kyler, an adorable 7 y/o boy who loves to visit HSSA Thrift Store through the Special Dogs of Tucson program. I have an irresistible face, wouldn't you agree? If so, come meet me! Learn more by calling an adoption counselor today!! Fee: \$60 Meet: PAWSH Park Place Mall 5870 E. Broadway Blvd. Tucson 85711 or 520-327-6088 ext. 173.

LOLA ID: 921042

I'm a 3 y/o social butterfly cattle dog that loves car rides & all people I meet. My red hair & chestnut eyes do look rather fetching on me, don't you think? Speaking of fetch, let's play! Call a HSSA adoptions counselor to learn more about me. Fee: \$90 Meet: 635 W. Roger Rd. Tucson 85705 or call 520-327-6088 ext. 173.

PATSY ID: 916441

I'm a 6 y/o girl that loves all other creatures, including horses, burros, goats, pigs, & sheep. I'm currently spending time with a foster family on a ranch. I've really come out of my shell now that I'm away from the shelter. Could I be your new sidekick? Fee: Free Meet: 635 W. Roger Rd. Tucson 85705 or 520-327-6088 ext. 173.

The Animal League of Green Valley

Adoption fee: \$85.

TALGV (Appointments 10-2, daily) 520-625-3170

SUNSHINE

I'm an affectionate & friendly Staffie-mix lady that loves adults but I'd rather not live with kids. I'm crate trained, house trained, enjoy attention, & will follow several commands, but I can be especially possessive with my stuffed animals. Please think about letting me into your life!

BELLA GIRL

I'm a good-natured 9 y/o Staffie-mix lady who's deaf but TALGV will provide vet care support for my lifetime! I like daily walks & frequent visits to the thrift store to meet new friends. My owner could no longer keep me, so I'm looking for a new person to love. Will it be you?

El Jefe Cat Lounge and Soon to be Cafe!

Story and Photos by Bonnie Craig

On a sunny winter afternoon a tortoiseshell cat basks contentedly in the light shafting in through a large window emblazoned with the distinct logo of El Jefe Cat Lounge. Upon entering, a bright little foyer separated by decorative screens features cat toys of all shapes and sizes, accessories, and apparel, as well as a chest of local ice cream and various fancy soft drinks. After paying

Thistle ready to greet her visitors

the 12 dollars per hour admission fee, you'll be given a pouch of cat treats and welcomed to the inner sanctum of the lounge.

It's as if you have entered the living room of a quirky and creative friend. Vibrant artwork and murals decorate the walls, complemented by more natural light. Soft velvet furniture and mosaic tiles further embellish the space. Now let

us dispense with the antiquated and derogatory term, "crazy cat person", and instead refer to this hypothetical friend as an "eccentric cat enthusiast", because the cats are certainly the most important feature of this lovely space, all 35 of them...

Tiffany Lee may never have thought she would find herself the steward of such a pride of little lions on the day she missed the appointment for her real estate licensing exam, and distraught, headed south from Chandler to Tucson, seeking the comfort and cuddles of her daughter's cat. Yes, the cat. Of course she enjoyed her daughter as well, and an idea began to formulate. She had been impressed with La Gattara (it does mean crazy cat lady in Italian, but we'll overlook that) Cat Cafe in Phoenix and the win-win service it provided to humans and cats. Being an entrepreneur herself, she thought, why not give something like that a try in Tucson? It would provide her daughter with a job while she went to college, as well as a business Tiffany could grow to support herself as well as the kitties it would house.

Thistle giving a guided tour

She came up with the name El Jefe Cat Lounge in a nod to the Jaguar of the same name, first to be seen in the wild in the US since the death of another male Jaguar, Macho B. in 2009. She found the perfect space and remodeled it herself, bringing that big cat energy to the opening celebration on Halloween 2019, but she could never have known what an inauspicious time it was to open a business.

After only four months in operation, the Lounge had to shut down, due to the COVID-19 pandemic. Disheartened,

Grooming and play don't have to be mutually exclusive!

but refusing defeat, Tiffany shifted gears again, hauling her sewing machine into the closed lounge and beginning to sew cloth face masks. Despite the inability to accommodate the public, the space could still serve cats, so in a

The lovely lady, Caramel

comical twist, (What could be better than a bunch of kittens in a sewing shop?) she welcomed a group of them from New Mexico. During this time, adoptions could still happen, but by appointment only, and with the proper precautions. Somehow, Tiffany was able to weather the storm, and by the time COVID restrictions were lifted, the lounge was ready to resume business. Now partnered with local rescue and 501c3 non-profit, Finally My Forever Home (FMFH), the lounge acts basically as a large foster operation, having found their sweet spot at 35 cats. The cats, as well as their human guests, can roam freely from the cat games area downstairs, to the cat TV area upstairs. At the very top of the suite, the kittens have their own private aerie, where they can engage in their kitten shenanigans without incurring the wrath of the older cats. This separation is also important as they await or recover from spay/neuter surgeries, as well as the fact that it isn't until 6 months of age when SNAP tests are administered. These tests screen for feline immunodeficiency virus (FIV), feline leukemia virus (FeLV), and feline heartworm (FHW). This way, El Jefe can provide the safest and most fun environment for everyone as they await adoption.

During its relatively short tenure, El Jefe has facilitated a remarkable 415 adoptions (at the time of this writing). All of these adoptions go through the FMFH rescue, as would be the case in most rescue/foster situations. Cats of various needs, breeds, abilities and ages have enjoyed El Jefe, as a kind of halfway house on their roads home. Oakley, a gorgeous female blue is a two time survivor of Feline Intestinal Peritonitis (FIP), who is now the picture of health, luxuriously lounging and enjoying her parade of admirers as she awaits her true love. The very worldly Mr. Dudley, a Scottish fold cat from Turkey, went home with Tiffany to receive IV fluids and never left. Munchkin Cat, OZ became best friends with tripod cat, Buttons, the two perfectly suited in play. Even a few cats with wobbly cat syndrome (Cerebellar Hypoplasia), a neurological disorder that causes lack of coordination, have come through the lounge and been adopted.

Taking a breather for introspection.

The incredible and resilient Ms. Oakley

The future looks bright for this beautiful ragtag bunch. The lounge will soon be taking over the next door space as well and expanding into a cafe, bringing in even more attention and potential adopters for all of the little Jefes. In the meantime, they host regular events including cat yoga, bingo, and trivia, as well as art shows. El Jefe Cat Lounge is located at 3025 North Campbell in Tucson and is open seven days a week. For more info, go to eljefecatlounge.com.

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.

Hermitage No-Kill Cat Shelter & Sanctuary
5278 E. 21st St., Tucson 85711
www.hermitagecatshelter.org
Adopt app: <https://bit.ly/2Ws7HCG>

GENEVRA

Hello Darlings! I'm Genevra. I moved into The Hermitage in 2019 & have snoozed in sunny spots & greeted visitors since. I'm a little lazy, but I'm so cute & friendly that no one gets upset if I don't do any chores. I'm 4 y/o & get along with other cats & love people!

