

Second Chance!

animal rescue society

Second Chance Animal Rescue Society Members' Newsletter—Summer 2013

Burned Dogs Get a Second Chance

On March 6, 2013, SCARS rushed three badly injured dogs to the Guardian Veterinary Centre in Edmonton. The dogs had been hurt as much as two weeks earlier in the rural community south of Edmonton. It is not clear who owned them but they were roaming a community where it is common to find stray dogs struggling for survival.

Nothing had been done to ease their suffering until a kind resident took pity on them and called SCARS. Our volunteers rushed to the location. Sadly, although we are used to seeing terrible injuries, nothing could have prepared us for what we found that day. The dogs had suffered serious burns on their backs which had become severely infected. The suffering they endured is difficult to imagine.

Dr. Dave Fowler, director of the Guardian Veterinary Centre in Edmonton called the injuries extremely cruel. All three dogs underwent surgery at Guardian to repair their wounds and remove dead tissue. Thanks to the amazing care they received, all of them were able to recover. The most shocking part is that their wounds appeared to have been intentionally inflicted. It is not uncommon for SCARS to rescue injured dogs, but their suffering is usually the result of abandonment or neglect, not intentional cruelty.

The dogs, all young females, were named Kalila, Amia and Maeve. All were gentle and friendly which makes it even more difficult to imagine why someone would chose to hurt them. SCARS is very grateful to the owners and staff of the Guardian Veterinary Centre for providing loving care and the surgery needed to save them. The specialized care these dogs needed is very expensive so we are grateful to the clinic and some very generous supporters for covering the costs. One sup-

Amia

porter in particular, Cathy and Richard Roozen, donated over \$10,000. All three dogs have since been adopted to loving homes and are doing great.

Maeve

Maeve was adopted by Ralph Pruski of Edmonton. He re-named her Maya. As of May 2013, the healing from the surgeries was mostly complete and only the scars remained—although it will take a while for

Kalila

all of the fur to grow back. Ralph says, "Maya is doing great. She is very gentle with all two- and four-legged creatures, except cats, rabbits and squirrels. She gets along great with Spike, the resident Jack Russell, although Spike is still adjusting to his new friend. Maya is an active dog and loves to visit the off-leash park at least once a week. She is working on responding to her name as well as learning other commands.

(continued on page 2)

In this issue

NAPA Auto Parts Wabasca Fundraiser	2
DK Ford Leduc Vehicle Donation	3
Look at us Now PAWS Around the World	4
Adorable and Adoptable	5
Ask the Emergency Veterinarian	6
Rescue Story (Vincent Van Gogh)	7
Tails on the Trails 2013 Pawsathon	8
Blackpaws Pet Resort SCARS Store	10
Donation Thank You Stories	11
What We Do and How to Help	12

(continued from page 1)

We continue to be amazed at how trusting she is of humans, considering the suffering that humans inflicted upon her. SCARS does great work. Please keep it up!"

Two additional dogs with similar injuries were saved by the Alberta Animal Rescue Crew Society, a Calgary area group that SCARS occasionally collaborates with on rescues. Those dogs were called Annie and Muskwa. The RCMP and the Alberta SPCA were made aware of the incident and are doing what they can, but it will be difficult to pursue charges unless witnesses step forward. There is reason to suspect the injuries were inflicted by youth and we can't imagine anything more tragic than that. There is growing evidence that animal cruelty is closely linked to other forms of human violence. According to the Alberta SPCA:

"Deliberate cruelty to animals is a form of violence. Besides being harmful to a living creature capable of suffering and feeling pain, intentional animal cruelty can be one of the earliest and most dramatic predictors that an individual is developing a pattern of seeking power and control by inflicting suffering on others. It can also be an indicator of other kinds of violence being perpetrated on family members or others." A new report by the Alberta SPCA, called Inside the Cruelty Connection, documents a study conducted throughout the province. To see the report, visit www.albertaspca.org.

Animal neglect and abuse can only be stopped if people speak up on behalf of those who can't speak for themselves. Please be their voice. If you suspect animal neglect or abuse, please report it to the Alberta SPCA at 1-800-455-9003.

NAPA Auto Parts Wabasca Fundraiser

On May 26, 2013, NAPA Auto Parts Wabasca hosted a huge yard sale in support of SCARS. The event included a BBQ, yard sale, bake sale and 50/50 draw. An amazing \$10,000 was raised in support of animal rescue. SCARS is very grateful to the extremely generous and ongoing support of Paula Bissell and Shawn Molloy, the caring couple who own and operate this community-minded business.

