

Volume 20 Number 1

Winter 2016

Elijah and **Gunny Bunny**

By Kylie Moore

Igor was adopted on February 3 2013, two weeks before our son's third birthday. Our family dog had passed away the previous summer and, with Elijah being an only child, we were ready for a new addition to our family. During that time, Elijah was diagnosed with a rare speech disorder, Childhood Apraxia of Speech, which greatly delayed his ability to communicate. Throughout this struggle, he became increasingly sensitive to his environment and was regressing because he could not voice his needs. He could understand language; however, he could not reply.

I grew up with rabbits, so after much discussion with my husband, we decided to adopt a bunny. Soon after

Elijah, now 5, with his best buddy.

the adoption, we changed Igor's name to Gunther. We often call him Gunny Bunny or Iggy Hops. Gunther is a very timid and cautious Dutch. A little skittish at times, he has been the perfect fit for Elijah.

In this issue

Picky Bunnies and Hay 3 Our Sanctuary Sponsors...5 A Great Communicator? ... 6 Somebunny Needs YOU! . . 8 Farewell to Raisin 10 Thanks Kristen!..... 11

Elijah was the only one that Gunther would allow to run up to him to be petted or hugged. Elijah's gentle nature helped strengthen Gunther's comfort level in our home. They quickly became the best of friends. Overcoming big battles, Elijah is now chattering away and both he and Gunther are a confident, strong team. Elijah is now five and thriving in Kindergarten; Gunther is loving life, doing binkies, and playing chase. Having Gunther has taught our son from a young age about being a responsible pet owner. He is so proud to feed him every morning and he helps clean his cage daily. Many thanks to Sue and Keith Zimmerman for helping make a huge difference in our son's life!

Getting acquainted, just before Elijah's third birthday.

Harelines, the Buckeye House Rabbit Society Newsletter, is published by the all-volunteer, non-profit Buckeye House Rabbit Society, Athens, OH.

Chapter Manager: Herta Rodina bhrs-herta@ohare.org

Educators & Fosterers:

Canton Kristi Cole bhrs-kristi@ohare.org

Cleveland Stephanie Lodge bhrs-stephanie@ohare.org 216-571-1088

> Shawnna Lemerise 440-309-8378 bhrs-shawnna@ohare.org

Fremont . . . Keith & Sue Zimmerman 419-355-8433 bhrs-sue@ohare.org bhrs-keith@ohare.org

Cincinnati Michele Roth 859-261-0556 bhrs-michele@ohare.org

Dayton Jann Kuntavanish 937-435-6899 bhrs-jann@ohare.org

> Debbi Braunschweiger bhrs-debbi@ohare.org 937-293-7253

> > I

Layout & Design: Matthew Hager bhrs-matt@ohare.org 614-937-0883

Visit the House Rabbit Society at http://www.rabbit.org and the Buckeye House Rabbit Society at http://www.ohare.org

The Buckeye HRS Respects Your Privacy We know our members value their privacy and that's why we never, ever, sell our mailing list or distribute it to any other party. All of our members' information is held in the strictest confidence.

Special Thanks to:

Jim and Laura Brown, for their gracious donation in memory of beloved Raisin. Read their touching "Farewell to Raisin" on page 10.

Shayna Sharpe, for her generous tribute to sweet Mr. Crumbles.

Shannon Bailor, for her wonderful gift in honor of **Cooper** and in memory of dear **Elsie** and **Louise**.

David Truelsch and family, for contributing to the "Name Our Next Foster" program in memory of Rebecca Truelsch. Our newest foster rabbit, **Treasure Truelsch**, is looking for his forever home (see page 9).

Everyone who donated so selflessly toward Piglet's medical bills. Through your kindness, he is receiving the care that will allow him to live a happy, healthy bunny life. See our website for the latest update.

Small Pet Select, for donating a percentage of hay purchases to the Buckeye HRS. See our website for details (under Recommended Supplies) and remember to use the coupon code "Buckeye" to receive free shipping and to help us help more bunnies.

