

2019 ANNUAL IMPACT REPORT

PASADENA
HUMANE
SOCIETY
& SPCA

FOSTER KITTENS, ADOPTED 2020

MISSION

To lead the way toward a compassionate and caring community for all animals.

VISION

Companion animals reside in loving homes.

Communities respectfully co-exist with wildlife.

DEAR SUPPORTERS,

To many of us, 2019 seems like a lifetime ago. Indeed, it was part of a different era... an era in which we were free to travel, not afraid to shake hands, and more confident in our health and well-being.

For me, 2019 started with travelling cross-country from Virginia to Pasadena to meet with members of the Pasadena Humane Board of Directors and staff. Fortunately, as a result of those meetings, I was offered the opportunity of a lifetime... the honor of serving as President & CEO of this remarkable organization.

My love for Pasadena Humane has continued to grow ever since June 2019, when another cross-country trip brought me and my family here to stay. It's hard for me to remember a time when I was not a part of this organization. I feel like I have found the place where I was meant to be.

What I have seen recently from our team in response to the COVID-19 crisis has inspired in me a deep admiration of and appreciation for the heroes of Pasadena Humane... the staff who rescue animals and provide life-saving care, the foster volunteers, the donors... in fact, each and every one of you who is a part of this organization.

Someone once said, "An optimist sees the opportunity in every difficulty." We are a community of optimists! We are seizing upon this opportunity to envision an even better way of protecting animals and helping the people who love them.

An annual report is an opportunity to look back on our accomplishments in the previous year and to express our deep appreciation to all who helped to make those accomplishments possible. It was a wonderful year, and I hope you will enjoy reading about the lives you saved.

We are confident in our future and determined to make 2020 even better. In executing our new three-year strategic plan, Pasadena Humane will continue to grow and evolve to meet the needs of this community during good times and bad, just as we have done for over a century.

I am so thankful to be a part of this organization's history and to join all of you in working together to lead the way toward a more compassionate and caring community for all animals.

Thank you for your support!

With heartfelt gratitude,

Dia DuVernet
President & CEO
Pasadena Humane

ACE, ADOPTED 2020

4,962
ADOPTIONS
IN 2019

CHARLIE,
ADOPTED 2019

ADOPTIONS

Matching homeless pets with new families is at the core of what we do. In 2019, we found homes for 1,730 dogs, 2,857 cats, and 375 other critters. The majority of adoptable animals come to us from our 11 animal control service areas as strays, owner surrenders or abandoned. We also partner with shelters throughout Southern and Central California to bring at-risk pets to our shelter for adoption. In 2019, we transferred in 715 dogs, cats and critters.

LEVI, ADOPTED 2020

UNSTOPPABLE SPIRIT

Harriet was found wandering the streets, covered in fleas and dragging her back legs behind her. Our medical team determined that she was permanently paralyzed. Still, Harriet had a joyful spirit, greeting new people as fast as her little front legs would carry her. We were determined to give her the best quality of life possible, and thanks to our wonderful donors, we were able to purchase a wheelchair for her. Finally, Harriet could run — and she ran right into the arms of her adopter, Janice. Even though Harriet's story had a sad beginning, there's nothing but happiness ahead.

1,166
KITTENS
FOSTERED
IN 2019

FOSTER KITTENS, ADOPTED 2020

FOSTER

In 2019, 480 foster families fostered 1,441 pets. Our foster program expanded its kitten program to easily allow any person who found kittens to foster them with the full support of the foster team. Because community members like you stepped up to foster kittens, we saved 100% of healthy kittens. We also launched three new foster programs for adult animals in 2019: Foster Field Trip, Foster Sleepover and Foster to Adopt.

MUSHU,
ADOPTED 2019

SURVIVING CRUELTY

Bluebell and her brother were just days old when they were thrown out the window of a truck right in front of our shelter. The poor kittens suffered numerous scrapes and cuts. Fortunately, a good Samaritan alerted us to the kittens, and even offered to take them home and bottle feed them. Once weaned, the kittens returned to our nursery. Bluebell eventually lost her tail as a result of her injuries, and her stub is the only reminder of her rough start to life. She now knows nothing but love with her new family.

36,673

ANIMAL CONTROL
CALLS IN 2019

BABY PIG, ADOPTED 2020

ANIMAL CONTROL

Animal control officers are our first responders in the field. They are always ready to help an animal in need, whether it be a stray dog running down a busy street, an orphaned kitten seeking warmth in a car engine, or a report of animal cruelty or neglect. In 2019, our officers were deployed in service to our 11 animal control contract areas: Altadena, Arcadia, Bradbury, Glendale, La Cañada, La Crescenta-Montrose, Monrovia, Pasadena, San Marino, Sierra Madre, and South Pasadena.

