

The Tucson

July/August 2023

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

Cover Story:

**Women of Rescue:
Getting Things Done
Part I**

Features:

HoofsnHorns Farm Sanctuary
*For the Love of All Animals
Large and Small*

Sol Dog Lodge
Training Dogs and People for Life

**Outdoor Adventures
With Your Dog**

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

SAVE THE DATE

The Tucson Dog Magazine &
Big Dog Charitable Foundation Presents

Brandi Fenton Memorial Park
3482 E River Rd, Tucson 85718

Sunday, October 22nd 2023
10A-4P

KIDS ZONE
GAMES

CONTESTS AND PRIZES

BEST LOOKING DOG
BEST DOG COSTUME
BEST OWNER/DOG COSTUME
AND MORE

MUSIC & FOOD TRUCKS

LOTS OF DOGS FOR ADOPTION

Bring Dog/Cat Food Supplies for Donation

Contact

heather@thetucsondog.com for
Booth and Sponsorship Information.

**Fun for
Everyone**

**Contests
& Prizes**

**Low Cost
Vaccinations
and
Micro-Chips**

**lots of
lovable
dogs
for
adoption**

The Tucson DOG

TABLE OF CONTENTS

.....

Cover Story

- 16 Women of Rescue:
Getting Things Done
Part I**

Regular Features

- 6 The Leader of the Pack Speaks
- 13 A Visit to The Dog House: Dogs for Adoption
- 15 The Scratching Post: Cats for Adoption
- 20 Training: Things to Consider When Rescuing a Pet
- 24 Business Spotlight: Como Pet Lodge
- 27 From the Director's Desk: Keeping Families Together

Special Features

- 8 On the Road or In The Yard – Summer Safety for Pets
- 12 Sol Dog Lodge – Training Dogs and People for Life
- 14 Get The Perfect Photo of Your Pet!
- 28 HoofsnHorns Farm Sanctuary
- 30 Outdoor Adventures with Your Dog

Important Information

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

**Women of Rescue:
Getting Things Done
Part I**

IN THIS ISSUE

Sol Dog Lodge

*Training Dogs and
People for Life*

Training:
Things to Consider
When Rescuing a Pet

*Rescuing a pet
can be your most
rewarding experience*

**HoofsnHorns
Farm Sanctuary**

*For the Love of All
Animals Large and
Small*

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 Friends and Readers,

On July 4th, we celebrate Independence Day, the historic American story of bravery, patriotism, and freedom and of course, most of us will be enjoying a day of relaxation that will include the usual barbeques, parties, fireworks, and time with our families and friends.

We have come a long way since 1776 in many ways of life including animal welfare. Believe it or not, 135 years earlier, Animal protection entered the American records in 1641 in Massachusetts enacting its legal code, "prohibiting Tyranny or Cruelty towards any creature which is kept for man's use, and mandated periodic rest and refreshment for any cattle being driven or led". The radical animal advocates of that day believed that the cruelty of animals was a consequence of Adam and Eve's fall from the Garden of Eden. Kind ownership reflected their reformist ideals starting the long historical relationship between religion, reform, and animal protection.

Flash forward to 1866, the Massachusetts Society for the Prevention of Cruelty to Animals (ASPCA) was founded, to provide effective means for the prevention of cruelty to animals throughout the United States. Referencing that "creaturely kindness was a marker of advanced civilization, which could rectify a fractured nation and world".

It took a very long time to even get to that point, and now... we still have a long way to go!

I happened across this Declaration of Independence for animals written by Peta. I'm only sharing a part of it.

"All individuals are entitled to have certain liberties as their birthright, whether they were born an orca, a macaque, a chicken, or a bat. We hold these truths to be self-evident, that no human being is entitled to use a perceived difference as justification for robbing a sentient individual of his or her inalienable right to freedom, dignity, autonomy, the pursuit of happiness, or the avoidance of needless pain and suffering. Therefore, we have conceived this declaration of the rights of all animals...

Our fellow animals are capable of experiencing hope, joy, love, fear, pain, loss, and sorrow, and we hold that all individuals are deserving of respect and consideration. In conclusion, animals have the right to be free of the crushing grip of human oppression, and we must grant them their independence".

I hope you will take the opportunity to do your own reflection this Independence Day. As for me, this weekend I'll be celebrating my independence and my dogs.

I wish you and your pets joy and comfort this holiday. Have a carefree and happy 4th of July!

Yours,
Heather McShea
Publisher & Editor In Chief

*Declaration of Independence
for Animals*

Isla

Milo

DONATE

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

We are looking for new homes...maybe it's yours?

Please adopt!

(When we get home, mind the heat to keep us safe.)

- ✗ If your hand is hot on the asphalt, our feet will burn.
- ✗ Room temperature water not cold.
- ✗ Heatstroke signs are panting, higher heart rate, excessive drooling
- ✗ Let us have access to shade and air conditioning.

The Animal League
of GREEN VALLEY

1600 W. Duval Mine Road / Green Valley, AZ 85614
www.talgv.org (520) 625-3170 Facebook/talgv

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

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: bonniehooligan@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 cozying 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

Meganne Carpenter, Patricia Cook & Monica Dangler

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 2023 by The Tucson Dog. Layout, Design and Graphics by Prescott Design Pro, LLC – Linda Morris, Owner & Designer (928) 642-2609.

IMPORTANT NUMBERS

Pima Animal Care Center

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)

On the Road or In The Yard Summer Safety for Pets

Story by Melissa Barrow

The hottest time of year is back! The joy of summer is escape-the-heat road trips, which for many will include the family pet(s). The bummer of summer is the steep rise in heat-related dangers for animals and people. To keep these vacation months safe and comfortable for two- and four-legged friends, we'll revisit some helpful tips for pet safety while driving, or just being outdoors.

When contemplating a long road trip, the first thing to ask is: does your animal pal really need to go along? Many dogs will jump right in the car, but for the anxious ones even short trips can be traumatizing, and for nearly all cats, a ten-minute trip to the vet means nonstop yowling and two days of cold-shouldering. (Yes, the destination might have something to do with that!) For these more sensitive companions, it may be kinder to leave them in their comfort zone, looked after by friends or family.

Regardless, whether you've committed to a cross-country drive with your pet or just habitually bring them along on errands, basic preparedness can bring peace of mind. Without safety measures, that short drive to the dog park is potentially dangerous — even lethal — for pets and people. Here's how to keep everyone in one piece:

- **Restrain your animal!** The top research-supported safety rule: free-roaming pets in the car are a distraction danger. The National Distracted Driving Coalition estimates 25-30% of traffic fatalities are caused by driver distraction each year. <https://usnddc.org>. According to the American Automobile Association (AAA), 31% of drivers are distracted by their dogs, and 80% admit to driving frequently with pets, but only 17% use a pet restraint. Consider: in a collision, a 10-lb. dog at 50 mph exerts 500 lbs. of force, while at just 30 mph an 80-lb. dog exerts 2400 lbs.!

- **Use a safety device** — The ideal is a carrier or travel kennel. There are harnesses that clip to a seatbelt, but many harnesses only restrain, not prevent injury in a collision. The Center for Pet Safety www.centerforpetsafety.org tests harnesses for collision safety.
- **Heads inside** — a grinning dog with ears flapping out the window may look cute, but it's dangerous. They can be sickened by gulping forced air, stung by insects, hit by objects outside, or suffer eye injury from flying debris. Sudden braking can result in neck injury or being thrown from your vehicle and struck by another.

- **Never in front** — like small children, animals can be injured or even killed by an airbag. The safest place for animal friends is in the back, preferably on the floor behind the passenger seat.

- **Be Consistent** — use the same precautions for short and long trips. Statistically, most accidents happen within 25 miles of home, often less than 10. National Highway and Traffic Safety Administration www.nhtsa.gov/risky-driving/seat-belts
- **Bring a travel buddy** — especially on long trips. A friend can interact with your pet, allowing you to focus on driving.
- **Practice acclimation** — Pet parents often avoid restraints due to animal upset. Ease them into it with short rides, gradually working up to longer ones. Also, familiarize them with being in their carrier well before attempting a drive.
- **Pre-trip exercise** — long walks or play sessions reduces agitation.
- **Bring Soothers** — ask your vet about medications for anxiety and motion sickness; pheromone sprays relieve stress; light music or white noise quiet nerves; Favorite blankets/toys — seeing or smelling familiar items from home is reassuring; Bottled Water — prevents digestive issues from unfamiliar water sources; Treats — to be given during rest breaks or by a travel friend along the way. (Avoid full meals 3-4 hours before a trip, though, to prevent motion sickness.)

