

Love a Golden Rescue

Golden News

© Copyright 2014 by Love a Golden Rescue

Also available "on-line" in FULL COLOR at www.loveagolden.com/newsletter.htm

Fall 2014

Volume 14 Issue 3

Senior dogs are the best!

A comment I often get "I do not want an older dog. My heart was just broken by the loss of my dog." is completely understood. Those of us who love "old gold" can attest to the fact that the rewards of adopting a senior are wonderful, and at Love a Golden Rescue, we are lucky to be able to place seniors who have few options.

Here are some stories:

Rosie

When our first dog, 12-year old golden Sunny died, we were heartbroken. It wasn't long before we knew we wanted another dog in our lives – but not a new puppy with all the training that comes with a puppy – what we wanted was another "Sunny." So after falling in love and adopting 13-1/2 year old Tobi from Love a Golden Rescue, we realized what our mission in life was: to give senior dogs the best last years of their lives. That is what we have been doing. We are now on our 6th senior rescue with Rosie.

We cannot emphasize enough the joy an older dog brings. Senior dogs just want to be loved, just want to be around you, to lay by your side while you read the paper, to take leisurely strolls around the yard, and be your companion as you go through your day. Yes, they may have some medical problems, and you have to realize they may not be with you for many years. Just love them, hold them and make their last years the best ones.

A poem we read often (and tear up when we read it) explains the feelings of a senior dog....and the last verse is as follows:

"And when I arrive at the Bridge, all brand new,
My thoughts and my heart will still be with you,
And I will brag to all who will hear,
Of the person who made my last days so dear."

That's our mission in life...

Tom and Nancy Sparr

(Our senior dogs: Sunny, Tobi, Jazz, Cali, Ashley, Emma, Rosie)

Levi Strauss

The joys of adopting a Golden senior! Over the years we have adopted several seniors from Love a Golden Rescue. Levi is the newest that we are lucky enough to have in our lives, and we have been blessed to have them all.

People often ask us how we can adopt an older dog knowing we will not have them as long as we would a puppy. The answer is easy; we do it for the dog(s)... knowing their last years will be the best they remember.

They have all given us such fond memories, and those memories outweigh the sadness when they *do* pass. The personality of a senior is also so special; they are such characters, and when they know they are in their forever home, it is the best feeling in the world!

There is nothing better than an old dog! We love, love, love them!

Paul & Kathy Rizzo

Jade

I am not sure if my name is Jade or "Just Adorable." I seem to be called both, but the good girl that I am, I just wag my tail and give folks my cute look no matter what they call me. (Humans are sooo easy to please!) I came to LAGR through another rescue after being found hanging around a gas station for days. My mom says she wishes I could talk and tell my story. My age and parentage are just a guess, but what is certain is that my doggy sister "Tessie" loved seeing me move in, as did Stella the cat. Mom said I had to make Dad fall in love with me. No problem! I knew I was home. I went from "foster" to "adopted" status quickly. I am one lucky and adorable girl!

Continued next page

Seniors Continued

Huey

Huey was abandoned at the age of thirteen. He's been our foster dog for the last two years and keeps on finding life worth living. We keep finding reasons to laugh...because we're graced to be living with Huey.

Rolling in the grass...standing in the middle of the yard and letting the breeze blow his ears. Galloping along the fence line with the neighbor's dog. Cavorting in the backyard like a crazy puppy whenever we yell, "Wild Huey" and clap our hands. Getting a nightly treat and almost snapping our fingers off in his eagerness. These are the joys that fill Huey's days.

Huey has no idea he's never found a forever home... because he knows he's going to be with us forever.

Major

Major was a 12-year old stray in a shelter in Kentucky. Luckily, the shelter kept him long after his time was up, and through networking, he ended up on Love a Golden's Rescue Facebook page.

Major was flown to St. Louis by Pilots N Paws. Major was deaf and had hip dysplasia in both hips, but he knew he had been rescued and made himself right at home in his foster home. He didn't know any tricks, he bit me nearly every time I gave him a treat (because his vision was poor), and he was always in the way, but we still loved the time we had with him. He was a cool old soul who made us laugh, and he brought joy to the lives of many people without even trying. Sadly, Major went to the bridge earlier this year.

