

INTERMOUNTAIN THERAPY ANIMALS *Quarterly*

NEWS

SPRING 2015

VOLUME XXI • No. 1

SOMETIMES THE BEST
MEDICINE IS ...
A HORSE

Inside:

5-year-old Leeanna meets Bold at the University of Utah's Burn ICU (see p. 3)

Who are Intermountain Therapy Animals?

We are a human service organization, a 501(c)(3) nonprofit, headquartered in Utah, that brings the gifts of animal companionship and interaction to people in need. Our mission is to **enhance quality of life through the human/animal bond**. Our volunteers (people and their own pets) make regular visits to those who are physically or developmentally disabled, emotionally or psychologically impaired, lonely or suffering from depression. All services are free of charge to both client and facility.

ITA therapy animals and their handlers are screened, trained, licensed and insured to participate in animal-assisted interactions (AAI), which range from casual and informal to rigorous, goal-driven aspects of formal therapies. Successful teams have completed both health and temperament screening and volunteer training.

Serving our communities since 1993, we are one of the largest groups of our kind in the United States, with more than 350 volunteer teams visiting at more than 150 hospitals, counseling centers, nursing facilities, detention homes, extended care centers, and schools. Chapters of ITA now thrive in Montana, Idaho, and Kentucky.

We are also the founders of Reading Education Assistance Dogs® (R.E.A.D.®), a literacy support program to foster in children the love of books and the reading environment. R.E.A.D. has spread throughout the United States and beyond since we launched it in 1999.

If you would like more information about us and our work, please contact Executive Director Kathy Klotz at 801-272-3439. We welcome all who want to lend a helping paw! ♥

Intermountain Therapy Animals
 4050 South 2700 East, Salt Lake City, Utah 84124
 (or) P.O. Box 17201, Salt Lake City, Utah 84117
 Tel 801-272-3439 • Fax 801-272-3470
 Toll-free 877-485-1121 • e-mail: ita@therapyanimals.org
www.therapyanimals.org

We're a
**Favorite
 place
 on Google**

ITA Staff

Executive Director : Kathy Klotz (H) 801-277-8271
Asst. Director / ITA R.E.A.D.® Coordinator : Karen Burns
Program Services & Volunteer Coordinator : Colleen Baum
National R.E.A.D.® Coordinator : Sharry Buhanan-Decker
Administrative Services : Melissa Byrd
Office Manager : Cindy Harris
Special Projects : Tory Keuffel
Newsletter Editor : Kathy Klotz
No. Utah Coordinator : Judy Curtin
Utah Valley Coordinator : Brett Beasley
Cache Valley Coordinator : Diana Toth
Montana Coordinator : Nancy Rosen
Montana (Helena area) Coordinator : CJ Puotinen
Idaho Coordinator : Connie Sharkey

Find ITA at:
[www.facebook.com/
 Intermountain.Therapy.Animals](http://www.facebook.com/Intermountain.Therapy.Animals)
 Find R.E.A.D. at:
[www.facebook.com/
 ReadingEducationAssistanceDogs](http://www.facebook.com/ReadingEducationAssistanceDogs)

Intermountain Therapy Animals' *NEWS* is sent to all members and contributors. Please call the ITA office at 801-272-3439 if you would like to receive it, whether by mail or e-mail.

Board of Directors

Jane Fischer (Board President)
 CEO, Pampered Pets of Utah

Chris Beck-McKay
 Restaurateur

Peggy Chudd (Board Vice President)
 ITA Team Volunteer

Mindy L. Cox (Board Treasurer)
 Controller, McKay Management

Susan Daynes
 CEO, Coach Mike's Tennis Shop
 ITA Team Volunteer

Karen Duncan, MSN, RN
 Community Volunteer

Lynne Hanson
 Sales Executive (Retired) / ITA Team Volunteer

Heather King (Board Secretary)
 Public Relations, Spectrum Engineers

Tricia Sullivan, CSW
 Clinical Social Worker, Salt Lake Marriage and
 Family Therapy Clinic & St. Mark's Hospital

**Volunteer Member Representatives
 (non-voting)**
Eileen Ambrose
Erika Daines

Advisory Board

Gary Bates, 19th Special Forces, Utah National Guard

Jan Bates, Director, Community Affairs, Questar (Retired)

Penny S. Brooke, RN, MS, JD, College of Nursing, University of Utah (Retired)

LuEllen Brown, Social Worker, Mountain Ridge Counseling Center, Brigham City

Pamela K. Faler, M.A., M.F.T., P.C., Marriage & Family Counselor

Laura Moseley Helm, Physician Assistant

Mary Renck Jalongo, PhD, Professor Early Childhood Education, Indiana University of Pennsylvania

James J. Lynch, PhD, Author and Researcher

Stephanie Magid, Vice President, Goldman Sachs

Sandi Martin, RN, BSN, NCBF, Oakwood Health Care, Michigan

Susan McDonald, DVM, Animal Health & Nutrition

Kay Miller, Pastoral Care, ITA Volunteer

Sven N. Miller, Service Quality Leader, American Express

David A. Parker, Ed.D., Cultural Education

© Intermountain Therapy Animals 2015.

ON DECEMBER 14, 2014, AT HER HOME IN OAKLEY, IDAHO, 5-year-old Leeanna received 2nd and 3rd degree burns over 60% of her body in an accident with the family's wood-burning stove. She was flown to the University of Utah burn center in critical condition.

In February, she was starting to struggle with her physical therapy—the burns are painful and the healing process is long. She will be in the hospital for several months.

Leeanna has always loved horses and riding. Her grandmother, Lori Kreider, contacted ITA to see if we might bring a miniature horse to visit Lee to inspire her to get strong enough to ride and take care of her own horse again.

Sally Shields and her ITA partner Bold were happy to respond to this request. Sally says, "Needless to say, Bold tends to draw attention, and we said hello to several employees before our visit with Lee got started. As Bold and I watched her approach—all wrapped in blankets and being pulled in a wagon outside onto the lawn for this special occasion—I could feel Bold start to pay attention.

"We made introductions and I brought Bold around to the side of the wagon, near enough for Lee to touch him. I am always amazed as I watch him start to engage, calmly touching her shoulder and cheek with his muzzle and gently 'blowing' on her face. After they got acquainted and comfortable with one another, Lee's eyes started to close and she and Bold took a short snooze together. He stood there 'napping' without moving a foot.

"I could see how much it meant to mom for her daughter to have this opportunity to visit with a horse, albeit one that is quite a bit smaller

than her horse friends at home. Mom asked several questions and enjoyed learning about mini's and having a chance to talk 'horse stuff' with another horse lover. She shared with me how much Lee loves all animals and misses being around them. I remarked to mom that her daughter's beautiful brown eyes matched Bold's big, brown, kind eyes.

"Bold was happy to pose for pictures with several staff members, too. It's hard to describe how good he is at his job, and I feel so fortunate to be able to watch him engage with people and see their reactions.

"It was the most amazing experience I have yet had volunteering with Bold, to see how brightly Lee lit up when he came to her side."

Sally & Bold are continuing to visit with Lee, and everyone hopes she might be able to go home in time for her 6th birthday, coming up in May.

Thanks to Leeanna and her family for letting us share her story. ♥

ABOVE: Leeanna before her accident. MIDDLE BELOW: Lee meets Bold. BOTTOM: Lee was taken from the burn ICU in a wagon, outdoors on the lawn for her visit with Bold.

From ITA's Board Chair

Dear Friends,

I am honored to serve as ITA's new Board President, and am fully committed to continuing the most remarkable 21-year journey of Intermountain Therapy Animals. I would personally like to thank Susan Daynes for her seven years serving as our Board president, and wish her all the best in her continued participation on the Board and her tireless work as a well-respected team volunteer with Diva.

I have served on the Board as Treasurer for the past two years, and was on the Board previously from 2003-2005. During my years with ITA, I have continued to learn and love more about this organization every single day!

Although I do not have a therapy animal of my own, my love for animals began at least 60 years ago and has never wavered. I adopted my 12-year-old Border Collie, Charlie, 10 years ago after he was found with bullets in his jaw and shoulder and another which still exists in his shoulder. He has been my greatest ambassador and has been by my side in my capacity as the owner of Pampered Pets of Utah, LLC.

I have a passion for the work that all of our teams accomplish on a daily basis. I can never sing enough praises for all

they do and all the lives they have changed and enhanced through animal-assisted therapy. I thank them from the bottom of my heart.

No matter what crises are going on in the world around us, individual people of all ages and socio-economic circumstances receive devastating diagnoses and injuries every day. Our teams are there to help them re-kindle their hope and enthusiasm for life, inspiring them to move forward on the tough path to healing. Our therapists tell us over and over, year after year, that the animals inspire cooperation, participation and progress that they cannot otherwise get from their patients. And we are good medicine for families and staff, as well.

Now in our 22nd year, ITA is one of the most successful organizations of our kind. But it's a constant challenge, as for all charities big and small, to keep providing these crucial services during these challenging economic times. If you believe in the power of the human-animal bond, we ask for your help to continue helping our patient/clients in over 150 healthcare facilities to heal. Please do all you can to make room for ITA in your budget and your heart.

Jane and Charlie

Investing in animal-assisted therapy is a guaranteed Return on Investment—it succeeds every time!

As I begin my term as Board President, I am hoping tht ITA can count on your support. We need you now more than ever, so that we can continue to serve thousands of people in our community every year!

With my most sincere thanks,

Jane Fischer

ITA Board President

You may be able to make your donation to ITA go twice as far. Check to see if your employer will match your contributions.

2x

Intermountain Therapy Animals (#76194) participates in the Combined Federal Campaign, making it possible for all federal employees to donate to us through their workplace payroll deduction plans.

Join Intermountain Therapy Animals —With or Without Your Pet

Yes!

