

Calgary
Humane
Society

CONNECTING LIVES

Bella Bo-Ella

THE STORY OF BELLA
BO-ELLA'S BEHAVIOURAL
TRANSFORMATION

Cocktails
FOR Critters

PRESENTED BY
HEATHER BALA-EDWARDS

CALGARY HUMANE SOCIETY'S
ANNUAL FUNDRAISING GALA

Community Clinics

HOW CALGARY VET CLINICS
ARE KEEPING FAMILIES AND
PETS TOGETHER

Mr. Worldwide

FROM AN INCOMING STRAY
TO A HOUSEHOLD NAME

Table of Contents

- 1** Letter from the Executive Director
- 3** How Calgary's Veterinary Clinics Helped Families and Pets Stay Together
- 5** Bella Bo-Ella: Transforming Behaviour, Transforming Lives
- 7** How We Made Mr. Worldwide Famous
- 9** Protection and Investigations Update
- 11** Cocktails for Critters - October 4, 2025
- 12** Humane Education: From Camp Kid to Camp Leader
- 13** Volunteer Highlight: The Voyage of Violet
- 14** A Legacy of Love for Cats and Compassion for Animals
- 15** Peace of Mind for Animal Guardians: Calgary Humane Society's Partnership with Petsecure
- 16** Humane Canada's Summit for Animals

Letter from the Executive Director

Carrie Fritz

Dear Friends,

As we put the finishing touches on the Fall 2025 edition of Calgary Humane Society's Connecting Lives newsletter, we are also preparing to say goodbye to our Humane Education Summer Camp kids as they head back to school. With the heat of summer fading and the leaves beginning to turn, we welcome the crisp air of fall and a moment to reflect.

As our Learning Centre classroom goes quiet after a busy summer season, it offers a chance to look back on the first half of the year and celebrate the incredible progress we have made together. From expanding community support programs to reducing shelter stays and advocating for pet-inclusive housing, every achievement has been guided by our unwavering commitment to creating a more humane Calgary.

This edition is filled with stories that embody our mission—keeping pets and people together, offering second chances, and building a compassionate community. You'll read about Bella Bo-Ella's inspiring behavioural transformation, the city-wide campaign that made Mr. Worldwide a household name, and the powerful partnership between CHS and nine veterinary clinics that helped reduce the number of unwanted litters arriving at our shelter. You will also meet two dedicated Bunny Huggers who are helping rabbits find their second chance, and learn how planned giving is building a strong foundation for the future of animal welfare.

These accomplishments are not ours alone—they are a direct result of your generosity, trust, and belief in our mission. As we move into the second half of 2025, the team at Calgary Humane Society continues to move forward on some exciting initiatives that your support has made possible. We will continue to:

- Expand our Continued Companionship programming, striving to keep animals in homes and with their family
- Improve the lives of vulnerable animals through compassionate care and innovative adoption strategies
- Advocate for systemic change that protects animals and strengthens communities
- Support the modernization of Alberta's Animal Protection Act

As we look ahead and begin planning for 2026, the Calgary Humane Society team will remain focused, striving to deepen our partnerships to expand our reach into the community; enhance our programming so families have the support and resources they need to care for their animal; and ensure that no animal suffers from cruelty, neglect, or abandonment.

None of this would be possible without you. Whether you've donated, volunteered, adopted, or simply shared our stories—thank you for being part of this compassionate community. Together, we're not just helping animals; we're supporting families and building a more humane world.

With heartfelt gratitude,

Carrie Fritz
Executive Director, Calgary Humane Society

TOGETHER, WE DID THIS: HOW CALGARY'S VETERINARY CLINICS HELPED FAMILIES AND PETS STAY TOGETHER

What began as a hopeful call to action turned into a powerful community movement.

In the summer of 2025, Calgary Humane Society launched one of its most impactful initiatives to date. The goal was simple yet ambitious: provide essential spay and neuter services to pets whose families could not otherwise afford them. With a spay and neuter waitlist of more than 150 animals and growing, we knew we needed help. We reached out to veterinary clinics across Calgary and surrounding areas with one request: lend your skills and compassion to families in need.

What happened next exceeded our hopes.

A Shared Vision, A Powerful Start

Through our partnership with Petsecure (supported by a grant from Definity Financial Corporation, Petline Insurance Company), the Community Clinics Initiative kicked off with a spay and neuter drive in August. Clinics across Calgary stepped forward, donating surgeries, staff time, and medical supplies to ensure that more pets received the care they needed.