NOEMI

Come over here! I'm Noemi, & I'm not shy, I thought you all looked interesting & wanted to say hello! I'm a super cute 6.5 y/o who generally just chills out around the shelter. I get on with other kitties, love ear scratches, & just haven't found my forever person yet. Could it be you?

The Animal League of Green Valley
Adoption fee: \$45, includes vet care support for life.
TALGV (Appts 10-2 daily) 520-625-3170

RELLA

I'm a 12 y/o Tuxedo girl who spent most of my life with a nice man, but he could no longer keep me. I can be a tiny bit grumpy but would consider being your only pet. Do you have a quiet place where we could live together?

KITTY POOH

I'm a 16 y/o ticked English/American Hunter guy that came with a house several years ago. I like being brushed, having my head scratched, sleeping on soft chairs, & being the only pet. I'm a bit shy but just need a loving companion to bring me out of my shell a bit. I'd love to meet you!

Pima Animal Care Center
PACC \$0 adoption fee. Adoption includes spay/neuter, age-appropriate vaccinations, microchip, & a free vet visit.
Pima Animal Care Center 4000 N. Silverbell Rd.
724-5900 Mon - Fri, 12pm-7pm, Sat/Sun 10am-5pm

SHEBA ID#A746169

I'm Sheba, & I'm 9 y/o! I've been living in one of our staff offices & have gained quite a following of fans! Folks think I am extra cute because I often wear a little outfit to keep myself from messing with my itchy skin. I eat a prescribed diet to help me with that. I am super sweet & love to snuggle! Do you?

DULCE ID#A778429

Dulce means sweet, & that's the perfect name for me! I am still a kitten at 10 m/o, & I was lucky to end up at PACC when I was a tiny kitty because I was very sick when I arrived. I am all better now & looking for a loving home of my own while living in foster.

SIMON ID#A701041

I'm Simon, & as you can tell from my photo, I am a distinguished gentleman at 10 y/o! I enjoy being with humans & love being petted, brushed, & snuggled. I've lived with cats & dogs & I'm a diabetic that receives injections twice daily. I'm always very cooperative about it. I'm enjoying living in foster but would love to find a forever home!

MARLEY ID#A790350

I'm a 13 y/o boy looking for a soft landing where I can spend my golden years. I am a very friendly older gentleman who's never met a stranger. I love to sleep in a sunny window & will always remind you when it's time to eat! Up for a cuddle?

GRIZELA ID#A795791

I am a tiny 10 y/o girl looking for a furever home. I lived in foster for a while & my foster said that I am loving & affectionate & that I love belly rubs! I have some chronic GI problems & am looking for a hospice home that will help me finish my bucket list of finding love.

Humane Society of Southern Arizona
Main Campus: 520-327-6088 ext. 173
Meet: 635 West Roger Rd. Tucson, AZ 85705

LITTLE GUY ID: 909039

For a "Little Guy" I'm actually quite hefty. However, at 11 y/o, I'm an adorable guy that loves people & showing off my amazing leash training skills. Meet me today at HSSA Main Campus and we can get to know one another! Fee: \$60

BEEBER ID: 630089

Not to be confused with The Beibs, I'm a beautiful 14 y/o boy with a gorgeous fluffy blue coat. A wise fellow, I would love a calm & loving home to spend my upcoming golden years in. Come meet me today & fall in love. Fee: Free - (Sponsored)

CANELLA ID: 871618

I'm a regal, spunky 7 y/o girl who's ready to find my person. I'd prefer a home as the only cat, because let's face it: I'm a queen bee! Treats are the way to my heart & I know a few cool tricks. I enjoy being pet, but prefer it on my own terms & desire a human who respects my boundaries. For more info on me, please call an adoption counselor. Fee: \$0 - (Sponsored)

Tucson Avian Rescues Provide Much-Needed Sanctuaries for Surrendered and Neglected Birds

Story by Rebecca West, Photos by Forever Wild Avian Sanctuary

Birds have always fascinated humans, compelling them to cage or tame creatures that were never really meant to be confined. According to **A Brief History of Parrots**, parrots were domesticated by ancient Romans and kept as pets in Brazil as much as 5000 years ago.

They first arrived in Europe in 327 B.C. with Alexander the Great after he returned from conquering India and brought Ring-neck and Alexandrine parrots back to Greece.

Songbirds were popular during the Victorian era when wild species were frequently caught and kept in ornate enclosures. While there's always been some level of interest, bird ownership seemed to go through a renaissance of sorts in the late 20th and early 21st centuries — particularly cockatoos.

The attraction to these beautiful yet curious creatures is no mystery. Unfortunately, as with a lot of other pets, a significant segment of the population goes into owning a bird largely uninformed.

They are a lifetime commitment when you consider members of the parrot family can live to be between 60-80 years old. High maintenance, they're noisy, messy, and incredibly smart, which leads to boredom if they aren't provided with regular stimulation, and they can throw temper tantrums to rival that of a toddler. They can also form incredibly close bonds with people that are astonishingly touching.

As of 2017, there were 20.6 million birds kept as pets in the U.S., up from 16 million in 2011. But because most people have little to no idea what they're letting themselves in for when it comes to bird ownership, large numbers of them are surrendered or, worse yet, irresponsibly released.

Today, the vast majority of parrots sighted in the U.S. are non-natives. Generally, they're either recently escaped or released, or they're descendants of pets that have since established permanent breeding colonies.

And it isn't just exotic birds that find themselves in limbo. Other fowl are frequently left in the same or similar predicaments. So where do they go here in Tucson or the surrounding area when their company is no longer desired, or they are surrendered for other reasons? Two sanctuary/rescues come to mind.

Forever Wild Avian Sanctuary

Forever Wild is both a rescue that helps rehome domestic birds and a sanctuary. Sometimes THEY end up as the birds' forever home. The sanctuary's work extends to domestic fowl, like ducks, geese, quail, pheasant, peafowl, chickens, guinea fowl, and even domestic doves and pigeons. They also look after and assist parrots of all sizes, from the largest macaws to the tiniest parrotlets.

According to Assistant Director Shiloh Walkosak, "Whenever a pet becomes popular, there is an increased need for rescue. During the pandemic, we saw an increase in the number of people that wanted backyard flocks. Whether for the eggs or because they thought that meat would be scarce..."

"When those folks learned that caring for chickens or ducks and geese was not as easy as maybe YouTube and Tik Tok made it out to be, or they ran afoul of their city ordinances, we started seeing a big increase in the number of flocks needing new homes. We try to offer guidance on care to help families keep their flocks and help with rehoming when needed.

"Most of us grew up with dogs and cats, so we know the basics. What to feed them, how they act when they're sick, or even where to find a vet. Birds are new to a lot of us. Having an Amazon parrot or a goose is something most of us have to learn about. Sure, we can research their needs online, but how do we know whose advice to follow? It helps to have a real person to ask for help. That's what we're here for!"