I will help ITA teams continue to bless the lives of so many who need them. Here is my tax-deductible gift:

- \$25 Friend \$50 Supporter \$100 Partner \$250 Advocate
 \$500 Patron \$1,000 Benefactor \$5,000 The 4-Paw Circle

Name _____ Phone _____

Address _____

City / State / Zip _____

E-Mail _____

CHECK ENCLOSED CHARGE: AMERICAN EXPRESS DISCOVER MC VISA

CARD # _____

EXP. DATE ____/____ SECURITY CODE _____

SIGNATURE _____

Please send to Intermountain Therapy Animals:

4050 SOUTH 2700 EAST, SALT LAKE CIT, UT 84124 (or) PO BOX 17201, SALT LAKE CITY, UT 84117

Your donations are tax-deductible to the full extent of the law. Thanks for your support!

About Both Ends of the Leash

April Hollingsworth & Piggy

Salt Lake City, Utah

(ED. NOTE: First published in *Pets in the City Magazine*, November 2014. Reprinted with permission.)

My Tribute to Piggy

It's been over nine months since I lost Piggy to cancer. I have spent most of the year grieving a loss I never imagined. For all the loving people and animals I have had in my life, only one was by my side every second of every day—and always with a smile. I was wholly unprepared to be alone in all those everyday moments that she made magical—even late nights at the office. So, the grief has been paralyzing. But Thanksgiving is coming, and I am so grateful for the time we had together that it seems the appropriate time to give thanks.

For those who did not know her, Piggy/PiggyLou/PiggyPie/Piglet/Pigster was a gorgeous brown pit bull mix who I met at the South Salt Lake Animal Shelter in the spring of 2005 while looking for my lost cat. She smiled at me, and just like

that she had my heart. As time went on, I would do anything for that smile. Lucky for her.

Piggy was wild and spirited and mischievous, and she never met a stranger. She was constantly escaping from the yard and running near and far to make new friends. I got calls from nearby soccer fields that she had joined the game, and from Grand America where she made bellmen swoon.

In all her charming exuberance, she was an accident waiting to happen. On November 30, 2006, Piggy bolted across our dark, busy, slushy road. The car that hit her didn't stop, but many people did and helped get her to the vet. Lucky for me.

The first time I saw her after the accident, her paralyzed back end looked as surreal as a melted clock in a Dali

painting. They said her spinal cord was nearly severed. I was heartbroken, but Piggy didn't skip a beat. She wanted to live and to chase that blue ball she loved! So we got her a cart, and she took off like a shot. Lucky for both of us.

That accident would turn out to be the most amazing thing to happen to us. Piggy might have lived her life as just a crazy dog. I might have just been the mom of a crazy dog. Instead, she became an inspiration—to disabled and able-bodied people and dogs everywhere. She became a therapy dog with ITA and brought smiles to kids in the hospital. She lit up the dog park and the world just by chasing a blue ball in her magic cart. There has never been a creature more full of joy. And the wheels made everyone notice.

Despite the hole in my heart, I feel like I won some kind of life lottery to have been lucky enough to be picked by a smiling dog in a cage to be her partner in such an unexpected and fantastic journey. Thank you, Pig, for the love, for the joy, for the beautiful adventure. You made my life. ♥

Piggy at Shriner's Hospital, where how she dealt with her own disability was an inspiration to the children.

About Both Ends of the Leash (cont.)

Christine Rogers & Wiley

Bozeman, Montana

(ED. NOTE: Christine Rogers is a senior at Bozeman Senior High School and an ITA volunteer team with Wiley. This is her college essay that she believes helped her to get into Vanderbilt University in Nashville.)

UNC PROFESSOR BARBARA FREDRICKSON, an expert in positive emotions, has defined love as “micro-moments of connection between people, even strangers.” Tell us about a time when you experienced a “micro-moment of connection.” What did you learn?

Connection

Frank Sinatra welcomes me as I enter the cramped, stuffy building. The rooms are hot and there are gaping mouths of sleepers in every corner. Visiting the memory care clinic in the senior community has become a regular Sunday routine. My dog Wiley and I, together a registered animal therapy team, come to share happiness with people who are often missing pets of their own. This community has become a place of comfort for me, and I never cease to be excited to visit. My visits are defined by micro-moments of connection, and although the moments are fleeting and often forgotten, I'm still deeply affected by them.

Stories swirl around me the moment I enter the lobby. There's Tom, an ex-dentist and perennial flirt; Lois, my second shadow who follows me with her hands in her overalls; and Pat, who slaps my hand if my nails are not perfectly painted. With such an array of personalities, it would be easy for a shy person to hang back in the shadows. But Bonnie is not like any shy person I've met before.

White hair, hunched shoulders, and a smile as large as Montana, Bonnie calls me over as she reaches out to pet Wiley. She can't remember her birthday, what state she lives in, or even the name of her grandson. However, no matter how hard I search, it's impossible find any frustration in her. Bonnie exudes love, and when she pets Wiley and looks into my eyes with a deep appreciation, I can't help but feel it too. She asks my name and leads into a story of her childhood, often repeating scenes but changing the outcomes. She has no distraught look when she tells me she can't remember, but instead seems satisfied, knowing she has the power to control her life. Then she turns the topic to me. She doesn't question me the way most people do just to be polite, but instead asks me to open up. She challenges me to let her in, and I do.

As the clock ticks, Wiley begins to get antsy and hints for a bathroom break. I excuse myself and we walk outside. As I wait for Wiley to finish, I think more about Bonnie and the connection between us. With her, I feel centered and grounded. Our time together teaches me to be present and savor the moment – because with Bonnie, the moment is even more powerful and more elusive than ever. The moment is all Bonnie has.

When Wiley looks up at me to show he has finished, we eagerly reenter the building. I find Bonnie again and apologize for my absence. She smiles and praises me for raising such an adorable dog. Then she looks up into my eyes, as if trying to find a missing object, and asks the simple, cutting question:

“Who are you?” ♥

About Both Ends of the Leash (cont.)

Margaret Rostkowski & Jamie

Ogden, Utah

This is a small story, about a moment in time, but one that I will remember.

Jesus was fifteen, tall, about 5'8", dark hair and eyes. He had the mental age of a two-month-old. He was wrapped into his chair, straps across his chest and his waist, because he had no core muscle development. His hands fell open, limp. His mouth hung open and he made sounds. He did laugh. We could tell when he laughed.

On my arrival with Jamie at this special needs class, I always walk from student to student, to teacher to teacher aide, greeting each, letting Jamie greet each and giving them time to pat and hug her. She loves it. Tail wagging, mouth open and smiling, eyes soft and alert, she is the picture of a therapy dog. We even greet Mike, or I do, since he does not care for Jamie. He and I always exchange fist bumps.

At first, I took Jamie to Jesus in his chair, had her sit, and lifted his nearest hand and put it on Jamie's head. I always spoke. "Hi, Jesus. This is Jamie."

He looked at me, not at Jamie, he never smiled. Mary, the teacher, told me he didn't even smile when his mother arrived to take him home.

After several times of this, I sensed that this made Jamie uncomfortable, so I always spoke to Jesus and patted his arm, but I didn't force the interaction with Jamie. I try to follow the ITA mandate to be sensitive always to my animal's needs, and I didn't want this exchange to be uncomfortable for her.

Several weeks later, after Tom, Sam, Katie and Miguel had each hidden a dog biscuit for Jamie to find, and Mike and I had had another fist bump, after we had made the rounds a second time to say goodbye and get a last pat or hug, we

were leaving. Outside the classroom in the hall, we met Jesus. Pat, the physical therapist, was pushing his chair and I stopped to talk. As we lingered, Jamie moved from my side, approached Jesus, and laid her head in his lap. Pat and I stood and watched. No one spoke.

She did not move. She stayed. And then Jesus lifted his right hand and put it on top of her head. After several moments, he lifted his hand away, Jamie backed up and we left. I had never seen Jesus make a voluntary movement before, never seen him move his hands in a purposeful way. Until today.

Sue Birkenshaw, a friend who taught multiply-disabled students for years, was stunned by this story. She said that Jesus must have made some connection in his brain. Perhaps he had some memory of the feeling of Jamie's fur from the times before. She said this was an enormous step for him.

The next time we came to visit, I brought Jamie to the side of Jesus' chair and he did not look at her or reach out to her. He was as he had been before. Then he became ill and did not return to school. I have not seen him for three months.

I am left with questions.

Why did Jamie move to Jesus? Why did she put her head in his lap and stay there for such a long moment?

Why did he touch her?

What happened in those two minds, so very unlike, that brought them together?

Did he remember what that warm soft fur felt like from the times I placed his hand on her head?

This memory fills me with humility, an awareness of so much that I do not know and cannot understand about both boy

and dog, about how our minds work, how connections are formed. I want to know more.

A friend has suggested that this story is all about trust. Those of us who do this work with our dogs have to trust that they can handle tough situations, can be around vulnerable people like Jesus. We take classes and pass tests together to establish and to ensure this trust.

But Jamie too has trust. In me, that she is safe at my side, always. In this boy, that she can reach out to him and be safe. Perhaps he too, for a moment, knew he could trust something in his world, and he found something he could choose to touch.

That is what I remember from this moment. Two beings, both without words, both vulnerable in a world that could hurt them both, connected in an intimate way. I think, from all signs, that for a moment, they reached out to another in an acknowledgement of the other—simply, and beautifully, as living beings.

—Margaret Rostkowski

ITA's Donors & Supporters 2014-15

Thank you! ITA is committed to promoting and enhancing the human-animal bond, and we could not do it without the generous donors who are making all our accomplishments possible. Following are all gifts received from January 1, 2014 through March 2015.