FRANKLIN,
ADOPTED 2020

SAVED FROM THE STREETS

Arriving on the scene at a Pasadena drug store, our animal control officer found two tiny kittens struggling to survive. The orange tabby siblings, Coraline and Wybee, were underweight, dehydrated, and suffering from severe eye infections. The officer knew the kittens needed to get back to the shelter for urgent medical care. An emergency veterinary exam revealed the kitten's eyes were beyond repair and needed to be removed. The veterinary team was able to save one of Coraline's precious eyes and, as the pair recovered, it became clear that Coraline was becoming her brother's "seeing eye kitten." Soon the kittens were adopted into a loving home to begin a new chapter of their lives together.

A close-up photograph of a brown dog, possibly a pit bull mix, looking slightly to the left with its mouth open and tongue hanging out. The dog is wearing a light-colored collar with a green patterned band and a silver metal buckle. A tag with the word 'FuzzYard' is attached to the collar, along with a bone-shaped tag. The background is a solid orange color.

5,825

SPAY/NEUTERS
IN 2019

RU, ADOPTED 2018

MEDICAL

Our veterinary health team oversees the wellbeing of all animals who enter the shelter, ensuring they receive timely and compassionate care. In 2019, we created programs to treat ringworm and parvo, as well as established an Intensive Care Unit, in our new shelter medicine division. Our veterinary health team expanded from two to six veterinarians, each uniquely qualified to handle different areas of shelter veterinary health, including emergency, internal, shelter, and wildlife medicine, as well as high volume spay/neuter and general surgery.

STACH, ADOPTED 2019

BEATING THE ODDS

When Sunny arrived at Pasadena Humane it was immediately apparent she was very sick. She was lethargic and quickly fading. Our medical team recognized these all too common symptoms and confirmed that Sunny was suffering from parvo, a deadly virus that mainly affects unvaccinated puppies. Sunny was quickly transferred to our new Intensive Care Unit (ICU), where she received continuous supportive care. After a few weeks of treatment, she successfully overcame the life-threatening virus. We are happy to report that Sunny was soon adopted by a loving family and is now living her best life.

2,186 WILD ANIMALS BROUGHT TO
PASADENA HUMANE IN 2019

BABY SQUIRRELS, BROUGHT TO PASADENA HUMANE IN 2020

WILDLIFE

Our Wildlife program serves a dual purpose — to provide care for injured, orphaned and ill wild animals and to educate the community to peacefully coexist with our wild neighbors. To better serve the wild animals that come through our doors, we expanded our team to include one wildlife veterinarian and 4 full time wildlife staff members. The wildlife team led a series of sold-out Coyote Safety workshops and launched a text-based wildlife helpline to respond to wildlife inquiries in real time.

WORKING TOGETHER TO SAVE LIVES

In the height of wildlife season, our team noticed a strange new trend. The majority of baby squirrels arriving at the shelter were getting very sick with no obvious explanation. Our wildlife rehabilitation team worked tirelessly to both care for the squirrels and get to the bottom of this medical mystery, utilizing relationships with national exotic and wildlife veterinary experts across the country. Dozens of phone calls, discussions and tests later, we finally had an answer. Our baby squirrels were diagnosed with a parasite that had never been seen in fox squirrels on the west coast! With a diagnosis in hand, we tailored our treatment to help the squirrels recover.

95,760
PET PANTRY
MEALS SERVED
IN 2019

WINSTON, ADOPTED 2018

HELPING PAWS

The Helping Paws program provides free and low-cost essential services to pet owners in need of extra support. In 2019, Helping Paws provided 1,020 pets with vaccines, microchips, spay/neuter, critical food and care supplies, temporary boarding and other services. Throughout the year, our food bank grew to support 299 families and 593 pets.

FRIDA,
ADOPTED 2020

KEEPING PETS WITH THEIR PEOPLE

Many owners have to make the heartbreaking decision to surrender their animals to a shelter simply because they can't afford to care for them anymore. Fred and his partner, Rose, were both unemployed and finding it difficult to afford the essentials for their cat, Napoleon, and dog, Coco. Through our Helping Paws program, Napoleon and Coco were able to receive their vaccines, and Coco got her spay surgery at no cost. Fred and Rose have also received pet food at our monthly Food Bank. Our Helping Paws program helped Fred and Rose keep their beloved pets and we could not be happier for the entire family.

