

GRRINNEWS

Second Quarter 2014

At the annual meeting in April, GRRIN members cast their votes for positions up for re-election. The following individuals will serve as the Board of Directors for 2014:

- President: Joe Muller
- Vice President: Kathy Glenn
- Recording Secretary: Diane Metz
- Treasurer: Michele Acri
- Corresponding Secretary: Erika Ryser
- Communications Chair: Barb Garrett
- Rescue Chair: Judy Davis
- Goldline Chair: Karen Thoener
- Volunteer Chair: Cindy Jones
- Resource Committee Chair: Cathi Smetana
- Outreach Committee Chair: Judy Rippe

The board ensures that GRRIN resources are used responsibly, our policies are sound, and our actions fulfill our mission. Thanks to these members for their willingness to serve and lead our organization. We appreciate their dedication!

Are You Tech-savvy?

The new GRRIN.org was launched late last year and we're proud to spread our word through the new colorful site!

We're currently looking for a website manager. If you'd like to volunteer to update and maintain this new, easy site, please contact info@grrin.org to help!

Gold Rush Save the Date

Dogs welcome!

12:00pm - 4:00pm

Offutt Base Lake Park
Bellevue, NE

Join us for:

- Educational programs
- Games and other activities
- Shopping at the GRRIN store
- Costume contest
- Refreshments

Free admission and all well-behaved, leashed dogs welcome!

Interested in sponsoring or volunteering for the event? Email goldrush@grrin.org.

Medicine Policy

The GRRIN Board of Directors has adopted a policy that, until further notice, GRRIN and anyone acting on GRRIN's behalf will not accept any medications for use or distribution to animals other than the dog they were originally prescribed or purchased for. Thus, the only medications we can accept are those purchased or prescribed for the specific dog that is being surrendered or otherwise coming into the GRRIN system.

Happy Tails

Q2 2014

Madison (14-09)

Adopted by: Ken & Rita

I am Madison and I think I may be the luckiest Golden Retriever ever. I had a very good home and learned all the good things a Golden should know. But sometimes things change. GRRIN helped me find a new forever home and I couldn't be happier. My new brother Junior has helped me get acquainted with the family and show me around. We have become good friends.

When it comes to my new family, I have done a good job helping them get their exercise and improve their throwing arms. I know some might think it is a big sacrifice to chase after tennis balls all day, but I would do anything for my family. I have even helped the neighbor out by chasing some tennis balls he throws. Making visitors feel welcome is one of my specialties. I love meeting people. Rita says that I am sweet, gentle, and trustworthy. That makes me just about perfect. One more thing, a big thanks to Kandi and my foster mom who helped make the transition easy for me!

Ruby (14-02) Adopted by: Mary & Louis

Hi everyone! It has been a whirlwind couple of months, but I am now settling well into my forever home! I had a short stay at Chris's and Janez's house, but it did not take long for Mary and her son Louis to claim me as theirs. They had been waiting for a very long time, and the fit is perfect! Louis takes me for walks and Mary loves up on me! I get plenty of attention, which is one of my main goals in life, and love being part of this family! Thank you, GRRIN, for taking care of me and helping me find the perfect family! Ruby

Bailey (13-24) Adopted by: Jerry & Megan

Hi everyone! Bailey here! I'm doing great in my new home and have been with Jerry and Megan for several months. I'm living the good life and having a fun time keeping this young couple busy giving me hugs and fetching my tennis ball.

I love hanging out and entertaining everyone, I even had my own meet-the-neighbors party. Thanks to GRRIN for finding me such wonderful people who will keep this senior dog comfortable and happy!

Belle (14-01)

Adopted by: Jordan & Renee

I always wanted a large family and now I have one! I have a new mom and dad, Jordan and Renee. Included in my family are Renee's parents – so I have grandparents! Cool, huh? I also have two sisters age 6 and 9 who play with me and love me! There is always someone around, so I am hardly ever alone, which I love!

I really enjoyed my foster family – Dave and Michelle and their two canines, but now I am more the center of attention – which suits me just fine! Thank you, GRRIN, for first taking me under your wing, and placing me in the care of Dave and Michelle, and then for helping me find my forever home! I am so very happy!

Bo & Bella (11-42 & 11-44)

Adopted by: Seth & Erika, and Shiloh (09-02)

Hi guys! It's me Bo, reporting in for Bella and I. We came to GRRIN right before Christmas because our family had to move and couldn't take us. We were sad, but luckily had each other to rely on as we adjusted to our foster home. We quickly learned the routine with Seth and Erika. They put us on a diet though because we had a little extra weight, but did you know that green beans are really yummy?

GRRIN spent several months trying to find the right home for us, but everyone finally realized that we'd been home the whole time! Seth, Erika and Shiloh officially adopted us and we love it here. We go on a lot of car rides and our grandparents take care of us and walk us while mom and dad are at work. Everyone asks if we are

Golden Retrievers or Labs (we're mixes of the two) but Seth and Erika say we have Golden hearts. Thanks to everyone at GRRIN who helped us make this Happy Tail come true!

