
���������		
������
����
����
�����
�
��
�
���������	
��

�

����������	�
��� ������������	
�������	�
������������
��������������������
�����
�	�����������������	
�
�����	����	��� !"�#������$%����&��
����	���������	 ����
�����
�	�������������'������������&��
������������� ��	��
�()))"�������*�����+	��	��
�	�����������������	
��� ���	�
���	���#����		
��()),"�������������������	�&������� ��������
�	��	�#��
���	
������	����	�������
	��������������
�������+���������	����
	������+��������	
������	��� �	���������
���������	
����������	����	�$���%��	�����	��������
�����
����-�����	��
��������������������	����	���&� ����
�	����%
��������+��&�������	
���	��-���	���$�������

She is the founder of the Animal Law Special Commission
of the Puerto Rico Bar Association and a member of the
Animal Law Committee of the ABA. Most recently, Ms.
Álvarez was appointed vice-chair of the Intellectual Property
Law Committee and chair of International Issues of the
Animal Law Committee within the Tort Trial & Insurance
Practice Section (“TIPS”) for 2010-2011. She was a
presenter at the ABATIPS “Art and Law in the 21st Century”
CLE program at the ABA annual meeting held in San
Francisco.

Michael Arms became president of Helen Woodward
Animal Center in 1999 after 10 years as district manager for
the ASPCA in New York and 20 years as director of
operations for North Shore Animal League.

The “Home 4 the Holidays” adoption drive that Mike created
in 1999 has found families for more than 5,750,000 orphan
pets worldwide. Mike also established the Center’s “Animal
Center Educational Services” program to teach “the business
of saving lives.”

Clare Lee Arnold works for the Hopkins Belize Humane
Society. She has teamed up with a group of American
and Canadian ex-patriots to establish a working humane
society in the very remote location of Hopkins Village in
Belize, Central America. She coordinates the donation and
purchase of needed items for the organization and sends
them to the village. She also coordinates free spay/neuter
clinics with veterinary volunteers from the U.S. and Canada,
who donate their time to treat animals in Belize.

Ms. Arnold currently owns and operates The Pet Sitter,
coordinates special projects around the estate for the
SonEdna Corporation/SonEdna Foundation/Estate of Morgan
Freeman and also is a personal trainer. Her past experience
includes working with the Oxford-Lafayette Humane Society
and the Animal Clinic of Oxford.

Toby Bloom, a native of the DC area, is the director of
wildlife ecotourism for Humane Society International. Ms.
Bloom focuses on community-based ecotourism
development as a non-extractive income alternative for
people living in and around protected areas. Ms. Bloom is
responsible for overseeing existing capacity-building
programs in Latin America dealing with ecotourism,
biodiversity conservation and management, and sustainable
use of natural resources. She also helps to identify and
develop new projects and fundraising efforts in Latin
America and worldwide. She recently spearheaded the
startup of HSI’s Humane Travels program.

Ms. Bloom received her master’s degree in sustainable
international development from Brandeis University in 2004
and her bachelor’s degree in Spanish and psychology from
James Madison University in 1996.�

 Dr. Mark Antonio Butler graduated with a DVM from the
University of the West Indies, St. Augustine, in 2002. He
worked for The Jamaica Racing Commission and the
Jamaican Society for the Prevention of Cruelty to Animals in
Jamaica. As an employee of the Bahamas Humane Society
and currently with the Department of Agriculture, he dealt
directly with the welfare of surrey horses involved in the
tourist trade for five years (2003-2008).

Emma Clifford graduated with a BA in sociological
research from the University of Central England. She moved
to the U.S. in 1994 and worked passionately in animal
protection for the next 14 years in the Bay Area. When at
WildAid, she discovered that the cats and dogs of the
Galapagos Islands were being poisoned as a means of
control. In response, she formed Animal Balance in 2004.

In 2007, Emma moved to the Dominican Republic so that
she could direct Animal Balance with the lowest
administrative overhead possible. She lives with her four
rescue dog and two cats, and currently has two foster dogs.
Her carport serves as the local animal hospital and is never
empty!

Karen Corbin and veterinarian Dr. Radcliffe Robins
founded the Antigua & Barbuda Humane Society in August
1991. Karen is president and executive director of the
society, which operates an animal shelter and a large donkey
sanctuary. The society is also an agent of the Dog
Registration & Control Authority and oversees the country’s
dog licensing program.

Karen received a law degree from Osgoode Hall Law School
in Toronto and practiced law in Canada before moving to
Antigua in 1987. The Antigua & Barbuda Humane Society
focuses on achieving its goals while maintaining a strong

working relationship with government.