Forever Wild Avian Sanctuary
520-574-3579
forever-wild.org

Tucson Parrot Rescue

The Tucson Parrot Rescue (TPR) is another avian sanctuary here in Pima County. Their mission is to rescue parrots in need of new homes, no matter the reason, and to "improve the lives of companion birds." One of their main goals is to increase peoples' awareness of what to expect from parrots and how to care for them properly once home.

Again, public education is vital for preventing surrenders. TPR notes that parrots' high level of intelligence, long lifespans, and innate wild nature make their needs greater than most people can meet.

To help stem misconceptions about parrot ownership, they offer in-home education programs for interested persons. Each class is an individual-based course, which includes general care, nutrition, proper housing, wellbeing, health, and recognition of common household hazards.

TPR also assists in reuniting lost birds with their families, help birds with issues so they can remain in their homes, and arrange adoption of unwanted birds into caring homes with educated caregivers.

Tucson Parrot Rescue
520-747-0554
tucsonparrotrescue.com

Pets of Pima Parade

THANK YOU to the incredible teams that made this year's Tucson Subaru Pets of Pima Parade special! Teams and representatives from the following businesses and organizations joined us in this year's Parade:

Registered teams as of 2/8/23

- | | | | |
|------------------------------------|--|--|-------------------------------------|
| • #ThisisTucson | • Dogs-n-Donuts | • Phones Down, Just Drive (a float!) | • TEP |
| • 4th Avenue Merchants Association | • Fetch! Pet Care | • Pima Federal Credit Union | • The Drive Tucson |
| • A 2 Z Garage Door | • Frank Williams Design | • Pima JTED Veterinary Science Program | • The Franklin dog rescuers |
| • A Loyal Companion | • HighWire Tucson | • Pinups for PACC | • The Puplift Club |
| • Achieve Strength & Fitness | • HSL Properties | • Preppy Princess Puppy Boutique | • The Queens |
| • BeachFleischman | • Hughes Federal Credit Union | • Raising Cane's | • Therapy Dogs of Southern Arizona |
| • Bear's Mamas | • iHeartRadio | • Republic Services | • Tucson Better Business Bureau |
| • BG Boyd Photo | • Jaws | • Rescue Me Marana | • Tucson Cold Wet Noses |
| • Buck's Automotive | • KMSB FOX 11 | • Saguario Solar | • Tucson Comic-Con |
| • Camp Bow Wow | • Lilly's Lumberjacks | • Shiba 500 | • Tucson Dog Magazine |
| • Central Pet | • Loren's Pooper Scooper | • Smith Squad | • Tucson Federal Credit Union |
| • Checotah's Team | • Old Souls Animal Rescue | • SWCA Four-legged Friends | • Tucson International Airport |
| • Cherished Tails Senior Sanctuary | • One Hour Heating & Cooling | • Team Cee Cee | • Tucson Subaru |
| • Comcast | • Optum Pet Paraders | • Team Kitten | • UA College of Veterinary Medicine |
| • Corgi's Unite | • PACC Fosters presented by TMC Health | • Team Moose | • UA Foundation Employees |
| • Dance Force 1 | • PACC StafferStars | • Team Princess DOG | • Weenie Crew |
| • Desert Springs Equestrian Center | • PACC Volunteers | • Team Rescue | • Wilbur Wild Dog |
| • Discombobulated trio | • Paws on Duty | | |
| • Dog Tree Photography | • Pet-Pals | | |

*Check your local listings for airtimes of the rebroadcast. All proceeds from the Parade go to the lifesaving work of Pima Animal Care Center. See photos and videos on Friends of PACC's FB, and Instagram. Friends of PACC's FB: @PACCfriends, IG: @friendsofpacc.

Thank you to our 2023 Sponsors!

Cover Story:

Woofstock Cover Dog Contest Winner - FRANK the Fantastic!

Story by Bonnie Craig

Photos Courtesy of Kirsty Rice, Candace Eaton, and the Other Contest Entrants

It's hard to believe that it's time, once again, to announce the Woofstock Cover Dog Contest winner. We at the Tucson Dog Magazine absolutely **ADORED** every dog who entered, making the choice truly agonizing! After much deliberation however, and even a three-way tie, it was decided that Frank the Irish wolfhound would be our winner.

Before we learn about fabulous Frank, let's get to know our runners up. Siberian husky, Sitka has braved the Tucson summers like a champ, but like most of us here in the desert, winter is his favorite season. His luxurious coat and striking, ice blue eyes could have secured him a role on a certain HBO fantasy TV show if he had been born a few years earlier. Don't worry, Sitka, winter is here. Stay cool!

Sitka

Murphy

Penny

Murphy and Penny are a package deal, a couple of pint sized sweeties who want all the snuggles they can get. Second to snuggles come toys- for Murphy, his toy bone, and for Penny her ball. Sunbathing and lizard chasing are up there on their lists as well. Keep up the cuddles and cuteness, Penny and Murphy!

Prince Ali is a down to earth kind of guy, despite his immaculately coiffed locks. No stranger to modeling, he also lives his best life, traveling the land in his esteemed role of "puplifter", spreading joy and good cheer wherever he goes. Keep sharing those good vibes, Ali!

Prince Ali

Bri

Bri the standard poodle is the whole package. She's got the looks, the brains, and the personality. This 7 month old snuggle bug is like a soft white cloud, blessed with lashes that any beauty influencer would die for. You are so lovely and lovable, Bri!

What a stupendous batch of dogs, and tough acts to follow, but Frank's is up for the challenge. This big, wiry haired beauty has one of the most sweet and charming origin stories out there. September 2022 was a blissful time for Kirsty and Rick Rice. They had just been married, and were embarking upon a honeymoon in Florida. It just so happened they had heard from a friend in animal rescue that right next door in Georgia, there was a young Irish wolfhound available for adoption. They were particularly excited about adopting a member of that breed, having been big fans ever since Rick's mother had adopted one and they saw what amazing family members they could be.

Frank's Family Honeymoon

From Florida, they made the short trip north to Georgia where they met Frank and fell instantly in love with the dog who Kirsty describes as being “like a teddy bear”. There was no question of whether Frank was coming home with them, now it was just a matter of logistics. Since

this was turning out to be quite the flexible honeymoon adventure, they decided to abandon their flight plans and rent a car to accommodate their new addition. Frank was a great passenger on the long drive back to Arizona, and when all was said and done, had pretty much become the star of Kirsty and Rick’s honeymoon.

He had a costar waiting at home, however. Four year old Bichon-terrier mix Pepper, a rescue from Valley Humane Society in Casa Grande, didn’t know he would be getting a huge baby brother.

Overwhelmed with emotion upon his people’s return, Pepper barely noticed Frank, who was equally preoccupied with assessing his new surroundings. It was nearly 20 minutes before the two spotted each other. Tails began to wag, sniffers to sniff, and then they were off, joyfully chasing each other around the home.