Paula said, "All of the NAPA employees participated and it was a great team effort. The rain held off just long enough to have almost all the items sell (any left over we will continue to sell on SCARS behalf). This was our second annual yard sale and it was met with quite a bit of excitement from the community. It was a great opportunity to promote animal welfare and promote SCARS. We were also bottle feeding a recently rescued box of kittens throughout the day as they were awaiting transfer to a foster home, nothing like having an example of what SCARS does right there."

Paula Bissell and Shawn Molloy

DK Ford Leduc Fundraiser and Donation

Each year, DK Ford Leduc asks their staff to pick a charity to support and this year they chose SCARS. Our story begins with DK Ford contacting SCARS during February 2013 with a wonderful offer. For every new "Like" the DK Ford Leduc Facebook page gets, they will donate \$5 to SCARS (to a maximum of \$1500). The fundraiser was promoted on the DK Ford and SCARS' Facebook pages using a photo of a SCARS dog named Vincent Van Gogh as an incentive.

In just 46 minutes, the maximum "likes" was achieved. Dealer principal Duane Koch was so impressed that he decided to match the donation with an additional \$1,500. SCARS volunteer Deb Kardash visited DK Ford with Vincent to accept the cheque and the story was picked up by local media. But it turns out this generous donation was just the start of our wonderful new friendship with DK Ford.

We are very excited to announce that DK Ford has provided SCARS with a two-year vehicle lease of a Ford Transit Connect that will be absolutely perfect for transporting animals. We are very grateful to DK Ford for noticing "a vehicle to transport animals" was on our website wish list and deciding to make our wish come true.

This vehicle had the logos of DK Ford and SCARS added courtesy of Vivid Signs & Designs Leduc and it looks amazing. As part of the donation kick-off, the vehicle was displayed in the DK Ford showroom from mid April to mid May. During that month, DK Ford promoted a "Fill it Up For the Pups" event where supporters were invited to visit the showroom and fill the vehicle with donations. At the conclusion of the event, \$1,400 in cash had been raised and the truck was

overflowing with pet supply donations. We're so excited and impressed, we can't say enough about this.

Please show your support by thanking DK Ford Leduc. Please give them a call at 780.986.2929, visit their showroom 6559 Sparrow Drive in Leduc, and please like their Facebook page. As of the end of May, the vehicle is now on the road transporting SCARS rescues in style—warm in the winter and cool with air conditioning in the summer—thanks to this badly-needed lease donation from DK Ford in Leduc. Thanks so much for your incredible support, DK Ford!

SCARS volunteer Troy Trudgeon with Duane Koch and Jessica Lewis of DK Ford Leduc

Transporting dogs from a spay/neuter event during June 2013

Look At Us Now

The SCARS website has a section called “Look At Us Now” which features happy ending stories about adopted animals that are provided by the families who adopt from SCARS. Here are two of those stories.

Diana, now named Ripley (her name was too close to mine!) was one of Coral's puppies and she is doing very well. We adopted her in June of 2012. She is best friends with my sheltie named Jagger. She loves to come to work to visit my co-workers, loves to romp out in the yard and loves hogging the couch. She loves to dig through her toy bin and pull

out all the toys and scatter them around the house and it took us a little while to get used to having a dog that is tall enough to nick things off the counters! She loves to sleep flopped out on her back and she snores and mutters in her sleep. I wish she could tell me what she is dreaming.—Diane Wilson

We adopted Cindy Lou in October 2012 and I will never regret my decision to adopt from SCARS. Cindy for the first while was extremely timid and withdrawn and I suspect she had post-traumatic stress. With a little patience and a lot of love, Cindy began to trust us and a strong bond soon took hold. She is incredibly sweet and devoted to her human family.

