
AWC NEWS

 AWC News

 A Newsletter of the

Animal Welfare Council/

Allegheny Spay & Neuter Clinic

“For friends of animals”

 Winter 2017

Animal Welfare Council/Allegheny Spay & Neuter Clinic - 1380 Shawville Hwy, Woodland, PA

16881

814-857-5280 – www.animal411.net – visit us on Facebook

 Centre Hall Satellite - 2481 General Potter Hwy, Centre Hall, PA 16829 814-364-1630

Welcome Winter!

We are genuinely grateful for all the amazing support we have received throughout the past year, and

we are excited to see what lies ahead in 2017! We are happy to report that in 2016 we spayed and

neutered 5328 animals!! We also gave out straw, a lot of dog and cat houses and distributed donated

pet food to almost 2000 families to help them keep their pets with them. Thank you for supporting the

Holiday Giving Campaign and for being a friend to the animals – these funds will help so many needy

local animals!

 *We are thrilled to be the recipient of an operation grant from the Pedigree Foundation, which

we are using for our transportation program to provide a better opportunity for shelter animals to be

placed in a home.

 *We are also pleased to be enrolled in Bissell's Partners for Pets program. Please visit

www.bissell.com/partnersforpets for more information on our partnership with this non-profit outreach

of the respected company. Please like us and follow us on Facebook for additional information.

 AWC Board of Directors and Allegheny Spay and Neuter Clinic Staff

http://www.animal411.net/

 February is SPAY & NEUTER Month
Special rates are being offered at the Allegheny Spay & Neuter Clinic to celebrate.

From now through the end of February, we are offering the following specials to celebrate Spay & Neuter Month:

-Dog spay (female) $110

-Dog castration/neuter (male) $95

-Cat spay (female) $65

-Cat castration/neuter (male) $45

All prices include the surgery, a pain injection, and a rabies vaccine if needed.

Help stop pet overpopulation, call the clinic at 857-5280 for an appointment. Everyone having their pets

spayed and neutered this month will receive an Animal Welfare Council membership and membership

discount card for many discounts at local businesses and for pet care.

TOP 10 REASONS TO

SPAY AND NEUTER YOUR PET

1. Your female pet will live a longer, healthier life.

2. Neutering provides major health benefits for your male.

3. Your spayed female won't go into heat.

4. Your male dog won't want to roam away from home.

5. Your neutered male will be much better behaved.

6. Spaying or neutering will NOT make your pet fat.

7. It is highly cost-effective.

8. Spaying and neutering your pet is good for the community.

9. Your pet doesn't need to have a litter for your children to learn about the miracle of birth.

10. Spaying and neutering helps fight pet overpopulation.

 AWC/Allegheny Spay & Neuter Clinic Wish Listééééééééé

dog food, cat food, cat litter, paper towels, stamps, copy paper, envelopes (business size),

garbage bags (tall and 55 gallon), dog shampoo, dish detergent, soap, bleach,

iodine/Betadine, totes and coolers to make outdoor cat houses, straw. Monetary donations

are also appreciated in any amount. Memorial or Honorary donations can be made and will be recognized with a notification card.

Gift certificates are available for spaying and neutering. Items can be dropped off at the clinic during business hours ð 8:00 AM 4:00 PM -

Mondays/Tuesdays/Thursdays. Thank you for helping us help area animals. All donations are tax deductible.

The Mifflin County & Juniata County Pet Pantry

Another Allegheny Spay & Neuter Clinic/Animal Welfare Council Partner

Ben was a dear old soul, abandoned by his people when his black muzzle was graying with age. This retriever

was blessed to find a loving home for his remaining years with the Yorks family, and he was the inspiration for

the Mifflin County & Juniata County Pet Pantry (MCJCPP). Over eight years ago this non-profit organization was

started with the mission to provide pet food to local food pantries. In the subsequent years, they have

expanded to assist in other areas of animal welfare, including low-cost spay/neuter clinics, funding veterinary

bills, search and rescue operations, and placing animals in forever homes. Please visit their website at:

www.localpetpantry.com. We have been honored to work with this organization over the years and admire all

they do to help animals.

AWC Pet Food Pantry

We are so pleased to offer the services of a pet food pantry in Clearfield County as a means of providing a bit

more support when a situation requires it. Our pet food is generously donated through a variety of sources in

the community, including area businesses such as Wal*Mart, donations from community partners such as the

Clearfield County SPCA, grants, and gifts from individuals.

The pantry also provides an opportunity for discussion and education on the importance of spaying and

neutering. We use every encounter with pet owners to promote spaying and neutering as a part of responsible

pet care.

