
ISO my ideal home: I am a small but
mighty, auburn red, mature (7-9 yrs)
spayed female but my playful atti-
tude belies my years. I do not wish
to share with other animals so I
have to be the only pet, but would
be a wonderful and loving compan-
ion for the right owner. I prefer an
adult family or a family with adults
and teens. I am crate trained and
walk well on leash. I like to sit out-
side in the sun, and adore spending
time with my humans… can’t get
enough. Here is a quote from my
foster mom “"She cracks me up
when I let her out in the morning
because she will run in circles, then
run to me to give me a kiss (usually
a slobbery one), then run around the
backyard, then run back to me, then
run in circles again and then run
back to me. She is just so happy
and excited to be alive....you just
can't help but smile and love on
her." I would love to spend the years
I have left in my own home with my
very own family. My name is Cora.
Here is my story as best as I can
communicate it. I was a stray, wan-
dering around the countryside in the
heat of summer, doing the best I
could to feed myself and the NINE
puppies I was carrying. I know what
my life
was be-
fore
then,
but no
one else
does
and I
cannot
tell my

story. I was picked up by Animal Control
and taken to the shelter, where it was
clean, cool and there was plenty of food
and fresh water. I gave birth to my puppies
in the shelter. The shelter put me on the
internet (?) and some people came to meet
me. They were “rescue” people. I hoped
they would rescue me and my puppies and
they did. As nice to me as they were in the
shelter, it still had an aura of death about
it. I went to one home for about a week,
but because of some limits on adult dogs,
eight of my puppies and I traveled else-
where until they could be weaned. The
ninth, the runt, stayed behind. I wasn’t
sure he would live: the others were so
much bigger and stronger that they pushed
him away from me constantly, and I just did
not have the energy to maintain order. I
was exhausted from having and caring for
so many puppies and from lack of prenatal
nutrition. We stayed in our “weaning” fos-
ter home until my puppies were eight
weeks old. All of us were spayed and neu-
tered and sent back to our original foster
home. My pups stayed there and I went
onto what would become my foster home.
I have been here in rescue for almost 18
months. I love my foster family: they are
wonderful, but they have their own Akitas
as do most foster homes and cannot keep
me. People look at my ad, see my age, and
move on. Just because I am older does not
mean that I cannot love as much or be as
good a companion as a younger dog. In
fact, I am told that older dogs are much
better companions because they already
know all the dos and don’ts of living with
people. Please look beyond my age and
look at ME !!! If you think you can see past
my years and love me, please contact
ARMAC. I am waiting for your call.

W I L L Y O U B E M Y V A L E N T I N E ?
A N A D F R O M A K I T A M A T C H . C O M
B Y C O R A W I T H H E L P F R O M J O D I M A R C U S

FOSTER HOMES

NEEDED!!!

Ever thought of fostering?

Maybe in the future?

If you can find it in your

heart, we urge you to

complete the

paperwork now.

Please visit our

website for more

information:

AkitaRescue.org

I N S I D E T H I S I S S U E :

Gone to the Dogs 2

Chef Hillary’s Kitchen 3

FDA Jerky Treat Warning 3

ARMAC Auction 3

Room for Romi 4

Rescue Angel’s Gift 4

Rainbow Bridge, Donations 7

Postcards From Home 7

Editor’s Desk 5

Available Orphans 6

Akita Rescue Mid-Atlantic Coast ARMAC February 2009

Uniquely A K I T A

Akita News Page 2

G O N E T O T H E D O G S !
C O U R T E S Y O F L I F E T I M E N E T W O R K S

February 2009

While the economic downturn might make women pause about
new purchases, it won't effect how much they'll spend on their
beloved pets next year. As part of its ongoing "FemiNation" dia-
logue into the lifestyles and attitudes of contemporary women,
Lifetime Networks today announced a survey on the relationship
between Women 18-49 and their pets. "This poll shows that pets
are no longer viewed as mere companions, but as integral parts
of their families," said Mike Greco, Executive Vice President, Re-
search." Underlining this powerful emotional bond, 87 percent of
women consider pets members of their family, with 59 percent
willing to risk their lives to save their pet. The poll found that
eighty-nine percent of women indicate they will spend the same
amount or more on their pets in the next 12 months, while 24
percent plan on spending more money on their pet. The survey
also reveals one third (28 percent) of women put the needs of
their pet ahead of their own. Given a choice between human or
animal companionship on a deserted island, 13 percent opted for
their pet – perhaps because 30 percent say their pet is the best
listener! Findings of the survey include:

