

CWA CONTEST 2009 CERTIFICATE OF EXCELLENCE WINNERS

I.1 Monthly Magazine

Susan Logan, Editor
Cat Fancy Magazine

I.2 Magazine – Regional

Paul Glassner, Editor
Our Animals

I.3 Magazine Article – Health and General Care

Sally Bahner
“Getting Fleas to Flee,” *Feline Wellness*
Steve Dale
“Microchip Your Cat,” *Cat Fancy*
Sandra Murphy
“Have You Seen the Cat,” *Feline Wellness*
Nancy Peterson
“Keeping Feral Cats Healthy,” *Animal Sheltering*
Arnold Plotnick, D.V.M.
“The Heart of the Matter,” *Cat Fancy*
Fran Pennock Shaw
“Combat Heartworm,” *Cat Fancy*
Rebecca Sweat
“Nutrition Trends,” *Cat Fancy*
Kim Thornton
“Kittenproof Your Home,” *Kittens USA 2010*
Kim Thornton
“Nutrition for a Happy Healthy Cat,” *Cat Fancy's Natural Cat*

I.4 Magazine Article – Behavior and Training

Nancy Peterson
“The Way to Tame a Feral Kitten’s Heart,” *Animal Sheltering*
Arnold Plotnick, D.V.M.
“Do Cats Grieve?” *Catnip*

I.5 Magazine Article – Any Other Topic

Laura Lee Bloor
“Cats Are Good For You,” *Cat Fancy*
Andrea Dorn
“Can Cats Predict Earthquakes?” *Cat Fancy*
Julie Falconer
“Prowling the Divide,” *All Animals*

Janiss Garza
"How Virtual Fundraising Saves Animal Lives," *Cat Fancy*
Stacy N. Hackett
"What Is A Pedigree?" *Cats U.S.A.* 2009
Cheryl Kitchell
"Miracle of a Cover Cat," *Cat Fancy*
Brad Kollus
"A Calming Presence," *Cat Fancy*
Cimeron Morrissey
"A Gift of Love," *Cat Fancy*
Cimeron Morrissey
"Pedigrees in the Pound," *Cat Fancy*
Nancy Peterson
"Saving Oreo," *Animal Sheltering*
Paulina Olsen
"The Library Cat," *Cat Fancy*
Sandy Robins
"The Cats of Polsmoor Prison," *Cat Fancy*
Sandy Robins
"A Mission of Love," *Cat Fancy*
Debbie Waller
"Soldier's Pets," *City + Country Pets*
Debra White
"A Day for Eeyore," *Cat Fancy*

I.6 Magazine Column

Susan Logan
"Editor's Note," *Cat Fancy*
Cimeron Morrissey
"Foster Focus," *Cat Fancy*
Dusty Rainbolt
"Dear Hobbes," *City + Country Pets*

II.1 Newspaper Article – Health & General Care

Fran Shaw
"You're Not The Only One with a Cold," *Intelligencer Journal (Lancaster)*
Fran Shaw
"Heartworm Disease," *Lancaster Sunday News*

II.2 – Newspaper Article - Behavior & Training

Sally Bahner
"What Worked for Rainy," *Pets Press*

II.3 – Newspaper Article – Any Other Topic

Anthony Nichols
"The Father of the Cat Fancy," *Our Cats*

II.4 – Newspaper Column

Wendy Christensen
"Creature Comforts," *Monadnock Ledger-Transcript*
Arden Moore
"Paws Up For Pets," *Today's Local News*
Anthony Nichols
"A Beginner's Guide to Cat Genetics," *Our Cats*,
Amy Shojai
"PetiQuette," *Herald Democrat*
Gregory M. Simpson
"Sheltering an Animal's Perspective," *Pets Press*

III. 1 – Newsletter – Breed Specific

Brigitte McMinn
Bengals Illustrated
Beryl Peters & Melody Amundson
DRBC Newsletter

III. 2 – Newsletter – National Circulation

Arden Moore, Editor
Catnip

III. 3 – Newsletter – Regional or Membership Circulation

Cimeron Morrissey, Editor
Cat Tales

III. 4 Newsletter Article – Health & General Care

Louise Holton
"Dental Disease in Cats," *Alley Cat Mews*
Dusty Rainbolt
"Catering to Cats with Special Needs," *Catnip*
Dusty Rainbolt
"Feline Dental Products," *Catnip*
Nancy Reeves
"Understanding Feline Infectious Peritonitis: An Interview w/Niels C.
Pedersen," *UBCF Newsletter*
Fran Pennock Shaw
"Curbing Congestion in Cats + Contending with Congestion in Cats,"
Catnip
Fran Pennock Shaw
"Help for Flaky Felines," *Catnip*

