

August 2009 seems so long ago, but for some of us at Paws it still remains very
clear. It was the beginning of August, 3 years ago when Hughes County appointed
Paws with 15 cats. We lovingly refer to them as the ñcar catsò because theyôd been
living in a car with their previous owner.

Once appointed to Paws, we began to interact with the cats. Some were
immediately ready for adoption while others needed one-on-one time. Most of the
cats have come around to love people but a couple still only trust a handful of
volunteers.

We have had success adopting 7 of the cats. Two of the remaining cats,
unfortunately, had to be euthanized due to incurable illnesses. We still have 6 cats
available for adoption. They are Tory, Josie, Patterson, Jamison, Bella, and
Mallory.

One of our members has adopted two of the car cats and he loves them dearly. He
wants the others to find the homes they deserve, so he has pre-paid the adoption
fees of the six remaining car cats (as well as Keeva, another cat he has come to
adore). We will still go through the adoption approval process, but the cats will be
free to the families who adopt them.

If you know someone interested in any of these sweet cats, please let us know.
The volunteers know them so well, weôll be able to recommend the right cat for
your home.

As Canine Coordinator for Paws Animal Rescue and an avid dog lover, I face discrimination of certain dogs based

solely on their breed. I am not an expert, so Iôve done some research in hopes that I can better educate people based

on testing and research by others. I am including information from the American Temperament Test Society, Inc (ATTS)

and other resources found on the web. The ATTS works to prove that it is not the breed that determines the

aggressiveness of a dog. You will see some amazing results to their testing. I am surprised some breeds have a low

percent of ñpassedò in their testing. I am not including all breeds, just a few to show some of the results. Please visit

their website (http://atts.org/) for more information and click on ñBreed Statisticsò.

BREED NAME

TESTED

PASSED

FAILED

PERCENT

American Pit Bull Terrier

839

728

111

86.8%

Cocker Spaniel

227

186

41

81.9%

Doberman Pinscher

1629

1274

355

78.2%

Golden Retriever

776

661

115

85.2%

Labrador Retriever

783

723

60

92.3%

Lhasa Apso

27

19

8

70.4%

Mixed Breed

1063

916

147

86.2%

Pomeranian

33

25

8

75.8%

Rottweiler

5545

4652

893

83.9%

I hope this sampling makes you curious enough to research other breeds and to give dogs a chance. See who they are
before you judge what they are. I was put in my place earlier this year when discussing Pit Bulls and their unjust
discrimination. I stated that I have a HUGE fear of Dachshunds because that is the breed that bit me without
provocation. The person politely told me that I was doing the same thing to the Dachshund that others do to the Pit Bull.
I have learned to approach every dog with love and adoration. Which may or may not affect the way the dog treats me,
but I am doing what I can to overcome my prejudice. I am surprised and disappointed that my beloved Rotties donôt test
better. When we were in public places (Zesto was our favorite break while walking), people would say, ñThatôs one of
those mean dogsò. I told them, ñShush, she doesnôt know yet that she is a dog, she thinks she is a social butterflyò. My
best friend, died a few years ago. She is the reason I will not have another Rottie. No other could live up to how
wonderful she is in my mind.

From Best Friends blog (http://blogs.bestfriends.org/index.php/2012/11/14/more-good-news-about-bad-laws-against-pit-

bulls/) I have learned that Massachusetts has passed a statewide bill preempting the passage of local breed-

discriminatory laws. The first positive ripple effect of its passage hit the news on November 12 with the announcement

by the Lowell, Massachusetts, city solicitor that sections of that cityôs Responsible Pit Bull Ownership Ordinance will no

longer be enforceable because they were based on the breed or assumed breed of a dog according to appearance

rather than behavior. The cityôs prior existing dangerous dog ordinance is based on the behavior of individual dogs of

whatever breed or size and is enforceable.

Breed-discriminatory laws have resulted in the needless killing of tens of thousands of family pets for no other reason

than their appearance. Effective dangerous dog laws should focus on behavior and responsible ownership, not on

fictitious assumptions based on breed or appearance.

Perhaps I step outside the normal thought process. Everyone that can prove the breed doesnôt make the dog vicious

takes a giant step forward in preventing breed discrimination and educating others that breed does not determine the

dogsô temperament. Please join me and open your heart and mind to all dogs, regardless of breed.

2

http://atts.org/
http://blogs.bestfriends.org/index.php/2012/11/14/more-good-news-about-bad-laws-against-pit-bulls/
http://blogs.bestfriends.org/index.php/2012/11/14/more-good-news-about-bad-laws-against-pit-bulls/

Early September 2012 is when Boxa became a member of our family. I was a little unsure the day I spoke to the Paws

Animal Rescue volunteer about meeting her. Some people had said that she looks part Pit Bull, a breed I have feared.