The brothers bonded quickly despite the comical size difference. Already up to 95 pounds at 8 months, Frank is always interested in what little 20 pounds Pepper is up to, and they still love to run and play together. Frank enjoys an occasional break with his Kong chew toys, and especially appreciates a milk bone at treat time, but most of all, he’s still the teddy bear Kirsty originally pegged him for, and snuggles are this big boy’s favorite.

Frank’s first Christmas with Pepper

On walks around the neighborhood, Frank is always on the lookout for an extra scratch or pet from the people he meets, and just loves to go in the car, almost certainly a positive association from that glorious first road trip when he bonded with Kirsty and Rick. He is looking forward to many more adventures with the whole family. Their next one will be a trip to Colorado, and Frank’s first encounter with snow. It sounds like a blast for everyone! Safe travels, Frank, and fam, and congrats again on your big win. You deserve it!

Frank just got the Cover Dog news! **Ruuhh?**

Frank’s first photo shoot Behind the scenes. Thank you ceatonphotography.com.

**GIVE YOUR DOG
THE GIFT OF
*daycare!***

Where every day is
**THE MOST
EXCITING
DAY ever!**

dogtopia

daycare • boarding • spa
Dogtopia of Oro Valley • Dogtopia of Tanque Verde
520-549-4707 | dogtopia.com/tucson

ENROLL TODAY

CAMP BOW WOW®
DOGGY DAY CARE & BOARDING

ROMP. WAG. PLAY!

FIRST DAY FREE*
*RESTRICTIONS APPLY

ALL-DAY PLAY

LIVE WEBCAMS

**PET FIRST AID &
CPR CERTIFIED
CAMP COUNSELORS**

SCHEDULE TODAY!

campbowwow.com/tucson-east • (520) 655-3647

**LOOKING FOR A NEW WOOF?
I CAN HELP WITH THAT!**

MAKING YOUR DOGS DREAMS OF A LARGE YARD COME TRUE!

SERVICING TUCSON, ORO VALLEY, MARANA AND
SURROUNDING COMMUNITIES
SPECIALIZING IN RESIDENTIAL, MULTI-FAMILY UNITS, AND LAND

ANGELA SMITH - REALTOR
520-780-9607
ANGIESELLSTUCSON.COM
ANGIESELLSTUCSON@GMAIL.COM

MUST LOVE DOGS!

**HERE WE GROW AGAIN!
MAKE A DIFFERENCE
FOR ANIMALS IN TUCSON!**

The Tucson Dog Magazine is so thrilled
and humbled at the support we have received
from the Tucson Community and
we need more help to keep growing.

**We are looking for two new salespeople
to sell advertising and sponsorships in
our publication.**

**Must be neat, friendly, personable
and have sales experience. Reliable automobile,
computer and phone needed.**

**For more info or to send your resume,
please email: heather@thetucsondog.com**

team
need
2 Year
for int
Send c

CALL
WWW.

Nurse
Medic
with
eme
and
qua
Int
res
plu

Fax

W

L

Deepen Your Bond and Get To Know Your Pet's Overall Health

Story and Photo by Alison Martin, Animal Soul Connection

The Wellness Assessment is a systematic and deliberate method for evaluating and determining the current state of your pet's overall health. This can also be a bonding experience for you and your pet as you can think of this as intentional petting. There is no part of your pet that you should not be able to touch. Additionally, having a pet that is comfortable being touched will assure a better experience with a groomer or veterinarian.

If you know what is 'normal' for your pet, then you'll be able to quickly recognize what is 'not normal' for your pet. Early detection means early intervention.

This process can take a few minutes or as long as it takes you to complete all of the steps. You should assess your pet from Nose-To-Tail at least once a week. It should be done the same way each time, with deliberate intent and purpose. You will be looking for any irregularities of the skin or haircoat, bumps, lumps, swelling, rashes, secretions or any changes in your pet from the last assessment.

To begin, find a quiet place free of distractions. Your pet can be in a sitting position with you by its side. Follow the prompts in the diagram and make notes on any changes. You may find it handy to have a Wellness Assessment notebook just for this purpose of recording your observations.

This time together with your pet is special as you use your hands to gently examine your pet's body. After you have completed the Wellness Assessment, spend a few moments in quiet reflection together, feeling the gratitude and the love you have for your special friend.

Alison Martin is the Founder of Animal Soul Connection. Email: alison@animalsoulconnection.com or visit www.animalsoulconnection.com

The Kritter Sitters

Loving Care in your home

Visit us at Woofstock

- ☯ Meet our sitters!
- ☯ Win FREE prizes!
- ☯ Try tasty treats!

Loving Pet Care with
The Kritter Sitters
TheKritterSittersAZ.com
520-404-2168

ON DONKEY TIME

Come enter the sweet and gentle world of donkeys

BOOK YOUR INDIVIDUAL EXPERIENCE

TheHumanAnimalConnection.org
GenieJoseph9@gmail.com
520-900-7955

Healing for Pets and Their People

UNLEASHING THE POWER OF ENERGY HEALING & INTUITIVE READINGS FOR YOUR PET.

I specialize in working with pets with separation anxiety, chronic illnesses, and those nearing transition.

520-221-7648

Emilah Dawn DeToro
INTUITIVE | ENERGY HEALER | PET PSYCHIC

EMILAH.COM SIMPLYEMILAH@EMILAH.COM

Training

What To Look For When Selecting A Dog For Service Dog Training

Story by Jeremy Brown and Kari Cleland of The Complete Canine

Low Key, trained to be a Parkinson's Service dog. He has passed his Public Access Test and is a true Service Dog.

Understanding the various types of training has always been an interest of mine. We thought that sharing this insight about service dog training would help people understand the detailed working parts of training a service dog. The average lay person doesn't see the work that goes into the end result,

so I will be asking Kari Cleland questions to better understand what she looks for when finding an ideal service dog candidate.

Kari Cleland is one of the trainers and owners at The Complete Canine who specializes in service dog training. She has worked in zoos with very dangerous animals, as well as for the military and has been training dogs for over 40 years. Her experience includes basic obedience, tricks, therapy and service dogs, with a speciality in service dog training for Parkinson's Disease. Kari was a zoo keeper for over 35 years and obtained a degree in Exotic Animal Training and Management. She is an expert in training cats and helps solve pesky problems that others just don't understand.

What makes a good service dog?

When training a Service Dog one of the things we are looking for is how attentive the dog is, one that is desensitized to life like noises and abnormal things. A canine that is over friendly would not be desirable, but a dog with confidence that is willing to work for their handler is ideal and there should be no signs of aggression. We want a dog that can take corrections but is sturdy with confidence to make those corrections and adjustments.

Are there certain breeds that could perform better than another? Or one you look at for specific things?

Medical alert dogs benefit from the ability to use their nose; Labrador, German Shepherd, Golden retriever, Border terriers, just to name a few. Brachycephalic breeds would not be ideal for this task.

