

THANK YOU.

This year, for THIS organization—the words "thank you" have taken on a deeper meaning. As we are all too aware, 2020 brought an existential threat to our community and Michigan Humane's mission. And this year, I am proud to report, Michigan Humane's staff, board and supporters responded to the challenges of 2020, and we are stronger for it.

Thank you to our Michigan Humane team including staff, volunteers and board members who showed courage, resiliency and dedication in serving a community and its animals.

Thank you to our supporters for the trust you instilled in us.

This Community Report illustrates how Michigan Humane acted on your trust

to not only survive the pandemic but also to build on our prior successes to forge a stronger relationship with our community, providing care that not only saved animals but kept families together with their beloved pets.

Community Engagement was key to our success. Going into 2020, we had built a focus on community with the Judith Caplan Phillips Pet Food Pantry and the launch of Pets for Life in Detroit's North End neighborhood. Little did we know this work would prepare us to be "ready" to support the growing needs in our community as a result of COVID-19.

Through Compassionate Care, animals were able to return to homes safe and healthy. Over the last six years, Michigan Humane has reduced animal euthanasia significantly thanks to the focus on saving animal lives through medical and behavior practices.

Advocacy for animals means doing what is best for each and every animal whenever possible. The human-animal bond promotes a more humane community with the animal at the center of our efforts. Every day, Michigan Humane advocates for animals through our lobbying efforts and leadership position in the industry, as well as through transport, emergency rescue and adoptions.

I hope that you, like I do, find many of the statistics and outcomes in this report inspiring. As you review them, remember that each number represents real animals, people and families impacted and kept together — thanks to you. Together, we are changing lives in our community.

Thank you,

Matthew Pepper President and CEO Michigan Humane Community Engagement Compassionate Care

Advocacy

98,561

62,234

COMMUNITY ENGAGEMENT

The Judith Caplan Phillips Pet Food Pantry and Pets for Life are programs that provided the opportunity to keep more than 4,000 animals in their homes as a result of our community work in 2020. After all, the best shelter is a home.

Field Services

This team never stopped working – on our streets and across our state every day during the pandemic. Beyond cruelty and rescue cases that you see in the media, so much of their work this year was focused on partnering with the community – providing pet food, dog houses and straw, connecting families in need with the Pet Food Pantry and veterinary care and working with local municipalities.

Pets for Life

In Detroit's North End, we created relationships with 265 households and 584 pets, providing pet education, connecting pet owners to the Pet Food Pantry and establishing relationships between pet owners and veterinarians at the Grosfeld Veterinary Center.

Pets for Life is working to expand to Detroit's Warrendale neighborhood in 2021.

Judith Caplan Phillips Pet Food Pantry

In Detroit, more than 230,000
people and an estimated
150,000 pets are living in
poverty, and still more struggle
every day as COVID-19 continues
to impact our community.

In the last four years, the Pet Food Pantry has become a critical resource for families in need.

Pet food distribution increased **80%** in four years

4,000 pets remained in their home, thanks to the pantry.

MEET CYNTHIA AND HER FELINE FRIENDS

One look at this picture communicates the amount of joy Cynthia's cats bring her. Cynthia, who does not have the use of her legs and has the use of only one arm, previously visited the Judith Caplan Phillips Pet Food Pantry via bus from the other side of town. Thanks to Pets for Life, Cynthia now receives home deliveries of food and litter, and her cats, L, Muffin, Lady Gray, Chocho, Slate and Symba, have received medical care at Michigan Humane, keeping them healthy, fed and in a loving home.

COMPASSIONATE CARE

Saving animals through expert care has continued to be core to our work since 1877. Over the last six years, Michigan Humane has reduced the number of animals humanely euthanized by a dramatic 80%, partly by changing the lives of animals once thought to be untreatable and unmanageable.

Expert Veterinary Team

Our work is rooted in expert medical and behavior evaluation and enrichment for animals no

matter how they enter our doors. To ensure every animal receives the greatest chance, our behavior program is embedded with our medical team to evaluate each animal's temperament, treating the whole animal to prepare for adoption. Regular medical and behavior review practices have put animal outcomes at the forefront of the organization.

