
1 
 

BELLA AND DAISY 
 
These two gorgeous gals—Bella and Daisy—were surrendered to C.A.R.E.S. on January 
20th of this year. Being in tip-top condition, and cute as can be, these sisters were soon 
ready to go to the Langley PetSmart in the hope that they would be adopted.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
Marian Haney and I picked up the two sweeties and delivered them to PetSmart 
around 10:30 in the morning to get them settled in, as the C.A.R.E.S. adoption centre 
opens at noon. 
 
Happy days! It took only one hour, and Daisy and Bella were adopted by a couple who 
had been pre-approved. The sisters went to their forever home right then and there! 
 
I guess it was meant to be. We love it when that happens! Thanks, Irene and Jim! 
 
 
Cheers! 
 
Submitted by  
Marian Reid 
Adoptions Coordinator 
 

 

 

  

CAT TALES 
C.A.R.E.S.’ mission is to rescue, shelter and find loving homes for 

stray, abandoned and unwanted cats. 

www.carescatshelter.com 

 

Phone: 604.532.5632      www.carescatshelter.com 

 

In This Issue: 

 
¶ Bella and Daisy  ..  P. 1  

¶ .. What to Do I f You See 

a Stray Cat  ........  P. 2  

¶ .. What is a Cat Shelter?  

 ......................   P. 3  

¶ 2018: A Year of 

Challenge and  

Reward  .............  P. 6  

¶ Ariel Returns  ......  P. 7  

¶ The Orange Boys  P. 7  

¶ Walkathon Poster  P. 8  

 

 

Susan Phillips, Editor  

 

 

 

 

 

 

 

 

 

 

Ernie, 2 years old  

 

 

 

 

 

 

 


2 
 

WHAT TO DO IF YOU SEE A STRAY CAT 
 

If you notice a cat in your area, and you are unsure if it is a stray, follow these steps:  

1. Check to see if the cat has an owner. Look for a collar. If you can get close 

enough to the cat, look for a tattoo (usually in right ear), or a microchip that 

can help trace the cat back to its owner.  

2. Check with neighbours, phone local vets and shelters to see if there are any 

“lost” reports.  

3. Put up “found” posters, with pictures of the cat, at local vets, shelters and in 

your neighbourhood. Post information about the cat in the lost and found 

section on the websites of the SPCA and Humane Society, as well as on 

Craigslist and Facebook. Watch for lost cat posters in your area.  

4. Put a note around the cat’s neck for someone to call you in case it does have 

an owner.  

5. Provide the animal with wet and dry food and water every day in a safe place, 

at the same time every day. This is crucial, as cats can quickly start having 

serious health problems without having food in as little as three days. If the cat 

seems to be skinny and in poor health, offer wet and dry kitten food at first to 

help the cat get its strength back. (Kitten food has more protein.)  

6. The longer a cat stays outside, the more likely it is to get injured and succumb 

to the cold, especially if it is weak. If possible, bring the cat indoors. Make sure 

that you keep it separate from your own cats, just in case it may have 

contracted a disease, such as Feline Aids. 

7. If you decide that you want to keep the cat, take it to your vet for a full health 

check to ensure that it is spayed/neutered/ vaccinated and that any other 

necessary medical issues are looked after.  

8. Keep the cat segregated in one room of your home until it has settled. This 

could take up to a week, or more, for timid and/or traumatized cats. If you 

cannot keep the cat, try to find a no-kill shelter such as C.A.R.E.S. to take it. 

Some shelters are only able to hold the animal for five days and then have to 

put it down due to lack of space, or if the animal is older, or injured. If it is 

within your power, offer a donation to help the shelter care for the cat. 

Remember that time is of the essence. The longer the cat goes without food 

and water and the longer it is outside, the less likely it will survive.  

Please help C.A.R.E.S. save lost and abandoned cats.  

 

 

 

 

  

 

Aries,  

found as stray in Langley, 

ready for adoption! 

 

 

 

 

 

 

 

 

Baby,  

found as stray, ready for 

adoption! 

 

 

 CAT TALES     SPRING 2018 


3 
 

WHAT IS A CAT SHELTER? 

This may seem like a simple question, with a simple answer, but in reality it is not. 

A shelter should be a place where abandoned, stray and unwanted cats find a safe 

harbour. It should be a place where medical treatment is provided to the sick and 

where love and care is given to the scared. In addition, there should be good food, a 

warm bed and a clean environment, for the animals to reestablish themselves. 

This is not easily done.   All too often, people with good intentions decide to start a cat 

rescue, only to find that, instead of being part of the solution, they become part of the 

problem.  

