

Photo credits:
Animal photos compliments of Four Foot Photography (except dog and cat on back cover
and goat); photo of Allie Phillips by Michael Carpenter and photo of Randall Lockwood
from ASPCA. All rights reserved.

National District Attorneys Association
National Center for Prosecution of Animal Abuse
99 Canal Center Plaza, Suite 330
Alexandria,VA 22314
www.ndaa.org

Scott Burns
Executive Director

Allie Phillips
Director, National Center for Prosecution of Animal Abuse
Deputy Director, National Center for Prosecution of Child Abuse

© 2013 by the National District Attorneys Association. This project was supported by a grant
from the Animal Welfare Trust. This information is offered for educational purposes only and is
not legal advice. Points of view or opinions in this publication are those of the authors and do
not represent the official position or policies of the National District Attorneys Association or
the Animal Welfare Trust.

ii

Investigating & Prosecuting Animal Abuse

NDAA

About the Authors

Allie Phillips is a former prosecuting attorney and author who is nationally recognized for
her work on behalf of animals. She is the Director of the National Center for Prosecution of
Animal Abuse and Deputy Director of the National Center for Prosecution of Child Abuse
at the National District Attorneys Association. She was an Assistant Prosecuting Attorney in
Michigan and subsequently the Vice President of Public Policy and Human-Animal Strategic
Initiatives for American Humane Association. She has been training criminal justice profes-
sionals since 1997 and has dedicated her career to helping our most vulnerable victims. She
specializes in the co-occurrence between violence to animals and people and animal protec-
tion, and is the founder of Sheltering Animals & Families Together (SAF-T) Program, the first
and only global initiative working with domestic violence shelters to welcome families with
pets. She authored Defending the Defenseless: A Guide to Protecting and Advocating for Pets
(2011) and How Shelter Pets are Brokered for Experimentation: Understanding Pound Seizure
(2010) and has written chapters in several animal protection books. She volunteers her time
with numerous nonprofit organizations that benefit animals, including being an advisor to the
Association of Professional Humane Educators, liaison to the ABA’s Commission on Domestic
& Sexual Violence (where she contributes on animal issues), council member of the Michigan State Bar Animal Law Section, steer-
ing committee member of the National Link Coalition, vice president of No Paws Left Behind, and co-founder of Michiganders for
Shelter Pets. She is a graduate of Michigan State University and University of Detroit School of Law. Learn more at www.alliephil-
lips.com and www.animalsandfamilies.org.

Randall Lockwood has degrees in psychology and biology from Wesleyan University in
Connecticut and a doctorate in psychology from Washington University in St. Louis. He was
Assistant Professor in the psychology departments of the State University of New York at Stony
Brook and Washington University. In 2005 he joined the staff of the American Society for the
Prevention of Cruelty to Animals where he is currently Senior Vice President for Forensic
Sciences and Anti-Cruelty Projects. For over thirty years he has worked with law-enforcement
agencies serving as an expert on the interactions between people and animals. He has testified
in dozens of trials involving cruelty to animals or the treatment of animals in the context of
other crimes, including dogfighting, child abuse, domestic violence and homicide. In 2008
he received a Public Service Award from the United States Attorneys Office for his assistance
in the Michael Vick dogfighting case. He is a Fellow of the Oxford Centre for Animal Ethics,
a member of the American Academy of Forensic Sciences and a member of the Board of
Directors of the International Veterinary Forensic Sciences Association. He serves as official
advisor on animal crimes to the New York State Police. He is co-author of Cruelty to Animals
and Interpersonal Violence (1998) and Forensic Investigation of Animal Cruelty: A Guide for Vet-
erinary and Law Enforcement Professionals,” (2006) and author of Prosecuting Animal Cruelty Cases: Opportunities for Early Response
to Crime and Interpersonal Violence, (2006) and Dogfighting Toolkit for Law Enforcement (2011).

The authors thank the following individuals for lending their professional expertise in handling animal abuse cases and in reviewing
this monograph: Diane Balkin (retired Denver Deputy District Attorney, attorney with Animal Legal Defense Fund), Scott Heiser
(former Benton County, Oregon District Attorney, attorney with Animal Legal Defense Fund), Jennifer Rallo (Assistant State’s
Attorney, Baltimore City State’s Attorney’s Office), and Sandy Sylvester (Assistant Commonwealth Attorney, Prince William County
Commonwealth Attorney’s Office). On behalf of the animal victims, we thank you for your dedication to the field of preventing
animal abuse and holding offenders accountable.

Note: Throughout this publication, “animal abuse” is generally used as the overall broad term to describe all forms of crimes towards
animals; “animal cruelty” is used to describe intentional criminal conduct towards animals; and “animal neglect” is used to describe
negligent acts and/or failing to provide adequate care for animals.

iiiNational District Attorneys Association

Table of Contents

ii	 About the Authors
iii	 Table of Contents
v	 Foreword: The Link between Violence to Animals and People
1	 Introduction
7	 What is Animal Abuse?
9	 Why People are Cruel to Animals
13	 Animal Cruelty Laws: Past and Present
15	 Why it is Important to Take Animal Abuse Seriously: The Link
25	 Types of Animal Abuse
25 Simple Neglect
25 Abandonment
25 Severe Neglect
25 Hoarding
28 Commercial breeders (puppy mills)
29 Animals in Hot Vehicles
31 Intentional Harm
31 Organized Criminal Enterprise: Animal Fighting
32 Ritualistic Abuse
33 Bestiality
34 Crush Video Production
35	 Responding to Animal Abuse
39	 Investigating Animal Abuse
39 Response to Complaint
39 Early Coordination
40 Search Warrants and Warrantless Seizures
41 Gathering evidence
42 Seizure and Holding of Animal Victims
47	 Preparing the Animal Abuse Case for Prosecution
47 Charging Decisions
47 Charging Enhancements
48 Federal Charges
49 Which Victims to Charge?
49 Building the Case
50 Meet your Animal Victim
51 Pre-Trial Motions
52 Pet Protective Orders

iv

Investigating & Prosecuting Animal Abuse

NDAA

53	 Plea Agreements
55	 Taking the Animal Abuse Case to Trial
55 Mindset
55 Anticipating Defenses
59 Meet with your Investigator, Witnesses and attending Veterinarian
59 Theme and Theory of Case
59 Jury Selection
60 Visual Presentation
60 Expert Witnesses: Veterinary Testimony
61 Other Expert Testimony
62 Other Community Witnesses
62 Animal Victim in Court
63	 Sentencing Options
63 Incarceration
63 Probation
63 Banning ownership/possession of animals
64 Limits on Employment
64 Court-ordered evaluation and counseling
65 Community Service
65 Cost of Care by Statute or Restitution
65 License Revocation
65 Victim Impact Statements
67	 Juvenile Offenders in Animal Abuse Cases
67 The Role of the Juvenile Prosecutor
67 What the Research Reveals About Child and Youthful Offenders
69 Charging the Juvenile Offender
70 Disposition for the Juvenile Offender
71	 Handling Community Response to Animal Abuse: Your New Reality
75	 Overcoming Vicarious Trauma, Compassion Fatigue and Burnout
77	 Resources

vNational District Attorneys Association

Foreword:
The Link between Violence to Animals and People

Historically, violence to animals has been viewed as an issue separate from other forms of violence.
However, cruelty to animals, particularly companion animals, is now seen as a part of the landscape of
family violence and a risk to human health, safety and welfare with strong links to child maltreatment,
domestic violence and elder abuse. “Link” advocates believe that people are at risk when animals are
abused, and that animals are at risk when people are abused. Since no forms of family violence should
be tolerated, the disciplines involved should collaborate for a more effective, comprehensive approach to
reduce violence.

A growing and compelling body of research is confirming these links and describing animal abuse as a
predictor and indicator crime that often signals serious interpersonal aggression and familial dysfunction.
People who abuse animals have been found to be significantly more likely to commit violent crimes,
domestic violence and other antisocial behaviors. Caseworkers in any one field must be trained to observe
for other manifestations of family violence and to report them to appropriate authorities.

Animal cruelty perpetrated or witnessed by youths is no longer seen as a benign stage of growing up but
rather as one of the earliest diagnostic indicators of conduct disorder. A history of animal abuse is one of
the four most significant risk factors of someone becoming a domestic violence batterer, and batterers who
also abuse animals are more violent and use more types of controlling behaviors against their intimate
partners.

This growing awareness is resulting in a variety of responses addressing The Link. These include: pet foster
care and housing programs for domestic violence survivors; inclusion of animals in domestic violence
protection-from-abuse court orders; legislation enabling or requiring veterinarians, child protection
workers and animal shelter personnel to report suspected abuse; increased criminal penalties and
psychological assessment and counseling for animal abuse offenders; training at-risk youth in nonviolent
conflict-resolution competencies through animal-assisted interventions; development of veterinary
forensic sciences to facilitate animal cruelty prosecutions; and establishing community and national
multidisciplinary coalitions based upon The Link between animal abuse and human violence.

Phil Arkow
Coordinator, National Link Coalition
Consultant, ASPCA & Animals and Society Institute
Chair, Animal Abuse and Family Violence Prevention Project, The Latham
Foundation

vi

Investigating & Prosecuting Animal Abuse

NDAA

1National District Attorneys Association

Introduction

“Animal cruelty is more than just a legal issue, it’s a community issue. If you improve
animal welfare in a community, you improve public safety for everyone.”
							 —Baltimore Mayor Stephanie Rawlings-Blake

In January of 2013, Jimmy Lee Dykes was alleged to have beaten a 120-pound beloved family dog with a lead
pipe. The dog died a week later from his injuries. When animal control officers spoke with Dykes about the
dog, the officers said that “his only regret was that he didn’t beat him to death all the way. If a man can kill a
dog, and beat it with a lead pipe and brag about it, it’s nothing until it’s going to be people.” A few weeks later,
in an incident that gripped the nation and media outlets, Jimmy Lee Dykes killed a school bus driver and
kidnapped a 5-year-old boy who he then held hostage in an underground bunker for nearly a week. Jimmy Lee
Dykes was killed during the rescue efforts of the boy.1

In July 2012, two dogs were doused with gasoline and set on fire in Philadelphia. Chloe was found and died
a day later from her injuries. On another day, Hercules was found with severe burns and survived. Shortly
thereafter, Jerry Buckley, the new CEO of the Pennsylvania SPCA (the second oldest animal protection
organization in the United States), organized a Rally for Chloe and Hercules to raise awareness regarding
animal cruelty and to encourage support for humane education programs. Approximately 250 supporters
attended. In June 2013, Jerry Buckley authored an opinion letter in the Philadelphia Enquirer newspaper
about the importance of taking animal cruelty seriously, about the need for funding humane education and
prevention efforts, rather than funding the care for abused animals. He stated, “One thing I’ve learned in my
first year with the Pennsylvania SPCA is that there is so much to teach, and we cannot teach alone. We must
come together, educate our peers, be a voice for animals, and ultimately build stronger, healthier, and happier
communities. For Hercules, Chloe, and all the animals I’ve met this past year, there has to be a better way.”2 In
spite of $10,000 in reward money being raised, no one in the community would identify the culprits. Although
Chloe lost her life, Hercules was adopted by a veterinarian who cared for him and he is well and thriving.

In June of 2012, nearly 50 pit bull type dogs, ranging in age from 12 weeks to five years, were removed from
a windowless basement of a six-story apartment building in the Bronx, New York following an investigation
involving the ASPCA, the NYPD Vice Enforcement Division and the Bronx District Attorney’s Office. The
space, which served as a makeshift dog fighting arena, was littered with crude wooden cages and had the
capacity for roughly 100 spectators. Raul Sanchez, the building’s superintendant, was taken into custody
and charged with felony animal fighting. Also discovered on scene were a loaded .25-caliber handgun, U.S.
currency, and other equipment associated with dog fighting—including dog treadmills, harnesses, muzzles,

1  	 “Man holding little boy hostage in Alabama is also accused of animal abuse,” available at http://www.examiner.com/article/man-holding-little-
boy-hostage-alabama-is-also-accused-of-dog-abuse.

2  	 Jerry Buckley, Put an end to animal cruelty, Philadelphia Enquirer (June 7, 2013), available at http://articles.philly.com/2013-06-07/
news/39817584_1_animal-abuse-animal-cruelty-animal-advocates.

2

Investigating & Prosecuting Animal Abuse

NDAA

syringes and a shopping cart full of raw chicken parts. Sanchez, later pleaded guilty to dog fighting and was
sentenced to one to three years for animal fighting, one year for animal cruelty and one year for criminal
possession of a weapon.

Animal abuse investigations and prosecutions have become daily events that attract widespread attention.
These are not rare crimes that occur at the hands of seriously deranged individuals; they happen everyday,
everywhere. The surge of social media, and smart phones that can photograph and videotape crimes as
they are happening, has raised the awareness of people as to the plight of animal abuse. Several cities have
instituted smart phone applications that specifically allow the reporting of crimes against animals, with the
inclusion of photographs, videos and GPS data to help locate the incident. These cases generate enormous
emotion and interest, yet they can be challenging for investigators and prosecutors.

Today, animal abuse is in the same posture as child abuse was in the 1980s; largely misunderstood while
under-investigated and under–prosecuted. However, in the past decade, we have seen an evolution in the
way that animals are perceived.

The Past Today

It’s just an animal. Studies have proven that most species of animals are sentient beings
and companion animals, in particular, feel emotions and pain similar to
humans.

Animals have no
rights.

Every state in the United States has passed laws, many felony laws, against
cruelty to animals.

This is how we’ve
always treated
animals.

Laws and society are evolving to what we instinctively know to be ethically
and morally right in the treatment of animals. As society and laws change,
so must behavior. Just because cockfighting was a cultural tradition in the
past does not mean that it is tolerated or legal today.

It’s only a
misdemeanor.

Every state but one now has felony laws for the most serious forms of
animal cruelty. And while some incidents are misdemeanor crimes, animal
abuse should not be treated dismissively due to its connection to a host of
other crimes.

I have more
important cases to
deal with.

When you hold animal abusers accountable, you can prevent other crime
and begin to change a community in regards to safety.

3National District Attorneys Association

Introduct ion

Laws are catching up to what instinctively we know as people to be ethically and morally right in the
treatment of animals.

• �Letting a tethered dog freeze to death outside … No one says that is okay.
• �Letting someone torture and slit the throat of a cat as a form of retaliation …

No one says that is okay.
• �Letting a horse die from starvation because the owner is not properly feeding the horse …

No one says that is okay.
• �Allowing a child to harm or kill an animal and get away with it …

No one says that is okay.

Although some may still view these cases as “minor” crimes, there has been a movement in the past decade
to recognize animal abuse as a serious societal crime:

• �Television shows such as “Animal Precinct,” which highlighted the efforts of the Humane Law
Enforcement division of The American Society for the Prevention of Cruelty to Animals (ASPCA) in

Investigating & Prosecuting Animal Abuse

4 NDAA

New York City, continue to be extremely popular—leading to numerous spin-offs showcasing similar
efforts in Houston, Detroit, Miami, San Francisco and elsewhere.

• �As of this writing (August 2013) there are now approximately 145 law schools in the United States and
Canada that have or continue to offer animal law courses.

• �There are over 190 law school student chapters in the United States and internationally addressing
animal abuse. This is a growth of over 120 chapters since 2006.3

• �The American Bar Association (ABA), along with 26 state bar associations, 16 U.S. regional bar
associations, and 2 international bar associations, now have animal law committees.