Volunteers are critical to every aspect of our organization. Our dedicated team of volunteers gave 61,032 hours of their time in 2019. Volunteers were welcomed into new programs like ICU Cuddlers, ringworm treatment, Foster Field Trip and Foster Sleepover. Each volunteer orientation welcomed an average of 120 new volunteers to the program and we increased new volunteer onboarding by 17% over the previous year.

1,716
VOLUNTEERS
IN 2019

BOOMERANG, ADOPTED 2019

SHELTER SHOP & DOG BOARDING

The Shelter Shop has provided pet supplies to our community for decades. We carry a variety of high quality food, treats, toys and essentials like flea preventatives and ID tags. In 2019, our store generated \$184,105 in profit for the shelter animals and logged more than 14,000 transactions. Plus, 1,391 dogs were booked to board into our boarding kennels.

BEHAVIOR & TRAINING

Our behavior team oversees training and enrichment for both our community's pets and shelter animals. In 2019, we added a clicker training workshop and a reactive rovers support group. For our shelter pets, we increased the number of dog playgroups, an essential tool for reducing anxiety during a dog's shelter stay, and started cat training with the help of Jackson Galaxy's Cat Pawsitive program.

LEIA,
ADOPTED 2020

2,967
KIDS EDUCATED
IN 2019

COMMUNITY OUTREACH

Being an integral part of our community is part of the fabric of our organization. In 2019, we did 94 Wiggle Waggle Wagon events, 61 campus tours, and our pet-assisted therapy teams made 395 visits to libraries and residential facilities. New events for 2019 included a workshop with advocate and social media influencer Kitten Lady, an evening of Cat Man Bingo, and a live recording of The Purrrecast podcast.

HUMANE EDUCATION

Fostering compassion and care in young animal lovers is central to our mission. In 2019, we welcomed 2,967 Kids for Animals, children and teens under the age of 18 who engaged with us through kids programming, tours, volunteering and service projects. Our Howlin' Halloween family event had over 200 guests, and we launched Scout Sunday, a new educational program for scouts ages 5-11.

RAMEN,
ADOPTED 2019

2019 SHELTER STATS

Thank you to our community for your support. With your help we were able to expand our impact in 2019.

COMPANION ANIMALS

Pasadena Humane accepts all animals regardless of age, breed, behavior, or medical condition, including animals turned into the shelter for euthanasia by their owners. Animals who are irretrievably suffering or pose a significant behavior risk to the community are humanely euthanized.

SHELTER ADMISSIONS

11 ANIMAL CONTROL SERVICE AREAS

3,231 Dogs
3,843 Cats
655 Critters (rabbits, reptiles, and other small pets)

7,729 TOTAL

TRANSFER IN

428 Dogs
255 Cats
32 Critters

715 TOTAL

8,444 TOTAL COMPANION ANIMAL ADMISSIONS

OUTCOMES

ADOPTIONS

1,730 Dogs
2,857 Cats
375 Critters

4,962 TOTAL

RETURN TO OWNER

1,231 Dogs
132 Cats
16 Critters

1,379 TOTAL

TRANSFER OUT

107 Dogs
268 Cats
155 Critters

530 TOTAL

6,871 TOTAL ANIMALS RE-HOMED

OTHER OUTCOMES

427 Shelter Euthanasia
227 Died or lost in shelter
669 Owner Requested Euthanasia
1,323 TOTAL

In 2019, we placed

100%

of healthy and safe animals.

91.3% LIVE RELEASE RATE
(Dogs, Cats & Critters)

The LRR was calculated using the Asilomar Lite formula of (Live Outcomes) divided by (All Outcomes minus Owner Requested Euthanasia).

WILDLIFE

INTAKE

2,186 WILD ANIMALS

Including bobcats, owls, rabbits, falcons, herons, hummingbirds, and hawks, to name a few.

OUTCOMES

308 RETURN TO FIELD
442 TRANSFER OUT
465 DIED IN SHELTER CARE
950 EUTHANASIA

Pasadena Humane primarily admits wild animals that are sick or injured. We actively seek a live outcome for any animals that can be rehabilitated and released back to their habitat. Sadly, for others, euthanasia represents a humane end to suffering.