The following members, whose monetary and in-kind donations allow us to meet our ongoing fostering and educational goals:

Deborah Raddish, Bonnie Hagerman, Oraline Jorgenson, Bob Piekarczyk, Clay and Nancy Pasternack, Dorothea Mayerchak, Judy O'Neil, Shirley Wood, Gay Marie Goden, Barbara Roberts, Carey Miklavcic, Stacie Hecht, Linda Gardner, Lori Fair, Cathy Montiegel, Jim and Laura Gills, Christa Billerman and Fayaz Bhanji, Nicole Romero, Janet Schandorsky, Daniel Murphy, Lisa Taras, Thomas Colon and Jennifer DeStefanis, Tricia Graham, Mohan Keole, Carrie Goglin and Mike Lipinski, Iren Levy.

Our new and continuing Sanctuary Rabbit Sponsors! These special rabbits, who will spend the rest of their lives in foster care due to serious medical conditions, have you kind and generous people to thank!

As always, the **Monks Copy Shop** of downtown Columbus, for their discount on printing our newsletter.

Holiday Raffle Results

And the winner is ... **Dorothea Mayerchak of Charleroi, PA!** Congratulations to Dorothea and many thanks to all who supported the Buckeye HRS through the purchase of raffle tickets. Proceeds will allow us to make the future brighter for more homeless bunnies in Ohio.

Getting a Picky Bunny to Eat Hay

By Shawnna Lemerise

Can you imagine eating your own body size in anything every day? Well, bunnies do! Rabbits should eat their own body size in hay every day. Having unlimited access to hay is a critical piece of every rabbit's diet. It helps keep your rabbit's gastrointestinal system moving, grinds their teeth down (since they constantly grow!), and it keeps them busy. Unfortunately, there are some picky bunnies who will just refuse their hay. Notoriously picky rabbit, BooBoo, shares his personal testimony on how he once hated and came to love hay:

Hay? The stuff I poop in? Why would I eat that? Oh there are some pieces I like, I guess, but that's only when the insolent human who calls herself "Mom" hasn't provided anything better. I'd rather have kale, or dried cranberries. Or banana. I LOVE banana! Do you have some? No? Well, goodbye, then. Oh, you still want to talk about hay? Well, alright fine, but you must pet me while I talk...

I used to turn my back to everything the human gave me in my younger days. I only wanted more pellets. I rarely even ate veggies too. I stole one of Mom's Cheetos once, so I know she was holding out better food from me. Selfish woman. So no, I never ate my hay. She would buy the prepackaged stuff in the store. Did you know that stuff is really stale? Would you want to eat something that's been drying out in storage and on shelves for months, even years? That stuff was gross. Sometimes it had flowers in it and I would pick out the flowers.

I pooped and peed in the hay in those days but I didn't eat it. So, the Mom human started taking away my pellets. Preposterous! I used to have as much as I wanted! I didn't ask to be put on this diet. My "Mom" either thinks I am fat or is getting cheap. So, I started eating more of the gross hay stuff. I had to eat something! I only had that, a meager portion of pellets, and leafy greens. What else was I supposed to do?

I guess I still wasn't eating enough hay that was satisfactory to my Mom. A few times, I got really

What are you looking at?

bloated and felt really cold. Mom had to rub my belly to make it feel better. I didn't like her touching my belly, but I was so sick that I didn't run and hide in my box. Eventually I started to feel better, but I knew I had to do something so I would stop getting sick.

Mom tried giving me different types of hay to make sure I ate it. This was great! I did not like the stuff she gave me before. It was so stale and crunchy. This new stuff, she called it "third cut." It was so green and soft and tasted good. Sometimes, when Mom gave me my meager scoop of pellets, I would run to the nice fresh green hay first. Then she tried giving me some 1st and 2nd cut hay. Mom said this has more fiber and is good for me. She promised it was fresh, but of course I had to taste it for myself before I believed her. It wasn't bad. Mom started mixing it in with the good dark green stuff and I would eat both. It was so fresh and tasty! Now I will eat the first cut or second cut by itself. Mom says it's better for my tummy.

