

2016

ANNUAL REPORT

Potter League
Enriching Lives

ENRICHING LIVES

BOTH ANIMAL & HUMAN

Our Mission

As the heart of a humane community and in partnership with that community, the Potter League for Animals is dedicated to making a difference in the lives of animals. We promote the humane treatment of all animals and provide shelter and care for lost or unwanted companion animals. Through education, commitment to a standard of excellence in the care of animals, and fostering relationships between people and animals, we enhance the animals' lives and enrich the human experience.

A
MESSAGE
from our board president

Dear Potter League Friends,

In conversations throughout the community, I've had the privilege of hearing from countless people how their lives have been touched by the Potter League for Animals. Stories of adopted pets who have been welcomed into homes and hearts; anecdotes about the bunny and puppy playgroups; college students who volunteer because they miss their own pets; each is unique but all share a common theme. The Potter League is a place where the lives of animals and humans, alike, are transformed.

The past year has been a time to reflect, with gratitude, on how much we've accomplished and the enormous impact that Christie Smith has had throughout her 35 years as executive director. With her well-deserved retirement just around the corner, Christie's commitment to the Potter League continues to shape her legacy. Her deep and genuine love for the organization has created a tremendous foundation from which to build. Though she will be dearly missed, Christie's successful leadership leaves the Potter League ready and willing to embrace the tremendous opportunities that lie ahead.

Highlights of the past fiscal year include the development and implementation of the 2016-2019 strategic plan, which will serve as a guide in our transition to a new executive director. The plan is based upon our core values and the Potter League's mission to enrich the lives of animals and humans. Our search committee is currently working hard to ensure that our next executive director has the passion and the expertise to move us forward in writing the next chapters of the Potter League story.

What remains constant is our gratitude to the people who make it all happen. Thanks to your support, the Potter League continues to serve as a trusted community resource for animal welfare. Our extraordinary staff and volunteers accomplished much in FY2016, including:

- Placed 989 animals in their forever homes
- Conducted 649 humane education classes for 6,322 students
- Held 145 behavior training classes to help pets and their people
- Transported 470 dogs and puppies through our Fetching Friends Transport Program
- Helped 1,986 animals to heal with our Animal Care Fund

As a member of our Potter League family, YOU are changing lives. I invite you to stop by the shelter at any time, or visit us on social media, and see for yourself how your generosity translates into joy, healing, support, security and, most of all, love for the animals who come through our doors and the people who bring them home.

Thank you for placing your trust in us and for allowing the Potter League to successfully serve the needs of our community.

With gratitude,

A handwritten signature in cursive script that reads "Mary".

Mary Edwards

Potter League Board President

Animal No:	Potter League for Animals		
Animal No:	Kennel Card		
Animal No:	Name:	Age:	Sex:
Animal No:	ZEUS	4 YEARS	NEUTERED
Animal No:	Color:		
Animal No:	BLK TIGER & WHITE		
Animal No:	Breed:		
Animal No:	DOMESTIC SH \ DOMESTIC SH		
Animal No:	Markings:		
Animal No:	Review Date:	Intake Type:	Reason:
Animal No:	07/10/2016	OWNER SUR	PET ASST
Animal No:		Feeding:	
Animal No:	DOMESTIC SH \ DOMESTIC SH OWNER SUR PET ASST		

a
MESSAGE
from our executive director

Dear Friends,

This annual report marks another one of my “lasts” as I march toward retirement on December 31, 2016. This will be my final annual report; the last opportunity to share with you our accomplishments and progress in transforming and enriching lives. It has been an honor to lead this organization for 35 years and with great pride I share the remarkable changes made over the past three decades.

We have made great progress reducing the number of homeless animals and made advances to prevent animal suffering. There is more collaboration between organizations, new advocacy and legislative efforts that protect animals in humane ways, and programs have been created to continually respond to changing community needs. Behavior and foster programs, transport of dogs and cats from high risk situations, expanded humane education classes, and improved veterinary care have all been part of the evolution of the Potter League’s lifesaving work.

My proudest accomplishments are knowing that fewer animals are homeless, that we have a 100% placement rate for healthy dogs and cats, and that our live release rate for FY2016 is over 93%. All of this is possible because of you. As devoted supporters and passionate animal lovers, your generosity makes life-changing differences every day. Your support enables the Potter League team to treat more dogs and cats with severe injuries, behavior issues or lingering medical conditions. Together we provide long-term care and are able to provide life-saving success.

Enriching Lives – Both Animal and Human. This is the theme for our FY2016 annual report, and it also best reflects the values, beliefs and goals of the Potter League’s newly adopted strategic plan. The results of the past year are highlighted in this annual report. But the future of the Potter League’s commitment to the community requires that we touch our neighborhoods, providing services where needed most and doing the right thing for every animal...and owner. Watch for these changes from the Potter League as we reach out to the most vulnerable people and animals. It is just the right thing for us to do.

Thank you for all that you have given to the Potter League and to me personally. I will be taking many important friendships and lessons with me. The most important lesson, and my advice to each of you, is to believe in the essential goodness of everyone, to believe in the intrinsic value of the lives of all species of animal, and to do as our cats and dogs do — sleep whenever possible, eat with gusto, run and play in the sun, and greet loved ones with joy every single day.

With warmest thanks for a wonderful 35 years,

A handwritten signature in dark ink, reading "Christie". The script is fluid and cursive, with a large initial "C".

M. Christie Smith, CAWA
Executive Director

MAKING
a

DIFFERENCE

About Us

Founded in 1929, under the name “Newport County League for Animals” our mission was to take care of abandoned, sick, lame, overworked or cruelly-treated animals. Since its inception we have undergone changes in name, location and scope of services.