INDIVIDUAL, CORPORATE & FOUNDATION DONORS

\$10,000 to \$30,000+

ANONYMOUS Foundation
ANONYMOUS Organization
Murat Beyazit
Stephen & Mary Birch Foundation
Cross Charitable Foundation
George & Dolores Doré Eccles Foundation
Richard K. and Shirley S. Hemingway Foundation
Emma Eccles Jones Foundation
Laura J. Niles Foundation
Lynne S. Sherman Estate
Pia & Jimmy Zankel (R.E.A.D.)

\$5,000 to \$9,999

Community Shares/Utah
Lawrence T. & Janet T. Dee Foundation
Larry H. Miller Charities
Willard L. Eccles Foundation
Lynne Hanson & Terry Hines
The Estate of Lillian D. Worth

\$1,000 to \$4,999

American Express Employees for "1,000 Wishes"
ANONYMOUS (2)
Barnes & Noble (R.E.A.D.)
Barnes & Noble/Sugarhouse
Chris Beck-McKay
Cindy & Mike Bender
Laura & Robert Bridges, CeCe & Gabby
Castle Foundation
Peg Chudd Cleaning Services
Reeve Chudd & Marian Mann
Ann Coleman
Erika Daines
Susan & Skip Daynes
Stephen G. & Susan E. Denkers Family Foundation
The Jarvis & Constance Doctorow Family Foundation
Pace Erickson
Henry W. & Leslie M. Eskuche Foundation
Fraternal Order of Eagles
Freebirds World Burrito
Sterling & Shelli Gardner Foundation
Intermountain Healthcare
Community Partner Fund
Intermountain Healthcare (for Primary Children's Hospital)
Jen & Tom Kesteloot

Kathy Klotz
Masonic Foundation of Utah
Molina Healthcare
Mountain Express Magazine
Stephanie Pappas & Kristen Dalzen
Pappas Builders Supply
Roofers Supply
Alfred & Frances Ross Foundation
Salt Lake City Rotary Foundation
Salt Lake County
JEPS Foundation/Jennifer Speers
Lori & John Stockinger
University of Utah
Utah Families Foundation
Utah Medical Association
Foundation
Vera & Bruce Wood

\$500 to \$999

All Saints Episcopal Church, SLC
ANONYMOUS (3)
Nancy & Jim Barthelme
Carolyn W. & Charles T. Beaird Family Foundation—Candy Beaird (R.E.A.D.)
Paulette Bethel
BMW Bank of America
Nancy Brooks (R.E.A.D.)
Alexis Butler/The Dog's Meow
Robert S. Carter Foundation
Chico's at Fashion Place/SLC
Peggy Chudd
Connie & Mark Cowett
Tim & Candace Dee
Fraternal Order of Eagles Past Presidents
Julie Freyermuth (R.E.A.D.)
Julie Gannon (R.E.A.D.)
Frankie Gibbs
Don Gomes
Jason Grey
Patricia Hogan
April Hollingsworth
Virginia Horner
Michael Jeppesen
Charles Landrey
Gayle & Dayton Lierley
Lincoln Financial Foundation (R.E.A.D.)
Mari & Tom Lowe
LST Salt Lake
Eduardo Martinez
Jane Paley-Price (R.E.A.D.)
Pandora Store at Fashion Place, SLC
John Paul & Colleagues at the Utah Dept. of Workforce Services
Polly Parker Press
Prairie Side Veterinary Hospital, Kenosha, WI (R.E.A.D.)
Provision Bridge
SelectHealth

Emery Stephens
Harald Stock
Allison & Deryl Strong
Antonella & Robert Waidler (R.E.A.D.)

\$250 to \$499

Chris Beck-McKay
Diane Bracey
Sara Brozovsky
Charles & Zella Dahlquist
Amber Dalzen
Lauren & Georgianne Dalzen
Laura Reed Deblase
Steve & Valli Durham (R.E.A.D./ITA)
Julie Freyermuth
Debbie & Kevin Gardiner
David Harris
Lynn Jensen
Ellen Jesaitis
Jennefer & Tom Kesteloot
Michelle Linck
Sandi Martin
Dan Mintz (R.E.A.D.)
Linda Mulkey
Paws 4 Help Fund (R.E.A.D.)
Trindilyn Pearce
Prudenting Foundation Gift-Matching (R.E.A.D.)
John Raemer
Scott Schun
Dan Shaffer, Kim Anderton & Ella
Smith's Community Partners
Cynthia & Robert Spigle
Youth Care of Sandy

\$100 to \$249

ANONYMOUS (4)
Leora Anderson
Kathy & Ron Aoki
Terry, Lynn, Mandy, Sam & Hitch Bell
Alexis Butler
Jill Bryson
Charles Schwab Foundation
Cynthia Byars
Luano Chilleli
Danzl Family Fund
Carollyn Daye
Dog's Meow Customers (donation box)
Cecilia Dunston Edmondson
Bruce Fishburn
Cynthia Fleming
Jean Glaser & Craig Payne
GoodTherapy.org
Akiko Hare
Virginia Harris
Susan Heath & William Tanner
John & Marilyn Holt

Wendy Huffman
Hilary Jacobs
Catherine Kirby
Fran Lancaster & Richard Herz (R.E.A.D.)
Mary Kay Lazarus
Richard Lockwood/The Group
Stephanie Magid
Nicole Miles
Cathy & Mike Milner
John R. Nelson
Lisa Nishizawa
Order of the Eastern Star of Utah, Grand Chapter
Martin Presler-Marshall
Protect Our Only Planet (P.O.O.P.)
Bonnie Rockwood
Laurel Romero & Amy Osborne
Nancy Rosen
Bette C. Ross
Jodi & Pete Samsonov/The Pet Nanny
Connie Sharkey
Jennifer & Michael Siegel
Doug Springmeyer
Cindy & Richard Starley
Tricia Sullivant
Judy & Fred Tamagawa
Steven Turk & Gloria Ajo
Teresa Wassum (R.E.A.D.)
Gary Wiedefeld
Amanda Werner
Crystal Wilkinson

to \$99

Hope & Noah Alper (R.E.A.D.)
Eileen Ambrose
Apogee Instruments
Holly Bauman
Lucia Bellazetin
Victoria I. Bennett
Thomas Berggren
Stephanie & William Biksacky
Delores Blaser
Ruth Blazek
Ellen Bloedel
Ginny Bostrom
Karen Burns
Sheila Caalim
Camp Kostopulos
Carla Carmain-Herret
Helen Carney
Peggy Chudd
Gail Clingenpeel
Cathy & Ed Cooper
Margo Stangle Cowley
Claudia Crump
Bill Cutting
Judith Davis
Susan & John Dawson
Debbie DeGroot
Katie Domann, ovm

Marilyn Domenick
Anna Drake (R.E.A.D.)
Mary & Del Draper
Cecilia Edmondson
Kathy Edwards & Don Kiepp
Penny Edwards
Brooke Ellis
Elaine Ellis
Elaine & Henry Ellis (R.E.A.D.)
Mary Ellis
Mary Jo & John Elwell
Ann Falldin
Fundraise.com
Wendi M. Gibbs
Tyler, Anna, Tanner, Ella, Brayden and Carson Gillespie
Kim Goldsmith
GoodShop.com
Ilana & John Gurr
Hale Pet Doors (thanks to Carol Denning)
William Hansen
Dr. MJ & Dimas Hardman
Richell Harris
Virginia Harris
Jeannine Heil/La Petit Chien
Laurie Hilyer
Home Depot
Bonnie Hooper
Mary House
Madeline Jacobs, MD
Karen Jarshaw (Village Ranch Alternative School) (R.E.A.D.)
Catherine Johnson
David R. Jouppi (R.E.A.D.)
Dave Kearns
Warren Keuffel
Ricki & Scott Kresan (R.E.A.D.)
Mary Kueberth (R.E.A.D.)
Pam Lakomski
Barbara & Frank Layden
Melissa Lemieux
Debbie Leger
Jillian Lessner
Thomas Lyness
Jennafer Martin
Mary Martin
Sandi Martin
Lynn McCarron
Tracie McEwan
Pamela Metz
Analee Mickelsen
Alan Miller
Kay Miller
Sven Miller
Madonne Miner
Terilinn Moyer
Janet Horsley Mueller
Sharee Muench (R.E.A.D.)
Anne Moskowitz
Ashley Nicholes
Jaimee O'Brien

Mary T. O'Donnell (R.E.A.D.)
Jan Owens
Kim Paulding
Jane Peterson
Kim & LaCelle Phillips
Linda Platts
Christy Putnam
Kristie Rasmussen
Melissa Rasmussen
Phyllis Reppucci
Wilbur Rosser
Melissa Rottmann & Friends (R.E.A.D.)
Alice Cannon Schmidt
Nancy Shaw
Sandy Shelton
Rhonda Shimmion
Smashburger/West Valley City
Jill K. Smith
Elizabeth Smith (R.E.A.D.)
Jane & Dave Staplin
Art Swindle
Clark Taylor
Marge Thomas
Amy Tornetta (R.E.A.D.)
Betty Thompson (R.E.A.D.)
Nancy Warmuth
Anne Walton
Carma Whiting
Robin Wicker
Williams Companies
Winder & Counsel PC
Beth Wolfgang
Elizabeth Yukman

IN-KIND DONORS:

Alexis Butler / The Dog's Meow
Peggy Chudd
Peg Chudd's Cleaning Services
Susan & Skip Daynes
Heather King
Kathy Klotz
Mountain Express Magazine
Chris Pellegrino
PETS MART
XMission Internet Services

Important: If you gave a gift and are not properly acknowledged herein, please accept our sincere apologies. Please contact our office (801-272-3439) so that we may make necessary corrections and recognize you on this page next time. We thank you with all our hearts for your faithful support of ITA and R.E.A.D.! ♥

R.E.A.D.®:

Olivia's Legacy

The following are the core believers who have contributed at least "\$15 for 15 years" (and in many cases much more) to found the "Olivia's Legacy" Endowment Fund, to ensure that R.E.A.D. can continue to bless children's lives for many years into the future. There is a lovely placque in their honor at R.E.A.D. Headquarters in Salt Lake City!