• �Prosecutors in many jurisdictions have established task forces, many of which include human
protection agencies, to work with a variety of local agencies to specifically address crimes against
animals.

• �Prosecutor offices are now creating animal abuse units or designating animal abuse prosecutors in an
effort to recognize the seriousness and complexities of these cases that require a consistent approach
and additional education.

• �The number of states with felony-level animal cruelty laws has grown dramatically in the last decade to
where all but South Dakota currently have some felony provision for harming animals.

Figure 2

3  	 http://aldf.org/resources/law-professional-law-student-resources/law-students-saldf-chapters/student-animal-legal-defense-fund-chapters/.

5National District Attorneys Association

Introduct ion

In our collective experience, we have found these to be some essential attributes for the successful
investigation and prosecution of crimes against animals:
(1) 	� Providing clear information to the community about where animal abuse complaints can be filed;
(2) 	� A professional and immediate response to complaints of animal abuse by investigators;
(3) 	� A thorough investigation of the complaint, no matter how simple or severe the allegation;
(4) 	�� Properly trained investigators on responding to and processing animal crime scenes;
(5) �Collaborative relationships with local veterinarians, shelter veterinarians and specialized forensic

veterinarians;
(6) 	�� A prosecuting attorney who understands the seriousness of animal abuse and treats the case as such

when handling a busy case docket;
(7) �	� Understanding that a guilty plea, not a nolo contendere or no contest plea, or a guilty finding for

offenders is essential to preventing escalation of violence and recidivism;
(8) �	� A prosecuting attorney who is trained in the nuances of animal abuse cases, including specialized

pre-trial motions, civil bonding and forfeiture procedures, housing animal victims, and proper
community response;

(9) �	� A judiciary who treats animal abuse cases for the seriousness that they represent to other violent
crimes; and

(10) �Most importantly, a team response that works at the highest standards for animal victims, prosecute
the offenders, treat and rehabilitate offenders, and contribute to overall community safety.

This monograph will serve as a guidebook to prosecutors, investigators, veterinarians, shelter staff,
treatment providers, and other allied professionals who seek information on handling animal abuse cases.

Investigating & Prosecuting Animal Abuse

6 NDAA

7National District Attorneys Association

What is Animal Abuse?

Dr. Frank Ascione, a pioneer in studying the abuse of animals, has defined animal abuse as “socially
unacceptable, non-accidental behavior that causes unnecessary pain, suffering, distress and/or death to an
animal.” In this definition, “socially unacceptable” reflects a societal belief that a person’s behavior requires
correction. It does not reflect all harm committed by humans against animals.

One challenge for prosecutors in addressing the abuse of animals is that the term is used generically to
describe a broad range of mistreatment, from a temporary lapse in providing proper care to the malicious
torture or killing of an animal. Many state anti-cruelty laws still contain antiquated language, developed
more than a century ago, emphasizing prohibition of “overdriving and overloading” of working animals.
However, these laws continue to evolve, adding updated definitions and strengthening provisions on a
regular basis.

There is little consistency amongst the states in defining animal abuse. And within a state, counties and
cities often have their own animal abuse or animal control ordinance code. This presents law enforcement
officials with the task of determining which acts against which creatures are to be addressed by these laws.
Some states provide no definition of “animal,” leaving open to question which animals are protected. Other
states specify which animals are included or excluded from protection. Laws generally and primarily
protect companion animals, and leave other species unprotected (farm animals, rodents, wildlife, animals
in research facilities). Since the kinds of animals that are included in or exempted from cruelty laws can
change quickly, it is important to be familiar with the most current definitions used in your jurisdiction.

Just as states vary widely in their definition of “animal,” each state defines “cruelty to animals” in its own
way. Some definitions are quite brief and non-specific, such as the Wisconsin law that declares that “No
person may treat any animal, whether belonging to the person or another, in a cruel manner,”4 however
case law has given a definition.5 Others incorporate a comprehensive collection of references to both
antiquated and modern offenses, such as Connecticut’s single-sentence statute:

“Any person who overdrives, drives when overloaded, overworks, tortures, deprives of necessary
sustenance, mutilates or cruelly beats or kills or unjustifiably injures any animal, or who, having
impounded or confined any animal, fails to give such animal proper care or neglects to cage or
restrain any such animal from doing injury to itself or to another animal or fails to supply any such
animal with wholesome air, food and water, or unjustifiably administers any poisonous or noxious
drug or substance to any domestic animal or unjustifiably exposes any such drug or substance, with
intent that the same shall be taken by an animal, or causes it to be done, or, having charge or custody
of any animal, inflicts cruelty upon it or fails to provide it with proper food, drink or protection

4  	 Wisc. Stat. Ann. §951.02.

5  	 State v. Kuenzi, 332 Wis. 2d 297, 796 N.W.2d 222 (2011).

Investigating & Prosecuting Animal Abuse

8 NDAA

from the weather or abandons it or carries it or causes it to be carried in a cruel manner, or sets on
foot, instigates, promotes or carries on or performs any act as assistant, umpire or principal in, or
is a witness of, or in any way aids in or engages in the furtherance of, any fight between cocks or
other birds, dogs or other animals, premeditated by any person owning, or having custody of, such
birds or animals, or fights with or baits, harasses or worries any animal for the purpose of making it
perform for amusement, diversion or exhibition, shall be fined not more than one thousand dollars
or imprisoned not more than one year or both.”6

In addition to having unique definitions of “animal” and what constitutes animal abuse, most state animal
abuse laws have specific exemptions for certain socially accepted practices, even when these practices
might be seen as resulting in pain or death. Common exemptions include the practice of veterinary
medicine, scientific research, generally acceptable livestock husbandry and slaughter, hunting, trapping,
rodeos, pest control, and shelter animal euthanasia. Some states expressly exempt harming animals
belonging to another from their statute when the defendant had permission from the animal’s owner
to harm or kill it as long as those actions do not constitute “torture.”7 Other states also exempt from
protection animals that are stray or un-owned unless the maltreatment constitutes “torture.”

Several state laws include additional unusual exemptions. For example, Alabama’s code contains an
exemption for “shooting a dog or cat with a BB gun for defecating/urinating on property,”8 and Indiana’s
code contains an exemption for “parking an animal.”9 Louisiana’s code exempts “traditional rural Mardi
Gras parades, processions or runs involving chickens.”10

In recent years there has been a significant movement in the passage of animal protection legislation to
better define poorly written laws, enhance penalties and acknowledge the recent changes in the many ways
in which animals may be harmed. Like all legislative action, the intent of creating stronger and clearer laws
often takes a back seat to pressure from those powerful organizations and lobbies opposing the efforts. The
end results are statutes that continue to remain unclear to both investigators and prosecutors

6  	 Conn. Gen. Stat. §53-247.

7  	 Texas Penal Code §42.09.

8  	 Ala. Code § 13A-11-246.

9  	 Ind. Code §35-46-3-5(a)(14).

10  	La. Rev. Stat. Ann. §14:102.1.

9National District Attorneys Association

Why People are Cruel to Animals

There are many reasons why adults and children are cruel to animals; it should not always be seen as a result
of uncontrolled anger. This is important to remember at the time of sentencing and to ensure that the court
does not order “anger management” treatment alone. Some of the reasons why animals are abused include:

•	 Harming the animal to control people or the animal;
•	 Retaliation against the animal and others through extreme punishment;
•	 Prejudice against a breed as not being worthy of life;
•	 Aggression through the animal, such as animal fighting;
•	 Acting out aggression, such as target shooting;
•	 Shock for amusement;
•	 Displacement of aggression (sometimes from children acting out their own abuse); and
•	 Sadism, which involves inflicting suffering through power and control.11

And sometimes animals are abused as part of gratuitous violence. A 2012 study from New Zealand
explored the reasons of why companion animals are harmed in intra-familial violence.12 The study focused
on animals abused during and after an abusive relationship and found these factors:

Cruelty to animals during the abusive relationship

Abusing animals as normalized violence while harming people

Perverse satisfaction from hurting pets, often pets not in the home, which was not anger related but often
done to instill fear in the family

Abusing the animals as punishment for unwanted behavior from people

Abusing animals out of jealousy of the relationship between the animal and human victims

Abusing animals as a threat to keep the humans in the home and to show intolerance for misbehaving by
people

Animals caught in the cross fire of violence towards people

Abusing animals to avoid police intervention (which was more likely to occur with human violence)

Animals used as sexual objects as a form of power and control over the human victims13

11  	Eleanora Gullone, Conceptualizing Animal Abuse with an Antisocial Behavior Framework, in 1 Animals 144-160 (2011), available at http://
nationallinkcoalition.org/wp-content/uploads/2013/01/AntisocialBehaviorGullone.pdf; S.R. Kellert & A.R. Felthous, Childhood cruelty toward
animals among criminals and noncriminals, 38 Human Relations 1113-1129 (1985).

12  	M. Roguski, Pets as Pawns: The Co‐existence of Animal Cruelty and Family Violence. (Auckland: Royal New Zealand Society for the Prevention
of Cruelty to Animals, 2012), available at https://womensrefuge.org.nz/users/Image/Downloads/PDFs/Pets%20as%20Pawns.pdf.

13  “[P]articipants described it as the worse type of abuse that they had experienced as the perpetrator had robbed them of their own value system.
With other forms of abuse they knew that the perpetrator was in the wrong. With bestiality they felt they had been forced or manipulated into
being complicit in hurting a cherished animal.” Id. at vi.

Investigating & Prosecuting Animal Abuse

10 NDAA

Cruelty to animals after the abusive relationship ended

Threats to harm the animal(s) left behind

Actual harm to animals left behind as punishment for the person leaving

Harm to the animals of friends and family out of retaliation for the person leaving

Children are abusive to animals for a variety of reasons including:
• curiosity or exploration;
• peer pressure;
• to threaten or intimidate others to gain power and control;
• sexual gratification;
• to prevent someone else from harming their pet;
• acting out the abuse they have suffered;
• rehearsing their own suicide;
• seeking to shock or offend others to draw attention to themselves; and
• as a way of producing injury to themselves, analogous to “cutting.”

It is usually not difficult to identify those acts of animal cruelty which are potentially the most serious and
which might indicate the greatest need for a response that provides the best protection of the community.
The community itself will often demonstrate its desire for aggressive action in response to serious cases of
animal cruelty, even when committed by youthful offenders. However, there are certain characteristics of
acts of animal cruelty which are indicative of a need for greater concern.

Figure 3 lists the elements of animal cruelty cases most often associated with risk of other interpersonal
crimes. This list is based on retrospective studies of acts of cruelty against animals reported by incarcerated
violent offenders, reports of acts of animal cruelty committed prior to or in association with child abuse
or domestic violence, and extrapolation from criteria used in threat assessment by the National Center for
the Analysis of Violent Crime. There are some formal diversion programs available for juvenile or adult
animal cruelty offenders and limited programs specifically addressing the mental health needs of such
offenders. Most agencies make an attempt to address even serious animal neglect cases through education
and assistance with resources. Cases that can be resolved through education should not be advanced for
prosecution. Those that involve chronic repeated animal neglect or violent or intentional acts of cruelty
should not be considered candidates for diversion.

11National District Attorneys Association

Why People are Cruel to Animals

Figure 3

Factors in the Assessment of Dangerousness in Perpetrators of Animal Cruelty

1. Victim vulnerability — e.g. size, age, level of harmlessness/aggressiveness
2. Number of victims involved
3. Number of instances within a limited time frame
4. Severity of injury inflicted
5. Repetition of injuries on individual victim(s) — e.g. multiple wounds
6. Multiple forms of injury to individual victim(s) — e.g. stabbing and burning
7. Intimacy of infliction of injury – e.g., direct physical contact or restraint
8. Victim was bound or otherwise physically incapacitated
9. Use of fire
10. Duration of abuse — how prolonged was the act of abuse/torture
11. Degree of pre-planning or premeditation
12. Act involved overcoming obstacles to initiate or complete the abuse
13. Act was committed with high risk of detection or observation
14. Other illegal acts were committed at the scene of the animal cruelty – e.g., threats, vandalism
15. Individual was the instigator of an act involving multiple perpetrators
16. Animal cruelty was used to threaten, intimidate or coerce a human victim
17. Act of animal cruelty was indicative of hypersensitivity to real or perceived threats or slights
18. Absence of economic motive – e.g., killing and stealing animal for food
19. Past history of positive interactions with victim
20. Animal victim was subjected to mutilation or postmortem dismemberment
21. �Animal victim was sexually assaulted or mutilated in genital areas or perpetrator indicated sexual arousal as a

consequence of the abuse
22. Act of cruelty was accompanied by indicators of sexual symbolism associated with the victim
23. �Perpetrator projected human characteristics onto victim – e.g., rehearsal of future acts against humans
24. �Perpetrator documented the act of animal abuse through photographs, video or audio recording, or diary entries
25. Perpetrator returned at least once to scene of the abuse, to relive the experience
26. Perpetrator left messages or threats in association with the act of cruelty
27. Animal victim was posed or otherwise displayed
28. Animal cruelty was accompanied by ritualistic or “satanic” actions
29. Act of abuse involved staging or reenactment of themes from media or fantasy sources
30. Perpetrator reportedly experienced altered consciousness during the violent act – e.g., blackout
31. �Perpetrator reportedly experienced strong positive affective changes during the violence act – e.g., laughter,

“rush,” sexual excitement
32. Perpetrator lacks insight into cause or motivation of the animal abuse
33. �Perpetrator sees himself as the victim in this event and/or projects blame onto others including the animal victim

A detailed discussion of this list can be found at http://coloradolinkproject.com/dangerousness-factors-2/.

Investigating & Prosecuting Animal Abuse

12 NDAA

13National District Attorneys Association

Animal Cruelty Laws: Past and Present

Protecting animals from unnecessary pain and suffering has been a component of many societies
throughout history. The earliest printed legal code in America, “The Body of Liberties” established by
the Puritans of the Massachusetts Bay Colony in 1641, included among the 100 “liberties” two provisions
protecting animals:

“92. No man shall exercise any Tirrany or Crueltie towards any bruite Creature which are
usuallie kept for man’s use.”

“93. If any man shall have occasion to leade or drive Cattel from place to place that is far of,
so that they be weary, or hungry, or fall sick, or lambe, It shall be lawful to rest or refresh
them for a competent time, in any place that is not Corne, meadow, or inclosed for some
peculiar use.”

The first American law that moved away from these limitations was in Maine (1821), prohibiting cruelly
beating any horse or cattle—regardless of ownership. This was the earliest indication of a law addressing
concern for the welfare of the animal itself. However, there was no system or organization established to
enforce this law.

In the past decade, there have been a number of changes to animal abuse laws in the United States, thus
raising more awareness for the need to protect animals from harm and hold offenders responsible. As of
2013:

• �all states, except for South Dakota, have felony laws for severe cruelty to animals;
• �all states have laws that prohibit neglect of animals;
• �all states have felony laws that prohibit dog fighting; and
• �all states have felony laws that prohibit cock fighting, except for Alabama, Hawaii, Kentucky,

Mississippi, Ohio, South Carolina, South Dakota, Tennessee, Utah, and West Virginia. California,
Louisiana and New Mexico only have felony penalties for the second offense.

Beginning in 2006, states began to include pets in domestic violence protection orders. As of 2013, 22
states and Puerto Rico have passed “pet protective order” laws.14 And some states, such as Colorado, are
beginning to define animal abuse as a form of domestic violence for purposes of domestic violence penalty
enhancement.15

14  	Arizona, Arkansas, California, Colorado, Connecticut, Hawaii, Illinois, Louisiana, Maine, Maryland, Minnesota, Nevada, New Jersey, New
York, North Carolina, Oklahoma, Oregon, Tennessee, Texas, Vermont, Washington, West Virginia and Puerto Rico.