1. REIGNING CATS AND DOGS
Roughly seven out of ten Women between the ages of 18 and 49
own a pet (69 percent). One-half of Women 18-49 own at least
one dog (51 percent), and one-third own at least one cat (33 per-
cent).

2. PETS ARE PEOPLE TOO
Most Women 18-49 Pet Owners consider their pets to be mem-
bers of their family (87 percent). More than half Women 18-49
Pet Owners (59 percent) would risk their lives for their pet.
One-in-ten Women 18-49 Pet Owners have sacrificed a relation-
ship for their pet (12 percent). More than one-in-four Women 18-
49 Pet Owners put the needs of their pet ahead of their own (28
percent).

3. PAMPERED PETS- PURCHASING POWER
The majority of Women 18-49 Pet Owners claim that they "always
pamper their pets with the best products" (58 percent).
In the past year, 81 percent of Women Pet Owners 18 to 49 have
purchased their pets toys (66 percent), professional grooming (26
percent), organic food (22 percent), outfits (16 percent) and/or
some type of spa service (4 percent). Among Women 18-49 Pet
Owners, more than two-thirds buy their pets holiday or birthday
presents (68 percent), one-third takes their pets on vacation (36
percent), and 20 percent dress their pets up. On average, Women
18-49 Pet Owners report having spent $160 on a gift for their pet
(37 percent admit to having spent more than $100).

4. WOMAN'S BEST FRIEND
More than one-in-ten Women 18-49 Pet Owners would choose to
have the companionship of their favorite pet over another human
being if they were stranded on a deserted island (13 percent). A
third of Women 18-49 Pet Owners say that their favorite pet is the
"best listener" (30 percent). Half of Women 18-49 Pet Owners let
their pet sleep in their bed (49 percent).
*This report presents the findings of two telephone surveys con-
ducted among a national probability sample of more than 1,000
adults in US households comprising over 500 Women 18 years of
age and older.

R E G I F T I N G H E L P S R E S C U E !
B Y L I S A G R A Y

Turn your unwanted presents into a tax deduction for yourself, and an
auction item for ARMAC! Our rescue group is looking for recycled pre-
sents to help our recycled Akitas. We all receive presents from well-
meaning neighbors and family members which are just not an item we
love. Whether it’s a picture frame or a lighted water fountain with sooth-
ing sounds that just don’t match your décor, or a sweater the wrong
size/color– we all get items that aren’t right for us. Instead of letting
those items clutter your home or be shoved to the back of your closet,
ARMAC invites you to turn them into a tax deduction! ARMAC will be
accepting regifting items now until March 10th at any of the locations
listed below. The gifts will be used in ARMAC’s upcoming auction in mid
March. The money raised from this and other fundraising projects goes
directly to help the dozens of Akitas ARMAC cares for each year. The
cost of extensive medical care and surgeries is the greatest factor for
some Akitas, but food and basic care are also needed every day at our
foster homes. ARMAC takes on several fundraising projects each year to
make ends meet, including the Virtual Fostering program (see page 5
for more information).

For more information on our regifting program, the March auction or any
other fundraising event, please contact Lisa Gray, (703) 257-9298 or
lisa@akitarescue.org.

 Designated drop off locations:

Puller Lanigan
313 Quaint Acres Dr.
Silver Spring, MD
301/680-0788

Caralyn Bushey
4720 Chevy Chase
#105
Chevy Chase, MD

Rebecca Manners
2038 Chadds Ford Dr.
Reston, VA

Jodi Marcus
13238 Kurtz Road
Woodbridge, VA
703/730-0844

Lisa Gray
10489 Lake Jackson Dr.
Manassas, VA
703/257-9298

Hillary LaMay
10941 Pope St.
Manassas, VA
703/727-1069

USBONES.com!!