10,630

TOTAL SHELTER ADMISSIONS
(Domestic & wild)

HUMANE EDUCATION

2,967 Kids Educated

BEHAVIOR & TRAINING

124 Classes Offered
947 Dogs Enrolled
882 Behavior Helpline
Calls & Emails

VOLUNTEER

1,716 Active Volunteers
61,032 Volunteer Hours

HELPING PAWS

1,020 TOTAL ANIMALS HELPED

PETS RECEIVING FEE- WAIVED OR REDUCED:

653 Vaccines
147 Microchip
135 Spay/Neuter
77 Impound Animals
56 Temporary Boarding
173 Other Wellness Services

95,760 Meals Served in Food Bank

LICENSING

20,348 LICENSES ISSUED

OUTREACH

205 Pet-Assisted Therapy Visits
190 Barks and Books Visits

94 **WAGGIN' EVENTS**
248 Pets out on Waggin'
81 Pets Adopted Straight from Waggin'

11 **MOBILE WELLNESS CLINICS**
532 Pets Served At Mobile Wellness Clinics
1,036 Vaccines Given
71 Microchips
163 Pets Licensed

FOSTER

1,166 Kittens
13 Momma Cats
29 Puppies
3 Momma Dogs

36 Dogs on Foster Sleepovers
194 Dogs on Foster Field Trips
480 Foster Volunteers

SHELTER MEDICINE & PUBLIC VET CLINIC

5,825 TOTAL SPAY/NEUTERS

6,185 ANIMALS SERVED AT WELLNESS CLINICS

FINANCIALS

INCOME

Program Fees & Contracts	\$ 5,541,141
Fundraising	\$ 6,402,714
Investment Income	\$ 693,215
TOTAL	\$ 12,637,070

PERCENTAGE BEAKDOWN - INCOME

Program Fees & Contracts	44%
Fundraising	51%
Investment Income	5%
TOTAL	100%

EXPENSES

Programs and Services	\$ 10,089,315
Administration	\$ 1,764,665
Fundraising	\$ 1,452,434
TOTAL	\$ 13,306,414

PERCENTAGE BEAKDOWN - EXPENSES

Programs and Services	76%
Administration	13%
Fundraising	11%
TOTAL	100%

**Derived from internal financial statements that have not yet been audited.*

PASADENA HUMANE
2019
DONOR LIST

Thank you to the
generous donors who
supported us in 2019.

BOBBY,
ADOPTED 2020

HEROES CIRCLE GIFTS

SUPERHEROES (\$50,000+)

San Marino Motor Classic
Valerie and Aaron Weiss

BENEFACTORS (\$25,000 - \$49,999)

Anonymous
Capital Group
Elizabeth M. Falk Foundation
Flora L. Thornton Foundation
Sandra and Richard Goodspeed
Beverly C. Marksbury
Nancy and Al Plamann
T.S. and K.D. Glide Foundation

GUARDIANS (\$10,000 - \$24,999)

Anonymous
Darlene and Harry Lambert Foundation
The Donald Slavik Family Foundation
Clare and John Gordon
Edwina and Robert Greenspan
Yasuko and Keiichi Itakura
Judy and Robert Waller Foundation
Carol Kirby
Barbara Kosko
Kroha Casner Family Foundation
Maxine and William Lambuth
McCreight Foundation
Amy and Jason Matthes
Odyssey Group Foundation
Petco Foundation
Red Hot Chili Peppers
Reiling Family Foundation
Bobbie L. Russing
Sarah and Darrell Spence
Richard Tucci
JoAnn Turovsky
Liza and Fred Vance
VCA Animal Hospitals

LYCHEE, ADOPTED 2019

ADVOCATES (\$5,000 – \$9,999)

Albertsons Companies and Vons Foundation
Mary and Nicholas Alexander
Grace R. Anderson
Deborah Babcock
Thomas Bilich
Bolton Foundation
Betty and Henry Botzbach
Gabrielle Bruveris
Cat Town
Sherrill and Paul Colony
Andrae Corrigan
Raymond Delphenis
Martha and Bill Denzel
Steve Dernham
DigiStack, Inc.
Jonathan Endicott
Ethel Friends Charitable Foundation,
Bank of America, N.A., Trustee
Fred Gaskin
GGE Foundation, Inc.
Hahn & Hahn LLP, Lawyers
Cynthia and Robert Hall
Helix Foundation
Patsy Ho
Sharon and David Kirchheimer
Dr. Rodanthi C. Kitridou
KPCC-Southern California Public Radio
Carol and Bob McCrary
Patricia MacLaren
Elizabeth M. McLaughlin
Lynn Howe Myers and Gerald Myers
Pacific Union Community Giving Fund
The Pet Care Foundation
PetSmart Charities
Resnik Family Foundation
Jane Sell and Robert Pierre, M.D.
Edmund and Mary Shea Family Foundation
StoneTapert Insurance Services
Symonds Foundation
VCA Charities
Walmilly Foundation

Anne and Wil Wheaton
Thomas D. Wilson
Robin Zakoor

PARTNERS (\$2,500 – \$4,999)