15  	Colo. Rev. Stat. §18-6-800.3 (1) states, “Domestic violence” also includes any other crime against a person, or against property, including an an-
imal, or any municipal ordinance violation against a person, or against property, including an animal, when used as a method of coercion, control,
punishment, intimidation, or revenge directed against a person with whom the actor is or has been involved in an intimate relationship.

Investigating & Prosecuting Animal Abuse

14 NDAA

In spite of these advances in the laws for animals, there is still significant room for improvement of animal
abuse laws across the United States. Many laws are ill-defined leaving investigators and prosecutors
uncertain of whether conduct rises to the level of a crime. Thus, far too many cases of abuse continue to
go unaddressed. And laws are woefully inadequate when it comes to the protection of farm animals (for
abuses during the farming process or from intentional harm by outsiders), to animals in research facilities,
to wildlife, stray and feral animals. As discussed in our June 2013 Tales of Justice Newsletter entitled
“Hierarchy of Animal Protection Laws: Prosecuting the Abuse of Stray and Feral Cats,”16 our laws select
which animal species shall be afforded protection under the law, while leaving out others. This can also
cause difficulties for investigators and prosecutors who uncover an offender who is intentionally harming
and/or torturing animals of a species not protected by law.

16  	Allie Phillips, Hierarchy of Animal Protection Laws: Prosecuting the Abuse of Stray and Feral Cats, Tales of Justice 3(3) (2013), available at
http://www.ndaa.org/pdf/Tales%20of%20Justice%20vol%203%20no%203.pdf.

15National District Attorneys Association

Why it is Important to Take Animal Abuse Seriously:
The Link

Cruelty to Animals is a Crime

The prevention of unnecessary animal suffering has been at the core of laws in Western society for
centuries. Legislatures and municipalities have responded to the interests of citizens by increasing the
penalties for egregious acts of cruelty and providing better resources for the investigation and prosecution
of these crimes. In response to such public interest, some prosecutor offices have created animal abuse
units or designated animal abuse prosecutors. Some jurisdictions have joined to together to create task
forces to specifically address concerns about animal fighting and animal cruelty crimes.17 Training on the
investigation of and response to crimes against animals is increasingly being included in standard police
training.

Opinion surveys of representative samples of the U.S. population show that a large percentage of the
population views the enforcement of animal abuse laws as an important priority. A 2011 report from the
Humane Research Council outlined that 91% of Americans view the protection of companion animals as
important.18 The following four charts come from the Humane Research Council’s longitudinal Animal
Tracker study (2008-2013).19

17  	Visit the National Link Coalition website at http://nationallinkcoalition.org/link-coalitions for a listing of animal abuse task forces, some of
which include human protection agencies.

18  	Humane Trends (2011), available at http://www.humanetrends.org/summary/.

19  	Use permission granted from Humane Research Council, available at http://www.humaneresearch.org/content/collaborative-research-studies/.

Investigating & Prosecuting Animal Abuse

16 NDAA

Figure 4 shows us that animal protection is equally important as the top social cause or political movement
in the United States. Animal protection continues to be a “hot button” topic and with national news and
social media sites publishing more stories and footage of animal abuse, it continues to raise awareness and
the ire of people who are intolerant of animals being harmed.

Figure 4: From the Humane Research Council (2012)

17National District Attorneys Association

Why it is Important to Take Animal Abuse Ser iously: The L ink

Figure 5 tells us what Americans are most concerned about when it comes to harming animals. Although
some of the options listed in Chart B will not fall into the purview of state and local laws, it is important
for prosecutors and investigators to be aware of how communities are less tolerant of many forms of
“legally sanctioned” activities that can harm animals. This could be important when selecting a jury.

Figure 5: From the Humane Research Council (2012)

Investigating & Prosecuting Animal Abuse

18 NDAA

Figure 6 identifies the tactics that Americans support when it comes to uncovering animal abuse.
Anti-cruelty investigations continue to be the most approved tactic that is supported by communities.
One tactic not listed is that of private undercover investigations by animal protection organizations
(with or without law enforcement’s knowledge and/or assistance). This is often due to frustrations
within communities from the lack of responsiveness to investigating complaints of animal abuse and
obtaining critical undercover photos and videotapes. There has been a significant push back from certain
business enterprises (such as agriculture) to lobby for the passage of laws that would prohibit the private
videotaping of how animals are treated (i.e., Ag-gag bills), although in 2013 all eleven such bills introduced
in state legislatures were defeated. It is important for prosecutors and law enforcement to understand a
level of frustration in some communities over lack of enforcement and it is an opportunity to educate
communities on the limitations of your state and local laws that, in turn, allow for changes in the law while
avoiding backlash against your office.

Figure 6: From the Humane Research Council (2011)

19National District Attorneys Association

Why it is Important to Take Animal Abuse Ser iously: The L ink

Figure 7 demonstrates that 68% of those surveyed in this longitudinal study support the animal protection
movement. Again, this demonstrates how animal protection is an important issue for Americans and may
be helpful in identifying jurors who consider protecting animals from harm to be an appropriate role for
the state.

Figure 7: From the Humane Research Council (2013)

Cruelty to Animals Can Be a Predictor Crime

An impressive collection of literature substantiates the common sense knowledge that those who have a
history of repeated acts of intentional violence towards animals are at higher risk for exhibiting similar
violence or lawlessness towards people in the future.

Studies have told us that (1) adults maltreating animals present a risk of abuse to children; (2) childhood
violence towards animals may be predictive of future violent behavior and psychopathology; (3) batterers
may target and maltreat animals as a way of threatening, coercing, silencing or intimidating their human
victims; (4) families may delay or refuse to leave an abusive home out of fear for the pets; and (5) the co-
occurrence of multiple forms of violence increases future violence.20

20  	Hackett & Uprichard, Animal Abuse and Child Maltreatment: A review of literature and findings from a UK study, National Society for the
Prevention of Cruelty to Children (2007).

Investigating & Prosecuting Animal Abuse

20 NDAA

Several studies have shown that animal abusers are important to monitor because of their increased
likelihood in continued and increasing violence towards animals and people. “Batterers who also abuse
their pets are both more controlling and use more dangerous forms of violence [sexual violence, marital
rape, emotional violence and stalking] than batterers who do not.”21 So brushing off an animal abuse case
as “unimportant” is a mistake because a proper response can reduce recidivism.

People who hoard animals and have children are likely to abuse or neglect their children. It is common
sense that if a person keeps a dog chained up outside without proper food, water and/or shelter and allows
the dog to live with chronic neglect, then they are more likely to allow their children to be neglected.

Animal abuse has been linked to the commission of other crimes, including:
• �child physical abuse;
• �child sexual abuse (including a correlation to bestiality or sexual assaults of animals);22

• �child neglect (including a correlation to animal hoarding);
• �intimate partner violence;
• �elder abuse;23

• �assault; and
• �sexual assault.

Animal fighting enterprises often have a host of other crimes co-occurring and, as a result, are now deemed as
racketeering offenses (RICO) by some states.24 Other crimes related to animal fighting include:

• �gambling;
• �weapon offenses;
• �drug offenses;
• �sexual assault;
• �simple and serious assault;
• �prostitution and human trafficking;
• �children exposed to violence; and
• �the intentional harm and torture of the animal victims.

21  	C.A. Simmons & P. Lehmann, Exploring the link between pet abuse and controlling behaviors in violent relationships, 22(9) Journal of Inter-
personal Violence 1211-1222 (2007).

22  	C. Hensley, S.E. Tallichet & S.D. Singer, Exploring the possible link between childhood and adolescent bestiality and interpersonal violence, 21
Journal of Interpersonal Violence 910-923 (2006); D.A. Simons, S.K. Wurtele & R.L. Durham, Developmental experiences of child sexual
abusers and rapists, 32 Child Abuse & Neglect 549-560 (2008).

23  	Peak, Ascione & Doney, 2012. Adult Protective Services and Animal Welfare: Should Animal Abuse and Neglect Be Assessed During Adult Protec-
tive Services Screening? 24(1) Journal of Elder Abuse and Neglect (2012); Barbara Boat & Juliette Knight, Experiences and Needs of Adult Pro-
tective Services Case Managers When Assisting Clients Who have Companion Animals, 12(3/4) Journal of Elder Abuse and Neglect 145-155
(2000); R. Lockwood, Making the connection between animal cruelty and abuse and neglect of vulnerable adults, 23(1) The Latham Letter 10-11
(2002).

24  	These states have included animal fighting in their state racketeering and criminal enterprise laws as of 2013: Florida (Fla. Stat. §895.02),
Illinois (720 Ill. Comp. Stat. 5/33G-3), Michigan (Mich. Comp. Laws §750.159g), Oregon (Or. Rev. Stat §166.715), Utah (Utah Code Ann. §76-10-
1602) and Virginia (VA. Code Ann. §18.2-513).

21National District Attorneys Association

Why it is Important to Take Animal Abuse Ser iously: The L ink

Animal abuse is also related to other serious offenses, such as bullying,25 arson and fire setting by youth26
and homicide.

Cruelty to Animals Can Be an Indicator Crime

A large and growing body of research has documented the co-occurrence of animal cruelty and
interpersonal violence, particularly domestic violence, child abuse and elder abuse. Paying attention
to the victimization of animals can often lead to the discovery of people who have been harmed by the
same perpetrator, or who are at high risk of being harmed. Animal abuse investigators and humane law
enforcement agents are now seen as important sentinels for detecting many forms of abuse, and in some
states are key mandated reporters of suspected child and elder abuse.

A 2009 study of 860 college students looked at the link between animal abuse, child abuse and domestic
violence. It was found that half of the students had experienced at least one form of violence in the
home when growing up. Of interest is that individuals who witnessed animal cruelty were 8.14 times
more likely to become a perpetrator.27 This is consistent with other studies that have shown that the
mere witnessing of animal abuse may increase the likelihood of violent offending against people and
animals by that witness.28 This is particularly significant for children who grow up in violent homes and
witness animals abuse. Treatment for these children is needed to stop the cycle of violence in their lives.

Serious animal neglect can also point to a variety of other problems that should be addressed. Cliché but
true … if someone cannot care for a companion animal, they are not in a position to properly care for a
child or family member. Through television shows like “Hoarders,” much attention has been given to the
problem of “animal hoarding,” the accumulation of large numbers of animals in extremely unsanitary
conditions, often resulting in the death of many animals and potentially serious health consequences for
the people who are living with them. Although animal hoarders are unlikely to be involved in serious
interpersonal crimes, they are often in need of social and/or mental health services. In many cases,
individuals charged with animal abuse and neglect in hoarding situations have been found to have
children or dependent adults living in the same squalor conditions as the animals that are suffering.
Social service interventions and long-term monitoring in these cases are more effective when they are
mandated as part of the adjudication of an animal abuse case.29

25  	Gullone (2011); Gullone & Robertson, The relationship between bullying and animal cruelty behaviours in Australian adolescents, 29 Journal
of Applied Developmental Psychology 371-79 (2008); A. Arluke, J. Levin, C. Luke & F.R. Ascione, F.R., The relationship of animal abuse
to violence and other forms of antisocial behavior, 14(9) Journal of Interpersonal Violence 963-975 (1999); K.S. Miller & J.F. Knutson, J.F.,
Reports of severe physical punishment and exposure to animal cruelty by inmates convicted of felonies and by university students, 21(1) Child Abuse
& Neglect 59-82 (1997).

26  	D. Kolko (Ed.). Handbook on firesetting in children and youth. (San Diego, CA: Academic Press.Kolko, 2002).

27  	S. DeGue & D. DeLillo, Is Animal Cruelty a “Red Flag” for Family Violence? Investigating Co-Occuring Violence Toward Children, Partners and
Pets, 24(6) Journal of Interpersonal Violence 1036-1056 (2009).

28  	A.C. Baldry, Animal abuse among preadolescents directly and indirectly victimized at school and at home, 15 Criminal Behaviour and Men-
tal Health 97-110 (2005).

29  	A review of case outcomes in serious hoarding neglect cases is provided by C. Berry, G. Patronek and R. Lockwood, Long-Term Outcomes in
Animal Hoarding Cases, 11 ANIMAL LAW 167 (2005).

Investigating & Prosecuting Animal Abuse

22 NDAA

When a human harms an animal, this is a strong predictor and indicator that additional animal and
human victims may be next. Taking animal abuse seriously can help investigators and prosecutors create
safer communities through early intervention of those who harm animals.

Cruelty to Animals Destabilizes Communities

With the growth of social media, people and communities can connect across the globe. Publicity
involving crimes towards animals has resulted in greater transparency and more pressure on investigators
and prosecutors. Law enforcement officials often express surprise at the intense reactions of communities
to incidents of animal abuse. High-profile cases involving animal victims often result in substantial offers
of rewards of hundreds or even thousands of dollars and citizens demanding that local officials take action.
Many people see animals as truly innocent victims, so their victimization may be more disturbing than
person-on-person crimes in which parties may be seen as sharing some responsibility.

No longer can communities ignore crimes toward animals. Crimes involving animal abuse can be seen
as a classic example of “broken window” crimes, i.e., relatively “low-level” offenses that authorities may
overlook, yet may be considered by members of the community as a sign that no one cares about violence
and decay in their neighborhood. Effective enforcement of animal abuse laws is increasingly seen as an
important component of community-oriented policing.

Animal fighting seems to penetrate all communities; urban and rural. Chicago’s Anti-Cruelty Society
conducted written surveys with 37,702 students in grades K-12 between 2003 and 2006 to determine the
extent of children attending and witnessing animal fighting. The surveys were administered at over 1,500
schools, summer camps, and other venues. Figure 8 shows the shocking results.30 When children are
witnessing animal abuse, especially animal fighting, it desensitizes them to harm and lowers empathy.

30  	S. Cleveland, Dog fighting and youth: Effects, consequences, and tools for intervention (2006). Presentation at 2006 American Humane Annual
Conference, Schaumburg, IL, Sept. 28-30. Study also discussed at http://www.dnainfo.com/chicago/20121126/englewood/dogfighting-is-fact-of-
life-for-many-chicago-kids#ixzz2DSgtQbfO.

23National District Attorneys Association

Why it is Important to Take Animal Abuse Ser iously: The L ink

Figure 8

CITY OF
CHICAGO

SUBURBS TOTAL

No. of students surveyed: 35,815 1,887 37,702
No. who have attended dogfights 2,362 (6.6%) 323 (17.1%) 2,685 (7.1%)
No. aware of dog fights in the
neighborhood

5,187 (14.4%) 623 (33%) 5,810 (15.4%)

No. who have attended cockfights 359 (1%) 93 (4.9%) 452 (1.2%)

No. of families entering dogfights 163 13 176

No. aware of serious dog bites 10,647 (29.7%) 636 (33.7%) 11,283 (29.9%)

Investigating & Prosecuting Animal Abuse

24 NDAA

25National District Attorneys Association

Types of Animal Abuse

Simple Neglect
Most reported cases of animal abuse involve (1) failure to provide adequate food, water, shelter and/
or sanitary environment, or (2) failure to provide veterinary care to one or more animals, including
emergency veterinary care to an injured or suffering animal. Usually these situations are handled by local
animal care and control or humane agencies in an effort to educate the offender to provide proper care.
These situations may often involve individuals who are financially struggling (and, therefore, not intending
to cruelly place their animal in harm’s way) or an elderly person who is physically or financially struggling
to care for their pet (which may be their best friend and only family member). Education is an important
first step in these situations. If education and assistance from local resources proves ineffective, action may
be taken under local ordinances or state law. However, cases involving large numbers of animals or which
cause death or serious debilitation of animals may be charged as serious misdemeanor or even felony
offenses.

