

The official newsletter of Greyhound Pets, Inc.

Presidents Message

Moira Corrigan, President

Happy Holidays!!!

It has been an exciting few months for GPI. On July 5th we moved into the Hern Greyt Works (our new kennel) and said good-bye to the Red Barn. Then on July 12th we brought our first load of new dogs into the Greyt Works kennel. We have three part-time employees to help us look after our pups. If you are at the kennel be sure to introduce yourself to them. And we have many new volunteers, as well as our terrific existing volunteers, helping us turn out the dogs and love on them.

I want to thank all the folks that have come out for our work parties at the Hern Greyt Works. Your help has been invaluable in putting things together and getting the kennel up and running. And thank you to the volunteers who continue to help us maintain the kennel and the grounds.

Our next load of dogs wasn't scheduled to be delivered until October from Kansas, but on August 24th the Woodlands track in Kansas closed and the Kansas folks asked us if we could take our October load at the beginning of September. Our volunteers rallied and we were able to make enough space in the kennel to take in the load and help out the Kansas folks. Thank you!!

Our September load brought us dog number 4900. That is over 4900 dogs we have brought into GPI since our inception in 1985. Goodie, Tag #4900 – he is a young, handsome boy and quite the lover – and he was just adopted.

Our Run Sponsorship plaques are now installed and they are beautiful! Check out our website about sponsoring a run.

We have various signage projects for the Greyt Works in progress, some of which have been installed. Our Donation Tree is also nearly ready and our wonderful Robin James will be painting it over the next couple of months. We'll then be able to get the recognition greyhounds installed on the tree to thank our wonderful donors. Look for more info as the Tree is completed.

We are starting to have a booth at the Hern Greyt Works roughly once a month. Our joint North Puget Sound/South Puget Sound picnic was at the Hern Greyt Works. We're also looking into holding some seminars at the new kennel.

As we come up on the holidays, be sure to check out our Holiday Safety article. There are many things about the holidays that can be dangerous to our furry friends – tinsel, chocolate, open doors, etc. So be sure to keep your pups safe while you enjoy the holidays.

Thank you to all our members who participated in this year's Annual Meeting. As many of you know GPI is a membership organization. Each member has a vote on issues put before the membership. Members are a very important part of GPI and play an important part in keeping this organization moving forward. If you are not already a Member or an Associate Member, care about the welfare of greyhounds and believe in the mission and thrust of GPI, and would like to become an Associate Member (you must be an Associate first before becoming a full Member), please contact Robin James (our Secretary) for more information. You can reach Robin at robin@artistreegallery.com. Please note you do not have to be a volunteer in order to be a member.

Thank you to all our volunteers, members and adopters. Without you we wouldn't be able to help so many greyhounds.

Oh Mama Mia!!

Your Greyhound's questions answered.

A greyhound with lots of retirement experience, "KMA's Mama Mia" has the answers that newly adopted pups are seeking!

If your hound has a question for "Mama Mia," please submit it to The Bark (jananice@hotmail.com-- please put "Mama Mia" in the subject line). Mia will try to answer as many letters as possible. And remember, "Mama knows best!" (She's a spicy meat-a-ball!)

Dear Mama Mia,

When I retired from the track, I was put into a kennel with lots of other greyhounds, and told I was on my way to being adopted. Then I was put into a trailer and traveled across the country, and arrived at the GPI kennel. The GPI volunteers made sure I got a bath and nail trim so I'd be very pretty, and all my vet work done so I'd be healthy, and took care of me for a short while. They were wonderful, and I was happy there, but then I was sent to live with a family who called me a "foster dog." After some time there, I moved in with what they called my "forever home." I don't understand why I moved out of the first home, even though I loved them and I was very good. I do love my new "forever family" very much, and I am glad I live with them. But why did I live in the first home before moving in with my "forever family?"

Signed,

Happy but confused

Dear Confused,

My "forever family" is also a "foster family" for our friends of the greyhound persuasion. As we begin to enjoy retirement, many of us stay in the kennel, but some of us are fortunate enough to be placed into a foster home. Fosters are the "lucky ones," who get a leg up on learning what our new life will be like. Our foster family teaches us how we should behave in a home, that we should find our appropriate place to eliminate (outside!), and how to maneuver stairs. We learn that windows are for viewing outside only (not jumping through) and that it's very hard to play with the greyhound we see in the mirror, as well as many other things we will encounter in our new life as a pet. Their job is very important to our adjustment into successful retirement.

I understand your confusion about leaving their home. It is also hard for them when we leave our foster home, however seeing the excitement of our new forever families makes the entire process worth it. We will always cherish our foster family for the care and love they gave us, along with the lessons learned, and you will always hold a special place in your foster family's heart.

Perhaps you could convince your new forever family to help our friends by contacting their local GPI person and becoming a foster family? Then you could be the "old pro" teaching others how grey retirement can be! Trust me, it can be frustrating sometimes, but overall the experience is.... well.... PRICELESS!

Congratulations on finding your forever home!

Mama Mia

P.S If your new family does decide to foster, don't be surprised if one of your foster siblings becomes a permanent resident. This is what the humans call "Flunking Fostering 101," and is more common than they care to admit.

Representatives of Greyhound Pets, Inc.