Rosey (who is looking for a forever home)

Are you looking for a "move in" ready dog? Then you should consider adopting a senior dog! They are usually just so happy to have a home and people to love them. We are fostering Rosey, and she has been a delight since the first day she came to stay with us. She struggled for the first couple of days, probably wondering why she was with us. That quickly passed, and it is like she has been our dog since she was a pup! Never has she had an accident in the house, because she knows how to get our attention when she needs to go out. She is very good with our dogs too. Like all of us who are getting older, she requires a little prescription help, but other than that, she is just fabulous! If you are interested in learning more about Rosey, please contact Love a Golden Rescue. She is move-in ready...She's ready for a forever home.

Brandeia (who is looking for a forever home)

Brandeia is a 9-year-old sweetheart who came from a single dog family who could no longer care for her. She is housebroken, likes to go for walks and car rides, and play fetch with her tennis ball. She can go up and down stairs and is not accustomed to a crate. She's great with people and will wag her tail, shake hands and smile for treats, petting and belly rubs. Brandeia gets along well with dogs and cats, but would likely be best suited as a single pet with someone who is home a lot, so she can get lots of attention!

Bailey Esq (he is also looking for a home)

Bailey is a beautiful 9-year old who was an owner surrender. His first family couldn't keep him and when the family who took him in could no longer care for him, they contacted us. It is obvious he was a beloved pet. He has wonderful house manners and is potty-trained. He is a sweet old boy who just wants someone to pay attention to him. He loves squeaky toys and chasing tennis balls. He actually brings the balls back! The nice thing about senior dogs is that they are past the chewing stage and don't require super long walks. Young dogs and puppies are fun, but they are a lot of work! There is something very gratifying about giving a senior dog a home.

Hospice

We have goldens who are in "hospice." Patsy Cline is not considered adoptable, so she is with her foster home until she goes to The Bridge. Huey, who you read about in this newsletter, is also in hospice. Hospice dogs are not available for adoption due to their age or medical condition. However, they are much loved and have no idea they're merely being fostered. They have people who love them, and that's all they care about.

If you have never considered a senior, think about it. In many ways, they're much easier to take care of than a younger dog (especially a puppy), and they're so appreciative of any attention they get. Isn't that what we all want when we get to a certain age—someone to love us and care for us?

President's Message

Hi,

Where has this year gone? Already, we are in the last part of 2014. Love a Golden Rescue is having a good year. We have taken in 47 dogs which is lower than normal at this time of the year, but the condition many are coming to us is not so good. Across the country, the number of goldens needing to be rescued is down, but like us, other rescues are finding the dogs need more vet work than usual.

We have had many unusual medical challenges this year. One is Shawnee. She had severe heartworms, she was treated and then her nose started to bleed. Finally after extensive tests at a specialty vet, we found she had plant material embedded in her nose. This was treated, and all was good. Then it started to bleed again... not a little blood--lots of blood. Her foster mom was very frustrated but was an angel for helping her. This time we found she had a fungal infection in her nose, and she was put on anti-fungal meds for a month. Finally, no more nose bleeds, and Shawnee is now "adoption pending." We are thrilled that such a difficult-to-figure-out medical problem didn't prevent her from finding a forever home.

We have taken in many wonderful seniors. Some have been adopted, and some will stay in their foster homes forever, as they are not in good physical condition. However, we pride ourselves on getting them out of not-so-good places, giving them vet care and giving them love. The seniors are always very appreciative.

Our Reunion Picnic was held on September 20th. What a wonderful day it was. Thanks to all who worked so hard to make this event a success. Our Trivia Night was also a lot of fun. The number of tables sold was down, but everyone had a great time. The silent auction was great—thank you to those who worked so hard. When we all come together to make sure our events are successful, our goldens benefit...

Several of us are excited to be going to Golden Retriever Nationals in Asheville, North Carolina at the end of October. There, we will see the most beautiful goldens in the country as they complete in Confirmation. There are many other events including Rally, Obedience, Agility and Field trials, to name a few.

Thank you all for your continued support of LAGR and a special thanks to our foster homes and our volunteers.

Golden thoughts,

Jan

ASK ELSA

Dear Elsa,

In my yard there is a tree dropping things on my head. Squirrels love these brown things, but I don't know anything about them. I wonder...Are they okay for me?

Curious,
Crosby

Dear Crosby

This sounds like an acorn. I have researched them—please do not eat them. The toxic ingredient is thought to be tannin acid which can cause damage to your liver and kidneys. Don't ask me why those silly squirrels can eat them and not get sick, and don't ask me why they even bother eating them, since they are bitter.