Over three weekends, One Health provided preventative care to:

ONE Health Michigan

One Health Michigan

As the pandemic hit and preventative services for humans and animals were suspended across the state, Michigan Humane prepared to launch One Health in response to keep families together and support a safe and healthy community.

In 2021, we will be expanding One Health with a goal of impacting **2,500 animals** and **1,200 families**.

600 FAMILIES

1,200 PETS

Veterinary Education

The national veterinarian and licensed veterinary technician shortage is the greatest risk to our organization.

In creating a talent pipeline for the industry and Michigan Humane, we have launched educational programs starting in the ninth grade working with Detroit Public Schools Community District, exposing students to veterinary medicine as a career path. In addition, we are working with local colleges on a Licensed Veterinary Technician Externship Program and have an established Summer Jobs Program that works with first- and second-year vet students and undergraduates planning a future in veterinary medicine.

The Summer Jobs Program has proven to reduce animal length of stay by 30% and serves as a strong recruitment tool for our veterinary staff pipeline.

Michigan Humane has made a commitment to diversify animal welfare starting with its board, leadership, staff and veterinary team. Nationally, **2-3% of veterinarians and licensed vet techs** are African American. Michigan Humane is committed to increasing that average locally and within the industry.

Volunteers

Our volunteers and foster families have always played a critical role in our compassionate care of animals in need alongside our veterinary team, but this year was extra special. At the onset of the pandemic, with many unknowns, we reached out to more than **4,500 volunteers**, and in the first 10 days of the crisis, we had safely placed **280 animals** into temporary foster care. Prior to that, **120 animals** were already in foster care in preparation for adoption, all receiving ongoing support from our medical and behavior teams.

82,790
FOSTER VOLUNTEER HOURS

110,906

VOLUNTEER HOURS FROM 1,844 UNIQUE VOLUNTEERS

ADVOCACY

In 2020, we never stopped. Despite the pandemic, Michigan Humane remained an advocate for animals through our lobbying efforts, animal transport to communities where adoption demand is high and through traditional programs like emergency rescue and adoption — all to keep animals safe and loved.

Deemed Essential

As the COVID-19 pandemic hit Michigan in March 2020, Michigan Humane with its leadership, board and lobbyists pursued designation as an essential practice within medical for the critical care of animals. Michigan Humane led a coalition of 25 animal welfare organizations as part of this effort to ensure no animal was left without access to care in our state.

Human-Animal Support Services

Detroit has been deemed the first
Human Animal Support Services
(HASS) city in the country, thanks
to Michigan Humane's leadership
in the movement as a Tier 1 shelter.
This effort will bring together
organizations supporting animals in
our community and work to create an
aligned system.

In 2020,

5,541

pets like Kelis (pictured left) found their forever homes through adoption at Michigan Humane.

Paw Express - Transport Coalition

When animals and shelters are in the path of disaster, Michigan Humane's Paw Express partners with organizations and rescues animals to free up shelters and provide a second chance.

Garrick, pictured right, arrived afraid and heartworm positive. He received services from our enrichment team who worked with him on his fear and anxiety. His confidence was built over many weeks while in a foster home while he recovered from heartworm treatment. Nearly four months later, Garrick found a wonderful forever home where he is safe and loved. In 2020, Michigan
Humane's Paw Express
provided a second
chance to more than:

1,600 ANIMALS

Safe and Loved

Building a safe community for people and animals is an everyday commitment of our cruelty and rescue teams in Detroit, Hamtramck and Highland Park and across Michigan.

Just as we save animals from cruelty, our greatest advocacy for animals comes in the form of building families. Our adoption counselors advocate for each animal's medical and behavior needs to match them up with their forever family for the love they deserve.

Michigan Humane's adoption success is in the numbers. The national average for adoption returns is in the 20-25% range. During 2020, Michigan Humane was between 6-7%, which was an improvement from the previous year at 9-10%.