The volunteer said, ñI donôt see Pit Bull, I see Boxer and Terrier.ò She also said that Pit Bulls are Terriers, so that could

be in her too. We took a chance and met her anyway, because I had done research on Boxers and like the normal

breed personality. Boxa has a great personality and is the second love of my life. My husband, Jason, is first. She has

moved right into our hearts and home.

One of her favorite toys is the Extreme Kong with a Milkbone in it. She plays and plays with the Kong before deciding

itôs time to eat the Milkbone. Second would probably be the Kong Frisbee. We throw; she fetches and then decides

whether to bring it back for another turn or play around by herself. We realized early on that she needs toys of

indestructible material.

Jason and Boxa are great exercise buddies. They walk to the mailbox (a good mile and a half) daily. This would be

quite a site if we lived in town. Jason, who is 6ô6ò, walking side-by-side with cute, little Boxa wearing her pink cape!

Although they are exercise buddies, Boxa has decided that the hierarchy in the family is Boxa, mommy, daddy.

Some things that make her adorable are: Picking up a

boot or shoe and taking it to the door if we donôt let her

outside quickly enough. When daddy is too involved in

TV to pay attention to her, she takes his remote. She

snuggles in bed with me when Jason is gone. Boxa

now owns the blanket made by my mom and grandma.

She hasnôt destroyed it; she just loves to have it in her

crate. I like to think it makes her feel secure while we

are gone. The Nyla bone that came with her at the time

we adopted her is still her nighttime bubby.

We are heavily involved at Oahe Speedway, so Boxa

got to go with us for a few weeks before the season

ended. She showed her true colors when a toddler was

venturing onto the track and Boxa went to intervene,

possibly saving his life. She knew he was going to be in

danger and stopped him from proceeding. She has growled a warning to parents that are overly aggressive to their

kids. She also has displayed her Boxer trait that confused me until talking with a Paws volunteer. Boxers have the name

for a reason. They like to use their front feet to box. She has learned the term ñgentleò so she doesnôt hurt me while

boxing.

Life with Boxa hasnôt always been smooth. Like waking me up at 5AM! Thankfully, she now sleeps until 8am or so. I

could show you the 15 ï 20 pair of flip flops that she chewed up. Not both shoes of course, just one of every pair. Life

with Boxa is now great! We are delighted that she is a member of our family. Friends, family, and co-workers adore her.

As we do! I am so glad that I ventured beyond the breed discrimination.

3

Most cats take great pride in fastidious cleanliness and an elegant appearance. Some cats, however, take grooming to

an unhealthy level, causing hair to thin and bald spots to form on easily accessible body areas. This excessive

grooming, also known as psychogenic alopecia, is a compulsive behavior disorder that sometimes develops due to

frustration, conflict, anxiety, or stress.

Many conditions can cause excessive grooming or hair loss similar to that seen with psychogenic alopecia. Plus, cats

may only overgroom when owners are not around, leaving owners to wonder about the true cause. Therefore, a

veterinarian visit is essential to rule out allergies, flea allergy dermatitis, parasite infections, or thyroid problems. Most

cases of overgrooming are due to these conditions, rather than psychogenic alopecia.

Create a calmer environment -

Psychogenic alopecia will not improve until the underlying cause of the anxiety or conflict is identified and resolved. For

example, an anxious cat in a competitive multi-cat household may benefit from conflict-reducing additional litter boxes,

window perches, toys, sleeping areas, or food bowls. Placing a bell on the aggressive cat(s) may also help the anxious

cat to stop overgrooming.

Psychogenic alopecia may also improve with pheromone therapy. Spraying or diffusing this into a room can have a

calming effect. Prescription medications may also help. Increased playtime and social interaction also benefit cats who

groom excessively. Lastly, owners should not give attention to cats with psychogenic alopecia when they are grooming,

since cats may inadvertently interpret the attention as a reward for the behavior. In some cases, prescription medication

may be necessary.

Excessive grooming not only makes cats look much less regal, it ultimately indicates a larger underlying problem. If you

are concerned that your cat has developed psychogenic alopecia, contact your veterinarian for a proper diagnosis and

advice on making your cat calmer, happier, and healthier.

The fund raising committee was busy this fall cooking. In the past, we had Spayghetti & No Balls and the Fiesta Supper.

We had so many people ask for additional meals, we decided to add Give Thanks For Paws in September with the

funds going into our general fund. This meal included turkey, mashed potatoes, gravy, dressing, roasted vegetables,

(these were awesome) and a bunch of desserts. As always, everything was home made. Not knowing what to expect,

we planned on serving 150. Boy were we wrong!!! We served 75 people in 20 minutes and knew we were doing good.