ANONYMOUS, in honor of Josie, Noah and Sophie, the original R.E.A.D. dogs for Paws to Read
Dawn Adrian, in memory of Kip, my first R.E.A.D. dog
Ellen Agler & Lancer (my new R.E.A.D. German Shepherd)
Mary Beth Applefield
Judith Armstrong, in honor of Liza, my R.E.A.D. dog, and in memory of Zulu, Tani and Chukua, who never had the opportunity to R.E.A.D.
Carol Bailey
Carolyn Barnes
Jacqueline Barrington
Jean Batten
Brett & Rachael Beasley, in honor of Jaro and Jett
Patricia Belt and the Tennessee Safety Spotters, in honor of Lottie Dott
Ann-Marie Biden
Margaret Bolin-Fellows
Lori Bonanno, Emma & Jax
Kelly Bongard and Wags for Hope
Pamela Bourque, Rissa, Timber & Jill
Barbara Bower
Joan Bradshaw
Carl Brandon
Laura & Robert Bridges
MaryAnn Briggs & Luna
Cathlene Briody, in memory of Genny
Joan Britt & Polly
Gwen Brock, Brinkley & Catie
Marie Brookhart & Buckshot
Laura Brooks, in memory of Bailey the guinea pig
Nancy Brooks, in honor of Franklin and in memory of Sassy
Kim & Archie Buck, in memory of Fanore (Fannie) Marsh
Twyla Buzick, in memory of Gabby
Sue Chapin
Peg Chudd
Charlotte Cline, Fred, Suki Su & Foreman
Duane Clink & Babe

Coastal Carolina Pet Provided Therapy
Stephanie Cooper
Jennifer Cromwell & Brian Reed, for Kyra Cromwell Reed
Judy Curtin
Terry Cuyler
Erika Daines
Rhody Dalsemer
Marie Daniel & Teamster
Staci Daugird & Disney, Alexis Daugird & Family, in honor of Ms. Jacqueline Wells and the staff at Waunakee Intermediate School, Waunakee, Wisconsin
Ann Davis & Penny
Nancy DeLoatch
Diane DeSilva, in memory of Lady
Sharon Detro
Anne Diekema
Norma Disz, in honor of Max, and in memory of Sam & Tom
Elena Dominguez Iten
Doree Donovan
Robbie Sue Downs
Christine Doyle, in memory of Poky
Nancy Duerling, Ada & Bentley, in honor of the students and staff of The Ridge School of the Eastern Shore, Cambridge, Maryland
Sally Eller, In memory of Jackson
Gloria Jeanne Epp
Susan Evans
Ann Ewald & Bella
Bonnie Farman
Mary/Lee Fay
Margaret Fellows
Kathleen Fendt
Leona Ferris
Jane Lee Fischer & Charlie Miracle
Laurel Fleming & Taboo, in memory of Dakota & Angel
Joanne Forsythe
Carolyn Fossett
Katryna Fredregill
Linda L. Frey & Murphy
Sharon Fricke
Lisa Gabriel & Echo
Sharon Garber & Herbie

Jennifer Gervais, in honor of Suddenly Miss Sydney
Pat Ghoca & Toby
Jeri Ghosh, Boomer & Jay, in memory of Milt Powell and Mrs. Daher
Merilee Giddings & Phoenix
Jean Glaser, in memory of Bob Gulliver
Jeanette Golden
Lynn Goldfarb
Robert Goldfarb
Janine Gorline & Quincy
Lynn Goulding
Nancy Graves & Tigger
Robin Gray
Judith Groner
Jo Ann Guise, in memory of Sarah
Barbara Hals, in memory of Nick
Sandra Hamilton. Higgins & Gabby
Lenore W. Harmon
Victoria Harris, in memory of Seven
Charlotte Headrick, in memory of Bantry & Pirate
Frances Henry, in memory of Cinder & Luke
Amy Hicks
Wendy Hitch, in memory of Pookha
Wendy Hoffer
Shirley Holdman
Carol Horner, Auggie & Becca
Debbie J. Housworth
Bunny Hudson & Freddie
Ashley Huffman & Lissie
Margot Hunjan, Jeet & Dudley
Huntsville (TX) Pets Helping People, in memory of Susan Jane Loudenslager Harris
Gayle Igarashi and Tails of Aloha
Chip Ingersoll and Cheryl Wagner, Alex & Bella
Ellen Jacobs
Ellen James
Kathy Janes
Becky Jankowski and the Pawsitive Therapy Troupe R.E.A.D. Teams

Sherwood Johnson
Dave Jouppi, Sadie & Ellie
Diane Julain
Martha Kadas
Robin Kass & Sheila
Nancy Kaufman
Diane Kihara
Debra Klaben
Kathy Klotz, in memory of Foster, one of the ITA R.E.A.D. dog pioneers
Jeannie Kovacs & Rex
Lila LaBombard
Alice Laby
Christie Latour
Gloria Laube, in memory of Sunny Treasure
Eva Lautemann
Vicki Lindquist
Debbie Locke for Paws 4 a Cause
Jennifer Lockman & Honey
Bee Lufkin
Sydney Magid
Karen Malecha & Copper
Anne Malver, memory of Sara
Nancy Marquez
Betsy Martin, in honor of Chalie
Sandi Martin, in memory of Olivia, R.E.A.D. Dog #1
Wendy M. McCoy and the GSD Gang
Tracie & Carlee McEwan, in memory of Bob Gulliver
Sharon McKelvey
Kathy McNulty
Jean Menard, in memory of Daisy
Paula Mercer
MidSouth Therapy Dogs/Mary Ehrhart, in honor of our past, present and future R.E.A.D. dogs
Chris Miller
Kay Miller & Shelby, in memory of Scruffy & Dusty

(Continued on page 12)

Goodbye & Godspeed

RETIRING:

Sadie

ITA partner of Mary Holmes

Katie

Golden Retriever partner of Stephanie Call

Kira

Boxer partner of Anette Fjeldstad

Lily

Great Pyrenees partner of Tamar Prero

Copper

Golden Retriever partner of Peggy Lundberg

Lilly & Murphy

Bernese partners of Gail Foresman-Plumb

Mack & Molly

Newfie partners of Gretchen Moison

Ready

Border Collie partner of Glee Greenwood

Sadie

Papillon partner of Autumn Ennis

Oliver

Yorkie partner of Nancy Johnson

McKenzie

Collie partner of Sandra Francis

Krystal

Black Lab partner of Susan Leaverton

Carbon

Golden Retriever partner of Shannon Tilly

Chester

Newfoundland partner of Ellen Jesaitis

Mariko

Lab/Golden partner of Lee Tansock

Diesel

Black lab mix partner of Tova Arnold

Brody Tucker

Standard Poodle partner of Shelly Shipley

Sienna

Golden Retriever partner of Roberta Ennis

Sadie

German Shorthair partner of Gary Wiedenfeld

Dusty

Shetland Sheepdog partner of Kay Miller

Emily

Shetland Sheepdog companion of Kathy Klotz

Simba

Shetland Sheepdog partner of Tiffany White

Fallon

Black Lab partner of Kim Goldsmith

Chase

Shetland Sheepdog partner of Connie Sharkey

Ruby

Golden Retriever partner of Mark Edwards & Blair Richter

Lucy

Miniature Schnauzer partner of Martina Nelson

DECEASED:

Rusty

Yellow Lab partner of Anita Sjoblom

Bridget

Chocolate Lab partner of Virginia Harris

Seven

Chocolate Lab partner of Bethanne & Jonathan Dinerstein

Baker

German Shepherd partner of Melissa Wolf

Barclay

St. Bernard partner of Lori Stockinger

Sampson

Mastiff/Dane partner of Heather Hoang

Bella

Bernese partner of Angela Mastaloudis

Coupe

Basenji partner of Christine Nelson

Jinger

ITA partner of Mary T. O'Donnell

Skittles

Papillon partner of Lori Thomassen

We are saddened to report the death of **LYNDA SIMMONS** of Brigham City, Utah, of pancreatic cancer on March 30, 2014. Lynda & Keystone were a powerfully effective team and an inspiration to countless others in ITA's early years. They volunteered together for Keystone's whole life, and Lynda was the leader of our Northern Utah chapter. Lynda was just 69 years old.

I Am Always With You

When I am gone, release me. Let me go.

I have so many things to see and do, you mustn't tie yourself to me with too many tears, But be thankful we had so many good years.

I gave you my love, and you can only guess how much you've given me in happiness.

I thank you for the love that you have shown, but now it is time I traveled on alone.

So grieve for me a while, if grieve you must, then let your grief be comforted by trust That it is only for a while that we must part, so treasure the memories within your heart.

I won't be far away for life goes on.

And if you need me, call and I will come.

Though you can't see or touch me, I will be near, and if you listen with your heart, you will hear all my love around you soft and clear.

And then, when you come this way alone, I'll greet you with a smile and a "Welcome Home."

Recognition & Memorials

Gifts to Honor & Remember

In MEMORY of . . .

Abbey, companion of Lynn Rilling & John Englund. Here's to Abbey's sweet smile, gentle nature and boundless love. What a gal!

Hilary Jacobs

Barclay, ITA partner of Lori & John Stockinger and the gentle, water-loving giant, in memory of his 11-month battle with cancer

Tyler, Anna, Tanner, Ella, Brayden and Carson Gillespie

BEAR Boy

Rogue, Sophie, Cooper, Grace & Queen Elsa

Bella, Bernese Mt. Dog ITA partner of Ryan Federspiel and Angela Mastaloudis

Peggy Chudd

Bob Gulliver, partner of Jean Glaser

TracieMcEwan

Brady, ITA therapy partner of Jill Bryson

Connie Sharkey

Bridget, my ITA partner

Virginia Harris

Brinkley

Lori & John Stockinger

Buffy, our dear companion and Therapy Dog Extraordinaire

Vera & Bruce Wood

Cash Hyde

Rhonda Shimmon

Chica, companion of Nancy & Bud Cranford

Frankie Gibbs

Coco, companion of David Halsted

Frankie Gibbs

Colonel, late partner of Susan Daynes

Mary Kay Lazarus

Daisy, Linzee, Waldo & George

Reeve Chudd & Marian Mann

Doc, my R.E.A.D. Greyhound Pet Partner. He was my heart.