Eastern Washington & Idaho
1-877-468-7681

CENTRAL WASHINGTON
Kennewick Leigh Duvall
509-582-7411

NORTHERN WASHINGTON
President — Moira Corrigan
Marysville Bunny Richardson
360-568-3773
Bellingham Robin Sanford
360-739-4360
Coupeville Pat & Karen Haster
360-678-1979
Monroe Nancy Johnson
360-805-9023

WASHINGTON (NORTH PUGET SOUND)
Regional VP — Marchet Anshell
Carnation/East Side Moira Corrigan
cell-206-718-0475
home-425-333-0515

Ballard Nealann Skari
206 783 7754
Bellevue Bev Mitchell
425 644 2960
Bothell Marchet Anshell
206-310-8038
Bothell/Mill Creek Susie Kush
425-415-7788
Bothell Ed & Midge Moore
Cell-206-335-1034
Home 425-481-8630
Bothell/East Side Bob & Yumi Burnett
425-483-7998
Bothell Mary Gibbons
425 398 3932
Edmonds/Lynnwood Cathy Munro
425-742-1388
Issaquah Julie Hatley
425-254-0030
Kenmore/Bothell/Mill Creek Kathy Jackson
425-742-6932
Mill Creek/Everett/Clearview Debra Knox
425-338-9876
North Seattle Pat & Cathy Fisk
206-365-9422
Seattle Nancy Lewis
206-706-9889
Seattle Chris Nooney
206 228 8942
West Seattle Eileen Hamblin
206-390-7746

WASHINGTON (NORTH PUGET SOUND)

Sequim Jeani Penn
360 681 8614
Snohomish Toni Olson
360-568-8937
Poulsbo/Port Townsend Margi Hall
360-649-5824
Port Townsend Nancy Naslund
360-379-6755

WASHINGTON (SOUTH PUGET SOUND)

Regional VP — Janet Keough
Olympia Edie Gutierrez
360-438-3699
Tacoma Janet Keough
253-761-8296
Seatac Rebecca Iwai
206 988 6188
Chehalis & Centralia
Dan & Bonnie Winter
360-748-8064

BRITISH COLUMBIA & ALBERTA
Canada Regional VP — Steve Waines

Surrey Carol-Ann Mathews
604-592-9281
Vancouver Jesse Roberts
604-708-5405
North Vancouver Roger & Lynn Smith
604 988 0277
Victoria Brenda Krug
250-743-4161
Campbell River Joan Lindemann
250-923-9274
Kelowna Betty Loney
250-763-4490
Squamish Karen Brumpton
604-898-5430
Langley/Upper Fraser Valley Steve Waines
604-882-0432
604-808-9337

Have Internet Access?

Join our greyhound pets e-mail/chat list.
To subscribe to the List just visit:
<http://www.greyhoundpetsinc.org/chat.html>

For more information about the chat list, send
an e-mail to Cathy Munro at
adopt.greyhounds@verizon.net

Holiday Safety for your Greyhound

It's holiday time again!! Can you believe it? This is a time when friends and family get together, parties are planned and the hustle and bustle and joy of the season fill our homes. That hustle and bustle can also distract us from the safety of our pets, Greyhounds as well as other dogs and cats in our homes. This article will help you prepare your home for a safe and happy holiday season. Compiled from many online articles, it's long, but a great reminder of all the little things we can do to keep our pets safe and happy during the holidays and all year long.

WEATHER RELATED ISSUES:

- When ice and snow are on the ground, be aware that your dogs pads will get cold FAST. Take them for shorter walks, or buy some booties to cover up those tootsies. (You may also get some interesting video footage for your files of the first time your dog wears them!) Booties will help not only with the cold, but to keep salt and chemicals off of your pet's feet as well as prevent cuts from ice along your walking route. If pets lick salt and chemicals off their feet, they can become ill. If you're not using booties, be sure to rinse your Greyhound's feet off with cool water when you get home to remove any residue.
- Check your gates: buildup of snow or ice may prevent your gates from closing correctly. Please make sure your gates are closed and latched before letting your dog out in the yard.

SAFETY PROOFING A HOLIDAY HOME

- Trees provide a great temptation for cats to climb and dogs to chew on, so holiday trees should be well secured to prevent accidents.
- Animals are attracted to bright, moving lights so candles should be kept on high shelves. Candles as well as fireplaces should be constantly supervised since embers, sparks and wax can injure pets.
- Other holiday products that can harm pets include snow globes (many of which contain harmful antifreeze) and artificial snow, which can cause reactions if inhaled.
- Holiday plants including ivy, holly, mistletoe, hibiscus, poinsettia, lilies and Christmas greens all have various levels of toxicity. Position these high off the ground to avoid dangerous ingestion mishaps.
- Pine needles, when ingested, can puncture holes in a pet's intestine. So keep pet areas clear of pine needles.
- The extra cords and plugs of holiday lights and other fixtures can look like chew toys to pets. Tape down or cover cords to help avoid shocks, burns or other serious injuries. Unplug lights when you are not home.
- Resist the temptation to tie ribbons around pets necks for the holidays. The pets can tighten ribbons resulting in choking or hang themselves if the ribbon is caught on an object.
- Dogs will often play with glass ornaments as if they were balls and serious oral lacerations can result. Sharp ornament hooks can also become imbedded in your pet's mouth or esophagus. Place ornaments that are shiny, or could be swallowed or broken high up on your tree. Larger, less intriguing ornaments can go near the bottom.
- Decorating trees with food is asking for problems. Candy canes and gingerbread people can be as enticing to your dog as they are to children. We know of one diabetic dog who ran into some problems with regulating her disease because she was stealing candy canes off of the tree.
- Popcorn, raisin, or cranberry garlands are beautiful, but can cause an obstruction when eaten, requiring surgery.