As an open admission shelter, the Potter League is able to help as many pets as possible. We accept approximately 2,000 animals annually, including both owner-surrendered as well as strays from the neighboring communities. We consistently maintain a Live Release Rate of 90% or higher through placement to new families, returned to owner or released to another organization or rescue group.

For the past 35 years, under the talented and dedicated leadership of Christie Smith, the Potter League for Animals has focused on developing and expanding its own proactive programs and services aimed at earlier intervention to reduce animal relinquishment.

Through a variety of services including dog obedience programs, Potter Pet University, and a behavior help line for all animal’s guardians, the Potter League has become a trusted animal welfare resource for the communities that it serves and beyond. We have heavily invested in providing funds for medical care for sick, injured or elderly animals. Foster programs expand temporary care for those requiring special attention or behavior rehabilitation. Animals are spayed or neutered prior to adoption and financial assistance is given to help others sterilize their pets.

In support of our mission to foster relationships between people and animals, the Potter League for Animals offers programs that promote humane values and compassion for animals to schools and local organizations throughout Newport County and neighboring Bristol. More than 600 educational classes are taught each year, in addition to after-school programs, badge programs for scouts and the Pet University for adults. Further, Camp Happy Tails provides a summer outlet for the area children. Additionally, we save hundreds of dogs and puppies from overpopulated shelters in the south and match them with forever families through our Fetching Friends Transport Program. We conduct “Pet Loss Support” groups every month to help bereaved pet owners and those deciding upon euthanasia for their animal and we provide “Pet Safe Haven”, offering temporary housing for animals whose owners require hospitalization or are victims of domestic violence and have no one to care for their pets.

The Potter League strives to work collaboratively and in partnership with local community-based organizations as well as with animal welfare and rescue groups nationwide. We are a founding member of the Ocean State Animal Coalition and its high-volume subsidized spay/neuter clinic. The Potter League serves as an animal emergency location for disasters and has been instrumental in helping animals following catastrophic events. As an advocate for all animals, the Potter League monitors statewide legislative issues and works to ensure that those passed into law are beneficial and sound.

We are proud to be the Animal Resource Center of Newport County and to offer our unique support and programs to the voiceless, helpless animals who rely on the care and compassion of humans.

ADOPTIONS

989 Animals
Adopted

↑ 2.8%
Adoptions Increase
2015-2016

364 Animals were returned to
owners or transferred to
other shelters or rescues

1,509 Total Animals
Received

The Potter League creates “happily ever afters” 6 days a week, 8 hours a day for a total of 2,496 hours every year. The Customer Care Team presents pets available for adoption to the public helping to find the perfect pet for their family. We emphasize open dialogue, positive interactions and superior knowledge of our adoptable pets. Through our new Special Adoption program, developed within the last seven months, we have taken great strides in matching pets with behavioral or medical challenges with new owners. Realizing there is no such thing as a perfect pet, we have worked hard to provide the new owners with structure, support and knowledge in order to ensure a successful pairing. We think the new moms and dads of pets like Cucumber, Zelda and Angus (among many others) might agree that the effort is worth the payoff! Every companion animal deserves to be safe, loved, and part of a family. This past year, you helped make this a reality for over 900 homeless animals.

1,986

Medical
Examinations
by Veterinarians

400

Animals
Spayed &
Neutered

913

Potter Pet
Tags Issued

181

Animals
Fostered

1,500

Animals
Microchipped
& Vaccinated

VETERINARY CARE:

Rugrat came to the shelter as a stray. He was very matted, had inflamed skin due to a flea allergy, infections in both of his ears, was dehydrated, and had cataracts and dry eye. Vaccines were given, medication was prescribed for his skin condition, he received fluid therapy for the dehydration, and it was determined that he would need eye medication for the rest of his life. This was all just to get Rugrat medically cleared for adoption. Oh and one more thing; he needed to be shaved down and groomed. Unfortunately this is commonplace when it comes to the care required for many of the animals that we take in and care for at the Potter League. We provide everything from basic vaccines to diagnostic work-ups, medical treatments, and surgeries that improve and save lives. Through donations to our Nuala Pell Animal Care Fund, we were able to care for over 1,900 animals this year, providing their much deserved second chance and a new start with a healthy, happy life with a loving family.

SPAY/NEUTER:

They are cold, alone, hungry and afraid. They are tiny kittens that can not find their Mom, hoping someone finds them. Every year we take in these tiny babies that are abandoned or lost. Spaying and neutering can help put an end to these situations. We keep them warm and take good care of them, but sometimes even our best efforts are not enough. Every dog, cat, and rabbit adopted from the Potter League is spayed or neutered prior to adoption. Through our initiatives, we are looking forward to a day when there will be no animals born without homes.

FOSTER CARE:

Sometimes all an animal needs is to be in a home in order to bring out their true personality. We do our best in the shelter environment, but sometimes it is the foster home that has the magic touch. One such home was with Renee Roberts. Renee had previously fostered nine dogs for us – all of whom were adopted, but sometimes the foster home ends up being the best home. Such was the case for little Rooster, a shy Chihuahua that came to the Potter League as a transport from California. Rooster went into foster with Renee, was adopted and sadly returned. Renee and her husband Hans decided that Rooster's best home was with them. Rooster is currently living with Renee and her husband in Guam.