Participating clinics were asked to include at least one large dog spay as part of their commitment. The reason was clear; more than 75 percent of the dogs in our community support programs are medium or large breed dogs. These procedures are more complex, more expensive, and more often delayed due to cost. But they are absolutely essential to prevent unplanned litters and reducing the number of animals entering shelters.

Nine veterinary clinics joined the August drive, providing 50 spay and neuter surgeries to Calgary Humane Society clients in just one week. In addition, our on-site clinic team performed three dedicated clinic days at CHS, providing an additional 24 surgeries.

That's 74 animals who will not go on to have litters, reducing the strain on local shelters and rescues. Based on typical reproduction rates, these procedures are estimated to

have prevented the birth of up to 300 puppies and kittens in the next year.

Monthly Partnerships That Keep Growing

Inspired by the August experience, several clinics chose to extend their support beyond the drive. They are now offering ongoing monthly spay and neuter appointments for families in need, creating a sustainable path forward that allows us to support more clients every single month.

This expansion couldn't have come at a better time. With the Community Services waitlist at 150 cats and dogs and rising, every clinic offering - even just a few surgeries a month, makes a real difference. These ongoing partnerships give us the ability to reduce wait times, improve outcomes, and provide a safety net for families who have nowhere else to turn.

And thanks to Calgary Humane Society's model, clinics don't have to take on the logistical work alone. We provide client screening, appointment coordination, and financial support based on a clear fee guide. Clinics simply let us know how many appointments they can accommodate, and we do the rest.

Why It Matters

Veterinary care has become increasingly out of reach for many Calgarians. A rising cost of living, job instability, and limited access to affordable services have left many families struggling to meet even the most basic needs for their pets. As a result, we are seeing more unplanned litters, more preventable health issues, and more heartbreaking surrenders to animal shelters.

The Community Clinics Initiative was created not as a temporary fix, but as a long-term solution that addresses these challenges at their root. By preventing unwanted litters and keeping pets healthy and in their homes, we are reducing intake, lowering euthanasia rates, and protecting the human animal bond for the families who need it most.

Real Families, Real Impact

Behind every surgery is a story. One family, living on a limited income while working tirelessly to put their daughter through university, reached out for help with their beloved dog. Between tuition payments and rising living costs, they were falling behind. Their pup was intact, and the family was growing increasingly anxious about the risk of a surprise litter that they knew they couldn't support. Thanks to our clinics, their dog was seen and spayed within two weeks. The relief was immediate. The family shared that it was the first time in months they felt like they could breathe again.

Another client was rushed to hospital unexpectedly after a medical emergency. Despite facing their own health crisis, they made arrangements to ensure their cat wouldn't miss their scheduled surgery appointment. When we followed up, they said, "she's all I have, and I couldn't let her down." They received care thanks to our Community Clinic program, and now they can remain happy, healthy, and together.

These aren't isolated stories. They are reflections of the deep love people have for their pets, and the lengths they will go to when given the right support.

The Path Forward

The results of this initiative have been more than numbers. There have been lives changed, stress lifted, and hope renewed. As we look ahead, our goals are clear.

We want to continue growing our list of partner clinics. With more clinics offering even a handful of appointments per month, we can reach dozens more families and pets each month, working toward the day when our waitlist no longer exists.

We also plan to expand our in-clinic Community Wellness Clinics, where Calgary Humane Society veterinary staff host wellness days on-site at local clinics. This model allows us to bring care directly into communities where it's needed most, with veterinary professionals who are passionate about supporting their neighbors.

Thank You to Our Partners and Donors

To the nine clinics who stepped up for the spay and neuter drive in August—thank you. You didn't just donate services – you gave families peace of mind and pets a chance to live longer, healthier lives while staying with their families.

To the clinics continuing with monthly partnerships, you are building a more compassionate city, one appointment at a time.

To our donors, none of this would have been possible

without you. Your support helped fund surgeries, cover emergency costs, and keep animals in homes where they are loved.

And to the families who reached out for help, thank you for trusting us. We will continue showing up for you.

Donations to the program were matched, doubling the impact of community support. Supported by a grant from Definity Financial Corporation, Petline Insurance Company.

Sally Johnston,
Director, Community Services and Pathway Planning

BELLA BO-ELLA

TRANSFORMING BEHAVIOUR TRANSFORMING LIVES

At just six months old, Bella Bo-Ella arrived at Calgary Humane Society with boundless energy, a love for play, and almost no idea how to navigate life in a human world—or the dog world either. Surrendered due to overwhelming behaviour challenges, this sweet young pup struggled to settle into shelter life. But Bella Bo-Ella's story is not one of despair. It's one of transformation, hope, and the power of investing in second chances.