Fran Pennock Shaw

"Researchers Focus on Feline Oral Squamous Cell Carcinoma," *Purina ProClub Update*

Amy Shojai

"Significance of Sterilizing Cats & Spotlight on Non-Surgical Steps," *Catnip*

Kim Thornton

"Feline Ear Problems," *Catnip*

Kim Thornton

"Fit Felines," *Catnip*

Kim Thornton

"Update on Feline Pancreatitis," *Catnip*

Elissa Wolfson

"Vision Quest: Experts Discuss Entropion and Glaucoma in Cats," *Catnip*

Elissa Wolfson

"Cats and Babies," *Catnip*

Elissa Wolfson

"Sammy the Survivor: Former Stray Beats Lymphoma by a Nose," *Catnip*

III. 5 – Newsletter Article – Behavior and Training

NO WINNER

III. 6 – Newsletter Article – Any Other Topic

Bruce Adams

"Cat Encounters," *Our Animals*

Mike Frieze

"His Loss, My Gain," *Catnip*

Paul Glassner

"First-time Fosterer," *Our Animals*

Fran Pennock Shaw

"Deciphering Cat Chat," *Catnip*

Amy Shojai

"Feline ID," *Catnip*

Kim Thornton

"Blind But Adaptable," *Catnip*

Kim Thornton

"The Lion in Your Lap," *Catnip*

III. 7 – Newsletter Column

Arden Moore

"Editor's Note," *Catnip*

Nancy Reeves

"UBCF Newsletter Column," *UBCF Newsletter*

IV.1 – Short Story

Clea Simon

“Dumb Beasts,” *Dead Fall: Crime Stories by New England Writers*

IV. 2 – Poem

Leslea Newman

“Old Girl,” *Nobody’s Mother*, Orchard House Press

IV.3 – Humor

NO WINNER

IV. 4 – Brochure, Pamphlet, Short Publication

Nancy Peterson

“I’m Not a Crazy Cat Lady,” *The HSUS*

IV.5 – Annual or Long Publication

Su Ewing

Cats! Train Your Owner! Cider Mill Press

IV. 6 – Opinion Piece, Essay or Editorial

Joanne Anderson

“Positive Shelter Changes,” *Babylon Beacon*

Nancy Reeves

“The Health of the Breed,” *UBCF Newsletter*

V. 1 – Books - Fiction

Shirley Rousseau Murphy

Cat Playing Cupid, Wm. Morrow

Clea Simon

Probable Claws: A Theda Krakow Mystery, Poisoned Pen Press

V. 2 – Books For Children

Dandi Dailey Mackall

Starlight Animal Rescue, Tyndale House Publishers

V.3 – Books - Health and General Care

Sheila Webster Boneham

The Multiple-Cat Family, TFH Publications

Carol Frischmann

Pets and the Planet: A Practical Guide to Sustainable Pet Care,
Howell/Wiley

Sandy Robins

Fabulous Felines: Health and Beauty Secrets for the Pampered Cat,
TFH Publications

V. 4 – Books - Training and Behavior
NO ENTRY

V. 5 – Gift Book
NO ENTRY

V.6 – Poetry
NO ENTRY

V.7 – Books - Other
Rosie Sorenson
They Had Me at Meow, Buster Hollow Productions

VI.1 – Video, DVD, or TV Production
Amy Shojai
“Pet Talk: Allergies, Toxoplasmosis, Flea Product Safety,” KXII-CBS

VI. 2 – Radio, Podcast, or Other Audio Presentation – Mixed Format
NO ENTRY

VI. 3 – Radio, Podcast, or Other Audio Presentation – Guest Interview Format
Arden Moore
“Oh Behave! – Dr. Debra Horwatz,” Pet Life Radio
Arden Moore
“Oh Behave! – Dr. Morris the Cat,” Pet Life Radio
Amy Shojai
“Pet Peeves: A Foundation of Love – Morris Animal Foundation,” Pet Life
Radio
Amy Shojai
“Pet Peeves: Cat-astrophe! Adopt-A-Cat Month,” Pet Life Radio
Amy Shojai
“Pet Peeves: Cat-egorically Wrong!, Cats, Babies, Myth-takes,” Pet Life
Radio
Amy Shojai
“Pet Peeves: Deadly Beauty, Part 2: Cat Breeding for Health.” Pet Life
Radio