Mobility dogs would benefit from being over 50 pounds in weight and more of a sturdy breed; Labrador, golden retriever, Standard Poodles, etc... If the task is not weight bearing, a smaller breed can suffice.

Psychiatric dogs are dogs that have a keen sense of smell and can complete more task work; Labrador, Golden Retriever, German Shepherd etc...

Can a rescue dog be a service dog?

Absolutely, but a service dog can benefit from the time with their mother as a young dog. In a perfect world, the dog would be 10 weeks to three years old due to the duration of time needed. Older dogs can do it, but they would have less time to work once they were fully trained. Knowing their background is imperative so we know they're not aggressive or too timid to complete the tasks needed. Also, bonding with the handler can be easier at different ages, so the training is easier.

How long does it take to train a service dog?

Depending on what is needed from the canine, typically 18 months to three years. Arizona is one of the only states that gives rights to service dogs in training. However they do need to perform at least one task and are trained to go into the public. A service dog would never be sniffing in a store, barking or trying to solicit attention from anyone but the handler. Any establishment may ask even a service dog to leave if these behaviors are being breached.

Service Dog Low Key. Most dogs receive a vest from the training establishment. There is no such thing as a Certificate. If people show you a certificate most likely they bought it online.

What is the hardest type of service dog to train?

Seeing eye dogs by far. The tasks needed to be completed takes so much more time and effort and in fact, they are typically raised by puppy raisers and only 20-30% make it to the big league. Their training is so specific that it eliminates many dogs, however many become working dogs in other capacities.

What is an ESA?

An ESA "Emotional Support Animal" is an animal that helps someone feel comfortable primarily in their home. If a Therapist feels that their client would benefit from having an ESA at home to help with anxiety or depression they can write a letter stating this but this only helps with the fair housing act. Meaning a landlord or apartment building can not deny you from having an ESA. ESA's do not have the same legal rights as Service dogs. The ESA pet is only allowed in pet friendly establishments and not allowed in planes, restaurants, grocery stores or any other establishment that allows only Service Dogs.

Questions? Contact completecaninetucson@gmail.com

COMO PET LODGE

Experience the Outdoor Difference

PINAL FOSTER PARTNERS

Mantis
2 yrs old
Spayed female
Lab/Chi mix

DOGGIE DAY CARE

PET BOARDING

DOG TRAINING

\$10 OFF

1ST DAY CARE DAY

13275 N Como Drive • Tucson Az 85755
(520) 599-0981 • www.ComoPetLodgeAZ.com

Dogs Rehabilitating Dogs

Pet Directory

& PET FRIENDLY ESTABLISHMENTS

ANIMAL COMMUNICATION

Animal Soul Connection

Alison Martin

308.391.1540

alison@animalsoulconnection.com

www.animalsoulconnection.com

Animal Communication,
Pet Grief Support, Energy Therapy

Emilah Dawn DeToro

520-221-7648

simplyemilah@emilah.com

emilah.com

Healing for Pets and Their People

Ronni Rose-Swanson

520-596-6817

ronniroseswanson@gmail.com

www.ronnireadings.com

Specializing in finding core issues,
pet mediumship & sensitive pets.

AT HOME EUTHANASIA

Paw Prints Veterinary House Call

520-346-5566

Dr.Aimee@PawPrintsTucson.com

www.pawprintstucson.com

Compassionate in-home end of life care for pets

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

BOARDING

Camp Bow Wow - Tucson East

7810 E Broadway Blvd

520-655-DOGS (3647)

www.campbowwow.com/tucson-east

Premier Doggie Day Care & Boarding
With Indoor and Outdoor Play yards

Como Pet Lodge

13275 N Como Dr

Text (520) 599-0981

ComoPetLodgeAZ.com

Boarding/Training/Daycare

For Every Dog

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

Hazel

CHARITABLE ANIMAL NON-PROFITS

Cody's Friends Charity

Donations welcome codysfriends.org

Supporting people in need with pets,
human services, animal rescue groups
& Shelters in AZ since 2011

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

Resources for your pets and community cats

Southern Arizona Animal Food Bank

6212 E Speedway Blvd, Tucson 85712

(520) 268-7299 SAAFB.org

info@SAAFB.org

Donation and Distribution of Animal Food
for Families in Need

DOGGIE DAY CARE

Camp Bow Wow - Tucson East

7810 E Broadway Blvd

520-655-DOGS (3647)

www.campbowwow.com/tucson-east

Premier Doggie Day Care & Boarding
With Indoor and Outdoor Play yards

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

Dogtopia of

Tanque Verde & Oro Valley

7285 E Tanque Verde Rd, Tucson, AZ 85715

(520) 549-4707

dogtopia.com/tucson

Open-play, fully supervised daycare

Open 7 days a week from 5am-10pm

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

GROOMING

Camp Bow Wow - Tucson East

7810 E Broadway Blvd

520-655-DOGS (3647)

www.campbowwow.com/tucson-east

Premier Doggie Day Care & Boarding
With Indoor and Outdoor Play yards

Groomingdales Pet Salon

4759 N. 1st. Ave., Tucson

(520) 292-9436

groomingdales.tucson.com

Providing caring, knowledgeable grooming And
day boarding for over 20 years

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

NE Tucson

8963 E Tanque Verde Rd Ste 191

(520) 332-6255

East Tucson

2406 S. Harrison Rd

(520) 999-2887

www.velvetbowpetgrooming.com

GROOMING - MOBILE

Velvet Bow Pet Grooming

Tucson, AZ

By Appointment

(520) 334-8333

www.velvetbowpetgrooming.com

Experienced in all breeds of dogs & cats

PET BOUTIQUE

The Preppy Princess Puppy Boutique

Where All Dogs Are Puppies

We bring you the very best in fine

Puppy Dog couture and accessories.

Most of our products are hand-crafted and
made in America by small independent arti-
sans.

Visit us online today and turn your Puppy Dog
into a fashionista www.PreppyPrincess.com

PET DOORS & RUNS

Tucson Doggie Doors

tucsondoggiedoors.com

Text or Call: 520-419-6405

tucsondoggiedoors18@gmail.com

We provide freedom for you and your pets by
installing and servicing pet doors, and building
and installing custom pet runs, kennels, and
other pet construction!

PET FOOD & SUPPLIES

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

PET FRIENDLY REALTORS:

Tonya Neuman

Signature Group

with Realty Executives Arizona Territory

520-449-7243

admin@signaturesellsaz.com

PET FRIENDLY RESTAURANTS

Bella's Gelato

2648 E. Speedway, Tucson

520-954-2843

www.bellasgelato.com

We have cool, delicious treats for you and
free pup cups for your pup! Family owned and
operated since 2015!