Mary Kueberth

Dusty, ITA therapy and service dog partner of Kay Miller

Kathy Klotz

Dyna, ITA therapy partner of Jill Bryson

Connie Sharkey

Emily, my longtime companion and ITA office dog

Kathy Klotz

Emily, companion of Kathy Klotz

Nancy Barthelms

Luana Chillemi & Hazel

Peggy Chudd

Sandi Martin

Kay Miller

Nancy Rosen

Emily, (cont.)

Laurel Romero

Connie Sharkey

Fitz, companion of Laurie & Dave

Elaine & Henry Ellis

George, ITA therapy companion of Peggy Chudd

Katie Domann

Gidget

Teresa Wassum

Jimmie Sophia

Hilary Jacobs

Jinger

Mary O'Donnell

KC (Killer Cottonball), therapy companion of Nancy

Rosen

Ellen Jesaitis

Kathy Klotz

Elizabeth Smith

Kelty, Antonella's therapy dog

Antonella & Robert Waidler

Kitocat Yukman

Elizabeth Yukman

Kizzie, ITA Partner of Debbie Kovar-Clark

Connie Sharkey

Lola, companion of Virginia Byrd & Tony Reiter

Hilary Jacobs

Piggy, my ITA partner

April Hollingsworth

Princess Laffy Taffy, very loving Basset companion, very much missed by us and her buddy Morgan

Mary Jo & John Elwell

Riley, companion of Wendy Yeckley

Amy Tornetta

Neil Sideen

Karen Jarshaw and the Village Ranch

Alternative School

Robin Wicker

Tess Ware Thompson

Margo Stangl Cowley

Catherine Kirby

Debbie Leger

John R. Nelson

Usher vom Adlercrest, our beloved Doberman who was our therapy dog even if he didn't visit facilities or have certification

Paulette Bethel

Usher, companion of Paulette Bethel

Cindy & Richard Starley

Vicky Whitney

Nancy Rosen

Zorro, cat companion of Scott & Paula Breen and Chris Breen

Frankie Gibbs

In HONOR of . . .

All of the ITA therapy animals who have made ICS at Primary Children's a more special place

Cindy & Mike Bender

Alfie, my R.E.A.D. Partner

Sharee Muench

Bailey

Laurie Hilyer

Thomas Lyness

Betsey, new Keeshound partner of Carol Prince

Gail Clingenpeel

Cayenne & Rory

Nancy Shaw

Peggy Chudd

Reeve Chudd & Marian Mann

Susan Daynes

Art Swindle

Michael N. Dietz

Dr. M. J. & Dimas Hardman

Norma & Max Disz, and Erika & Flocki Daines

Judy & Fred Tamagawa

Dory

Stephanie Magid

Flocki and Erika Daines

Clark Taylor

Lisa Frazee

Lincoln Financial Foundation

Doreen Garvin

American Express Employees

Jean Glaser

Terry, Lynn, Mandy, Sam

& Hitch Bell

Lily Rose & Lynne Hanson

Bruce Fishburn

Linda Mulkey

John Raemer

Emery Stephens

Harald Stock

Pat Hemingway's birthday

Tim & Candace Dee

Jim Kearns

Dave Kearns

Karen E. Kelly

Anna Drake

Frank & Elisabet Landrey

Charles Landrey

Peggy McElvain

Ruth Blazek

Ralph Marshall & Liz Dranow

Martin Presler-Marshall

Craig & Tammy Metz's 40th Anniversary

Pamela Metz

Norbert

Julie Freyermuth

Michael Price

Dan Mintz

(Continued on page 20)

Olivia's Legacy

(cont. from page 9)

Patricia N. Mitchell
Sarah Mitchell
Julie Montilla
A. J. Morris
Joan Morton
Bobbie Mosher & Maya
Virginia Mosher
Joan Myers
Ella Nagy
Jan Nemcik
Kevin Nosbisch
Christina/Joel Ohlsen
Monica Ozwoeld
John Pabst, in memory of Sky
Maggi Payne, in honor of Merilee Kelley
Paws 4 a Cause
Denise Perkins & Missy
Debra Perlo
Marla & Matthew Perlstein
Phillip & Carolyn Perrault
John & Rebekah Perrella, in memory of Millie
Donna Pettit
Shelley Pierce & Scooter
Amy Pitts & Garbo
Barb Possehl
Steven Potter
Diane Pottorf
Terry Pratt, in memory of Strider
Jane Paley Price
Michael Price & Henry
Connie Priesz & Doug Tietz, in honor of Molly
Prudential Foundation Matching Gifts
Jenny Puccinelli
Marilyn Rabenhorst
Loretta Ranscht & Wilson
Pat Rapaport
Kathryn Redondo, in memory of Emilee
Karen Reinhold
Sharon Rendall & Barkley
Bertt & Linda Rizzi
Rachel Roach
Nancy Rosen & Eli, in memory of K.C., the last of the original ITA R.E.A.D. dogs
Eileen Roston, in memory of Lucy
Steph Royer
Brenda Rudolph, in memory of Sam
Jan Sangaree & Zacky
Shirley Schatz
Jill Schilp & Junio, in honor of the founding members of A New Leash on Life therapy dog group in North Texas
Debbie Schirf & Ruthie Mae
Nathan Schneider

Susan Schultz, in honor of Bunny Frost & Teri Holamon
Elizabeth Shannon & Skimmer, in honor of Sandi Martin
Merrily Shultz & the Three Westies, in honor of Shirley May
Kerry Sills & Izzy
Mary & Bill Silva
Karen Simecka
Anita Sjoblom
Kelly & Dr. Anthony J. Skiptunas III, in memory of Benny
Donald Paul Smith & Brasil
Patti Smith
Jacqueline Smith
Shepherd & Isobel Spink
Bob & Elayne Stable
Janet Stastny
Sophie Steward
Lori & John Stockinger, in memory of Rockea
Summit Therapy Animals
Kim Swanson
Tails of Joy in Connecticut
Joy Thompson
Jackie Tiffany
Linda Tipton & Jasper
Mary Beth Turek
Gayle D. Vance, memory of Bailie
JoAnne vander Bruggen
Wendy Waddick
Elisabeth Waggoner
Maria Waine
Barbara Walsh & Sandy
Patrick & Barbara Ward, in honor of Sandi Martin
Jamie & Tim Ward, in honor of Taka, and in memory of Emma
Nancy Jane Ward, in honor of Tori
Sandra Weger
Nora Wilcox & Molly
Deborah Wiley & Dazzy
James Wilmoth
Deb Woerpel
Lisa Wright
Andrea Yost
Rene Zona

On behalf of all of us at R.E.A.D., and so many thousands of children around the world ... thank you all. ♥

Dear ITA

Letters from our Friends

March 4

Dear ITA,

I am writing to thank you for your wonderful R.E.A.D.® program. My classroom was recently blessed to have Mrs. Jacquie St. John and her therapy dog, Hobie, in my classroom to read with my students. I teach in a multiple-disabled classroom that until recently has been struggling with gaining interest in reading. That all changed when Hobie was first introduced to my classroom. Suddenly, even students who were not reading previously were consumed with learning to read for Hobie. My staff and I were moved to tears as we watched the once unmotivated students ask for more time reading with Hobie. It is so wonderful to be a part of a program that brings joy as well as an educational foundation to the classroom. Thank you for designing this program!

Kaitlyn Mierzejewski

C. J. Davenport Elementary
Egg Harbor Township, New Jersey

March 14

Dear Doug & Putter of ITA,

This donation to ITA is a token of my appreciation to you both. Your calm and encouraging presence in the Huntsman Cancer Institute during my sessions in the infusion center were nothing short of inspirational.

Thank you so much for the gift of yourselves. You are an important part of my recovery and I am forever grateful to you both.

Cindy Byars

Ferron, Utah

February 20

Dear ITA,

It is with great pleasure that I send you a donation for R.E.A.D. for all the amazing work that has been done these past 15 years by staff and teams. I was a R.E.A.D. member years ago when I lived in NYC with Hope, who has since passed on. As an elementary school teacher in a private school on New York's Upper East side, and later a reading tutor at a tuition-free school in Harlem, I knew immediately how wonderful R.E.A.D. was, and I know it still is.

I moved to the North Shore of Boston four years ago and became a member of New England Pet Partners in Pelham, New Hampshire. The good news is I now have a year-old puppy, Joy, who has just been passed and I am hoping by late spring or summer we can aim towards becoming a R.E.A.D. team again.

Congratulations for the incredible, life-changing first 15 years of Reading Education Assistance Dogs!!!!

Rhody Dalsemer

South Hamilton, Massachusetts

March 2014

Dear Kathy, Karen, Erik, Mark, Jenny & Jerry,

Thank you so much for the wonderful evening you provided for our Cub Scouts. The presentation was perfect and the dogs were a real highlight. We are so grateful for the thoughtful presentation and all the time spent for our scout troop. It was an evening they will remember for years. We can't thank you enough!

Sheryl Dame and Amy

Dear R.E.A.D.,

Please accept the enclosed as a donation to the R.E.A.D. program in Olivia's memory. Normally, I would not be able to contribute so much, but this came to me serendipitously (don't worry, I didn't steal it), and I'd like to pass it on to you.