- Because tree preservatives are often sugar-based (and inviting to dogs) and because the water stands so long, the water in the tree stand often harbors potentially harmful bacteria. Fertilizers, insecticides, or flame retardants that were used on the tree may also get into the water. Cover the stand with a tree skirt or use other means to prevent access to the water.
- Very important: do not put aspirin in the water (some folks do this thinking it will keep the tree or plant more vigorous). If a pet ingests the aspirin-laced water, his health or even life can be at risk.

HOLIDAY TREATS

- No table scraps for pets! Fatty meats, gravies and poultry skin can cause pancreatitis, gastritis, enteritis, colitis and other gastrointestinal problems. Bones put pets at risk for bowel obstruction or perforation and choking.
- No chocolate for four-legged friends. It contains theobromine, which is highly toxic to dogs and cats when eaten in even small quantities. Problems from ingestion range from diarrhea to seizures and death. Unsweetened baking chocolate and dark chocolate are the worst culprits, but all chocolate, fudge, and other candy should be placed out of your dog's reach.
- Pets should celebrate with home-cooked dog and cat treats. Recipes are available on the Internet.
- Coffee, and tea contain dangerous components called xanthines, which cause nervous system or urinary system damage and heart muscle stimulation. Alcohol can cause serious intoxications in pets, and many dogs are attracted to it. Every year hundreds of dogs die after a single bout of alcohol consumption. Clean up glasses after holiday parties. Dogs are often attracted by the sweet taste of drinks, especially eggnog.
- Bones from fish, meat, or poultry can also cause problems if swallowed. Even small bones can splinter causing lacerations (tearing) throughout the intestinal tract. So, no matter how big or how little they are, be sure to keep bones (other than those that are specially sterilized and treated) away from your dog. American made chews, Kong toys, and raw knuckle bones would be better alternatives.
- Uncooked yeast dough can expand and produce gas in the digestive system, causing pain and possible rupture of the stomach or intestines.
- Grapes and raisins contain an unknown toxin, which can damage the kidneys.
- Macadamia nuts contain an unknown toxin, which can affect the digestive and nervous systems and muscles of dogs.
- Remember, dogs have an exceptional sense of smell – juices on plastic or aluminum foil left on countertops are very tempting. If ingested, plastic or foil wrap (cellophane candy wrappers or food wrap) can cause choking or intestinal obstruction.
- Meat-soaked strings from rump roasts are also enticing. Ingestion can cause a surgical emergency called a '[linear string foreign body](#)' in the intestines.
- Xylitol gum can make your dog very ill. Make sure all gum products are up and away from where your Greyhound can reach them.

PETS AND PARTIES

- An influx of holiday guests may frighten or agitate animals, making them more prone to barking or even biting.
- Pets can easily slip out through an open door as guests come and go -- keep a steady eye on pets and be sure they are wearing current identification tags. Use baby gates if necessary.
- Tobacco products can be fatal to pets, if ingested. Signs of poisoning develop within 15 to 45 minutes and include excitation, salivation, vomiting, and diarrhea. Pets may develop seizures, collapse and die from cardiac arrest. Keep cigarettes, cigars, tobacco, nicotine gum and patches, and ashtrays out of the reach of pets. Empty ashtrays frequently since cigarette butts contain about 25% of the total nicotine in a cigarette.
- A quiet room, away from the commotion with water and food available can be a retreat for an over-stimulated dog and help him be more comfortable.
- Cleaning products such as disinfectants get a lot of use during the holidays as we spiff up our homes for visitors. Remember, many of these products can be toxic to your pets.
- Holiday guests and other activity can be very stressful and even frightening to pets. It can also trigger illness and intestinal upset. Make sure pets have a safe place to retreat in your house. And make sure they are wearing current I.D. in case they escape out a door when guests come and go.

- Reduce stress by keeping feeding and exercise on a regular schedule.
- Always make time to care for your pets. Some folks get lax about walking their dogs, and a few resort to letting pets out on their own. This puts the animal in danger, while also leading to nuisance complaints and dog bite incidents. Don't take a holiday from responsibly caring for your pets.
- When pets are stressed by holiday activity or during travel, they may require more water. Dogs typically pant more when they feel stressed. Keep fresh water available for them to drink.
- If you suspect that your pet has eaten something toxic, call your veterinarian and/or the ASPCA Animal Poison Control Center's 24-hour emergency hotline at 1-888-4-ANI-HELP.
- Tell guests and remind household members to keep medication, toiletries and other potentially harmful items out of the dog's reach - and NOT to feed the dog any unauthorized foods. Remember, fatty foods can make a pet extremely ill.
- Have healthy pet treats handy so that your guests can indulge your pet safely. And if you want to share holiday flavor with the family dog, add a bit of white turkey meat or defatted broth to her bowl.
- Never leave dogs and children alone together. Always have an experienced adult supervise, no matter how well behaved the dog is. Anything can happen, especially with kids.
- Keep a pet first aid kit accessible.