4,681

CRUELTY AND RESCUE CALLS

2,308

ANIMAL RESCUES

MICHIGAN HUMANE BOARD OF DIRECTORS, 2020

David E. Meador, Board Chair Cynthia Pasky, Vice Chair Amelia Hughes, Second Vice Chair Dan Wiechec, Treasurer Kumar Raj, Secretary Elizabeth J. Correa, Executive Committee William Sullivan, Executive Committee Peter Van Dyke, Executive Committee Gregory M. Capler, Immediate Past Chair

Katherine Abraham Linda Axe **Austin Black** Nisha Chopra Margaret Dimond Jennifer M. Farber Katherine Huber **Andrew Humphrey** Ross Lerner

Laura S. Marble Marcia M. McBrien Joe Miskovich Reimer Priester John F. Schaefer Jennifer Stafeil James G. Vella **April Wagner**

MICHIGAN HUMANE LEADERSHIP, AS OF PUBLICATION DATE

Matthew Pepper, President & Chief Executive Officer Irene Tucker, Chief Financial Officer Doug Plant, Chief Operating Officer Kelley Meyers, DVM, Chief Medical Officer Jamie Westrick, Chief Philanthropy Officer

Andy Seltz, VP of Field Services Debora Scola, VP of Strategic Relationships Thomas Varitek, VP of Communications Andrea Buchanan, VP of Organizational Development

FINANCIALS: FISCAL 2020

Balance Sheet

Assets

Cash and Investments \$15,057,945 Estate, Pledge, Other Rec, Net 2,122,820 Prepaid and Other 451,925 Land, Building, Equip, Net 20,199,490 **Total Assets** \$37,832,180

Liabilities & Net Assets

Accounts Payable & Accrued Expenses \$4,983,616 Net Assets 32,848,564 **Total Liabilities and Net Assets** \$37,832,180

Statement of Activities

Contributions, Special Events and Bequests, Net \$12,965,091 Adoption & Vet Center, Net 5,494,122 Investment Activity, Net 2,118,116 Other 13,966 **Total Revenue** \$20,591,295

Expenses

\$16,799,621 **Program Services** Management and General 3,288,486 Fundraising 3,507,839 **Total Expenses** \$23,595,946

Increase (Decrease) in Net Assets (\$3,004,651)

Thank you to all of our amazing supporters in 2020!

\$100,000+

Ralph S. Caplan

Jennifer and Jeff Farber

Nancy and James Grosfeld

Paul Huxley and Cynthia Pasky / Strategic Staffing Solutions, Inc.

\$50,000 - \$99,999

Abrams Family Foundation

Richard and Linda Breakie

Thomas A. Mackey

Peggy and Dave Meador

Anonymous

\$25,000 - \$49,999

The Richard C. Devereaux Foundation

Dianne B. Fischer

Amelia and Jonathan Hughes

Barbara and Steven Kohler

Anonymous

\$10,000 - \$24,999

Katie and Erik Abraham

Jennifer Adderley

Ann Aliber

Donald L. Baumia

Gregory Capler

Elizabeth A. Costa

Alex Erdeljan and Susan Kaplan

Benson & Edith Ford Fund

Jonathan Holtzman

Esther and George Jaruga Charitable

Foundation

W. Bruce Knight

Nicole and Ross Lerner

Richard and Jane Manoogian Foundation

Laura Marble and Neil Meade

Susanne O. McMillan

Pamela R. Morath

Ingrid Murphy

The Karen and Drew Peslar Foundation

Regina Ridley

Susan Sarin

John F. and Marta Schaefer

Sharon Sheldon

Jennifer and Jeff Stafeil

Robert Thal

Sherri A. Vandenberg

Anonymous

\$5,000 - \$9,999

John and Linda Axe

Judith Belknap and Walter Juterbock

John Church and Elizabeth Church †

Beth and Rob Correa

Lisa and David Crandall

Bartley P. and Janet deBrow

Sherrill F. Eppler and Clarence Eppler †

Patricia Finnegan Sharf

Thomas W. and Jody Gorman

Jay and Jean Hansen

Jean A. and Keith G. Harrison

Carol and Richard C. Johnston

Mary and Ron Jorgensen

Steven and Sandy Kiwicz

David L. Konop

Susan Konop

Barbara Kulkis

Ann Land

Sarah Grace Laverty

Lori L. and Mark G. Lesperance

Mary I. McLeod Foundation

Candice B. and Michael R. Mihalich

Lee Ann Myers

James A. and Sharon Nowakowski

Janet E. Peceny

Daniel J. and Lisa Pickering

Edwin J. Priemer

Reimer and Rebecca Priester / The Priester

Foundation

Terry and John Rakolta Jr.