Erika Flores Reynoso is a veterinarian graduated from the
National University of Mexico. She completed internships at
zoos in Mexico, South Africa, Kenya and the U.S. She was
coordinator of “San Cayetano,” a wildlife research and
conservation center operated by the Mexican government,
was responsible of small mammal medicine at a private
hospital for five years, and has two diplomas for
veterinarians.

In 2010, Erika joined the International Fund for Animal
Welfare (IFAW) as advisor and technical coordinator for the
Companion Animal Project in Cozumel.

Melania Gamboa �was born and raised in San José, Costa
Rica. She currently works as the veterinary programs
manager for the World Society for the Protection of Animals
in Mexico, Central America and the Caribbean.

She has a bachelor’s degree in life sciences and a veterinary
medicine degree from Kansas State University. She is now
working on an MBA.

Lauren Glickman �is executive director of the Feral Cat
Spay/Neuter Project. Her experience includes two years as a
Peace Corps volunteer in rural Nicaragua, five years as
manager of the volunteer program at the PAWS Wildlife
Center, and two years as the project manager of
Internationals Animal Assistance Network.

After receiving an M.A. in applied behavioral science,
Lauren founded FORAY Consulting to bring professional
services to those working for animals. She is a certified
compassion fatigue specialist.

Dr. Dick Green is currently the emergency relief manager
for disasters at the International Fund for Animal Welfare
(IFAW). He is the chair-elect of the National Animal Rescue
and Sheltering Coalition, on the board of directors for the
National Alliance of State Animal and Agricultural
Emergency Programs, co-chair of the Evacuation and
Transportation Best Practice Working Group, and a member
of the Animal Search and Rescue Best Practice Working
Group and the FEMA Animal Emergency Response
Working Group.

Dick’s doctorate is in biomechanics and he was an educator
for 27 years, the last 10 at Gonzaga University in the
Department of Exercise Science. Over the last several years,
he has presented his work in disaster preparedness and
response to professional groups in China, Costa Rica,
Australia, Mexico, Canada, Chile, Philippines, and the
United States.

Dellia Holodenschi �is the creator and volunteer project
director of the Cat Café in St. Thomas, U.S. Virgin Islands.
Traveling throughout the Caribbean for more than 15 years
in her position as director for internationally recognized skin
care and fragrance companies, she was deeply troubled to see
the suffering of strays, a common denominator on all islands.

Cat Café was created with the assistance of the Pegasus
Foundation, using the Mc Kee Project in Costa Rica as a
model. It was adopted by the St. Thomas Humane Society in
December 2007.

Dellia has proven that the TNR approach to the
overpopulation of ferals works and has had great success in
St. Thomas, U.S. Virgin Islands. She hopes that this method
will be adopted by other Caribbean islands. The Cat
Café and its volunteers and supporters share a common
mission and vision for a better future for these “forgotten
felines.”

Sita Kuruvilla is president of the Trinidad and Tobago
SPCA, and vice-chair of the Animal Welfare Network
(AWN) of Trinidad and Tobago. She represents animal
welfare NGOs in a government-chaired, multi-agency
Animal Welfare Working Group, whose role is the
development of a “Stray Animal Management Plan” and the
drafting of an “Animal Welfare Act.” Sita is a fisheries
consultant and holds a master’s degree in oceanography and
a diploma in international relations.

Dr. Julie Levy�is director of the Maddie’s Shelter Medicine
Program at the University of Florida. Dr. Levy's research and
clinical interests center on the health and welfare of animals
in shelters, feline infectious diseases, humane alternatives for
cat population control, and contraceptive vaccines for cats
and dogs. She is the founder of Operation Catnip, with two
university-based feral cat spay/neuter programs that have
sterilized more than 45,000 cats since 1994. Dr. Levy has
published more than 100 journal articles and textbook
chapters.

Sara Maynard-Agostini is operations manager for the
Trinidad and Tobago Society for the Prevention of Cruelty to
Animals (T&TSPCA), a charity promoting animal welfare
and providing temporary shelter to homeless animals. She is
a founding member of the Animal Welfare Network, which
supports animal welfare education and spay/neuter programs.
Sara also represents the T&TSPCA on a multi-agency
Animal Welfare Working Group (developing a “Stray
Animal Management Plan” and drafting an “Animal Welfare
Act”). Sara has worked in printing /advertising.