To do a good job of animal rescue, it does take a village: a village of dedicated 

volunteers who have a deep love for the cats and a deep desire to help make their 

lives better. I am proud to say that C.A.R.E.S. has such volunteers.  But it takes more! It 

takes an organization with good procedures, policies and funds in place in order to do 

the job well.  It takes a building that is built just for that purpose.  

 

 

 

 

 

  

 CAT TALES     SPRING 2018 

 

άTo do a good job of 

animal rescue, it does 

take a village:έ 

 

 

 

 

 

 
 

 
 
 
 
 
 

Beautiful Alice 
Is looking for a forever 

home. 

 

 

 


4 
 

  

 CAT TALES     SPRING 2018 

 

WHAT IS A CAT SHELTER? Cont’d 

It takes a medical team—including our vet—who oversees the medical care and 

operations. 

It takes a team of medical volunteers to ensure that day and night meds are 

administered to the animals, to ensure the cats are doing well, are being fed 

and cared for, and to make sure that the shelter is kept clean. 

It takes volunteers who come and clean and feed the cats at the shelter. 

It takes an intake team, who spend time answering the many calls received 

daily; who deal with other shelters; who trap the stray cats, and who ensure 

that the cats in need are brought in and given  

an immediate vet check and care.  

 

One of the C.A.R.E.S. intake team members  

deals with momma cats and kittens and has  

volunteer foster homes to keep the cats until  

they are ready for adoption. 

 

It takes adoption volunteers, who work at PetSmart and at the shelter ,to take 

enquiries about the cats, to meet and talk to potential adopters and who make 

the final call on adoption. 

 

It takes kitty kissers to socialize the cats, by 

giving lots of pets and hugs. 

It takes a treasurer to keep the finances 

straight. 

It takes a fundraising team to keep bringing 

in the money so that the vet bills can be 

paid and the animals receive high-quality 

medical care.  

The fundraisers plan and organize events  

and keep in touch with those who can  

financially assist. 

 

 

 

 

 

 

 

 

 

 

 

 

άIt takes adoption 

volunteers, who work at 

PetSmart and at the 

shelter to take enquiresέ 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 
 


5 
 

 

  

Adoption Centre 

PetSmart 

20015 Langley Bypass 

Langley, B.C. 

 

Mailing address 

373 ï 47 20821 

Fraser Highway 

Langley, BC 

V3A 4G7 
 

Phone 

604.532.5632 

 

E-mail 

info@carescatshelter.com 

 

 We’re on the Web! 

Visit us at: 

carescatshelter.com  

 

 

 

 

 

 Click here to make an online 

secure donation. Tax receipts 

are issued instantly. 

WHAT IS A CAT SHELTER? Cont’d 

It takes a media team to run the C.A.R.E.S. website, Facebook, and prepare newsletters, 

so that we can stay informed and so that the public is kept aware of what C.A.R.E.S. 

does. 

 

There are over 60 C.A.R.E.S. volunteers, who all contribute in one way or another. 

Without these people, we would not be able to meet our mission: 

 

Sometimes the task gets difficult but if we continue to focus on the mission, we will be 

able to continue to help. A few good men and women, with determination, can get the 

job done. 

I would like to give a big thank you to my fellow volunteers; they make my life and 

the cats’ lives a better one. 

Gratefully yours,  

Carol Briner,  

President 

 
 

 

 

You can join C.A.R.E.S. by becoming a member. Membership is critical in keeping our 
organization operational.  

Members provide us with support when we apply for grants and play a critical role 
during our Annual General Meeting. 

To get involved and to become a part of C.A.R.E.S. today, go to our website and fill in a 
Membership form: http://www.carescatshelter.com. 

 CAT TALES     SPRING 2018 

 

mailto:info@carescatshelter.com
http://www.carescatshelter.com/


6 
 

 

  

2018: A YEAR OF CHALLENGE AND REWARD  

We start the New Year once again, with a strong, and cohesive Fundraising Team: 

Carol and Chris Briner, Annette Scarth, Donna Healey-Ogden, Clive Ellis, Sue 

Vandervelde, and Michelle Snow. My sincere thanks to all of them, who work so hard 

and so long, coordinating their efforts in so many ways at each C.A.R.E.S.’s events. 

We have taken every opportunity to work with all types of media, and again, we must 

recognize The Langley Advance, Langley Times, Pulse FM radio, What’s On! Langley, 

Evensi, Cedar Rim Nursery, Royal Canin, various local grants and so many of you who 

have spread the word on our behalf. And that is the key! Our connections are 

everything to a charity such as C.A.R.E.S.! 

Not least is the PetSmart store on Langley Bypass, whose manager and staff supports 

us in so many ways and enables us to finalize the majority of our adoptions on site. 

Thank you, Geoff and Team! 

Do come and visit with our kitties at PetSmart. 

In the next months, we will have our C.A.R.E.S. 

 Adoptathons.   Read more about our events in  

our next newsletter. 