I also understand they can cause an intestinal blockage, which would definitely be no fun. Recently, I was at the vet and overheard a conversation about a dog that had eaten walnuts and the shell got stuck in him, and he had to have surgery. How terrible! Also while doing my research, I discovered that walnuts, pecans and hickory nuts are also bad for us canines, so I would stay away from nuts. They sound like they are not good for us at all.

My mum has asked that I remind you not to eat cocoa mulch. It's also very bad for us. It may taste good, but the side effects... not so good.

So, to sum it up, Crosby—let those pesky squirrels have all the acorns they want. (Squirrels are nuts anyway. They *always* manage to scamper up a tree just when I'm inches away.) You leave those brown things alone when they drop down onto the ground. Leave the rest of the nuts to humans, and be sure to avoid cocoa mulch. You don't need to nibble on that stuff—I know your family. They make sure you have plenty of canine-safe food to eat.

Ever-so-helpful,
Elsa

Happy Endings

Buddy Formerly Rudy:

Buddy & I are having a lot of fun together. He is such a sweetie pie, and we all love him to pieces! Buddy's a little goofball and loves to go on evening walks & thinks the groomer lady is just the best! His latest favorite toy is a husky stuffed animal (that he actually found by himself snooping in a closet and "decided" that it should be his- ha-ha.)

Buffy is doing just fine. Here is a picture of her resting at the park during our morning walk.

Dexter: Yesterday it was so hot I found it was best if I sat and cooled off in the pool. I tried walking around the perimeter and fell in. Larry guided me to the steps where I am sitting. This is definitely a way to stay cool on a hot day.

Burt has been such a wonderful addition to the home. He gets along perfectly with our other two goldens. He loves children and will never tire of playing fetch! He enjoys long walks and visiting his friends at the nursing homes. He's become an excellent therapy dog, and his manners are perfect.

Essex is a sweet girl who is doing very well.

Just a note to let you know how great Gabby is doing. She had her "annual" checkup this week. She passed with flying colors. The BEST part was at the end when the vet said, "she looks very happy!" This made US very, very happy. Her happiness is what we are aiming for.

Leo has a new thing he does at night. He likes to roam the house and pull envelopes out of our bags/purses. He hasn't destroyed anything yet. One morning, my son had his money in an envelope, and sure enough Leo had it tucked under his arm.

Max is an absolute joy! He's really made himself at home, and he's quickly established himself as the undisputed king of the neighborhood.

Mel is doing wonderful, and we are headed to Busch Stadium this weekend for Poches in the Ballpark!

Peaches is doing very well in her new home.

Continued next page

Happy Endings^{-continued}

Rex:

The picture shows the only slight battle we have had with him. He dearly wants to sit on the couch with us. We don't let any of the dogs do that, but we compromised and "surrendered" the ottoman to him. Now he happily hops up on his perch and watches movies with us. We call him King Rex, as he looks so regal while he's up there. He is just a joy.

Rosie formerly Eliza:

Thought you'd enjoy....the Pink Showy Lady Slippers opened today, and Rosie "posed" by them. We are doing fine.

Sadie formerly Allie Rae:

Sadie continues to be the sweetest dog in the world!

Rudy formerly Kory:

Rudy is doing great. He is such a sweet dog with a pleasant disposition. We really enjoy him.

Daisy is doing GREAT!

We just had a celebration for her 1 year anniversary. She got a Frostie Paws ice cream! YUMMY!

Sassy is doing GREAT! She has settled in with the other dogs. I finally got to hear her beautiful bark. We love her so much!!!

WE LOVE AMELIA! She is absolutely the cutest, sweetest, loving dog ever. We couldn't be more in love with her. She is wonderful.

Shelbi is doing absolutely wonderful. She is one of the sweetest dogs we have ever had. She is definitely a daddy's girl. Her health is excellent.

Greta who will be 12 next month says, "Life is good!! Dad says I'm still a crazy kid at heart. Oh yeah, every now and then Dad rubs cat nip on my back fur, and when I lay down, the cats rub all up and down my back. You haven't lived til you've had a cat massage."

Continued next page

Happy Endings^{-continued}

Happy Endings from some of the Tater Tots

Kai formerly Mozart

Lincoln formerly Maris

Macie formerly Nicola

Gracie formerly Charlotte
with her sister Macy

Allie Rose formerly Annabelle

Bella formerly Marabel

PIC ME! - Golden retrievers currently available for adoption.