I still like to pee and poop in the hay. But the Mom woman will put some hay in my litter box with my litter so that I can stand in it and eat it if I want to. But she also gives me good fresh hay in a basket. Sometimes I pee in that, too. I do that just so Mom can change it and give me fresh hay. I like my hay. I guess I don't hate it so much anymore.

Continued on page 4

There are probably other ways you could convince a rabbit to eat this stuff. Here's what I would tell your human Mom or Dad to do:

• Get different types of fresh hay. Mix them up together to see what you like. Try to make sure there are highfiber varieties in the mix.

• Choose grass hay, such as timothy hay, instead of hays that are legumes (such as alfalfa). Grass hays have more fiber and less protein that can contribute to obesity and digestive problems.

• Cut back on pellets. I know they're yummy but you have to

take it easy. Rabbits only need 1/4 cup of pellets per 6 lbs. of body weight. Because pellets are sweeter, of course you want to fill up on them! I would eat nothing but banana if Mom let me, but she won't because she's horrible.

• Stuff the hay into a box, toilet paper or paper towel roll along with some hidden treats. While pulling all the hay out, you may decide to stop for a snack. My Mom gave me a separate litter box just for my hay!

• Put some hay in the litter box. We like to eat and poop at the same time - it's very efficient! But, make sure to keep this clean and change out the soiled hay often. Or, if you use a hay feeder, suspend it over the litter pan.

• Sometimes you just need your Mom and

My servant supplies my fresh 1st cut hay in this basket.

Nomnomnom, this stuff isn't bad!

Dad to put it in your face. If Mom starts waving around a nice flowery piece, I will snatch it from her! She is annoying and besides, that piece looked good.

• Spray the hay lightly with pineapple juice. When it dries, it will have a nice sweet flavor! Use this technique sparingly, though, because we shouldn't have too much sugar.

• Try not only different varieties of hay, but different cuts of hay. There is 1st cut, 2nd cut, and 3rd cut:

- The 1st cut of hay is harvested in early spring. It has more fiber than the other cuts of hay and the least amount of protein, making it healthiest for bunnies. It is not the tastiest, however, and the pieces tend to be longer and coarse. Therefore, it can be harder to get pickier buns to eat the 1st cut.

- The 2nd is a little softer and greener; it's leafier too and has more flower heads. It is harvested in early summer. This is an ideal combination of taste and fiber for all bunnies.

- The 3rd cut of hay is the softest and usually a darker green color. It is not sold as often by farmers, since it is harvested in the fall. But, the 3rd cut is a great option for bunnies who are picky eaters. It does not have as much fiber or nutrients as other cuts, so make sure to supplement with other types of food or mix in with other types of hay. It may also be a great way to transition bunnies who are eating alfalfa hay to timothy hay.

Spotlight On ... Our Sanctuary Sponsors

By Stephanie Lodge

In the world of rabbit rescue, there are always some bunnies who, for one reason or another, cannot be adopted. Some are already in their twilight years, many have chronic medical problems, and a good number come to us with behavioral and social issues that make them unadoptable. Luckily the Buckeye House Rabbit Society has a sanctuary program that cares for these rabbits for the remainder of their lives. Providing a forever home for our sanctuary rabbits clearly costs money. Fortunately, we have some very generous sanctuary sponsors whose regular donations help cover these expenses.

