

2021 **MAINE** Animal Resource **GUIDE**

Get Key Information About:

- Wildlife Rehabbers
- Rescue Leagues & Shelters
- Animal Welfare Organizations
- Emergency Care
- And Much More! ■

Published by **maine animal coalition**

Table of Contents

1. Wildlife	
Living with Wildlife.....	3
Maine Warden Service	3
Wildlife Rehabbers by County.....	4-7
Wildlife Advocacy Groups.....	7
State Agency, Laws and Rules.....	8
2. Rescues & Shelters	
Horses & Farm Animals.....	9
Rabbits, Birds, Reptiles, Rodents	10
4. Companion Animals (dogs, cats, birds, rabbits, mice etc.)	
Shelters and Breed Rescues by County	11-18
Feral Cats	18
Emergency Veterinarian Clinics.....	18
Poison Control	19
Rights of Purchasers of Dogs and Cats	19
Assistance with Paying for Vet Bills.....	20
Low Cost Spay/Neuter Services	20
Pet Food Pantries in Maine	21
Finding a Lost Companion Animal	21
Protecting Companion Animals from Domestic Violence	22
Benefits of Dog Licensing.....	23
Humane Dog Trainers.....	24
Traveling with Companion Animals.....	24
Planning For a Disaster.....	24
Bereavement of a Companion Animal.....	24
5. To Report Abuse or an Emergency	
Maine’s Animal Welfare Program/To Report Abuse.....	25
Animal Control.....	25
Emergencies.....	25
Animal Welfare Laws	26
6. Service Animals.....	26-27
7. Marine Animals	27
8. Maine-based Animal Advocacy Groups	28
9. Humane Education/Vivisection/Dissection Rights	
Humane Education.....	29
Maine’s Laws on Vivisection in Schools.....	29
Maine Students’ Right to Alternatives to Dissection.....	30
10. Veganism.....	31
11. Maine Animal Coalition	32

Living with Wildlife

As Maine becomes more developed, Mainers are increasingly encountering wildlife. The good news is that conflicts between people and wildlife can be humanely resolved. Maine's Department of Inland Fisheries and Wildlife (MDIF&W) has a lot of information on how to resolve conflicts with wildlife.

See: <https://www.maine.gov/ifw/fish-wildlife/wildlife/living-with-wildlife/avoid-resolve-conflict/index.html>

What do you do if you find a baby fawn, moose calf, fox, racoon, or other wildlife? Remember the MDIF&W's motto, "If you care, leave them there." On its page "Dealing With Orphaned or Injured Wildlife" DIF&W explains that wildlife do not make good pets, and it is illegal to own wildlife without proper state and federal permits. Most importantly, while it might seem like a good idea to "rescue" wildlife, they have a much better chance of survival when not disrupted by humans. And taking in wildlife may expose you to a variety of diseases and it can lead to an animal being euthanized to test for rabies.

If you encounter an injured deer, bear, moose, or turkey, contact a MDIFW biologist or game warden.

Maine Warden Service

To reach a game warden 24-hours a day, contact the dispatch center nearest you:

Augusta: 1-800-452-4664

Bangor: 1-800-432-7381

Houlton: 1-800-924-2261

For injured species other than deer, moose, foxes, and racoons, please contact a local licensed wildlife rehabilitator. Wildlife Rehabilitators must be licensed by the State of Maine's Department of Inland Fish and Wildlife. In some cases, such as wild non-game birds, a federal permit is required. The Department's site provides a list <https://www.maine.gov/ifw/fish-wildlife/wildlife/living-with-wildlife/orphaned-injured-wildlife/index.html> of licensed rehabilitators, information on how to become a wildlife rehabilitator, and links to applicable laws and rules.

Wildlife Rehabilitators by County

Androscoggin County

Jennifer Marchigiani

Phone: 212-1039

Location: 850 Garfield Road, Auburn, ME 04210

Rehab details: No Federal Permit. Small mammals. Prefers orphaned young over injured wildlife. Will transport.

Aroostook County

(Note: There is no one licensed in Aroostook County at this time.)

Cumberland County

Kristine Beaudoin

Phone: 807-1986

Location: 320 Longhill Road, Seabago, ME 04029

Rehab details: No Federal Permit.

Cynthea Bridges

Phone: 331-7909

Location: 29 River Road Baldwin, ME 04024

Rehab details: No Federal Permit. Small mammals only.

Wendy Clark

Phone: 595-2140

Location: 31 Woods Mill Road Baldwin, ME 04024

Rehab details: No Federal Permit. Small mammals only.

Karen Hawkins

Phone: 647-3734

Location: 963 South High Street, Bridgton, ME 04009

Rehab details: No Federal Permit. All wildlife. No birds.

Jessica Jackson

Phone: 807-2585

Location: Casco, ME 04015

Rehab details: No Federal Permit. . Can take mammals size up to and including raccoon and fox. Specializes in predators.

Curt Johnson

Phone: 657-4977

Location: 56 Game Farm Road, Gray, ME 04039

Rehab details: None.

Pamela Richardson

Phones: 428-3348, 838-8967

Location: 6 Worcester Drive, Raymond, ME 04071 *(From Brown Road in Raymond bear right at 2 forks onto Worchester Dr. 3rd house on left, Just past cement bridge.)*

Rehab details: No Federal Permit. Aquatic mammals, small mammals and reptiles.

David & Joshua Sparks

Phone: 892-8905

Location: 46 Rousseau Road, Windham, ME 04062

(One half mile from the River Road on Windham/Westbrook line.)

Rehab details: Has Federal Permit. All birds.

Martha (Kappy) Sprenger**Phone:** 647-5593**Location:** 253 Highland Road, Fire Lane 137, Bridgton, ME 04009*(1.2 miles from Rte 302)***Rehab details:** Has Federal Permit. Accepts all birds and mammals. Specializes in fish eating birds and chicks.**Franklin County***(Note: There is no one licensed in Franklin County at this time.)***Hancock County****Heather Grierson****Phone:** 667-3244**Location:** 446 Bar Harbor Road, Trenton, ME 04605**Rehab details:** Has Federal Permit. All mammals with the exception of raccoons, and some birds.**Ann Rivers****Phone:** 288-4960**Location:** Kitteridge Brook Road, Mount Desert, ME 04660*(Acadia Wildlife Foundation is located 3 miles south of Town Hill Center.)***Rehab details:** Has Federal Permit. Cares for all birds (including turkeys), turtles, and all small mammals except raccoons. Specialize in bats, large mammals (deer), have facilities for species requiring water.**Kennebec County****Don Cote****Phone:** 445-4326**Location:** 1787 North Belfast Ave, Vassalboro, ME 04989*(Adjacent to Three-Mile Pond rest area/boat launch. Gray house and garage.)***Rehab details:** Has Federal Permit. Birds, small/medium mammals, turtles, raccoons.**Peter Davis D.V.M.****Phone:** 622-6181**Location:** 220 Western Avenue, Augusta, Maine 04330**Knox County****Margo Bryant Maloney D.V.M.** **Phone:** 557-5669**Location:** 22 Atlantic Highway, Thomaston, ME 04861. *Mobile triage unit.***Rehab details:** Has Federal Permit. All wildlife.**Lincoln County****Bridget Green****Phones:** 882-7951, 631-0874**Location:** 605 Bath Road, Wiscasset, ME 04578 *(Approx. 2 miles from downtown.)***Rehab details:** No Federal Permit. Small mammals, raccoons. No birds.**Anna Hunt****Phone:** 882-7323**Location:** Chewonki Foundation, 485 Chewonki Neck Road, Wiscasset, ME 04578**Rehab details:** Has Federal Permit.