FETCHING FRIENDS TRANSPORT PROGRAM

470 Animals given a second chance through
the Fetching Friends Transport Program

The Potter League continues to transport dogs from overcrowded shelters across the country; in fact, this year we helped even more dogs by taking in a total of 336 dogs - an increase of 55% of dogs from 2015.

Transporting of dogs and puppies from overcrowded shelters has long been one of our focal points at the Potter League; however, the most exciting news this year is that we were able to transport 134 cats and kittens from dire situations in Rhode Island as well as other parts of the country. While the Potter League continues to fulfill its mission of helping homeless animals of Newport County, reaching far and wide when we have the space and resources increases the number of animals we can help find a better life. Our total number of animals transported in this year was 470, this number is 81% more than the previous year, and we are proud we could make such a significant contribution.

A grayscale photograph of a woman with short hair and glasses, wearing a dark shirt, holding two small puppies. She is looking down at them with a gentle expression. Another person's hands are visible, one supporting the puppies from below and another petting the top puppy. The background shows a wire cage, suggesting a veterinary or shelter environment. Overlaid on the top right are three colored banners with white text.

HELPING PETS

IN RHODE ISLAND

& BEYOND

SIT! STAY! PLAY!

enhancing the

HUMAN-ANIMAL BOND

635

Behavior
Assessments
of Shelter
Dogs & Cats

145

Training
Classes Taught

565

Dogs Enrolled
in Classes

1,494

Dogs Attended
Playgroups

165

Dogs Attended
Free Adopter
Training Classes

451

Calls & Emails to the
Behavior Helpline

BEHAVIOR & TRAINING

Strengthening the human-animal bond is a key element of the Potter League's mission. We work hard to be the community resource center for all things animal related. The Potter League's Behavior and Training Center provided 3,197 dogs and cats with a variety of training programs including playgroups and obedience classes for all pet owners as well as classes for our adopters. Our Behavior Helpline, private consultations, pre-adoption lessons for experienced as well as first time pet owners, and follow-up support for adopters all provide the assistance necessary to keep pets in their homes.

Our in-shelter behavior programs and assessments help the dogs, cats and rabbits become better candidates for adoption. Animals with a history of behavior problems, shyness, under-socialization and issues related to anxiety, stress or fear in the shelter environment are given the help they need. For many, an individualized behavioral modification plan is created and these animals receive specific support. Data is collected to monitor behavior changes and plans are adjusted as needed. A Special Adoption program for animals with the most challenging or unique needs aims to match pets to the home perfect for them and to provide counseling and tools to the new owners.

The Potter League behavior specialists and staff depend on our volunteer corps to help. Our valuable Level 1 and Level 2 volunteers spend quality time exercising and providing much needed TLC and enrichment to our shelter pets. The Head Start Dog Team, Kneady Cat Team and Rabbit Team are highly skilled volunteers who help ensure every animal makes progress to a point where they are good candidates for adoption and keep them physically and mentally stimulated throughout their Potter League stay.

Working together, we provide life-changing care and life-saving opportunities for more and more animals. The Potter League continues to provide an ever-increasing level of care to fight pet homelessness and enrich lives.

HUMANE EDUCATION

6,322 Students

649 Various Humane Education Lessons

In support of our mission to foster relationships between people and animals, the Potter League for Animals offers programs that promote humane values and compassion for animals to schools and local organizations throughout Newport County and neighboring Bristol. Humane education plays a vital role in our commitment to reducing pet overpopulation, homelessness and unnecessary suffering. Starting at an early age, the Potter League encourages children to value and care for animals and all living things. Our education program presented 258 lessons to over 5700 students in area schools. The Reading Fur Fun literacy program provided 60 reluctant readers an opportunity to improve their reading skills by reading to our volunteers' non-judgmental canine companions. Another 700 students and their families were served through day camps, Camp Happy Tails summer camp, the Girl Scout Patch Program, birthday parties, school tours and after-school programs. The Be Kind to Animals Week Poster Contest, celebrated the first week of May throughout the country, had a banner year for entries. Well over 200 entries from talented students in grades 2-12 throughout the state were received thanks in part to additional publicity on social media. Poster winners in the six designated categories were honored with an awards ceremony in the Morris Education Center at the Potter League for Animals.

VOLUNTEER & OUTREACH

25,873 Volunteer Hours Donated **1,200** Active Volunteers

Building on the work of prior volunteer coordinators, the volunteer department has greatly improved how the Potter League uses, interacts and tracks volunteers. We make it easy to apply and become a volunteer, as well as using volunteer software, allowing volunteers to self-schedule, which has proven to be an enormous help to volunteers and staff. Our streamlined orientation is effective and efficient in recruiting and retaining anyone interested in volunteering. We now have a very clear picture of how many volunteers are utilized on an annual basis and what they are doing while they're here. We have clearly defined that of an "active" volunteer to mean anyone who has volunteered any amount of service within the last 12 months, whereas volunteers who do not return within three months following their orientation class are archived. The active database now includes only volunteers within these parameters, and the resulting number of active volunteers continues to be between 1,000-1,200. There is now a concise list of volunteer assignments and an accurate log of volunteer hours that makes it possible to assess individual programs.

Involving the community with our work has grown through partnerships with local universities and schools, including our new partnership with Salve Regina University students. Partnering with schools has allowed the creation of three programs, providing us with consistent reliable volunteers who can make a significant contribution to helping out in many different areas throughout the week and year.