Are you travelling this holiday season? Here are some quick safety tips.

Holiday Travel Stress Savers:

- Get a tag listing your temporary location and cell phone number. You can also create a temporary tag for each of your destinations using waterproof tape and an indelible marker.
- Pack a flashlight for night-time dog walks, along with lots of plastic bags.
- Remember to take a first aid kit. You don't want to get caught in a road or other emergency without one...you can use it for people and pets alike.

With all of the festivities, do not forget to relax and spend some quality time with your pet. Your dog will think that is the best gift of all.

Sponsor a Greyhound—the next best thing

If you can't adopt a greyhound, you may find that sponsoring a greyhound through Greyhound Pets, Inc. will be your next best rewarding experience. It costs GPI more than the adoption donation of \$200 to get most dogs ready for adoption. Some greyhounds wind up staying in foster care for longer than others for any number of reasons and these greyhounds incur expenses for things like food, vet care, prescriptions, and more. At any given time, we have a number of greyhounds who are considered "special needs" who have higher than normal care costs - extra vet care, special foods for allergies, etc.

You can help by donating \$10, \$15, \$25 or more to sponsor one of the many greyhounds in need through GPI.

To start the sponsorship process, send an email to Bunny Richardson, our Treasurer at rabbit99@whidbey.net. Let Bunny know which dog you're interested in sponsoring and tell her how you intend to pay for your sponsorship. You can mail a check or money order to PO Box 891, Woodinville, WA 98072, you can call Bunny at 360-568-3773 and give her your credit card info, or you can donate through the Network for Good button on our website - www.greyhoundpetsinc.org. Your name will then be added below the dog's info as his/her sponsor.

Sponsor	Dog Sponsored	Sponsor	Dog Sponsored
James McKinnon	Achilles	Nancy Naslund & Family	Ron
Suzanne & Maxwell Anderson	Bud & Coco	James MacKenzie & Karen MacDonald	Seby
Jeanne Bonham	Dom & Orion	Michael & Christina Price	Slim
David & Kelley Ward	Papa Duke	Lark Nemerever	Snoopy
Rebecca Kranz	Papa Duke	Virginia Kasnick	Yukon

The Notice Board

Stuff you need to know!!

Do you need to contact Greyhound Pets, Inc.?

Call us at 1-877-468-7681. This number forwards to one of our many dedicated volunteers who will be happy to speak with you at any time.

Correspondence can be addressed to:

Greyhound Pets, Inc.
PO Box 891
Woodinville, WA 98072

Is Your Greyhound Wearing a Current GPI Tag?

Please take a moment to look at the tags on your greyhound's collar. If your greyhound is missing a GPI tag or it has a phone number other than 877-468-7681 on it, please call the toll-free number or write us at

Greyhound Pets, Inc.,

New Tags

PO Box 891

Woodinville, WA 98072

Please include the name and tag # (if known) for each dog.

Why is the GPI tag important? If your greyhound gets lost, the toll free number can be called and you can get your dog back faster. Plus, if you've moved and haven't updated your phone/address tag, then our toll free number could be the only way your greyhound is safely returned to you. Please keep your dog's tags current and update GPI about any phone or address changes. Thank you!

Have you moved?

If you have, please e-mail Moira at fastpaws@centurytel.net or contact her through the PO Box. Thanks for helping keep GPI's database current!

Returning your Greyhound

Please remember, if for any reason you cannot or do not want to keep your greyhound, it MUST be returned to Greyhound Pets, Inc.

Finding a loving greyhound home for your dog should be handled by someone who understands the needs of these great animals. Contact us at 1-877-468-7681 to make arrangements.

Has your Greyhound passed on recently?

If you have recently had your Greyhound pass to the Rainbow Bridge, please contact Moira at fastpaws@centurytel.net or contact her through the PO Box.

Have you checked your gates recently?

Please check your gates and fences for loose boards and swollen gates that don't shut correctly. Put a spring on your gate to keep it closed, or lock it so the meter guy or neighbor kid won't leave it open.

What should I do if my Greyhound gets loose?

Call the Greyhound Pets, Inc. toll free number IMMEDIATELY!! 1-877-468-7681. This will help to get a search party organized and alert folks that your dog is missing. Take a squawker (available at the GPI warehouse) and your CELL PHONE with you when you start your search. If your home phone number is on your dog's tags, make sure someone is available at that number as well in case a good Samaritan finds your pup. Have a "Missing Dog" flyer with your dog's picture on your computer ready to print and post at a moment's notice.

Are your dog's shots up-to-date?

Your dog needs regular vaccines to help keep them healthy. The particular vaccines will vary depending upon the area of the country you live in and your particular environment. Depending upon the vaccine, they are due every six months, every year, or every three years. If you're not sure when your dog's vaccines are due, check his/her paperwork, contact GPI and/or speak with your vet.

Are your dog's teeth clean?