My Portuguese Water Dog, Gabby (now deceased), was a R.E.A.D. dog for about five years. I count those as some of my most satisfying volunteer experiences; she and I both loved it. Having been involved in other reading programs since, I still think the R.E.A.D. experience is the most productive for helping kids learn to love reading. My current dog is not patient enough, but I anticipate getting a dog in the future who can be enrolled in the program again.

Thank you for all you do, and keep up the good work!

Twyla Buzick

Lakewood, Colorado

Dear Everyone at ITA,

I wanted to thank you for the opportunity you gave us for Piggy's magic powers to touch so many. She was so special ... I'm grateful for the chance I had to share her bright light with the kids at Shriner's and others.

I know you will continue doing your great work, so I am enclosing a contribution to that effort in Piggy's memory. Here's to love and healing in 2015!

April Hollingsworth

Salt Lake City, Utah

Each of our 350+ ITA therapy teams is absolutely unique, since all the people and animals bring to their volunteer practice an endless kaleidoscope of ages, sizes, breeds, backgrounds and talents.

What about you and your companion animal? If you think you both might enjoy volunteering with ITA, providing animal-assisted therapies at one of the more than 150 facilities we visit, call us to learn more:

801.272.3439

Britton's Album

March 4, 2015

Just wanted to thank you all for the therapy animals 'cause I'm a cancer survivor and they helped me stay positive and I always had a smile when they came to visit me at Primary Children's Hospital.

On January 20th, 2014, I was life-flighted from Idaho to Primary because my left arm and leg went paralyzed. I also developed double vision and could only see clearly with one eye closed. On February 12th I was diagnosed with a rare CNS T-cell Lymphoblastic Lymphoma. My first stay in the hospital was for 44 days. It was really hard to be in the hospital so long and to have to return for more treatments. The many dogs who visited me helped to take away all my worries and stress about being in the hospital and having cancer. I'm now in the seventh month of my bone marrow transplant. When I return to Primary for my clinic appointments, I still look forward to the dog visits. I have many photos of the dog visits and I will attach a few. Thanks for your service with the dog visits.

Britton Pugh
on Facebook

Therapy for SLC Airport Travelers

Therapy dogs are back at SLC International Airport, providing a happy distraction and stress relief! ITA dogs joined with dogs from Therapy Animals of Utah to provide this volunteer service.

Benny the Beagle, partner of Lisa & Tim Miller, was one of the first to jump in. Airport personnel suggested a 50# minimum, and Benny is much smaller than his friends, but he qualified because he has a very big heart!

These photos are just a few of Britton's collection. He may have set a record with the number of different dogs he visited with. FROM THE TOP, WITH: Scout, Juniper, Panda Bear and Roxie. AT RIGHT: Otis.

Our 3rd Pupcracker performance was hosted in December 2014 by Salt Lake Tribune humorist Robert Kirby, and all performances were sold out for the third year in a row!

FROM THE TOP: Kirby watches as the Basset Dogernacle Choir makes its entrance from under his skirt; the whole scene was dazzling in the Jeanne Wagner main stage theater at the Rose Wagner Complex; the toy train, with Cassie Curtis and her bunnies, was another one of this year's new additions. BELOW: Clara (Robin Carlson's Tucker) and the Prince (Jenny Woods' Fred) meet and fall in love; Teddy & Lauren Tarufelli, Betsey & Carol Prince, Sasha & Diane Gunnell.

Upcoming

Mark Your Calendars and Join Us!

7th Annual
Paws
in the
Alley

BOWLING FOR ITA THERAPY ANIMALS
Sunday, April 12, 2015
Olympus Hills Bowl

For more info, and to register
your team, go online
(www.therapyanimals.org)
or call
801-272-3439!

Sponsored By

ITA's Annual Fundraising Gala

**THIS IS THE
PAWS**

ITA FUNDRAISER

SEPTEMBER 26, 2015

Intermountain Therapy Animals • www.therapyanimals.org

Saturday, September 26th, 2015
This is the Place Heritage Park
6 to 9 pm

R.E.A.D.ing Moments

Still growing and thriving for more than 15 years, ITA's Reading Education Assistance Dogs® (R.E.A.D.) program keeps on bringing joy and satisfaction to thousands of children around the world. ♥

R.E.A.D.ing at Copperview Elementary in Murray, Utah:
(ABOVE:) Jack, partner of Allison Strong, and (BELOW:) George, partner of Peggy Chudd.

(ABOVE:) Christopher Lane grins in a happy connection with Misty, partner of Phyllis Warner of our affiliate READING Paws, at the Minneola Elementary Charter School in Minneola, Florida.

"Our six-year-old son, Tanner, loves to go to the Bozeman Public Library and R.E.A.D. to the ITA R.E.A.D. dogs when they are there. On our recent trip to Yellowstone, Tanner decided to R.E.A.D. to a bison who came close to our car as we were passing by."
—Chris, from Bozeman, Montana

"Animals are such agreeable friends - they ask no questions, they pass no criticisms."

George Elliot

Pioneering healthy stuff for cats and dogs in Utah since 1996.

Draper: 801 · 501 · 0818
866 East, 12300 South
Draper, Ut. 84020

SLC: 801 · 468 · 0700
2047 East, 3300 South
SLC, Ut. 84109

Like us on:
 facebook. www.dogsmeow.com **@dogsmeowutah**

AIM THAT CAR OUR WAY!

Donate your vehicle to
**Intermountain Therapy
Animals**

Unwanted but usable vehicles. Most are welcome including cars, trucks, motorcycles, boats, RVs, etc. Vehicles must have a clear title and no major damage. Some restrictions apply. To donate, just go to our website: www.therapyanimals.org

For complete details, go to
www.vehiclesforcharity.org, or call

1-866-628-CARS (2277)

- Free Pick-Up
- Free Title Services
- Potential Tax Deduction

PEG CHUDD
Cleaning Service
801.466.2639 / 801.915.3647(cell)

Intermountain Therapy Animals is proud to be one of the 20 Utah nonprofit organizations participating in Community Shares/Utah.

Utah Charities Golf Challenge

Intermountain Therapy Animals is pleased to be one of the charities that receives funding from the Utah Charities Golf Challenge, sponsored by the Utah Families Foundation and hosted by U.S. Senator Orrin Hatch and his wife, Elaine.

Mrs. Lynne P. Sherman Wills ITA a Significant Gift

Intermountain Therapy Animals received a major gift from Mrs. Lynne P. Sherman, who wanted to leave funds to a cause that involved animals since she had loved them all her life. Her best friends, Heidi and Tom Muir, told her about ITA and, after hearing more and meeting Susan Daynes & Diva, she was convinced that we were worthy recipients.

We are honored to have received this significant amount from this lovely lady, a few months after her passing. It will bless our organization and its ongoing stability for many years to come. ♥ (Kathy Klotz)

ABOVE AND AT LEFT: Mrs. Sherman enjoying her visit with Susan & Diva; BELOW: with her friends Heidi & Tom Muir.

Dog Show: A New Showmanship

from *E. B. White on Dogs* (2014)

In *The New Yorker*, February 23, 1935

The Talk of the Town: Notes and Comments

Next year, when Dog Show time comes round, we would like to see a wholly new brand of showmanship introduced into the Garden. We were horribly bored by the judging last week—all that business of standing around a ring, hour after hour, brushing a dog's hair the wrong way and jacking his tail up with the palm of your hand. Who cares, anyway?

Only a handful of fanciers know about a dog's points, and besides, conformation and ring manners are piffling qualities in a dog, revealing little about the animal's character, exploits or temper.

A dog should be made to work for his ribbon, each breed in his own wise. Pointers should have to point, Shepherds should be required to herd a band of sheep from the east goal to the west goal, Poodles should be required to jump through a paper hoop, not just follow Mrs. Sherman Hoyt around the ring. English bull terriers should be made to count up to ten, retrievers retrieve rubber ducks, Scotties chew up old shoes. Greyhounds should be put over the high hurdles, Sled dogs should race with a little anti-toxin, while St. Bernards carry brandy to anyone in the audience who feels weak, preferably us. Beagles would jolly well have to beagle, or shut up.

How about it, dogs—are you dogs, or mice?

In Honor of . . .
(Continued from page 11)

- Carol Prince and Betsy, her Keeshond ITA partner
 Delores Blaser
 Gail Clingenpeel
 Anne Moskovitz
 Samantha, companion of Meg Kelley
 Madonne Miner
 Natalie Schun
 Scott Schun
 Scout's 4th Birthday (partner of Mark Edwards)
 Susan & John Dawson
 Doug Springmeyer & Putter
 Cynthia Byars
 Sherry Underwood
 Apogee Instruments
 Teresa White
 Luana Chilelli
 Wendy Yeckley's 40th Birthday
 Amy Tornetta
 Ronald Zeman
 Melissa, Shelly, Sally, Dawn & Lucia

ITA's Wish List
We're Begging for . . .

- 8.5 x 11 white paper by the case, for copying and printing
- Flash drives
- Gift cards to office supply stores, Costco and Target
- "Forever" postage stamps
- Sponsors for our training workshops and manuals
- New children's picture books (for ages 4-8) for the R.E.A.D. program.

"Who'd have thought that the highlight of my day is walking the dog . . .?"

— Ava Gardner, Hollywood film idol and femme fatale legend, on growing old.

From Ava Gardner: *The Secret Conversations*

Now-we've-almost-heard-it-all Department:

A text from an employee at Disney World in Orlando:

"OMG - I just had a woman pushing a stroller with a red wheelchair tag on it and a barking dog in it. When I approached her about it, she didn't tell me her dog was a service animal. It was just the opposite—she said she was the service assistant for the dog and that the dog could not be without her."

Mt. Zion opens doors to dogs
(Continued from page 21)

night when he came home from work and still remembers the heartbreak of having her euthanized when she became ill from Graves Disease. His family also has opened their hearts and home to a Persian cat, as well as a white Dutch bunny and a gray shorthair feline rescued in a rain storm.