We've taken her camping in Jasper several times and it's been so nice seeing her enjoy life. Cindy Lou is very loving and affectionate and brings great joy to our lives. Thank you SCARS! —Jenny Joyce

A Touch of India: PAWS around the world

On May 24th over 200 people joined together for PAWS Around The World, a joint venture to raise funds for Little Cats Lost (Trap-Neuter-Return) Society, Second Chance Animal Rescue Society, the Pet Therapy Society, and this year's Paws Around The World partner Animal Rescue Kerala (ARK) in southern

India. The theme was “A Touch of India” and there were hundreds of interesting pieces of art and collectibles to bid on and a spectacular buffet that included Indian cuisine. We would like to thank our emcee, Janice Ryan, the many individuals and businesses that donated items for the auction, our event dinner table hosts and the many volunteers. We would also like to thank The Palace Banquet and Conference Facility staff & family for another wonderful night and Pet Rescue Magazine for their sponsorship.

The Tri-Team Committee

Event dinner table hosts—People and companies that care:

- Champion Petfoods
- The Brick
- Edmonton South Animal Hospital
- Paradise Pet Centre, St. Albert
- Instabox
- EIDAP Microchip Solutions
- Leo Elwell & Elaine Rapp
- Mike & Laurel Cunnington
- Alberta Safety Compliance
- Robin, Mila and Friends
- Nicole, Sue and Family

Adorable and Adoptable

Here are a few examples of adoptable pets. To see more, visit www.scarscare.org. There are approximately 175 companion animals of all ages, types and sizes currently in our care. We are always looking for people who would like to adopt. The fee is only \$300 for dogs and \$150 for cats and it includes spay or neuter, first vaccinations and a microchip.

Squeaker is a 1-yr-old female mixed breed

Chewy is a 5-mo-old, male Shepherd cross

Lakota is a 3-yr-old female lab mix

Miss Willow is 3-yr-old female Shepherd mix

SCARS Needs Foster Homes!

Please consider fostering for SCARS. As a foster home, you will provide temporary care for an animal until we can find it a suitable permanent home. Becoming a foster home is easy and there is absolutely no cost or long-term obligation. Foster homes are vital to our success. Simply put, they save lives. Sadly, every day in Alberta there are hundreds of dogs waiting to be rescued. Our goal is to make the fostering experience as enjoyable as possible for you and your family.

Zane is a 1-yr-old male collie/husky mix

Myer is a 6-mo-old Shepherd cross

(L-R) Bullseye, Cattleboy and Nesquick were born in care on April 25, 2013

Ask the Emergency Veterinarian

Do you have a Pet First Aid kit?

In addition to owning a pet license, taking your pet for regular exercise, and feeding them a healthy diet, one of

the key aspects of owning a pet is to know what to do in case of a health emergency.

Having an emergency pet first-aid kit is an important part of owning a pet. It gives pet owners the confidence and knowledge they need to assist their pet in case of an injury or illness. It could save your pet's life! In addition to some basic knowledge, here are a few items you will want to include in your own pet first-aid kit:

- 3% Hydrogen Peroxide
- Thermometer
- Latex or plastic gloves
- Scissors
- Sterile Eye Wash
- Tweezers
- Tick Removal Tool

- Toenail Trimmer
- Cone
- Antibiotic ointment
- A muzzle
- List of Important Phone Numbers

Edmonton Veterinarian's Emergency Clinic has created an Emergency Pet First Aid Kit, which includes important phone numbers, safety information and a Fire Safety Sticker that can go on a front household window. This sticker informs firefighters that you have pets inside your home.

You can pick up your own Emergency First Aid kit for free at EVEC.

EVEC is open 24/7, 365 days of the year for pet emergencies. EVEC is located at 11104-102 Avenue and can be reached at 780-433-9505, or visit their website at www.edmontonvetemergency.ca.

Keeping your pets cool in the heat

We long to spend those hot summer days with our pets when the weather is warm and the sun is shining; however,

too much time outdoors in the sun and the heat can harm your pets. Guardian Veterinary Centre has some handy tips to keep your furry friends safe in the summer heat:

Prevent Overheating

Dogs—Dogs can easily overheat in the summer months with their thick coats. Here are a few easy methods to protect your pooch:

- Always keep your dog hydrated and change their water dish frequently throughout the day to keep it cool.
- If you are spending some time outside, such as going on a walk, always bring a water bottle to keep your dog hydrated, and take frequent breaks. Also feel free to pour some water on their toe pads as this is a fast way to cool down a dog.
- If you live in town or do not have access to water, a cheap method to keep your pets cool is to buy a kiddie pool and fill it with cool water. This is suggested for medium to large dogs that will not drown if left alone, and is a great method for those pet owners that work long hours and can't be home to watch their dogs on those hot summer days.