BrushFire BBQ Co

For Details See Ad on Page 6

Voted Best BBQ in Tucson

Eclectic Cafe

For Details See Ad on Page 18

www.eclecticcafetucson.com

Serving Tucson for 37 Years

Piazza Gavi

5415 N. Kolb Rd., Tucson

(520) 577-1099

gavicucina.com

Best Italian Food! Dog-friendly patio, though
humans must be kept on a leash

PET HEALTH SUPPLEMENTS

Orange Paws

www.OrangePaws.com

jacob@orangepaws.com

Turmeric Supplements for Dogs, Cats, and
Ranch Animals. Organic, human-grade, local
products to combat inflammation - arthritis,
hip dysplasia, allergies, etc.

Use Code: THETUCSONDOG for 20% Off

PET LOSS GRIEF SUPPORT

Animal Soul Connection

Alison Martin

308.391.1540

alison@animalsoulconnection.com

www.animalsoulconnection.com

Providing compassionate grief support before,
during and after your loss. You are not alone.

PET PHOTOGRAPHY

C. Eaton Photography, LLC

(520) 440-2167

Email: ceatonphotography@gmail.com

ceatonphotography.com

They are not just pets. They are your family!

We capture your precious memories

PET SITTERS

The Kritter Sitters, LLC

520-404-2168 Call or Text

Loving Pet Care in Your Home

Licensed & Insured

Paws n' Critters

520-609-7097 Call or Text

www.pawsnrcritters.com

info@pawsnrcritters.com

Award winning customer service!

13+ yrs, Lic, Bonded & Ins & BBB Accredited

PET WASTE REMOVAL

Tucson Doggie Doors

tucsondoggiedoors.com

Text or Call: 520-419-6405

tucsondoggiedoors18@gmail.com

Pet waste pickup services! Let us do the dirty work for you! We pick up twice per week, year round!

SERVICE DOG TRAINING

Handi-Dogs

75 S. Montego Drive Tucson

(520) 326-3412

www.handi-dogs.org

Tucson's only ADI affiliate for service dog training

Legacy Dog Training

4000 N. Silverbell Rd., Tucson

(520) 303-0327

LegacyDogTucson.com

Making Service Dog Ownership Affordable

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 Retrievers since 1998

Rescue Me Marana

Tucson Premium Outlets

6401 W. Marana Blvd, Suite 902

Marana 85742

(520) 261-1616

rescuemetucson.org

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

THERAPEUTIC/ SERVICE ANIMALS

Gabriel's Angels

www.gabrielsangels.org

520-248-8497

Pet Therapy animal helping children

Sunshine Therapy Animals

4651 N 1st Ave Ste 200, Tucson

jackie@lapancollegeclub.org

www.lapansunshinefoundation.org

520-336-7124

The Human-Animal Connection

TheHumanAnimalConnection.org

GenieJoseph9@gmail.com

Therapy Dogs • Training Consultations

Classes • Animal Communication

Bringing People & Animals Together

for Healing

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!

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

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)

LIVE AND LET DIE

The Music of Paul McCartney

Featuring Tony Kishman

5.13.23 | 7pm

To Benefit Helping Every Animal Receive Treatment
SW (H.E.A.R.T) & Hope Of Deliverance Rescue!

TICKETS ON SALE NOW!

TICKETS:

FOXTUCSON.COM

Visit www.hopeofdeliverance.org or www.heartsw.com
for more information

The Legalities of Animal Welfare in Tucson Know Their Rights

Story By Melissa Barrow

Midwinter in Tucson – our oasis between chilly winters and blistering summers – is such a treat! Soon enough, temperatures will soar, along with cooling bills. Sadly, summer also brings the highest number of animal cruelty reports, so it's a wonderful time to review our animal welfare laws, and who enforces them.

Tucson's animals are protected by two codes: Arizona Revised Statute (ARS) 13-2910, and Tucson City Ordinance (TCO) 4-3. A third exists for Pima County animals: PC Code 06.04.110. All three declare it a Class 1 misdemeanor (up to six months in jail) to do any of the following to animals:

- Physically harm, neglect, cruelly mistreat, or abandon
- Kill without consent (yours, another's or, feral)
- Withhold medical treatment for injury (includes hit and run)
- Leave unattended in hot or unventilated vehicles
- Interfere with or harm service animals (or allow your dog to do so)
- Poison by negligent lack of poison alert signage.

Misdemeanors can become felonies depending on age and repeat citations. Class 5 felonies (up to 2.6 years in jail) include animal fighting and Greyhound racing (banned in Arizona as of 2016).

In animal law, though state codes take precedence, local protections are often better. TCO and PCC go further than ARS by explicitly defining "cruel mistreatment", including overloading, overworking, torturing, tormenting... or transporting in dangerous or inhumane ways." Both also specify "neglect" as failure to provide any of the following to pets (mammal, bird, reptile, amphibian):

- Uncontaminated daily nutrition
- Clean, potable water at all times.
- Adequate ventilation
- Protection from the elements by natural or artificial structure
- Sufficient room to exercise - **it's illegal to keep an animal kenneled or confined in any space too small to move about freely**
- Except for temporary tethering of horses, **tie-outs are strictly prohibited**

The 2017 Samaritan Hot Car Law (Arizona HB 2494) shields from criminal liability any person who rescues a child or animal from a hot car provided they notify law enforcement before entering the vehicle and wait with the child or pet until authorities arrive.

The Animal Legal Defense Fund ranks states on their animal protections. Arizona is ranked 26th. Discouraging, but how much does Tucson affect that ranking? How well are these laws enforced? To find out, we look to PACC's

Animal Protection Services (APS) department which handles most of Tucson's animal-related calls. PACC posts public monthly data. The APS report lists over 12,000 completed calls (responded to and resolved) for the fiscal year 2021-2022. This includes abandoned animals, cruelty/neglect, strays, and tie-outs, strays being the highest in number. September 7, 2022 - Pima Animal Care Center Fiscal Year 2021-2022 Report

Chief Animal Protection Officer Christina Snow, and Sergeant Danielle Hinte of APS, provided a clearer picture of both the data and enforcement. Chief Snow cautions that though the reports are public record, interpreting them can be misleading, as they don't separate outcomes. For instance, resolved abandoned animal calls doesn't mean that all were actually abandoned. Cruelty/neglect numbers don't specify which cases were unwitting neglect from lack of education or resources, nor how many criminal citations were issued.

Enforcement Reality Check (What Callers Need to Know)

Surprisingly, the Tucson Police Department has no animal crimes division. Pima County APS is the primary response unit. Sergeant Hinte clarifies that the Sheriff's Department does have two detectives in the Community Crimes unit (which includes animal crimes), but their caseload prohibits them from responding to animal cruelty reports unless connected to a larger community crime. Regarding our contribution to the state's rank, Chief Snow estimates that with many low-resource neighborhoods, Tucson sees a higher-than-normal amount of neglect calls.