From the moment she entered our doors, it was clear that Bella Bo-Ella would need more than just a warm bed and kind hands—she needed support tailored to her emotional and behavioural needs. Dogs like Bella Bo-Ella, full of spirit and potential, often struggle in a traditional shelter environment. That's where Calgary Humane Society's Animal Behaviour Team stepped in.

Ella has become a shining example of what's possible when you invest in individualized care.

Bella Bo-Ella's Big Day Out

In 2025, Bella Bo-Ella achieved a milestone that once seemed out of reach; she attended Calgary Humane Society's Dog Jog event. While the day came with plenty of new stimuli, Bella Bo-Ella handled it with grace—and only a few of her signature excitable moments. It was a testament to how far she had come, a reminder that progress is possible when dogs are given the time, tools, and trust they need.

A Holistic Path to Progress

Bella Bo-Ella's journey was shaped by a holistic, science-based training plan that focused not only on teaching her new behaviours but also on helping her feel differently about the world around her. Her issues were common yet complex; on-leash reactivity, poor dog-to-dog introductions, and challenges around sharing space and resources. In other words, Bella Bo-Ella had “big feelings,” and she needed help learning how to regulate them.

We enrolled her in our Reactive Rover training class, designed specifically for dogs who struggle with leash reactivity. With patient guidance, Bella Bo-Ella learned the foundations of engagement, leash walking, and relaxation techniques—skills that are valuable for all dogs, but can be life-changing for reactive dogs. Each lesson moved her one step closer to being adoption-ready.

Support Beyond the Shelter

Recognizing that shelter life was overwhelming for Bella Bo-Ella, she was placed in a foster home through our Adopt-From-Foster program. This allowed Bella Bo-Ella to continue her training in a more stable environment, with regular in-home visits from our Animal Behaviour Team to coach the foster family on tailored strategies. This partnership was key—not only in helping Bella Bo-Ella practice her new skills but in giving her a space to decompress and flourish.

In her foster home, Bella Bo-Ella met two resident dogs. The initial introductions were carefully guided and thoughtfully managed, allowing Bella Bo-Ella to observe and learn appropriate social behaviour through positive role modeling. The result? A transformation so significant that Bella Bo-Ella, once listed as needing to be the only dog in a home, now thrives with a well-matched canine companion.

Thanks to the support and perseverance of her foster family and the Calgary Humane Society team, Bella Bo-

Why Your Support Matters

Bella-Bo-Ella is just one of many dogs who come through our doors with behavioural challenges that, if left unaddressed, can be barriers to adoption. But with the right resources—training programs, foster placements, behavioural consultations, and community support—we can rewrite their stories.

Clare Southgate,
Animal Behaviour and Enrichment Facilitator

HOW WE MADE MR. WORLDWIDE FAMOUS

In the world of dog adoptions, some pups are scooped up in days. For others, like Mr. Worldwide, a large black pit bull, it takes a little longer—but in his case, the wait came with something unexpected: fame.

What started as just another adoptable profile at Calgary Humane Society turned into a full-blown media campaign that had Calgarians everywhere saying, “I know that dog!”

With a name inspired by the globe-trotting musician, Pitbull, Mr. Worldwide was always destined for the spotlight. However, it was known by staff that he may struggle with shelter life and his adoption may take longer than we would like. We continuously see large dogs being overlooked for dogs with a more petite stature. Pit bulls also come with negative connotations and stereotypes – “they’re mean, they’re not safe, etc.” Lastly there appears to be a bias against black dogs, which we have heard for many reasons, “they’re not interesting,” “they don’t photograph well.”

The goal became more than just finding Mr. Worldwide a home—it was about connection. Mr. Worldwide became a symbol of the many incredible pets waiting for homes. His fame helped spotlight not only himself, but other long-term residents often overlooked in favor of more sought-after breeds and colours.

We began with our usual approach: sharing Mr. Worldwide’s adoption profile across our social media channels, hoping the right person would see his face and fall in love. The post was packed with every Pit Bull music pun we could think of, but despite the charm and clever wordplay, there was no response.

Next, we leaned into video, a format that typically drives more engagement. A TikTok followed, highlighting his playful nature... still, no takers.

That’s when we realized we had to get really creative...