One such sponsor is a lovely man named Gary Savage. Since taking over the sanctuary program from its founder, Kristen Doherty, I have had the good fortune to meet Gary and his wife, Paula. Gary and Paula have had

Scout scouts the scene.

rabbits for over twenty years. They adopted their first rabbit from a friend in need while Gary was working as a school principal. From then on, the Savages have typically had two house rabbits. They learned about the Buckeye HRS twelve years ago and have been among our biggest supporters ever since. Currently they share their home with twin bonded

Reading the paper with Caddy.

brothers Caddy and Bogey and a little female named Scout. It was just pure chance that Scout popped her head out while in a grassy area near the YWCA in downtown Alliance. Gary alerted friends at the YWCA and they helped capture her. Gary and Paula took her in temporarily -- that is, until they fell in love with her. We like to call that a "Foster Failure." Scout certainly found the right family!

I would like to thank Gary and Paula for their loyalty to our sanctuary rabbits. Without kind-hearted people like the Savages, we would not be able to keep these special bunnies happy and healthy.

Is Your Rabbit a Great Communicator?

By David Sharpe

Your companion wants to tell you he or she is hungry. Wanting hay. Annoyed with you. Happy with you. Play with me, or -- leave me alone. We're so clever we can talk with words. But they're clever, too -- they do the same without words. We can't speak Rabbit (we don't have the paws, furry butts, and ears for it), but we can recognize (and enjoy) Rabbit when we see or hear it.

To appreciate the most advanced statements from

Licking says I love you, love you, love you.

rabbits, watch for the difference between behavior and communication. Flopping because the little guy or gal is blissed out – that's behavior. No message is being sent. But licking your unfurry, unrabbit skin to let you know you are loved – that's communication.

When I come home from work, Duffle may think I've taken too long to change from my outside clothes before scooping him up for lap time. He uses an idiom known to most rabbits: he gives me the Royal Bunny Butt. What's more, he finds the hardest corner in his pen to reach him. Sometimes he goes there just to watch me contort myself to get him out. And all the time, he wants what I'm offering! But he says, in plain Rabbit, I'm no pushover.

If your rabbit is bored or the litter needs changing, a scramble could be mild frustration (behavior), but if your rabbit knows you don't like mess and is inspired by mischief, that's a statement. Not one you want to see, but as plain as scrawled graffiti.

But sometimes the speech is more direct. Stephanie's Nelly Belly can communicate with a single look. This mostly happens when Stephanie tries to be sneaky and give the Werewolf extra food and not her. Nelly Belly knows and gives her human the look. "I always try to play it off, but I know that she knows that I know." Rob tells us (in old human English) that his wife sometimes has to reduce the size of Rodger's pen so she can clean or whatever. It does not affect him in the least but "sweet, goofy" Rodger will come out of sleep in his box to go to the edge of the pen and inspect her and glower at her with an evil look. "It makes me laugh all the time." If I'm a little slow in comprehending that supper is late, Duffle has his phrase ready. He tucks his nose into his bowl and looks at me, perplexed why I don't invest in a good foreign dictionary.

When Duffle is on my lap and the TV time has stretched to the two hour point or more, he'll suddenly come out of deep, deep pleasure, stand up, and stare me in the eye. That's usually clear enough for me to take him to his litter box. If my Rabbit is a bit rusty, he brings out the imperative: a scramble. That's when I understand that I, I need to scramble. Fortunately, we're usually in time.

Rabbits often have to turn to Show and Tell to make an impression on their sometimes slowwitted large companions. Keith points out the number of their buns who put toys in the food or water dish every day. Always wanting more pellets, this could be sign language sometimes magnified by a nose poking into the bowl – repeatedly. Or leaving the corpse of an unwanted green right by the door. If it's just left anywhere, that's behavior. But placed where the hooman can't fail to see it – that's speech.

A body without a voice box turns to gestures. Rodger will head bump Rob's ankles to feed him faster. Shawnna notices that although they all purr when you pet the right spots (forehead, around the ears, or under the chin), they will let you know if

they will allow you to pet them by presenting their forehead. But most impressive is the gentle reminder given by a nip. You feel the teeth, but they don't break the skin. This is not frustration, but a signal delivered with care. Nothing in a rabbit's evolution would tell them exactly how much pressure this foreign pelt can handle -nothing but intelligence, adjusted for interspecies communication. Shawnna tells us that Reese will lightly nip her to let her know he is not done getting a forehead rub, and all of her buns will nip to tell you to move out of their way.