Everyone knows that summer heatwaves also bring dangers for pets. A yearly heat safety refresher never goes amiss.

In the car: if their riding with you — hopefully in the back seat, where we've established it's safest — be sure to angle a/c vents toward the rear of the cabin. Cover hot vinyl seats with a sheet or towel. Bring along water in case you get stuck somewhere without access. Never leave your animal unattended, even

if you think you'll only be a few minutes. Remember, within minutes the interior of a car is easily 20 degrees hotter than outdoors. Plus, in Arizona it's illegal to leave animals unattended in vehicles and the Good Samaritan law protects people who break into them to rescue distressed pets. If you find yourself needing to do that, be sure to notify the police first, wait with the animal until they arrive unless the pet is in immediate danger.

In the yard or out and about: Arizona law also prohibits animals from being left outdoors all day in any season without ample fresh water and shelter from the elements (a shaded structure, not just a tree), and tie-outs are always illegal in Tucson. Restrict walks to early morning or sunset. Carry water or choose routes with water stations. Never walk dogs on asphalt too hot to for your hand — even for a few minutes, without protection booties. Hot concrete burns sensitive paws!

You and your furry friends are now ready to hit the road — or the yard — in comfort, safety and style. Happy summer!

Thanks to Natalie at the Online Learning Haven for the topic suggestion!

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

Calendar OF EVENTS

JULY EVENTS

Sat. July 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: (520) 571-7839

Sat. July 1-30, 7:30am-3:30pm

Tucson Botanical Gardens

Dog Days of Summer Event

Bring your furry friend along on your garden walks to enjoy some good smells & tasty treats from the café. This event runs from June 1st thru September 30th. For more info, go to TucsonBotanical.org/event/dogdays. 2150 N. Alvernon Way, (520) 326-9686.

Sat. July 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. July 1, 9am-11am

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. July. 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. July 2, 11am-3pm

The Pack's Snacks Dog Treats

Each Sunday in July you can purchase your pups some delicious organic treats via Tucson's very own dog treat makers. Visit the Sawmill Run Restaurant at 12976 N. Sabino Canyon Pkwy, Mt. Lemmon, 85619 to get yours! Contact: Nick Avram at (520) 401-1038 or email thepackssnacks@gmail.com.

Sun. July 2, 7am-9am

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
For more info: (520) 321-3712

Wed. July 5, 4pm-5pm

Pathways for Paws Drive-Thru Vaccine & Microchip Clinic

Low-cost canine & feline vaccinations available including distemper/parvo & Bordetella/fvrp as well as microchipping. Cash, Venmo, Zelle, Apple Pay, & checks accepted, no debit or credit cards. Location: 2035 E. 17th St., 85719
Pathwaysforpaws.com/join-the-cause-clinics

Sat. July 8, 10:30am-2pm

Cherished Tails Senior Sanctuary Adoption Event at PetSmart

The 2nd Saturday of each month we will be at the PetSmart at Grant & Swan with lots of adoptable pets.
4740 E. Grant Rd., Tucson 85712

Mon. July 10-16, Days/Evenings

Southern Arizona Cat Rescue PetSmart Adoption Event

For PetSmart Charities National Adoption Week, we will be at the PetSmart located at 4374 N. Oracle Rd. each day with adoptable kitties! Visit sacatrescue.org or FB/IG @sacatrescue for available cats, times, & possible schedule changes.

Wed. July 12, Beginning at 6am

Animal League of Green Valley Mobile Spay/Neuter Clinic

Low-cost/no-cost spay/neuter options the 2nd Wednesday of each month at 1600 W. Duval Mine Rd, Green Valley, AZ. 85614, provided in conjunction with ASAVETS. First come, first served. (520) 625-3170

Sat. July 15, 11am-2pm

Hermitage No-Kill Cat Shelter Adoption Event at Bookman's East

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

Sun. July 16, 5:30pm

Reptile Adoption Event with S. AZ. Reptile Rescue & Education

Come view adoptable reptiles at the Loft Theater & speak with one of our team members to learn how to get your next new scaly friend. Call or text (808) 747-6445 or email SoAZReptileRescue@yahoo.com.

Sat. July 22, 10am-2pm

Moon & Stars Animal Rescue Feline Adoption Event at PetSmart

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

Wed. July 19, 4pm-5pm

Pathways for Paws Drive-Thru Vaccine & Microchip Clinic

Low-cost canine & feline vaccinations available including distemper/parvo & Bordetella/fvrp as well as microchipping. Cash, Venmo, Zelle, Apple Pay, & checks accepted, no debit or credit cards. Location: 2035 E. 17th St., 85719.
Pathwaysforpaws.com/join-the-cause-clinics

AUGUST EVENTS

Wed. Aug. 2, 4pm-5pm

Pathways for Paws Drive-Thru Vaccine & Microchip Clinic

Low-cost canine & feline vaccinations available including distemper/parvo & Bordetella/fvrp as well as microchipping. Cash, Venmo, Zelle, Apple Pay, & checks accepted, no debit or credit cards. Location: 2035 E. 17th St., 85719.
Pathwaysforpaws.com/join-the-cause-clinics

Sat. Aug. 5, 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: (520) 571-7839

Sat. Aug. 5, 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. Aug. 5, 9am-11pm

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. Aug. 5, 11am-2pm

Park Place Mall Adoption Event for S. AZ. Reptile Rescue & Education

Come view adoptable reptiles & talk with our adoption team member to see how to get your new scaly friend. North end of the food court. Text or call (808) 747-6445 or email SoAZReptileRescue@yahoo.com.

Sat. Aug. 5, 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. Aug. 6, 7am-9am

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
For more info: (520) 321-3712

Sat. Aug. 12, 10:30am-2pm

Cherished Tails Senior Sanctuary Adoption Event at PetSmart

The 2nd Saturday of each month we will be at the PetSmart at Grant & Swan with lots of adoptable pets. 4740 E. Grant Rd., Tucson 8571

Sat. Aug. 12, 8am-9am

Goats of Tucson's Yoga in the Park

Join us each Saturday for an a.m. goat yoga session at Udall Park at 7290 E. Tanque Verde Rd., 85715. Sign up at goatsoftucsonyoga.com or call (503) 507-8639 for more details.

Tues. Aug. 15, By Appt. Only

Animal League of Green Valley Mobile Spay/Neuter Clinic

The 1st & 3rd Tuesday of each month you can find low-cost/no-cost spay/neuter options provided by Dr. Kelly in conjunction with TALGV at 1600 W. Duval Mine Rd, Green Valley, AZ. 85614. (520) 625-3170

Wed. Aug. 16, 4pm-5pm

Pathways for Paws Drive-Thru Vaccine & Microchip Clinic

Low-cost canine & feline vaccinations available including distemper/parvo & Bordetella/fvrp as well as microchipping. Cash, Venmo, Zelle, Apple Pay, & checks accepted, no debit or credit cards. Location: 2035 E. 17th St., 85719.
Pathwaysforpaws.com/join-the-cause-clinics

Sat. Aug. 19, 11am-2pm

Hermitage No-Kill Cat Shelter Adoption Event at Bookman's East

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

Sat. Aug. 19, 11am-2pm

Bookman's Adoption Event with S. Arizona Reptile Rescue & Education

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

Sat. Aug. 26, 8am-9am

Goats of Tucson's Yoga in the Park

Join us each Saturday for an a.m. goat yoga session at Udall Park at 7290 E. Tanque Verde Rd., 85715. Sign up at goatsoftucsonyoga.com or call (503) 507-8639 for more details.

Wed. Aug. 30, 4pm-5pm

Pathways for Paws Drive-Thru Vaccine & Microchip Clinic

Low-cost canine & feline vaccinations available including distemper/parvo & Bordetella/fvrp as well as microchipping. Cash, Venmo, Zelle, Apple Pay, & checks accepted, no debit or credit cards. Location: 2035 E. 17th St., 85719.
Pathwaysforpaws.com/join-the-cause-clinics

BrushFire
BBQ CO.

VOTED
BEST of TUCSON
BEST
BBQ
2009 - 2021

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

CAUTION
*HABIT FORMING!

The Tucson **DOG**

DIGITAL DOG

Your Rescue Pet Could Be The Face
of The Next Digital Dog Ad

PENNY

Sign Up for the Digital Version
of The Tucson Dog and you're automatically entered in the "Digital Dog" drawing
(one drawing per issue)
thetucsondog.com/vip-list/

 All creatures large and small qualify

**BEGIN
YOUR
VETERINARY
JOURNEY
HERE**

The University of Arizona College of Veterinary Medicine is a new program for the next generation of veterinarians.