ARMAC has joined forces with USBones.com to
offer your Akitas healthy, 100% all natural USA
made bones. For every purchase you make via
their website, using our custom link, 25% of the
proceeds will go directly to ARMAC. Hurry and visit USBones.com
nd order some yummy bones for your Akitas and help ARMAC at the
same time!

Cupid’s Carob Crunchies
Valentine or no valentine- your pup
is always there to keep you warm
on these cold February nights!
Nothing says I love you like home-
made treats. Whip up a batch of
these sweet treats for your ca-
nine companion this Valentine’s
day and you will be top dog!
Ingredients:
2 1/4 cup whole wheat flour
1 egg
1/4 cup vegetable oil
1/4 cup applesauce
1 bullion cube (beef or chicken)
dissolved in 1/2 cup HOT water
1 tbsp. honey
1 tsp. molasses
Carob chips (about 1 cup)
Directions:
Mix all ingredients together until
well blended. Knead dough two

minutes on a lightly floured sur-
face. Roll to 1/4" thickness. Bake
on an un-greased cookie sheet for
30 minutes in a 300 degree oven.
Cool. Melt carob chips in micro-
wave or saucepan. Dip cool biscuits
in carob or lay on a flat surface
and brush carob over the biscuits
with a pastry brush. Let cool.
Be Mine Banana Biscotti
Ingredients:
5 cups flour
1/4 cup peanuts, chopped
½ teaspoon baking soda
1 egg
¼ cup vegetable oil
1 ½ cups banana, pureed
2 teaspoons vanilla
water

Directions:
Preheat oven to 325F. Place dry
ingredients in large bowl. Make
a well in the center. Blend egg,
oil and banana together. Add
into the dry ingredients in well.
start combining together. Add
water, one teaspoon at a time
as needed. Knead by hand on
table until mixed thoroughly.
Form into logs approximately 2"
- 2 1/2" high. Flatten so that
log is 6" - 7" wide by 1" high.
Place on non-stick baking sheets
or lightly greased ones. Bake 30
- 40 minutes. Remove and cool
for 10 minutes. Slice into 1/2" -
3/4" slices. Place on baking
sheets and bake for about 20
minutes or until golden brown.
Cool. Store in airtight con-
tainer.

Akita News Page 3

C A U T I O N IN F E E D I N G D O G S J E R K Y : P U B L I S H E D B Y T H E FDA

CHEF HILLARY’S KITCHEN B Y H I L L A R Y L A M A Y

be the result of causes other than
eating chicken jerky. The FDA has
also received preliminary informa-
tion from Banfield, The Pet Hospi-
tal (a network of pet hospitals
across the country) that suggests
an association between eating
chicken jerky products and signs
of gastrointestinal illness.
Symptoms:
Dogs that have become ill typically
show the following signs: de-
creased appetite, although some
may continue to eat the treats but
not other food, decreased activity
lethargy, vomiting and diarrhea,
sometimes with blood, increased

The Federal Drug Administration
(FDA) is cautioning people about
feeding their dogs chicken jerky
products, also described as chicken
tenders, strips, or treats. There is a
potential association between ill-
ness in dogs and these products.
FDA has received over 70 com-
plaints involving more than 95 dogs
experiencing illness that their own-
ers associated with eating chicken
jerky products. To date, FDA has not
been able to determine a definitive
cause for the reported illnesses. The
agency has conducted extensive
chemical and microbial testing but
has not identified any contaminant.
Many of the illnesses reported may

Bow Wow Wow Yipee
Yo,Yipee HEY YOU!
Do you have a yummy recipe
your pup loves?
Is it healthy and easy? We’d
love to put it in the next
newsletter! Please email Chef
Hillary with your submission:
HJLaMay@yahoo.com

water drinking and urination.
An individual dog may show
some or all of these
signs. Blood tests may indicate
kidney failure (increased urea
nitrogen and creatinine). Urine
tests may indicate Fanconi
syndrome (increased glucose).
Although most dogs appear to
recover, some dogs have died.
Advice to Consumers
If you feed your dog chicken
jerky products, watch the dog
closely for any signs of de-
creased appetite, decreased
activity, increased water drink-
ing, increased urination, and

vomiting or diarrhea. If the dog
shows any of the above signs,
discontinue feeding the chicken
jerky product. Signs of illness may
occur within hours to days of
feeding the product. Consult your
veterinarian if signs are severe or
persist for more than 24 hours.
Report animal illness to the FDA
consumer complaint coordinator
for your state. For contact infor-
mation, see www.fda.gov/
opacom/backgrounders/
complain.html.diet.
The FDA continues to actively
investigate this problem.