When Duffle does the toys-in-the-food-dish routine mentioned by Keith, he prefers the hard toys. I'm thinking he likes making a crash (it must be hard being mostly silent all the time). Sometimes it seems like it's a vaque sport, a kind of low-ball basketball, and I suspect Duffle gets a little satisfaction when the toy hits the hole. But he keeps one trick with noise-making for special occasions. My Duffle drinks very little, usually content with the water in his greens. But when he's unhappy, he guzzles. The clack of the steel ball in the water spout sounds comes the closest to

When Royal Bunny Butts give you double trouble. like a machine gun and

For critters who are born silent and run deep, they can be surprisingly vocal. Michele's Wit makes a purring noise when he gets a piece of banana. It's the only treat he does the noise for, telling her that it's his favorite. On the other hand, Rob's Rodger will groan in displeasure if he doesn't want to be picked up. BooBoo snorts at Shawnna and runs in his cardboard box whenever she enters his pen uninvited, or if she barges in too rudely (we all know how much importance rabbits give to the social graces). McNulty (aka the Werewolf) loves to growl at Stephanie. "The funny part of this," she says, "is when you try to pet him, he growls, runs away, does a binky, then runs back to you. I think

comes

Rabbit swearing that I've ever heard. He has me trained to snap to attention (meaning, come over and pet me or hay me or play me).

What does your companion say in Rabbit to you? Do you have a bun who has a special way of telling you that a piece of parsley is, well, sub-standard and should be returned to the chef? Send us (or comment on Facebook) your best conversations – one-sided or not – so we can all enjoy a Rosetta Stone for the lovers of Bun.

(With contributions from Michele Kerley, Rob Lovicz, Shawnna Lemerise, Stephanie Lodge, and Keith Zimmerman.)

he's playing hard to get," just like Duffle saying he's no pushover.

The noises they make can be loud; a solid, good thump can speak volumes. Rodger knows when it is grooming time and he HATES it. Rob tells us that "Rodger sees the towel, stands up, thumps, and hides in his box. I die of laughter." Sunday thumps in the morning when Shawnna comes in to give them all pellets. "It's to tell me that I am taking too long. I usually feed my other two first to try to teach her manners!"

But rabbits play other instruments besides drums.

Somebunny Needs YOU!

Meet Lacey! The mother of the Indiana babies, Lacey was dumped on the porch of a cotton-tail rehabber only to give birth to eleven kits the next day. (She raised the seven babies who survived right here in our foster home.) Lacey is looking for her fur-ever home. She loves baby carrots, cardboard boxes, hay munching (and long walks on the beach – just

Caramel (Cara) is an

of a cute chocolate lab

active – just give her a

adorable chocolate brown

puppy. Cara is young and

cardboard box to play with

and she will be your friend

Zimmerman (bhrs-sue@

ohare.org) 419-355-8433.

for life. Please contact Sue

bunny. She has the coloring

kidding). White bunnies with pink eyes are the hardest for us to adopt out. Please give her a chance at a life she deserves and show her that she is anything but disposable. Please contact Sue Zimmerman (bhrs-sue@ohare.org) 419-355-8433.

Nikki is a Dutch/English Spot mix with unique black and white markings on her fur. The most adventurous of all the Indiana babies, she is friendly and will be your best friend (for the low, low price of one baby carrot). Please contact Sue Zimmerman (bhrs-sue@ohare.org) 419-355-8433.

Meet **Raven**, she is a big, beautiful and sweet rabbit with shiny black fur. Although shy at first, she is curious and playful. If Poe had met this Raven, he would have rewritten his poem for her ... Quoth the Raven, "my forever home." Please contact Michele Roth (bhrs-michele@ohare. org) 859-261-0556.