Discover a new way to learn and practice veterinary medicine, and graduate as a successful life-long learner and leader of the communities you serve.

VETMED.ARIZONA.EDU

Veterinary
Medicine

Sol Dog Lodge — Training Dogs and People for Life

Story by Melissa Barrow, photos courtesy of Sol Dog Lodge

The Tucson Dog gives lots of space to the rescue community, appealing in every issue for fosters and adopters. The rescue slogan is ‘find them a forever home’ but the story doesn’t end when an animal walks in the door of that new home — the forever part doesn’t magically happen. The animal rescue/adoption process is complex and multi-layered, with multiple moving, interdependent parts. Sol Dog Lodge emerged because of an unintentional gap in that process.

Welcoming a new four-legged member means an adjustment for the whole family. People and pets have to work out their rhythms and roles. Everyone (including those outside the household who interact with the animal) needs help adapting, familiarizing and building trust. Adoptee return is a heartbreaking but all too frequent problem, especially with puppies: the well-intentioned adopter, miscalculating the responsibility and lacking finances or familiarity with resources, gets overwhelmed. The adult dog comes back as unadoptable due to entrenched behavioral issues. While shelters make every effort to offer guidance, they’re simply too overwhelmed to provide in-depth, ongoing support.

Sol Dog Lodge (SDL) is not an adoption, shelter, or rescue organization, but they’re an indispensable piece of the whole puzzle: a nonprofit business that offers training, grooming, boarding, and respite care (giving people a temporary break for financial or health reasons, like PACC’s Safety Net, but smaller). As Executive Director Valerie Pullara explains, “We see ourselves as a support organization — a bridge between community, rescues, shelters, and even human support services. Collaboration is the whole idea. We’re all about dogs and people!” Shelters can’t do it all; by covering post-adoption support, SDL allows them space to focus on their areas of expertise.

E.D. Valerie with Moon

To clarify, SDL is a nonprofit organization in service to the community. They run a business that supports that work. The fees paid for their services diversify the revenue stream to make it sustainable, rather than relying solely on grants or donations. Sol Dog’s business is mission driven. That mission: to keep dogs with families, through a hybrid of training and familiarization education. In essence, socialization is their most vital community service — that missing gap in the rescue cycle. They support adoption success by training more than dogs, they train people too! Family-wide education is at the core of everything. Their recently launched and hugely successful puppy classes train families and dogs for life through family house management and integration. Other offerings include service dog training, Canine Kids Camp (kids learn by shadowing trainers, bolstering adoption success and creating future volunteers), and relationship building classes — in partnership with Genie Joseph, PhD of The Human Animal Connection — where people learn dog language and communicate through touch.

SDL also offers grooming, essential to basic dog care (for certain breeds it’s even dangerous to go ungroomed) and a key part of socialization. They work to acclimate dogs to the grooming process, especially those who have never

Gypsy bonds with Francesca

been groomed or have PTSD. Their Sensitive Dog package offers 3-4 sessions of non-grooming play and touch, building trust prior to the actual process. SDL believes in grooming for life!

SDL’s current capacity allows for grooming, training and boarding divided between two locations: Thornydale, and the original site — Prince at I-10. Both offer training, Thornydale handles grooming, and boarding is only at Prince, but their reputation for extraordinary care means long-term customers book a year ahead, so it’s always full. Boarding, then — most urgently needed by those in distress — is their biggest challenge. This limitation is vexing. Helping those in need is foundational to SDL, turning people away, heart wrenching. They refer people to Safety Net, but pandemic-related financial impacts have escalated need. There’s not enough aid to go around. Not Yet. An exciting project is in the works:

Groomer Caitlin Tobias soothes a grateful client

SDL is in the late stages of fundraising for a new Lodge on 4+ acres of Marana land that will give them a greater capacity for respite care and boarding. Designed to be a community space, the new facility will take them from 10 kennels to 65 for boarding/lodging, plus triple the training and grooming space, and will allow greater capacity for hiring people with disabilities. It will also feature a 16-space isolation casita for difficult cases or those with no vaccination records. There’s more fundraising to do, you can help out at <https://soldoglodge.com/donate/>. Major donors are recognized with naming rights!

Expansion will allow SDL to make a bigger impact on supporting the whole Tucson rescue community. We’re back full circle to the idea of how interdependent the rescue system is. Shelley Harris, SDL Director of Marketing and Communications paints this picture when referencing their collaborative partner system: “You’ve got High Desert Humane Society, Rescue Me, and Sol Dog — it’s an interconnected process. You can’t have one without the other.” They also work with Arizona Heartfelt Hounds and Grey Muzzle, to rehome sighthounds and senior dogs. No one system can do it alone; it’s people coming together to form support systems that make this happen. It takes a pueblo! Thanks to Valerie and Shelley for their dedication.

To learn more or get involved: <https://soldoglodge.com/>

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.
Pima Animal Care Center 4000 N. Silverbell Rd., 724-5900.
Mon - Fri 12pm-7pm, Sat/Sun 10am-5pm

SILAS - A810125

Hi, I'm Silas! I'm a great age at 6, meaning I'm past the puppy hooligan stage & a great mix of fun & relaxation! I am friendly with people & am sure to make you smile with my big grin. I love playing fetch & walks. I'm friendly with other dogs & wouldn't mind sharing my home with a doggy friend or two.

PASCAL - A800751

I'm Pascal, & I'm just under 2 y/o! I ended up at PACC after being hit by a car. I was mostly ok, but my leg was broken & the kind clinic staff at PACC got me all fixed up. Volunteers describe me as a "wonderful, loving little guy." I'll need to be on a joint supplement for life because of my broken leg, but that's no big deal.

Lucy's Hope Sanctuary & Rescue

lucyshoperescue.com or **Adoption application**
<https://www.shelterluv.com/matchme/adopt/LHSR/Dog>

CHANNING

I'm Channing, a handsome 3 y/o boy looking for his forever home. I will need a home with no other pets. I would do good in an adult-only home or with older, respectful kids. While I haven't starred in any films, I will be the star of your life! I love walks & a giant ball I can push around like a bull. Please meet me!

EVIE

I'm 5 y/o Evie! I've been with LH since 8/30/21, & I've been overlooked so many times. I'm struggling & not doing great in boarding & could really use a miracle. Volunteers say I'm the most special girl in the world. I love to play, go for walks, hang out, hike, & be a total goofball! I could use a break & a 2nd chance with a new family. Could you be the one?

The Animal League of Green Valley

Adoption fee: \$85. TALGV • (Appts 10-2 daily) 520-625-3170

STEWIE

I'm a little 9 y/o Shih Tzu mix male that is part of a pair that need to be adopted together. I'm sometimes shy at first, but I can warm up quickly. I like to stand on my hind legs so you can see my cuteness. Since our person is gone, we are available to share a new happy home.

DOC

I'm a big, 8 y/o Lab mix male that needs to be adopted with my little friend, Stewie. We are house-trained & are good at home alone. We like to walk together with a person who is as strong as me. We both love to cuddle & need to be your only pets.

YORK - A805261

My name is York! I am a handsome young man at just 2 y/o, & I am quite the charmer with my beautiful blue eyes! I enjoy being around people & exploring my all of my surroundings. I would like to meet any dogs in the home before being adopted, please.

HOWARD - A784402

I'm 3 y/o Howard, & I'm about as handsome as they come with the cutest little tail! Not to brag, but I'm quite popular here at PACC! Many people even describe me as a favorite. I would like to meet any potential doggy siblings before heading home. I've been in the shelter since July 2022, & I'm ready to get out of here for good!

MYSTIC - A777187

Hello, I'm Mystic! I'm 2 y/o & pretty much your typical big goofy puppy. I am very friendly & loving, & I enjoy spending time with humans & dogs alike. I am deaf, but that doesn't stop me from being a great companion. I'm ready to find my new forever family now!

Humane Society of Southern Arizona

Main Campus: 520-327-6088 ext. 173.
Meet: 635 West Roger Rd. Tucson, AZ 85705

ELLIE - 923033

Hi everyone, I'm Ellie, a 1.5 y/o Shepherd-mix girl. I'm considered a Frisbee champ 'cuz of my mad fetch skills! If you love frisbee as much as me, we should meet & become a champion team together! I'd love an active family who could take me on hikes & play with me, 'cuz quality time is definitely my love language.

HOT SHOT - 926047

My name is Hot Shot. I'm a friendly, energetic Chow. My friends at HSSA say I'm delightfully independent & I need to be the only dog in your home. I'm 2 y/o, so you can expect me to be a playful boy who'd make a great hiking partner! Do I sound like the one for you? Please contact HSSAZ to learn more about me 1st!