AmazonSmile Foundation
American Scenic Design
Austin Pets Alive
Molly Ballantine and David Selig
Sandra and Dan Bane
Beverly and John Biber
Cheryl A. Bode
Patricia Bucklin
Shirley and Edward Butterworth
Glenn Camhi and Paul Anthony Felix
Cat Adoption Team
Citizens Business Bank
Jane Cook
Tim Ferreira
Mary Ann and Bob Fidler
Jessica Flores
Sam Gardner
Catherine Hutto Gordon
Kathy Guenther
Samantha and Eric Heer
Priscilla and Gary Hoecker
Steve G. Johnson
Joy and Dr. Bruce H. Jones
Laura Kern
Kroger
Los Angeles Turf Club, Inc.
Kristin and Randolph McAfee
Weta and Allen Mathies
Michelson Found Animals Foundation
Gail and Robert Miller
Herbert Montenegro
Joanne S. Moran
Diane and Trevor Morris
Louise Neiby
Orphan Kitten Club
Gary Osheroff
Elaine Pallemmon

Pet Food Express
Pets For The Elderly Foundation
Sterling Pile
Jeannie Garr Roddy
Bethania Rodriguez
Tari and Joseph Rokus
Teresa Soto
Diane W. Stevens
Cheryl and Craig Stewart
Lisa and David Takata
Kathlene and Tetsu Tanimoto
Valerie Lisa Tesauro
Shari and Brian Thomas
Vroman's Bookstore
Mark W. Waller
Walt Disney Company Foundation
Michelle Watkins
Western Asset Management Company
Jennifer Thornton Wieland
Elissa C. Williams
Lynne Wright
Monica Zamora

FRIENDS (\$1,000 – \$2,499)

Albemarle SPCA, Inc.
All Good Dogs, LLC
Andersen's Pet Shop
Nancy and Robert Asher
Edward Averl
B.P.O. Elks, Pasadena Lodge No. 672
Gwen and Guilford Babcock
Susan Babcock
Bonita Bailey
George Ball
Bank of the West
Angela Bao
Katherine Solaini Barnard
Sidney Barney
Barry Family Foundation
Monty Basile
Eric Bauer
Jennifer and John Berger

Sandy and Greg Bernards
 Louise Bhang
 Bill Hannon Foundation
 Matthew Birkett
 Cornelia Bloomer
 Peter Boardman
 Jane Brackman and Rod Holcomb
 Marjorie E. Brann
 Bryant Family Foundation
 Annette and Sheldon Bull
 Christopher T. Burner
 Lida C. and Bill Bushloper
 Janelle and Clark Byam
 Douglas Bys
 Kathy Cahill and Lawrence Morrison
 The California Wellness Foundation
 Donna Campbell
 Patricia Capps
 Lynda D. Cary
 Dawn Amanda Cashie
 Anne F. Celona
 Charleston Animal Society
 Liwen Chen
 Chris Williams Construction
 Christen C. & Ben H. Garrett
 Family Foundation
 Marty and Bruce Coffey
 Robert E. Colvett
 Jean M. Costanza
 Courtney & Kurt Inc.
 Dona and Gordon Crawford
 Michael Crowley
 Judith and Bryant Danner
 Bonnie Davis
 Donald A. Davis
 Janet and Edgar Davis
 Laura L. Davis
 Marsha Davis
 Barbara and John Dawson
 Rolf Donath
 Dowsha, LLC
 Janet and Larry Duitsman

Mia and Brian Dunn
 Dia DuVernet and Pierce Tyler
 East West Bank
 Carolyn and Martin Eberhard
 Jane and Robert Ettinger
 Eye Care For Animals
 Nancy Fairchild and Greg Boreham
 Mitsuko and David Felton
 Bill Ferguson and Eric Ong
 Mimi and Ed Fisher
 Suzanne and Robert Flaherty
 Jean and Al Fohrer
 William Fong
 Gillan and Greg Frame
 Randy Freedman
 Eva G. Friedman
 Anita and Haley Fromholz
 Gary Gausman
 Brendan Gibbs
 Raquel Goben
 Nicole and Ryan Gonzales
 Linda Gorman
 Edith Grady
 Cheryl L. Graffi
 Nellie A. Graham
 Carol A. Grosvenor
 Gina Gurewitz
 H. Leslie and Elaine S. Hoffman Foundation
 Heather and Paul Haaga
 James A. Hall
 Matthew W. Hall
 Marilyn and Richard Hansen
 Sandra Harris
 The Hart Family Charitable Fund
 Tina and Jim Hart
 Dona Hatcher
 Hannelore and Ewald Heer
 Jeffrey P. Hermann
 Mark Hickman
 Erika Hinzman
 John E. Hoffman
 Hamilton Holmes