Humphrey

is a very busy boy. He is only about one year

old and loves free time away from his pen. He doesn't care for being held (because that takes time away from his freedom to explore, you see). He does love attention and is very peoplefriendly. Humphrey enjoys shredding up newspaper inside his cardboard box. This little goof ball is sure to make you laugh. Please contact Sue Zimmerman (bhrs-sue@ohare.org) 419-355-8433.

and will do anything that he can to find either. Guinness will require lots of free range time and attention. **Please** contact Sue Zimmerman (bhrs-sue@ohare.org) 419-355-8433.

Guinness is

the color of the beverage and has the spunk of a wee Irishman. About one year old, he is adorable and, although very small, he has the personality of a giant. He is sure to delight you with his charm. This great escape artist loves people and food

Somebunny Needs YOU!

Oliver is a handsome lion head mix with long silky fur. He enjoys being a part of what you are doing and loves grooming time. He will sit on your lap for brushing for hours. Because of his long fur, Oliver does require routine brushing and grooming. This little chap really wants to find his forever family. Please contact Sue Zimmerman (bhrs-sue@ohare.org) 419-355-8433.

Treasure Truelsch, named by David Truelsch through our "Name Our Next Foster" program, is a healthy, 4-yearold lion head. This handsome devil has excellent litter box habits, loves head pets, and even likes being picked up and cuddled. Please contact Stephanie Lodge (bhrsstephanie@ohare.org) 216-571-1088.

Barry, born August 29, 2015, is a lovable and very handsome little fellow. He is one of the most trusting and sweetest babies I have ever met. Please contact Stephanie Lodge (bhrsstephanie@ohare.org) 216-571-1088. Barley is extraordinarily handsome with the typical New Zealand White attitude. He is super cool and gentle. He has a great appetite and litterbox habits to match. Please contact Stephanie Lodge (bhrs-stephanie@ohare. org) 216-571-1088.

Tabatha (aka Tabby) was found wandering the streets of Avon Lake. She is incredibly friendly and would make the perfect addition to any family willing to love her. She's very active and has the softest fur you have ever felt. Please contact Stephanie Lodge (bhrsstephanie@ohare.org) 216-571-1088.

Bonnie was found outdoors in Seven Hills, a suburb of Cleveland. This 3 lb. bunny has quickly adapted to life as a house rabbit. While

slightly timid at first, she is very sweet and gentle and would make the perfect addition to any home. **Please contact Stephanie Lodge** (bhrs-stephanie@ohare.org) 216-571-1088.

Adopted!

Aurora (now Aurora Sparkle) is settling in comfortably with her forever family, the Rickmans of Kettering. She shares a room with the youngest and has lots of fun toys to play with and new spaces to explore. Congratulations on your new family member! ♥ Alex now Thumper-Doodle is the apple of his new mom's eye. Congratulations to Kelly! ♥ Norm, now living with three other bunnies, has quite a large family. His new parents, Maddy and Brandon, have welcomed Norm with open arms. He even has a mate named Griffith. ♥ Jameson ("Jamie") was adopted by the Kurtz family of Stow. ♥ Louise Bailor is living happily ever after with her new mom, Emily, in Oberlin. Congrats, ladies!! ♥ Charlie's happily-ever-after has finally happened. He is now the center of attention with his new family and is binkying for joy. Congratulations, Lynn, Jay, and Irena! ♥ Bean has found a loving forever home with Jessica Yakonick of Akron. ♥ Congrats to Megan, Grant, and Liam on the newest addition to their family. Louie is living on easy street with his new girlfriend Olive and doggy friend Silver. Two bunnies are always better than one!

Farewell to Raisin

10

By Jim and Laura Brown

"I have always wanted a bunny, and I'll always have a rabbit the rest of my life." – Amy Sedaris

Author and actress Amy Sedaris's quote speaks volumes to those of us who treasure the company of rabbits. The "bunny," which brings out the innocent and trusting child in us, is conflated with the "rabbit," which, as it follows, reminds us of our adult, mature, and mortal selves.