DELTA - 926071

Hello, my name is Delta, & I'm a high energy boy looking for my furever home! I was brought to HSSAZ as a stray. My new friends say I should meet any other dogs that I'll be living with 'cuz I'm dog selective. If you like to take long walks or hike, count me in! I'm your next best friend, you just don't know it yet!

DOJA - 923795

You've heard of Doja Cat, but you've never met Doja Dog! I'm a loving, medium-energy girl who enjoys cuddles & enticing others to give me treats. I'm under 2 & looking for someone who wants to lounge around & eat pupsicles with me. If you're looking for a loyal, smart, excitable girl who'll wiggle her whole body when she sees you, I'm the pup for you!

Get The Perfect Photo of Your Pet!

Story by Meganne Carpenter, Camp Bow Wow, Tucson East

Now that summer's here we might be taking our dogs to the beach, going on hikes, or even taking our dogs on a vacation with us! We all want to document the fun activities we do with our dogs this summer. This is a great checklist to run through when attempting to get a perfect shot of your dog;

- Get down on their level. We are taller than our pups and the birds-eye view doesn't always capture the detail we would like.
- Natural light is always best. Most professional photographers would agree if you can take advantage of natural light outdoors or inside through a window that tends to be more flattering than darker and warm-toned artificial lighting. Bonus points if you get a snapshot during golden hour! (One hour before sunset)
- Grab their attention - It's good practice to have a variety of candid shots where the dog appears to not even know the photo is being taken and shots of your dog looking directly into your lens. You can get your pup's focus by holding their favorite toy or treat close to your lens when snapping your photos. Giving them a treat when they do a good job helps reinforce their cooperative behavior.
- Try a variety of poses - We all have a bunch of sweet pictures of our pups sleeping since it's cute and an easy shot to get. Try getting photos of your four-legged friend in natural relaxed poses like sitting, laying down, standing still, etc. After you've mastered the portrait poses, you can move on to the action shots when your dog is running around, playing fetch, swimming, and any other fun activity. These shots can be harder to capture, but you may be surprised at how they turn out when you give them some time and patience.

- Take lots of pictures! Especially when taking photos with motion, taking batches of photos at once can help you get the perfect shot. The process can entail weeding through and narrowing down the best pictures, but of the 100 duds, if you have a few captivating photos of your pup, it's worth it! There are a lot of rules and best practices when it comes to photography but when taking pictures of your dog, if you implement a couple of the basic tips mentioned above, you will see a noticeable difference in your photos. Have a fun summer and happy snapping!

Camp Bow Wow - campbowwow.com/tucson

ITS TIME FOR THE FRIENDS OF PACC CALENDAR CONTEST!

AUGUST 1 - 31, 2023

Is your pet ready to be a star?

Enter them in the FOP Calendar contest for a chance to get a glamorous photo session with Capturing EveryBuddy Pet Photography and to be featured in the 2024 FOP calendar.

KEEP AN EYE OUT FOR UPDATES AT:
WWW.GOGOPHOTOCONTEST.COM/FOPCALENDAR

With
Capturing EveryBuddy
Pet Photography

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.

Southern Arizona Cat Rescue

adoption@sacatrescue.org • (520) 200-1643/sacatrescue.org

DASH 2

I'm an avid explorer who'll go where no kitten's gone before, as I'm very active, playful, & love to climb. My ideal home has a cat tree & lots of toys, especially crinkle balls! I'd do well with another kitten friend or a family that can give me plenty of playtime & attention. I'm fixed, vaxed, dewormed, & microchipped.

ENOLA

I'm a 2.5-mth-old kitten who'll provide constant entertainment! I'm a curious girl, always finding her way in & out of things & places & I love to play, all the time, every day! If it's a toy, I'll play with it. If it's not a toy, I'll make it one & play with it. I'm fixed, vaxed, dewormed, & chipped.

LOAM

I'm a spunky little dude who loves treats! I'm talkative, curious, & always willing to come up & check things out before going back to playing with a toy or my sister. I'm good with other cats & kids, plus I'm fixed, vaxed, dewormed, & chipped.

ZIPPY

A cautious boy, I prefer observing before jumping in. I may take a little longer to warm up, but I'm loving & sweet once I'm comfortable. I have lots of kitten energy & enjoy playing with toys, climbing my cat scratcher, & wrestling with my sibs. I also sit patiently, gaze lovingly, & wait for my turn for cuddles. I'm fixed, vaxed, dewormed, & chipped.

The Animal League of Green Valley

Adoption fee: \$45, includes vet care support for life.

TALGV (Appts 10-2 daily) 520-625-3170

PETIE

I'm a handsome 15 y/o gray & white tabby whose owner could no longer care for me. I'm a bit shy & not too social but would love to share a quiet, peaceful place with you. Could you please take me home?!

FIFI

I'm an 8 y/o laid-back shorthaired beautiful black lady with round yellow eyes. My former home contained 10 other cats. We all got along, but I prefer human company. If you have a window where I can look out, I'd love to share your home with you!

PACC

\$0 adoption fee. Adoption includes spay/neuter, age-appropriate vaccinations, microchip, & a free vet visit.

Contact: Pima Animal Care Center, 4000 N. Silverbell Rd. 724-5900. Mon - Fri, 12pm-7pm, Sat & Sun 10am-5pm.

CUDDLES - A796105

My name is Cuddles, & I'm just 7 m/o. I'm a little bit shy, but I'm friendly once I am comfortable with my surroundings. I recently recovered from a major surgery & am doing great now! Please email pacc.adoptafoster@pima.gov for more information about me!

PRINCESS - A808169

My name isn't just Princess, I AM A princess! I'm a royal 7 y/o looking for a new home. I was quite shy when I got to PACC, but I've slowly gotten more comfortable. To be fair, I came in with pretty severe mouth pain & they helped me feel a lot better, so I'm happier now. I'd still ask you respect my space, but I'm willing to grace your softest pillow!

BAXTER - A530237

I'm Baxter, an extremely handsome older gent who's looking for a home after being brought to the shelter as an owner surrender. I am very sweet & enjoy a little bit of play time, too. I'm 8 y/o & looking to spend my golden years with my new family!

TEA TYME - A808165

My name is Tea Tyme, & I'm a very sweet 2 y/o girl in need of a good home. I arrived at PACC with my kittens, but now that they're grown & off to their new homes, I'm ready to find a place where I can get spoiled & loved in, too!

TUBBS - A808924

I'm Tubbs, & I'm just 8 wks old, so I'm still figuring things out. So far, I'm loving it! I'm living in a foster home & they say I'm playful & affectionate! I'm one of many kittens who will become available in the coming wks/mths as the first wave of us kitten-season babies get big enough to go home. Please email pacc.adoptafoster@pima.gov!

Hermitage No-Kill Cat Shelter & Sanctuary

5278 E 21st St; Tucson, 85711; hermitagecatshelter.org

Adoption app: <https://bit.ly/2Ws7HCG>

SUMATRA

I'm Sumatra, & I'm 2. I was abandoned at the shelter with my siblings, so I was suspicious of people. I'm working on it, though, & have flourished at the shelter. I love gentle ear scratchies & quiet talks. Come meet me if you love shy kitties. I'd love to blossom with you!

USOPP

I'm Usopp, & I'm 4! I am a little shy but I'm very sweet. I love ear scratchies & treats! I hope to meet a gentle person to match my own energy, & I'd be great in a quieter home with (or without) other kitties. If you're looking for a quiet kitty, come meet me!

Cover Story

Women of Rescue: Getting Things Done, Part I

Story by Rebecca West

Saddlebrooke Calle Rose fashion show fundraiser credit: SPNR

If you had to take a wild guess, who would you imagine is behind the vast majority of rescue and shelter operations? We're talking about from the founding of all the way down to the volunteers. The answer, of course, is women, and that's because women get things done. Statistically, we also tend to be more compassionate, which is another part of the equation.

In fact, all across the world, women are better empathizers than men, and there are studies to back it up. No matter where they live, no matter what their cultural or family influences, in general, women are just better at empathizing than men, according to yet another study — this one published in the journal PNAS (2022). (Guys, we still love you!)

In speaking with our photographer, the very talented Candice Eaton of "Capturing EveryBuddy by C. Eaton Photography," she agreed that, from her experience, women were the driving force in rescue. With that in mind, we wanted to take a look at all of the ladies behind southern Arizona's immense animal welfare efforts. There are so many of these dedicated gals that we needed to break it up into a multi-part series in order to cover them all!

So, without further ado, here are just some of the female movers and shakers in our community getting things done.