Ronald L. and Maxine Russell

Tom and Denise Saccaro

The Sandler Foundation

A. Paul and Carol Schaap

Timothy A. and Marianne Scott

Louis C. and Judith Stanford

Robert L. Swenson

Richard D. Ventura

Beverly A. Weidendorf

April Wagner and Sean Emery /

epiphany studios

Weyerhaeuser Day Foundation

Kimberly A. Wiggins

Laura S. Willwerth

Tricia A. and Glen E. Young

Anonymous

\$1,000 - \$4,999

James and Lynn Adams

Linda and Daniel Adamson

Crystal Aherne

Laura Amendt

Hannah Anderson

Barbara Apgar

Margaret Aratari

Laura A. Arens

Marc E. and Barbara Arens

Ann Marie Armaly

Kathleen and Wayne Babbish

Douglas P. and Linda Bajor

Kristin Baker

Frank W. and Lynn Balog

David G. and Angela Banda

Leonard Bard

Carl Bardel

Evelyn R. Barrack

William A. Barron

Beverley and Larry Barton

Melissa A. Barton

Sandy and Lisa Baruah

Margaret and Bradley Baxter

Sally Bazan

Carolyn and Joe D. Beard

Eileen M. Bechill

Roy L. Beebe

Deborah and Thomas Bender

Georgann Berens

Becky and Robert L. Bernardi

Lorraine Berta

Carol Best

Pamela E. Bishop

Thomas Blaser

Howard I. and Jean M. Bleiwas

Paul and Susan Bloom

Nina Bloom-Selling

Kristopher Bober

Peggy and Robert Bogart Jr.

Mary I. Bonner

Pamela Boos

Judith A. Borel

Dorothea Bradford Barr

Denise Bradlev

Kay Brakeville

kay Brakeville

Sally J. Brauer Linda R. Braun

Thomas K. and Carol Brichford

Elanna and Rodney Broder

Michael Brogan

Amy Brown

Denice M. and Brian Brown

Hattie Brown

Richard F. Brown

Timothy and Denise Browning

William Brusilow

Ronald Y. and Marcua Buck

William G. Bull

Thomas and Kathleen Burch

Charles A. Burns

chartes 7t. Darris

Barry S. Cantor

Susan Carnahan Kathryn B. Carrithers

Janet Cascadden

Joseph and Sharon Castelnero

Anne and John Cauley

Kenneth L. and Marlene L. Cauvin

Dennis Cavanaugh

Jan Cejka

John C. Childers

Gregory Y. Chinn

Nisha and Ravi Chopra

Mark and Karen Christensen

Robert Ciolek

Cindy L. Ciura and Dennis Hafley

Jamison Clark

Michael S. Clawson and John April

Michael S. Clawson and John April

Catherine and Chris L. Clegg

Bryan Cohen

The Jerry Cohen Foundation Inc.

Anthony Colangelo

Scott E. Conrad

Robert and Bess Cook Foundation

Ronald G. and Constance Corrigan

Marg Cosgray

Jerry Coval

Gary L. and Kay Cowger

Darren D. and Sharon Cowherd

Phillip and Julie Croll

The Crosson Family

Russell Culver

Robert M. and Sharon Curtis

Paul W. Cusmano

Peggy and John Dagg

Suzanne Dahm

Dave Daniszewski

John and Joan C. Darish

Joseph Davidson

Barbara Davis

John R. and M. Margrite Davis Foundation

Shannon Dawda

Janet Deaton

Joe and Mary Ann DeGennaro

Family Foundation

Kathryn Ann Demarco

Kristy M. Denby

Jane DePriester-Morandini

Hiran Deraniyagala

Camiel J. Dewitte Jr.