Wildlife

Oxford County

Katrina Carstensen

Phone: 583-2105

Location: 47 Mountain View Drive, Otisfield, ME 04270

Rehab details: Has Federal Permit. medium size mammals and deer.

Matthew E. Holden, D.V.M.

Phone: 743-9271

Location: Oxford Hills Vet Hospital, 136 Western Avenue, South Paris, ME 04281

Rehab details: Has Federal Permit.

Jacqueline Fanning

Phone: 583-6266

Location: 11 Baldplate Mountain Drive, Waterford, ME. 04088

Rehab details: No Federal Permit. Can take small mammals up to the size of a fox.

Penobscot County

William Arthurs Jr.

Phone: 403-0921

Facility: Wolf Run Wildlife Refuge, 2762 Lee Road, Lee, ME 04455

Rehab details: Has 3 buildings and is set up for anything with fur.

Rachel Parsons

Phone: 838-0268

Location: 623 Meadow Road, Hampden, ME 04444

Rehab details: No Federal Permit. Small and medium mammals

Piscataquis County

(Note: There is no one licensed in Piscataquis County at this time.)

Sagadahoc County

Deborah L Bryan

Phone: 607-0110

Location: 49 Deer Run Road, Bowdoin, ME 04287

(Take left on 201 North to Rte 125 East past Lewis Hill Road, up small hill to first paved road on left. Home is 4th driveway on right)

Rehab details: No Federal Permit. Small mammals and deer.

Somerset County

(Note: There is no one licensed in Somerset County at this time.)

Waldo County

Laura Graham/Marc Payne/Diane Winn/Kimberly A. Chavez

Phone: 382-6761

Facility: Avian Haven, 418 N. Palermo Road, Freedom, ME 04941

(Gray-green cape, 1.5 miles north from S. Freedom Road or 2 miles south from Rte 137.)

Rehab details: Has Federal Permit. All birds and reptiles. No mammals.

Sandra Stone

Phones: 223-4213, 592-9000

Location: 240 Swanville Road, Frankfort, ME 04438 *(Green barn on the Swanville Road about 2 miles from Swanlake Park towards Frankfort.)*

Rehab details: No Federal Permit. All mammals, no birds.

Washington County

(Note: There is no one licensed in Washington County at this time.)

York County

The Center for Wildlife

Phone: 361-1400

Facility: The Center for Wildlife, 385 Mountain Road, Cape Neddick, ME 03902

Rehab details: Has Federal Permit. All birds, small mammals and reptiles.
No fox, raccoons or skunks.

Annie Huyler

Phone: 413-320-7431

Location: 252 Haines Meadow Road, Buxton, ME 04093

Rehab details: No Federal Permit. Small mammals only.

Alaina LeBlanc

Phone: 251-0443

Location: 141 High Street, Kennebunk, ME 04043

Rehab details: None

Saco River Wildlife Center/Bethany Brown

Phone: 702-1405

Location: 238 River Road, Limington, ME 04049

Rehab details: Medium mammals (porcupines, raccoons, foxes) and reptiles.

Tracey Stump-Clark

Phone: 891-3363

Location: 39 Devreux Rd., Parsonsfield, ME 04024

Rehab details: No Federal Permit. Small rodents only (squirrels, mice, voles, chipmunks).

New Hampshire

Elaine Connors Center for Wildlife/Cathy Gregg

Phone: 603-367-9453

Location: 152 Pine Hill Road, Madison, NH 03849

(Rte 41 on Silver Lake, look for sign)

Rehab details: Has Federal Permit.

Maine Wildlife Groups: Advocacy and Education

Wildwatch Maine

E-mail: info@wildwatchmaine.org

Website: <http://wildwatchmaine.org/>

Maine Audubon Society

Phone: 781-2330

Location: 20 Gilsland Farm Road, Falmouth, ME 04105

E-mail: info@maineaudubon.org

Website: www.maineaudubon.org

Coyote Center for Carnivore Ecology and Coexistence

Phone: 323-9959

E-mail: gvistein@gmail.com

State Agencies, Laws and Rules

Maine Department of Inland Fisheries and Wildlife **Phone:** 287-8000

Location: 284 State Street, 41 State House Station, Augusta, ME 04533-0041

Website: www.maine.gov/ifw/

Laws and Rules

For Hunting and Fishing laws and rules go to Maine Inland Fisheries and Wildlife website under Laws and Rules. www.maine.gov/ifw/

Maine Operation Game Thief

Call 1-800-253-7887 or 1-800-ALERTUS to report violations of Maine hunting and fishing laws. Maine Operation Game Thief (Maine OGT) is a private, non-profit organization that works with the Department of Inland Fisheries and Wildlife Service, the Maine Warden's Service, Department of Marine Resources, Maine Marine Patrol, and Wildlife Crime Stoppers to pay rewards to citizens who turn in poachers. Rewards of up to \$1,000, based on severity, are paid for information that leads to the arrest or summons being issued for a fish or wildlife violation. Rewards up to \$2,000 are paid for information that leads to the arrest or summons being issued to individuals unlawfully introducing nonnative fish species into Maine's waters. In all cases, the caller remains anonymous and does not have to reveal his or her name or testify in court. For more information go to:

www.maineogt.org/

Rescues and Shelters — Horses

Double B Animal Rescue

997 West Mills Road, Industry, ME 04938

Phone: 778-6479

Downeast Large Animal Society

460 Hatchery Road, Deblois, ME 04622

Phone: 638-3005

Ever After Mustang Rescue

463 West St., Biddeford, ME 04006

Phone: 284-7721

First Light Equine Shelter

576 Shore Road, Perry, ME 04667

Phone: 853-9453

4 R Animal Shelter

202 Thomas Hill, Lee, ME 04155

Phone: 738-2248

Gray's Equestrian Training

849 Post Road, Bowdoinham, ME 04008

Phone: 522-8300

Haven for Horses

1294 Long Plains Road, Buxton, ME 04092

Phone: 929-3910

Last Stop Horse Rescue

938 Tar Ridge Road, Prentiss, ME 04487

Phone: 765-2284

Lawrence Farm Equine Shelter

191 Taylor Road, Athens, ME 04912

Phone: 431-5877

Maine State Society**for the Protection of Animals**

279 River Road, Windham, ME 04062

Phone: 1(800) 482-7447

Moments Peace Farm

44 Hanson Lane, Hollis Center, ME 04042

Phone: 232 -9104

Rockin T Equine Rescue Inc.

60 Edgcomb Road, Lisbon Falls, ME 04256

Phone: 353-6581

Rescues and Shelters — Farm Animals (Cows, pigs, goats, turkeys, etc.)