We always strive to have the best volunteer program possible. This past year the Potter League received a scholarship from the Humane Society of the United States for an assessment of our volunteer program. This grant allowed us the opportunity to hear directly from the volunteers and their likes, dislikes, and what they thought needed improvement. The feedback from the survey was overall excellent and the suggestions are being incorporated into our goals for improving the volunteer program. In an effort to achieve these goals, we have started hosting "The Inside Scoop" presentations for volunteers, bi-annual meetings are being held for each of the teams, clear guidelines developed for working with all animals in the shelter and educational programs offered for advancing to higher levels of animal training / leadership positions.

Without these amazing people, the Potter League would not be able to keep up with the daily demands of an animal shelter and its many programs.

2016 REVENUE & EXPENSES

Source: FY2016 Audited Financial Statements. Copies of the Audited Financial Statements are available by request or on the Potter League website

POTTER LEAGUE DONORS

"It takes a village" is a common phrase heard at the Potter League for Animals, and it couldn't be more true. The Potter League is truly grateful to all the individuals, families, businesses, organizations, corporations and foundations for their generous support. Every contribution has a lasting impact on the animals and helps to foster better relationships between people and their animal companions. Your contributions of time, talent and treasure allow us to continue to carry out our life-saving mission of making a difference in the lives of animals and the people who love them. This list is comprised of gifts totaling \$250 or more, received between August 1, 2015 and July 31, 2016 and does not include event tickets or goods and services purchased at our special events.

\$25,000 +

Anonymous (1)
 Mr. James Berwind & Mr. Kevin Clark and
 The Berwind Fund LLC
 Ms. Linnea Bostrom and
 The Amy Morrill 2006 Charitable Trust
 Mr. & Mrs. Samuel M. Menco and
 The Fidelity Charitable Gift Fund
 Prince Charitable Trusts
 The Rhode Island Foundation
 The van Beuren Charitable Foundation
 Mrs. Alfred S. Wilsey

\$10,000 +

Bayer Animal Health
 Dr. & Mrs. Frederick A. Goodstein
 The Helen E. & Stanley H. Grossman Fund and
 The Rhode Island Foundation
 Hill's Pet Nutrition
 Ms. Patricia Saunders
 Mr.* & Mrs. Jay Schochet

\$5,000 +

Bank Rhode Island
 Mr. & Mrs. Edward T. Harvey, Jr.
 Mr. & Mrs. Joseph P. Licameli
 Mrs. Mireille A. McGail
 The Honorable Juliette C. McLennan
 Ms. Barbara Miller
 Mr. & Mrs. Robert W. Nagle and
 The Fidelity Charitable Gift Fund
 People's Credit Union
 Portsmouth Veterinary Clinic
 Sophia Piel Dawson Charitable Trust
 Mrs. Daphne S. Thornton *
 Mr. & Mrs. Archbold D. van Beuren and
 The van Beuren Charitable Foundation
 Mrs. John A. van Beuren and
 The van Beuren Charitable Foundation
 Mrs. Lorraine N. Vermillion

\$1,000 +

Anonymous (3)
 Ms. Pembroke & Mr. Fritz Attaway
 BankNewport
 Dr. Holly M. Bannister
 & Mr. Douglas L. Newhouse
 Behan Brothers
 Betty Byrne de Zahara Charitable Trust
 The Black Dog Tavern Co., Inc.
 Ms. Leilani L. Brenner
 Bresky Foundation
 Dr. Patricia Bresky
 Mrs. Josephine B. Brownell
 Mr. & Mrs. Donald J. Burke
 Mr. & Mrs. Peter Capodilupo
 Dr. Deus Cielo
 Mr. & Mrs. James J. Coleman, Jr.
 Mr. & Mrs. Lyn L. Comfort and The Lyn
 & Margaret Comfort Charitable Foundation
 Ms. Edythe DeMarco & Mr. Thomas W. Byrne
 Ms. Diane DeMarco, CFRE
 Mr. & Mrs. Stephen G. DiCicco

* Deceased

A black and white cat is the central focus of the image, sitting on a white surface and looking upwards and to the left. The cat has dark fur with white patches on its chest and paws. The background is a light, neutral color with a subtle gradient. Overlaid on the image is text in orange, white, and green.

WE CAN'T DO WHAT WE DO

without our

AMAZING SUPPORTERS!

Mr. & Mrs. Anthony DiCrocce and The Anthony & Stacey DiCrocce Family Foundation
 Mrs. John P. Dolan
 Mr. & Mrs. David G. Enstone
 Mr. & Mrs. Jonathan G. Epstein
 Mr. and Mrs. Peter M. Eskelund
 FM Global
 Mr. & Mrs. Barry J. Ford
 Mr. & Mrs. David B. Ford and The Ford Family Foundation
 Mr. & Mrs. Michael G. Fox
 Mrs. Carolyn Frye
 Mr. Francis J. Furtado
 Mr. Leonard A. Grace
 Gustave White Sotheby's International Realty
 Mr. & Mrs. Martin J. Guyotte
 Mr. & Mrs. S. Matthews V. Hamilton, Jr. and The Hamilton Family Foundation
 Mr. Vernon A. Harvey
 Ms. Sarah Schochet Henken & Ms. Darrah O'Connor
 Ms. Johanna Hetherton
 HTJB, Inc. and Ms. Marie Force & Mr. Dan Force
 Mr. Thomas F. Hudson
 Dr. Anne L. Hume & Mr. George Hume
 Mr. & Mrs. Robert K. Iriye
 Independence Financial Partners and Randal Scott Poirier
 Island Foundation, Inc.
 Mr. & Mrs. Michael Johnson
 Mr. & Mrs. Antoine G. Karam
 Karns Law Group
 Ms. Marilyn Kanter & Mr. Terry Nathan
 Mr. & Mrs. Roger E. Kass
 Mr. & Mrs. Peter Kiernan III
 Mr. & Mrs. James Klau and The FNZ Foundation
 Knapp & Associates International
 Mr. & Mrs. Frank R. Knapp and The Vanguard Charitable Fund
 Mr. Stanley A. Koppelman and The Koppelman Family Foundation
 Mr. and Ms. Walter E. LaRue
 Mr. & Mrs. David H. Laurie and The William D. Laurie, Jr. Charitable Foundation
 Ms. Kimberly Little & Mr. Joseph Crane and The Royal Little Family Foundation
 Marie Keesh LeLash Foundation, Inc.
 Mr. & Mrs. John R. Mayer
 Mr. & Mrs. William Mayer
 Ms. Maureen F. McEvoy
 Ms. Stephanie W. McLennan
 Mr. & Mrs. David B. Megna
 Mr. & Mrs. James E. Moore
 Moriarty's Fence Company
 Mt. Hope Animal Hospital
 Mr. & Mrs. Howard S. Naugle
 Newport Running Club
 Ms. Elizabeth Niemiec and The Niemiec Family Fund
 The North Family Trust
 Mr. Richard S. Palmer
 Paradise Cleaning & Restoration Services
 Mr. Arthur S. Patnode
 Petco Foundation
 Mr. & Mrs. Randal Scott Poirier