Your dog needs regular dental care just like you and I. Tartar and plaque build-up, bad breath, inflamed gums, loose teeth, gaps or holes, discolored teeth, difficulty eating – all these are signs that your dog's teeth need attention. If not taken care of, poor teeth health can greatly affect your dog's quality and length of life. Talk to your vet and give your dog's teeth regular dental care.

Greyhound Pets, Inc. Needs YOU!!

We're looking for a few good men and women!! We always need volunteers, in every capacity. Have you ever considered volunteering? You don't have to run a Meet & Greet, or foster a dog (although we need those too!).

We love to have helpers at Meet & Greets! You can do this even if you don't have a dog, or if your dog doesn't enjoy the hubbub of a pet store. Bring a kennel dog! Come along just to talk up these wonderful animals, and meet new friends! There can never be TOO many hands at a booth!! This is only a 3 hour commitment!!

If you know of some new and wonderful places to hold our Meet & Greets, please let your Regional Vice President know. We're always looking for new venues to showcase our Greyhounds, and get the word out.

Contact your regional rep to VOLUNTEER!!

For British Columbia

Steve Waines 604-882-0432

For Northern Washington, Eastern Washington & Idaho

Moira Corrigan 425-333-0515

For the North Puget Sound Region:

Marchet Anschell 206-310-8038

For the Tri-Cities Area

Leigh Duvall 509-582-7411

For the South Puget Sound Region:

Janet Keough 253-761-8296

Anywhere else in "GPI-Land"

1-877-468-7681

New Volunteers

Greyhound Pets, Inc. would like to welcome all of our new volunteers for the second and third quarters of 2008!! We welcome all of you to volunteer and help GPI find homes for greyhounds in whatever capacity you can!!

These folks signed up Summer and Fall quarter...your name could be here in the next issue!!

We would also like to thank all of our current and "old time" volunteers, who continually give of their time and resources. We sincerely appreciate everyone.

Ronald Anderson
Chris Baird
Dianna Baird
Rick Barker
Bruce Bexell
Chris Bexell
Cathy Cahill
Tammy Clinch
Suzi Desimone
Kaitlyn Dill
Vincent Enriquez
Sue Farrell

Rick Gaffney
Christina Gonzalez
Ping Gonzalez
Susan Griffith
Kitty Jones
Jan Kelliher
Tim Helliher
Lisa Hohlt
Jeff Imbach
Joy Imbach
Brooklynn Kennedy
Christl Kennedy

Mark Kennedy
Alexis Lund
Kimberly Mathews
Stephen Mats Mats
Carl Nencetti
Karen Nencetti
Kim Prater
Julie Rodgers-Phan
Joel Rogers
Kate Ryan
Lynne Shrum
Ryan Smith

Valerie Stouffer
David Sword
Marsha Sword
Patricia Thompson
Tera Thompson-Garner
Andrea Tines
Terry Tines
Brenda Wilhite
Russell Wilhite
Jason Williams
Cara Wiseman
Eric Zytowski

Donations--Thank you for your support

Personal Donations

Judy Wilson
 Susan Murkland
 Brian Lapinski
 David Jackson
 Edward Kalletta
 Gloria Neuscheler & Gary Williams
 Kim Shine (for new kennel)
 Kimberly Kalletta
 Sharon Mortimer

United Way of King County
 United Way of King County
 Microsoft Giving Campaign
 Microsoft Giving Campaign
 Microsoft Giving Campaign
 Microsoft Giving Campaign
 Microsoft Giving Campaign
 Microsoft Giving Campaign
 On behalf of Bartic for new kennel

Ann Moody & Teddy & Buck
 Ann Wood
 Barbara Arnold
 Beverly Delozier & Donald Rader
 Bill & Judy Brynteson
 Brenda & Larry Macarty
 Carol & Jay Tripp
 Carol & Michael Ashley
 Catherine Shochet
 Chris & Ross Nooney
 Chris Nooney
 Christina & Michael Price
 Christina Nelson
 Cindy Walsh
 Claudia & Daryl Vander Pol
 Corinne Cera
 Daniel Smith
 Darlene & Larry Sutton
 David Shea
 Dawn Miller
 Debbie Downing
 Dianna & Chris Baird
 Dr Joel Server
 Ellen waits-Harris
 Ernest Norehad MD
 Eun Jo C Shaup
 Gary & Kathy Lindquist
 Holli Rook
 James Kaufman
 Janet Berwick from Paddywack
 Jeannie Senechal
 Jeff & Joy Imbach
 Jerry & Jan Knight
 Joanne Giles
 John & Lorean Love
 Kathryn Deuster
 Kent Easom

Kitti Hansen
 Lauren Tibbals
 Linda Boudreau & Larry Giles
 Linda Howells
 Maggie Overdahl
 Margaret & Pete Overdahl
 Mary Palms
 Melissa Voelker
 Michelle Monson
 Monique Boutot
 Nealann Skari
 Pamela & Marc Davey
 Pat & Brenda Clarke
 Pat Cameron
 Pat Kelly
 Paul Shaw
 Poppy Brown
 Pushker & Deidre Yost-Renjen
 Richard Feeney
 Robert Loudon & Kelly Wahl
 Robert Shapiro
 Robin Johnson
 Ron Anderson
 Sally Beckman
 Sebastian Amato, Jr. & Virginia Banks
 Shannon EeaKhout
 Sue Curtis
 Sue Genton
 Susan & Richard Trickle
 Susan Drake
 Susan Murkland
 Theresa & Timothy Sullivan
 Tracey Parker & Mick Rasc
 Tucson Greyhound Park, Inc
 Valerie & John Griffith
 Wag Pet Market -- Danette