A Life Line

Smyrna Center Road, Smyrna, ME 04780

Phone: 757-8486

4 R Animal Shelter

202 Thomas Hill, Lee, ME 04155

Phone: 738-2248

Cottontail Cottage Animal Sanctuary

471 Millbridge Road, Cherryfield, ME

Phone: 460-9305

Graze in Peace

591 Pinkham Brook Road, Durham, ME 04222

Phone: 558-2005

Rescues & Shelters

Misfit Farm Animal Sanctuary

581 Rockland Road, Somerville, ME 04348

Phone: 604-9633

Peace Ridge Farm Sanctuary

1111 Littlefield Road, Brooks, ME 04921

Phone: 722-3035

The Jordan Farm

214 Fairbanks Road, Farmington, ME 04938

Phone: 778-6690

Two Hands Farm & Rescue

50 Woodridge Dr., Steep Falls, ME 04085

Phone: 298-2740

Rescues and Shelters — Rabbits

Acadia Island Exotics

15 Kimball Road, Northeast Harbor, ME 04662

Phone: 276-3665

Cottontail Cottage Animal Sanctuary

471 Millbridge Road, Cherryfield, ME

Phone: 460-9305

Friends of Willow

9 Winn Road, Falmouth, ME 04105

Phone: 858-9779

Rescues and Shelters — Exotic Birds

Seymour's Bird Refuge

6 Forest Lake Road, West Cumberland, ME 04021

Phone: 829-5752

Siesta Sanctuary

104 Brown Road, Harmony, ME 04942

Phone: 683-6322

Rescues and Shelters — Reptiles

Acadia Island Exotics

15 Kimball Road, Northeast Harbor, ME 04662

Phone: 276-3665

Rescues and Shelters — Rodents

Maine Chinchilla Shelter

40 Sixth Ave., Augusta, ME 04330

Phone: 626-0130

Maine Rat Rescue

152 Allen Ave., Auburn, ME 04210

Phone: 577-8999

Rescues and Shelters by County – Companion Animals

(Dogs, Cats, Birds, Rabbits, Mice etc.)

Androscoggin County

Blessed Be the Bullies

53 Grayton Road, Lewiston, ME 04240

Phone: 576-0479

Dog Rehabilitation Center of Maine

379 Quaker Ridge Road, Greene, ME 04756

Phone: 841-8575

Greater Androscoggin Humane Society

55 Strawberry Avenue, Lewiston, ME 04252

Phone: 786-4713

M.J. Ford

20 Upland Road, Lisbon, ME 04236

Phone: 353-4561

Pulled From the Pits

17 Lower Road, Minot, ME 04258

Phone: 740-8229

Underhound Railroad, Inc.

171 Pinkham Brook Road, Durham, ME

Phone: 632-8800

Aroostook County

Ark Animal Sanctuary

70 Main St., Houlton, ME 04730

Phone: 532-7387

Canine Klink

18 Community Center Dr., Fort Fairfield, ME 04742

Phone: 472-3808

Central Aroostook Humane Society

26 Cross St., Presque Isle, ME 04769

Phone: 764-3441

Fort Kent Police Holding Facility

11 West Main St., Fort Kent, ME 04743

Phone: 834-5678

Halfway Home Pet Rescue

11 Pioneer Ave., Caribou, ME 04736

Phone: 492-1722

Houlton Humane Society

263 Callahan Road, Houlton, ME 04730

Phone: 532-2862

Madawaska Animal Holding Facility

428 Main St., Madawaska, ME 04756

Phone: 728-6356

PAWS Temporary Holding Facility

111 West Main St., Fort Kent Mill, ME 04744

Phone: 834-3503

Valley Cat Haven (PAWS)

8 Rye Ave., Fort Kent Mill, ME 04744

Phone: 543-7348

Van Buren Animal Holding Facility

65 Main Street, Van Buren, ME 04785

Phone: 868-3481

Companion Animals

Cumberland County

Adore Pet Rescue

39 Faith Drive, Gorham, ME 04038

Phone: 831-4862

Almost Home Rescue

25 Sterling Drive, Westbrook, ME 04092

Phone: 866-0422

Animal Behavior Consultants and Avant-Garde Pet Care, LLC

301 Roosevelt Trail, Windham, ME 04062

Phone: 892-8388

Animal Refuge League (Portland's Shelter)

449 Stroudwater St., Westbrook, ME 04092

Phone: 854-9771

Buddy Up Animal Society

119 Bishop Street, Portland, ME 04103

Phone: 233-0261

Charlie's Friends

42 Middle Road, Cumberland, ME 04021

Phone: 829-6580

Helping Paws Maine

15 Running Springs Road, Gorham, ME 04038

Phone: 749-6461

Hemlock Valley

326 Richville Road, Standish, ME 04084

Phone: 838-1956

Homeless Animal Rescue Team of Maine (HART)

302 Range Road, Cumberland, ME 04021

Phone: 829-4116

Hope Harbor Animal Society

12 Country Woods Road, Saco, ME 04072

Phone: 669-4880

Little Paws Big Hearts Pekingese Rescue

34 W. Common Wealth Drive, Portland, ME 04103

Phone: 831-6982

Maine Lab Rescue

19 Commons Ave., Windham, ME 04062

Phone: 415-2273

Midcoast Humane

30 Range Road, Brunswick, ME 04011

Phone: 725-5051

National Brittany Rescue and Adoption Network

699 Highland Ave., South Portland, ME 04106

Phone: 767-2602

New England Old English Sheepdog Rescue Inc.

197 Settler Road, South Portland, ME 04106

Phone: 828-2182

Paws of Dale Hollow

88 Bartley Ave., Portland, ME 04103

Phone: 233-0721

Pointer Rescue

215 Senator Black Road, West Baldwin, ME 04091

Phone: 625-8159

Puppy Love

125 Ash Point Road, Harpswell, ME 04079

Phone: 833-5199

The Pixel Fund

39 Faith Dr., Gorham, ME 04038

Phone: 831-4862

Tall Tails Beagle Rescue

81 Pleasant Hill Road, Freeport, ME 04032

Phone: 797-5392

Franklin County

Franklin County Animal Shelter

550 Industry Road, Farmington, ME 04938

Phone: 778-2638

The Jordan Farm

214 Fairbanks Road, Farmington, ME 04938

Phone: 778-6690

Hancock County

Acadia Island Exotics

15 Kimball Road, Northeast Harbor, ME 04662

Phone: 276-3665

Acadia Veterinary Hospital

21 Federal St., Bar Harbor, ME 04609

Phone: 288-5733

Bucksport Animal Holding Facility

Outer Central Street, Bucksport, ME 04416

Phone: 469-7368

Small Animal Clinic

9 Toothaker Lane, Ellsworth, ME 04605

Phone: 667-2341

SPCA Hancock County

141 Bar Harbor Road, Trenton, ME 04605

Phone: 667-8088

Southwest Harbor Animal Welfare, Inc.

15 Wood Street, Southwest Harbor, ME 04679

Phone: 244-3749

Kennebec County

Animal Rescue of Kennebec (ARK)

PO Box 16, Augusta, ME 04332

Phone: 749-3575

C.C. Strays Animal Rescue

517 Johnson Flat Road, Clinton, ME 04927

Phone: 660-3236

Charley's Strays Inc.