Ms. Sally A. Poole
 Frederick H. Prince Memorial Fund at Newport Hospital
 Mr. & Mrs. John M. Purdy Jr. and The Winifred M. Purdy Foundation
 Mr. & Mrs. Frank N. Ray
 The Rodgers Family Foundation
 Ms. Susan K. Ruf & Mr. Michael F. Walsh
 Mrs. Anne Sage Sgro & Mr. Jessie Sgro and The George M. & Barbara H. Sage Fund
 SamJul Enterprises, LLC
 Mr. and Mrs. Craig C. Sculos
 Mrs. Barbara Sears and The Fidelity Charitable Gift Fund
 Mr. & Mrs. Jeffrey M. Siegal
 Mr. Art W. Silvester, Jr.
 Mr. & Mrs. Jeff Singer
 Mr. & Mrs. William Souza
 Mr. & Mrs. Donald Steiner and The Atlantic Trust Company
 Ms. Jane Stuber
 Mr. Kevin Sullivan
 Mr. & Mrs. James Tung
 Twin River Casino
 Up Country, Inc.
 Ms. Valerie N. Urry & Mr. Chandler Hovey
 Ms. Barbara van Beuren & Mr. Stephen L. Glascock
 Mr. & Mrs. Alexander von Auersperg and The Fidelity Charitable Gift Fund
 Mrs. Julia H. Weeks
 Mr. & Mrs. Karl Weintz
 Mr. & Mrs. Karl Weintz and The Weintz Family Harbor Lights Foundation
 Mr. and Mrs. Peter B. Wilcox and The Wilcox Family Foundation
 Mr. Daniel J. Williams
 Mr. Matthew Windsor
 Mr. & Mrs. William N. Wood Prince
 Mr. & Mrs. Sean Yourell

\$500 +

Anonymous (2)
 A2B Tracking Solutions, Inc.
 ARQ Architects
 B & T Association, Inc.
 Ms. Susan L. Bancroft
 Ms. Ann E. Barker
 Mr. & Mrs. Bruce E. Barton
 Mr. Victor R. Belaire
 Mr. & Mrs. Daniel Benson
 Mr. & Mrs. John F. Burton
 Ms. Debora L. Byrne
 Mr. David F. Chandler
 Mr. & Mrs. Arthur R. Chapman
 Mr. James G. Cirillo
 Ms. Mary Ann P. Cofrin
 Mr. & Mrs. Scott Conley
 Ms. Kerrie J. Cottrell
 Mr. & Mrs. Stuart B. Craig
 Mr. & Mrs. Paul D. DiMartino
 Mr. & Mrs. Christopher Y. Downs
 Mr. & Mrs. Zia Eftekhari

Embrace Home Loans
 Ms. Kristin F. Fahey
 Mr. & Mrs. Jeffrey M. Farrar
 Ms. Margaret R. Fogel
 Mr. and Mrs. Thomas A. Frank
 Ms. Patricia A. Galuska
 Mr. & Mrs. Steven B. Gewirtz
 CAPT & Mrs. James F. Giblin, Jr. USN, (Ret)
 Mr. & Mrs. Robert Gibson
 Mr. & Mrs. Sidney S. Gorham III
 Mr. and Ms. Michael N. Grandchamp
 Mr. & Mrs. Mark W. Gregg
 Mr. & Mrs. R. Perry Harris
 Mr. & Mrs. William Hatfield
 Mr. Robert Helmbrecht
 Ms. Jacqueline Hole
 Horan Building Company, Inc.
 Mr. Ronald L. House
 Mr. and Mrs. Barry Hynes
 J. McLaughlin
 Mr. & Mrs. Nicholas W. Janikies
 Mr. & Mrs. Timothy M. Jermain
 Dr. Joan Johnson-Freese
 Dr. Louis Hafken & Mrs. Lee Ann Johnston
 Mr. & Mrs. Thomas C. Jones
 Mr. & Mrs. Roger V. Judge
 Mr. & Mrs. Robert T. Karns
 Mr. & Mrs. Jerome R. Kirby III
 Ms. Elena T. Kissel & Mr. Bev Corbin
 Ms. Roxann Leighton
 Dr. Natalie E. Leland
 Mrs. Tracy Liberatore
 Mr. & Mrs. Peter G. Lisle
 Mr. & Mrs. Steven B. Lister
 Mr. Peter E. Madden
 Ms. Patricia Maloney
 Ms. Kathleen Managhan
 Ms. Nancy Hood-MacLeod
 Ms. Edith S. McBean
 Mr. & Mrs. John K. McColloch
 Ms. Barbara E. McGann
 Ms. Melanie L. McGrath
 Ms. Stephanie D. McNeil
 Ms. Amy Martel
 Merck Animal Health
 Mr. Charles A. Miller III & Mr. Birch Coffey and The Lois H. & Charles A. Miller Foundation, Inc.
 Mr. & Mrs. Kenneth Moldow
 Mr. & Mrs. Christopher Neronha
 Newport Harbor Corporation
 Newport Landings, LLC
 Newport Tent Company
 Mr. Andrew F. Nicoletta
 Ms. Mary Norbury-Glaser
 Ms. Patricia North
 Mr. & Mrs. William O. Nuss
 Mr. & Mrs. Charles H. Page and The San Francisco Foundation
 Mr. & Mrs. Paul A. Perrault
 Mr. & Mrs. George Petrovas
 Mr. & Mrs. Garry R. Plunkett
 Ms. Sheila M. Reilly & Mr. Peter Cosel
 Mr. Robert E. Remington
 Mr. & Mrs. Robert P. Remka