Daniel Diamond Marta L. Diffen

Margaret A. Dimond, PhD

Deborah and Orazio A. DiRezze

Michael DiSchiavo

Celine Mazurek-Domagalski and Bryan

Domagalski

Daniel Donakowski

Nancy P. Douglas

Julia and John Dowson

Donald A. and Susan Durance

Paula M. and Richard E. Durant

Sarah and Anthony Earley

Brenda and Geoffrey Eaton

Bruce Eggers

Brian Ekis

William G. and Winona Ellis

Marianne T. Endicott

Diana M. Engel

Johanne E. Etkin-Finley

Constance Ettinger

Richard A. and Debby Ezak

Michelle and Andrew Feinberg

The Feinbloom Family

Jane and Gerry Feldman

Ferrantino Charitable Foundation

Judy L. Ferrebee

Fieldman Family Foundation

Barbara and Craig W. Fike

Seymour D. Finkel Foundation

Carol S. Fisk

Dinah and John J. Fitzsimons Jr.

Sara L. Flower

Catherine A. Flynn

Susan L. Foley

Marilyn B. and Gerald Ford

Rochelle and Randolph Forester

Foundation

R. Allen and Nancy Forsaith

Julie Foss

Nancy Frank

Stanley and Judith Frankel

Family Foundation

Jeffrey and Nicole Fratarcangeli

The Freedman Family

Joette and Marvin Freeland

Eric R. and Cristin Frenz

Carole and Gilbert Friskney

Charlotte A. Galligan and Stacy Comoford

John and Christine Garner

Beverly J. Gaskin and Thomas Barnhart

Madeline Gemolas

Deborah I. Gilbert

Michelle and Jeffrey Gilbert

Ted and Annie Gillary

Joseph A. and Anne Gilles

Dianne M. Glancy

Charles Glossenger

Michelle L. Goff and Kevin Kruszewski

The Goodman Family Charitable Trust

Janet Gorczyca

Ralph K. Gordinier

Lynn M. Gordon

Agnes M. Goss

James and Louise Gotch

Susan R. and Thomas Gotshall

Lara and Eric Graham

Elizabeth and Anthony S. Gramer

Johnathan Grant and April Cox

Gary J. Green

Diane Greiner

Cheryl Grigorian

Dana and Thomas E. Grotta

Patricia A. and Randall K. Gudme

Laura Christensen Guthrie and Trent

Guthrie

Michael S. and Lynn Hadden

Pamela A. Hagen

Patricia L. Haggard

Sandra and Alan B. Halstead

Frank and Anneke Hamilton

Stacee and Thomas Hamm

The Hartke Family

Teresa L. Hartle

Deborah A. Harvey

Kimberly A. Hasbrouck

Karen A. Hasenstab

Jeff Hastedt

Jeffrey and Linda Hatt

Mary Hay

Carolyn Hayes

Dave Hayes

Joyce V. Hayes Giles

Carol and Fred Hehl

Conrad Hein

Kerry J. Helmick

John C. Hendry Foundation

Leonard A. Henk

Tina M. Herbert

Judith Hicks and Eric Hespenheide

Nancy Hilding

Roberta and Richard Hinton

Leigh Ann Hlavaty

Evelyn and Orville J. Hoksch Jr.