117 McCarthy Road, Benton, ME 04901

Phone: 426-9482

Dogs Deserve Better of Windsor

23 Rogers Road, Windsor, ME 04363

Phone: 215-6972

Humane Society — Waterville Area

100 Webb Road, Waterville, ME 04901

Phone: 872-9222

Kennebec Valley Humane Society

Pet Haven Lane, Augusta, ME 04330

Phone: 626-3491

Companion Animals

Maine Greyhound Placement Service

249 Old Belgrade Road, Augusta, ME 04330

Phone: 846-4707

North Florida Rescue Maine

84 North Main Street, North Monmouth, ME 04265

Phone: 931-7676

PALS

188 Case Road, Winthrop, ME 04364

Phone: 395-4274

Passion for Pets Rescue

378 Collins Mills Road, West Gardiner, ME 04345

Phone: 522 5779

Pibbles & More Animal Rescue, Inc

43 Spring St., Gardiner, ME 04345

Phone: 582-8574

Knox County

Catahoula Rescue of New England

30 Clements Pt. Rd Warren, ME 04864

Phone: 273 1320

Humane Society of Knox County

Dexter Street Extension, Thomaston, ME 04861

Phone: 594-2200

P.A.W.S. Animal Adoption Center

146 Camden Street, Rockport, ME 04856

Phone: 236-8702

Lincoln County

Midcoast Humane

27 Atlantic Hwy, Edgecomb, ME 04457

Phone: 882-9677

Oxford County

Fairy Rails Rescue of Maine

236 Vernon Street, Bethel, ME 04217

Phone: 357-6638

Harvest Hills Animal Shelter

Rte. 302, Fryeburg, ME 04037

Phone: 935-4358

Kozy Kennelz

1734 Bear Pond Road, Hartford, ME 04220

Phone: 212-6677

Lazy L Kennel

188 Scribner Hill Road, Otisfield, ME 04270

Phone: 539-9188

Long Journey to a New Beginning Animal Rescue

212 Meadow Road, Stow, ME

Phone: 697-2299

McKenna's Animal Adoption Agency

88 Hall Hill Road, Rumford, ME 04276

Phone: 364-7176

Ralphie's Retreat

1864 Pewquawket Trail, Hiram, ME 04041

Phone: 625-3377

Responsible Pet Care

9 Lower Swallow Road, South Paris, ME 04281

Phone: 743-8679, 739-2350

Sticks and Stones Canine Rescue *E-mail:* rebecca@sticksandstonesrescue.com

28 McSherry Lane, Hartford, ME 04220

The Grateful Dog Animal Rescue, Inc.

511 Maine Street, Stoneham, ME 04231

Phone: (570) 468-3205

Penobscot County

Animal Orphanage

Airport Road, Old Town, ME 04468

Phone: 827-8777

Bangor Humane Society

693 Mt Hope Ave., Bangor, ME 04401

Phone: 942-8902

Brewer Veterinary Clinic

111 Pierce Road, Brewer, ME 04412

Phone: 989-6531

GSP (German Shorthaired Pointer) Rescue

630 Maxfield, Howland, ME 04448

Phone: (880) 450-2519

Little Wanderers Animal Adoption

Rt. 43, 383 Corinth Road, Hudson, ME 04449

Phone: 327-1422

Morse's Feline Rescue Foundation

16 ½ Pine St, Milford, ME 04461

Phone: 947-0333

Penobscot Valley Humane Society

1 Park Avenue, Lincoln, ME 04457

Phone: 794-3457

Pet Motel

534 Dexter Road, Corinna, ME 04928

Phone: 275-2800

Samsara Exotic Animal Refuge

1356 Country Road, Greenfield Twp, ME

Phone: 478-4978

Shepherd's Beyond Borders Rescue

1385 Main Road, West Enfield, ME 04493

Phone: 943-3469

Tykenbay Acres

309 Old Country Road, Etna, ME 04434

Phone: 269-3939

Piscataquis County

Give a Dog a Home, German Shepherd Dog Rescue **Phone:** 564-8838

187 Downs Road, Sebec, ME 04481

Foxcroft Veterinary Services, PA

Rte 7 Dexter Road, Dover-Foxcroft, ME 04426

Phone: 564-2144

Penquis Animal Welfare Sanctuary

39 Clinton St, Milo, ME 04463

Phone: 943-2324

Companion Animals

Sagadahoc County

Coastal Maine Great Dane Rescue **Phone:** 729-0679
9 Ladyslipper Lane, Topsham, ME 04086

New England Brittany Rescue **Phone:** 406-2771
154 Mere Point Road, Brunswick, ME 04011

Rescue Charlie's Friends **Phone:** 389-4785
7 Eagle Cove, Woolwich, ME 04579

Souly Maine Pets Rescue **Phone:** 443-3909
222 Middle St., Bath, ME 04530

Somerset County

Moose River Animal Shelter **Phone:** 668-5761
724 Main St., Moose River, ME 04945

Somerset Humane Society **Phone:** 474-6493
Middle Road, Skowhegan, ME 04976

Spirits Place
74 Nokomis Road, Saint Albans, ME 04928

Waldo County

Maine Coast Animal Rescue **Phone:** 789-5700
66 Atlantic Highway, Northport, ME 04849

Miracle German Shepherd Dog Rescue of Maine **Phone:** 266-9676
108 Appleton Ridge Road, Searsmont, ME 04973

Townline Animal Shelter **Phone:** 338-1403
46 Baker Road, Belfast, ME 04915

Washington County

Ark Animal Shelter **Phone:** 546-3484
60 Barber Lane, Cherryfield, ME

Baileyville Animal Holding Facility **Phone:** 427-6992
Dump Road, Baileyville, ME

PAWS **Phone:** 454-7662
368 South St, Calais, ME

Perry Animal Holding Facility **Phone:** 853-4161
Rte. 1 (Behind municipal building), Perry, ME 04667

SOS-Lubec ME Give US a Chance Shelter **Phone:** 733-2153
67 Water Street, Lubec, ME 04652

York County

Alpha Dog Rescue

252 North Rochester Road, Lebanon, ME 04027

Phone: (603) 970-0516

Animal Welfare Society

Old Holland Road, West Kennebunk, ME 04094

Phone: 985-3244

Another Chance Animal Rescue

251 Country Club Road, Sanford, ME 04073

Phone: 676-9330

Berwick Animal Shelter

63 Blackberry Hill Road, Berwick, ME 03901

Phone: 698-4580

Doggie Cottage

81 Holmes Road, Scarborough, ME 04074

Phone: 883-1914

Emma's Angels Rescue

30 Meeting House Road, North Berwick, ME 04906

Phone: 676-5599

Ferret Rescue of Maine

429 Parker Farm Road, Buxton, ME 04093

Phone: 423-2297

Fetching Hope Rescue

187 Emery Mills Road, Shapleigh, ME 04076

Phone: 323-1646

For Spoiled Pets Rescue

452 Carl Broggi Hwy., Lebanon, ME 04027

Phone: 432-0029

Four Legged Freedom Rescue

389 Maguire Road, Kennebunk, ME 04043

Phone: 387-5228

Kittery Animal Hospital, Inc.

195 State Road, Kittery, ME 03904

Phone: 439-6674

Lucky Pup Rescue Inc.