When our beloved pet bunnies pass on, we are reminded of the impermanence of life. "Nothing gold can stay," said Robert Frost. But he reminds us that so much in life is gold. That when you strip away all of the impermanences and impurities, one is left with the preciousness of life. With their oversized feet and ears and their giant personalities, our rabbits leave such an imprint on our lives.

Our pet rabbit, Raisin, lived to be over fourteen years old. He was our fourteen-carat bunny. Both he and we grew from bunny to rabbit in those years. From the adoringly cute, shy, speedster of his youth, we saw him grow into the ears of his loving, doting, and sleepy later years. His tens of thousands of bunny licks were gold. His half-cocked ear and hang-dog lip were gold. The way he leap-frogged from one rug to the next until he made his triumphal entrance into the living room was gold. Even how his gray coat changed to silver and then gold was precious. We miss him terribly, and as such things go, his passing has left a gaping hole in our hearts. But we will always have a rabbit for the rest of our lives.

I think Amy Sedaris shares with us another important idea in her quote. We, as pet rabbit owners, have developed an eternal bond with all rabbits. And at the center of this human-animal relationship are the countless volunteers in Humane Societies and animal rescue facilities throughout the world. Amy Sedaris is a member and fundraiser for the New York Chapter of the House Rabbit Society; just like the rest of us, she cares. Herta Rodina, here at the Buckeye House Rabbit chapter, touched our lives in ways she can't

Raisin under a Christmas tree.

imagine. From introducing us to Raisin to sending Raisin birthday wishes and enquiries, it's evident that she cares about all rabbits too. She and her co-volunteers are much closer to that fragile state of nature that so many rabbits face. Like her, let's all take that "bunny" love, and do what we can to help all "rabbits" this new year. And let's do this with the memories of our past, present, and future bunnies in our hearts.

In memory of Raisin, 2001-2015

Dear Buckeye HRS Members,

Kristen Doherty, one of our Board members for a very long time, has decided to step down for personal reasons. Please join me in thanking Kristen for the many years of caring and diligent work that she has given to the Buckeye HRS. She helped create our organization from the beginning, has supported it through blips and bumps along the way, and has mentored new volunteers. Most importantly, she has saved the lives of over 400 rabbits and, through her sanctuary program initiative, has ensured that many more can live their lives in secure and loving surroundings. I'm in awe of her energy and expertise, as are all who know her.

On behalf of all the volunteers at the Buckeye HRS, I thank Kristen for her dedicated service and wish her the best in future endeavors. We're very grateful that she'll be continuing at the sanctuary level; it's a key program for us and, as you know, absolutely essential for those special bunnies.

Take good care, Kristen, and thank you for everything you've done.

Sincerely,

11

Herta Rodina Chapter Manager

Find the Buckeye House Rabbit Society on Facebook and Twitter!

Search for: Buckeye House Rabbit Society

www.twitter.com/BuckeyeHRS

Buy a bunny a little time...

Membership Form			
Your \$33.00 annual membership in the Buckeye HRS includes:			Please make checks
 National membership (\$18.00) and 3-4 issues of the House Rabbit Journal Local membership (\$15.00) and issues of Harelines If you are already a national member, your local fee is \$15.00 		payable to: Buckeye House Rabbit Society	
□ I would like to donate \$ to help a foster rabbit (vet care, supplies)		P.O. Box 5767	
 I would like to donate \$ in memory of The grieving family receives an acknowledgment of your gracious gesture. 		Athens, OH 45701 All donations are	
I would like to volunteer to:			tax-deductible.
Distribute information to vets		Assist with mailing	
□ Help at Buckeye HRS booth at Pet Expos and fairs		Other	
Name			
Address			
City, State, Zip	Phone		
E-mail address			
Bunnies' names and special dates			