All of our adoptable Golden retrievers can be found on our web site at: www.loveagolden.com

Nessie is just over a year old. Since being in a foster home, she has settled down—she gets excited when you first come home but settles down, and she listens well. She loves to go on walks and is good on leash. She loves people and attention. Her perfect home would be someone who is home with her most of the time, goes on walks and does not have to crate. She loves being outside, but with someone with her and needs a fenced yard. She does not appear to need another dog, as she is a people girl.

Linus is a little mix between 40 and 50 lbs. Estimated to be 3 years old, he loves attention and would like a home where he can get lots of love and would probably like to be an only dog to make up for lost time. He loves to lay outside in the nice weather. He's such a lover, he'd be great in a home where he could just get snuggled all the time.

In Loving Memory

Connor crossed over the bridge due to old age in June 2014, three weeks shy of his 15th year. He was a remarkable, loving and faithful companion.

Bullseye:

We got such a prize when we adopted Bullseye in 2007. The gorgeous and exuberant 8-year-old red golden ended up giving us so much more in return and was loved by all who met him. We always wondered, who would give up such a good boy? Their loss was our enormous gain. Sadly, we had to say good-bye to our Bully boy on March 23. His presence is missed daily, yet he'll be with us always.

Austin went to the bridge in March when he lost his battle. He was the best dog ever, none could have been better. We were very lucky to have him for 10 years and 10 days, as he was maybe 3-4 when we adopted him. He traveled all over with his mom and dad.

Sadly I had to say bye to Duchess. A couple weeks ago, we found out she had cancer, and it grew very quickly. She was only with me for a short 3 years, but she was my big lap dog and loved everyone she met.

Major went to the bridge in August. He was rescued from Kentucky after living a horrible life. His foster mom and then mom gave him a wonderful life, and he knew love while he was in Missouri.

Conor lost his battle to cancer in July. Conor was the sweetest dog I ever had. I have had many sweet dogs, but Conor took the prize! He loved our 3 acres in Imperial.

He enjoyed the big snowfall last winter. He would bounce around like a puppy in the yard. In the fall, I would rake leaves, and he was always right there beside me...falling asleep sometimes in the yard while I worked. Like all goldens...Conor loved food! Breakfast and dinner were his favorite part of the day. He would get excited and "march" in place waiting for his bowl.

We had him for a short time...only 1 year and 9 months. I just wish we had him longer. He was 12 1/2 years old when he died.

I can't thank you enough for all your hard work at the rescue. You all really do save lives, and Conor enriched our life so much. I know he loved it here with us, and he will never be forgotten. He was so loved and honored. I am going to spread his ashes in the yard.

Continued next page

In Loving Memory -continued

On July 17, 2014, our beloved Max went to the Rainbow Bridge. Our hearts are broken, and Max will forever hold a special place in our lives. Max had a very healthy and fun ten years of life and loved playing with his adopted LAGR "sister" Lucy. Only two weeks before his passing, he showed minor signs of illness – mainly he was somewhat lethargic and not quite himself. We immediately took him to the vet, who after examination and blood tests, determined that Max was anemic and suspected he may have tumors in his spleen. The next morning surgery was performed to remove his spleen which did contain five tumors. Max came home that evening and slowly showed signs of improvement. Then about a week later, he suddenly became very lethargic again. We rushed him to the emergency clinic for an ultrasound and possible blood transfusion. The ultrasound showed that malignant tumors had spread throughout other parts of his body. The diagnosis was splenic hemangiosarcoma, which is a very aggressive canine cancer that does not respond to medication. Even at the very end of his life, Max was still smiling and giving kisses. He was a frequent winner of the Love a Golden Rescue Reunion "Best Kissing" Contest because he would stand up on his hind legs and give you a big hug with his kisses. Max was a wonderful member of our family who was loved so very, very much. We were extremely blessed to have him with us for ten wonderful years.
Dennis and Susan Doerge and Lucy.

Miss Daisy was the most amazing Golden; she was eleven when she died. She had a comprised immune system and went blind from glaucoma. With all her ailments, she took everything in her stride. She had fungus removed from her sinus when she was young and suffered from sinus problems for many years as she aged. She loved her walks, she loved being in the yard, she just loved life! With all her health problems, we never expected she would go to the bridge after a toy was found in her tummy. She had surgery, but the toy, which we have never seen before, had caused too much damage, and on October 2nd, we lost her. She may have had this toy in her tummy a long time. We are heartbroken. Run free, Daisy, with your brothers Taz, Reeves and Winston.