APS is just eighteen officers responsible for 9,189 miles of land, with a population over one million, so we community witnesses must respect their limitations. They get about 100 calls per day; during any given 4-hour shift, there are often only two officers responding to 20-30 priority emergency calls from all over the county, sometimes requiring lengthy commutes. The officers add a crucial caveat: APS is entirely complaint driven. There's neither staff nor funding to search for animal cruelty in the field. They rely on concerned citizen reports; but well-meaning callers can be impatient with APS' response time, unaware that they're understaffed and overworked. Distressed callers demand immediate confiscation of at-risk animals, indignant when this fails to happen quickly or at all. The officers point out: in Arizona, animals are still considered property. Careful legal procedures must be followed before confiscation. We, citizens, can help that process by understanding the basic steps and requirements for reporting cruelty or neglect:

1. If you feel safe, try approaching your neighbors directly. Neglect often comes from a lack of knowledge or resources. People fall on tough times and need extra help. Alerting them to available support through PACC may address the problem.
2. Create a paper trail: document dates, times, and names, including witnesses.
3. Take photographs, ONLY If you can do so safely, without trespassing. Many prosecutable cases are dismissed because the evidence was obtained illegally, making it inadmissible.
4. Call the Pima County Animal Protection Services (520)724-5900, extension 4. *Note: **APS cannot take anonymous calls!** To report anonymously, call 88-Crime or report online, but authorities are much more likely to prosecute cases where a willing witness stands by their report.

While familiarity with laws is important and helpful, keep in mind, what you're seeing might not be criminal. It's not the community's job to determine whether or not it's legal cruelty. Witnesses should call APS, even if they're not sure. "If something feels at all off", says Hinte, "just call, and let the experts determine if action is needed."

Thank you to our dedicated APS rescue team, and PACC which provides care and shelter for an overwhelming number of unhoused animals. They can't do their vital work without our help and support. The more we understand their constraints, the more we can help them protect Tucson animals.

25th ANNIVERSARY 2023

RESCUE A GOLDEN OF ARIZONA

TURNING SILVER INTO GOLD

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

 Visit and Follow Us

HOW WE CAN HELP

- Compassionate counseling when you need to re-home your Golden
- Vet care to meet each dog's veterinary needs prior to adoption
- Adopting families pre-approved by home visits
- Follow up counselors to ensure 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 to complete "Application to Adopt"

501c3 Non Profit - All Volunteer Organization
tucson@goldenretriever.org | www.golden-retriever.org

Professional Dog Trainer & Doggie Day Care

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

(520) 403-1401
Hours: 7am-7pm
4767 N. First Ave
CompleteCanineTucson.com

GROOMINGDALES Pet Salon

Celebrating 25 Years!

Doggie Day Care • Gentle Expert Handling • Nail Clipping

DOGS & CATS - ALL BREEDS
The Professional Pet Salon • Veterinarian Recommended

520-292-9436 | 4759 N. First Ave
Tues - Sat: 8am - 4pm (Appointment Requested)

 www.groomingdalestucson.com

Hey neighbor!

I'm here to help you find the perfect home for you and your pets!

TONYA NEUMAN

520.449.7243
Admin@SignatureSellsAZ.com

YOUR SOUTHERN AZ REAL ESTATE RESOURCE

From the Director's Desk

2022 Data, A Clear Message That The Well-Being of Our Animals is A Community Effort

Story by Kayleigh Murdock, Public Information Officer, PACC

Here at PACC, we love data. It may not always be the most exciting thing to everyone, but to a shelter professional, data shows us trends and teaches us lessons that can impact untold thousands of animals if we are willing to decipher it. It also provides a tool for transparency with the community.

We are now into 2023, but I wanted to take a moment to acknowledge the successes and opportunities that our 2022 data showed us. While last year was challenging in some ways, such as operating at 120%-150% capacity for the year, we want to celebrate the highlights. PACC took in nearly 17,000 pets and placed or reunited 91.1% of those pets. The data continues to show that our community, from volunteers to fosters to rescue partners, supports PACC and helps to keep us a lifesaving shelter. I am, once again, reminded that the well-being of our animals is a community effort, and I am so humbled and thankful for the incredible kindness shown by this community. In particular, I want to thank those who have found happy, healthy strays and helped them find their way home, allowing us to focus on the animals that truly need us.

I must acknowledge, as well, the incredibly hard work of our staff and volunteers. PACC employees make this all happen every step of the way and our volunteers greatly enhance our work. Our clinic cares for sick and injured animals and performs necessary surgeries in-house. Our APS team is out in the field day and night, rain or shine, ensuring that Pima County is a safe and humane community. Our adoptions and foster teams work together to find loving homes for the animals in our care, and our Pet Support team does

groundbreaking work helping support more than 3,000 families in Pima County in honoring the human-animal bond. Countless other hands are involved in keeping our pets safe, healthy, and happy while at the shelter. Our success would not be possible without our incomparable staff.

Moving into 2023, our greatest opportunities are clear. We want to increase the number of animals transferred to rescue partner organizations. To achieve that goal, rescues need help from fosters!

In addition, we want to help the folks that find lost pets find homes before having to come to the shelter. We are regularly updating our resources and tools, and we have some exciting changes on the horizon that will help us help even more pets in this way.

Another opportunity, one you can help with is to increase community awareness about PACC and the services we offer. We want everyone to know about the work we're doing in this community, the wonderful animals we have available for adoption, and that we can help keep families and pets together.

We are so thankful to Pima County for helping us remain a lifesaving shelter in 2022. I can't wait to see what we can achieve together in 2023!

For all available pets and services, please visit www.pima.gov/animalcare

PACC 2022 Highlights

Animals we helped at PACC:

Community Support:

6,135 animals went to foster
87,454 hours of volunteer time contributed
243 animals in Safety Net Foster
505 people received funding from the Keeping Families Together Fund

Top 10 rescue partners:

- Southern Arizona Cat Rescue: 159 cats, 1 dog
- Old Souls: 3 dogs, 13 livestock, 56 other
- Arizona Pug Life: 56 dogs
- Lucy's Hope: 54 dogs
- Valley Humane Society: 45 dogs, 5 cats
- Baby Animal Rescue Coalition: 48 dogs
- Arizona Desert Rotti & Pals: 43 dogs
- Claws & Paws: 7 dogs, 36 cats
- Saving Animals From Euthanasia: 32 dogs, 10 cats, 1 other
- Lil Bit of Love: 42 dogs

A total of
1,095 animals
went to rescue
in 2022!

Save rate: 91.1%

Families supported without needing shelter: 3,063

18,530 Animal Protection Services calls resolved

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

**BrushFire
BBQ CO.**

VOTED
BEST of TUCSON
BEST
BBQ
2009 - 2021

**CAUTION
*HABIT FORMING!**

We Cater!

ALL Occasions ALL Sizes

**Make your event a
Smokin' Success**

CALL FOR DETAILS **(520) 850-0306**

CENTRAL

Campbell & Glenn

(520) 624-3223

EASTSIDE

22nd & Kolb

(520) 867-6050

PreppyPrincess.com

The Puppy Dog Boutique

Free Shipping Always

Where All Dogs Are Puppies

**Preppy
Princess**

Use coupon code:
TUCSONDOG10

Don't Just Dress Your Puppy Dog; Primp Your Puppy in Preppy Princess Couture.