Honorariums

Chrystal Harvey	For Pete & Levi
James MacKenzie & Karen MacDonald	Happy Anniversary Karen
Bev Kluth	honoring Maryann & Jerry Marble
Wendy McGee	In honor of Ginny Everett-Perdue
Nancy Naslund & Family	In honor of our Sweet Maya
Wendy & David Krueger	in memory of Beat the Devil
rebecca Gleason & Les Campbell	In memory of Bobbie
Martell Roberts	In memory of Brie
Alf & Rosemary Goransson	In memory of Caesar
Rosemary Goranson	In Memory of Ceasar
Alyth & Ian McDougall	in memory of Charlie
Ellen & Frankie Choyeski	in memory of Groovy
Greg & Debbie O'Connor	In memory of Khalif
Margaret Laughton	In memory of Lezlee
Bob & Joyce Ehrmantrout	In memory of our beloved Katie
Sandra White	In memory of Phantom
Debora & Randy Wallingfor	in memory of Storm
Elizabeth Steen	In memory of Storm
Pam & Paul Jensen	in memory of Suzy Boggus

Your Donations are Appreciated!!

Greyhound Pets, Inc. is a volunteer organization which depends on your gifts. Listed below are some of the items your donation can purchase for the adoptable dogs of GPI.

Please mail your donation to:

**Greyhound Pets, Inc., Treasurer
PO Box 891
Woodinville, WA**

or donate on-line via Network For Good at
www.networkforgood.org/donation/ExpressDonation.aspx?ORGID2=820434711
Or from the link on our website.

Thanks so much for your gift to the GPI dogs!! They thank you very much!!

Muzzle for one kennel dog	\$10
Food for one dog for one month	\$20
Vaccines for one new dog	\$25
One folding table for the new kennel	\$50
Running a tick test for a new dog	\$65
Laundry cart for the new kennel	\$160
Sponsor a kennel run (per year)	\$500
Complete vetting for a new dog	\$350
Bench for the new kennel	\$420
Veterinary Scale	\$900

Donate \$250, \$500 or \$1000 to receive an engraved greyhound "leaf" on our donation tree at our new kennel.

Adopted!!

These Greyhounds have been adopted in the second and third quarter of 2008!!
 Congratulations to their forever families!

Tag Number	Registered Name	Nickname	Tag Number	Registered Name	Nickname
3521	Today's Success	Boss	4838	Strawberry Micky	Strawberry
3638	Roz Claiborn	Roz	4839	None	Bebo
3682	Annie When	Annie	4840	GT's Vitality	Vitality
3786	Kentucky Dew	Dew	4841	Cyko Goose	Goose
4104	Pat C Magic	Magic	4842	Oklahoma Bling	Bling
4395	Jazz	Jazz	4843	Cold B Allow	Allow
4539	Regall Playpoker	Silas	4845	Free Hobby	Hobby
4582	Slatex Snoop	Snoopy	4846	UMR Kendra	Kendra
4590	Major Pain's Pal	Major	4847	RJ's Cattle Kate	Kate
4610	Sol Puzzle	Puzzle	4848	Boc's Connie O	Connie
4740	Detour Road	Detour	4850	Water Event	Evan
4750	Sweet Revenge	Revenge	4852	Glo's Big Guy	Guy
4800	WW's Grand Slam	Slim	4853	Ret To Play	Ret
4805	Flying Oath	Orion	4855	BB's Passemby	Pass
4809	Queen Elvira	Elvira	4856	UMR Kermit	Kermit
4811	Unknown	Seby	4858	Kiowa Gen Cathy	Kat
4819	Cajun Toms Star	Tom	4859	None	Shandra
4821	DC's Achilles	Achilles	4860	LL Eckerdt Xpres	Simon
4822	Bucking the Tide	Avenger	4861	Greta's Chic	Greta
4823	LB Lovebug	Love Bug	4863	Piper Calling	Piper
4824	Ruby Ronin	Ruby	4864	Rayvan	Raven
4825	Slatex Tripper	Trip	4866	Iruska Finechic	Fine
4826	Dramatic Paws	Dram	4867	BBR Cool Child	Cool
4827	Rag's Hard Candy	Candy	4872	RX Broke	Broke
4828	Naughty Bonny	Bonny	4877	Boyz Dbla Daphne	Daphne
4829	Skiddy Alley	Allie	4878	Raspberry Blush	Bianca
4831	Super C Genghis	CG	4879	Sweet Reese	Reese
4832	Pat C Yuri	Yuri	4885	AA's Closer	Closer
4833	Greta's Dynamo	Lover	4886	Kansas Blackout	Blackie
4834	Cool Bobby	Bobby	4888	Hilltex Georgie	Georgie
4835	Love Baron	Baron	4891	Dutch Doozie	Doozie
4836	Artex Ali	Al	4894	Ds Tanner	Tanner
4837	Killer Baxter	Baxter			

Visions of Sugarplums ...