Sandra and Ara Hovanesian
 Eric Hsiao
 Kay Huang
 Marjorie and Jack Hudes
 Integrated Office Technology, LLC
 Takashi Ito
 James E. Ives
 Millard W. Jacobs, Jr.
 Adam Jones
 J.D. Jones

LOKI,
 ADOPTED 2018

Delia Jordan
 Joseph A. and Jeannette E. Herron Fund
 Charles Kaczinski
 Michelle R. Kellner
 Lisa A. Kenyon
 Rita D. Kernan
 Karen Kiefaber and R.J. Simensen
 Si-Young Kim
 John Kinikin
 Penny Kirby
 Annette and Gerald Knapton
 Knight Insurance Services
 Nora and Matt Koskenmaki
 Elizabeth Kraft
 Lillie and Donald Kraut
 Carol and John Kulluk
 Carol Kunert
 Michael Kwiatkowski
 Sheila and Alan Lamson
 Bonnie and Henry Landsberg
 James Lane
 Joan W. Larsen
 Laureen Latimer
 Sharon Laubach and Andrew Mishkin
 Jia Shi Lee
 Lee & Associates
 George Li
 Theresa and Simon Li
 Lee Litchy
 Carol Lucas
 Denise and Joseph Lumarda
 Kenneth P. Macauley
 Mary and Daniel McCluer
 Mary and Brendan McCracken
 Karen and Kevin McManus
 David McMenamin
 Thomas McVittie
 Maddie's Fund
 Lillian and Marco Maimone
 Karen and Richard Mandeville
 Shirley Manning
 Diane Marcussen

BAMBOO,
 ADOPTED 2012

Carolyn Martin and Mark Pedowitz
 Lavonne (Tiger) Martin
 Susan D. Martynec
 Laura A. Matz
 Kathy and Jim Meagher
 Carolyn K. Metcalf
 Leslie Modie and Steven Hanson
 Deedee Mueller
 Carol Munch
 Adam Myatt
 Margaret and Ananth Natarajan
 National Charity League, Inc.,
 San Marino Area Chapter
 Christiaan J. Niks
 Patrick Nixon
 Northrop Grumman Charity
 Robert Nowicki
 Ronald Okuda
 Vicki and Gary Olson
 Mollie and Stuart O'Melveny
 One West Bank
 Maggie Outhouse
 Pacific Life
 Sunandha Pagadalu and Nicholas Filippi
 M. Helen Pashgian
 Pedigree Foundation
 Judith and Richard Pejsa
 Patricia Pena-Hoelscher and James Hoelscher
 Susan Petelik
 Alexis and Robert Phillips
 Thomas Pico
 Pledgeling Foundation
 Linsee L. Ramsay
 Tom Ratanavaraha
 Caroline T. Reed
 Susan Reid
 Anthony Riboli
 RKD Alpha Dog
 Valerie Roddy
 Lee Ross
 Joan O. Roudenbush
 San Francisco SPCA

Hope Schneider
 Bronwyn E. Schramm
 Anthony Schwarz
 Rayann Scolnick
 Karen K. Seabrook
 The Seiter Family Foundation
 Lance Semkus
 Mary Serles
 Lake Setzler
 The Shade Store
 Cheryl Shartsis
 The Shea Foundation
 John Shear
 Jan and Carl Siechert
 Sasha Simon
 Karen Sisneros
 Erin and Michael Slessor
 Mikel H. Snow
 Earlyn T. Spector
 St. Hubert's Animal Welfare Center
 Ann H. Stewart
 Karen Stracka
 Danielle Stranc
 Elizabeth Subers
 Philip Swan
 Julie Swayze and Steven Bowie
 Marcus Tanimoto
 Concepcion and Ralph Terrazas
 Elizabeth and David Thompson
 Tokio Marine Management, Inc.
 Mary J. Traynor
 Jean Trueblood
 User Error Productions, Inc.
 Emily and Heath Vicente
 Michele I. Vogt
 Warren Vollinger
 W.M. Keck Foundation
 Wag Hotels
 Teagan Wall
 Jane Wallace
 Jonathan Watters
 Ricki Diane Weinberger and Alan Neil Willson

Jill Weinlein
 Robert White
 Norman Wilcox
 Susan and Dennis Williamson
 Ann and David Wilson
 Anne M. Wilson
 Kymberli D. Winter
 Carol and Edward Wong
 Christine Wong and Jeff Light
 Dora Wong
 Xi You
 Nancy Zimmer
 Barbara A. Zimmermann and Bill Christian