The Ladies of Saddlebrook Pet Network Rescue

SaddleBrooke Pet Rescue Network (SBPRN) is a 501c3 nonprofit that supports shelters and rescues within their area. For nearly 20 years, the group of all volunteers has worked nonstop for the benefit of pets in SaddleBrooke, Arizona, and throughout Pinal and Pima Counties with remarkable success.

Their backstory began in 2005 when five SaddleBrooke volunteers met to discuss how they could help with the placement, fostering, and rescue of animals within the community. Those original founders were Leslie Rocco, Shirley Culliney, Jan Pede, Kay Erb, and Deanna Sides. The forward-thinking quintet were responsible for organizing the amazing volunteer group "Wags & Walkers" to socialize and walk the canine residents at Pima Animal Care Center (PACC).

Additionally, they've worked with area rescue groups to help SaddleBrooke residents find adoptable pets and volunteer their time at supply drives, microchip fairs, and local adoption events. In 2011, they went on to officially form the SaddleBrooke Pet Rescue Network. info@sbpetrescue.com, sbpetrescue.org

Amy & Cyndi Cubillas, Founders of The Sanctuary Project

Describing themselves as a pack of like-minded individuals who believe that dogs are sentient, intelligent beings, quite possibly angels on earth and not at all disposable, sisters Amy & Cyndi Cubillas founded the Sanctuary Project with the belief that every single life matters.

Saddlebrooke PNR supply drive credit: SPNR

TSP Maxwell Smart credit: Diana Madaras

Since its founding, TSP has grown to multiple states with, as they put it, “a kick#@@ volunteer corps, rad youth division, and countless little hearts still beating out there that otherwise might not have seen tomorrow, who are now wrapped up in the love of some pretty spectacular families.”

Currently a foster-based program, they regularly help dogs in southern Arizona and Mexico to get off the streets and into furever homes. In fact, TSP helped artist Diana Madaras adopt the most recent love of her life, adorable Maxwell Smart, which we wrote about in the last issue. They believe in the power of love and anxiously

look forward to the day when the dark history of killing shelter animals becomes a thing of the past. thesanctuaryprojectlove.org, (800) 691-9168

Karen Pomroy, Founder of Equine Voices Horse Sanctuary

Karen Pomroy & Gulliver credit: Equine Voices

In 2003, Karen Pomroy began creating a safe haven for horses and wild burros in need of refuge. Now, 20 years later, she’s realized the whole of her dream with regard to the state of the sanctuary, but there’s still much to be done. The haven is Equine Voices Rescue and Sanctuary, “a place of healing” in Green Valley, Arizona.

Karen always had an adoration for horses, but it was a life-changing backpacking trip around the globe that convinced her she needed to get involved in animal welfare. The decision led her to California, where she volunteered at a wild horse sanctuary. The experience provided her with a wealth of knowledge and opened her eyes to the fates so many horses in the U.S. face. It was enough to convince her that someday she wanted to start her own sanctuary, and that’s exactly what she did.

Sanctuary horses credit: Equine Voices

While her focus is saving mares and foals on PMU farms (Pregnant Mare’s Urine) and raising awareness for their awful plight, the nonprofit’s goal is to rescue all equines from neglect, abuse, abandonment, and slaughter. EVRS rehabilitate, adopt, and/or provide a safe and loving sanctuary to those animals that need forever homes. Through education, Karen hopes to empower individuals to learn about Premarin and associated

horse slaughter. (520)-398-2814, info@equinevoices.org

Amber Allen, Director of Cody’s Friends & Cody’s Mom

Cody’s Friends was launched in 2011 after 10-year-old Cody Allen felt the need to make a difference.

The 5th grader, with the help of his mother, Amber, began from scratch without infrastructure for storage or money to start. Instead, they relied on a handful of volunteers and used a garage to house donations until space ran out. They’ve come a long way since then, with a building for supplies and an announcement that GreaterGood.org made Cody’s Friends one of only 24 Rescue Bank affiliates in the United States.

While Cody was the impetus behind the nonprofit, Amber, who drove him everywhere in those early days, has dedicated her time to the welfare of our most vulnerable residents. Over the last several years, they’ve expanded into human services with 48 donation stations located throughout Pima County, placing them in a position to distribute more than a million pounds of pet food and critical supplies to over 45 local human service agencies.

They include Meals on Wheels, Community Food Banks, the Tucson FD, Youth on their Own, as well as animal rescue groups such as PACC and the Humane Society of S. Arizona. (520) 329-0339, codysfriends.org.

Amber Allen & Cody
credit: Amber Allen

Monterrey Chihuahua credit: Lorna Aguilar

Lorna Aguilar, Founder of Street Angels Animal Rescue

Lorna Grant-Aguilar got her passion for animals from her mother, an ad exec, who rescued pets and instilled her love of them in Lorna at an early age. Born in Argentina, she eventually moved to Mexico City, where she began assisting the Mexican Humane Society. In 2014, she and animal activist Antemio Maya Pindter, the founder of Pro-Perro AC, successfully campaigned to change how euthanasia was performed there.

Fresh on the heels of that success, she moved to Tucson that year and started Angelitos Callejeros (Street Angels), focusing on rescuing dogs throughout Mexico and Latin America. Made up of thousands of members, it’s a place where anyone within the group can post dogs needing homes and/or medical treatment.

It was so successful she created another for Nuevo Leon called Monterrey Rescata. It has approximately 24,000 members, and both groups have helped to make a meaningful dent in the estimated 18-20 million strays in the country. lornaanneaguilar@gmail.com

Angelitos Callejeros - facebook.com/groups/1521569331506912
Monterrey Rescata - facebook.com/groups/1495171290792006

Lorna (R) with Amber Allen (L) credit: Lorna Aguilar

MVCS volunteer Jody Yonsetti
credit: R. West

Cathy Bishop, Founder of Mesquite Valley Cat Sanctuary

Polarized by what she was seeing in 2013, Cathy Bishop was determined to do something about the issue of

homeless and feral cats. She'd already been working on a modest scale to stop the breeding cycle but felt increased action was necessary. That's when her and Tom Birt of Mesquite Valley Growers Nursery got together and created a refuge for forgotten felines.

Located in a fantastic old home from the 1880s on Pantano Rd., the dwelling was initially adapted for 30 female cats. Many were trapped in central Tucson near assisted living facilities and local trailer parks. Six were pregnant when they were captured. The idea was to check for health problems, treat them if necessary, and get them spayed before releasing them or adopting them out.

MVCS volunteer with kitty credit: R. West

The two were fortunate in that they were able to place all six litters and return many of the adults. Working tirelessly ever since, MVCS has been able to place hundreds of cats and kittens in good homes to date. Aside from providing a safe refuge, Mesquite Valley Cat Sanctuary also wants to get the word out and educate the public regarding how affordable it can be to adopt animals like these. (520) 721-8600

Donna & Margaux DeConcini, Founders of S. Arizona Animal Food Bank

In 2014, Donna DeConcini and her daughter Margaux wanted to help abandoned farm and ranch animals, so they decided to form the nonprofit Food for Horses. Margaux, as it happens, is the development director at TROT, Therapeutic Riding of Tucson. Food for Horses was designed to assist those in need with food and veterinarian care for 90 days in an effort to keep those animals with their owners — where they belonged.

Donna & Margaux DeConcini credit: SAAFB

To assist in raising money, the two coordinated the Tucson Food Truck Rally, where a portion of the proceeds were donated to the cause. During that time period, it became clear that additional resources were needed to help domestic pet owners as well.

So, in 2015, the Southern Arizona Animal Food Bank (SAAFB) was formed as

a crucial donation and distribution center with the same goal of keeping beloved pets with their families. Since then, they've created an inspirational art gallery and distribution center on Speedway Blvd. to showcase local artists

and businesses that support animal welfare, with a portion of the proceeds directly benefitting SAAFB. info@saafb.org, (520) 268-7299

Sister Theresa Seraphim & The Hermitage No-Kill Cat Shelter & Sanctuary

Arizona's first no-kill animal shelter, The Hermitage, has been a refuge for at-risk cats and kittens since the 1960s! Originally founded as the Arizona Animal Anti-Cruelty League by Sister Theresa Seraphim, a Russian Orthodox nun from England, the good Sister moved to Tucson in 1969 and lived here until her passing in 1990. During her more than 20-year tenure, Sister Seraphim rescued cats, chickens, guinea hens, peacocks, a handful of dogs, and a donkey. Today, her legacy lives on.

The Hermitage kitties credit: HNCCS

In 2013, through the American Sanctuary Association, the cage-free shelter became an accredited sanctuary and remains the only accredited cat sanctuary in Arizona today. By October 2017, they moved into a 9000 sq-ft space where they house 200+ cats at any given time and rescue about 700 more annually. With the addition of a medical suite, The Hermitage is able to provide state-of-the-art care for felines that include spay/neuter surgeries, dental procedures, laser treatments to assist in recovery, and more.