Rainbow Bridge Memorials...we will miss them.

tag	registered name	name	tag	registered name	name
1731	PA's Jersey Boy	Jesse	3281	Kid's Joe Smith	Joey
1744	Edge of a Dream	Dreamer	3327	Astalavista Baby	Teddy
2066	Go Bobbie Go	Bobbie	3348	DB El Gato	Indy
2098	Quench My Thirst	Bard	3363	Lollipop Chops	Chops
2169	Sassy Image	Sassy	3425	ICO Latte	King
2353	Jewels Denise	Denise	3447	Majic Freeway	Freeway
2470	All Pro Spunky	Spunky	3456	Slatex Lezlee	Lezlee
2543	JRW Sheila	Gracie	3592	Non Stop Country	Tic Tac
2558	OJ Biker Babe	Biker Babe	3675	Rapido Donna	Donna
2611	WR's Champ	Danger	3742	WD's Hillary	Hillary
2730	BR's Black n Black	Callie	3823	CTW Ginger Boy	Gin
2788	Rapido Harper	Harper	3891	Brazo Paysoon	Jake
2801	Nodak Gemini	Gemi	3948	KK's Dudley	Phoenix
2854	Pepsi Ray	Indy	4011	LPB Holly	Holly
2889	GNG Little Clay	Jet	4042	No Registered Name	Brie
2892	Beyond Rush Hour	Rush	4075	MN's Norway	Norway
2924	On The Tee	Tee	4076	No Registered Name	Ozzie
2962	Gettum Mary Lou	Molly	4078	N's One Punch	Tyson
2979	Bee's Rapper Joe	Rapper Joe	4088	KK's Gomer	Jet
2988	PF Jersey Girl	Lola	4092	HC's Betty Zane	Selah
3033	Fluta Rain	Fluta	4168	NC Cactus	Tess
3050	Ole One Cent Ante	Kayla	4196	JA Miss Keefee	Abbey
3061	Ole Calm Me Down	Twiggy	4311	Dolla Mudd	Dolly
3090	Rarin To Go	Rarin	4368	Bob's Shangrila	Tahli
3109	Shata Groovy	Groovy	4381	TNJ Hot Sauce	Phinney
3122	BW's Home Run	Khalif	4473	Gable Kit Kat	KK
3139	Kiowa WW Tonka	Tonka	4606	No Registered Name	Bailey
3158	MJ Avalanche	Avalanche	4707	Rooftop Joy	Joy
3168	EC No Respect	Spec	4871	Ramirez Martinez	Rami
3178	Kaliber Détente	Détente	4883	PNP's Nina	Nina
3204	German Snow	Jimmy			

Otis *Registered Name - Juminji* *GPI Tag 2388*

Our greyhound, Otis (tag 2388, registered name Juminji) passed away in May 2008 at the ripe old age of 13-1/2. He was the unofficial greyhound ambassador in our Seattle neighborhood of Wallingford. Otis was always friendly and gracious with every person and dog (and even cat!) he encountered during his long daily walks. People he'd meet were first impressed with his handsome greyhound features, then surprised by his soft-as-a-bunny fur, then totally won over by his persistent yet gentle nudging to get one more pet from them. He made them feel very special, and we feel blessed to have had such a sweet dog these past 11 years.

Linda, Robert, and daughters Luci and Liana

Your Greyhound's Health

Rather than an article on a specific disease or area, in this issue we decided to provide some links to information on some common questions, medical issues and training.

There are many other resources out there; these are just a few to get you started.

Vaccines

How often should I vaccinate my greyhound and which vaccines should I be giving?

The American Animal Hospital Association provides the following information:

www.healthypet.com/library_view.aspx?ID=196&sid=1

Training

Patricia McConnell is a Certified Applied Animal Behaviorist. She has books on a number of subjects including separation anxiety, being the leader of the pack, and managing a multi-dog household. You can find a listing of her books at: www.patriciamcconnell.com/

Cesar Millan is a well-known dog rehabilitator/trainer. His website can be found at www.cesarmillaninc.com.

Housebreaking: A good article about housebreaking your greyhound -

www.greyhoundlist.org/housebreaking.htm

Dominance: A good article about dealing with dominance issues with your greyhound -

www.greyhoundlist.org/nothing_is_free.htm

Separation Anxiety: A couple of good articles about working with separation anxiety:

- www.greyhoundlist.org/separation_anxiety.htm

- www.greyhoundgang.org/medical-sepanx.php

Nail Trimming

A great website for training yourself on how to use the Dremel on your dog's nails - www.doberdawn.com

Poison Control

The National Animal Poison Control Center: **1-800-548-2423 or 1-900-680-0000**

A good site with references on what to do if your pet is poisoned. It also has a list of plants that are poisonous to pets: www.dr-dan.com/newpage16.htm

Valley Fever

Information on Valley Fever - www.vfce.arizona.edu/VFID-home.htm

Medical Information

Articles on multiple medical topics related to greyhounds:

- <http://vet.osu.edu/2376.htm>

- www.greythealth.com/

- www.unc.edu/~nbeach/health.htm

- www.adopt-a-greyhound.org/advice/health.html

- www.arizonaadoptagreyhound.org/health.php

Information on veterinary drugs - www.drugs.com/vet/dogs-a.html

Tick Borne Diseases

Information on tick borne diseases:

- www.geocities.com/bo_freddy (Scroll down the left to: Medical – Tick Disease)

- www.greythealth.com/

- <http://users2.ev1.net/~vintage/tick.htm> (Lots of information and gives instructions for joining TICK-L, a tick disease discussion list.)