Mr. Worldwide became the star of our very first doggie profile video, which we shared on Facebook and YouTube. He was our first YouTube star in a very long time, and the video gave our audience a chance to hear about Mr. Worldwide from the lens of our team! Our Animal Behaviour team was featured in the video, offering a deeper look into his personality. Jess Anderson, Animal Behaviour and Enrichment Facilitator, shared, “he’s just so sweet and he wants to cuddle. When he’s in a calm state, he will just sit in your lap. He thinks he’s a lap dog.”

Still, days turned into weeks, and weeks turned into months.

After 175 days of waiting, we issued a press release, urging the community to consider giving Mr. Worldwide the home he so clearly deserved.

“Meet Mr. Worldwide, Calgary Humane Society’s longest-waiting dog, who has been eagerly searching for a forever family since April 2024. This sweet, playful dog is a volunteer and staff favourite, and we’re hoping that this milestone day will bring him the love and companionship he deserves.”

The release caught the attention of several local news outlets, bringing a wave of new eyes to his story. But even with the increased visibility, Mr. Worldwide continued to wait.

Then, the media really started picking up steam. A local radio station invited us for an interview to talk about Mr. Worldwide. Another station gave him a shoutout simply after spotting his name on our website. Suddenly, it felt like everyone knew Mr. Worldwide—and everyone was rooting for him.

Internally, we kept brainstorming new ways to keep his story alive. One day, a member of our Animal Behaviour team pitched an ambitious idea: a Ferris Bueller's Day Off-style adventure featuring Mr. Worldwide. It was bold, it was logistically complicated, but it was exactly the kind of attention-grabbing content he needed.

With the help of our friends at Escape to the Country and their Pup Bus, we hit the town. Mr. Worldwide stopped by Canadian Tire, Winners, and Homes Alive Pets to pick out a toy, wrapping up the day with a well-earned Pup Cup. At several stops, people recognized him. "Is that Mr. Worldwide?" they asked. Yes. Yes, it was.

Our Community Outreach team also helped elevate his profile. For Calgary Expo, our communications team created a custom Mr. Worldwide Superman poster. The poster traveled to various events and sparked conversations wherever it went. People weren't just recognizing the name; they were connecting with the story.

Some visitors came to the shelter not to adopt, but just to meet the now-famous Mr. Worldwide. They left without him, but with hearts full of admiration and happiness knowing he was thriving, even while waiting.

And then, after 382 days, it finally happened.

Thanks in part to a radio segment, Mr. Worldwide met his forever family. They saw him, not for the myths surrounding his breed or the length of his stay, but for the loving, loyal dog he had always been.

"Pit Bulls are a family dog - that's all they want," his new family shared. "They're affectionate, they're loving. You can't get enough of them."

Charismatic, slightly goofy, and full of personality, he quickly won the hearts of staff, volunteers, and the entire city of Calgary, and created a tale that even the underdog can go worldwide.

Marissa Hansen,
Manager, Communications

PROTECTION & INVESTIGATIONS

2025 Statistics as of June 30, 2025

480
Total Investigations

321
Seized Animals

Abandonment	83
Physical Abuse	47
Unsanitary Conditions	34
Overcrowding	3
Malnutrition/Starvation	32
Grooming Neglect	9
Hot Car	17
Medical Neglect	106
Inadequate Shelter	86
Inadequate Water	16
Inspections	14
Other	33

Animal Cruelty Convictions

Baldeep DHALIWAL

Convicted under the Animal Protection Act of Alberta and sentenced to a \$2000 fine and a 10-year animal prohibition order.

Duc NGUYEN

Convicted under the Criminal Code of Canada and sentenced to 90 days incarceration and a lifetime animal prohibition order.

Eoin and Melissa MACLEAN

Convicted under the Animal Protection Act of Alberta and sentenced to a \$600 fine and a 10-year animal prohibition order.

Park ROBINSON

Convicted under the Animal Protection Act of Alberta and sentenced to \$50 fine and a lifetime animal prohibition order.

Fatin ANKON and Humaira OCEAN

Convicted under the Animal Protection Act of Alberta and sentenced to a \$400 fine and a 3-year animal prohibition order.

Report Animal Cruelty

If you would like to know how to report animal cruelty, go to CalgaryHumane.ca/animal-protection.

Calgary
Humane
Society

Cocktails FOR Critters

CALGARY HUMANE SOCIETY

Calgary Humane Society's Annual Fundraising Gala

Tickets on Sale Now

October 4th
2025

The Westin
Downtown
Calgary

HUMANE EDUCATION FROM CAMP KID TO CAMP LEADER

My name is Inaho, and this is my third year with Calgary Humane Society, but my journey began long before I ever joined the team. I still remember my first visit as a young Girl Guide, peering through the glass enclosures with awe - that small moment planted a seed that would grow into something life-changing.