Mr. & Mrs. Joseph E. Reynolds
 Ms. Cathy A. Roheim
 Salve Regina University
 Ms. Lidy Schalekamp & Mr. Frank Gaj
 Mr. & Mrs. Nicholas S. Schorsch
 Ms. Phyllis A. Seeba
 Ms. Noelle M. Shiland
 Mrs. Robin Skuncik Jones
 Mr. & Mrs. Edward J. Smith
 Mr. & Mrs. Eric S. Spigel
 Dr. & Mrs. Charles L. Stengel
 Ms. Margaret Sullivan Carr
 Mr. F. Richard Svelta
 Swarovski North America, LTD.
 Mr. & Mrs. Clark M. Tanner
 Mr. Thomas A. Tanury
 Mr. & Mrs. Michael V. Torio
 Ms. Glenna V. Turner
 Ms. Karen A. Wilkey
 Mr. & Mrs. Patrick Wood Prince
 Mr. & Mrs. Robert Zawrotny

\$250 +

Mr. & Mrs. Jeffery M. Allen
 Ms. Peri Ann Aptaker
 Ms. Debra C. Bair
 Ms. Kathy Baker
 Dr. & Mrs. Richard A. Baker
 Ms. Susan Barnard
 Ms. Susan L. Batista
 Ms. Roxanne M. Beal
 Ben & Jerry's
 Mr. & Mrs. David R. Bender
 Mr. & Mrs. Stephen W. Berkel
 Mr. & Mrs. Stuart Beven
 Mrs. Donna Bonvie
 Mr. & Mrs. Mark Brice
 Mr. Judson Broome
 Mrs. Charlotte L. Brown
 Mrs. Theresa T. Buchanan
 Mr. & Mrs. Marty Buffman
 Ms. Kelly C. Carroccia & Mr. Jordan DeSousa, Sr.
 Mr. John M. Carroll & Ms. Majorie Gordon
 Mr. & Mrs. Benjamin C. Chace
 Dr. & Ms. Jeffrey I. Cipolla
 Mr. & Mrs. Robert J. Clappi and The Fidelity Charitable Gift Fund
 Mr. and Mrs. Anthony Cochran
 Mr. & Mrs. Peter R. Conway
 Ms. Kerry A. Costa
 Mr. & Mrs. Anthony Costantino
 Ms. Elizabeth J. Costantino
 Mr. & Mrs. Christopher J. Cottle
 Mr. & Mrs. Steven R. Cox
 Mr. Steve J. Croughan
 Ms. Norey Cullen
 Mrs. Margery L. Cunningham
 Ms. Sally S. Cutler
 Mr. Raymond De Pyper
 Mrs. Elizabeth Prince de Ramel
 Ms. Virginia Dean

Mr. & Mrs. Richard Desrochers
 Ms. Sheila C. Desrochers
 Dr. Andrea Dew
 Ms. Mary M. Dick
 Ms. Kerry Dinneen & Mr. Sam Sutphin
 Mr. & Mrs. John Dollard
 Domina's Agway
 Mr. & Mrs. Samuel E. Driver
 Mrs. Patricia A. Dugan
 Ms. Lindsey Duquette
 Mr. and Mrs. Jamie Edwards
 Ms. Carolyn Fatzinger
 Mr. Matthew Faulkenberry
 Mrs. Carolyn J. Finn
 Mr. & Mrs. Scott Finn
 Ms. Iris L. Flannery
 Mr. & Mrs. Jeffrey D. Fletcher
 Ms. Julia A. Forgue & Mr. Steven V. Mutter
 Ms. Sheila Forsyth
 Mr. Kirk Francis
 Mr. & Ms. Walter L. Frazier, Jr.
 Ms. Sarah Frost
 Mr. Karl Funk
 Ms. Frederica G. Gamble and The Freddie Gamble Fund
 Mr. & Mrs. Stephen J. Gaul
 Mr. & Mrs. Jonathan K. Gewirz
 Ms. Christon Gibson
 Mr. & Mrs. Darius Goff
 Ms. Janine Greenwood
 CPT Brent Griffin & CDR Karen Griffin USN, (Ret)
 Mr. & Mrs. Leif Gustavson
 Ms. Nancy Y. Harding
 Mr. & Mrs. Michael Harrington
 Mr. & Mrs. Ron Hartman
 Ms. Barbara A. Hassan
 Ms. Jean M. Herbert
 Mr. & Mrs. George G. Herrick
 Inverness Counsel, LLC
 Ms. Mary M. Jennings
 Mr. Donald P. Jestings, Sr.
 Ms. Mary H. Johnson
 Ms. Ellen B. Kahn
 Kahn, Litwin, Renza & Co.
 Mr. & Mrs. Thomas F. Kelly Jr.
 Mr. Robert Kerwick
 Mr. & Mrs. Stanley Klein
 Mrs. Jenny Krusoe
 Mr. & Mrs. Mitchell L. Krzyzek
 Mr. & Mrs. Anthony G. Kutsaftis
 Mr. & Mrs. John Laramée
 Mr. Joseph Ledlow
 Mr. & Mrs. Jeffrey L. Leonard
 Ms. Kathleen M. Levesque
 Ms. Geraldine Levite
 Mr. & Mrs. James M. Lewis
 Mr. & Mrs. Derek L. Limbocker
 Locke Lord, LLP
 Mr. James C. Long, Jr.
 Mr. & Mrs. John A. MacIntyre III
 Mr. Steven B. Marquis
 Mr. & Ms. Patrick H. Marshall
 Massachusetts Maritime Academy