280 Cole Road, Kennebunk, ME 04043

Phone: 985-6763

Maine Sheltie Rescue

356 Mountain Road, Arundel, ME

Phone: 284-8515

Mainely Mutts Animal Rescue

35 Aramis Lane, Eliot, ME 03903

Phone: 312-7867

New England Lab Rescue

58 Maine St., Limerick, ME 04048

Phone: 615-3126

Old Orchard Beach Animal Shelter

1 Portland Ave, Old Orchard Beach, ME 04064

Phone: 934-4911

Pittie Posse Rescue & Sanctuary

11 Atkinson Lane, Saco, ME 04072

Phone: 619-2249

Companion Animals

Safe Haven Humane Society

1616 Post Road, Wells, ME 04090

Phone: 985-8781

Second Life Animal Rescue

439 Main St., South Berwick 03908

Phone: 752-9378

The Green Ark

730 Hollis Road, Hollis ME 04042

Phone: 298-9466

3 Dogs Rescue

27 Tall Timbers Drive, Berwick, ME 03901

Phone: 641-3331

When the Going Gets Ruff Animal Rescue

18 Raymond St., Biddeford, ME 04005

Phone: 710-3719

Feral Cats

Animal Welfare Society/The Cleo Fund

Old Holland Road, West Kennebunk, ME 04094

Phone: 985-3244

Friends of Feral Felines

651 Forest Avenue, Portland, ME 04101

Phone: 797-3014

Website: www.feralfelines.net/

Emergency Veterinary Clinics

Animal Emergency Clinic

739 Warren Avenue, Portland, ME 04104

Phone: 878-3121

Animal Emergency Clinic of Mid-Maine

37 Strawberry Ave., Lewiston, ME 04252

Phone: 777-1110

Eastern Maine Emergency Clinic

15 Dirigo Dr., Brewer, ME 04412

Phone: 989-6267

Maine Veterinary Medical Center

1500 Technology Way, Scarborough, ME 04070

Phone: 885-1290

New Hampshire

Port City Veterinary Referral Hospital

215 Commerce Way, Portsmouth, NH 03801

Phone: (603) 433-0056

Poison Control

If you believe that your animal has been poisoned, call your local veterinarian immediately. Signs of poisoning include: listlessness, abdominal pain, vomiting, diarrhea, muscle tremors, lack of coordination and/or fever among others.

If you are unable to get emergency assistance from a local veterinarian call the **ASPCA Poison Control Center at 1-888-426-4435**, <https://www.aspca.org/pet-care/animal-poison-control>. The Center operates a hotline 24 hours a day, 7 days a week. There may be a consultation fee (\$65) so you will need to provide your name and credit card number. For free basic information about poison emergencies for companion animals call the **Northern New England Poison Control Center at 1-800-222-1222**, <https://www.nnepc.org/>.

Be prepared for their questions by knowing as much information as possible about the species, breed, age, sex, size and weight of the animal you are calling about. Be prepared to describe the symptoms the animal is experiencing and if available, any information on the type of poisonous material, and time when ingested.

Rights of Purchasers of Cats and Dogs

Before you buy a dog from a breeder, please consider the many available dogs in Maine animals shelters! (See our lists, beginning on page 10.) If you plan to purchase a dog from a breeder, ask your veterinarian or friends to recommend breeders in your area or contact your local kennel club.

Maine law (7 M.R.S.A. §§ 4151-4163) sets forth consumer rights concerning the sale of dogs and cats. This law gives purchasers of dogs and cats a recourse when the animal they purchase from a pet dealer is either ill at the time of the purchase, becomes sick, or dies within a year of purchase due to a disease, an illness, or a congenital or hereditary condition.

To obtain these remedies the purchaser must meet certain notification deadlines. For example, 7 M.R.S.A. § 4155(1) requires the following: “If, within 10 days after receipt of the animal by the purchaser, a veterinarian states in writing that the animal has a health problem that existed in the animal at the time of delivery or if, within one year after receipt of the animal by the purchaser, a veterinarian states in writing that due to a hereditary or congenital defect the animal has died or has a condition that will shorten its life or will require constant treatment during its life, the animal is considered to have been unfit for sale at the time of sale.”

The dealer must also make certain mandatory disclosures to customers. For example, the dealer must provide a summary of the purchaser’s consumer rights under this law and a signed statement that the animal at the time of delivery has no known health problem or a statement disclosing any known health problem. (See 7 M.R.S.A. § 4160.)

For more information see “Sale of Dogs and Cats” in the Maine Statutes (7 M.R.S.A. §§ 4151) and/or contact the **State of Maine’s Animal Welfare Program at 287-3846 or 1 877-269-9200**. (When contacting the Animal Welfare Program you may be asked to leave a message. They will call you back!)

<http://www.mainelegislature.org/legis/statutes/7/title7ch745sec0.html>

Companion Animals

Assistance with Paying Vet Bills

If a person is having trouble affording veterinary care the Human Society of the United States recommends the following:

1. If you do not have a credit card, ask your veterinarian if she will allow you to pay on a weekly or monthly basis. Or offer to perform a service for your vet such as cleaning kennels or answering phones. You may also consider getting a second opinion. This means additional expenses but another veterinarian may suggest a less expensive method of treatment. (Also feel free to call different veterinarians to compare prices. Vets in smaller communities may charge less.) Consider calling the veterinary school closest to Maine, the Cummings School of Veterinary Medicine at Tufts University in Massachusetts.
2. Think about ways to raise some extra cash. This could include a bank loan, yard sale, or asking for money from your employer, friends, family, or even strangers. GoFundMe, <https://www.gofundme.com/> and Waggle, <https://waggle.org/> enable you to ask for money from friends and family, or strangers by creating a personal fundraising page to raise funds for medical care for companion animals.
3. If you don't qualify for a credit card or bank loan, you may be able to get an account with CareCredit, a credit card that is specifically for health care expenses, including for companion animals. Care Credit, <https://www.carecredit.com/>, offers a no-interest or low-interest grace period that may help you if you can pay the money back within a few months.
4. There are many national animal welfare organizations that provide assistance in paying veterinary bills. Some of these organizations are breed specific or injury-specific. To find these groups go to the websites of such groups as HSUS, <https://www.humanesociety.org/resources/are-you-having-trouble-affording-your-pet> and PetFund, <https://www.thepetfund.com/resources/additional-links-for-help>.
5. For Assistance with Spay and Neuter Costs — see the next section of this guide.

Low Cost Spay Neuter Services in Maine

Spay Maine

For a complete, up to date list of low cost spay neuter services in Maine go to the website of SpayMaine <http://spaymaine.org/>.

Confused? Want a phone call? Email your phone number to shall1@maine.rr.com. SpayMaine will call you to help you find a spay/neuter program.

Remember to fix your cats between three to five months of age!

Pet Food Pantries in Maine

There are food pantries in Maine that give those in need pet food and a variety of products to take care of companion animals. Below is a list of some of them.

No Bowl Empty Pet Food Pantry

238 Old Alfred Road, East Waterboro, ME 04030

Phone: 233-2793

Dogwill

1328 Washington St., Bath, ME 04530

Phone: 522 -1018

Amy Buxton Pet Pantry

9 Church Street, Augusta, ME 04330

Phone: 622-0552

Waldo County Pet Food Pantry

34 Field Street, Belfast, ME 04915

Phone: 322-2793

Half Way Home Pet Rescue

489 Main Street, Caribou, ME

Phone: 999-1075

Finding A Lost Companion Animal

1) For Dogs – Contact Maine Lost Dog Recovery

www.facebook.com/MaineLostDogRecovery/

2) For Cats – Contact Maine Lost Cat Recovery

www.facebook.com/MaineLostCatRecovery

(From the website of PETA.)

1) File “missing” reports at veterinarians’ offices, the police department, and animal control. Follow up in person to make sure that a case of mistaken identity is not hampering a reunion with your companion animal.

2) Comb the neighborhood, paying special attention to spaces under porches, shrubs, and cars, as well as sheds, drain pipes, and other hiding places that might attract your frightened friend. Cover at least a 2-mile radius.