At 13, I joined the Animal Advocates Club, where I made enrichment toys, folded laundry, and cared for animals behind the scenes. It wasn't glamorous, but it gave me my first real look at the heart of CHS. I earned a certificate that allowed me to begin volunteering early—and from there, everything changed.

My first shift was with "Party Animals," helping run birthday parties for kids. I set up animal visits, cleaned rooms, and learned how to keep both animals and humans safe. But more importantly, I learned how to lead. From there, I took on shifts at community events, where I had to speak with families and answer questions—something I never thought I'd be comfortable doing.

Before volunteering, I was shy. Like many teens post-COVID, I found it hard to connect. But Humane Education helped bring me back. Speaking to parents and the public, guiding kids during animal interactions, and being trusted with more responsibility helped me find my voice again.

Every opportunity—from Bunny Hugging to Community Outreach—has helped me build the skills and confidence I never knew I had. Humane Education isn't just about animals; it's about people, too. It teaches leadership, empathy, and communication. It opens doors. For me, it led to a summer staff position—something I couldn't have imagined just a few years ago.

Today, I proudly work alongside the staff and volunteers who supported me every step of the way. CHS isn't just a shelter for animals—it's a place of growth, support, and second chances for people, too.

To everyone who's helped me on this journey: thank you. And to anyone thinking about joining the CHS community—do it. For the animals, for others, and for yourself. Together, we can create a more compassionate, more humane world.

Inaho,
Camp Counselor

VOLUNTEER HIGHLIGHT

THE VOYAGE OF VIOLET

Volunteering at Calgary Humane Society can take many forms, but for Bunny Huggers (the volunteers who care for rabbits) — it's all about building trust, offering enrichment, and helping each rabbit feel safe and seen.

Since arriving at CHS on April 9, 2024, Violet, a beautiful 3-year-old domestic rabbit, has been one of the bunnies we've had the privilege of spending time with. Over the months, we've watched her personality unfold — a transformation made possible through the consistency and connection that volunteer visits provide.

Bunny Hugger shifts are designed to give each rabbit at least 30 minutes outside their enclosure to explore, play, and receive gentle interaction. These small daily moments make a huge difference — especially for rabbits like Violet, who needed time to build confidence and learn that people can be trusted.

At first, Violet was curious but cautious. Over time, she began to recognize us — and eventually, looked forward to our visits. She now hops over eagerly, expecting to be the first one out for playtime. She investigates our shoes,

tugs on our pant legs, and even places her paws on our backs as if to say, "I trust you now." These little gestures are milestones in her journey, and they're deeply meaningful for us as volunteers.

While we offer her enrichment — new toys, towels to tunnel under, or hay rolls to chew — Violet gives us something in return: the satisfaction of knowing our time matters. When she relaxes beside us, when she accepts gentle pets, when she chooses to connect — it's a reminder that patience, presence, and routine can help animals heal.

Volunteers play a quiet but powerful role at CHS. We aren't always part of the adoption story, but we are part of the journey that gets animals ready for it.

Violet is now a confident, playful rabbit who is ready for a home of her own. She's proof that time, care, and consistency can change a life — and we're honored to have been part of hers.

**Linda and Lori,
Bunny Hugger Volunteers**

A LEGACY OF LOVE FOR CATS AND COMPASSION FOR ANIMALS

My love for cats began when I was just a child, and over the years, it has grown into something profound. My first experience with Calgary Humane Society was when I adopted Peter, my very first kitty. Peter wasn't just a pet; he became a companion who showed me just how deeply animals can bond with us. Every night, he would nestle beside me, his head resting on my pillow, and the rest of him tucked under the covers. He had the most dog-like personality—whenever I called, Peter would come running, a true “Dat” as I liked to call him.

My journey with Calgary Humane Society didn't end with Peter. Over the years, I continued to adopt cats from this wonderful organization, each one bringing its own unique love and joy into my life.

There was Henry, a tough orange tabby who loved nothing more than to wrestle and chase balls down the stairs. Then there was Tommy and Sally who were a dynamic duo of love. Sally's time with me was tragically short due to cancer, but her memory lives on in my heart. Then came Lynus and Luci, a brother-sister pair who brought endless joy into my home.