Ms. Veronica J. Masson & Mr. David C. Brady
 Mr. and Mrs. Douglas Mayhew
 Mr. & Mrs. Justin T. McAloon
 Mr. & Mrs. Ian McColough
 Ms. Susan A. McCumber
 Mr. & Mrs. Brian McOsker
 Ms. Liz Mello
 Ms. Stephanie Mello
 Memorial Funeral Home, Inc.
 Mrs. Dudley L. Millikin
 Mr. & Mrs. Arthur C. Milot
 Ms. Kirtley S. Mitchell
 Mr. Joseph E. Moitoza
 Mr. Peter R. Moseley
 Mr. & Mrs. Richard Munro
 Mrs. Catherine T. Murphy
 & Mr. Thomas G. Berardino
 Ms. Michele G. Musselman
 Natchaug Hospital Federation of Nurses Local 5052
 Natchaug Hospital
 Mr. & Mrs. Philip Neitzey
 Ms. Margaret Nestor
 Newport Animal Hospital
 Newport Grand
 newportFILM
 LCDR & Mrs. Claude R. Newton USN, (Ret)
 Ms. Lynn K. Nicoletta
 Ms. Linda O'Brien
 Mr. & Mrs. Carl W. Oaklund
 Mr. & Mrs. Curtis Oldford
 O'Reilly & Skuncik, LTD.
 Mr. Michael Ouellette
 Ms. Madeleine J. Panaggio
 Mr. & Mrs. Jonathan H. Pardee
 Mr. & Mrs. Brian C. Pelletier
 Mr. and Mrs. Christopher M. Pensak
 Ms. Patricia A. Perrigo
 Ms. Florence L. Perry
 Ms. Pauline G. Peter
 Mr. & Mrs. Richard A. Plotkin
 Mr. & Mrs. John Pope
 Miss Barbara H. Porter
 Ms. Deborah T. Pytko
 Ms. Mercedes H. Quevedo
 Mr. & Mrs. Gregory P. Rabenold
 Mr. & Mrs. Andrew A. Radel
 Ms. Lorraine Remy
 Mr. & Mrs. Richard J. Rodrigues
 Mr. & Mrs. Anthony C. Schwab
 Dr. Karen Shea & Dr. Randy Pribbernow
 Ms. & Mrs. Richard Shell
 Ms. Suzi Sheriff & Mr. William J. Hansen
 Mr. & Mrs. Thomas Shevlin
 Ms. Joan C. Siegrist
 Silva, Thomas, Martland & Offenberg, LTD.
 Mr. & Mrs. John A. Silva
 Ms. Janis E. Sirany
 Ms. Karen Sironen & Mr. John Florez
 Sisters of St. Joseph of Cluny
 Mr. Jason Soules
 Mr. & Mrs. Donald M. Souza
 Mr. David C. Spink & Ms. Eileen Harrington
 Ms. Anne L. Synder

Ms. Geraldine M. Taylor
Mr. Asheton C. Toland
Mr. & Mrs. Joseph Tomaino
Mr. Christopher G. Tompsett
Mr. & Mrs. Kenneth Tremblay
Mr. & Mrs. William C. Tuggle
Mr. & Mrs. Daniel C. Tutcher and
The Greater Houston Community Foundation
Dr. & Mrs. Anthony A. Walsh
Mr. Craig J. Walter
Mr. Lawrence Webman
Mr. & Mrs. Jerome E. Weisen
CAPT & Mrs. Eric J. Williams III, USN, (Ret)
Mr. & Mrs. Saul Woythaler
Mr. & Mrs. Matthew Yates

** Deceased*

Bequests - Forever Friends Society

With heavy hearts we thank our Forever Friends listed below. Their gifts exemplify their legacy, their values and their commitment to animals.

Ms. Marie Horgan Bove
Ms. Valorie Jan Hatch
Ms. Dean Jerozal
Mrs. Gladys M. Keenan
Mrs. Dorothy Leonard
Mrs. Lucinda Peckham
Ms. Katharine Cole Worden

In-Kind Donors

Thank you to the following businesses and individuals who donated gifts and services valued over \$250.