Rhoda L. Hollis

Robert E. Holloway II

The Holman Family Fund

Christine Hosek †

Katherine and Monte Huber

Diane L. Hume

Barbara Huntley

Marcia Hyatt

Gary and Lilija Ibershoff

Danielle Ivanova

Susan J. and Donald Iwanski

Glenn and Delena Jackson

Wiliam Jacoby and Saundra Schneider

Ann M. and Gerald Jarvis

Joyce E. Jenereaux

Beth A. Davis-Jennings and Karl Jennings

James R. Johnson

Karen L. Johnson

Rena K. Johnson

Sandra and Robert Johnson

Carolyn Johnston

Cathy Jones
R. and Katharine Jones

Connie Jordan

Kurt and Maura Jung

Steven R. Kalt and Robert D. Heeren

Jennifer and Peter Kanefsky

Divisha Kapur

Elizabeth and Christopher Karle

Christopher Kasper

Karla M. Kasza

Carol A. Kauffman Doug Kavanagh

Diane M. Kawegoma

Alan J. Kean

Margaret Keeler

Joseph and Gloria Kelemen

Timothy and Lauren Kerr

Elizabeth Kessel Linda M. Murphey Rita J. Pink and James A. Heinsimer Arlene Scheiber Ramsey and Netta Khalid Jan and James R. Schepler Dennis and Judy Murphy John Piscopink Lucille Kimpel John Musich and Chris Musich Amy Place Pamela and Charles A. Schiffer Keri King-Libbe Paulette and Thomas Nadeau Doug and Paige Plant Roman Schild William and Stephanie Kingsley James P. Nagle Anastasia Plonkey Nancy M. Schlichting George H. Klaetke John and Candie Neff Joyce and William Poindexter Paul W. and Heather Schossau Kimberly Klein Donald Neirink Linda S. Popoff Jav R. Schreibman David and Linda Schultz Claire and Herman H. Klingelhofer Jr. Eric Nemeth Joyce A. Powers Patricia and Robert Schust Jr. Laura and Gerald Kniaz Cynthia Nepjuk Milton and Geraldine P. Powers Robert D. Knight Noel H. Nevshehir Rosemary and Robert E. Price **Christian Schutte** Walter Knight The Andrew Norton Charitable Fund Deanna B. Pryber George and Judi Schwartz Cameron McCormick Victoria Norvilas Duane and Carol Putzig A. J. Schweickart Susan A. McCrandall Debora and Jack Scola William and Susan Noseworthy Mary Quilling Margaret and Jeffrey Raben Michele McCue William and Lori Notier Susan J. Sehn Lisa and Howard O'Brien Sharen L. Seiler Thomas McGill Kumar Rai Lila A. and Donald McMechan Robert D. and Bernadine Randlett Sandra Seligman Bernadette Ogden Kathleen and Aram Mechigian Steven A. Rann Robert and Susan Shafer Nancy A. O'Leary Isabelle M. Medura Collen and Mark Olin Valiya V. and Nirmala Ravi Teri and John Shaffer Lisa Meils Dennis Oller Gary J. Regulski Sarah Shaw-Stahlke Richard P. and Janis Melin Karen A. and James O'Shea Albert and Mary Ann Renaud Rita May Shendel Andrea Mellen Darlene F. Ottenbreit Lois Rheaume Igor and Edeth Shleypak James T. and Kristine Mestdagh Kristy Paganes Brian L. and Isabelle Ribando Candyce and Stanley J. Shore Jr. Terrence and Shelly Miglio Margaret Pagnucco Gretchen and Ken Rimmer John and Mary Lou Siefken Bruce Miller Joyce Papden Gordon A. and Theresa Risk Claudia Sills Kathy M. Miller John M. Pardell Michael and Sherri Rizzo Charlotte Singewald and Phyllis Busch Lyle S. Mindlin and Julie C. LaFramboise Marice Parker Jessica Robinson The Sluiter Family Joe and Carol Miskovich Robert A. and Karen Pasternak Annemarie Roby James Smith Robert D. and Diane Missler Susan L. Patterson Patti and Jeff Smith Greg Roche Kristy and Rod Mitchell William H. and Kathleen Peacocke Robyn Smith and Rob Patterson Andrea L. Rodriguez Susan L. and William Mitchell Sally Peiter Carmen and Anacleto Rodriguez Margaret and Dick Snakenberg Mary and Gene Moix William Pepin Geri and Hal Rosin Cheryl R. Speers Cindy and Douglas S. Monroe John and Mari-Susan Pepper Matthew and Teri Rossetti Barbara L. Spiecker Carolyn and Joseph M. Moore Matthew and Abby Pepper Sonda and Howard Rossman Victoria and Jeffrey Stacey Jessica Moore Michelle Perez Waller J. Rotramel David B. Stackpoole Judith M. Peters Linda A. Morehead Carolyn and Gary S. Roush Brian P. Stackpoole Craig R. and Shari Morgan Linda K. Peters Diane E. and Samuel Ruffino Mike and Cheryl M. Stein **Katie Moriarty Kevin Pettit** Sally Saari Rosanne and Dennis J. Stepien Sanford M. and Florence Sadow Sharon Morioka James Petty Linda Stevenson Patricia and James A. Mueller The Sylvia Pevin & George Pevin Jeanne E. Salathiel Robin Stone Foundation Teresa L. and Greg Mulawa Timothy Salmen Marjorie A. Storch Sue A. Philpott Martha Muldoon William H. and Elizabeth Salot Christopher R. W. Stroh Byron Photiades John E. and Debra Mullins Emile L. Sandelin III Susanne Stroh Robin Pickhardt Bachmann Michael T. Munch and Martha Jeffrey M. and Linda Stucky Isaac Schaver