Abandonment
This occurs most often when the owner moves out of their home leaving the animal(s) behind. This happened
with great frequency during the economic down-turn from 2007-2009 which coined the term “foreclosure
pets” when homes were being foreclosed at record rates and animals were perishing inside the dwellings. These
animals are typically abandoned inside of the home without sufficient food or water, or abandoned outdoors with
insufficient survival skills. Many local ordinances are weak when it comes to investigating and prosecuting animal
abandonment, leaving confusion as to what action can be taken and when seizure of the animal can occur. Most
jurisdictions have stray dog laws or ordinances which allow for the quick seizure of those animals; however, there
are very few stray cat laws, thus leaving cats unprotected by the law. This leaves far too many investigators and
prosecutors to misunderstand or misinterpret the law resulting in failed or delayed action. These cases are rarely
prosecuted, yet are the most common form of animal abuse.

Severe Neglect
A growing number of states make a distinction between simply failing to take adequate care of animals
and intentionally or knowingly withholding food or water needed to prevent dehydration or starvation.
Although some states fail to recognize neglect as meeting the level of intentional cruelty, others treat
any act, omission or neglect that results in unnecessary or unjustifiable suffering as a potentially serious
offense. Community standards for what is considered to be a reasonable level of care for companion
animals have been rising steadily in recent years as veterinary and humane professionals have provided
extensive information on proper responsible pet care. These situations typically involve hoarding,
commercial breeding establishments (i.e., puppy mills), and animals in hot vehicles.

Hoarding
Animal care and control and law enforcement agencies are reporting a growing number of
cases that involve large numbers of animals (sometimes several hundred) kept under extremely

Investigating & Prosecuting Animal Abuse

26 NDAA

poor conditions, often resulting in the death of many animals from disease and starvation.
Communities and neighbors are now more aware of the horrors of hoarding and are on alert. Such
cases present substantial challenges for prosecutors due to the large number of animals involved,
the possible mental health issues surrounding the defendant(s) and the extremely high recidivism
rate seen with this particular offense. At this time, therapeutic intervention for hoarders is
difficult to enforce and is frequently unsuccessful. Constant oversight and monitoring through a
coordinated effort of probation, social services, animal care and control, housing authorities and
others is the best means to prevent recidivism.

Three types of hoarding have been identified, each requiring a different type of treatment.
(1)	 The Overwhelmed Caregiver: This is an individual who may have unsterilized animals who

breed and produce more off-spring than the individual can handle. This is usually due to
a change in circumstances (loss of employment, loss of marriage, physical disability), and
what may start off as two animals can quickly turn into hundreds. Early on the animals may
receive appropriate food, water, shelter and veterinary care, but as the numbers climb the
individual is overwhelmed financially with the responsibility. These individuals recognize the
dire situation and are more likely to work with local officials, to spay and neuter the animals
with assistance, to place the animals in new homes or with animal rescue organizations, and
are more compliant with non-court ordered treatment. These individuals often do not require
prosecution or court intervention and will work effectively with animal care and control or
law enforcement officials.

(2)	 The Rescue Hoarder: This is an individual who may be involved in animal rescue, or lives in
area where s/he finds many animals requiring assistance. These individuals may approach the
situation with the best of intentions but often believe that no one can care for the animals as
well as they can. They fear the euthanasia of animals and cannot say no to helping “just one
more”. So even when approached with offers to place the animals in new homes or with rescue
groups, these individuals become deceptive, lie and obfuscate the process out of the belief that
the animals will suffer if they leave. In recent years, we have seen a rise in incidents where
animal rescue organizations have been criminally prosecuted for animal hoarding. Those
situations fall into this category. This individual is more difficult to work with and may require
prosecution and court intervention, including the oversight of a probation officer or social
worker to insure that the number of animals possessed by this person remains at a safe level.

(3)	 The Exploitive Hoarder: This individual is the most difficult to work with and will require
prosecution and court intervention. They acquire animals solely for their own personal
reasons, often as a means of soliciting funds from the public by misrepresenting the quality
of care they are providing. They may fail to care for the animals because they lack empathy
and often have sociopathic tendencies. They have no guilt for the squalor and suffering of the
animals and are resistant to help. This person will require constant and vigilant oversight to
ensure that they do not re-accumulate animals.

The prosecution of animal hoarding cases can sometimes be unpopular if the defendant is elderly,
or seen as sympathetic and caring, rather than as someone who has caused substantial suffering to
a large number of animals. Responding to the community and selecting a fair jury can be tricky.

27National District Attorneys Association

Types of Animal Abuse

Animal care and control, veterinarians, and prosecutors can be extremely helpful in educating the
public and the triers of fact to the real impact of these actions on the animals involved. Although
most prosecuted animal hoarding cases result in convictions or pleas, these cases are notoriously
difficult to resolve. Hoarders who are required to make restitution for veterinary costs rarely
comply. Those who are ordered to undergo psychological assessment and/or treatment also
generally fail to comply.31 And without vigilant oversight, hoarders will re-accumulate animals.

Many agencies have begun to promote a community-based task force approach to respond to
hoarding situations.32 Such groups involve representatives of all stakeholders in the community,
including law enforcement, human health and social services, public health, zoning, code
enforcement, and animal protection groups to bring a coordinated effort to these cases.
Conviction on animal abuse charges and probation that allows long-term monitoring can be
important tools for such task forces for preventing recidivism of hoarding. As with other forms of
animal abuse, legislators are recognizing that animal hoarding is not a harmless eccentricity, but
a potentially serious problem that takes a toll on animals, people and the community as a whole.
States are now beginning to pass hoarding specific laws to address this serious concern.

When responding to a hoarding complaint, it is important for investigators and prosecutors to
call upon local, state and/or national animal protection organizations for assistance in seizing,
assessing and caring for the animals until they can be forfeited and re-homed. These can be costly
cases, but the assistance of these organizations and their ability to mobilize a community to assist
with financial donations and foster placement will be tremendously helpful during the pendency
of the case.

For a detailed discussion and study on animal hoarding, we recommend Animal Hoarding:
Structuring interdisciplinary response to help people, animals and communities at risk.33

Investigative Checklist for Hoarding Cases

	Photographs/video showing the conditions observed when first entering the property.
	�Photographs/video of each animal as found and removed from crates documenting any

medical conditions. Also note condition of nails, fur, teeth.
	Photographs/video of the animals as they respond to medical treatment.
	�Seize and/or take samples of crates, furniture cushions, and rugs to preserve the odor and

squalor.

31  	Berry, supra note 3.

32  	Animal Hoarding: Structuring Interdisciplinary Responses to Help People, Animals and Communities at Risk. (Gary J. Patronek, Lynn Loar
& J. N. Nathanson, J.N., eds., Hoarding of Animals Research Consortium, 2006), available at http://vet.tufts.edu/hoarding/pubs/AngellReport.
pdf. Also check out Victoria Hayes, A Detailed Discussion of Animal Hoarding (2010), available at http://animallaw.info/articles/ddushoarding.
htm#s113 and http://www.aspca.org/fight-cruelty/humane-law-enforcement/aspca-cruelty-intervention-advocacy-program.

33  	Id.

Continued

Investigating & Prosecuting Animal Abuse

28 NDAA

	�Place the white, clean towel at the door and collect it and preserve it. The odor will be
present.

	Photograph and seize food and water bowls.
	Seize items that have been urinated on, such as lamp shades and chair cushions.
	Obtain all records concerning animal ownership, medical care, and food bills.
	�In cases where the hoarder is actually a rescue agency and is selling the animals, obtain

a search warrant for all financial records for every animal placement, including all bills,
documents, medical records, and records showing where these animals were obtained. Take
and search all computers and electronic devices. Assess whether you have a tax fraud case.

	Obtain property ownership information.
	�Are there rodents present? If any are dead, take them for analysis. If the perpetrators were

using rat poison to kill the rodent population, some of the animals may have ingested that
poison.

	Seize all medications found, especially veterinary medications.
	�Take all animals, alive or deceased, including any offspring from animals who are pregnant,

and incorporate into the search warrant.

Thank you to Sandy Sylvester, Prince William Assistant Commonwealth Attorney (Virginia), for
supplying this checklist.

Commercial breeders (puppy mills)
“Puppy mill” cases, like hoarding, come with a host of challenges that investigators and
prosecutors must be prepared to handle. As awareness about mass breeding of animals increases
throughout the United States, so do the number of complaints, investigations and prosecutions
of those involved. Puppy mills involve dogs being bred and housed in cramped cages, often with
multiple animals in a small space. These dogs mature with a host of physical and behavioral issues
and often receive insufficient food and water, little veterinary care, and little or no socialization.
The females are repeatedly impregnated causing the over-breeding of certain breeds which can
result in dogs with significant physical issues. These animals are then typically sold at auctions or
through pet stores.

To address the growing concern about puppy mills, states have begun to pass “puppy lemon” laws
that allow for purchasers to receive a refund of money paid for the dog, including recoupment of
veterinary expenses. Twenty-two states have puppy lemon laws as of 2012.34 It is important for

34  	Arizona (Ariz. Rev. Stat. §44-1799.05); Arkansas (Ark. Code. Ann. §4-97-105(b)(1)); California (CA Health & Safety §122070); Connecticut
(Conn. Gen. Stat. Ann. §22-344b-344d); Delaware (6 Del. Code Ann. §4005); Florida (Fla. Stat. §828.29); Maine (7 Me. Rev. Stat. Ann. §4155-
4156); Maryland (Md. Bus. Reg. §19-705(b)(1)); Massachusetts (33 CMR 12.05); Michigan (Mich. Comp. Laws Ann. §287.335a); Minnesota
(Minn. Stat. Ann. §325F.791); Nebraska (Neb. Rev. Stat. § 54-647(2); Nevada (Nev. Rev. Stat. §574.490); New Hampshire (N.H. Rev. Stat. §437.10);
New Jersey (N.J. Stat. Ann. §56.8.95); New York (N.Y. Gen. Bus §753); Oregon (Or. Rev. Stat. §646A.077); Pennsylvania (73 Pa. Stat. Ann. §201-
9.3); Rhode Island (R.I. Gen. Laws §4-25-5); South Carolina (S.C. Code Ann. §47-13-160); Vermont (Vt. Stat. Ann. 20 §4301-4304); and Virginia
(Va. Code Ann. §3.2-6514). See a compendium of these statutes at http://animallaw.info/articles/State%20Tables/tbuspetprotectionlaws.htm.

29National District Attorneys Association

Types of Animal Abuse

prosecutors to not push these cases with documented evidence of animal injury, pain and suffering
into the civil court system under the puppy lemon laws because it will allow the puppy mill owners
to continue their cruel business. Criminally, puppy mill owners can be prosecuted for a variety of
crimes including intentional animal abuse, animal neglect, tax evasion, and so on.35

Animals in Hot Vehicles
When people leave animals in vehicles during hot weather, death can result in as quickly as a few
minutes, and if the animal lives they can suffer from a host of life-long physical issues. These can
be challenging cases to prosecute because many times the owner was uneducated of the dangers of
how quickly a car can become an oven in hot temperatures. These individuals may have remorse
and did not have cruel intent. They can be sympathetic defendants. It is important for prosecutors
to work together with their animal care and control and law enforcement agencies in public
service campaigns to prevent deaths of animals in hot vehicles and to educate about the criminal
penalties. This is one instance where prosecutors should be involved in a proactive prevention
approach. For a chart of state laws addressing animals left in parked vehicles, please visit the
Michigan State University Animal Legal & Historical Center website.36

Other situations involving animals in hot vehicles involves the transport of farm animals and
livestock,37 transport of horses,38 animals in transport to research facilities,39 animals in transport
to auction,40 and animals in transport as part of traveling circuses or rodeos.41 While these
animals have some protections under federal law, you may still be able to bring charges under
state law if an animal dies or is severely injured due to extremes of heat or cold conditions in your
jurisdiction.

35  	Sandy Sylvester and Curtis Baranyk, When animal hoarding is warehousing for profit, Tales of Justice, Vol. 1(2 and 3) (2011), available at
http://www.ndaa.org/animal_abuse_newsletter_mailinglist.html.

36  	State chart available at http://animallaw.info/articles/State%20Tables/tbusdogshotcars.htm.

37  	The federal “Twenty-Eight Hour” law (49 U.S.C. §80502) outlines the interstate transport of farm animals. But some states also have laws on
how long farm animals are to be confined during transport. Read more at Paige Tomaselli, International Comparative Animal Cruelty
Laws, available at http://www.animallaw.info/articles/ddusicacl.htm#id-13.

38  	See http://www.aphis.usda.gov/animal_welfare/hp/downloads/stakeholder/atteb23c.pdf.

39  	The Animal Welfare Act (7 U.S.C. §2143) states: (1) The Secretary shall promulgate standards to govern the humane handling, care, treatment,
and transportation of animals by dealers, research facilities, and exhibitors. (2) The standards described in paragraph (1) shall include minimum
requirements— (A) for handling, housing, feeding, watering, sanitation, ventilation, shelter from extremes of weather and temperatures, adequate
veterinary care, and separation by species where the Secretary finds necessary for humane handling, care, or treatment of animals; and (B) for
exercise of dogs, as determined by an attending veterinarian in accordance with general standards promulgated by the Secretary, and for a physical
environment adequate to promote the psychological well-being of primates. The Animal Welfare Act regulations (9 CFR 1.1 et. seq.) is available at
http://www.gpo.gov/fdsys/pkg/CFR-2009-title9-vol1/xml/CFR-2009-title9-vol1-chapI-subchapA.xml/.

40  	Animal Welfare Act,7 U.S.C. 2142 and 9 CFR, Part 2, Section 2.1, 2.6, 2.75, 2.76 and 2.100
9 CFR, Part 3, Subpart F. More information available at http://www.aphis.usda.gov/animal_welfare/policy.php?policy=5.

41  	7 U.S.C. 2131 et. seq.

Investigating & Prosecuting Animal Abuse

30 NDAA

Signs of heat stroke include (but are not limited to):

• �body temperatures of 104-110F degrees
• �excessive panting
• �dark or bright red tongue and gums
• �sticky or dry tongue and gums
• �staggering
• �stupor
• �seizures
• �bloody diarrhea or vomiting
• �coma
• �death

Thank you to Sandy Sylvester, Prince William Assistant Commonwealth Attorney (Virginia),
for supplying this checklist.

Investigative Checklist for Animals in Hot Cars

	Record body temperature as soon as possible.
	Obtain weather for the incident date including ambient temperature, heat index, and humidity.
	�If perpetrator was in a store and left the animal in a car, obtain receipts and video surveillance

to show how long animal was left in car.
	�Photograph car to show the condition of shade on the car, position of windows, available water

or ventilation in the car.
	�Search vehicle (obtain search warrant if needed) to determine if animal tried to escape. Look

for claw marks, chewing, scratching at windows.
	Search the vehicle looking for bodily fluids.
	����Always take the animal to a veterinarian even if the animal seems fine. There are

complications from heat stroke including disseminated intravascular coagulation which can be
fatal.

	Canvas the area for witnesses.
	�Obtain all records pertaining to the animal’s care (veterinary records, compliance with local

ordinances, etc.).