The supply of the food pantry is variable, based on the type and quantity of food donated to the clinic. The

food and supplies available from our pet food pantry are intended as a supplemental and temporary support

when your finances are tight, but you care deeply about providing for your pet's needs. When you adopt a

pet, consider this: a large dog can cost over $1500/year, while a cat may require almost $800 in a year. There

is the price of food, veterinary care, litter, treats, toys, grooming, and crates, as well as possible medication and

surgery. Our furry companions give us so much love and companionship, but also require a large commitment

from us!

Pet food may be picked up during regular clinic hours: Monday/Tuesday/Thursday 8am-4pm.

 Winter has arrived!

 As the weather remains colder, the Animal Welfare Council/Allegheny Spay & Neuter Clinic urges pet owners

to take extra precautions with their pets during winter months. Free animal bedding is available at the

Allegheny Spay & Neuter Clinic for outside pets. The Clinic is located at 1380 Shawville Hwy, Woodland (beside

the Woodland Post Office). The bedding can be picked up when the Clinic is open - Mon/Tues/Thurs 8-4 or call

857-5280.

 The following tips will help to ensure the safety of companion animals in cold weather. According to the

Humane Society of the United States, you can help your pets remain happy and healthy during the colder

months by following these simple guidelines:

Don’t leave dogs outdoors when the temperature drops. Most dogs, and all cats, are safer indoors.

Regardless of the season, shorthaired, very young, or old dogs and all cats should never be left outside without

supervision. No matter what the temperature, wind chill can threaten a pet’s life.

 If your dog is an outdoor dog, however, he/she must be protected by a dry, draft-free doghouse that is

large enough to allow the dog to sit and lie down comfortably, but small enough to hold in his/her body heat.

The floor should be raised a few inches off the ground and covered with cedar shavings or straw – not a

blanket which can absorb moisture and freeze. The house should be turned to face away from the wind, and

the doorway should be covered with waterproof burlap or heavy plastic. Some dog houses are available for

outside dogs currently in inadequate housing who require an upgraded dog house - -to obtain more

information on the dog houses contact 857-5280.

Pets who spend a lot of time outdoors need more food in the winter because keeping warm depletes

energy. Routinely check your pet’s water dish to make certain the water is fresh and unfrozen. Use plastic food

and water bowls rather than metal; when the temperature is low, your pet’s tongue can stick and freeze to

metal.

 Be careful with cars and trucks. Warm engines in parked vehicles attract cats and small wildlife, who

may crawl up under the hood to get warm. To avoid injuring any hidden animals, bang on you vehicle’s hood

to scare them away before starting your engine.

Dogs and cats are social animals who crave human companionship. A dog or cat is happiest and

healthiest when kept indoors. Short-coated dogs may feel more comfortable wearing a sweater during walks.

Your animal companions deserve to live indoors with you and your family if possible.

 The salt and other chemicals used to melt snow and ice can irritate the pads of your pets’ feet. Wipe all

paws with a damp towel before your pet licks them and irritates their mouth. Antifreeze is a deadly poison, but

it has a sweet taste that may attract animals and children. Wipe up spills and store antifreeze out of reach.

Better yet, use antifreeze made with propylene-glycol – if swallowed in small amounts, it will not hurt your pets,

wildlife or your family.

 These easy to do tips will keep your pets warm and healthy this winter. For more information or to obtain

free straw, contact the Allegheny Spay & Neuter Clinic at 857-5280.

Joint Pain in Aging Pets

Just as arthritis is a common condition in aging humans, dogs and cats also show the signs of this condition as

they age. While some effects may be inevitable, being overweight or inactive may greatly increase the

seriousness of the condition. It follows that exercise is the best means of prevention, as well as an effective

method of treatment. An arthritic pet may limp with activity, especially before the muscles are sufficiently

"warmed up". The cat or dog may also have difficulty moving up and down stairs, jumping on or off furniture, or

be reluctant to play. Arthritis may affect the spine, resulting in a painful neck or a change in posture. Pain

often causes an animal to lick or bite at the painful area, in an effort to sooth the pain. This is clearly evident in

older pets as they lick or bite at arthritic joints. Affected animals may also have decreased energy or show

signs of irritability in response to the pain and discomfort.

Arthritis may be managed in a number of ways, depending on the individual animal and the severity of the

condition. An overweight animal will decrease the pain in aging joints by losing weight as a starting point.

Although exercise may initially seem to be uncomfortable, the resulting weight loss and improved range of

motion helps to reduce the pain of arthritis.