Businesses

Adele Turner Inn
Animal Print Magazine
Bellevue Wine & Spirits
Billy Black Photography
Black Dog General Store
Bridge To Fitness
Bristol Harbor Inn
Carnegie Abbey
Claire Dodge Chrysler Jeep
Classic Cruises of Newport
Cliffside Inn
Core Strength and Conditioning
Custom House Coffee
Edgar, Inc.
EMS Sports

Envoy Hotel
Exquisite Events
Exquisite Events Decor
Forty 1 North
Glorious Affairs
Golden Means Pilate Studio
Grayson Photo Art
Hyatt Regency Newport
J.W. Riley Boston
Karma Wellness Water
Magna Hospitality Group
Major League Baseball
Marc Allen Clothiers
Mary Cappy Designs
Newport Country Club
Newport Harbor Corporation
Newport Lobster Co., Inc.
Newport Storm Brewery
Newport Tent Company
Newport YMCA
PDQ Printing, Inc.
Portsmouth Veterinary Clinic
Preservation Society of Newport County
Rentals Unlimited
Rhythm Productions
Roger Williams Park Zoo
S & S Fabric Products
Salve Regina University
Sayles Livingston Flowers
St. Philomena's School
The Newport Daily News
The Spa at the Providence Biltmore
The Valet Connection
Turtle Rep Fitness
Valet Connection
Victorian Ladies Inn
Villari's Martial Arts
Wanumetonomy Golf & Country Club
Wave Length Salon & Spa
White Horse Tavern
WPRI 12 Fox Providence

Individuals

Ms. Alice R. Arredondo
Ms. Pembroke Attaway
Mrs. Anne W. Cordin
Mr. Paul Croce
Mr. and Mrs. Jimmy Cunningham
Mr. and Mrs. David G. Enstone
Ms. Patricia A. Galuska
Mr. and Mrs. Paul J. Giroux
Ms. Deborah Jones
Mr. and Mrs. Warren Katz
Mr. Michael H. Kenfield VMD
Mr. Daniel S. Konchar, Jr.

Ms. Susan R. Little
Mr. and Mrs. James E. Moore
Ms. Shelley O'Neill
Mr. Leonard C. Panaggio
Mr. and Mrs. John Pfautz
Mr. and Mrs. Stephen J. Prest
Mr. Joseph Romano
Ms. Lisa C. Ruth
Mrs. Betty Sarantos
Ms. Phyllis A. Seeba
Ms. Gillian Stoneburner
Mr. Lawrence Webman

Matching Gift Companies

Thank you to the companies listed below for matching their employee's gifts and supporting philanthropy in the workplace.

The Amgen Foundation
Amica Companies Foundation
Bank of America Matching Gifts
Berwind Corporation Matching Gifts Program
Citizens Charitable Foundation
Eastern Bank Charitable Foundation
Exxon Mobil Foundation
FM Global
Hewlett-Packard
Illinois Tool Works Foundation
Johnson & Johnson
National Student Clearinghouse
Novartis
Pfizer Foundation Matching Gifts
Swarovski Matching Gifts Program
United Health Group Employee Giving

Veterinarians

Our sincere gratitude to these doctors and veterinary practices who contributed their medical expertise and care to animals at the Potter League.

Kitty Corner Cat Clinic
Dr. Margaret Levy
Mt. Hope Animal Hospital
Mobile Veterinary Routine Care
Newport Animal Hospital
Portsmouth Veterinary Clinic
Sakonnet Veterinary Hospital
Mark Stamoulis DVM, DACVIM

2015-2016 BOARD MEMBERS

Mary Edwards
President

Ellen Ford
Vice President

David Thalmann
Treasurer

Leilani Brenner
Secretary

James Berwind
Carolyn duPont
David Enstone
Evan Gilden
Michael Grandchamp
Joan Johnson-Freese
Charlene Karns
Kara Malkovich
Nancy Mayer
Howie Naugle
Eric Radler
Eric Shaw *
Robin Skuncik Jones
Teryn Weintz

** In Memoriam*

POTTER LEAGUE STAFF

as of 7/31/16

M. Christie Smith, SAWA

Amy Chamard
Erin O'Gara Dollard
Nancy Wrathall
Kara Montalbano
Pam Collum
Pearl Gonzalez
Susan Ryan
Chris Rowe
Anastacia Southland
Eleanor Hanson
Gail Lawson
Jill Homen
Meredith Chapman
Jennifer Gallant

Assistant Camp Counselors

Customer Care Associates

Senior Animal Care Associates

Animal Care Associates

Executive Director
Director of Operations
Director of Development
Director of Finance & Administration
Director of Marketing & Community Relations
Animal Care Manager
Customer Care Manager
Development Manager
Facilities Manager
Behavior Services Manager
Humane Educator
Volunteer Coordinator
Administrative Assistant
Administrative Assistant
Veterinary Associate

Mishana Boyark
Lilia Trissler

Jessica Allard
Teri MacKinnon
Judie Porter
Norah Schneider

Nikole Meabe
Brittnie Coray

Michelle D'Arcangelo
Austin Flis
Amanda Foster
Jillian Ganley
Samantha Palumbo

ADOPT
FOSTER
sponsor
VOLUNTEER
donate
EDUCATE

Photo credits: Jessica
Pohl, Kara Montalbano
& Lilia Trissler

The Robert Potter League for Animals, Inc.
P.O. Box 412
Newport, RI 02840

Non Profit
Organization
US postage
PAID
Newport, RI 02840
Permit No. 49

THANKS TO YOU
The Potter League
CONTINUES TO SERVE
— ASA —
TRUSTED
community
RESOURCE
— for —
ANIMAL WELFARE.

Potter League
Enriching Lives