VI.4 – Radio, Podcast or Other Audio Presentation – Call-In Show Format
NO ENTRY

VI.5 - Radio, Podcast or Other Audio Presentation – Under 10 Minutes
NO ENTRY

VII.1 – Online Magazine, Newsletter, Website

Mary Anne Miller

www.felinexpress.com

VII.2 – Online Article – Health & General Care

Helen Jablonski

“Top 10 Litterbox Tips,” *Catchannel.com*

Arden Moore

“Hyperthyroidism Is a Sneaky Disease That Strikes Cats,” *Examiner.com*

Sandy Robins

“Cats and Toddlers,” *BringPetsHome.com*

Sandra Toney

“Pets Have Allergies Too!” *Petside.com*

VII. 3 – Online Article – Behavior & Training

Arden Moore

“Cats, dogs and phones – pet etiquette advice,” *Examiner.com*

Arden Moore

“The Lowdown on Litter Box Issues – Part 1 & 2,” *Examiner.com*,

Amy Shojai

“Claw Training 101,” *Shojai.com*

Sandra Toney

“Curbing Cat Countertop Visits,” *Petside.com*

VII. 4 – Online Article - Any Other Topic

Linda Mohr

“The Cat’s Mastery of the Present Moment,” *Artipot.com*

Karen Nichols

“The Cat’s Meow’s Guide to Pet Recovery,” *Catster. Inc.*

VII.5 – Online Column

Arnold Plotnick, D.V.M.

“Cat Channel.com Ask the Expert,” *Catchannel.com*

Amy Shojai

“Emotional Health,” *Catchow.com*

Kim Thornton

“Creature Comforts,” *Msnbc.com*

Dusty Rainbolt

“Ask Einstein,” *Stickypaws.com*

VII.6 – Blog: Single Blog

NO WINNER

VII.7 – Blogs: Regular Blogs

Judi Basolo

"The Guido Gazette - Start Your Day the Guido Way: Pulling Pawsactive Strings, Pressing and Stressing Over Water, ComPURRhensively Browsing the Books," *The Guido Gazette*

Linda Mohr

"Catnip Connection: My Hurricane Kitty, Lexie Lee Survives Hurricane Wilma, The Defender," *SeattlePostIntelligencer.com*

Linda Mohr

"Catnip Connection: Cats and Tinsel, Cats + Christmas Trees + Climbing + Disaster, Chip 'n Dip Cat," *SeattlePostIntelligencer.com*

Karen Nichols

"The Cat's Meow: How To Win the World's Boolest Cat Contest, Stroller Buying Guide, Meet Guido the Italian Kitty," *Catster, Inc.*

Suzanne Stowe

"Crazy for Cats: Cats Do the Darnedest Things, Are You a Cat Whisperer?, A Most Special Cat," *Catchannel.com*

VIII. 1 – Black and White Photograph (single)

Weems Hutto

"Best Friends," *Catnip*

Arden Moore

"Feline Twister," *Catnip*

Arden Moore

"Race for the Food Bowl," *Catnip*

VIII. 2 – Black and white photograph (series)

NO WINNER

VIII. 3 – Color photograph (single)

Helmi Flick

"LaPerm Poster," *Cat Fancy*

Mark Rogers

"Samantha," *Our Animals*

Fran Pennock Shaw

"You're Not The Only One With A Cold," *Intelligencer Journal (Lancaster)*

Dr. Monica Shepherd, D.V.M.

"Frankie Meets Her Shadow," *Our Animals*

Preston Smith

"Calico Cornish Rex Poster," *Cat Fancy*

Preston Smith

"Turkish Angora Poster Spread," *Cat Fancy*

Sandra Toney

"Lilly Reflects on Life," *Winn Feline Foundation at 40*

VIII. 4 – Color photograph (series)

Janiss Garza

“Sparkle the Designer Cat 2009 Calendar,” Café Press

VIII.5 Cartoon

Stephanie Piro

“Mother’s Day,” King Features

Stephanie Piro

“Tiny Kitten,” King Features

Stephanie Piro

“20 Cats,” King Features

VIII. 6 – Illustration (single)

NO ENTRY

VIII.7 – Illustrations (series)

Michael Sleep

Purrlock Holmes and the Case of the Missing Treasure, Felinity Press