Thank you to Sandy Sylvester, Prince William Assistant Commonwealth Attorney (Virginia), for
supplying this checklist.

31National District Attorneys Association

Types of Animal Abuse

In addition to the challenges with investigating and prosecuting large scale seizures like hoarding and
puppy mill cases comes the financial burden of seizing, caring for and housing the animals. These cases
can run in the tens of thousands of dollars, and sometimes into the millions. Most jurisdictions do not
have the funds or space to house the animals until they are healthy and/or relinquished for adoption.
This is where many national, state and local animal protection groups can be a helpful partner to the
prosecution by taking over the care of the animals. Prosecutors should welcome and even approach local,
state and national organizations to request assistance with the seizure, care and eventually placement of
the seized animals. It is also important to know your civil forfeiture laws that may allow for the transfer of
ownership from the owner to your local animal protection agency for placement before conclusion of the
case. (See later section on Seizure and Holding of Animal Victims).

Intentional Harm
Cases of intentional cruelty, such as those described at the beginning of this monograph, are the ones of
greatest concern to the general public and the ones more likely to involve juvenile offenders.42 There is
legitimate fear that the individuals involved in violent acts against animals present a danger to the public
that must be addressed.

Intentional cruelty can involve kicking, punching, stabbing, shooting, poisoning, strangling, electrocuting,
setting on fire, and other acts that constitute torture. In recent years, some states have passed torture laws
that raise the penalty for these offenders in recognition that these individuals are engaging in aggressive
and antisocial behavior that needs to be taken seriously.

Intentional animal cruelty is often seen in association with other serious crimes including drug offenses,
gang activity, weapons violations, child abuse, sexual assault and domestic violence, and can be one of
the most visible parts of an entire history of aggressive or antisocial behavior. Such cases are often easier
to prosecute than neglect or hoarding cases since the effects of the crime on the victim may be easier to
document and the intentionality of the offense is more clearly recognized.

Organized Criminal Enterprise: Animal Fighting
Some states are now recognizing that animal fighting is part of an organized criminal enterprise. As such,
animal fighting is now being included in state racketeering and criminal enterprise statutes.43 “Blood
sports” such as dogfighting and cockfighting have been singled out for special attention in the anticruelty
laws of the United States and the United Kingdom since their inception in the 19th century. These crimes
continue to flourish, often in connection with other offenses. The lucrative and underground nature of
these offenses, and the logistical problems of dealing with many defendants and many animals that may be
seized as evidence, can present unique challenges to police and prosecutors.

42  	Randall Lockwood, Counting Cruelty: Challenges and Opportunities in Assessing Animal Abuse and Neglect in America, in International
Handbook of Theory and Research on Animal Abuse and Cruelty (Purdue University Press 2006-2007).

43  	States that have included animal fighting in their racketeering laws are Florida (Fla. Stat. §895.02), Illinois (720 Ill. Comp. Stat. §5/33G-3),
Michigan (Mich. Comp. Laws §750.159g), Oregon (Or. Rev. Stat. §166.715), Utah (Utah Code §76-10-1602) and Virginia (VA. Code. Ann. §18.2-
513).

Investigating & Prosecuting Animal Abuse

32 NDAA

The federal Animal Fighting Prohibition Enforcement Act was enacted in 2007. It provides for felony
penalties for interstate commerce, import and export relating to commerce in fighting dogs, fighting cocks,
and cock fighting paraphernalia. Each violation can result in up to 3 years in jail and a $250,000 fine. As
of 2013, dogfighting is a felony in all 50 states and the District of Columbia, Puerto Rico and the Virgin
Islands. In most states the possession of dogs for the purpose of fighting is also a felony offense. In recent
years, states have focused on increasing penalties for spectators at animal fighting events (because without
spectators betting, these events would not occur) and increased penalties for bringing children to events.

Cockfighting is also illegal in all states and is a felony in all but 10 states.44 As with fighting dogs, interstate
transportation or export of cocks for fighting purposes is prohibited under the federal Animal Welfare
Act. Forty-one states and the District of Columbia currently prohibit being a spectator at a cockfight. In a
growing number of states the possession of cockfighting implements is also a crime.

Since existing federal laws dealing with these blood sports are weaker than nearly all state laws, they are
infrequently applied in such cruelty cases. Federal legislation was introduced in the 2012-13 Congressional
session that would add language and additional penalties for bringing spectators and children to animal
fighting events.45

Other forms of “bloodsport” are beginning to attract legislative and legal attention as well. “Hog dog”
competitions in which dogs are pitted against confined hogs have recently been outlawed in Alabama and
similar restrictions have been proposed in other states.

For more information on investigating and prosecuting dog fighting, check out the Dogfighting Tool Kit for
Law Enforcement.46

Ritualistic Abuse
The phrase “occult and ritualistic animal abuse” immediately evokes many disturbing images: a cat nailed
to a crucifix and burned, the head of a dog left on the steps of a building with a piece of paper bearing a
curse stuck in the animal’s mouth, a goat’s throat slit as part of a ritual sacrifice. Few other crimes against
animals create such intense concern within a community. Most crimes in which animals are killed or
mutilated and left where they will be discovered immediately raise fears of “satanic” or cult activity and
concern about what other crimes the perpetrators of such acts may have committed or be capable of. Yet
it is precisely because of the highly emotional nature of these crimes that there is an even greater need for
careful, rational, systematic investigation of the evidence and care in prosecution.

Increasingly, law enforcement officials have recognized the need to be knowledgeable of the range of
unfamiliar or occult practices one might encounter but, at the same time, they have recognized the need
to focus objectively on those actions that may constitute a crime and not be distracted by constitutionally

44  	Those ten states are Alabama, Hawaii, Kentucky, Mississippi, Ohio, South Carolina, South Dakota, Tennessee, Utah, and West Virginia. Three
states only have felony penalties for the second offense: California, Louisiana and New Mexico.

45  	Animal Fighting Spectator Prohibition Act of 2013, H.R. 366 and S. 666.

46  	Available at http://www.cops.usdoj.gov/pdf/publications/PublicationRequestForm.pdf (page 5).

33National District Attorneys Association

Types of Animal Abuse

protected beliefs that are unconventional or even unpopular. However, prosecutors should not avoid
prosecuting well-documented instances of animal cruelty simply because they have allegedly been done
in the name of religious practice. In 1987 the City of Hialeah, Florida, passed an ordinance that banned
Santeria Church of Lukumi Babalu Aye practitioners from performing animal sacrifice as part of their
ceremonies. The ordinance was upheld by the State Supreme Court and Federal District Court but was
overturned by the U.S. Supreme Court,47 which held that the law was too specific in its restriction of a
specific religious organization. Although some feared that this decision might open the door to widespread
proliferation of animal sacrifice as a protected religious practice, the Supreme Court unanimously held
that governments have the right to enforce more broadly based prohibitions on animal cruelty, livestock
keeping, and zoning and noted that the decision did not restrict enforcement of anticruelty laws, which
were subsequently used in successful prosecution of some practitioners.

Bestiality
Sexual contact with animals was once subsumed within “crimes against nature” laws in nearly every
state. Over the last several decades the repeal of many of these laws has had the unintended effect of
decriminalizing animal sexual assault unless the act involved some other crime such as cruelty to animals,
indecent exposure, trespass, or breaking and entering. In response to this unintended change, many state
legislatures have reenacted provisions specifically targeting bestiality as distinct from other traditional
“crimes against nature” or animal cruelty offenses. These laws continue to change rapidly, but the majority
of states have reinstated such provisions.

Opponents of such laws maintain that their behavior constitutes a lifestyle choice, but this view is
countered by the prevailing legal, legislative, and societal view that such contact constitutes “interspecies
sexual assault” and is problematic because (1) human-animal sexual contact is coercive as the animal is
unable to “consent,” (2) such practice often causes pain or death for the animal, and (3) animals are unable
to consent to or communicate about their abuse. There are also growing instances where predators are
forcing children to engage in acts of bestiality, which can cause a host of physical and mental issues for
children, as well as harm to the animal.

Prosecutions for animal sexual assault are occurring more in recent years, but are still uncommon and can
present unique challenges to prosecutors and often require expert veterinary and psychological testimony.
The organizations listed in the Resources section can provide assistance in identifying appropriate experts
to assist in such cases.

When a defendant is convicted of bestiality, some state sexual offender registration laws will require the
defendant to register. Registration for bestiality (or forcing another to engage in bestiality) is required
in: Connecticut, Delaware, Florida, Idaho, Illinois, Indiana, Kansas, Louisiana, Maryland, Michigan,
Mississippi, Missouri, Montana, Nevada, New Hampshire, New York, North Carolina, Oklahoma, Oregon,
Pennsylvania, South Carolina, South Dakota, and Virginia.48

47  	Church of the Lukumi Babalu Aye v. City of Hialeah, 508 U.S. 520 (1993).

48  	Visit http://www.ndaa.org/pdf/Bestiality%20and%20Sex%20Offender%20Registration.pdf for a statutory compilation on this issue.

Investigating & Prosecuting Animal Abuse

34 NDAA

Bestiality is included in the definition of child pornography/obscenity, and requires registration for the
production, promotion, distribution, or possession of such materials or live shows in these states: Alaska,
Arizona, Arkansas, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Hawaii, Idaho,
Illinois, Indiana, Iowa, Kentucky, Maine, Massachusetts, Michigan, Minnesota, Mississippi, Missouri,
Montana, Nebraska, New Jersey, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma,
Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont,
Virginia, Washington, West Virginia, Wisconsin, Wyoming, and also federal law, Guam and the U.S.
Virgin Islands.49

Jessica’s Law (Fla. Stat. §1012.465), which was passed in Florida in 2005 after Jessica Lunsford was
kidnapped, raped and buried alive, has been modeled in 42 other states. These laws require automatic sex
offender registration for the sexual assault of children under the age of twelve. This law was successfully
applied in Sacramento, California in December 2011 against a defendant who strangled and sexually
abused an eight-month old Chihuahua.50 The dog survived but suffered extensive physical injuries and
now has an extraordinary fear of men.

Crush Video Production
Federal law proscribes the creation and/or distribution of crush videos (18 USC §48). This statute was
substantially amended after United States v. Stevens, 559 U.S. 460; 130 S. Ct. 1577; 176 L. Ed. 2d 435 (2010)
when the United State Supreme Court found the original version of the statute (applied to a dogfighting
case) unconstitutional. Crush videos are a sub-genre of the sadomasochist world, see, People v. Thomason,
84 Cal. App. 4th 1064, 101 Cal. Rptr. 2d 247 (2000) and State v. George A., 308 Conn. 274, 63 A.3rd 918
(2013). As of this writing, in United States v. Richards, 2013 U.S. Dist. LEXIS 55383, a federal trial court
judge has ruled that the post-Stevens amendments to 18 USC §48 were not sufficient and that the statute is
a facial violation of the First Amendment. The trial court’s ruling is pending appeal in the Fifth Circuit.

49  	Visit http://www.ndaa.org/pdf/Bestiality%20and%20Sex%20Offender%20Registration.pdf for a statutory compilation on this issue.

50  	Maximum 10-year sentence for man who sexually abused Chihuahua (December 26, 2011), http://www.examiner.com/article/maximum-10-
year-sentence-for-man-who-sexually-abused-chihuahua.

35National District Attorneys Association

Responding to Animal Abuse

The National District Attorneys Association has recognized that training for prosecutors and investigators
is essential in the area of animal abuse, not necessarily due to the difficulty of these cases, but due to the
uniqueness. Some of the unique factors include:

•	 Understanding the nuances of criminal and civil laws involving the seizure of animals and prosecution
of offenders. Civil procedures, criminal laws, and statutory definitions are often unclear on what
investigative authority allows, which too often results in lack of action to safeguard animals in
jeopardy of serious injury or death. Prosecutors are experts at criminal law and procedure, but may
be unfamiliar with civil procedure that governs defendants posting a bond for the care of animals and
forfeiture of the seized animal(s) for placement before conclusion of the case.

•	 Understanding that you will never have a victim that can testify. From the initial report, these cases must
be prepared like a homicide case because you will not have a victim that can testify. Approaching every
case in that manner, regardless of the criminal penalty or severity of the harm, is important to send a
message to communities that animal abuse will not be tolerated.

•	 Understanding that animal abusers are in every community. “We don’t have animal abuse here” may be
a comfortable way of living in a community, but it is not based in reality. Unfortunately, animal abusers
are everywhere. When investigators and prosecutors can educate a community on signs of animal
cruelty and neglect, how to report, and what to expect after a report, this can reduce the amount
and frequency of animal abuse and can result in a safer community. When caring citizens report
animal abuse only to be met with unfriendly and unhelpful investigators and prosecutors, this erodes
communities and their trust in law enforcement.

•	 Understanding that animal abuse cases are often circumstantial. Criminal cases based on circumstantial
evidence are tried every day in courtrooms across the country. Not every case has a confession,
eyewitness or videotaped commission of the crime. Far too often, prosecutors do not pursue
circumstantial evidence cases. The use of forensic evidence and forensic veterinarians can overcome
any concern about proceeding with a circumstantial evidence case.

•	 Understanding that you may have live evidence. If your animal victim is alive, it is important to fully
know your civil and criminal procedure laws on getting the animal released from custody before the
case concluded. Seized animal victims who live for months and sometimes years in cages during the
pendency of a case can suffer from a host of physical and behavioral issues. It is unacceptable to seize
an animal from an abusive situation only to cage them for an extended period of time.51 Therefore,
prosecutors and investigators need to work with the housing agency to release the animals for adoption
or placement, or work with the community to have the animals housed in foster care. This will not
only benefit the animal victim, but will eliminate an extensive financial and space burden on your
local animal shelter. For every cage that is taken up by an animal victim, that is one needy community
animal who will be denied entry to the shelter or will be euthanized due to lack of space. It is critical

51  	Madeline Bernstein and Barry M. Wolf, Time to feed the evidence: What to do with seized animals, 35 Environmental Law Reporter 10679-
10689 (2005).

Elma Rae
Highlight

Elma Rae
Highlight

Elma Rae
Highlight

Elma Rae
Highlight

Elma Rae
Highlight

Investigating & Prosecuting Animal Abuse

36 NDAA

that prosecutors and investigators take an immediate and proactive step to release animals for adoption
or placement as soon as possible. This can include making an agreement with the defendant to release
custody of the animals before disposition of the case.

•	 Understanding that communities will speak out against animal abuse. Two-thirds of American homes
have companion animals and even more people care about animals in general. These individuals
will vocalize their displeasure over acts of animal abuse. This can be beneficial when such concern
promotes the reporting, investigation and prosecution of animal abuse. On the other hand, this can
also create issues for investigators and prosecutors if reports are not taken seriously, citizens are treated
rudely and with disrespect, or laws are not clearly defined and consistently enforced. You are more
likely to have a packed courtroom of observers on an animal abuse case than in any other case. This
may be because the public sees animals as the most innocent victims and insist that they have someone
be their voice in the courtroom. If that strong and effective voice is not the investigator and prosecutor,
the community will provide that voice.

•	 Understanding that communities have varied opinions about animals. This can become apparent during
jury selection, especially in rural or farming communities. You will encounter people who treat their
animals like four-legged children (including taking them to day care and play dates with other animal
friends), to people who treat their animals like disposable property. You will encounter colleagues, judges
and community members who also have a wide range of opinions about animals. It is important to follow
the law and pursue these cases based on a proper investigation and the evidence at hand regardless of
individual opinions you encounter.