Kohler-Munch

Paul and Janice Pinchak

Ann Lee and Eugene Studier

Michael and Linn Styczenski

Barbara Sulik

Cheryl and Henry Sullivan

Kathleen M. Sullivan

Patricia Sullivan

William B. Sullivan

Joanne R. Sunde

Marv M. Sutter

David Swantek

Robert Sweeney

Christine Sylvester

Karen and Wayne Taber

James and Amy Talarico

Pamela D. Tanielian

Cheryl L. Tapp

Sandra Taylor and Sharon L. Gorter

Bruce E. and Ileane Thal

Douglas A. and Lynda Thal

Deb Thalner

Charles E. and Eloise Tholen

Suzanne F. Thomas

Connie Thompson

George A. Thompson

Jim Thompson

Timothy Thurman

Loren D. and Ayse Tobey

Patricia A. Tokarski

Sarol Tough

Alice A. Trocke

Cheryl A. and Jim Trojanowski

Gerald E. and Josephine Turnbow

Kristine K. Ullery

Jan and Luella Unzicker

Nathan Upfal

Susan Urbanski

Jan E. and William Van Denburg

Peter Van Dyke

Robert and Helen Van Eck

Ann and Mike Van Rosevelt

Kenneth Vancil

Doris and Steven H. VanMilkligan

Denise Vasser

Sharon A. Vernine

David Viane

Anthony J. Vigliotti and Deborah Muncey

James Vlasic

William Vlasic

Katherine and Steve Von Foerster

Lvdia Wallace

Deborah and Thomas Waller

Shirley A. Wallon

Alexander W. Walter

Gail Warden

James R. Way

Paul A. and Teresa Wehrwein

Howard N. and Judy Weiner

Taylor Wendel

Janet Werfelmann and Kelly Schmidt

Deborah Werner

Tish and Curt Wescott

Janis and William Wetsman

Carol S. White

Marian E. White

Susan and Gerald White

Daniel A. and Mary Wiechec

Mireille N. Wilkinson

Ann and James Willhite

Phyllis and James D. Williams III

Wayne Williams

Laura Winka

Margaret Wirth

Cynthia A. Wisniewski

Peggy and Daniel Wolter

John and Pamela Wright

Judith A. Wright and Richard A. Rich

Dennis D. Yanachik and Dana L. Jelsch

Karen Yee

Robert and Susan Zalupski

Anne M. Zaremba

Edward A. Zeschin

Neal D. and Cheryl Zipser

Linda and Paul V. Zysk Jr.

Anonymous

CORPORATIONS AND FOUNDATIONS

\$100,000 +

Banfield Foundation

Greater Good Charities

The PETCO Foundation

PetSmart Charities

Strategic Staffing Solutions, Inc.