3) Ask delivery persons in your neighborhood if they have seen your animal running at large.

4) Post “missing” fliers, including a current photo that accurately portrays your companion animal — do not use one that is dated and misrepresents his or her appearance. At the top of your flier, write “REWARD,” and at the bottom list your home, work, and cell phone numbers.

- It’s vitally important that the number you’re about to post everywhere be answered. As a precautionary measure, change your outgoing voice-mail message to something like this: *“If you have information about my missing [cat], I need to speak with you. Please leave your name and number and repeat them. If you don’t have a callback number, this phone should be answered by a live person between [x] and [y] today. You can also reach [someone you absolutely trust] at [another number you are absolutely sure of]. If I don’t call you back, it means that I couldn’t hear your number clearly, so please try me again. Thank you!”*

Companion Animals

- Keep the description vague or you may cause someone who has seen or rescued your animal to assume that he or she is not your lost friend. For example, many lost animals lose their collars — someone might think that your dog isn't the one on the poster simply because he or she is no longer wearing a red collar.
- Do not list the animal's name or behavioral traits. Lost animals often do not respond to their names or may behave differently when they are frightened.
- Don't hint that you think your friend has been stolen, i.e., don't say, "No questions asked," as it may discourage a rescuer from calling, worried that he or she will be accused of theft.
- Post your fliers at veterinary offices, animal control, pet and grooming shops, dog parks, schools, libraries, grocery stores — any place that displays a public bulletin board. Use sturdy tape or staples to place them on utility poles at busy intersections (you may wish to check with the utilities department to find out if such postings are legal). You'll need plenty of copies of your flier — plan to put up 200 posters the first day.

5) Visit your local animal shelter and animal control departments every day in person to see if your nonhuman friend has been turned in. Do not be satisfied with telephone inquiries. Shelters receive dozens of animals every day — and the staff person who answers your phone call may have missed seeing your friend come into the facility.

6) Place "lost" advertisements in all the local and weekly newspapers. Many publications will place such ads free of charge. Check the "found" ads every day.

7) If two weeks pass, update your flier. A rain-soaked, tattered flier can look months old to someone who might think the animal on your flier is long gone and can't be the same animal he or she has just rescued from busy traffic.

8) Sign up with an automated service such as **FindToto** <https://www.findtoto.com/> or **Lost My Doggie** <https://www.lostmydoggie.com/>. They will immediately call or e-mail thousands of your nearby neighbors to notify them that your animal companion is missing.

National Resources:

AKC Companion Animal Recovery: 1-800-252-7894

Tatoo-A-Pet: 1-800-828-8667

Protecting Companion Animals from Domestic Violence

Often victims of domestic violence are afraid to leave their abusive homes because they do not want to leave their companion animals behind. More and more resources are now becoming available to help victims make sure their animals do not have to be left behind. Please call your local animal shelter (see our list beginning on page 10) or domestic violence advocacy group (call 211 to find a local advocacy group) to find out if there is a program available to help you make temporary arrangements for your animals.

Maine law gives judges the statutory authority to make orders with respect to the "care, custody and control of any animal owned, possessed, leased, kept or held by

either party or a minor child residing in the household.” <http://www.mainelegislature.org/legis/statutes/19-A/title19-Asec4007.html>. Maine law also includes animals in its criminal stalking laws <http://www.mainelegislature.org/legis/statutes/17-A/title17-Asec210-A.html>. A person is guilty of stalking if he/she intentionally engages in a course of conduct directed at another person that reasonably causes that other person to fear injury to or death of an animal owned by or in the possession or control of the other person. These laws recognize the importance of animals in the lives of victims of family violence.

Safety Planning for Companion Animals of Domestic Violence Victims

If you are planning on staying...

- Keep emergency provisions for your animal in case your abuser withholds money
- Keep the phone number of the nearest 24 hour emergency vet clinic
- Establish ownership of your animal by creating a paper trail (e.g. obtain a license, have vet records put in your name)

If you are planning on leaving...

- Obtain safe emergency shelter for your animals somewhere that won't be disclosed to your abuser (e.g. veterinarian, friend, family, or a shelter that accepts animals such as Spruce Run in Bangor 1-800-863-9909, The Next Step in Ellsworth 1-800-315-5579, Family Crisis Services in Portland 874-1973, New Hope for Women in Rockland 1-800-522-3304 and Caring Unlimited in Sanford 1-800-239-7298).
- Pack a bag for your animal that includes food, medicine, documents of ownership (receipts from adoption or purchase of animal, license to establish ownership), health documents (vet or vaccine records), leash, ID and rabies tag, carrier, toys and bedding.

If you must leave without your animal, leave enough food fresh bedding, litter etc. for your pet. If you have left...

- Keep animals indoors if possible, don't let an animal outdoors alone, pick a safe route and time to walk your animal, don't exercise or walk alone, and change your veterinarian.

From the People's Law of Maryland, Ahimsa House

<https://www.peoples-law.org/domestic-violence-and-pets>

Benefits of Licensing Your Dog

Dogs must be licensed annually. Proof of current rabies vaccination must be provided. Licenses can be purchased from your town clerk and in most areas are available online. The Animal Welfare Program of the Maine Department of Agriculture is the state agency that investigates complaints about animal abuse, neglect and cruelty.

Companion Animals

Humane Dog Trainers

The Certification Council for Professional Dog Trainers (CCPDT) is an international testing and certification program for professional dog trainers. The CCPDT's certification program is based on humane training practices and the latest scientific knowledge related to dog training. Competence and continued growth in training practices is promoted through the recertification of qualification of qualified professionals. To find humane dog trainers in Maine go to <https://www.ccpdt.org/>.

Traveling with Companion Animals

Plan ahead when traveling with animals. For useful information see the **Humane Society of the United States'** article entitled **Travel Safely with your Pet by Car, Airplane, Ship:** <https://www.humanesociety.org/resources/travel-safely-your-pet-car-airplane-ship-or-train>.

For a directory of pet friendly hotels, see: <http://www.travelpets.com/>.

Planning for a Disaster

HSUS's To-Do list for Protecting your Companion Animals in a Disaster:

1. *Start getting ready now.* Make sure that your cat or dog is wearing a collar and identification that is up to date and visible at all times. Put your cell number on your animal's tag. If lost, having them microchipped increases the chances of being reunited. Have a disaster kit of food, water and medicine for your animal. Also for cats include litter, a box, and bags. Have current photos to help identify lost animals.
2. *If you evacuate, take your animal.* Evacuate early. Find a safe place to stay ahead of time. Before disaster hits call your local office of emergency management to see if you will be allowed to evacuate with your animals and that there will be shelters that take people and their animals in your area. Find an animal-friendly hotel or an animal-friendly safe place for your family and animals. A disaster or evacuation order may come when you are not home so make arrangements for a trusted neighbor or nearby friend or family member to take your animals.
3. *If you stay at home do it safely.* Identify a safe area of your home where you can all stay together and make it animal friendly.