Sadie formerly Thelma:

I regret to inform you that Sadie crossed over on August 1st. She suddenly went blind in December but was able to function and adapt to her surroundings. Around the 4th of July she started having seizures, and the medication made her violently ill. We couldn't stand to see her go through this anymore and decided to euthanize her before she became any worse. She was a very special dog. The beginning of her life was very traumatic, and we didn't want the end to be that way. We miss her so much. Thank you so much for letting Sadie be a part of our family.
Randy and Linda Stewart.

Recent Events

Lucky Dog Casino Reunion Picnic

Can it be possible that each of our reunion picnics get better each year? That was certainly the consensus among the hundred humans and fifty-six lucky dogs that attended LAGR's 13th annual event on September 20th. Our volunteers worked very hard to coordinate this awesome event, and it surely showed. Games, contests and photos made the time go too quickly, and Riviera Ray's Grand Buffet was delicious! Of course, the most heartwarming part was seeing all these dogs who were rescued by LAGR and are so loved in their forever homes. Thanks to everyone who participated!

Fine Art Ltd. Art Festival

Love A Golden Rescue was invited to participate in Fine Art Ltd.'s Fall Festival in Chesterfield Valley. There were several artists and art mediums, entertainment and food. If you are in the neighborhood, please visit our new friends at 18350 Chesterfield Airport Road (www.fineartlimited.com). They were kind enough to donate a portion of their proceeds to several charities, including LAGR. We were the only rescue asked to attend, and our volunteers and dogs really enjoyed themselves. We certainly hope to be invited back next year.

Fly Ball Fun

Dogs of Anarchy... Bordering on Insanity... Terminal Velocity... Great Balls of Fur? These are but a few of the four dog relay dog teams at the National

Ear Plugs

Flyball Tournament. LAGR hosted and staffed eight tables of raffle items at this event which was held at Purina Farms on August 1st through 3rd. Did we ever learn a lot! Lesson #1- wear earplugs (This is most likely the noisiest canine event you will ever attend. Dog bowls filled with earplugs were stationed at the entrance!) Lesson # 2-You will see the "fittest" and most energetic dogs being toted around like a stack of schoolbooks on the hips of their barefooted and hopefully also fit owners. Lesson # 3 - Flyball folk are down-to-earth and generous. Love a Golden Rescue is very appreciative of the fact that we were asked to participate in this high energy, entertaining event.

Dogs in action

Trivia Night

This year our Trivia Night was held on August 23rd in St Charles, Mo. It was a great evening. Our silent auction and raffle did very well with a lot of unusual items. Thanks for the donations from our volunteers and the following companies who also donated.

106.5 The Arch
Becky Flannagan Photography
Bissell Company
Brunswick Zone XL
Canine Cookie's N Crème
Carol House
Caveman Zipline/Meramec Caverns
Chocolate, Chocolate, Chocolate
City of St. Peters
Dolnick's
Go Ape
Greenscape
Kokomo Joe's Family Fun Center
Lion's choice
Lococo House
Main Street Brewing Co.

Maryland Heights Park & Rec Center
Menard's
Miss Aimee B's Tea Room
Moe's Southwest Grill
Moonrise Hotel
Nestle Purina
O'Charley's Restaurant
O'Fallon Brewery
Papa Murphy's
Pets and Company
Red Lobster
Riley's Organic Dog Treats
Rothman's
Schlafly Tour
St. Charles Grooming
St. Charles Harley Davidson

Sugarfire Smoke House
Sweet Tomatoes
The Country Club Bar & Grill.
The Flower Petaler
The Groomin' Room
The Tap
Tintypery
Treats Unleashed
Vinde Set
Westinn Kennels
Yuppy Puppy
Mary & Ky Cowan
Ron Edwards
Jonathan & Julie Cage
Jane Caldwell
Carl Christianson
Dave & Raquel Smith

Love A Golden Rescue - supporters

Love a Golden Rescue would like to take this opportunity to thank all of our supporters who, since the publication of our last newsletter, have given new "forever homes" to our homeless Golden Retrievers and who have generously helped our Golden Retrievers with their financial support, gifts in kind and donated services.