Today, a beagle named Holly "allows my family the privilege of her company," Deal shared. But Holly is 13 years old and has been having physical issues lately, he noted. She currently is taking pain medication and muscle relaxants to help alleviate or lessen her ailments. "We're hopeful," Deal said. "But we also realize that, like people, our pets only live for so long." So he, his wife Pam and their two children are preparing themselves for the devastation of one day soon telling Holly goodbye.

"For those who love their pets," Deal said, they're not just animals. "They are part of the family." And if they are part of the family, he added, "why not invite them to church?"

The idea for a doggie worship service came about after the local pastor read a story about the Rev. Ann Bullis of Wesley United Methodist Church in Sheboygan, Wisconsin, who encouraged her congregation to bring their canine friends to a 9 a.m. Sunday service. "I thought, 'Hey, she's on the right track,'" Deal recalled.

Not only do many pet owners love their animals like children, he said, "there are some folks who don't like leaving their pets, especially dogs, at home alone. I thought it would be nice if they could be provided with a warm, welcoming and comforting place to worship with their canine companions. And Mt. Zion United Methodist Church is just the place. I refer to Mt. Zion as the little church with the big heart." ♥

Mt. Zion United Methodist Church (in Texas) opens doors to dogs

When the Rev. Al Deal stands in the pulpit of Mt. Zion United Methodist Church in Smithsburg, Texas, on Sundays, he is preaching to one of the most unique groups of congregants to walk through his doors.

Pastor Albert Deal sits with his dog, Holly, at Mt. Zion United Methodist Church in Smithsburg, Texas, where a church service each month will be dog friendly.

While some never make a sound, others are downright disruptive. A few even prefer lying on the floor. And when the first notes of music begin, you might hear some off-key yelping instead of singing. But that's to be expected when you put paws in the pews. It's a little woof-woof and worship, for an unusual breed of church-goers who bring their dogs to his pet-friendly services.

An animal lover who comes from a family of dog and cat owners, Deal understands firsthand the loving connection between people and their pets. He once had a chocolate tabby who trotted to the door to greet him every
(Continued on page 20)

New Study: Dogs absolutely know if you are trustworthy

Most of us think of our dogs as one of the most trusting animals we come in contact with. While the cat stares at you from across the room — clearly sizing up whether your existence is acceptable — the dogs comes running to you for pets, kisses or just to be near you.

However, the results of a study published in *Animal Cognition*, a scientific journal, suggest that not only are dogs skilled at interpreting human body language, but that they quickly learn when someone is not "telling the truth" and will make judgments about listening to that person in the future.

Turns out, dogs don't appreciate teasing or deceit any more than humans do.

The Experiment

The study was led by Akiko Takaoka of Kyoto University in Japan. They tested 34 pet dogs in a version of the "object choice task" — where they put food under one of two containers. Then they ran several tests.

Phase 1 — they had a person point to the container with food.

Phase 2 — after showing the dog the contents of both containers, the person would point to the empty container.

Phase 3 — they repeated Phase 1.

What did they find?

They found that after the person had pointed to the wrong container in Phase 2, in Phase 3 the dog would not "trust" the human's pointing and would not go to the container.

Then, they brought in a new experimenter to do Phase 1 again, and the dogs followed the pointing.

Takaoka told BBC.com "that she was surprised that the dogs 'devalued the reliability of a human' so quickly."

Read more at <http://theilovedogsite.com/new-study-dogs-absolutely-know-if-you-are-trustworthy/#UYHxkYCA7mBdljVj.99>

— Kristina Lotz

Service dog protects girl during anesthetic procedure

JJ, a service dog trained to detect allergic reactions at the molecular level, helped safeguard 7-year-old Kaelyn Krawczyk during a procedure under anesthesia at Duke University Medical Center.

Kaelyn has mastocytosis, a rare condition in which mast cells release histamines and other signals in response to almost any external stimulus such as heat or cold.

JJ was trained to alert Kaelyn and her parents at the onset of a problem, and the dog is so sensitive to triggers that she

can detect a reaction long before any overt signs occur. "It sounds silly, in this age of technology, when we have millions of dollars worth of equipment beeping around me, that we had a little dog who was more sensitive than all the machines," said anesthesiologist Brad Taicher.

— *The News & Observer*
(Raleigh, N.C.)

Art for the Heart

Jean Glaser — Animal Portraits

For more info and pricing please see my website
www.jeanglaseranimalportraits.com

435-602-9158

Email jean@craigandjean.com
 10% Discount for ITA Members

WAG MORE, BARK LESS.

Mention ITA and a %age of your P.O.O.P. bags purchase is donated to us! Thanks!

Facilities & Programs (Cont. from page 23)

LaMotte School (R.E.A.D.)
 Longfellow Elementary (R.E.A.D.)
 Missoula Public Library (R.E.A.D.)
 Monforton School / Bozeman (R.E.A.D.)
 Morningstar Elementary (R.E.A.D.) / Bozeman
 Mountain View Care Center / Bozeman
 Parkhaven Retirement / Bozeman
 Quaw-Heck School (R.E.A.D.)
 REACH Homes for Developmentally Disabled Adults / Bozeman
 RidgeView School (R.E.A.D.) / Belgrade
 Riverside Assisted Living
 Shields Valley Elementary / Willsal (R.E.A.D.)
 Sourdough Montessori (R.E.A.D.)
 Spring Creek / Bozeman
 Springmeadows Assisted Living / Bozeman
 Whittier Elementary (R.E.A.D.) / Bozeman

MONTANA – HELENA AREA

St. Peter's Hospital Behavioral Health Unit, Helena
 Masonic Home Assisted Living, Helena
 Touchmark on Saddle Drive Assisted Living, Helena
 Bryant School, Helena (R.E.A.D.)
 Shodair Children's Hospital, Helena (R.E.A.D.)
 Broadwater School, Helena (R.E.A.D.)
 Radley School, East Helena (R.E.A.D.)
 Eastgate School, East Helena (R.E.A.D.)
 East Valley Middle School, East Helena (R.E.A.D.)

IDAHO

3B Juvenile Detention Center / Idaho Falls
 Bridgeview Estates (long-term care center) / Twin Falls
 Cassia Regional Medical Center / Burley
 District 93 Schools (special presentations grades 9-12) / Idaho Falls
 Eastern Idaho Regional Medical Center (EIRMC) / Idaho Falls
 EIRMC Behavioral Health Center / Idaho Falls
 Fairwinds - Stone Creek (assisted living) / Idaho Falls
 Falls Valley Elementary (presentations grades 1-6) / Idaho Falls
 Hansen Public Library (R.E.A.D.)
 Harwood Elementary (R.E.A.D.)
 Jefferson Elementary (R.E.A.D.)
 Larsen-Saint Public Library / Preston (R.E.A.D.)
 Morning Star Senior Living / Idaho Falls
 Riverside Services Group (adult day center for handicapped adults) / Idaho Falls
 Snake River Juvenile Detention Center / Twin Falls
 Southern Idaho Learning Center / Twin Falls
 Twin Falls Public Library (R.E.A.D.)

KENTUCKY/OHIO

Hospice of Hope / Maysville
 Mason County Detention Center
 Maysville Nursing and Rehabilitation Facility
 Ohio Valley Manor / Ripley
 Pioneer Trace (nursing home) / Flemingsburg
 Women's Crisis Center (Domestic violence shelter) / Maysville

P.O.O.P. bags DELIVERED on your schedule! \$5 gift to us with each delivery!

P.O.O.P

PROTECT OUR ONLY PLANET™

www.ProtectOurOnlyPlanet.com

Never run out of P.O.O.P bags!

- "Eco-Friendly" Corn Starch Bags
- 180 bags per delivery
- FREE Shipping!

We have Pet Probiotic!
 For a healthy, living immune system. Check it out!

The Facilities and Programs We Serve

Intermountain Therapy Animals team volunteers are currently participating in animal-assisted interactions (AAT or AAA), including R.E.A.D. programs, at the following facilities:

UTAH – SALT LAKE AREA

Alta View Hospital / Sandy
Anderson-Foothill Library / SLC (R.E.A.D.)
Arlington Hills (nursing care) / SLC
Atria Senior Living / SLC
Avenues Courtyard (assisted living) / SLC
Benchmark Hospital / Woods Cross (Adolescents in Residential Treatment Program for Drugs and Violence and R.E.A.D. program)
Bonneville Jr. High (Special Education)
Boys & Girls Club / Midvale Elementary (R.E.A.D.)
Canyon Creek Assisted Living / Sandy
Canyon Rim Academy / SLC (R.E.A.D.)
Canyon Rim Care Center (short- and long-term care)
Care Source Residence (Hospice care)
Carrington Court (Memory Care)
Children's Center / SLC (Treatment Center)
Chateau Brickyard / SLC
Columbus Community Center / SLC
Compass Rehabilitation (Short Term Rehab)
Copper Hills Youth Center / West Jordan (residential treatment)
Copperview Elementary / SLC (R.E.A.D.)
Cosgriff Elementary / SLC (R.E.A.D.)
Coltonwood Place Senior Living (Assisted Living)
Crossland Rehabilitation / SLC
Country Life Care Center / SLC
Emeritus Memory Care / SLC
Garden Terrace / SLC
HealthSouth Rehabilitation Hospital / Sandy (Long-term Rehabilitation)
Highland Care Center / SLC (Senior Care)
Highland Cove Retirement Community / SLC
Highland Ridge Hospital (Addiction Recovery)
Hillcrest Care Center / Sandy (Senior Care)
Holy Cross Ministries (R.E.A.D.)
Hope Center for Children / SLC
Huntsman Cancer Institute
Inn on Barton Creek (Memory Care) / Bountiful
Inspiration Hospice
Intermountain Medical Center / Murray
Jackson Elementary / SLC (R.E.A.D.)
Jordan Valley Hospital / West Jordan (Med Surg)
Juvenile Justice Services / SLC (Observation & Assessment)
King's English Bookshop / SLC
La Europa Academy - Girls' Residential Treatment / SLC
Lakeview Hospital / Bountiful (Senior Psych Unit)
LDS Hospital (IHC) / Rehabilitation Services
Learning Services / Riverton (Adult Males with Longterm Disabilities)
Legacy House Assisted Living of South Jordan
Lifelong Learning Center (Care for adults with special needs)
Millcreek Center Library (R.E.A.D.)
Millcreek Retirement (Assisted living)
Mt. Olympus Rehabilitation / SLC (Rehabilitation Services)
Murray Library (R.E.A.D.)
Neighborhood House (Senior day care) / SLC
Neighborhood House / Riverside
Observation & Assessment, Boys' Unit / Salt Lake City (Adolescents in juvenile detention)
Observation & Assessment, Girls' Unit / Salt Lake City (Adolescents in juvenile detention)
Paramount Health & Rehab
ParkLane Senior Apts. / SLC (retirement housing)
Pioneer Valley Hospital / WVC
Primary Children's Hospital (IHC) / SLC (Inpatient Rehabilitation Services)
Primary Children's Residential Treatment Center (IHC) / SLC (Children With Emotional and Abuse Issues and R.E.A.D.)
Riverton Library / Riverton (R.E.A.D.)