 

At the end of our last Calendar Year, we incurred a slight loss: Overhead increases 

were more than expected. We anticipate some possible extraordinary income this 

year, but are still cautious as we move forward.  

We have taken specific steps in reducing our electricity costs as well as controlling our 

veterinary and food bills—the three most important elements of our expenses.  

Again, we are having more events this year which hopefully will help our income but 

as always, we do look to our friends, donors and benefactors for their support. In this 

way, we can plan not only for 2018 but also for the years ahead. 

All of you who read this news letter are our friends and your support in terms of 

volunteering, donating or attending our events helps us enormously to survive. 

Thanks to each one of you for your help, and let's all do what we can this year to grow 

and sustain our love of the kitties—they need our help now more than ever. 

Submitted by  
Clive Ellis, Chair 
Fundraising Committee& Public Relations 
 

 

 

Ducky, ready for a forever 

home! 

 

 

 

 

 

 

άOur connections are 

everything to a 

charity such as 

/Φ!ΦwΦ9Φ{ΦΗέ 

 

 

 

 

 

Josie, ready for her forever 

home! 

 CAT TALES     SPRING 2018 

 

 

 

 

 


7 
 

 

  

 

 

 

 

 

 

 

 

άJust look at my faceέ 

 

 

 

 

ARIEL RETURNS 
Hi, Ariel here. You may remember me from former newsletters when I helped 

write the “Chatty Catty” articles. I’m the kitty whose human was taken away in a 

terrible car accident in 2005. That was a sad and confusing time for me. Thank 

goodness C.A.R.E.S. took me in or I don’t know what would have been my fate! 

I was thrilled when I was fostered out to a kind lady who quickly grew very fond of 

me—and vice versa. My foster mom gave me lots of toys to play with, and let me 

come out into the garden with her during the day. It was during that time that I 

discovered that I’d lost my hearing! How I missed the sound of my foster mom’s 

voice and the song of the birds in the trees. Sigh. 

Alas, after two glorious and wonderful years, my foster mom was no longer able to 

care for me and back I went to the C.A.R.E.S. shelter.  

Wouldn’t you like a beauty like me sharing your home? I still have lots of purrs and 

love to give, and, if you’d let me, would like to share them with you!  

 

THE ORANGE BOYS 
C.A.R.E.S. received these four handsome boys from someone who, although 
wishing to keep them, just could not. Her home was filled with nine cats, and she 
could no longer keep up with the care of them all. Heartbroken, she felt forced to 
surrender these four.  
 
We noticed right away that these orange kitties had been nicely socialized—a sure 
sign that they’d come from a caring home. 
 
The odds are normally stacked against multiple cats who, having grown up 
together as a unit and who then suddenly find themselves at an animal rescue 
shelter, be allowed to remain together when adopted. It is rare (but not 
impossible) for a potential adopter to seek and ask for a ready-made family of 
felines. 
 

Imagine our joy when our four boys got the miracle they needed!  
A wonderful woman, who had previously owned multiple cats, and 
currently had none, was feeling lonely, missing that special cuddly 
companion. With her new family of four, she is lonely no more! The 
photo tells all!  
 
Submitted by, 

Carol Briner,  

President 

 

 CAT TALES     SPRING 2018 

 

 

DOTTY 

 


8 
 

 
 

C.A.R.E.S. CAT SHELTER  

2018 RAFFLE 

Ticket cost:  $1 5 (1000 Tickets available)  

 

Draw location:  C.A.R.E.S. in Langley, BC  

Draw Date/Time:  Tuesday, August 10, 2018,  

       7 pm 

1st Prize:   Holland America cruise for 2 for 7 

days:  Value $2,500.  

2nd Prize:   Napoleon -Rogue Barbecue: Value 

$800.00    

3rd  Prize : Two nights  (Oct 5 & 6, 2018) at the 

Tiki  Shores Beach Resort, Penticton, plus 

Sunshine Wine Tour for two during the 

Okanagan Wine Festival as well as dinner for 

two:  Value $600  

For tickets, contact Clive Ellis at 604 -533-4007  or 

fundraiser@carescatshelter.com .  For purchasing tickets 

online, go to http://carescatshelter.com  or email 

carescatshelter@gmail.com . 

 

      

 

BC Gaming Event Licence # 103384 
 

*Winners consent to the release of their names by the lic ensee*  

Know your limit, play within it.  

Problem Gambling Help Line:  1 -888-795-6111  

www.bcresponsiblegambling.ca  

Chances are 1 in 1,000 to win a grand prize.  

 

 

 

 

B B Q 
 

 

 

 

mailto:fundraiser@carescatshelter.com
http://carescatshelter.com/
mailto:carescatshelter@gmail.com
http://www.bcresponsiblegambling.ca/