Osteosarcoma

Information on osteosarcoma and greyhounds -

www.animalmedicalcentreofmedina.com/library/Osteosarcoma.pdf

First Aid Kit

Articles on putting together a first aid kit for your greyhound:

- www.greytdogs.com/firstaid.html

- www.solvangreyhoundfest.org/tips.html

Kanab Reflections

By Ross Nooney

Every once in awhile something extraordinary occurs that changes your life. For Chris and I, that special occurrence was adopting our first greyhound. Since then we have adopted four more who are still with us.

We had heard about the "Greyhound Gathering" in southern Utah several years ago and after about 2 minutes consideration early this spring, we decided to attend this year's event!

When departure day arrived, we loaded up George, Coco, Dash and Abby Rose and headed for Kanab where the event is held. (Being a guy, I make it sound like it was just jump in the car and go... the truth is that Chris worked for a couple of days getting everything ready for us to make the trek) We had fallen victim to purchasing a mini-van a year ago to haul the hounds, so we had plenty of room for the dogs to ride in comfort. I fretted that they may not be good long distance travelers, but it turned out they were better travelers than any human child I have traveled with. Not a peep, just contentment being with their pack leaders.

The drive to Kanab is an easy two-day drive on marvelous highways. The scenery on our route was beautiful. There was lots of snow in the mountains to enjoy. We stopped prior to arriving in Kanab for a couple hours to take pleasure in the vistas of Bryce Canyon.

The Greyhound Gathering attendees fill up every motel in town for this 3-day affair. We registered late but were able to book a 3-bedroom condo on Kanab's golf course. It had a small-gated backyard, which the dogs loved. Unlike Seattle, Kanab is relatively crime free and we were able to leave the sliding door to the yard open throughout our stay.

The gathering runs Friday thru Sunday. Friday morning we were up early to take part in a walk with Claudia from The Greyhound Gang and about 75 dogs and owners in Pugh Canyon. The greyhounds loved seeing one another and the proud parents had a great time getting acquainted and walking the path in the beautiful red cliffs.

Did I mention great weather? I should have. It was perfect!

The dogs are welcomed everywhere in Kanab during the gathering. It is so neat to drive down the street and see greyhounds everywhere. We checked out the silent auctions and entered our dogs in a photo contest. Other activities on Friday included a demonstration of "Canine Good Citizenship", a first aid talk, a welcome by the Mayor, raffles and SHOPPING!

Did I mention 225 greyhounds in attendance this year and no dog disagreements?

There were two key events on Saturday. In the morning the main streets in town were closed down and there was a Greyhound Parade & costume contest. Pretty darn cute! BOY are greyhounds good sports! Some of 'em looked a little embarrassed to be dressed up in costumes, but the townsfolk loved it! Around dinner time we all met at Angel's Landing which is on "Best Friends Animal Sanctuary" property. Angel's landing is a natural Amphitheater, which Native Americans used for gatherings. The pups took part in a "Yappy Hour – Yogurt Social" while the pack leaders primed themselves with spirits to get ready for the live auction. It was a very successful auction!

Did I mention that I didn't hear any barking during the gathering? There wasn't any, although the hounds did have a "roo" outbreak or two at their parent's request! That sounded really cool at the Amphitheater.

On day three of the gathering, an event called "Blur of Fur" was held. An area at the school grounds was fenced in making a run about 25' wide by 200' long. The Kanab Police Department supplied an officer and a radar gun to clock the speed of the participants. I heard a speed of 35mph, with a lot of hounds running in the upper 20's. The best part was watching some of the hounds run to the end, turn quickly and run to the other end and then back again, while their people tried to catch them. There were others who were quick out of the gate and after 20'-30' made the decision that it was time to stop, sniff and do their business.

There was also an event called "Running of the Humans".

A greyt time was had by all!

Are we going to attend next year's gathering? You bet, we wouldn't miss it for the world!

The Kennel Needs You...

Would you like to donate some goodies to the kennel this year? Here is a list of things the kennel needs to keep our newest pups warm and healthy:

Blankets & Quilts
Stamps (42 cents)
13-Gallon Trash Bags with Ties
Missing Link (or similar)

Canned pumpkin (not the pie filling)
8.5" X 11" white copy paper
Dog Biscuits
Glucosamine (preferably from Greyhound Gang)

If you can help with any of these items, please contact Susie Kush at 425-415-7788 or Moira Corrigan at 425-333-0515.

The Greyhounds thank you!

In this Issue:

Page 12	Your Greyhound's Health
Page 2	New Feature — Oh Mama Mia!
Page 4	Holiday Safety Tips
Page 14	Kanab Reflections

Return Service Requested

Non-Profit
Organization
US POSTAGE PAID
BOTHELL, WA
Permit No. 346

ADOPT A GREYHOUND

We're on the web at
<http://www.greyhoundpetsinc.org>

*Greyhound Pets, Inc.
PO Box 891
Woodinville, WA 98072*