Sandy Montrose has a BS in animal technology from
Quinnipiac University, and worked as a private practice
veterinary technician. She was also manager of a spay/neuter
clinic, served as an animal control officer for a three-town
region and was the director of a shelter in Litchfield, CT.
Sandy is the ASPCA outreach contact for Connecticut,
Delaware, DC & Puerto Rico and a member of the ASPCA
response team, and works on the ASPCA Partnership
Initiative and animal relocation.

She is currently chairs the National Animal Rescue and
Sheltering Coalition (NARSC), serves on the CT Animal
Population Control Program Advisory Council, co-chairs a
best practice working group of the National Alliance of State
Animal and Agricultural Emergency Programs and is a
member of the CT State Animal Response Team. She makes
her home in Oakville, CT with a few weird cats, and an
almost-normal dog.

 Kate Nattrass Atema has spent nearly 10 years in the
animal protection field, working on behalf of dogs and cats,
elephants, whales and endangered wildlife. She currently
directs companion animal protection programs for the
International Fund for Animal Welfare (IFAW), which is a
world leader in addressing dog and cat welfare in developing
communities.

Kate also holds a position as clinical instructor at the Tufts
University School of Veterinary Medicine, where she
mentors students in animal welfare policy and research. She
is a native of Northern California, currently resides in the
Netherlands, and has lived and traveled around the world to
improve the lives of dogs and cats, as well as those of the
people who care for them.

Dave Pauli has been capturing/rescuing wild and domestic
animals for 31 years. His career as a wildlife rehabilitator,
urban wildlife consultant, director of both animal control and
humane society shelters, and the last 19 years as a field
responder for The Humane Society of the United
States/Humane Society International have given him unique
opportunities to help animals under both the best and worst
of conditions.

Dave has responded to and led animal rescue/capture teams
to large disasters like Haiti, Sri Lanka, Katrina and many
hurricanes, floods and wild fires. He was also first responder
to the Idaho gubernatorial-declared disaster of Ligertown,
where 26 loose African lions negatively impacted a small
community for 10 days. He specializes in field capture and
volume live trapping or remote chemical capture programs,
having participated in long-term projects in Taiwan, the
Turks and Caicos islands and throughout the United States.

Dave lives in Montana with his angelic wife, two lovely
teenage daughters and a wide variety of companion animals.

�

Robert (Bob) Ragan, Monitor Caribbean, chairman and
president. A retired engineering and construction executive,
Bob brings his 14 years as head of Bechtel’s Washington
D.C. office along with his long association with animal
welfare advocates and conservation issues to his role leading
Monitor Caribbean.

In the non-profit sector, Bob spent 14 years on the board of
directors of the National Foreign Trade Council, served on
its Plans & Policy Committee, and spent a year as the
NFTC’s senior vice president (the #2 position in the
organization). Bob also spent seven years on the board of
trustees of Meridian International, served on its Executive
Committee and chaired its Finance & Audit Committee.
Prior to Bechtel, Bob spent 15 years working for the U.S.
government, for the Department of Defense, NASA and the
Department of Energy. Previously, he served on active duty
for the U.S. Navy for four years.

Bob earned his Bachelor of Science degree from the
University of San Francisco and has traveled abroad
extensively.

Marien Rodriguez was born and raised in San Juan, PR.
She earned a BA from Wheaton College in Massachusetts in
2001, and volunteered for various animal organizations in
the U.S. until returning to Puerto Rico in 2009.

In Old San Juan, Marien became a volunteer and media
spokesperson for Save a Gato, a TNR program that has a
unique agreement with the U.S. National Park Service to
manage the colonies of cats that inhabit the historic city. She
is currently the president of Save a Gato, and is working to
make this TNR program a success story that will serve as a
model for other cities in Puerto Rico. Marien is also working
toward a law degree and has served as president of her law
school’s Animal Legal Defense Fund chapter and attended
various national conferences on animal law.

Luke Tipple is a marine biologist, shark diving specialist
and TV personality. He is also managing director of the
Shark-Free Marina Initiative, a project of The Humane
Society of the United States.

Originally hailing from Adelaide, Australia, his travels have
taken him around the globe. He is sought after as a shark
diving consultant specializing in identifying new shark
diving locations and developing safety protocols. Luke
firmly believes in the potential for ecotourism solutions to
solve in part some of our most pressing conservation
challenges. His work has been featured on The Discovery
Channel’s "Mythbusters," Ushuaia Nature, Spike TV, and
Playboy TV. He has also hosted shows for AT&T,
National Geographic and Animal Planet.