PLANNED GIFTS

The Callier Family Trust
 Carolyn Ceirco Trust
 Charlotte Fairchild Trust
 Dale D. Buboltz Trust
 Diane Owens Estate
 Elizabeth Jane Ross Estate
 Estate of Angeleta May Murray
 Estate of Emily Storrow
 Estate of Frederick S. Railton
 Estate of Helene Kostakis
 Estate of Joseph A. Levy
 Frances and Earl Clapp Family Survivor's Trust
 Hutton-Pet Protection Society
 The Jardon Family Trust
 J.B. and Emily Van Nuys Trust
 The Julia Campbell Trust
 Kent L. Reeve and Diane M. Reeve
 Revocable Family Living Trust
 Loretta Lorencs Trust
 The Louise Bonasera Trust
 Ms. Marinell Wright
 Minifred V. Mock Charitable TUV

The Nance Trust
 Nancy Hamrick Revocable Trust
 The Olga B. Harris Charitable Trust
 Sandra L. Sanchez Revocable Trust
 John Sartinsky

1903 SOCIETY (FORMERLY LEGACY SOCIETY)

Our 1903 Society honors those who have demonstrated unwavering support that will last beyond a lifetime by including us in their wills, life insurance, IRAs, trusts or other estate plans. These legacy gifts will help to ensure that we will be able to care for animals most in need well into the future. If you have already made plans for a future gift, please let us know so that we may thank you! If you would like information on how to become part of the 1903 Society, please call **626.792.7151** ext. **123** or email development@pasadenahumane.org.

Jim Avedikian and K.M. Evans
 Dr. Julia Bailey
 Cynthia Benton
 Beverly and John Biber
 Delores and William Bing
 Carol A. Bollman
 Vicki and Robert Bond
 Jane Brackman and Rod Holcomb
 Therasa Brandt
 Rita and David Buchan
 Annette and Sheldon Bull
 Joseph Burke
 Betye Burton
 Lida C. and Bill Bushloper
 Robert Cameron
 Elizabeth Richer Campo
 Phillip Caron
 S. Ileana Cataldo
 Johanna Christensen
 Marty and Bruce Coffey
 Karen Cohen
 Sherrill and Paul Colony
 Salvatore Cornacchio

Marianne Cortland
Elizabeth Covert
Michael Crowley
Laura L. Davis
Dorothy L. Denne
Martha and Bill Denzel
Kira and Brian Deputy
Gerda D’Nino
M. Lucia Donahue
Karil Drake
Mia and Brian Dunn
Jacqueline Dziak
Patricia M. Evans
Deborah and Scott Faber
Mimi and Ed Fisher
Gillan and Greg Frame
Jean W. Galbraith
Gilbert Garcia
Dr. Peter Gelker
Beth and Gregorio Giacinto
Nancy Gonzalez
Marilyn Goudzwaard
Edith Grady
John F. Haeckl
Mark Harmsen
Janice Nelson Hayes and Doug Hayes
Christina Heath
Dr. James Hopkins
Sandra and Ara Hovanesian
James E. Ives
Denise L. Jackson
Thelma Jarvis
Lynda Jenner and Patrick J. Whaley
Sharon Johnson and Alan Frisbie
J.D. Jones
Tina M. Judkins
Esther L. Kent
Lisa A. Kenyon
Brenda and Pat Knox
Elizabeth Kraft
Janice L. Kramer
Debi and Scott Kroman

Sheila and Alan Lamson
Bonnie and Henry Landsberg
Nancy Lesky
Charmaine K. Liccardi
David Lopp
Robin McCarthy
Michael McFee
Dianne L. Maccary
Ceferina and Michael Margolin
Beverly C. Marksburly
Dr. Sachiko Matsunaga and
Dr. Geoffrey Middlebrook
Marice Hope Mershon
Jeanne Mignard
Sue and Michael Mills
Martha L. Mittelstadt
Leslie Modie and Steven Hanson
Roberta and Earl Morehead
Laura Morgan
Sally E. Mosher
Eva Birgitta Mulligan
Lyn Munro and Bob Barber
Marilyn and Roger Nemrava
Thomas David Ormond
Jane E. Osick
Charlotte and John Reith
Ranelle Resch
Marisa Reyes
Margaret E. Ringe
Adriane T. Rogers
Joel Rosenberg
Florida and Garrett Rowlan
Maria J. Rozyczka
Dr. Terry Santos
Thomas E. Sawyer
Bronwyn E. Schramm
Andrea and Lacy Lynn Schweitzer
Gaynor Scott
Patricia Scott
Diane Seidel
Lynn and Wayne Semain
Donna Simms