- Gently hose your dog down, they may not like it but it works!

Cats—Cats can also be susceptible to the dangers of hot weather. Homes heat up very fast on those +30 days and indoor cats need to be protected! A great tip is to put a freezer pack wrapped in a towel in your cat's bed or underneath it. For your outdoor cat, they will need plenty of shady spots to escape to during the heat. If you don't have any trees, consider planting a small garden with some shrubs or taller plants in it, as cats will dig small holes and lay in the shade to keep cool. If you do not have access to any of these options, mounting an umbrella is a great alternative. Always make sure your cats have fresh water and change it frequently.

Coat Weather

It's easy for any animal with a heavy or light coat to overheat quickly. Consider grooming your pets regularly in the summer months to lighten their coats. This will go a long way in preventing overheating, but don't get too carried away because they rely on those furry coats to protect their skin from the sun!

Guardian Veterinary Centre provides 24/7 emergency and referral-based specialty veterinary care. They can be reached at www.guardianvetcentre.com or 780-436-5880. They are located at 5620 - 99 Street NW in Edmonton.

Rescue Story

During the first 6 months of 2013, SCARS has rescued 429 companion animals and found homes for 382. Here are some examples of animals that were recently saved from tremendous suffering. We often wonder who could be so cruel, but we take comfort in knowing there are so many caring people, like you, and that is why SCARS is able to exist. Visit www.scarscare.org for updates on these and other animals.

Vincent Van Gogh—The pictures taken of me on the January 2013 day I rescued are quite shocking. They were taken while I was in a volunteer's truck on my way to a veterinary clinic. It was a very cold day in a northern Alberta community and I got myself into some trouble. I was probably just looking for food but a puppy cannot compete with the bigger, older dogs that are also starving. Some dogs decided to beat me up so I ran and hid under a porch. The owner of the home could not get me out so she called the RCMP. They came out to help, made some calls and that's how I ended up with SCARS. It was a real team effort to save me that night. As you can see, I was in very rough shape and it took me quite a while to heal from all my wounds. I had several puncture wounds and a ripped ear. I also suffered from mange, which left me almost bald and with badly infected skin. The good news is I was just a friendly pup not more than 10 months old at the time I was rescued. I am looking forward to the rest of my life and I am just thankful to be alive.

It took a while, but I finally got released from the vet clinic and went into the loving care of SCARS foster mom, Deb Kardash. Had it not been for SCARS, my chances of survival would have been very slim. As you can see from my pictures, I had serious injuries and severe demodex (a form of mange caused by malnutrition). I got the medicine I needed and very soon my coat started to grow back. My foster mom said that, once healed, I was going to be gorgeous. I'm a husky cross with pretty blue eyes. Because I lost part of my ear, they decided to call me "Vincent" after the famous Vincent Van Gogh - I like it. In February 2013, I got to be an ambassador for SCARS. I helped my foster mom accept a donation from DK Ford in Leduc. While there, I greeted everyone with

all the enthusiasm I could muster. It wasn't hard because I instinctively love everybody. Apparently, my story inspired them to want to help animals like me who are abandoned through no fault of their own. I hope I can inspire you too.

There are so many dogs in Alberta that are suffering. Please help them by donating to SCARS. My story has the happiest ending possible; I have been adopted!

My before and after photos

Tails on the Trails Pawsathon 2013

Thank you to all dedicated SCARS' volunteers, supporters and sponsors who made our 9th Annual Tails on the Trails

Pawsathon a tremendous success. This year's event was held on June 8, 2013 at Lion's Park in St. Albert and raised close to \$25,000.

Tails on the Trails is an annual event open to anyone who wants to show their support for animal rescue by collecting pledges and then participating in our dog walk. This event includes a full day of family activities to support and celebrate animal rescue. It is also a chance for our volunteers to reconnect with the loving families that have adopted from SCARS. For our volunteers, there is no greater joy than seeing how much happiness our rescued animals have brought into people's lives. Following are some event highlights.

Congratulations to Katie Fitzgerald for collecting over \$3,168 in pledges and winning the grand prize—an 11-inch Mac Book Air Laptop. Second prize of an iPad Mini Slate / Black Wifi went to Amber Lafitte who raised \$1,420. Both prizes were generously donated by Instabox. Jayden Pidsadowski of Clyde was our third place runner up with \$1,125 raised. All pledge participants received a free gift bag and those who raised \$100 or more received a Tails on the Trails T-shirt or SCARS market bag, and those who raised \$500 or more got a Tails on the Trails hoodie.