Rocky (AKA Rusty) (13-45)

Adopted by: Danielle, Cesar, and the boys

My original hometown was in Alaska, but now I am a Nebraska boy! I am so happy that I was able to find a new forever home after relocating from the far north. I was always loved and it has been said that I am a very sweet guy so I couldn't have been happier to make my home with Danielle, Cesar and their two boys.

I have been very busy taking walks, going to the dog park, following Danielle and Cesar around the house and loving up the boys. Oh, I can't forget Samantha the cat. She isn't so sure about me but I am patient and know she will learn to love me. I am just that kind of guy. Thanks to everyone who helped me find a forever home.

Max (13-27)

Adopted by: Stephanie

Max here. It has been a long trip to where I am now, but life is pretty darn good. You see I was diagnosed with a disease that is hard to treat, but my foster mom, Kate, did everything possible to get me the right treatment and went above and beyond what most people would have done to help manage the disease. She took me to multiple vet appointments, bathed me regularly, watched my diet and continued to love me the entire time.

Then came Stephanie. She is a vet at the Omaha zoo, and we fell in love with each other. She did not care that I had been ill or that my treatments were going to be lifelong. It did not bother her to know that I had special needs that could interfere with her life. She loved me no matter what. So we adopted each other. We live very close to the zoo so she can come home at lunch time to see me. She takes wonderful care of me, and I try to take care of her.

I have been very blessed since coming into the GRRIN world, and cannot thank everyone involved enough. I especially want to thank Kate for all she did for me, and for GRRIN for finding just the right home for me.

Buddy (14-05)

Adopted by: Glenn & Lisa

Hi! I'm Buddy and I'm one lucky dog. My original family couldn't keep me so the nice folks at GRRIN took me in and I went to a very fun foster home. My foster mom Lee Ann told everyone I am the perfect dog. There was a family that had been working with GRRIN for almost a year, waiting for their perfect dog. It turns out it was me!

Their three daughters think I'm awesome and love to give me attention. Here's what my new dad said about me: Buddy "is very excited when we come home but only jumps up when we ask him to. He loves to go on walks and gets very excited when we ask him if he wants to go.

his head on one of our laps wanting

love to oblige. Our other dog is a little slow to warm coexist nicely. Our daughters really enjoy when he curls up next they're reading or watching tv. And at night when he's tucked straight to his bed in our daughters' bedroom. We are amazed a dog he is." Thanks to GRRIN for finding me a new "forever"

He is always putting to be petted. We all up to him but they to them when out, he heads at how good of home!

Donations & Memorials

Second Quarter, 2014

We have the best supporters! And a huge THANK YOU to everyone who donated to the Omaha Gives! and Give to Lincoln!

Aetna Foundation
DMSI Software
Amy Tillman
Ande Bilyeu
Ann Frink
Barbara Thomas
Beth Lube
Blair Bonczynski
Bob & Nancy Yechout
Brenda Orr
Candace Dinan
Caroline Itzler
Cheryl Griffith
Cheryl Marshall
Chris & Janez Egan
Chris Tierney
Christina Christensen
Christiane Ley
Christine Anderson
Christine Leff
Chuck Furst
Cindy Jones
Colleen Cochrane
Connie Crawford
Darlene Sprague
Darrica Hollis
Darynn Ruiz
David McElhose
Deann Venditte
Debra Vana
Dennis Lewis
Dennis Walsh
Diane Metz
Donald Metzger
Doug Nickell
Drew Henning
Edward Lindsay
Elizabeth Marriott
Erika Ryser
Gaylen & Gay Lynn Baker
George & Loretta Batten
George Boehmer
Gregg Christensen
Helen Moore

J Geiger
Jack & Marti Skrocky
Jacque Rank
James Bordoni
James Thele
Jennifer Howe
Jennifer Hrbek
Jill & Rich Shefte
Jill Oseas
Jill Wells
Joan Kiple
Joe Pruch
John & Patricia Bell
John Binderup
John Jelinek
John Marousek
Jon & Sue Sprinkel
Joseph & Amy Black
Joseph Muller
Judith Davis
Judy Miller
Judy Seeman
Julie Pittenger
Julie White
K J Spielman
Kara Beals
Karen & Dan Throener
Kate Spielman
Kathryn Hansen
Kathy Peterson
Katie Sup Rezac
Kelli Baltzell
Kelly Courtney
Kimberly Corum
Kristen Anderson
Kristine Schuler
Laura Brewer
Lee Peacock
Leigh Brassette
Leslie Kurtz
Linda Gfeller
Lisa Bintner
Lisa Lewis
Lois Westfall