United Way For Southeastern Michigan

Anonymous

\$50,000 - \$99,999

American Society for the Prevention of

Cruelty to Animals

Community Foundation for Southeast

Michigan

DTE Foundation

Facebook Anonymous Donors

Ralph L. and Winifred E. Polk

Foundation

\$25,000 - \$49,999

American Textile Recycling Service

DeRoy Testamentary Foundation

IDEXX

Kenneth A. Scott Charitable Trust

The Mike Morse Law Firm

Sellers Subaru

Southeastern Michigan Area Combined

Federal Campaign

7oetis

Anonymous

\$10,000 - \$24,999

Amazon

Bank Of America Charitable Gift Fund

BISSELL Pet Foundation

Boehringer Ingelheim

Grey Muzzle Organization

The Heart of Neiman Marcus

Foundation

Humane Society of the United States

Ilitch Companies

J.P. Morgan

The Kroger Company

Maddie's Fund

Mandell L. and Madeleine H. Berman

Foundation

Oliver Dewey Marcks Foundation

PetHealth

Premier Pet Supply

Tito's Handmade Vodka

AT&T Employee Giving Program

Clark Hill P.L.C.

Design Systems, Inc.

The Vera and Joseph Dresner

Foundation

Fidelity Charitable Gift Fund

First Nation Group, LLC

Flagstar Foundation

Frontstream

Henderson Glass

Jet Linx

Law Firm of John F. Schaefer

MGM Resorts Foundation

Michigan Department of Agriculture

The Parade Company

Park West Gallery

Booster Club

Points of Light Foundation

PYP Ventures - Purrfect Fence

Taco Bell / Sundance, Inc.

Walled Lake Central Boys Soccer

Vella Strategic Philanthropy Group

LEGACY SOCIETY

Denise M. Angelos Trust

Estate of Zita Barrison

Catherine A. Barton Trust

Barzotti Living Trust and Joseph P. Barzotti Estate

Rose G. Boy Trust

Celia K. Carr Trust

Ann Catenacci Trust

Ruth Coulson Living Trust

Richard A. Cross Trust

Cheryl L. Dagg Estate

Estate of James Darin

Margaret M. De Grace Estate

Betty C. Desmonde Estate

Judith A. Didato Trust

Yvonne Dilling Trust

Helen Fecko Trust

James D. Feuer Trust

Robert A. Finnie Estate

Paul Richard Frazho Estate

Eula Fuller Administrative Trust

Estate of Dona E. Gignac

Rita C. Haddow Trust

Jeanette Hood Revocable Trust

Barbara D. Hurley Trust

Estate of Karl A. Ilges

Keith A. Iverson Trust

Doris Y. Jekielek Revocable Living Trust

Ron Kateu Estate

Barbara Sue Kowdyn Estate

Sophia Jean Koziatek Trust

Estate of Carol A. and M. Glen Kramarich

Kulakowski Family Living Trust

Jean E. McColl Trust

Estate of William G. Mellor

Florence G. Pais Trust

Barbara Pitz Trust

Estate of Marcia Lynn Poole

Estate of Virginia Potralla

Andrea S. Puste Trust

Della J. Remell Estate

Raquel Ross Estate

Glenn E. Schaening and Emma R. Schaening Trust

Phyllis F. Seaman Trust

Robert J. Shaieb Trust

John D. Stinson Revocable Trust

Mary J. Theisen Trust

Curl H. Tutag Michigan Humane Society Fund

Karen Whittemore Estate

Miriam H. Wright Living Trust

Estate of Cathy Young

Chester F. and Dolores B. Zaydel Charitable Trust

Estate of Linda Anne Zimmerman

Anonymous

866-MHUMANE | michiganhumane.org

Visit a Michigan Humane location near you!

Administrative Offices | 30300 Telegraph Road, Suite 220, Bingham Farms, MI 48025

Judith Caplan Phillips Pet Food Pantry | 6175 Trumbull Avenue, Detroit, MI 48208

Mackey Center for Animal Care | 7887 Chrysler Drive, Detroit, MI 48211

Rochester Hills Center for Animal Care | 3600 W. Auburn Road, Rochester Hills, MI 48309

Berman Center for Animal Care | 900 N. Newburgh Road, Westland, MI 48185

Livingston County Center for Animal Care | 2464 Dorr Road, Howell, MI 48843

Sterling Heights Adoption Center at Petco | 13701 Lakeside Circle, Sterling Heights, MI 48313

ADOPTION PARTNERS