RISE Services (Afterschool program for special needs)
Rocky Mountain Care / Riverton (Seniors)
Ronald McDonald House / Salt Lake City
Salt Lake City Libraries / SLC (R.E.A.D.)
Salt Lake County Libraries (R.E.A.D.)
Salt Lake County Youth Services
Salt Lake Regional Medical Center / SLC
Salt Lake County Youth Services & REACH Program
Sandy City Library (R.E.A.D.)
Sarah Daft Home (Assisted Living)
Shriner's Hospital for Children / Salt Lake City (Children Undergoing Orthopedic Procedures)
South Davis Community Hospital / Bountiful (Long- and Short-term Rehab)
South Valley Sanctuary / West Jordan (Woman & Child Center)
Spring Creek Healthcare Center (Skilled Nursing Facility)
St. Mark's Hospital
Tyler Library / Sandy (R.E.A.D.)
Union Middle School / Sandy (R.E.A.D.)
University of Utah University Hospital (Rehab Services, Burn ICU, MedPsych Unit and Surgical Waiting Room)

Behavioral Health Institute / Ogden (Acute Care and Day Treatment)
Canyon View School LIFE Program / Ogden
Centro de la Familia / Providence (Center for families)
Chancellor Gardens / Clearfield (Assisted Living)
Christmas Box House (Children in care of state services) / Ogden
Clearfield Elementary (R.E.A.D.)
Coalville Library (R.E.A.D.)
Country Pines Retirement / Ogden
Crestwood Care Center / Ogden
Davis Behavioral Health - Crisis Recovery Unit / Layton
Dee Elementary / Ogden (R.E.A.D.)
Deseret Health & Rehab
H. Guy Child Elementary (R.E.A.D.) / Ogden
Edith Bowen Laboratory School, Utah State University / Logan (R.E.A.D.)
Emeritus Estates Assisted Living / Ogden
Farr West Elementary (R.E.A.D.)
Gardens Assisted Living / Ogden
George E. Wahlen Veterans Home / Ogden
Heart-N-Home Assisted Living
Heritage Park Care Center / Roy (Alzheimer's Patients)

Waterfall Canyon Academy / Ogden (students with cognitive disabilities)
Weber County Library / Ogden (R.E.A.D.)
Weber Valley Detention Center / Ogden
Willard Elementary / Willard (R.E.A.D.)
Willow Glan Health & Rehab / Brigham City

UTAH – UTAH VALLEY AREA

Alpine Valley Care Center
American Fork Hospital
Beehive Homes of Lehi (Assisted living)
Center for Change / Orem (Eating disorders)
Courtyard at Jamestown / Provo
Golden Living / Orem (Senior care)
Orem Library (R.E.A.D.)
Park Place of Pleasant Grove (Assisted living)
Summerfield Manor / Orem (Assisted living)
Utah Valley Regional Medical Center / Provo
Valley View Elementary / Provo (R.E.A.D.)

SOUTHERN UTAH – ST. GEORGE & CEDAR CITY

Beehive - Coral Canyon
Beehive - Hurricane
Beehive - River Road
Beehive - Tonaquint
Cliff View Senior Living Center
Emerald Point / Cedar City
Hurricane Rehabilitation Center
IHC - Dixie Regional Medical Center
IHC - Valley View Medical Center / Cedar City
Kolob Care & Rehabilitation - Legacy Center
Kolob Care & Rehabilitation / Cedar City
Red Cliffs Rehabilitation Center
Rocky Mountain Hospice / St. George
Rose Crest Manor
St. George Care and Rehabilitation Center
Washington County Detention Center
Washington County Libraries

MONTANA – BOZEMAN & BELGRADE AREA

Absarokee Elementary (R.E.A.D.)
Aspen Pointe / Bozeman
Bear Creek Respite / Bozeman
Belgrade Public Library (R.E.A.D.)
Big Sky Ski Patrol / Big Sky
Big Sky Youth Center / Bozeman
Birchwood Retirement / Bozeman
Bozeman Deaconess Hospital (cancer treatment center, dialysis unit and surgical waiting room)
Bozeman Health & Rehab / Bozeman (Retirement, re-hab)
Bozeman Lodge (Retirement)
Bozeman Public Library (R.E.A.D.)
Chief Joseph Jr. High School / Bozeman
Churchill Retirement Home / Manhattan
Eagle Mount Camp / Bozeman
Edgewood Vista (Retirement)
Emily Dickinson Elementary (R.E.A.D.) / Bozeman
Epicenter / Bozeman
Gallatin County Health Dept. / Bozeman (immunization clinics for kids)
Gallatin Gateway School (R.E.A.D.)
Gallatin County Rest Home / Bozeman
Hawthorne Elementary School (R.E.A.D.)
Head Start (R.E.A.D. programs)
Heck-Quaw Elementary School (R.E.A.D.) / Belgrade
Highgate / Bozeman (retirement home)

Roxie the Blue Heeler enjoys relaxing while listening with her R.E.A.D.® kids!

University of Utah Neuropsychiatric Institute (Adult and Child Units)
Utah Cancer Specialists / SLC
Utah School for the Deaf & Blind / Connor Street (Children With Multiple Disabilities)
Veterans Administration Medical Center / SLC (Rehabilitation/Hospice/Care Center)
The Wentworth at East Millcreek
Willow Wood Care Center (Assisted Living)
Youth Care (Residential Treatment Center for Youth)

UTAH – PARK CITY AREA

Jeremy Ranch Elementary (R.E.A.D.)
Old Mill Elementary School / Heber (R.E.A.D.)
Park City Medical Center
Parley's Park Elementary (R.E.A.D.)
Peace House
Park City High School (Special Education)
Park City Library (R.E.A.D.)
Park City Medical Center
Peace House
Rocky Mountain Care Center / Heber
Summit County Library (R.E.A.D.)
Trailside Elementary (R.E.A.D.)

UTAH – OGDEN / LOGAN

Archway Youth Service Center / Ogden
Aspen Care Center / Ogden (Assisted Living)

Highland Park Elementary / Clearfield (R.E.A.D.)
Holt Elementary School / Clearfield (R.E.A.D.)
Legacy Village of Layton
Logan Nursing & Rehab / Logan
Logan Regional Hospital / Logan
Lomond View Elementary (R.E.A.D.)
Manor Care / Ogden
McKay-Dee Hospital (IHC) / Ogden (Transitional Care, Psychiatric, Oasis Program and Rehabilitation Units)
Mount Ogden Junior High / Ogden
Mountain Ridge Assisted Living / Ogden
Mountain View Health Services / Ogden
Mountainside Elementary / Mendon (R.E.A.D.)
North Ogden Jr. High (R.E.A.D.)
North Park Elementary (R.E.A.D.) / Roy
Ogden Regional Medical Center
Pioneer Elementary (R.E.A.D.)
Polk Elementary (R.E.A.D.)
Pheasant View Assisted Living Center
Rocky Mountain Care / Clearfield (Assisted Living)
Taylor Canyon Elementary / Ogden (R.E.A.D.)
Thatcher Brook Rehabilitation
Utah Schools for the Deaf & Blind / Ogden (Children with Multiple Disabilities)
Vista Care Hospice / Ogden
Wasatch Care Center / Ogden
Wasatch Elementary / Ogden (R.E.A.D.)
Washington Terrace Elementary / Ogden (R.E.A.D.)

(Continued on page 22)

ITA INTERMOUNTAIN
THERAPY ANIMALS
4050 SOUTH 2700 EAST
SALT LAKE CITY, UT 84124

Nonprofit Org.
U.S. Postage
PAID
Salt Lake City,
UT
Permit #549

CHANGE SERVICE REQUESTED

N O N • P R O F I T

Please patronize our ITA Sponsors!

***"If you're prone to food comas,
designate a driver!"***

Monday-Saturday 11 am to 9 pm

Closed Sunday

307 West 600 South

Salt Lake City

801.364.0443

www.randrbbq.net

2055 Creek Road

Sandy, UT 84093

801.942.0777

www.willowcreekpet.com

UNA UTAH
NONPROFITS
ASSOCIATION
SERVING UTAH'S CHARITABLE COMMUNITY

ITA is a member of the Utah Nonprofits Association. We were in the first tier of organizations that accepted the UNA's Standards of Ethics for Nonprofits in 2002, and, through ITA Board resolutions, we have been recertified every year since then.

If you would like to know more about the Standards of Ethics and what they mean in ITA's practices, please call Executive Director Kathy Klotz at any time and she will be happy to tell you all about it.