Earlyn T. Spector
Rita Stephenson and Andrew Arden
Danielle Stranc
Stephanie Strout
Julie Swayze and Steven Bowie
Martin Szyleyko
Ellen N. Tchartorisky
Jeanne Templeton
Flora and Sanford Tisherman
Angie Valle and Russell Glauber
Holland E. Van Dieren
Judith A. Vidor
Ivana Vlckova
Victoria Von Brauchitsch
Nancy T. Walker
Thomas Weiss
Susan Welch
Mark Willard
Elissa C. Williams
Thomas D. Wilson
Peter Wood
Clea Wright
Nancy and Alton Wright
Denise and Robert Zeilstra
Shumin Zhen and John Battle
Barbara A. Zimmermann and Bill Christian
Birdie and Martin Zitnick

CAMPAIGN TO SAVE LIVES

Karla and Stephen Berentsen
Andrea Van De Kamp

GIFTS IN-KIND (\$1,000+)

Advantage Ford
Ampere Creations
Anonymous
Atlas West DBA Jimmy John's
Bathe-R-Doggie
Christopher Berry
BioBag
Lasley Biven
Bristol Farms
Bonnie Burton
Caltech Faculty Housing
Champion Pet Foods
Charlee Bear
Christine Kit Pik Chau
Norman Chow
Lee Coogan
Critter Concepts
The Dog Bakery
Earth Rated
Michael Fahed
Margaret and Bill Fidler
Mary Ann and Bob Fidler
Geffen Playhouse
The Green Pet Shop
Sarah Griffin
Mirad Gupta
Chiara Hall
Halper Fine Art
Susan and Stephen Howland
HPZ Rover
Alice E. Hudson
Inaba Foods (USA) Inc.
Jones Coffee Roasters
K9 Loft
KIND Snacks
KTLA Broadcasting

KVP International
Maxine and Bill Lambuth
Lather
Roberta Lawrence
Jia Shi Lee
Andrew Lippman
Juana Machuca
Beverly C. Marksbury
Jeanne Martin
Weta and Allen Mathies
My Busy Dog
Natural Balance
Nothing Bundt Cakes

VELVET, ADOPTED 2019

Steven Ortega
Christine Pardo and Ron van der Leeden
Party Hats Farm
Pasadena Fire Department
Pasadena Now
Helen Pekny
The Pet Care Foundation
Pet Food Express
The Phoenician
Photokronology
Place Vendome
Nancy and Al Plamann
Radio Systems Corp.
Roclord Studio
Darrell Rolla
Kenneth Saita
Stone Brewing Co.
Amanda Talaveia
Darleen Tappenden
TaylorMade Golf Company
Think Dog by Delca Corp
Tito's Handmade Vodka
Melanie Tomanov
UBS Financial Services
Vasilica Valcu
Patrick Valero
VCA Gateway Animal Hospital
Alejandra Vera
Maureen and Mark Wallender
Valerie and Aaron Weiss
Magdalena Werne
Yuan Xiang
Yelp
Brunhild Zimmerman

WIGGLE WAGGLE WALK TOP DONORS

TOP FUNDRAISER
Caroline Reed

TOP DONOR
JoAnn Turovsky

TOP TEAM
Let's Wag More Bark Less

STACH,
ADOPTED 2019

*In preparing this report, every effort has been made to ensure its accuracy. Please notify our Philanthropy Department of omissions or corrections at **626.792.7151** ext. **123** and accept our sincerest apologies. Thank you.*

EXECUTIVE TEAM

President & CEO, Dia DuVernet, CFRE

Vice President of Administration & CFO, Ruthie Hughes

Vice President of Community Engagement,

Jack Hagerman

Vice President of Philanthropy & Marketing,

Kristina Lamas, CFRE

Vice President of Operations, Jonathan McDonell

Chief Veterinarian, Dr. Matthew Toscano, DVM

Senior Director of Human Resources, Kathryn JM Giffin,

PHR-CA, SHRM-CP

BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Steve G. Johnson, **Chair**

Beverly C. Marksbury, **Vice Chair**

Pete Siberell, **Vice Chair**

Karla Berentsen, **Secretary**

Eric Heer, **Treasurer**

DIRECTORS

John Berger

Jean Costanza

Dick Goodspeed

Denise Jackson

Lisa Kenyon

Carol Kirby

Alfred Plamann

DIRECTORS EMERITI

Robert Fidler

Weta Mathies

Huge thanks to Sorrell Scrutton for the original studio photography that fills this report.

Story photos provided by shelter staff and volunteers.

NITRO,
ADOPTED 2020