After a pleasant 45-minute stroll along the scenic Sturgeon River Valley, participants browsed through SCARS merchandise, bid on silent auction items, checked out adoptable animals, watched the Bark'n Mad fly ball demonstrations, visited with vendors, and then enjoyed the SCARS BBQ and beer garden. Kids enjoyed games & prizes with their pets and had a great time in the bounce house. The walk was supported again this year by the SCARS rescue pack—some previously rescued dogs who came together to show their support for SCARS. Together, they raised almost \$500 through online donations. Always a highlight, our event once again featured free live music. This year, Spotlight Studios provided the sound

equipment and their students volunteered their time to sing. We are so grateful to these individuals for lending their time and talent in support of animals in need. Their enthusiasm made the day even more fun and festive.

We are also very grateful to the sponsors, vendors and demonstrators who showcased their products and talent.

Thank you to:

- Andrea Reichwald
Animal Cancer Therapy Subsidization Society
- Bark'N Mad Flyball Team
- Blackpaws Pet Resort
- Coco Napoleon
- DK Ford Leduc
- Edmonton Veterinarian's Emergency Clinic
- Family Pet Memorial Centre
- Moosewillow Grooming
- Pet First Aid Alberta
- Sadie's K9 Stay and Play
- Scentsy
- Steeped Tea
- Troy Trudgeon — A Buyers Choice Home Inspections

A special thank you goes out to St John's Ambulance and to the St. Albert Fire Department for filling the wading pools for the dogs. And the event could not happen without the tireless organizers and the volunteers who assisted with silent auction, bake sale, jumpy house, greeters, registration, set up and tear down, beer gardens, and face painting, games, adoptions, and so forth. As well, thank you to Columbia Ice for providing ice for our beer gardens and to Instabox Alberta Inc. for providing our grand prizes. We hope to see everyone again next year!

Blackpaws Pet Resort Fundraiser

If you use Facebook, please take a moment and “like” the Facebook page of Blackpaws Pet Resort. During February 2013, Susanne Drachmann, owner/operator of Blackpaws, bought 450 Rogz collar and leash sets, and 200 Rogz stuff and hard rubber toys. She intended to donate these items to SCARS in exchange for getting her Facebook page up 1,000 new likes. As of July 1, she was at just over 600 likes and SCARS has already has the donation, but we still want her to reach the goal. We know that should be easy to accomplish for the SCARS gang and, really, what’s not to like about Blackpaws!

Susanne wants all the new pups that come into SCARS care to each get a new collar and leash so they can look and feel like superstars. But we hope that we can make Susanne feel like a superstar too. Susanne has been a SCARS volunteer for over 10 years. She not only provides ongoing monetary donations, she also allows SCARS to keep large shipping containers at her facility that we use to store donated pet food and supplies used by our foster homes. Oh, and she is also a SCARS foster home in a very big way. On any given day, you can find up to eight dogs in her care. She also hosts an annual adoption day at her

facility, and the list goes on. There are really not enough good things we can say about Susanne and Blackpaws. She takes pride in her facility and her love of companion animals and their people really shines through. If you Like her page, you will be supporting a family-run business that is helping animals in need on a daily basis. As she likes to say, it’s all about the love. Blackpaws is located just 15 minutes north of St. Albert. Susanne’s canine guests are made to feel safe, comfortable and loved. She also sells pet supplies and has an RV storage facility. Please support businesses like Susanne’s that truly care about the community.

www.blackpawspetresort.ca
<https://www.facebook.com/BlackpawsPetResort>

SCARS Store

Check out the SCARS website for a variety of merchandise for purchase. Wearing and using SCARS merchandise is a great way to show others that you care about animals. There are many other items to purchase including t-shirts, hoodies, ball caps, leashes, totes, lunch bags, Gift from the Heart and much more! Go to www.scarscare.org and select *How you can help > Store & Gift*

Donation Thank You Stories

The following is a small sample of third-party fundraisers. There are too many people to thank here, but we are grateful to everyone who supports us.

Harry Balfour School Penny Drive for SCARS

SCARS is grateful to the 7P class students at Harry Balfour School in Grande Prairie who were involved in the Eureka Super Hero Program that did a penny drive fundraiser for SCARS. Nothing is more heartwarming to us than seeing young people give selflessly to help those unable to help themselves.