Adoptions

Marcia & Roger Berry	Anabella
Name held on request	Bear II
Brian & Lisa Hammons	Charlotte
Sandy & Bob Windish	Desiree
Pat & Larry Jeske	Dexter
Terry & Val Million	Edward
Name held on request	Fiona
Tim & Mary Wyss	Inca
Paul & Kathy Rizzo	Levi Strauss
Sherry Wallis	Marabel
Name held on request	Maris
Name held on request	Mozart
Jamie Fisher & Paul Koehler	Nadine
Name held on request	Nicola
Jim & Kathy Louis	Queenie
The Heberle Family	Rex
Tom & Nancy Sparr	Rosebud
Karen & Larry Lavin	Saam
Gail & David Ford	Sassie
Sioux & Michael Rowlawski	Saxon
Doris Darden	Zeus Boy

Foster Buddies

Nancy & Ronald Evens	Gizmo
Tim & Mary Wyss	Inca
Fred & Alison Bauer	Levi Strauss
Todd & Katie Wright	Nessie
Jon & Barb Meline	Rex
Michelle Koenig	Riley Ann
Donald & Marilyn Dinkins	Rosey & Bear II
Mari Graham	Shawnee

Grants

April Fund Tater

Donations

Angie Weiss
Bill & Barbara Dennis
Bryan Cave Casual Day
Christine Hanford
Cindy Murphy
Connie & Eric Coleman
Don & Judy Brooks
Donna Henke
Dr Agnes Meyo
Dr's Liz & Charley Schmitz
Gina & Bryon Pantukhoff
Give STL Day
Gregory Christoffel
Jane Peacock
Jennifer Hershey & Del Moeller
Jennifer Phillips
Jennifer Shake
Jon & Barb Meline
Joyce Moretina
Ken Flynn
Kent Holcomb
Kim Seigler
Kristine Sutliff
Laurel Smith
Lisa Pandal
Marla & Neal Fix
Mary Imo
Michele & John Swanson
Nancy Bennett
Patricia Rushing
Ronda Cramer
Sandra & Doug Turnail
St Charles Veterinary Hospital
The Heberle Family
The Stevens Sisters
Tom & Dee Dickinson
Westinn Kennel

In Memory and Honor

Debra DeMoulin In honor of Ed & Donna Henke
Doug Stuart In honor of Gabriella
Grace & Gregory Hammett In honor of Jacki Hendricks
Sharon & Dennis Sienaski In honor of
Katie Klingler Heart of Gold Award
Rosemary Doerr & Jill Mathieu In honor of Louis J Doerr
Todd & Katie Wright In memory of Bullseye
Joyce & Michael Freeman In memory of Cassie
Maralee McDougall In memory of Connor
The Bogle Family In memory of Daisy
Karen Luning In memory of Maggie
Debbie Davidso In memory of Prince
Joe & Ruby Blair In memory of Rowdie
TBAC In memory of T C Gibbs
Jan & Ray Knoche In memory of Taz & Reeves

The Golden Retrievers Thank You

Amazon Smiles

We are now signed up as part of the amazonsmiles foundation. Here is a link

<http://smile.amazon.com/ch/43-1911892>

Please sign up if you shop on Amazon, and we can receive donations of .5% of your total purchase price.

Please spread the word.

Upcoming Events

Pattonville High School Craft Fair

December 6th, 9am - 3pm

2497 Creve Coeur Mill Road

Maryland Heights, MO. 63043

Barnes and Noble Gift Wrapping - St. Peters Store

December 14th, 22nd, 23rd and 24th

320 Mid Rivers Center Drive

St Peters, MO. 63376

Love A Golden Rescue
P.O. Box 27621
St. Louis MO 63146-0621

address correction requested

About our newsletter....

The Love a Golden Rescue newsletter is published three times each year, in the months of February, June, and October. The deadline for submitting stories, photos, announcements etc. is the 1st of the month in which the newsletter is published.

We reserve the right to edit any submissions for publication.

The newsletter is published in full color in Adobe Acrobat (pdf) format on our web site and can be accessed at:

www.loveagolden.com/newsletter.htm

To have the newsletter mailed to you, please drop a note to one of our addresses listed below.

Interested in volunteering with Love a Golden Rescue?

Then fill out a volunteer application form on-line at: www.loveagolden.com/volunteerform.htm

or send an e-mail to volunteer@loveagolden.com

Love a Golden Rescue gives permission for this newsletter to be reproduced in whole or in part for personal use or for limited distribution to advance the cause of pet rescue. The use of any photos or text from this newsletter for any commercial

Find us on Facebook and "friend" us at: www.facebook.com/Loveagoldenrescue

Love a Golden Rescue
P.O. Box 27621
St. Louis MO 63146-0621
www.loveagolden.com
Phone: (314) 963-5232

Articles must be submitted by
February 1, 2015
to be considered for our next newsletter.
newsletter@loveagolden.com