February 2009

W E W A N T TO H E A R F R O M Y O U !
Do you have talent with web design? We’re looking
for a volunteer to help us redesign our webpage!
All time spent is tax deductible! Do you have a
groomer or vet you rave about? Who is your
trainer? Where do you board your Akita when you
travel? What is your favorite brand of dog food?
Dog treats? Interested in volunteering at upcom-
ing events? We are compiling information for fu-
ture newsletters and want to hear from you. Any-
thing at all– tell us what you want to read about or
pass on stories to share! Please email contribu-
tions to Hillary, hjlamay@yahoo.com!

ARMAC is hosting an
online auction in mid-

March! Please email Hillary,
hjlamay@yahoo.com if you
have any items you’d like to donate.
All proceeds benefit the ARMAC
orphans. Keep checking our website for
more information on where and how to
bid!

 ARMAC AUCTION:
FE E L I N ’ L U C K Y?

February 2009

Romi’s family moved in May. Another family
who lost their home. Romi was left in the
yard and it was maybe a week before a
neighbor noticed her, by herself. She started
to put food out and give her water. Looking
back, I’m not sure quite how faithful the
neighbor was in feeding Romi as she was
quite thin when I went to look at her at the
shelter. The neighbor endured Romi for two
months and Romi in turn endured our some-
times violent Washington spring into summer
weather. For those of you who forgot, this
was a Washington Post report while Romi
was left outside in the heat and elements:
“Once the numbers are finalized, June 4,
2008 may go down in the books as one of
the more active severe weather days the D.C.
region has seen in recent history. Following a
widespread and destructive squall line in the
mid-afternoon, several more rounds of se-
vere weather afflicted the region, with stormi-
ness lasting well into the night. The National
Weather Service in Sterling issued an as-
tounding 70 severe thunderstorm, marine,
and tornado warnings in the Baltimore/
Washington region.”

The week before the July 4th ‘dump’ at the
shelter, Romi was brought in by the neighbor.
She never escaped, she never made noise,
she never caused problems but her owners
were not returning for her. She was just a
year of age. I went to meet Romi on a hot
day in June. Unbeknownst to me, Romi was
meeting a former shelter alumni in hopes
she might have a home. The male dog in
question appeared to me to have some bon-
afide canine issues and Romi made it clear
she was not tolerating his misbehavior. It
was decided that the ‘graduate’ should go
through an obedience course before another
dog was added to the household.

Romi came to Akita Rescue, was spayed and
went to spend 3 months with Stacy at her
kennel in the lovely Blue Ridge foothills. Af-
ter an initial scare after her spay, she blos-
somed. She looked forward daily to spend-
ing time with Stacy’s daughter who is 5 years
old (Mori was another of her favorites).

Because of Romi’s rough beginning
with the dog at the shelter and her
traumatic response to the spay, she
was never introduced to other dogs at
the kennel, but lived peacefully, gen-
erally, beside her canine buddies.
In October, Romi moved to a foster
home. She looked like a different dog.
She is happy, robust with a beautiful
chinchilla colored coat, she drives her
foster crazy with her puppy antics.
She is housebroken and crate trained.
She loves to envision chasing the fos-
ter’s cats, but baby gates seem to
keep her separated (although upon

first seeing the cats, she charged and
attempted to leap gracefully over one
and ended up belly flopping over.
The commotion scared her (and the
cats) so badly, she has decided to just
watch the cats from the behind the
gate.) . She encountered several dogs
while departing the kennel, she was
very alert, but when she realized they
weren’t interested in attacking her,
she relaxed. She didn’t attack the 4
month old hound puppy who came up
for wiggles and licks and ignored a
loose and territorial female Labrador.
Ideally, I think she should have her
own home with older children or teens
to play with. She can be mouthy if not
corrected (tugs on sleeves), but loves
to chase Frisbees and balls and just
run circles around you. Romi is look-
ing for a forever home– won’t you
make room for Romi?