•	 Understanding that consistency in animal abuse cases is important. It is important for investigative agencies
and prosecutor’s offices to set a policy on the handling of animal abuse cases so that cases are handled
consistently. With the wide range of opinions on animals, one investigator or prosecutor may take these
crimes very seriously and prepare the case professionally and appropriately, whereas another may not
understand the importance of taking animal abuse seriously, may not understand the laws, and may be
dismissive about the case. Like any other crime, this will send a conflicting message to your community.
In recent years, we have seen prosecutor’s offices designating one prosecutor to handle all animal abuse
cases. Or if the caseload is extensive, setting up an animal abuse unit. This ensures that investigators and
prosecutor handling these cases are fully trained in the nuances of the law and the special types of veterinary
and forensic evidence encountered so that they can respond appropriately and handle the cases consistently.

•	 Understanding that working with your community and animal protection groups will result in better cases
and safer communities. When your community is faced with a large-scale seizure, this is an opportunity
to engage your community and animal protection organizations who can help. This can be in the form
of trained animal protection professionals assisting investigators with the seizure, setting up sheltering
for the seized animals, providing care to the animals, assisting with temperament testing of the animals
(especially dogs from a dog fighting enterprise, puppy mill or animal hoarding victims), re-homing the
animals through adoption and placement events, and financially supporting the care of the animals
during the pendency of the case. No investigator or prosecutor should hesitate in charging an offender
and seizing animals out of financial concern. Resources are available.

•	 Understanding that the media may take great interest even in the most basic animal abuse case. With the
continuing growth of social media, cases of animal abuse and neglect are now widely publicized and
often garner the attention of the entire country and the world. Media stories about animals in harm’s
way are popular.

Elma Rae
Highlight

Elma Rae
Highlight

Elma Rae
Highlight

Elma Rae
Highlight

Elma Rae
Highlight

37National District Attorneys Association

Responding to Animal Abuse

•	 Understanding that how your agency and you as the investigator or prosecutor publicly respond to the
case can have wide spread ramifications. If you or your agency respond to an animal abuse complaint
in an uncaring manner, unprofessionally, or with lack of action, this can result in a reputation that may
follow you for years. In cases involving serious crime, including animal abuse, communities remember
how investigators and prosecutors have handled the case. For agencies whose leader is elected (like
the Sheriff or the District Attorney), your actions and your agency’s response can directly affect their
position. Investigators and prosecutors are public servants who are sworn to protect their community.
Animals of all species are an integral part of every community. Your response to the abuse of animals
should not only be in accordance with the laws of your state and community, but should also be in
accordance with your professional and ethical standards.

Elma Rae
Highlight

Investigating & Prosecuting Animal Abuse

38 NDAA

39National District Attorneys Association

Investigating Animal Abuse

In 2010, the ASPCA conducted a survey of law enforcement professionals that showed that “only 19
percent of law enforcement officers stated they received formal animal cruelty training. Forty-one percent
said they are familiar with animal cruelty laws in their jurisdiction, but fewer—30 percent—admitted
being familiar with the penalties. The study, taken from a nationwide sample of law enforcement
professionals in the U.S., also defines the three major obstacles that law enforcement professionals face in
responding to animal abuse cases:

• �animal cruelty cases are considered a low priority by leadership;
• �law enforcement lacks staff with special knowledge in animal cruelty cases;
• �no facilities exist for long-term impoundment of animals kept as evidence.”52

Response to Complaint
It is important to have a professional and courteous response to all complaints of animal abuse. When a
caring citizen takes the time to make a report, they should be treated professionally. If the initial facts of
the report do not warrant an investigation, it is important to clearly convey why an investigation cannot
occur. Explaining the law and its limitations will help to educate the caller. A dismissive or rude response
will only infuriate the caller and could subsequently result in animals in harm’s way not being brought
to the attention of the investigative agency. If an investigation ensues, it is important to advise the caller
of their responsibility as the complainant (will their name be placed into the report, can they report
anonymously, will they be interviewed by an investigator, will they need to come to court, etc.). Some
people may wish to make an anonymous report out of concern for their safety if the offender is a neighbor.
It is important to convey to that individual that an investigation may not help the animal(s) if there are
no witnesses for the prosecution. Since animal abuse laws and procedures can be confusing even for
investigators and prosecutors, it is important to help citizen callers understand the process. This will make
them more cooperative with the process and may result in better evidence for the case.	

Early Coordination
When investigators receive a serious complaint or a potential large-scale seizure, work with your
prosecutor early on. The prosecutor can assist with search warrants and outlining what evidence is
needed to put together a strong case. It is also important to work with animal protection agencies in your
community, in your state or nationally. These agencies are experienced in these cases and often have staff
that are former investigators and prosecutors. A team approach to a serious situation or large-scale seizure
can result in a smoother process and better case in the end. It is helpful to have agreements already in place
that allow investigators and prosecutors work together consistently to understand legal issues, changes in
the law, and establish procedures on handling cases. The work in advance will save time during the actual
progression of a case.

52  	Summary of survey available at http://www.aspca.org/Pressroom/press-releases/121510.aspx.

Investigating & Prosecuting Animal Abuse

40 NDAA

Search Warrants and Warrantless Seizures
The Fourth Amendment to the United States Constitution ensures that all citizens are protected from
unreasonable search and seizure. When animals are being abused and neglected, you must either (1)
obtain consent (in writing) from the property owner (which may not necessarily be the owner of the
animals) to enter the property for purposes of investigating, or (2) work with your prosecutor to obtain
a search warrant approved by a judge. It should always been the goal of any law enforcement agency
to acquire evidence of animal abuse via a duly authorized search warrant. Use of a search warrant over
the application of an exception to the warrant requirement creates a number of substantial procedural
advantages, most notable being that the search and seizure are presumptively valid and the defendant has
the burden to prove otherwise.

The exigent circumstance exception to the search warrant requirement may apply to animal abuse
situations. There is an evolving body of case law, building on prior case law, that the emergency exception
applies to animals. “Although animals may properly be viewed as property in other contexts such as
larceny or conversion * * * warrantless intervention may be necessary precisely because animals suffer:
they feel pain, cold, hunger and thirst. Computers and televisions do not. The scope of the emergency
exception to save the life of an animal may not be co-terminous with the scope of the exception to save a
human life, but what is at stake is unquestionably a life.”53

There are two circumstances where a warrant may not be required and will require a case-by-case analysis:
“pure emergency” and “probable cause and exigent circumstance”. The “pure emergency” involves a law
enforcement officer acting solely to save the life of an animal that is not part of an investigative or law
enforcement activity.54 This could be a police officer who sees an animal suffering in a hot car, breaks the
car window and seizes the animal to save its life. The “probable cause and exigent circumstance” exception
states that there is probable cause to believe a crime has been committed and exigent circumstances exist
that require immediate action in lieu of securing a search warrant.55 Sometimes both exceptions can apply
in the same situation.56 This situation is being argued in the Massachusetts Supreme Court in the 2013
appeal in Massachusetts vs. Duncan. So in the example above, although the officer intervenes solely to save
the animal, inherent in the situation is probable cause that a criminal offense has occurred. At this time
there appears to be no distinction in the animal context between what constitutes exigent circumstances
for purposes of probable cause, and exigent circumstances exception. The Duncan decision may help to
clarify this issue.

53  	Brief for Animal Legal Defense Fund, Animal Rescue League of Boston, National District Attorneys Association, and Association of Prosecut-
ing Attorneys at 21-22, as Amici Curiae Supporting Plaintiff/Appellant, Commonwealth of Massachusetts v. Duncan, SJC-11373 (Supreme Judicial
Court for the Commonwealth of Massachusetts).

54  	See in general, Brigham City v. Stuart, 547 U.S. 398, 403 (2006); Tuck v. United States, 477 A.2d 1115, 1120 (D.C. 1984).

55  	State v. Stone, 92 P.3d 1178, 1183-84 (Mont. 2004); Davis v. State, 907 N.E.2d 1043, 1050 (Ind. Ct. App. 2009); People v. Rogers, 708 N.Y.S.2d
795, 797 (N.Y. App. Div. 2000); State v. Bauer, 379 N.W.2d 895, 899 (Wisc. Ct. App. 1985), rev. denied, 388 N.W.2d 185 (Wis. 1986); Hegarty v.
Addison Cnty. Humane Soc’y, 848 A.2d 1139, 1142-45 (Vt. 2004); Brinkley v. Cnty. of Flagler, 769 So.2d 468, 471-72 (Fla. Dist. Ct. App. 2000);
Morgan v. State, 645 S.E.2d 745, 747, 749-50 (Ga. Ct. App. 2007); People v. Thornton, 676 N.E.2d 1024, 1028 (Ill. App. Ct. 1997); State v. Berry, 92
S.W.3d 823, 830 (Mo. Ct. App. 2003); Pine v. State, 889 S.W.2d 625, 632 (Tex. Ct. App. 1994).

56  	Massachusetts v. Ortiz, 435 Mass. 569 (2002).

41National District Attorneys Association

Inves t igat ing Animal Cruelt y

The burden is on the prosecution to show that an objective and reasonable person would have concluded
that the life of the animal was in peril. Amici Curiae parties in the Duncan case outlined these factors to
look at when determining whether the warrantless seizure of the animal was reasonable:

• �The condition of the animal was caused by a human in violation of anti-cruelty laws;
• �The species of the animal (i.e., a dog dying on the end of a chain in a backyard without sufficient

shelter, food and water is different than a worm on a hot backyard patio);
• �Whether the animal is located inside of the home (where more privacy exists) or outside of the home;
• �A combination of evidence to demonstrate that the animal is in peril (i.e., a dog chained in the

backyard combined with the dog showing no movement);
• �Whether property damage will occur in order to save the animal (the less damage, the lesser scrutiny

should be applied to the warrantless seizure);
• �Is there time to seek a warrant or is the animal in immediate peril of death or serious injury; and
• �Were reasonable efforts made to contact the owner to obtain consent to help the animal.

While the Duncan court has not ruled on this case as of the publishing of this guidebook, the arguments
proposed to the court are instructive for how investigators and prosecutors should argue that a warrantless
seizure of an animal in peril was required. The outcome in Duncan notwithstanding, there is compelling
authority from several states supporting the warrantless rescue of suffering animals in cases of exigency.
See, People v. Chung, 110 Cal. Rptr. 3d. 253, 258 n.8 (Cal. Ct. App. 2010), rev. denied, 250 P.3d 179 (Cal.
2011).
	
Gathering evidence
Treat each animal abuse case like a homicide because you will not have a victim to testify. Therefore,
gathering evidence in a manner like a homicide case is crucial to your success. It is often stated that
investigations and preparing cases for prosecution are limited by time constraints and burdensome
caseloads. However, when you invest time into investigating and preparing a case for trial you should do
so with the attitude to leave no stone unturned. This is important not only as part of your oath to enforce
the laws of your state and jurisdiction, but is important so that you are not unnecessarily caught off guard
by defense counsel who may dedicate time and resources to mounting a strong defense. Being ill prepared
with evidence and presenting an inadequately documented case at trial may result in a not guilty verdict,
a waste of taxpayer money and time, and set free an animal abuser. Therefore, it is important to properly
gather evidence in all cases, no matter how slight or significant.

Dependent on the circumstances, a typical investigation should involve:

• �Photographing and/or videotaping the entire crime scene
• �Location (inside and outside)
• �All animals as they were found
• �People in the vicinity
• �Detailed photographs and/or video footage of the animal victim(s) showing injuries, physical, and

behavioral conditions (each animal should be handled individually)
									 	 Continued

Investigating & Prosecuting Animal Abuse

42 NDAA

• �Calling for animal crime scene processing
• �Calling for a veterinarian (preferably a forensic veterinarian) to come to the scene during evidence

collection
• �Seizing appropriate items at the scene, including the deceased bodies of animal victims and buried or

burned animal remains
• �Documenting food and water bowls (or lack thereof)
• �Documenting housing conditions (e.g., if processing a hoarding scene, place a white towel at the home’s

entrance and then collect and bag it afterwards so that the filth can be shown to the jury)
• �Interviews
• �Always attempt to interview the suspect and obtain a tape recorded or written statement as soon as

possible
• �Interview other residents, eye witnesses and the reporting witness at the crime scene and lock in

statements early
• �Interview any veterinarian who has had contact with the animal victim(s) and obtain records (or

document lack of records and veterinary care)
• �Documenting animal condition while in care
• �If an animal is seized with injuries or emaciated, document the animal’s improvement over time to

defeat anticipated defenses. Sample forms for documentation of the condition of animals seized in
cruelty cases are available at ASPCAPro.org.

A prosecutor’s case is only as good as the investigator’s work. If items are left behind or additional
information is needed, go back and seek the evidence. As with many crimes, animal abuse cases
are frequently based largely on circumstantial evidence. While some prosecutors will not pursue a
circumstantial evidence case, those cases go forward every day across this country and many result in
a guilty verdict or plea. Do not shy away from a circumstantial case. Sometimes a circumstantial case is
better than an eyewitness case. While judges may dislike taking up valuable court and trial docket time
with a circumstantial evidence case, your job as a prosecutor and investigator is to enforce the laws, and
the judge’s job is to ensure fairness in the proceedings.
	
Seizure and Holding of Animal Victims
Animal abuse cases differ from all other prosecutions in that the primary “evidence” in the case is often
a living creature that must be housed, fed and cared for—sometimes for long periods. All states have
provisions within their animal abuse laws providing for the seizure of animals being cruelly treated or
neglected.57 In some states, humane agents may remove neglected animals, but only a law enforcement
officer may remove abused animals. Some states require that a veterinarian be consulted to determine if
seizure is in the best interests of the animals. Such input is desirable even when not specifically required by
law. Such seizures can place an enormous burden on the responding agencies.

An animal hoarding situation, “puppy mill” or animal fighting investigation may involve dozens to hundreds
of animals needing immediate and long-term care. Fighting dogs and roosters can require special housing for

57  	See, Bernstein, supra, at 10686-10689.

43National District Attorneys Association

Inves t igat ing Animal Cruelt y

the protection of the animals. Cases may also involve exotic animals or wildlife with special dietary, housing
and veterinary needs. The special requirements for animal care in animal abuse cases demand that these cases
be moved as quickly as possible through the system. Prolonging proceedings is problematic for all concerned.
The animals can suffer additional stress, disease or harm from improper or prolonged confinement.

In some cases, animals cannot receive needed medical treatment without the owner’s consent or
willingness to surrender ownership, which may be withheld. Any jurisdiction that follows such a rule
has basically codified neglect and the vigilant prosecutor confronting this issue should immediately file
a motion with the trial court to secure an order authorizing necessary care. The responding agency can
accumulate huge costs in providing long-term housing and care for animals that are likely to be returned,
adopted or euthanized at the conclusion of proceedings. Several options may be available to minimize
some of the costs and delays associated with prosecuting an animal abuse case:

Release of Animals for Placement (Evidence Holds and Pre-Conviction Transfers of Ownership)
In cases where the victim animals are owned by the defendant, investigators and prosecutors should
work to obtain defendant’s relinquishment of the seized animals for eventual adoption, placement
or humane euthanasia of those who are deemed untreatably ill and suffering or too dangerous after
behavior assessment. Prosecutors must be cognizant that the community will be monitoring the
disposition of the abused and neglected animals. Summarily euthanizing animals that otherwise
are adoptable or appropriate for some form of safe placement can negatively impact the selection
of a fair jury. Citizens and potential jurors will criticize seizing animals from abusive environments
when the end result of the government is to euthanize them. Therefore it is important for prosecutors
and investigators to work with animal protection partners to provide behavioral assessments,
rehabilitation and put forth efforts to place the animals. It is also important to do this while the case
is pending, if allowed under state law, so that the animals do not languish in a shelter setting.