In one hour we served 250 people, ran out of food and made $3,000! Next year we will definitely be doubling our food.

Next came Spayghetti & No Balls in November. This fund raiser was specifically for our spay/neuter fund. This fund

allows us to offer low cost spay/neuter program to the public where we pay approximately 2/3 of the cost. Our hope is to

help reduce the number of unwanted animals. As usual, this dinner was a success, too. We served approximately 150

people and raised $1,700 for the Reduced Cost Spay/Neuter Program.

4

Ricaôs journey 1500 miles West began with a simple email on May 17. ñCan you tell meéis Rica still available for

adoption?? Thank you, Kaylynn.ò At first, I didnôt think anything of the email and began to respond. Then I noticed the

signature in the email and realized Kaylynn was emailing from California. I responded saying Rica was available and

was a super sweet cat. And, I also asked if Kaylynn was in California and did she realize we were in Pierre, South

Dakota?

Kaylynn had found Rica by searching polydactyl (mitten) cats on Petfinder. When she found Rica and emailed Paws,

she didnôt realize we were so far away. She felt like it was fate, though, because she and Rica share the same birthday.

After seeing a video of Rica, Kaylenn threw caution to the wind and completed the adoption application for her. Both of

her references highly recommended Kaylynn. It sounded like she and Rica were meant to be. Nowéhow were we

going to get Rica from the midwest to northern California.

As luck would have it, I knew a couple flying to San Francisco at the beginning of June. How perfect! But, would they be

willing to travel with a cat? Iôd traveled many times with my first cat, Houston. It was relatively easy, actually. She rode

in her little cat carrier and weôd fly across the country. The funniest part was always during take-off when she would

meow (yowl, actually) because her ears were popping. People across the aisle would comment ñDo you hear aé?ò

ñWas that aéno, it canôt be.ò Oh yes, that was my dear Houston meowing at full volume. Once in the air, though, she

was a real sport.

I had my fingers crossed as I called my friends and asked them to travel with Rica. Without hesitation, they said yes!

Kaylynn and I were both so excited. This was really going to happen. Rica was going to be a West coast cat.

So, on June 4 Rica got into her cat carrier and made the trip from Pierre to Minneapolis and then onto San Francisco.

The couple who transported her sent photos of her cat carrier on a table while they waited for their flight in Minneapolis.

She was content as can be, just like a West

coast gal should be!

Kaylynnôs friend picked up Rica at the airport

and that evening, they met for the first time.

I received the following email and photo on

June 20:

ñRica is fabulous. She is such a spit-fire. So

playful. Loves to cuddle, curl-up and purr,

tear around the house, chase up/down the

stairs going up to the loft, sits in all the

windows and alternates her views, has no

less than six favorite ósittingô places. She is

almost always interested in attention; other

times she puts on her aloof, óI'm a cat, I do

as I pleaseô self and simply feigns affection.

She already has several favorite play-things...and a favorite sport is attacking my feet under the covers after it is time

for bed. She makes me laugh! A very animated little girl!ò

This is why we do what we do at Paws Animal Rescue. What a fun story to be a part of!

 5

Every year, Paws Animal Rescue, works tirelessly to save animals from euthanasia at the pound and to find forever homes for the

cats and dogs in our care. In 2012, we saved 33 dogs and 52 cats. We also adopted out 43 dogs and 71 cats. Take a look below at

the adoptions in each month.

January

 cats ï Stella, Why Not, Chloe, Cutie, Nike, Potter

 dogs ï Goliath, Bruno, Mocha, Koby

February

 cats ï Briggs, Cynthia, Lillee, Costa, Leo, Blanco, Dahlia, Manning, Emmett, Honda, Stacey, Hughes, Aniston,