Felines at The Hermitage credit: HNCSS

The care is especially essential to their special needs cats suffering from illnesses such as FIV, FeLV, diabetes, or other chronic issues. Their ability to provide this type of comprehensive in-house care significantly reduces the stress on the cats, reduces costs, and improves the felines' overall well-being. (520) 571-7839, hermitagecatshelter.org

More Women in Rescue

And these are just 14 of the incredibly dynamic and ambitious women who have had a resounding impact on not only the welfare of homeless, abused, neglected, or stray animals here in southern Arizona but on how they and their situations are viewed by the public and local leaders, and how they respond to their dire situations today. Be sure to follow up with the next segment of the story in our September/October issue, where we'll focus on more amazing women in rescue and all they've achieved in Part II.

Pawsitive Vibes

EATS' TREATS SQUEAKS

PET
PRODUCTS

Visit Our Brand New Store

NOVELTY GIFTS • FOOD • PET FURNITURE

HAND CRAFTED PET CLOTHING
that you can't buy anywhere else!

ENCLOSED PATIO
AVAILABLE FOR MEET AND GREET
AND RESCUE EVENTS

520.344.9579
8591 N Silverbell Rd • Tucson AZ

Pawprints

VETERINARY HOUSECALL

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

www.pawprintstucson.com

Dr. Aimee Ratzlaff

520-346-5566

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

Training

Things to Consider When Rescuing a Pet

Story by Jeremy Brown, *The Complete Canine*

Rescuing a new pet can be one of your most rewarding experiences. Planning ahead and preparing for your new family member can dramatically relieve stress for the whole family, furry friends included. The less stressed everyone is, the easier the new transition will be.

It is imperative that our expectations are realistic when bringing a rescue or foster into the home.

- They may have accidents at first, or are afraid of things that you wouldn't expect. Be understanding and patient, and give them time to adjust and feel secure.
- Sleeping more than expected is common. If they've been in a stressful environment, they are likely sleep deprived. Let them rest so they'll feel comfortable in the new home.
- People often say you see their true behaviors a few weeks after you adopt them. Setting boundaries and expectations can help make this easier.
- I often tell my clients to get them on a consistent schedule to help spur better behavior faster.
- If other dogs or cats are in the home, you may need to allow extra time for adjustments and provide exercises and training to help guide the situation. Consult your trainer for advice.
- Notice abnormal behaviors? Consult a trainer

or your vet if you have any concerns. Some things that you may need and how they can make it easier.

Microchipping and Location Devices

- These can be a game changer, especially for those that are skittish or flighty. Microchipping

will help identify your pet once they have been found. Most adopted animals have already been chipped by your local

shelters. However, if they are not, you can easily have this done at a lower cost than ever before. Every veterinary facility offers this, and you will often find local low cost microchipping clinics and events. Microchips can be scanned and your information will be easily accessed. Only the size of a grain of rice, the microchip contains a registration number and the phone number of the registry for that particular brand of chip. A handheld scanner reads the chip and displays the information. Any animal shelter or vet clinic can scan your pet and contact the registry to access your contact information. **It is very important that you register your pet and keep your information up to date with the microchip registry.**

- With today's technology, we have many other options. GPS tags and collars can access your pet's exact location the moment they leave your home using your smartphone.
- Obedience Training can help you effectively communicate with your new pet and create a better bond and understanding of one another. Training can also be imperative in a rescue scenario depending on the situation. Group classes can be great because they're around other people and animals, and they will learn to better deal with distractions.
- Private lessons with a trainer can be helpful. Having an expert to guide you through different and/or difficult situations can be what will keep them in their new and forever home!
- Crate Training - Find a safe place in the home that could be considered den-like. An area where there is less foot traffic is ideal and gives them their own space to decompress and figure out their new situation. Crates are not for everyone, but they can give your pet an area of their own to retreat to, to feel safe and secure. It may prevent your pet from getting into trouble when you are not with them. I like to feed them and have everything they need and love in that space. Crates are never used for punishment, but can drastically change or prevent negative behaviors.
- The size of this space is also important for their success, in fact, it is vital that it is only big enough for them to stand in, turn around

and lay down. If they're young and still have some growing to do, make sure you buy a crate that has a divider that will expand along with them.

- I also like to plan my days and try to have a consistent schedule to help them acclimate to their new home and new life.
- Choosing a Veterinarian and Groomer are important things to consider when preparing for your new furry family member. Looking at reviews, seeking referrals and interviewing these professionals is a great idea. The more information you have allows you to make more informed decisions.
- Enrichment Toys are important because they will keep your rescue from getting into trouble. Interactive toys can be another game changer. My favorites are Kongs, Starmark Treat Wheelers, Puzzles and different types of feeders that make them work for their treats.

- Healthy food and treats are important to consider before bringing a pet home and finding the best nutrition within your budget and their health is vital. Vets and trainers can give good recommendations! Treats are an important part of training, they encourage pets to follow your lead and learn how to do well in new situations. Finding a low-calorie treat is great. I use Zukes Mini Naturals. Having a "high-value" treat can help when they're apprehensive or when learning something new. Hot dogs, cheese and beef liver treats are their favorites, but only in moderation and when needed. The value of these treats is less effective when used too often.
- If they destroy furniture and chew on things, they need access to chew toys that are safe when unsupervised, like a Kong stuffed the right way.

For more information and training contact *The Complete Canine* completecaninetucson@gmail.com

IT DOESN'T HAPPEN OVERNIGHT

THE 3/3/3 RULE IS A GENERAL GUIDELINE FOR THE ADJUSTMENT PERIOD OF A DOG AFTER ADOPTION. EVERY DOG IS UNIQUE AND WILL ADJUST DIFFERENTLY.

3 DAYS	3 WEEKS	3 MONTHS
TO DECOMPRESS <ul style="list-style-type: none"> FEELING OVERWHELMED MAY FEEL SCARED/UNSURE OF WHAT'S GOING ON NOT COMFORTABLE ENOUGH TO BE "HIMSELF" MAY NOT WANT TO EAT OR DRINK SHUTS DOWN AND/OR HIDES UNDER FURNITURE TESTS THE BOUNDARIES 	TO LEARN YOUR ROUTINE <ul style="list-style-type: none"> STARTS SETTLING IN FEELS MORE COMFORTABLE REALIZES THIS COULD BE HIS FOREVER HOME FIGURES OUT HIS ENVIRONMENT GETS INTO A ROUTINE LETS HIS GUARD DOWN, MAY BEGIN TO SHOW HIS TRUE PERSONALITY BEHAVIOR ISSUES MAY START TO APPEAR 	TO START TO FEEL AT HOME <ul style="list-style-type: none"> FINALLY FEELS COMPLETELY COMFORTABLE IN HIS HOME BEGINS TO BUILD TRUST AND A TRUE BOND GAINS A COMPLETE SENSE OF SECURITY WITH HIS NEW FAMILY SETS INTO A ROUTINE

GIVE THEM A CHANCE

KINDRED SPIRITS Pet Services

Compassionate, Gentle & Respectful

Peaceful Humane Euthanasia with Dr. Barrett in your home or our private comfort room.

Providing Aquamation — the gentle, natural and eco-friendly alternative to traditional cremation.

Learn more: www.kindredspirits.pet

(520) 367-5222

Honor your friend with a dignified farewell.

**RESCUE ME
TUCSON**

*PRANCE
your PUP*

PRANCE YOUR PUP

**Fun Walk and Adoption Event
Saturday, November 4th, 2023**

For vendor or sponsorship information please contact
deb@rescuemetucson.org

Ann Day Community Park, 7601 N Mona Lisa Drive, Tucson

Fun Walk: 9:00 am – 12:00 pm

Adoption event: 9:00 am – 2:00 pm

**Shop local vendors • Adopt your new best friend
Enjoy music and family-fun activities**

**Create a team to walk with your pup and friends.
Team registration opens August 1st.**

For more information visit www.rescuemetucson.org/PYP

Visit our RESCUE ME MARANA Pet Adoption Center
6401 W. Marana Center Blvd., # 902, Tucson, AZ 85742
HOURS: Sunday–Friday Noon–5pm, Saturday 11am–5pm
520.261.1616 | RescueMeTucson.org

Rescue Me Tucson, Inc. is a 501(c)(3) IRS non-profit, EIN 83-1488062.
RMT has received the Gold Rating for Non-Profit Transparency by GuideStar

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

BOOKS/GUIDES

WE WANNA GO TOO

authorsmithandstone@gmail.com

Local authors Smith & Stone are passionate about helping people find places to take their dogs in Tucson. They say, "If you see us out and about, "Please stop by and say hello to their book cover dogs, Sam & Holly!