Lori Simmons
Marlyce Miller
Martha Gilchrist
Martin Banyard
Mary Welty
Matthew & Carrie Mahan
Melissa Messina
Michael McClure
Michele Acri
Michelle Wright
Mike & Terry Ralph
Mike & Nancy Cronin
Morgan Kraft
Nadine Freese
Nancy Bowen
Patricia Bott
Patricia Newman
Patsy Martin
Paul Seaquist
Peter & Michelle Knolla
Ralph & Karen Sands
Randall Vest
Rebecca Hallberg
Rebecca Runge
Richard Fox
Robert & Lyn Weick
RyAnne Hastings
Sara Penn
Sarah Birdwell
Scott Bockelmann
Scott Stevens
Seri Stastny
Shawn Hough
Steven Bors
Susan Drvol
Tara LeMay
Thad Tinder
Theresa Houston
Toni Molloy
Tracy McMahon
Vickie Jackson
Wayne & Linda Raschke
William Bollinger

Donations & Memorials

- continued -

Barb DeSanto	Hera Wirka
Barry & Lynn Trumble	Harold "Ted" Maude, DDS
Bill Andres	Maralyn "Micki" Andres
Bill Keil	George
Cathi Smetana	Harry
Charlene Luethje	Tyson
Chris Fletcher	Charlie
Cindy Launer	Leah
David & Joan Rhode	Red
Deb & Dan Walz	Selka
Dennis & Linda Larson	Riley
Elliot & Sheila Stevens	Ginger Ryan
Everett & Cindy Strough	Dudley & Duchess
Gary Brown	Jackson
James & Gaylene Marcum	Judy Stawniak
Jeff & Tori Ryan	Maggie Pie & Ginger the Spicy dog
Jim Cornwall	Micki, Andreas, Casey, Pepper & Sam
John Binderup & Patricia Carrell	Sam
Ken & Rita Vetter	Sadie
Lori Simmons	Blaze
Marilyn Maude	Ted Maude
Mike & JoAnn Farrell	Bailey
Mike & Terry Ralph	Amber Dawn, Chloe, Rue & Puck
Nancy Bowen	Sugarpop
Paul & Lori Synhorst	Kallie
Paula Thomas	Sky Meadow's Sleeping Beauty "Aurora"
Phil & Nancy Wolf	Mazel
Phyllis Titus	Kaida
Rick & Christine Small	Lily & Sam
Ron & Irma Berube	Lindsay, Buddy & Bailey
Sandy Steele & Steven Triplett	GRRIN foster Dudley
Susan Reicks	Sanders, Shadow, Sunny, Brandy & Harry
Susan Shearer	Angel Riha
Tom & Linda Hanson	Husker
Tom, Loreen, Kathy, Courtney & Kelly	Jack Wilson
Toni Molloy	Abbey
Tom & Lori Cleary	Drake
Wayne Raschke	Daisy
William & Nancy Besack	Jasmine

in memory of...

Donations in memory of Betty Lou Craft:

Helen Stuart | James Stuart III | John & Marlana Kooistra | John & Marsha Unthank | Kit & Dick Schmoker
Megan Caves | Michael & Patricia Moeller | Mrs. C. G. Pritchard | Patricia Shefte | Scott Stuart | Sidney &
Brenda Dunn | Stanley & Joan Wentz | Stan Shulman DDS | Teri King

Jim & Mary Jane Fitch | in honor of Riley
Kathy Glenn & Curt Bright | in honor of Wiley
Kristi Jones | in honor of Patricia Newman & Oscar
Lee Peacock & Sheralyn Vrba | in honor of Snoopy & Bella
Robert & Susan Drvol | in honor of Molly
Thad & Janie Tinder | in honor of Rivers & Coal, in memory of Julie & Brandy

For more donations & memorials, visit grrin.org and view the previous newsletters.

Golden Retriever Rescue in Nebraska
P.O. Box 126
Boys Town, NE 68010

About Us

Founded in 1991, GRRIN is a 501(c)(3) all-volunteer organization. We shelter, rehabilitate and find new homes for Golden Retrievers in distress, provide public education about responsible dog ownership and provide a forum for Golden Retriever fanciers to meet.

Contact Us

Web: www.grrin.org
Facebook: www.facebook.com/GRRIN
Phone: 402.330.6680
Email: info@grrin.org
Feedback: newsletter@grrin.org

Mailing Lists

This newsletter is mailed to persons and businesses who have adopted a dog or donated money, time, services or auction items to GRRIN. We do not share our mailing list with other organizations. If you're moving, please let us know your new address so our postage is used productively.

In this Edition

Meet the Board

Website Manager

Gold Rush Save the Date

Medicine Policy

Happy Tails

Donations & Memorials

Goldens Adopted
Year to Date

-Q2 Quick Stats -

Golden Currently
in Foster Care

"If dogs could talk it would take a lot
of the fun out of owning one."

--Andy Rooney