Consistent, long-term use of supplements containing glucosamine and chondroitin has been shown to

effectively stimulate the body to regenerate these components of healthy connective tissue. The effect is a

reduction of the pain which results from joints losing these natural cushions. Other natural supplements are said

to be effective, but careful research is advised before adding any supplement to your pet's diet. It may take

months of administration to see the positive results, so patience is key.

Prescription medications may also be used to manage the pain associated with arthritis. Perhaps the most

basic are non-steroidal anti-inflammatory drugs (NSAIDs), which work to reduce the painful swelling within joints.

While these act with a similar mechanism to human pain-relievers, it is very important to avoid giving human

medication to pets unless specifically instructed by your veterinarian. Toxic effects, including death, may result

when medications are not used properly. Steroids may also be used to treat inflammation, but caution must be

exercised, as dangerous side-effects are likely to be seen with frequent usage. A variety of medications may

also be prescribed by your veterinarian, as each animal and each situation is unique.

It is key to adjust living situations as your pet ages. Elevated dishes can ease discomfort felt in the arthritic spine

when eating and drinking. Ramps might be necessary to allow a dog to go outside with less pain and risk of

falling. Heavily padded bedding is also important for geriatric cats and dogs to allow resting and sleeping to

be more comfortable. Consider how you would modify your house if you found it painful or difficult to move

about. Your pet depends on you to make his/her life as pleasant as possible.

Educational Opportunities

One of the main goals of the AWC is to be a resource and provide information and education to the

community about pet care. Whether it’s working with a group of 4H teens to discuss the need for spay/neuter,

speaking to a group of adults in the community about Lyme Disease, or working with area youth to help lessen

the frequency of dog bites, to name a few, there are individuals available to speak to your group about

animals and their care. To arrange for a speaker to come to your group, call the Allegheny Spay and Neuter

Clinic at 857-5280.

Adoptable Pets

The following animals are staying at the Clearfield County SPCA and looking for a great

home! Please call them at 765-2220 if this might be you.

Meet Spencer
Pet ID: 33824862 Breed: beagle/terrier Age: 1 yr. Color: white/black

 Gender: male (neutered) Size: small

Spencer was an owner surrender because his previous owners couldn't afford to keep him anymore. He is a one year old

Beagle/Terrier mix. He is a spunky little boy who loves to run and play and chase all kinds of things. He does only have

the use of three legs but that does not slow him down. This spunky little guy will need a family who is active and can keep

up with him. He gets along with cats but does like to chase when they take off running. He would make a great family

friend for just about anyone.

Meet Moose
Pet ID: 33666561 Breed: retriever, labrador/mix Age: 4 yr. Color: black/white

 Gender: male Size: large

Moose came to us as a stray from the Woodward Twp Area. He is a young adult Labrador Retriever/Hound mix. He is a

very strong dog so he will need a home that will have the time to teach him commands and leash training. He is a fun dog

who likes to be outside running and playing. He would do well in a home where there will be a lot of activity for him.

Moose doesn't get along with cats.

Meet Tippi
Pet ID: 31977850 Breed: domestic longhair/mix Age: 2 yr. Color: grey/white

 Gender: female (spayed) Size: small

Tippi was found stray in the Lawrence Twp area along with a young male kitten. As lovable as she is gorgeous, she loves
to nuzzle and purr and have behind her ears scratched. She's got such a calm and sweet disposition and would make a
wonderful companion for just about any home! Tippi did test positive for feline AIDS and will need to be an only cat in her
forever home.

http://media.petango.com/sms/photos/481/a395c3fd-780f-4d18-a3f1-322d108db1b6.jpg
http://media.petango.com/sms/photos/481/a395c3fd-780f-4d18-a3f1-322d108db1b6.jpg
http://media.petango.com/sms/photos/481/a395c3fd-780f-4d18-a3f1-322d108db1b6.jpg

Meet Oreo
Pet ID: 34112622 Breed: domestic shorthair/mix Age: 3 mo. Color: black/white

 Gender: male Size: small

Licorice, Taffy, Oreo, and Fudge are an adorable litter of kittens. They came to us as strays from the Clearfield area.
These shy little kittens love to wrestle and play. Once they get to know you they are eager to crawl on your lap for a
snuggle. Please stop by and visit them soon. We know you will love them as much as we do!

Join us in our efforts to help animals -- Become a member of the Animal Welfare Council/Allegheny Spay

and Neuter Clinic-- All proceeds benefit needy local animals!

