
GOLDEN RETRIEVER RESCUE OF MICHIGAN

www.grrom.com

Hotline: 888-814-9670

December, 2019

Dear GRRoM Friends,

Many of you are acquainted with these golden boys, Diesel and Toby from last
summer’s campaign. We had the privilege of spending time with these handsome
“rogues” and just as their other caregivers, we were struck by their intense devotion to
each other, their willingness to trust and to bond with their caregivers - that is, as long
as they are together. Isn’t it gratifying to learn that science has caught up with what
we’ve known all along about the emotional capacity of our furry family members?

In the past 12 months, GRRoM took in 29 Goldens, found loving homes for 21 of them
and supports 12 goldens in retirement/hospice care. This year our financial challenges
included paying for specialized surgeries, treating unusual medical conditions and
providing extensive rehabilitation. As our stories illustrate once again, GRRoM acts on
the belief that we owe it to each Golden we bring into rescue to heal them, to bring
them comfort, to show them kindness and affection and to find a devoted family who
will love and treat them with the dignity they deserve for the rest of their lives.

CLINTON is a new senior foster dog who came to GRRoM from a shelter in early October. We don’t

know his history, but he is a happy, goofy, opinionated sweet guy who appears to have been dealt a

crummy hand. His initial exam was a “pandora's box”… testicular tumors, cataracts, lipomas, knee

issues, several oozy dermal cysts, horrible skin issues and kidney disease. He has been neutered and

thankfully the tumors were not cancerous. The prescription K/D food sets off his skin issues so he gets

kidney-friendly home cooked meals. Additional blood work earned a referral to a vet internist at Blue

Pearl. That exam confirmed the kidney disease. His knee issues are actually neurological issues

affecting his back legs. Most shocking is the discovery of a clot blocking 90% of his aorta where it branches to his femoral

arteries. More extensive blood work will determine his course of treatment. We are determined to give Clinton a good future

but it appears this will require some extensive treatment. Story provided by /ƭƛƴǘƻƴΩǎ foster Mom, Linda

MADDIE UPDATE: You may remember Maddie’s story from last year… a 3-year-old

Golden who had 13 pups in 2018, was sold on Craig’s list and surrendered to GRRoM

due to many serious health issues. Maddie had been diagnosed with an immune

disease – her immune system was attacking the central nervous system, she was

anemic, her lymph nodes were inflamed, she was borderline hypothyroid and had an

allergic reaction to the prednisone that caused her skin to break out in oozing sores. Once she was

weaned off the prednisone, she was a different dog and began to enjoy life. Since then, Maddie has been weaned off the

immunosuppressant and thyroid drugs. Her skin issues continue, but are less severe. She still needed to be spayed and while

it was determined that she was allergic to vaccinations, she at least needed her rabies shot. Unfortunately, that caused her to

become anemic and spaying was delayed until October when she received a clean bill of health. It’s been a long haul with tons

of vet visits and record-keeping to provide meds at the right time, but looking at this beautiful 80 pounds of love and thinking

back to the pathetic 53 pound, shaved, lethargic dog, it is so gratifying. Story provided by aŀŘŘƛŜΩǎ foster Mom, Nancy

"When I look into the eyes of a golden,

I do not see an animal, I see a friend,

a living being... I feel a soul.ó

- AD Wi l l iams
(A d ap te d)

Please note new address for sending donations:

GRRoM Treasurer

39235 Drake Street

Clinton Township, MI 48036

Toby & Diesel

 ά{ŎƛŜƴŎŜ ƛǎ ǇǊƻǾƛƴƎ ǿƛǘƘƻǳǘ ŀ
doubt, that dogs have the
same emotional response as
a young child and form
unique attachments to
ǇŜƻǇƭŜ ŀƴŘ ǘƻ ŜŀŎƘ ƻǘƘŜǊΧ
The time is NOW to honor
them with the same integrity,
justice and respect that we
expect from our fellow
ƘǳƳŀƴ ōŜƛƴƎǎΦέ

(Excerpt from article on
Wagwalking.com website)

DIESEL & TOBY UPDATE:

We’ve been anxious to thank each of you for the outpouring of love and financial support for Diesel’s shoulder surgery. The

surgery took place September 25
th

 and he has recovered amazingly well. The surgical site is healed and his hair is slowly

growing back. His foster parents keep a stylish t-shirt on him to protect his skin from scratches until his coat fills in completely.

The surgery returned Diesel’s full mobility - he is able to run with ease, enjoy long walks, jump over snow banks instead of

walking around them and live life to the fullest.

The boys have adjusted well to their foster home and it is very clear that they are inseparable; likely due to being litter-mates.

The vision disability (a birth defect) also plays a big role in their connection. While Diesel has approximately 70% vision in both

eyes, Toby has 70% in one eye and excellent vision in the other. Hence Toby has always served as “leader dog” to Diesel—it’s

fascinating to watch Toby help Diesel navigate and find his favorite orange ball!

Taking in, caring for and adopting out these Goldens is all done by volunteers

– we have no salaries or facilities. As you can see, donations are a major

source of income for us and vet expenses are where most of the money

goes. That is why your help is so critical - your donations directly impact the

number of dogs we can help. So, we hope you will join us again this year in

our mission to care for every Golden that comes to us needing care and a

new home. With your help, we won’t have to turn away Goldens in need.

Your gift buys so much more than veterinary care, food or training; ƛǘΩǎ ǊŜally

a gift of a second chance and for some, a gift of life!

On behalf of our Goldens, we sincerely thank you for your generous support!

Gail Rellox, Betty Curran, Al Lengeman,

Cheryl French & Lyn Baumann

2 WAYS TO G IVE GOLDENS IN M ICHIGAN A SECOND CHANCE!

1. Mail your check, made payable to "GRRoM" and mail to: GRRoM Treasurer
 39235 Drake Street

 Clinton Twp., MI 48036

2. Donate by credit card through our website: www.grrom.com and click on Donate

Any size donation is welcome and appreciated. The average healthy Golden coming into GRRoM requires about
$650 for an examination by one of our partner vets and needed vaccinations and medications. A special-needs
Golden may require thousands of dollars for diagnosis, surgery and follow-up care.

Recently the boys had their second thorough exam at Veterinary Vision in Rochester. While their

vision is holding steady—and it is projected to remain so—it is recommended that they have another

check-up in six months. If all goes well, then an annual exam is recommended to confirm their vision

does not deteriorate. We hope you enjoy this update and photos. On behalf of Toby & Diesel, we wish

you all the very best of the Holiday Season and a Happy New Year!
Diesel & TobyΩǎ foster families, the Hofmanns and Davenports

http://www.grrom.com/