Akita News Page 4

M A K E R O O M F O R R O M I B Y P U L L E R L A N I G A N

Another Rescue Angel
has offered to pay for half
of the Basic Training fees

for up to 10 Adopted
Dogs who enroll in the

PawPaws Canine College
for 2008/2009!

 The 2-week course is

$425. One could say this
patron believes in dogs

and believes in
Sue Clauss!

The format involves

boarding the dog for 2
weeks with Sue so that

she can work one-on-one
with the dog and then the
owner joins her for a 2-

day training seminar
where you are trained to
work with your dog.

Please go to:

PawPawsCanineCollege.com
for more information.
If you are interested in

signing up for this
training after talking to
Sue, please notify Puller
(puller@akitarescue.org).

A G I F T

T O O U R A D O P T E R S

February 2009

With economic times unstable, we
are seeing more and more Akitas
surrendered due to foreclosure and
loss of stable income. Instead of
buying your Valentine a box of
chocolates this year, why not do-
nate $5 to the pups? No donation
is too small! We felt compelled to
focus this section of the newsletter
on ways you can help. Hands on
rescue requires a lot from our fos-
ter homes and volunteers. We are
thankful to all that make it possible
for us to continue to change the
lives of the dogs that come our way.
If you can find it in your heart and in
your wallet to donate even $5, you
will help change the lives of Akitas
in need– and all donations are tax
deductible!! Below you will find vari-
ous ways to donate. We hope you
will consider donating or continue
to donate if you have given in the
past. Those of us at ARMAC would
like to thank you for your continued
commitment and support of our
rescue efforts.

Akita News Page 5

F R O M T H E E D I T O R ’S D E S K : Y O U C A N M A K E A D I F F E R E N C E

SAVE

the

DATE:

Sunday
October
11th 1-5p

as

ARMAC
Celebrates
25 Years of
Hands-On
Rescue!!!

To celebrate
25 years of

service to the
community
and beyond,
please join us

for a
celebration
cookout!!

More details
to follow...

P U R I N A A N D A R M A C
J O I N F O R C E S : G I V E A
B O W L P R O G R A M !

We are happy to announce ARMACs
participation in Purina’s Give A Bowl
program. By visiting their website you
can download a Purina® savings cou-
pon!

If you have not already done so, we
encourage you to visit the
Give A Bowl® Website -
www.giveabowl.com to download your
money saving coupon and help feed
the Akitas in our care by selecting AR-

MAC!!

February 2009

Cora – s/f, dob 2002, RED with white
markings and black mask. If this girl
doesn’t scream ‘Cadillac’ (for all you older
Akita fanciers), then nothing will. She is a
classic ‘old style’ Akita with a very loving
personality towards humans. She is not
particularly tolerant of other dogs and she
will NOT do cats (or will, but not in the
fashion a cat owner wishes). Cora came
from a shelter with 9 puppies. Her pup-
pies have all found homes, but Cora

needs her own.

Buddy-
 <2 y.o. A/M, red sable w/white mask
(aka ‘Tweenie’ or Japanese x American
kita) . Youthful, vibrant, energetic,
smart, affectionate, good with cats and
other dogs (male and female).
Housebroken, learning to walk on lead,
can jump a standard fence and is smart
enough to use objects to scale a 6’
fence if diversion (other dogs) presents
itself (to go play). I suspect the latter
will cease once he is acclimated to a
new home. Likes everyone he meets,
quiet in the house, counter cruiser (will
remove food off counter). Does not
crate (destroys crates), but is not an
anxiety dog (not destructive if left
alone) or left n a run (top re-
quired). According to his foster, this
guy is an ‘old soul’. Great sense of
humor, loves to be mentally stimu-
lated. Was found a stray and never
claimed. Foster home needed!