Managing the relationships between law enforcement, the shelter(s) and foster care providers is
absolutely key; express written agreements need to be in place that clearly define roles and avoid
disputes later in the life of the case. Further, it is important to understand the substantial difference
between an evidence hold that prevents the return of seized animals and other quasi-civil possessory
issues related to transferring ownership (e.g., liens, costs of care bonding and forfeiture proceedings).
It is often the case that the prosecutor can waive the evidence hold on the surviving animals, but the
seizing agency will have a legal right to retain possession to secure clean title to the victim animals
who can then be placed in new, caring homes.

Voluntary Surrender
Owners of animals should be asked to voluntarily surrender ownership of the animals to an animal
control or humane organization either in the best interest of the animals or as part of an initial
plea agreement. To avoid future complaints that this surrender was granted under duress, this
usually should not be done in the emotional environment of the initial seizure or arrest and should
be arranged with the participation of defendant’s counsel. Voluntary surrender offers the best
opportunity for meeting the immediate needs of the animals without compromising their value as
evidence in the prosecution.

Investigating & Prosecuting Animal Abuse

44 NDAA

Declaration of Animals as Abandoned
In cases where animals have been left without proper care and the owner is not in residence, many
states allow for the consideration of such animals as abandoned and subject to immediate seizure by
appropriate humane, animal control or agricultural authorities. Animals whose owners do not appear
at hearings scheduled to determine disposition may also be considered abandoned in many states.
Also, if a defendant asserts the defense that the animals are not his/hers, have that formally declared
in court or in writing, and unless additional ownership information is available, proceed to forfeit the
animals as abandoned.

Impound on Premises
When an animal abuse case involves a large number of animals for which there is no suitable site
to hold them, it may be appropriate to arrange for an impound on the defendant’s premises with
provisions for local authorities to provide for feeding, care and medical attention. If animals are to be
held in this way, it is important to carefully document each individual animal and, when feasible, to
require that each animal be provided with permanent identification (e.g. microchip) to prevent the
removal or replacement of seized animals. In the case of animals of high value or at high risk for theft
(e.g. fighting dogs), it may be necessary to have full-time law enforcement presence at the scene until
the court allows another disposition.

Bonding/Cost of Care Provisions
When animals are not immediately surrendered and local authorities must provide care to maintain
them until final disposition, if allowed by law, request the court to require defendants to post a bond
or security that is intended to compensate agencies providing care and to prevent the adoption or
euthanasia of the animal while the case is being prosecuted. Most states have provisions that either
require or allow for such a procedure within their cruelty laws. For those that do not, there is still
the option of seeking a court order requiring such a bond in the interests of both the owner and the
caretakers of the animals. Usually such bonds are based on a reasonable cost of care per animal per
day, payable in advance on a month-by-month basis with failure to comply resulting in forfeiture
of the animals. Some states consider costs of care and treatment as a lien on the animal(s) that have
been seized, however it is often very difficult for agencies to recover these costs after the disposition
of the case.

Lien Perfection and Foreclosure
Several state statutes expressly create a possessory chattel lien to secure the costs of caring for
victim animals (e.g., Or. Rev. Stat. §87.159). These liens are subject enforcement and collection via
foreclosure and the diligent prosecutor will fully investigate state law to assess the viability of this
remedy in their state.

Quantum Meruit/Implied Contract/Unjust Enrichment
As a fallback position, the seizing agency may have a viable civil claim against the defendant/owner
of victim animals for unjust enrichment on the following theory: the defendant has a statutory duty
to provide minimum care for the victim animals, the defendant has failed to fulfill that duty resulting

45National District Attorneys Association

Inves t igat ing Animal Cruelt y

in seizure of the victim animals by law enforcement, and the seizing law enforcement agency is
required to provide minimum care for the animals still owned by the defendant and that results in
the defendant being unjustly enriched. ALDF has successfully litigated a number of these lawsuits
and will provide free assistance with such a case.

Disposition of Deceased Animals
Animals that are believed to have died as a result of abuse should be handled with as much care as
other evidence of a crime. Most animal abuse investigators are trained to thoroughly document and
photograph the condition of any live animal and animal remains found at a suspected crime scene.
Whenever possible, animals should then be removed to an appropriate laboratory or veterinary
facility for forensic necropsy (postmortem examination) by a veterinary pathologist. It may be
necessary to conduct large animal necropsies in the field, with samples taken for more detailed
clinical analysis in the laboratory. In cases involving many dead animals, it may not be necessary to
perform detailed necropsies on all animals, but the remains of each animal should be documented
and photographed and representative samples should be removed for more detailed analysis. Some
veterinarians or animal control officers may feel that remains are too decomposed to be of forensic
value, but even skeletal remains can be significant in proving starvation, poisoning, abuse or
inhumane killing.

Investigating & Prosecuting Animal Abuse

46 NDAA

47National District Attorneys Association

Preparing the Animal Abuse Case for Prosecution

Charging Decisions
As mentioned previously, animal abuse often occurs alongside a variety of other serious property and
interpersonal crimes. It important to bring all charges together in one complaint so that the trier of fact
has a full picture of the circumstances. It is also important to charge a separate count for each animal
that is proven victimized. When reviewing a request for charges, do not hesitate to send the case back
to the investigator to request additional information and evidence to support the issuance of all charges,
including animal abuse. Other issues a prosecutor must evaluate include specifically identifying each
animal as a separate victim; charging conduct as part of separate criminal episodes to avoid merger issues
and with an eye toward both preventing expungement and securing consecutive sentences.

Most laws do not limit the application of animal abuse laws to incidents involving valuable or even owned
animals. A brutal act against a stray cat or a wild duck at a public pond may be just as prosecutable as the
torture of a neighbor’s pet dog. To understand why it is important to charge and prosecute cases involving
un-owned animals, see NCPAA’s Tales of Justice newsletter entitled “The Hierarchy of Anti-Cruelty Laws:
Prosecuting the Abuse of Stray and Feral Cats.” 58

The evidence for animal abuse may be more definitive than that for other crimes and successful
prosecution of those charges may carry the same or greater consequences than other potential charges.
For example, where the more serious crime involves a recanting victim of physical abuse, the co-occurring
animal abuse charge may be the only viable pathway to conviction. In some cases, a plea to animal abuse
of any degree and a disposition may be the most realistic option to protect the abused animal, human
victim and the public. In cases of juvenile offenders, conviction for an animal abuse offense that co-occurs
with other offenses may offer the prospect for a long-term period of probation that will allow the best
opportunity for monitoring the offender’s progress.

Charging Enhancements
Most state animal abuse laws reserve felony-level charges to dogfighting, cockfighting and “aggravated” cases
that involve intentionally, knowingly or maliciously torturing, tormenting, beating or cruelly neglecting an
animal. However, other considerations may elevate the level of the offense, such as prior offenses or acts done
to threaten or intimidate others, including cruelty committed in the presence of a child. Be sure that you are
aware of the most recent provisions of the laws in your jurisdiction, since the definitions of those acts covered
by the felony provisions are frequently revised. Too commonly overlooked are issues with the use of a firearm
or a dangerous weapon. These generic enhancements are commonly applicable in animal abuse cases as
well. For example, in Oregon, if an offender uses a firearm to kill his neighbor’s dog in an act of aggravated
animal abuse, Or. Rev. Stat. §161.610 calls for a five-year minimum prison sentence.

58  	Allie Phillips, The Hierarchy of Anti-Cruelty Laws: Prosecuting the Abuse of Stray and Feral Cats, in Tales of Justice 3(3) (2013), available at
http://www.ndaa.org/animal_abuse_newsletter_mailinglist.html.

Investigating & Prosecuting Animal Abuse

48 NDAA

Some prosecutors may be inclined to undercharge perpetrators of animal cruelty, thinking that the acts
involved may not meet a statutory definition such as torture. However, veterinarians and other expert
witnesses may provide testimony that certain acts, such as intentionally starving or drowning an animal,
can cause slow and painful death and thus could meet the definition of torture required for a felony charge.
Prosecutors may also feel that the facts of the case may not meet a standard that requires a degree of intent
to cause harm, but often it can be demonstrated that the suffering and harm to the animal was the result
of willful behavior with clearly foreseeable consequences for the animal, such as abandoning a chained
animal in a remote location. It is not unusual for a court to apply concepts from laws written more than
a century ago, sometimes using standards such as willful or wanton killing that have been replaced by
broader concepts such as needlessly killing. Judges may not be aware of current precedent and may rely on
outdated cases and interpretations, so you should clarify the most recent standards for all triers of fact.

Community outrage at an egregious act of animal cruelty may generate calls for charges that are not justified
by the facts of the case or the provisions of existing laws. As addressed in a later section, it is important
to charge according to the facts presented. At the same time, it is important to make a special effort to
educate responding officers and the public to what is needed to prove the case, and to the limitations of the
applicable laws. In some cases it may be possible to legitimately apply non-animal abuse laws that could
carry more serious consequences. For example, several cases of animals set on fire have been charged as
felony arson in states with only misdemeanor animal abuse laws available at the time. Knowing the violence
and psychopathology behind some extreme acts of animal cruelty, and that many laws carry low penalties,
it is important consider all appropriate charges that can be brought to serve justice and ensure that the
offender, if found guilty, receives the appropriate level of punishment to fit the crime.

Federal Charges
It was previously noted that the federal Animal Welfare Act specifically addresses interstate activities
involving dogfighting and cockfighting, but that state laws usually carry significantly greater penalties.
Some animal abuse cases may involve actions that violate other federal laws including the Humane
Slaughter Act, the Endangered Species Act, the Wild Bird Conservation Act, the Bald and Golden Eagle
Protection Act, the Marine Mammal Protection Act and the Wild Horses and Burros Act. Some animal
poisoning cases may include violations of the Federal Insecticide, Fungicide, and Rodenticide Act. Cases
that could involve the application of federal charges are likely to also include state animal abuse violations
and may require close coordination of actions with federal prosecutors. The crush video industry is also
subject federal jurisdiction under 18 USC §48.

There has also been a surge of videos/photographs uploaded to and promoted on the Internet and social
media sites (such as YouTube and Facebook) that depict individuals harming animals. These cases can be
difficult to investigate and prosecute due to the online nature of the crimes and will most often require a
report to federal authorities, such as the Federal Bureau of Investigations and the National White Collar
Crime Center.

When you are responsible for investigating and prosecuting animal abuse cases, it is important to identify
and collaborate with federal agencies because of the invariable cross-over of some animal abuse crimes.

49National District Attorneys Association

Prepar ing the Animal Abuse Case for Prosecut ion

Which Victims to Charge?
Many cases of animal abuse involve multiple animal victims, particularly cases of severe neglect or
organized activity such as dogfighting. Some prosecutors may choose to base charges only on the most
egregious and easily proven instances of abuse. In some cases multiple counts may be filed using each
instance of abuse as a distinct offense. In other cases, the existence of multiple victims alone may elevate
the level of the offense. Oregon v. Nix, 251 Or. App. 449, 283 P.3d 442 (2012) addressed whether individual
animals are “victims” for purposes of charging and conviction. The court held that merging all animal
victims into one count for sentencing, contrary to convictions on individual counts related to each animal,
was error and each animal victim could be listed in separate counts. The Ohio Court of Appeals reached a
similar conclusion in State v. Helmbright, 2013 Ohio 1143.

In recent years, states have begun to pass laws that enhance the penalty based on the number of victims.
For example, Michigan amended Mich. Comp. Law §750.50, its neglect law, in 2008 to assess different
maximum penalties based on the number of animals involved. For example, the base penalty is a 93-day
misdemeanor if one animal was involved, a one-year misdemeanor if two–three animals were involved,
a two-year felony if four–ten animals were involved (or there is a prior conviction), and if the incident
involved 10 or more animals (or there are two or more prior convictions), the penalty increases to four
years.

If multiple animals are involved and the defendant has not voluntarily surrendered all of the animals
that have been affected, failure to charge on each animal may result in having many animals left with or
returned to the defendant. When animals are seized pursuant to a search warrant, the warrant should
explicitly cover animals “born or unborn” to include animals that are born to pregnant animals being held
following the seizure. As part of a plea agreement, it is important to require the defendant to surrender
custody of all animals (whether contained in a charge or not). If a plea agreement cannot be reached, it is
important to include all of the affected animals in the charges so that upon conviction none of the animals
will be left out and returned to the defendant.

It is also important to document the presence of healthy and well-cared-for animals found at the scene
of an animal abuse case. Although such animals are likely to not be seized as evidence or to be returned
following medical assessment, their presence at the scene does not undermine charges of abuse. To the
contrary, the fact that a suspect has some animals receiving adequate care establishes their knowledge
of what is required to keep animals healthy and supports the argument that the poor condition of other
animals at the scene is the result of willful actions.

Building the Case
Even though animals are deemed property in all states, a successful animal abuse prosecution often
parallels an interpersonal violence or sexual assault case more closely than a prosecution for a property
crime. Figure 9 provides a general checklist for developing an animal abuse prosecution. Since animal
abuse laws are evolving rapidly, it is important to review the most recent versions of the statutes for
updates. In some cases, other relevant statutes may be found outside of the criminal code, such as in
agriculture and market laws, fish and wildlife regulations, or public health codes.

Investigating & Prosecuting Animal Abuse

50 NDAA

The primary evidence for the prosecution of most animal abuse cases will be the records and evidence
compiled by investigators involved in the initial response to the complaint and medical documentation
of the condition of any animals (alive or dead) found at the scene. Humane investigators are increasingly
receiving good training on appropriate investigative techniques. These reports should include thorough
documentation of the complaint, photographic and/or video documentation of the conditions found,
inventories of other relevant evidence that may have been seized, reports of any eyewitness testimony and
other relevant case data such as weather information in cases of extreme neglect or exposure.

Figure 9

Sample Workup Checklist for an Animal Abuse Prosecution

• Review state animal abuse laws and related regulations for recent changes that may apply
• Assess whether federal laws have been violated
• Investigate complaint circumstances
• �Investigate the possible existence of similar acts or transactions which may be admissible

under Rules of Evidence (Rule 404(b))
• Interview responding officer(s) and humane agent(s)
• Was the animal owner interviewed? If not, ask investigators to seek consent to an interview.
• Review photos/videos of scene and animal(s)
• Inspect physical evidence if applicable (e.g. dogfight paraphernalia)
• Visit scene if applicable (particularly recommended in cases involving many animals)
• Meet the animal survivors
• Review medical records/necropsy reports of victims (including photos)
• Review short and long-term options for housing animals in case
• Meet with veterinary and other expert witnesses
• Meet with lay and eye witnesses
• Determine what additional evidence or documentation is needed
• Review treatment and other service options that may be applicable for offender

Meet your Animal Victim
Meeting the animal survivors is something that is not frequently done in an animal abuse case. However,
animal abuse cases should be prepared just like other victim-based cases. Would you prepare for and go
to trial without meeting your child victim? Of course not. While you may initially hesitate meeting your
animal victim (particularly if they are housed at an animal shelter and you are unfamiliar with an animal
shelter setting), once you meet your animal victim(s), it will give you a new (or renewed) vigor in pursuing
your case. On her first animal abuse case, one of the co-authors met with her animal victim at the shelter.
Although she had previously adopted from this shelter, she had never been into the isolation ward where
animal victims were kept. Not only did this visit increase her dedication to obtain a guilty verdict so that
the animal victim could be surrendered and rehomed, but it also resulted in her volunteering at the shelter
and co-founding a nonprofit at the shelter to help care for and rehome homeless, abused and neglected
animals. You should never go to trial without meeting your animal victim survivors.