Muriel Martin School SCARS Fundraiser

We are very grateful to Ms. Danielle Jean's grade 5/6 class at Muriel Martin School in St. Albert for raising over \$400 dollars and collecting supply donations for SCARS. Volunteer, Chris Sanderson, was pleased to visit the school in late February 2013 to accept the donation and talk about SCARS. This group of students are truly inspirational.

Homebodies House Watch and Pet Care Fundraiser for SCARS

Thank you to Christine Bromely of Homebodies House Watch and Pet Care for organizing a wonderful anniversary party and silent auction for her business with all proceeds going to SCARS. Christine raised \$2,741 and collected lots of treats, food and toys that were also donated to SCARS. We are very grateful. Please support businesses like this that help SCARS.

Callum Parry's Birthday Party Fundraiser for SCARS

A very special thank you to seven-year-old Callum Parry. For his recent birthday party, Callum decided he didn't want presents from his friends; instead, he asked them to bring donations for SCARS. Callum's parents were thrilled when after he attended a party at the Edmonton Humane Society he asked if he could have a party where he could help other animals. Callum knows about SCARS because a family friend has two SCARS dogs. As well, he learned during a SCARS dog-handling training session that he and his mother attended at Sadie's K9 Stay and Play (another huge supporter of SCARS) that Alecia Muirhead, the trainer and a SCARS volunteer, also fosters SCARS dogs. He is quite fond of Alecia because she let him help her when she was teaching an obedience class they were taking. Callum really loves dogs and doesn't like the thought of any animal without a home. Thanks so much for your support Callum!

What We Do and How to Help

Second Chance Animal Rescue Society (SCARS) is a non-profit, registered charitable organization dedicated to reducing the number of homeless animals in Northern Alberta, Canada. Since 2002, SCARS has rescued, rehabilitated and rehomed thousands of companion animals.

Our mission is to promote the humane care and protection of all animals and to prevent cruelty and suffering. We believe there is a suitable home for all homeless animals: young or old; large or small. We provide veterinary care and foster homes until permanent homes are found. Our foster homes provide the animals with warm shelter, food, exercise and tender loving care—something that so many of these animals have never experienced. We also promote responsible pet ownership, the importance of spaying and neutering, and community awareness. We rely solely on money raised through memberships, donations, grants, sponsorships and other fundraising efforts. Because we have no paid staff and use private homes for fostering, we can only take in as many animals as our resources will allow. Here are some ways you can help:

Donate or sponsor—our veterinary expenses are enormous. Please consider donating to our rescue efforts. We issue tax receipts for all donations of \$20 or more.

Foster an animal—we rely on our volunteer foster homes to provide temporary care until we can find suitable permanent homes. There is no cost to becoming a foster home. We will provide everything you need.

Volunteer—we need help with fundraising, adoption events, animal care and transportation, and our daily operations. As a volunteer, you will become an integral part of a team that saves animals' lives.

Adopt an animal—provide a needy animal with a loving, permanent home. To see pictures of adoptable animals, visit www.scarscare.org.

Please be a responsible pet owner—spay or neuter, microchip and vaccinate your pets! And remember, all pets need food, water, shelter, healthcare, exercise, love and attention.

Buy our merchandise—purchase SCARS calendars, clothing, totes, leashes, lunch bags, or one of our “Gifts from the Heart” certificates. Visit our website for more information.

Please watch us on Global TV Edmonton every Saturday morning at 9:50 a.m., subscribe to our e-Newsletter at www.scarscare.org, and follow us on Facebook and Twitter. We welcome feedback or suggestions for this newsletter, please contact:

Second Chance Animal Rescue Society
 Box 3045
 Athabasca, AB T9S 2B9

www.scarscare.org
 780.466.SCAR (7227)

Thanks for helping dogs like Tazer and Daytona!

Please support

Please support our participating vet clinics. Look for them on our website under adoptions/participating vets. SCARS is very grateful for EVEC's support with emergency care and Guardian's support with specialty surgeries. For pet emergencies in the Edmonton area, trust:

11104 - 102 Avenue, Edmonton | 780.433.9505

5620 - 99th Street, Edmonton | 780.436.5880

Please support Champion Petfoods for their generous and ongoing donations of quality pet foods