Akita News Page 6

AV A I L A B L E O R P H A N S
 C U R R E N T L I S T O F A V A I L A B L E A K I T A R E S C U E (A R M A C , I N C .)

W W W . A K I T A R E S C U E . O R G T O V I E W M O R E P H O T O S

The majority of these dogs came from
animal shelters, therefore “owner

surrender” does not necessarily mean
they were received directly from a home.

Princess – Princess –s/f, dob 2005, fawn
with black mask. Our beautiful ‘Classic Beauty’
has been stricken with Pemphigus. She is re-
sponding well to treatment, but will have to be
maintained on meds the rest of her life. She
has graduated to being with her foster’s dogs
(several of
different
sizes). Her
best buddy
(also looking
for a home) is
Cracker Jack,
a neutered
male smooth
coated Jack
Russell Ter-
rier. Princess is housebroken and walks well on
lead. She and CJ are just waiting for the right
home.
Romi – s/f, dob 2008, silver fawn with black
mask and white markings. Abandoned this
past summer and left in the backyard for 2
months be-
fore a
neighbor
took her to
the shelter.
She was
depressed
and combat-
ive. Since
recuperating
and gaining
weight, she is active, happy, playful, bundle of
fur. Probably too rough for young children.

Tora- s/f, dob 2006, flashy brindle with
white markings. Tora is housebroken, good
with kids, currently living with a grumpy old
male Akita so there is no love lost there. Was
temporarily kept by a family with a Dachsund
and got along fine with the Dachsie, but
probably best with a dog of her choosing or
only pet. Tora was initially a shelter dog who
was seen on our website under shelter list-
ings… .’adopted’ by a young man whose par-
ents did not want a dog and within 24 hours
was deposited in another shelter in another
state! When he surrendered this hard luck
girl, he told the shelter he got her from AR-
MAC and we were con-
tacted. Pieced together
the details and the initial
contact agreed to foster
for us, so ultimately,
she ended up in Res-
cue. Tora has been
through obedience
class, now the question
is, are you smarter
than a dog? (Needs a
foster home).

GumDrop-
9/07, is a little
dynamo. Found
running at large in
a Richmond park.
She was sited sev-
eral times, but
managed to elude
capture. Finally
someone lured her
onto their porch
and she was taken
to the shelter. She
was wearing a pus and blood encrusted t-shirt, and
only weighed 43 lbs...a walking skeleton. She had a
severe case of demodectic mange and secondary
infection from scratching and biting. GumDrop is
now spayed and mange free. She loves all people.
Has no "doggy" manners, but does like to interact
with the other dogs… they are not so sure. She rides
well in a cars. She is small for an Akita, possible due
to lack of early nutrition. She walks well on a leash,
will pull a little, but stops when corrected. Will chase
kitties but with playful intentions. A very charming
companion who will bring light and joy into anyone's
life.

Mr. Handsome- Red/fawn pinto, black half
mask, Kabuki eyes, dob 11-17-2001. Was pulled
from a local shelter after he was picked-up as a
stray. Although initially aloof he warmed up to his
foster parents and
is showing new and
interesting facets
to his personality.
He knows how to
sit and down for his
treats, and be-
haved very well at
his vet visit. He
loves car rides. He
needs an experi-
enced Akita owner,
in a home with no
cats or small dogs,
and no children of
any age. He re-
quires a home
where he is walked
on leash all the
time or with a very,
very secure fence.
No food aggression
that we’ve noticed.
Nakita – s/f, dob 9/02, Red fawn and white
pinto with black mask. BIG GIRL. She has grown
immensely in the 3 years we have had her. Very
pretty! Very ‘lovey’ with people. Prefer home with
children teenaged or older. Obedient, but still dog
aggressive on lead. Needs experienced Akita
owner. Calm and housebroken in the house.
Needs to be ONLY pet!

February 2009

Akita Rescue, Mid-Atlantic Coast, Inc. (ARMAC), is one of the oldest Akita rescue groups in the
United States, and is a 501(c)(3) non-profit organization. ARMAC was founded by a small group
of concerned Akita owners and has been serving the Mid-Atlantic seaboard since 1984.