 River, Missy

 dogs ï Muffy, Decker, Punky, Gracie Mae

March

 cats ï Dylan, Baxter, Kassie, Madisen, Stanley County

 dogs ï Eli, Zeus, Jackpot

April

 cats ï Clinton, Wilson, Kade

 dogs ï Skooter, Chum, Memphis

May

 cats ï Cullen, Lennon, Camille, Carmella, Blossom, Chopper

 dogs ï Glory, Angie, Tot, Sprocket

June

 cats ï Rica, Cream Soda, Chowder, Gwen Stefani

 dogs ï Katie

July

 cats ï Vittoria, Buccaneer, Zuzu, Panna Cotta, Marlys

 dogs ï Chyna

August

 cats ï Sonolan, Boyd, Onyx, Meeso

 dogs ï Delta, Lansing, Tator, Sterling

September

 cats ï Pura, Camaro, London, Kiki, Dan, Reece, Fennel

 dogs ï Boxa, Ziggy, Pepper, Eva, Mia

October

 cats ï Scaredy, Riesling, Beck, Durango, Smokey

 dogs ï Autumn, Dillinger, Twiggy, Shyloh

November

 cats ï Sunkissed, Vida, Gumbo, Prosecco, Riverton

 dogs ï Bindy, Moose, Fiesta, Jorge, Ivy

December

 cats ï Sweetie, Leap Day, Cheyene, Francisco, Pippen, George

 dogs ï Sherona, Blondie, Tink, Boise, Aubrey
6

Paws received a generous donation from the 7th grade SLICE group from Highmore/Harrold. Every year, they select a

charity to raise money for and this year they selected Paws Anima Rescue. After many bake sales, they delivered a

check for $540 to Paws President, Kathy Hammond, with a few cats watching from high above.

Each year Paws selects a business that has supported Paws throughout the year. For last year, 2011, Smart Software

Solutions was that business. Owner, Matt Smart, has made an effort to support Paws by becoming a Lifetime member

as well as designing and hosting our awesome website as a donation. We truly appreciation his support.

 7

December
A donation to the building fund was made in memory of Brianne Bechtold.
In memory of Maggie Oliva and Delma Newling by Ann Fingerson.

November
In memory of Maggie Oliva and Delma Newling by Ann Fingerson.

October
In memory of Maggie Oliva and Delma Newling by Ann Fingerson.

September
Abbie & Raymond Rathbun and Jerry & Sheryl Hawkins donated to the building fund in memory of Terry Soesbe.
In honor of Dodie Noordimeer, by Elizabeth Heath.
In memory of Maggie Oliva and Delma Newling by Ann Fingerson.

August
In honor of Ruth Rehn from Jodi Owen.
In memory of Maggie Oliva and Delma Newling by Ann Fingerson.

July
In memory of Maggie Oliva and Delma Newling by Ann Fingerson.

June
In memory of Maggie Oliva and Delma Newling by Ann Fingerson.

December
In memory of Gracie, dog of Brian & Kathy Moore, by Ruth Rehn.
In memory of Sweet, cat of Lindy & Matt Geraets, by Betty Truax, Lois Fuller, Kathy Hammond, Molly Jahraus, and Crayton & Debby Bouchie.
In memory of Tangerine, cat of Debby & Crayton Bouchie, by Lindy Geraets, Betty Truax, Lois Fuller, Kathy Hammond, and Molly Jahraus.
In memory of "car cats" Cole and Ann, by Dallas Vavra.

October
Ann DeVany received a donation from Lorie & Terry Jirschele and Lacey & Brett in memory of her dog, Nina. Nina, Ann's sweet dog, was 14 years
 and 5 months old.
From Russ Dulany in memory of Rex.

September
In memory of Bailey, cat cared for by Debby and Crayton Bouchie after Grandma Bouchie passed away. Now they are together again. Lindy
 Geraets.
In memory of Zia, loved shelter cat. By Lindy Geraets, Sharla Garrett, Kathy Hammond, and Molly Jahraus.
In memory of Grey, cat loved and adored by Amanda Robey and family. By Lindy Geraets.
In memory of Chester, dog of Wade and Lisa Hubbard. Chester was a wonderful four-legged friend who lived in our neighborhood. Wade and Lisa
 took such good care of him! It would be so wonderful if every dog could have the same kind of life that the Hubbards gave Chester! From Jim
 and Yolanda (Lonnie) Soyer.
In memory of Elizabeth, Dorinda Daniel's dog, by Ann Sines.

August
In memory of Autumn, cat loved by Debby and Crayton Bouchie, by Lindy Geraets.

July
In memory of Ann, our small shelter cat. She attached herself to a few loving volunteers and will be missed. By Lindy Geraets, Kathy Hammond,
 Chelsea Pollreisz, and Molly Jahraus.
A memorial for Baxter, Sheba, and Gateway from Dorinda Daniel.

June
In memory of Pomegranate, sweet shelter cat. By Lindy Geraets.
In memory of Moses, cat adored by Molly Jahraus. By Lindy Geraets.
In memory of Corbin, much loved shelter cat. His life was too short, but he made quite an impression. By Lindy Geraets, Kathy Hammond, Chelsea
 Pollreisz, and Sharla Garrett.
In memory of Baxter, dog of Darcy McGuiden, by Ruth Rehn.
In memory of Gemini (AKA Gem, Gemstone, Stoner, Fang), a cat with many names. Matt and Lindy Geraets
In memory of Gemini, cat of Lindy and Matt Geraets, by Kathy Hammond and Molly Jahraus.