<https://www.humanesociety.org/resources/make-disaster-plan-your-pets#:~:text=%20Make%20a%20disaster%20plan%20for%20your%20pets,you%27re%20away%20during%20a%20disaster%20or...%20More%20>

Bereavement of a Companion Animal

There are several good organizations with websites devoted to easing the loss of a companion animal. Here are three:

The Association for Pet Loss and Bereavement, Inc. Phone: 1(718)-382-0690
P.O. Box 106, Brooklyn, NY 11230

<https://www.aplb.org/>

Companion Animals/Emergencies

University of Illinois College of Veterinary Medicine Pet Loss Helpline

Helpline: 1(217) 244-2273

The University of Illinois College of Veterinary Medicine offers free support to all grieving individuals:

https://vetmed.illinois.edu/pet_column/care-helpline-grieving-pet-owners/

Tufts University's Cummings School of Veterinary Medicine Helpline:

Helpline: (508) 839-7966 <https://vet.tufts.edu/petloss/>

PETA on "The Loss of a Companion Animal":

<https://www.peta.org/issues/animal-companion-issues/animal-companion-factsheets/loss-companion-animal/>

Maine's Animal Welfare Program/To Report Abuse

The Animal Welfare Program (AWP) is part of the Maine Department of Agriculture, Conservation and Forestry and based in Augusta. The program assigns humane agents to the various districts in Maine to investigate complaints of suspected abuse, neglect and cruelty. To report abuse, neglect or cruelty, contact:

Maine Animal Welfare Program

28 State House Station, Augusta, ME 04333-0028

Phones: 287-3846, 1-877-269-9200 (*Leave a message and they will call back*)

E-mail: animal.welfare@maine.gov

https://www.maine.gov/dacf/ahw/animal_welfare/index.shtml

For emergencies after business hours call your local law enforcement or 866-2121.

If you have a complaint about any State of Maine Humane Agent, contact the Department of Agriculture at 287-3871.

Animal Control

Animal Control Officers are employed by municipalities to enforce municipal animal control duties under Maine law. If you have a complaint about an Animal Control Officer in his or her performance of duties, contact your local town officials or police department as Animal Control Officers are employed by the local municipality and not the State Animal Welfare Program. To locate your animal control officer, contact your local police department, town clerk, or town office. Animal Control Officers may also handle animal cruelty, neglect or abuse complaints. The State of Maine has a list of animal control officers, but it may not be up to date.

https://www.maine.gov/dacf/ahw/animal_welfare/index.shtml

Emergencies

For emergency (non-wildlife) animal welfare complaints, contact your local Animal Control Officer or police department or the **Animal Welfare Program in Augusta at 1-877-269-9200 or 287-3846**. If you wish to contact the Animal Welfare Program after hours, call (207) 866-2121. To report a wildlife emergency, see page 3 of this guide.

https://www.maine.gov/dacf/ahw/animal_welfare/index.shtml

Animal Welfare Laws/Service Animals

Animal Welfare Laws

Maine's Animal Welfare Laws (civil) can be found in Title 7 of the Maine Revised Statutes. Maine's Animal Welfare laws (criminal) can be found in Title 17 of the Maine Revised Statutes. The State of Maine publishes the Animal Welfare Law Book and it can be purchased from the Animal Welfare Program (**Call 287-3846**). It is also available free online. https://www.maine.gov/dacf/ahw/animal_welfare/documents/2019-awp-lawbook.pdf

Good sources of animal laws throughout the United States are Animal Law 101 <https://www.statutes-of-limitations.com/news/read/animal-law-101/>, the Animal Legal Defense Fund's webpage <https://aldf.org/>, and Michigan State University School of Law's Animal Legal and Historical Center at <https://www.animallaw.info/>.

Public Accommodations (restaurants, hotels, stores, etc.) and Service Dogs

For public accommodations (restaurants, hotels, stores, etc.) **a service animal is a dog** that is individually trained to do work or perform tasks for the benefit of an individual with a disability, including a physical, sensory, psychiatric, intellectual or other mental disability. Other species of animals, whether wild or domestic, trained or untrained, are not service animals for the purposes of this definition. The work or tasks performed by a service animal must be directly related to the individual's disability.

Examples of such work or tasks include, but are not limited to, assisting an individual who is totally or partially blind with navigation and other tasks, alerting an individual who is deaf or hard of hearing to the presence of people or sounds, pulling a wheelchair, assisting an individual during a seizure, alerting an individual to the presence of allergens, retrieving items such as medicine or a telephone, providing physical support and assistance with balance and stability to an individual with a mobility disability and helping a person with a psychiatric or neurological disability by preventing or interrupting impulsive or destructive behaviors.

The Maine Human Rights Act (5 M.R.S.A. section 4592, subsection 8) states that it is unlawful for a public accommodation (restaurant, stores, hotels, etc.) to refuse to permit the use of a service animal (dog) or otherwise discriminate against an individual with a physical or mental disability who uses a service animal (dog) at a public accommodation unless it is shown by defense that the service animal (dog) poses a direct threat to the health or safety of others or the use of the service animal (dog) would result in substantially physical damage to the property of others or would substantially interfere with the reasonable enjoyment of the public accommodation.

Fair Housing Laws and Assistance Animals

In 2016 in order to clarify the use of helper animals, the Maine Legislature modified the Maine Human Rights Act to add a new definition – ***assistance animal***. ***Assistance animal pertains only to housing and does not have to be a dog.***

An assistance animal is:

- A. An animal (cat, dog, etc.) that has been determined necessary to mitigate the effects of a physical or mental disability by a physician, psychologist, physician assistant, nurse practitioner or licensed social worker or
- B. an animal (cat, dog, etc.) individually trained to do work or perform tasks for the benefit of an individual with a physical or mental disability, including, but not limited to, guiding individuals with impaired vision, alerting individuals who are deaf or hard of hearing to intruders or sounds, providing reasonable protection or rescue work, pulling a wheelchair or retrieving dropped items.

The Maine Human Rights Act (5 M.R.S.A. section 4582-A subsection 3) states that it is unlawful housing discrimination for a lessor of property to refuse to permit the use of assistance animals (dogs, cats, etc.) unless it is shown that the assistance animal poses a direct threat to the health or safety of others or the use of the assistance animal would result in substantial physical damage to the property of others or would substantially interfere with the reasonable enjoyment of the housing accommodations of others. The use of an assistance animal may not be conditioned on the payment of a fee or security deposit, although the individual with a physical or mental disability is liable for any damage done to the premises by an assistance animal.

Marine Animals

Maine Marine Animal Reporting Hotline: 1-800-532-9551

The Maine Marine Animal Reporting Hotline is a dedicated toll-free number that receives and directs reports of whales, seals, dolphins, porpoises, and sea turtles and is staffed by Marine Mammals of Maine, a not-for-profit organization.

<https://mmome.org/strandings/>

Remember that marine animals are protected by federal law. It is illegal for unauthorized persons to handle or harass them. If you spot a marine mammal in distress in Maine, call the Marine Animal Reporting Hotline. Do not attempt to remove the animal from the area or return it to the water. Seals temporarily leave the water to rest and mothers will briefly leave their crying pups while feeding at sea. If you find a beached whale or dolphin, do not hesitate, report it immediately! Observe the animal from a distance. Marine mammals can inflict serious injury and transmit diseases. Keep people and dogs away. Note the physical characteristics and condition of the animal such as size and color. Is it weak or active? Are there any wounds or bleeding? Determine the exact location of the animal for accurate directions.

Animal Advocacy Groups

Maine-based Animal Advocacy Groups

Maine Animal Coalition, dedicated to the elimination of animal abuse and exploitation through education, advocacy and example.

P.O. Box 6683, Portland, ME 04101

Phone: 773-2215

E-mail: mac@maineanimalcoalition.org

Website: <https://www.maineanimalcoalition.org/>

Maine Audubon works to conserve Maine's wildlife and wildlife habitat by engaging people of all ages in education, conservation and action.