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

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

groomingdalestucson.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

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

Pawsitive Vibes Tucson

8591 N Silverbell Rd Tucson Az

520-344-9579 PawsitiveVibesTucson.com

pawsitivevibestucson@gmail.com

A Unique Boutique for discerning canine com-

panions, feline friends and the humans

they tolerate

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

artisans. 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

Baja Cafe

East Tucson

7002 E Broadway Blvd

(520) 495-4772

West Tucson

2970 N Campbell Ave

(520) 344-7369

Get your Baja on! The best meals in Tucson

Bella's Gelato

2648 E. Speedway, Tucson

520-954-2843

www.bellasingelato.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

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 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

SPECIALTY SHOP

D'Ogee's Place

3102 E. Ft Lowell Rd, Tucson, AZ 85716
(520) 275 2088 info@dogeesplace.com
www.dogeesplace.com
Tucson's locally-owned Bespoke Dog Shop specializing in equipment, enrichment & education Offering personalized enrichment coaching packages for you and your canine companion

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

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

VETERINARY COLLEGE

University of Arizona College of Veterinary Medicine

1580 E Hanley Blvd Oro Valley, AZ
dvm-admissions@arizona.edu
(520) 621-5143 www.vetmed.arizona.edu
A three-year Doctor of Veterinary Medicine program focused on educating veterinary professionals through hands-on, experiential learning.

Wild Horse Haven Rescue image by Duane Whitmer

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

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 EARTHBORED

Healing for Pets and Their People

EXCLUSIVE DISCOUNT FOR TUCSON DOG READERS.
USE THE COUPON CODE BELOW TO REDEEM YOUR DISCOUNT

TUCDOG20

Emilah Dawn DeToro

INTUITIVE | ENERGY HEALER | PET PSYCHIC

EMILAH.COM

SIMPLYEMILAH@EMILAH.COM

Business Spotlight

Dogs Discover an Enriching Experience at Como Pet Lodge

Story by Alison Martin, Animal Soul Connection, Photos provided by Tim Hall

Tim Hall and his wife, Kareena Paris have created a unique boarding environment called Como Pet Lodge and it all happened a bit unwittingly. Tim, recently retired from the military, and Kareena purchased their property in 2021 on Tucson's Northwest side for the location. It just happened to have a long-standing boarding/kennel facility which they had no plans of continuing from the previous owners. However, fate had another idea.

Apparently, not all of the previous clients knew about the boarding facility closing its doors because people and their dogs started showing up the day after Tim and Kareena took possession of their new home and property. Tim knew he couldn't turn away these customers with nowhere else to go, so in short order, the couple ended up with a turnkey operation. Tim states, "We fell backward into the most fantastic thing ever".

Como Pet Lodge concentrates on dogs enjoying their time while away from home allowing their owners to have peace of mind and feel stress-free. The lodge is designed around multiple play yards which encourage the dogs to interact in their natural pack environment. "We use Pack Therapy to satisfy that 'pack' itch that all canines have, even little toy dogs. Many come to us so [anthropomorphized] that their pack instincts are dormant and rusty. With the right introductions, using the techniques we have developed, ANY dog can become a better human companion by becoming a better dog" states Tim.

Not only do Tim and Kareena live on the premises, all of the staff live there as well, providing a home-like atmosphere. Tim has designed the drop-off and

pick-up schedules to be completely stress-free for humans and dogs with no restrictions on the time of day.

In addition to providing an enriching environment for the boarding guests, Tim and Kareena have developed the Shelter Bypass Program. Tim shares, "Shortly after we started, we began hosting foster dogs from Pima County and Pinal County shelters. We told them to give us the unadoptable ones, and we developed a pack therapy model around dealing with the long-term needs of those dogs".

"This is essentially a deep discount, long stay, pack therapy, and

rehabilitation effort on our part to help dogs either stay with their owners through difficult times or help dogs become more adoptable and move on to a forever home. Shelter Bypass came about organically as we worked with some pet

owners who were experiencing life struggles, and were facing having to surrender their dog to a shelter. We saw pet parents trapped, facing an impossible situation, desperate for an alternative. All we could do was offer affordable, indefinite, compassionate care for the owner's pet, hopefully taking that stress off the family/owner while they dealt with life's challenges. Meanwhile, the dog could settle into a new safe routine, playing with friends in our open yards".

Typically, Shelter Bypass is a multi-month contract for an extended stay. The program is open-ended, and the owner continues to own the pet, being responsible for the usual pet upkeep (vaccinations, etc). while the dog becomes a long-term member of the kennel. "The goal is different with each dog, but in general, we develop each dog into a better dog over extended membership in our pack. Eventually, all dogs become assets in the yard, performing the various play actions and corrections that they once experienced when new to the pack. They can now run and play and sniff around to their hearts' (psychological) content, remaining calm in even the most exciting situations, capable of teaching that state of mind to other dogs. It is a wonderful, amazing process to see, and is often rewarded by a family reunion or adoption" states Tim.

For more information contact ComoPetLodge@gmail.com
<https://www.comopetlodgeaz.com/>

(520) 599-0981 primary contact method is by Text as we are typically in the yards with dogs.

13275 N Como Dr. Tucson, Arizona 85755

COMO PET LODGE

Experience the Outdoor Difference

DOGGIE DAY CARE

PET BOARDING

DOG TRAINING

GROOMING / HEALTHCARE

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

Dogs Rehabilitating Dogs

WEB

TIK TOK

INSTAGRAM

FACEBOOK

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 (Baby Animal Rescue Koalition)
PO Box 35804
Tucson 85740
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

From the Director's Desk

Keeping Families Together

Story and Photo by Monica Dangler
Director of Pima Animal Care Center

One of our primary goals at the Pima Animal Care Center is to keep families together. We know that people from all walks of life love their pets and value them as family, and we work each and every day to preserve and uplift these human-animal bonds.

In order to help more families stay together, PACC has partnered with PetcoLove Lost, a facial-recognition technology that links photos of lost and found pets in a chosen area. The platform creates a direct, secure connection between the owner and finder, allowing them to reunite the pet without having to come to a shelter at all. Best of all, this groundbreaking technology is provided to the public at no cost.

When I first learned about this technology, I tested it out with a picture of my pit bull, Meemers. I uploaded her photo and marked her as “lost” (although, thankfully, she was snoozing at my feet at the time!). The platform immediately offered a few choices of local found dogs who looked like Meemers, and sure enough, she was the second one listed.

Of course, I was only testing the system. Had it been a true emergency, I would have selected Meemers’ photo and been immediately put in contact with the finder. This quick and easy process gave me so much hope for a more straightforward way of getting pets back to their owners quickly and safely without complicating factors like getting the animal transported to the shelter, subjecting them to the often scary intake process, and costs.

We are very excited about the potential of this new effort to keep more pets with their families in the months to come. The next step for Pima County pet lovers is to register their pets’ photos on the platform at lost.petcolove.org. Then, if they are lost, it is quick and easy to go in and mark the pet as ‘lost’ and begin seeing photo matches in the area.

PetcoLove Lost also gives you the ability to quickly create “lost” and “found” posters to hang in your neighborhood and social media posts to place on relevant sites.

PetcoLove Lost has the ability to transform the way lost and found pets are handled across the country. We just need YOUR help in spreading the word, uploading lost and found pets to the platform and registering your pets.

Pima County, Los Angeles, Baltimore and Dallas are just a few of the communities using PetcoLove Lost. We strongly believe that with PetcoLove Lost, we can make the world better for lost and found pets.

Meanwhile, PACC is in desperate need of foster families and adopters for medium to large-breed dogs. All adoptions are currently free. *To see available pets and services, go to pima.gov/animalcare.*

Monica and her dog Meemers

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

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**

HoofsnHorns Farm Sanctuary

Story by Bonnie Craig, Photos Courtesy of Shelby Brawley

Mama and kid

a rescue properly. HoofsnHorns Farm Sanctuary is in a unique position to understand this.

Farm animals come with their own special set of requirements. Vet care can be much more costly than with smaller domestic animals, and they need considerably more space and infrastructure. Each species of farm animal needs their own type of care, which is not necessarily common knowledge, meaning potential volunteers must be more rigorously trained, and if that isn't enough, inflation has sent feed bills through the roof. Somehow HoofsnHorns keeps on keeping on, despite it all.