Through all these adoptions, Calgary Humane Society has been a trusted partner. Their commitment to the well-being of animals is evident in the care they provide at the shelter and the thoroughness of their adoption process. I was always given the guidance I needed to create a loving home for each of my kitties.

As I reflect on my life now as a senior, my heart fills with gratitude for the companionship of these incredible animals. I feel fortunate to have done well in life, and that allows me to give back in a meaningful way. I have included Calgary Humane Society in my planned giving, knowing that they will continue to provide exceptional care for animals in need, just as they did for Peter, Henry, Tommy, Sally, Lynus, and Luci.

My hope is that others will consider leaving an enduring gift to Calgary Humane Society, so they can continue their life-changing work. Together, we can make a lasting impact on the future of animal welfare.

**Larry,
Planned Giving Supporter of Calgary Humane Society**

willpower.ca/charities/calgary-humane-society/

PEACE OF MIND FOR ANIMAL GUARDIANS

CALGARY HUMANE SOCIETY'S PARTNERSHIP WITH PETSECURE

At Calgary Humane Society, we believe every animal deserves a lifetime of care, and every adopter deserves peace of mind. That's why we're proud to partner with Petsecure, Canada's leading pet insurance provider, to help ensure pets receive the veterinary care they need when they need it most.

This year alone, 1,057 Calgary Humane Society adopters received a free trial of Petsecure insurance, giving new pet parents the chance to explore the value of coverage from day one.

Why does pet insurance matter? Veterinary costs are rising, and emergencies can happen anytime — often when families least expect it. For example, Petsecure's Secure 2 plan offers comprehensive protection, with premiums starting around \$45/month for cats and \$75/month for dogs, depending on breed and age. The plan includes \$2,500 per accident, and the number of accidents is unlimited — so if your pet has multiple accidents in a year, each one is covered. It also provides \$2,500 per condition per year, across 42 different conditions, totaling up to \$105,000 in condition coverage annually. And the best part? That coverage renews every policy year, giving pet parents peace of mind year after year. Unlike savings, which take time to build and can be quickly depleted, insurance offers a dependable safety net — reimbursing up to 80% of eligible expenses, including exam fees and taxes, which many other providers exclude.

Petsecure stands apart by offering:

- Stable premiums that don't increase with your pet's age.

- Transparent underwriting from day one, so you know exactly what's covered.
- One deductible per policy year, starting as low as \$100.
- Four plan options and two deductible choices, so coverage can be tailored to fit every budget.
- Reimbursement for exam fees and taxes, which can significantly increase your actual payout.

While some companies advertise higher reimbursement rates (like 90%), they may not cover those extra fees — meaning you could end up receiving less. With Petsecure, proudly Canadian, you get more of what matters, when it matters most.

As part of their commitment to animal welfare, Petsecure helps Calgary Humane Society support successful, lasting adoptions. Families are better prepared, animals receive timely care, and financial strain is reduced.

Adopting a companion animal is the start of something special, and with Petsecure by your side, it's also the start of a healthier future for your new best friend.

HUMANE CANADA'S SUMMIT FOR ANIMALS

Each year, Humane Canada hosts their Summit for Animals, providing an inclusive space where advocates, professionals, and change-makers from across the world can come together to learn, share, and advance the future of animal welfare. Next year's Summit will be the 13th edition and will bring together 400 to 500 attendees from various communities and sectors, including animal sheltering, animal advocacy, legislation and policymaking, research and academia, enforcement, and veterinary care.

Humane Canada positions the Summit as an investment in personal growth by challenging mindsets, expanding networks, and providing fresh insights that can be applied to organizations and services focusing on improving animal welfare. This event connects national communities to build a unified response to current animal protection practices and forge a path forward to advance animal welfare, creating a more humane Canada.

Staff representatives from Calgary Humane Society proudly participate in this Summit every year to learn and grow, present to other attendees in their areas of expertise, and to bring back knowledge to continue strengthening our organization and its services. The Summit offers us an invaluable opportunity to stay current with best practices, connect with peers across the sector, and explore innovative approaches to animal welfare to make an impact in our local community and surrounding areas.

2026 Summit

The Summit will take place from April 19 to 21, 2026, at the Fairmont Chateau Whistler in Whistler, BC, Canada, featuring three days of learning with approximately 70 sessions and 100 speakers.

To attend, please purchase tickets through humaneCanada.ca/en/summit-for-animals.

**Calgary
Humane
Society**

Subscribe to our email list for updates on what's happening at
Calgary Humane Society and the community.

CalgaryHumane.ca

