
 1

Pellets
Liberty Wildlife Volunteer News | April 2011

The Saturday Team
__

The Hotline Saturday Team:
__

Pam Kohnken, Dorothy Schildkret and Jo Schrepfer
Dorothy Schildkret has been at Liberty for 3 years and came
to Arizona 4 years ago via Brooklyn, NY, New Jersey, North
Carolina and Virginia. Born in Brooklyn, she was the first
student in Brooklyn allowed to attend the prestigious Bronx
High School of Science. In addition to her hotline duties she’s
an annual volunteer in orphan care. Dorothy also volunteers

at Arizona Rescue. She is one of
AZ Rescue’s ambassadors and
was a foster mom but failed in
the job when the first dog she
fostered never left! Now she has
3 small doggies instead of two!
She keeps busy (though all the
above sounds pretty busy!) taking

the dogs to the dog park, working in oils painting animals and
landscapes, doing all kinds of needlework and keeping up with
her son, daughter and 2 granddaughters. It looks like she may
have a future opera singer and children’s reparatory theater
producer in the family!
__

The Daily Care Saturday Team:
__

Jessica Sehr (TL), Neil Schumman (TL), Alex Sehr,
James Frazier, Tyffany Nidey, Nicole Camper, Will
Steams, Justin Webb, Kayla Mann, Abby Nickerson.

Jessica Sehr, team leader, was born in Larchwood, Iowa and
arrived at Liberty in September 2006 along with hubby, Neil
Schumman (also a team leader). In fact they both hail from
Larchwood, a town of 700 people. Jessica has worked in

daily care, rescue and education
while Neil has been happy doing
daily care and rescue. They have
“only” a cockatoo, 3 cockatiels
and 1 German Sheppard dog
at home. However, they will
be adding their first child to
the mix come September of

this year. Congratulations! James Frazier (Daily Care) has
been at Liberty for 5 years along with his “lady-friend” Kate
McCloskey (Med Services and Hand Feed on Saturdays).
They discovered LWL when they found a little finch in their
apartment hallway that landed on Kate’s shoulder. They
discovered it had an apparent wing injury ant took it to VCA
Paradise Valley Emergency Animal
Hospital and told them about
Liberty. James is a Phoenician
by birth, while Kate hails from
Cincinnati. When they met, Kate
already had a growing family
consisting of Angel the dog and
Tinker Bell the cockatiel. 	

At the top the news:
April Showers are here. No, there are no clouds
in the sky, no puddles on the streets, no umbrellas
in view. Nevertheless, there’s a shower happening
at Liberty and they’re all as cute as they can be!
We’re being showered with baby birds by the bucket
full (or box, or basket, or upended nest full).

It’s time to feature that enthusiastic, always up,
ready to go team that partners in conducting the
monthly orientation sessions for new volunteers.
That would be the Saturday Team!

			 	 	 - Carol

 2

Pellets
Liberty Wildlife Volunteer News | April 2011

The family now includes Nick, the beta fish and their 2 rescue
rats, Wheezy and Flower. (Geez, Liberty people sure have
great homecomings!) Nicole Camper decided to join Liberty

because she missed working with
birds/animals as she had during
various jobs and internships in
college. When she isn’t working
on Saturday in Daily Care, she
works for Enterprise Rent A Car.
She and her boyfriend, Alex,
come home to 1 Jack Russell,
2 cats, 2 fish and 3 hermit crabs.

When asked to mention something people wouldn’t know
about her, Nicole told of doing an internship in Colorado
where she had the experience of working with otters
and tigers. Nice!

The Medical Services Saturday Team:

Tony Sola, Kate McCloskey, Ron Martin, Greg Martin,
Kelsey Gardner, Michaele Thomas and Anna Pella.
Ron Martin has been with Liberty for 11 years. He’s pretty
well run the gamut from Daily Care, Med. Services, Rescue/
Transport and even took the Education course. Born in
Lawton, OK, he came to Arizona after a stay in Florida. He

served in the Marines as a line
company corpsman in Vietnam.
Ron has 3 sons and 1 daughter.
Greg Martin, his son, is also a
LWL volunteer on Saturdays
and a wonderful contributor to
Liberty’s Nature News. Greg is a
licensed falconer along with one
of his brothers. The Martin home

boasts 2 dogs, 1 cat, 3 horses and a western red tail hawk!
Anna Pella has a Med. Services shift on Saturday afternoons
but she’s at Liberty all day switching hats from being the all

day Orphan Care Coordinator starting at 7 AM right through to
closing up shop at 7 PM adding the medical duties sometime
in the late afternoon. Busy lady! She also helps with rescues
and education. Every so often, she goes to her other job which
is a TSO with the TSA. In other words, when you go through

security at the airport, Anna is
there to “greet” you! Actually,
she assures me that should she
recognize someone coming
through security, she has to step
aside and let another security
officer take over. Married 10
years with 2 daughters, Anna’s
family also includes 1 horse,

2 dogs, 1 cat and 2 parrots. Again, when asked to mention
something people may not know about her, Anna said that she
was a Military Police Officer in the US Army!

__

The Hand Feed and Maintenance
Saturday Team:

Judy Droz, Mary Schnuck, Max Bessler
and Mike Akins.
Judy Droz found a pigeon injured on the side of Scottsdale
Road and her vet told her to take it to Liberty, ..”and the rest
is history”. Judy grew up in West Bloomfield, Michigan and
graduated from the University of Michigan, earned a Paralegal
Certificate in International Trade Law and Business and then
got her Masters degree in Special Ed from the University
of Phoenix. Today, she teaches special needs preschool in
Scottsdale. While the “love of my life” is her little dog,
Misha, she writes that she’s single, looking for a male nerd
bird! On her last vacation she went to the coast of Oregon,
She says, “In fact, I can still feel the breeze off the ocean….
no, wait, that’s my dog’s breath. Never mind. J”