Our highest priority is to save and re-home Akitas in area shelters, however, we also address
a wide variety of Akita needs such as educating potential owners, referrals, support for Akita
owners, and evaluations of dogs in private homes and shelters.

If you can find it in your heart to foster, adopt, donate or volunteer, please
visit our website for more information on how you can get involved:

http://akitarescue.rescuegroups.org/

Akita News Page 7

P O S T C A R D S F R O M H O M E

RAINBOW BR I D G E

A B O U T A R M A C

T H A N K Y O U F O R

Y O U R D O N A T I O N S !

N E I L & N A N C Y
A N D R E A E
V A L E R I E B R O W N
T H E D E A N D R E A
F A M I L Y
G R E G G A B E L
T H E G I Z A R E L L I S
T H E C O O K S
E L I Z A B E T H C O Z A R T
T H E D E A N D R E A S
M A R C I A D I N
R I C H F L E D D E R M A N
C R A I G F O I S Y
G R E G G A B E L
T I M H A M I L T O N
R E V . H I N C H C L I F F
H O N E Y W E L L
T H E K I R C H N E R S
I R I N A
K R A S N O K U T S K Y
B E T T Y K R E V I C S
M I C H E L L E L Y N C H
S U S A N M C M I L L A N
M E R E D I T H M U R T A G
T H E Q U E S E N B E R R Y S
P O L L Y S A C K
A M B E R S E P P
M I C K E Y S H A U L
A L I C E S K I L T O N
R O B Y N D E S H I E L D S
S Y L V I A S P R I N G E R
H . T . T R A N
L . H . T U O N G
C H I P W I L S O N

T O D O N A T E , V I S I T
U N I T E D W A Y . O R G
8 4 3 8 9

U P C O M I N G
 E V E N T

S U P E R P E T E X P O

M A R C H 2 0 T H -

2 2 N D

D U L L E S E X P O
C E N T E R

C H A N T I L L Y
V I R G I N I A

“In loving memory of Lulu and Wally
 - ~ DeAndrea family

L I V I N ’ T H E S W E E T L I F E :
M I A & A N N E T T E W I L S O N

D R A C O L O V I N G H I S
N E W L I F E W I T H D I A N E

“In loving memory of Rocky”
 - The Kirchner and

Quesenberry
families

In loving memory of Cletis~ loved
by Seth Chernyak

Kujo ~ loved by Betty Krevics
Breyer ~ loved by the Harris’

ARMAC
313 Quaint Acres Road
Silver Spring, MD 20904

(6 issues annually) for $18.00 a year
Name:___
Address: ___
City:_______________________________ State: _________Zip:_________________
Telephone:__________________________
Would you prefer to receive your newsletter in .pdf format through E-mail?
Yes________ E-Mail Address: _________________________

Please mail subscription request with check for $25 made payable to ARMAC to:
Puller Lanigan 313 Quaint Acres Road, Silver Spring, MD 20904

YES! I would like to subscribe to ‘Uniquely Akita’!

ARMAC Contacts
??Puller Lanigan
313 Quaint Acres Road
Silver Spring, MD 20904
(301) 680-0788
puller@akitarescue.org
??Jodi Marcus (703) 730-0844
jodi@akitarescue.org
??Betty Mcdade (703) 524-9163
??Lisa Gray (703) 257-9298

lisa@akitarescue.org

Obedience Training
Aja Harris (410) 889-9352

Janet McMillan (703) 931-852

BarkBusters (410) 308-3768

Paw Paws Canine College (304) 492-
4075

Capital Dog Trainers (301) 587-
5959

Ira Hartwell (301) 261-8463

Club Pet International (703) 471-
7818

 Akita Friendly Vets
Ballston Animal Hospital
(703) 528-2776

Dr. Learman: MapleShade Animal
Hospital (703) 670-7668

Morgantown Vet Care, LLC
(304) 599-8269

Nebel Street Animal Hospital
(301) 230-6595

Norbeck Animal Hospital
(301) 924-3616
Palmer Vet Clinic (301) 293-2121