Animal

RESOURCE GUIDE

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/CentralArizonaAnimalRescue/
www.caaronline.org

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

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

Hope of Deliverance
Hope of Deliverance is dedicated to being
the voice for the voiceless
hopeofdeliverance.org
hopeofdeliverancerescue@gmail.com
330-647-9963

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

Regal Dane Rescue
602-491-7358
www.regaldanerescue.com
www.regaldanerescue@gmail.com
Helping Great Danes in Arizona
and New Mexico

Rescue Me Marana
Tucson Premium Outlets
6401 W. Marana Blvd, Suite 902
Marana 85742
(520) 261-1616
rescuemetucson.org

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

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

Southwest Oasis Labrador Rescue (SOLR)
501c3 volunteer organization dedicated
to the rescue and adoption of
homeless Labrador Retrievers.
We are a virtual animal rescue
organization without a physical shelter
(520) 554-0911
SouthwestOasisLabRescue@gmail.com
www.solraz.org

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/TucsonsCFC/
www.tucsoncauseforcanines.org

Tucson Rescue Now Adoption Store
La Encantada Shopping Center
2905 E Skyline Dr. suite 28
Tucson AZ 85718
(520) 490-7508

Bird 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

Southern Arizona Cat Rescue
"Our rescue is dedicated to saving
the lives of felines in Southern Arizona"
We're a foster based rescue
located in Tucson Az
www.sacatrescue.org
www.facebook.com/sacatrescue

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>

Whisper's Sanctuary
Whisper's Ranch Bed & Breakfast
A Place of Peace and Healing
for Horses & Other Animals
www.whispersranch.com
toni@rrheartranch.com
520-455-5424

The Wild Horse Haven Rescue
"Saving horses and healing souls
through wild horse connections"
Safford, AZ
wildhorsehavenrescue@gmail.com
<http://www.wildhorsehaven.com/>

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

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

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

Pig Sanctuary

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

Reptile Rescue & Sanctuary

Southern Arizona Reptile Rescue & Education
cressi.ueniweb.com
(808) 747-6445
We are based in Tucson, AZ but we serve the
entire state of Arizona

COME JOIN THE SUNSHINE THERAPY ANIMALS TEAM!

Have a great pet who loves people?
Want to make our community better?
Let us help **YOU** become
a therapy team!

WHO WE ARE:

We recruit, train, & place registered therapy teams, consisting of an owner & their pet in the Tucson Community. We visit various facilities that serve historically underserved or disenfranchised youth:

- After School Programs
- Domestic Violence Shelters
- Group homes
- Residential Treatment Centers
- Schools
- And other Shelter Facilities
- Libraries

We focus on teaching life skills that children may not have learned through traditional channels, such as the humane treatment of animals.

drake@lapancollegeclub.org
4651 N. 1st Ave Ste. 200 Tucson, AZ 85718
lapansunshinefoundation.org/about-sunshine-therapy-animals/

The B.A.A.R.K program aims to improve a child's confidence, trust, empathy, and emotional development by reading to a dog. The program operates in schools that serve at-risk children. Therapy teams visit a school weekly, seeing three to four children individually during a one-hour session - to improve reading skills, comprehension and speed, as well as help develop core social behaviors. The sessions have a 12-16 week duration. Therapy teams receive Sunshine Animal training, materials and support specific to this program.

 @sunnypetstucson Sunshine Therapy Animals

Easter Egg Hunt For Your Pup

Story by Meganne Carpenter
Scout Camp Bow Wow, Tucson East

This year Easter will be on April 9th, and we wanted to share a fun way to celebrate Easter with your pup by offering them an at-home enrichment Easter Egg Hunt! This is a version of a scavenger hunt and can help a dog engage their brain by allowing them to use their strongest sense to sniff out tasty treats or food and include your pup into a fun holiday tradition.

How to Set up the Easter Egg Hunt:

First you will need to use plastic eggs of different sizes. If this is your dog's first time playing this game it is best to leave some eggs partially cracked to allow the dog to get the treat out by using their nose or paw. When looking to buy easter eggs look for hinged eggs or eggs with a small hole or holes can also help a dog more easily sniff them out. For any eggs that are closed, let the dog find the egg and then reward them by opening it and giving the dog the treat inside.

This enrichment can be done in multiple environments;

- If outside, hide eggs in the grass, low bushes, under sticks, or under some dirt. If this is your pup's first time playing this game it's best to start indoors.
- If doing an egg hunt indoors, hide eggs at different levels and use household items such as pillows, blankets, towels, bowls, or rugs to cover them up.

It is best to use treats that have a stronger scent like a soft treat that can be broken in half or freeze dried treat. That way your dog will have more success finding the hidden eggs. Be sure to offer verbal praise and encouragement as your pup gets close to the eggs.

It is important to remember that this is an activity that should be supervised so that you can be sure your pup doesn't eat the eggs or crunch on the plastic! Playing an Easter Egg scavenger hunt is a fun game for both you and your pup! Make sure you are staying engaged and having fun too. If you would like to learn more about fun and themed enrichments you can do with your pet go to www.campbowwow.com to learn more. Happy Hunting!

KINDRED SPIRITS Pet Services
Compassionate, Gentle & Respectful

Provide your beloved companion with dignified aftercare that does not harm the environment.

When the time comes, choose **Aquamation**.

Learn more: www.kindredspirits.pet

(520) 367-5222

Honor your
friend with a
respectful
farewell.

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

**Legacy Dog Training
Academy of Tucson**
520-303-0327
Legacydogtraining@outlook.com
LegacyDogTucson.com

Making Service Dog Ownership Affordable

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

Tell 'em the Tucson Dog sent you!

**LET OUR ADVERTISING
PARTNERS KNOW YOU FOUND THEM IN THE
TUCSON DOG MAGAZINE**

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 EARTHBORN

facebook.com/
/desertpet

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

SPECIALIZED DOG TRAINING

Help Handi-Dogs Help People

- Service & Assistance
- Diabetic Alert
- Hearing Alert
- Psychiatric Service
- Therapy
- Well-Mannered Pet

Please contact us for more information
Visit www.Handi-Dogs.org or call (520) 326-3412

Capture them now so you can
keep them forever

Mention this ad and get
50% off your session fee

Call Candice at
520-440-2167
or Visit
www.ceatonphotography.com

Capturing EveryBuddy by C. Eaton photography

CAMP BOW WOW®

DOGGY DAY CARE & BOARDING • GROOMING

SEIZE *the* PLAY

FIRST DAY
FREE!*

AVAILABLE AT **2**
CONVENIENT LOCATIONS

CAMP BOW WOW® TUCSON
campbowwow.com/tucson

CAMP BOW WOW® TUCSON EAST
campbowwow.com/tucson-east