H&H founder and CEO Shelby Brawley cares for many animals residing in the sanctuary, who aren't just limited to those with hoofs and horns. She estimates over 150 goats and sheep, six cows, two mini donkeys, two mini horses, three full size horses, 38 pigs, 15 ducks, a dozen roosters, one turkey, one tortoise, one macaw, one llama, one alpaca, 14 house dogs and three livestock guardian dogs, and around 15 cats. This is a sizable collection of critters, but Shelby still manages to remember everyone's name, who is friends with who, and which ones need to give each other a wide berth.

A snack among friends

This attention to detail comes naturally for Shelby who, along with her mother Sidney Smith (AKA farm grandma), founded HoofsnHorns which attained 501c3 status in 2013. The love for animals, and farm animals in particular runs in the family. Shelby grew up loving horses, and Sydney kept pet pigs when Shelby was young. She later ended up with two potbellied pigs herself. One even slept in bed with her.

With a background in the retail, legal, and medical fields, Shelby was equipped to handle just about anything. She eventually began helping out a local vet and bringing home animals who were going to be euthanized, usually due to lack of funds on the part of their owners. This was the seed of what is now HoofsnHorns Sanctuary.

Over the years there has been an endless parade of amazing animals in need who have used the sanctuary as a pitstop on the road to recovery or adoption, or just ended up staying to live out their days in peace and comfort. From Chester, Shelby's first goat and constant companion who lived to the ripe old age of 15, to the sanctuary's current youngest resident Nya, an indoor/outdoor piglet, they are all living their best lives. Not everyone shows up alone however. A whole herd of Boer goats came from a home where the family had simply left in the middle of the night. The poor desperate goats were getting out and roaming the neighborhood when they were rescued and brought to H&H, where they were able to have some much needed rest

Pedro the goat

and relaxation. Many of them eventually found new homes, but four of them still reside at the sanctuary. The sheriff's department brought in another goat herd, this time Nubians, eight of which were pregnant, producing 12 kids. These certainly weren't the only mothers who found refuge with H&H. When the sanctuary took in a small pregnant goat from a sick man who couldn't care for her, she ended up giving birth to three full sized kids, but the fourth, was born so small he could fit in the palm of Shelby's hand. At two weeks, he weighed only one pound. Against all odds, the tiny goat who came to be called Pedro grew up and thrived as a farm favorite, living to be six years old.

So many animals have received help from H&H over the years, and continue to do so, although the farm's residents aren't the only ones who benefit. The sanctuary helps community agencies such as the Sheriff's department and Pima Animal Care Center (PACC), and even taught a class for the Humane Society of Southern Arizona on how to catch and restrain livestock in the event of a natural disaster.

Though they are basically at capacity now, H&H still gets calls all the time from community members in need. They have provided advice, mentorship, and even animal midwifery services in some cases. Despite all the help HoofsnHorns Farm Sanctuary gives, they need help too. With eight to ten bales of hay being consumed per day, as well as all manner of animal specific feed, they can always use donations.

To find out how you can help, or to schedule a tour or visit, go to <http://www.hoofsnhornsfarm.org>.

Nya the pig

and relaxation. Many of them eventually found new homes, but four of them still reside at the sanctuary.

The sheriff's department brought in another goat herd, this time Nubians, eight of which were pregnant, producing 12 kids. These certainly weren't the only mothers who found refuge with H&H. When the sanctuary took in a small pregnant goat from a

Otto the bull

PreppyPrincess.com

The Puppy Dog Boutique

Free Shipping Always

Where All Dogs Are Puppies

Use coupon code:
TUCSONDOG10

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

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

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

REALTY
EXECUTIVES

ARIZONA TERRITORY

YOUR SOUTHERN AZ REAL ESTATE RESOURCE

Outdoor Adventures with Your Dog

Story and Photos Provided by Patricia Cook

One of the best things in life is sharing an adventure with your dog. Tucson, with its wonderful weather, tempts people and their pooches outside. With a little planning, and an eye on the temperature, you and your dog can safely enjoy our desert and mountains.

Many people enjoy running with their dog, but you should never run with a young puppy. Dogs that run before they are fully grown develop arthritis at a

young age. You can start training with your pup when he is about 1.5 years old. Breeds that have short muzzles, like bulldogs or pugs, should not be running companions; they overheat too quickly. I used the C25K app to train my dog to run with me; the Rillito Loop and Reid Park are favorites. We slack off in the summer; it's just too hot to run!

Water Sports Dog beaches are only a few hours away from Tucson and many dogs love digging holes in the sand and playing in the surf. Test the sand with your own bare foot first--hot sand can burn paws. Don't let them drink the salty sea water; that can dehydrate them very quickly. Lakes and ponds can harbor a kind of bacteria called blue-green algae (it's not an algae) that can make your dog very sick if he eats it.

Have plenty of fresh water for them to drink, towels to dry off, and a shady place for both of you to relax. Many dog-friendly hotels have outside water hoses to rinse the sand off your dog. If you're lucky enough to have a pool, invite some dogs over for a play date. Not all dogs are natural swimmers; canine life vests are available in stores and online. Float toys add fun; my dog loved retrieving tennis balls in the pool.

Hiking with my dogs is my favorite activity! They have their own backpacks and carry their treats, poop bags, and my bird guide. Make sure your destination is dog friendly before you start. For example, Catalina State Park allows dogs on the trails, but not in the bighorn sheep management area. Because of its low elevation, we only hike there in the winter.

Carry enough water for all of you. I always carry extra water, a pet first aid kit, a comb (to remove cholla buds), and keep a cooler of water and snacks in the car to enjoy at the end of the hike.

It's tempting to let your dog off leash on a hike, but please don't! All state and national parks have rules that dogs must be leashed. Dogs can chase the local wildlife and get into trouble (snakes and coyotes and skunks, oh my!). Their pee and poop disrupts wildlife nesting and pollutes streams. Some dogs have a very strong prey drive, and will take off after a rabbit and disappear before you can call their name. They can get lost if they run far enough. Diseases can move between our dogs and wildlife, too.

Not everyone will want to meet your dog (unbelievable, I know), so leashing them keeps them from running up to someone who might be afraid of dogs.

I sing out "stay on your side, Call!" when I take my dog hiking, and that's his cue to draw in close as we step just off the trail to let people pass by.

Many dogs love camping in a tent or car. Try an overnight camping trip before you plan a long vacation, and check that dogs are allowed at your destination.

Your canine packing list should include:

- Dog food for the trip plus extra (in case you hit bad weather and are delayed returning),
- Lots of water (dogs can get diarrhea from strange water, and no one wants to clean a messy tent at midnight)
- A pet first aid kit
- Their bed
- Extra leashes
- And a quiet toy or two (because squeaky toys at 2:00 AM in the tent are not fun for humans).

Many national parks allow dogs to visit, and some allow them in campgrounds, but they have to be leashed and under control at all times.

Travel: Last May I took a 2000-mile road trip with my dog; we had a blast! There are lots of dog-friendly hotels, and if your dog has been trained to settle quietly on a mat, many restaurants allow well-behaved dogs on patios. If you have an RV, exploring with your dog is easy. Invest in a really good dog car harness or crate to keep them safe while on the road.

Because of the heat, summertime in Tucson is not the best season to play outside with our dogs. Try a fun class such as rally, agility, or scent work; you'll both have fun learning something new (in the air conditioning).

There are many online resources to help you plan the perfect outdoor adventure with your dog, including the American Hiking Society, the American Kennel Club, KOA, REI.com and Tucson's own Summit Hut. Remember to be considerate, remember water, and remember to have fun!

Patricia Cook loves hiking and traveling with her dogs and cats, and when she's not doing that, you can find her teaching at The Complete Canine.

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

Explore over
185 Parks and
Trails. Discover
the People behind
the Park's Name.
Visit Pet-Friendly
Attractions
Businesses
and Restaurants
in Tucson
with Your Dog!

authorsmithandstone@gmail.com

Available in Kindle & Paperback on Amazon

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

CAMP BOW WOW®

DOGGY DAY CARE & BOARDING • GROOMING

SEIZE *the* PLAY

FIRST DAY
FREE!*

AVAILABLE AT **2**
CONVENIENT LOCATIONS

CAMP BOW WOW® TUCSON
16725 N Oracle Rd, Tucson, AZ 85739
(520) 742-6476
campbowwow.com/tucson

CAMP BOW WOW® TUCSON EAST
7810 E Broadway Blvd, Tucson, AZ 85710
(520) 655-3647
campbowwow.com/tucson-east

*LEGAL WOOF: Offer valid only at above locations. Free first day valid only for interview day. New customers only. Camper must meet entrance requirements. Other restrictions apply.