Animal lovers are invited to show their love of animals and become members of the Animal Welfare Council/Allegheny Spay &

Neuter Clinic. Your membership in the AWC will help support animals in the local area by providing affordable spay/neuter plus

other veterinary services, pet food through our pet food pantry, straw and housing for outdoor animals, and information and education

about good pet care. New AWC 2016-17 Membership Cards are available with great discounts. For existing members, it’s time to

renew your membership. Take advantage of some great savings while helping animals…….

A yearly membership costs: $10 per year for an individual and $15 for a family.

With your AWC/Allegheny Spay & Neuter Clinic Membership you receive:

** Membership Discount Card – Discounts good through May 2017 - - Card entitles members to discounts for pet services

and at other area businesses. With your AWC membership card, members will enjoy many values and discounts for a wide variety of

animal related care, supplies, and services including food, grooming, kennels, plus other businesses including restaurants. Check out

these great sponsors for the 2016-17 AWC Membership Card - all are offering great discounts to AWC Members:

Allegheny Spay & Neuter Clinic*Legends Sports Bar*Evergreen Kennels & Grooming*Scotto’s Pizza*The Clearfield Hair House
Subway*Blacker Floral*Fox’s Pizza Den*Starr Hill Winery*Fun Central*Primitive Me*Buck’s Pizza*Jim’s Sports Center*Aunt Lu’s
Cafe*Curwensville Lake*Dutch Pantry*Clearfield Agway*Turtles 24 Hr. Fitness & Tan*Sid’s Super Submarines*Eagle
Haven*Susie’s Fashions*Mary Kay Thomas Beauty Salon*Flaunt It Studio*Walker Commercial Cleaning*Clearnet Computer
Services*Tracy’s Tanning and Hair Designs

Any businesses wanting to have their business listed on the card next year can call the clinic at 857-5280.

A HUGE THANKS to the Membership Card Sponsors

To become an AWC Member and help support local animals, complete the application below. Mail to: AWC, 1380

Shawville Hwy, PO Box 97, Woodland, PA 16881 or drop it off at the Allegheny Spay & Neuter Clinic 814-857-

5280 - to get your Membership Discount Card. Applications are also on our website www.animal411.net.

 Animal Welfare Council/ Allegheny Spay & Neuter Clinic Membership Application

NAME(S):___ $10 INDIVIDUAL __________$15 FAMILY__________PHONE:________________

ADDRESS:___E Mail:______________________________

http://www.animal411.net/

If you see animals being neglected or abused, call the

Clearfield County SPCA @ 814-765-2220.

Visit and “like” the Justice for Animals of Central PA Face Book page to learn how you can help to end Animal Cruelty!

If you havenõt already, check out our Facebook page (Allegheny Spay

and Neuter Clinic/Animal Welfare Council) for information about
current events and animal care .

Save the Date - Upcoming E vents :

March 4th - Mystery Dinner í ïAf^i J clo Jlqeboð

April 9 th - Easter Bone Hunt

April 29th - "Doggone" 5K-10K

May 20th - Plant Sale/Yard Sale

A pet - even an indoor pet - has a better chance of being returned if it always wears a collar

and an ID tag with your name, address and telephone number. Microchips work! They are

available at the Allegheny Spay & Neuter Clinic. An AWC Membership Discount Card

offers $5.00 off!

BEN EFIT S T HE

A LLEGHEN Y S PA Y A N D N EUT ER CLIN IC

MYSTERY DINNER THEATRE

 ñDial M for Motherò

Tickets available at the Allegheny Spay & Neuter Clinic – 857-5280,
Waggin’ Trains, and the Hair House.

Sa tu r da y
Ma r ch 4th ,

2017

5:00
pm

Kn igh ts of
Colu m b u s

502 Ar n old
Aven u e

Clea r field , PA

$35/ t ick et
Come for Dinner,

Mystery, Prizes and

Fun, while supporting

local animals.

En j oy a gr ea t n i gh t ou t wh i l e h elp i n g a r ea

anim als! Mysteryôs Most Wanted Dinner Theatre

p u t s on a fa n t a st i c a n d en t er t a i n i n g sh ow wh i l e

you en j oy a d el i ci ou s d i n n er w i t h h ea ven ly

d esser t s p r ep a r ed b y Cen t r a Ca t er i n g ï a l l

p r ov id ed i n a sp aci ou s fa ci l i t y w i t h p l en t y of

parking! And if thatôs not enough, there will be

m a n y gr ea t d oor p r i z es a va i l ab le i n cl u d ed i n t h e

cost of t h e t i ck et ! A ca sh b a r w i l l b e ava i l ab le.

Br i n g you r f r i en d s a n d su p p or t a gr ea t ca u se ï

h elp t h e A l l egh en y Sp ay & Neu t er Cl i n i c t o sa ve

a n i m a l s!