20 Gilsland Farm Road, Falmouth, ME 04105

Phone: 781-2330

Website: <https://maineaudubon.org/>

Maine Federation of Humane Societies, representing companion animal welfare organizations, humane societies, animal welfare and rescue leagues, animal shelters, and private breed rescue organizations.

E-mail: info@mefed.org

Website: <http://mefed.org/>

Maine Friends of Animals, through legislative action, education, and advocacy, Maine Friends of Animals is dedicated to ending animal cruelty and promoting the humane treatment of animals in Maine.

190 U.S. Route 1, Falmouth, ME 04105

Phone: 781-2187

E-mail: info@mfoa.net

Website: <https://mfoa.net/>

Marine Mammals of Maine

P.O. Box 751, Bath, ME 04530

Phone: 844-8718

E-mail: contactinfo@mmome.org

Website: <https://www.mmome.org/>

Spay Maine is a collaboration of Maine's animal shelters, rescues, vets, animal control officers and animal advocates, who work together to reduce Maine's shelter intakes and euthanasia by supporting Help Fix Me and promoting spay neuter clinics and programs around the state.

E-mail: shall1@maine.rr.com

Website: www.spaymaine.org/

WildWatch Maine is an independent group of Maine citizens who are working to put the ethical treatment of wildlife and the best-available science at the center of wildlife policy. They seek to expand public education, public engagement, and dialog on wildlife issues; reform abusive practices; and promote policies that reflect public interest in the well-being of wildlife and healthy, biodiverse ecosystems.

E-mail: Info@wildwatchmaine.com

Website: <http://wildwatchmaine.org/>

Humane Society of the United States

E-mail: khansberry@humanesociety.org

Phone: 299-2323

Website: www.humanesociety.org

Humane Education

Many animal shelters offer humane education programs in their community. Please contact your local shelter for more information on programs available in your area. To learn more about humane education contact:

The Institute for Humane Education

P.O. Box 260, Surry ME 04684

Phone: 667-1025

Website: www.humaneeducation.org

The National Humane Education Society

P.O. Box 340, Charles Town, WV 25414

Phone: 1 304-725-0506

Website: www.nhes.org

Humane Society of the United States

E-mail: khansberry@humanesociety.org

Phone: 299-2323

Website: www.humanesociety.org

Maine's Law on Vivisection in Schools

Maine's law on vivisection in schools can be found in the Maine Statutes at 7 M.R.S.A. §3971. Use of live animals is governed by the following law:

“No live vertebrate, except eggs, may be used in kindergarten and grades one to 12 of any public or private school as part of a scientific experiment or for any other purpose in which the animal is experimentally medicated or drugged in a manner to cause painful reactions or to induce painful or lethal pathological conditions, or in which the animal is injured through any other type of treatment, experiment or procedure, including, but not limited to, anesthetization or electric shock or where the normal health of the animal is interfered with or where pain or distress is caused.”

“No person may, in the presence of any student in kindergarten and grades one to 12, practice vivisection or exhibit a vivisected animal. Dissection of dead animals or any portions of dead animals in schools shall be confined to the classroom and to the presence of students engaged in the study of dissection and shall not be for the purpose of exhibition.”

Maine Student's Right to Alternatives to Dissection

It is the policy of the Maine Department of Education that school administrative units should recognize that students who show a legitimate conscientious, ethical reason not to do dissection should not be required to do so and be offered an alternative assignment.

On January 30, 1990, then Commissioner of Education, Eve M. Bither, issued Informational Letter #49 to Superintendents of Schools stating the following:

As you are aware, based on recent legislative debate and consideration, the issue of allowing students to refuse to do dissection and providing alternative instructions to dissection has reached a high level of awareness and discussion.

Therefore, to accommodate students who request not to do dissections, I am issuing the following advisory for local school administrative unit action:

- 1. That school administrative units should recognize that students who show a legitimate conscientious, ethical reason not to do dissection should not be required to do so and should be offered an alternative assignment to dissection.*
- 2. That school administrative units should establish a local policy which: a) allows students to refuse to do dissections; b) states that alternative assignments to dissection which meet student needs while at the same time preserve the integrity of the biology program will be provided to students on request; c) makes known that students have an alternative to dissection through such means as course description materials, posters or school announcements; and d) establishes a procedure whereby students may request, and the school may review and approve/disapprove, an alternative.*

For more information on alternatives to dissection, contact:

Rise for Animals

Phone: 617-523-6020.

Website: <https://riseforanimals.org/>

Presently America produces and slaughters (most often inhumanely) 10 billion animals for food each year. Going vegan or reducing meat consumption not only reduces animal suffering, but it also helps the environment, increases the world's food supply, and improves the nation's health.

Animal Agriculture is a major source of water-quality problems in America's rivers and streams. Worldwide, forests, wetlands and wildlife habitats are being destroyed in order to raise farm animals. In a 2006 study the United Nation's Food and Agriculture Organization calculated that livestock production causes more greenhouse gases than transportation.

Reducing the number of animals raised for food could also reduce world hunger. The majority of corn and soy grown today is used to produce meat. It takes thirteen pounds of grain to produce one pound of beef. It is more efficient to feed the corn and soy directly to people

A vegan diet is generally seen as healthful by nutritionists. Obtaining enough protein is not a problem for most vegetarians or vegans. Currently Americans eat approximately 110 grams of protein a day, which is twice the government recommendation. Almost all foods except for alcohol, sugar and fats are good sources of protein. Nutritionists no longer believe that it is necessary to combine different plant foods to get the full protein value. Even when eating an exclusively plant-based diet, vegans consume enough protein as long as they eat a variety of fruits, vegetables and whole grains.

Reducing meat consumption lowers a person's risk for heart disease, cancer, stroke and other chronic diseases. Forsaking meat reduces a person's risk of food poisoning, which sickens seventy-five thousand Americans each year and kills approximately five thousand.

For additional information see the website of the Vegetarian Resource Group, www.vrg.org. Also consider attending Maine Animal Coalition's annual Veg Fest www.mainevegfest.com in Portland or join the Maine Vegan Meet-Up Group, www.meetup.com/Mainely-Vegans/, a Maine based vegan group engaging in different activities. Maine Animal Coalition is the organizer of the Maine Vegan Meetup.

About Maine Animal Coalition

Maine Animal Coalition was founded in 1988 and is a statewide nonprofit dedicated to the elimination of animal abuse and exploitation through education, advocacy and example. Typical annual activities include hosting the Veg Fest, advocating for animal related bills before the Maine Legislature, publishing the *Maine Animal Resource Guide*, hosting the Maine Vegan Meetup, donating DVD's to Maine's 250 public libraries, presenting lectures and films, and supporting other animal related nonprofits in Maine.

Please go to Maine Animal Coalition's website www.maineanimalcoalition.org/ and JOIN US! All members receive a FREE subscription to *VegNews* Magazine. vegnews.com

The Maine Animal Resource Guide is published by Maine Animal Coalition, a statewide nonprofit dedicated to the elimination of animal abuse and exploitation through education, advocacy, and example. The Guide may be download free of charge from our website www.maineanimalcoalition.org.

9th edition.

P.O. Box 6683, Portland, ME 04103

Phone: 207-773-2215

E-mail: mac@maineanimalcoalition.org

Website: www.maineanimalcoalition.org