51National District Attorneys Association

Prepar ing the Animal Abuse Case for Prosecut ion

Pre-Trial Motions
Depending on the facts of your case and the charges brought, there are a number of pre-trial motions that
can and should be brought. Some of the motions to consider are:

• �Possession ban as a condition of release/bond= Know your specific state law on setting the terms of
the defendant’s release/bond. Most state laws can readily be construed to support the state’s motion
to set a pre-trial condition of release preventing the defendant from owning, possessing, harboring or
caring for an animal(s) while the criminal case is pending.

• �Motion to post bond for cost of care = Defendants will often try to avoid responsibility for the
abuse of an animal by claiming that it was not theirs. You can reveal this defense early on by filing a
motion requiring the defendant to post a bond for the cost of care of the animals and if the defendant
denies ownership, then ask the court to deem the animals as abandoned which will then allow your
housing shelter agency to release them for adoption or placement.

• �Motion for forfeiture of the seized animals = All states have forfeiture laws addressing seized
animals.59 While most states place the procedures for forfeiting a seized animal within the civil code
of procedure, this is an important motion for the prosecution to file. Your specific state statute will
tell you the earliest date that you can file this motion. It is falsely believed among investigators and
prosecutors that seized animals are evidence and cannot be forfeited and re-homed/placed until the
conclusion of the case. Unless your state law specifically says that, this notion is untrue. Animals
are live evidence and the evidence that they contain will begin to heal and disappear as soon as they
are in a safe and healthy location. Therefore, holding seized animals for months and often years
until the conclusion of a case is, on its own, a cruel practice for the animals and over-burdensome
to the shelters that care for the animals. So it is essential that you understand all aspects of your
state forfeiture law and seek to forfeit the animals on the first day allowed by law. Also remember to
include surrender of all seized animals , and those born and unborn from the seized animal, during
plea negotiations.

• �Crawford-type motion = You may need to file this motion, based on the Crawford v. Washington
case, to admit statements and/or documents from any unavailable or non-testifying witnesses (such
as an out-of-state DNA analysis expert).

• �Motion to introduce photographs and videotapes of the crime scene and animal victims =
Defense attorneys will likely object strenuously to showing photographs and videotapes of the crime
scene and/or animal victims because they may inflame the jury against the defendant. Be prepared to
file a pre-trial motion to admit all photos and videotapes as res gestae evidence of the crime charged.
If the judge seems inclined to exclude any essential photos or videos, one option that can be offered
is to place a black patch over the eyes and/or face of the animal(s) (unless the eyes and/or face are
injured as part of the offense). Doing this may help in making the photos “less inflammatory.”

• �Notice of Intent to Introduce Evidence of Other Acts and Transactions under Rule of Evidence
404(b) = This motion can be filed to prove absence of mistake, intent, motive and related “rule 404b”
matters. Investigators need to gather the defendant’s past history of abusive acts and prosecutors
should review those incidents and, if warranted, file a pre-trial motion to secure a ruling as to the
admissibility of the defendant’s prior misconduct. Failure to raise the issue pre-trial commonly
results in the state having no appeal option should the court commit error during the trial.

59  	See footnote 57.

Investigating & Prosecuting Animal Abuse

52 NDAA

Pet Protective Orders
As of 2013, twenty-two states and Puerto Rico60 have passed “pet protective order” laws that now include
pets on domestic violence protection orders. You should determine during the investigation of the case
as to whether the animal victim was protected under a court order. Asking the non-offending owner or
checking court records will help to uncover this potential evidence. Evidence of a pet protective order
could be instrumental to your case, especially if it involves family violence that included animal abuse,
because it will demonstrate prior threats or harm to the animal victim or other animals that could bolster
certain elements of the crime(s) charged.

60  	Arizona, Arkansas, California, Colorado, Connecticut, Hawaii, Illinois, Louisiana, Maine, Maryland, Minnesota, Nevada, New Jersey, New
York, North Carolina, Oklahoma, Oregon, Puerto Rico Tennessee, Texas, Vermont, Washington, and West Virginia.

53National District Attorneys Association

Plea Agreements

When discussing a resolution to a case with a guilty plea, there are six critical considerations to keep in
mind:

(1) do not agree to a nolo contendre (no contest) plea to any charge involving animal abuse;
(2) �do not summarily reduce or dismiss animal abuse charges in lieu of a guilty plea to a more serious

non-animal charge (unless there is no other option);
(3) �do not agree to community service with animals;
(4) �do not allow the defendant to own or possess any animals, especially returning those animals

suspected of being abused or in harm’s way;
(5) do request a psychological evaluation and appropriate court-ordered treatment; and
(6) �do document and prove the costs of care that all parties have incurred during the pendency of

the case, making sure to differentiate between statutorily authorized costs of care in animal abuse
cases and traditional “restitution.”

First, as will be discussed further on, getting an animal abuser the appropriate therapeutic treatment is
essential to reducing recidivism and keeping communities safe. Treatment is only as successful as the
offender who can admit his/her conduct in harming the animal(s). Therefore, a no contest plea allows a
defendant to continue their denial in their conduct and will frustrate any therapeutic intervention from
being successful. A no contest plea is only good for getting a conviction on the defendant’s record and
nothing else. So avoid no contest pleas at all costs.

Second, animal abuse charges should not be reduced or dismissed as part of a plea agreement, absent
serious evidentiary issues. A guilty plea to any animal abuse charge can trigger special statutory sanctions,
enhanced future penalties, and requirements from the court during probation, including specialized
animal abuse treatment, ban on possessing animals, etc. For example, if your case involves the sexual
abuse of a child in addition to killing the family cat in order to gain silence and compliance from the child
victim, obviously the sexual abuse charge will carry a larger penalty upon conviction. Do not be quick to
dismiss the animal abuse charge because doing so will strip that information from the defendant’s record
(thus leaving future prosecutors in the dark about the animal abuse) and will prevent the court from
ordering treatment for the animal abuse (which is likely to have different provisions than the treatment for
sexually abusing a young child).

Third, do not ever recommend or agree to a defendant performing community service at an animal
shelter or around animals. Some jurisdictions allow jail inmates to work off their jail housing fees and/or
community service requirements in an animal shelter. This may be acceptable for someone convicted of
petty theft; but is not appropriate for anyone convicted of an assaultive crime, especially against animals.
Remember, you would not place a pedophile at a day-care center or a rapist at a rape counseling center;
likewise, animal abusers should not be near animals unsupervised.

Investigating & Prosecuting Animal Abuse

54 NDAA

Fourth, do not agree to return abused animals to a defendant who pleads guilty to animal abuse unless
the facts involve some forms of acute neglect and the situation involved an uneducated or financially
challenged defendant, rather than a defendant who acted with cruel intention. In fact, several states, by
operation of law, provide that a convicted animal abuser is precluded from possessing animals (e.g., ORS
167.332 and Cal. Pen. Code § 597.9). For example, many believe that animal hoarders should have all of
their animals removed from their care. Some are reluctant to remove all animals from a hoarder. Allowing
a small number of spayed/neutered pets to remain provides strong justification for routine monitoring and
reasonable unannounced inspections to check on these animals and look for evidence that any additional
animals have been acquired in violation of court orders. When a hoarding defendant understands that
his/her ability to have one or two of their favorite pets returned is conditioned upon accumulating no
additional animals and providing appropriate care, it gives the defendant an incentive in complying with
the terms of probation. However, for cases that involve facts of intentional cruelty, the prosecutor should
make the plea agreement contingent upon the surrender of all animals in the defendant’s care (regardless
of whether only some were abused), including born and unborn animals, and placing an additional
condition that the defendant not own, possess or be near animals for the term of probation. If your state
does not have a law in this regard, you can still require it in the plea agreement. For a listing of state laws
on the banishment of pet ownership, check out the Pet-Abuse.com website.61

Fifth, do require that the defendant undergo a court-ordered psychological evaluation prior to entering a
guilty plea. The findings from the evaluation may change how you negotiate a plea for a defendant. Then
ensure that the court orders the appropriate treatment. The psychological evaluation should be tailored to
the facts of your case. For example, your case may be motivated by domestic violence, or it may be sexual
in nature.

Sixth, get an express agreement on the defendant’s willingness and ability to pay for costs of care. Do
not fall into the “restitution” trap where the court may only have authority to award “restitution” for the
criminal counts admitted to as part of the plea (or proven at trial).

Plea negotiations happen on most cases due to the sheer number of cases and limited court time. Be smart
in negotiating the animal abuse case, or cases where animal abuse co-occurs with other charges. If you
summarily dismiss the animal abuse charge(s), you will be missing an opportunity to get the defendant the
appropriate treatment to prevent future violence. And always bear in mind that in some cases a lengthy
term of incarceration is the appropriate sanction.

61  	Available at http://www.pet-abuse.com/pages/cruelty_laws.php.

55National District Attorneys Association

Taking the Animal Abuse Case to Trial

Mindset
Taking an animal abuse case to trial can be difficult because of the overwhelming helplessness of animal
victims at the hands of humans and the emotions that it may cause. It is important to fix your mind set
on being the best possible prosecutor for each animal victim. Every prosecutor took an oath to uphold
the laws of their jurisdiction. Some prosecutors may believe that they do not have the time or resources
available to properly prepare an animal abuse case for trial; some may not like animals. These are excuses
and could be an ethical violation of your oath. Legal, strategic and forensic assistance in case preparation
is available from several organizations listed in the Resources section of this guide, including the NDAA
National Center for the Prosecution of Animal Abuse, the Legal Advocacy program of the ASPCA, the
Animal Legal Defense Fund and the Humane Society of the United States.

Given our understanding how animal abuse co-occurs with other violent crimes and erodes the safety of
a community, your animal abuse cases should take as high of a priority as any other violent crimes. You
never know what you are preventing by pursuing an animal abuse case to trial.

For many of us who started prosecuting before 2000, there were few, if any, animal law courses or
opportunities for animal law internships while in law school. We were not trained how to handle these
sensitive and highly emotionally charged cases. It is important to have the mindset of continuing
education, not because your state may require it, but because it will make you a better prosecutor. NCPAA
has free newsletters, free monthly webinars (including past recorded webinars), and free technical
assistance to help you understand the nuances of animal abuse and prepare the best case for trial.

As with other crimes, you should always meet with the animal survivor(s) if still alive. If meeting the
survivor(s) does not instill a sense of responsibility in taking a case to trial, then you should request to
have the case reassigned to a prosecutor who can give it the attention required. There is no shame in being
more passionate about some cases over others and requesting a reassignment if possible; there is only
shame in allowing yourself to pursue a case to trial when you are ill equipped.

Anticipating Defenses
If you can go into the courtroom with evidence, witness testimony, case law and arguments in anticipation
of defenses, your trial will run smoother, with less stress and with a greater likelihood of success. If you
are in a state where the defendant must disclose his/her defense(s) before trial, it is important for your
investigator to check out each defense. You either need to prove the defense and let an innocent person go,
or disprove the defense so that you can convict them at trial.62

62  	NCPAA has a free recorded webinar available, presented by Diane Balkin (former Denver Deputy District Attorney and contract attorney with
the Animal Legal Defense Fund) on this topic. Visit http://www.ndaa.org/animal_abuse_archived_webinars.html to register for access.

Investigating & Prosecuting Animal Abuse

56 NDAA

These are some of the more common defenses that you may encounter on an animal abuse case:
•	It wasn’t my animal

Ownership of the animal is often not an element of the offense. But this is a great defense for
having the court declare the animal victims as abandoned. However, it can be a tricky defense to
convicting the person charged when they point the finger at someone else who had equal access to
the animal. The evidence you should aim to have admitted at trial would be (1) relevant statutory
definitions of what constitutes owning, harboring or otherwise having responsibility for an animal
in your jurisdiction, (2) veterinary records in the defendant’s name, (3) evidence showing who
lived on the defendant’s property to show that the defendant was the only or primary caretaker; (4)
adoption or purchase records in the defendant’s name, including purchase of pet food and supplies
and veterinary services.

•	Someone else did it!
Common sense is your greatest ally on this defense. Locate and admit evidence of who was around
the animal during the time frame of the abuse, the relationship of the defendant and others to
the animal (i.e., the defendant resented/hated the animal whereas others in the home loved and
cared for the animal), evidence of prior verbal threats, or even a bragging confession to another.
Forensic evidence specifically linking the defendant or his/her residence to the animal victim (e.g.
fur, blood, DNA) can help counter this defense.

•	It was a “mercy killing”
The “Old Yeller” defense is common in states where the law allows the “humane” killing of one’s
own animals. In some states the killing must also be “justified” (e.g. animal was sick, aged or had
attacked someone). However, the methods used (e.g. drowning, blunt force trauma, multiple
gunshot, poisoning, suffocation) may fall outside of the guidelines of your state statute and the
American Veterinary Medical Association63 recommendations, and thus can be challenged as
being an inhumane killing, particularly if there is veterinary or other evidence that the animal was
not killed quickly and painlessly. Do not assume that a practice that has been common in the past
(e.g. drowning) meets contemporary societal and veterinary standards for humane killing.	

•	Defense of self/property
When a defendant claims to have hurt or killed an animal out of self-defense, defense of another,
or defense of property, you will want to admit evidence of the animal’s past behavior (typically
through the owner of the animal), testimony of others who knew the animal’s behavior, and/or
evidence of anything the defendant did to have provoked the animal. For example, if the defendant
was hitting a family member and the family dog came to the rescue, bit the defendant to get him/
her to stop, and the defendant hurt or killed the dog, admitting evidence of the entire situation
in addition to expert testimony from an animal behaviorist will help to dispel this defense. When
called for, you will also want to introduce evidence that the animal was on his/her property and
that the defendant trespassed, or that the defendant had the ability to retreat to safety without
harming/killing the animal. In a shooting situation, you may also introduce forensic or ballistics
evidence of where the animal was shot to demonstrate whether the animal was aggressing or
retreating. If the defendant went back into his/her home to retrieve a gun, then that evidence will
work against this defense.

63  	AVMA Guidelines Euthanasia for the Euthanasia of Animals: 2013 Edition. Schaumburg, Illinois: American Veterinary Medical Association.

57National District Attorneys Association

Taking the Animal Abuse Case to Tr ial

•	It didn’t happen or I didn’t do it!
This can occur when there is no injury, no animal body or no weapon. These may be
circumstantial evidence cases unless you have an eye witness or photographic/videotaped evidence
of the commission of the crime. So like most other trials, you need to piece together the evidence
into a clear picture for the jury to understand that the defendant is the responsible offender. Admit
other evidence to show the harm, including any injuries to the defendant (bite marks, scratches).

•	I was drunk/high
Check your state law because voluntary intoxication is typically not a defense to criminal conduct.

•	I was disciplining or training the animal
You would be wise to call an expert in dog training to show that the actions of the defendant were
beyond any recognized discipline or training method. If the defendant had prior warnings from
animal control about excessive “discipline” and still continued in their conduct, this will helpful to
show intentional conduct by the defendant.

•	The animal had an accident
The defendant may claim the animal was hit by a car, fell off of a high level (bookshelf, stairs,
etc.) and broke its leg, or inadvertently got into some poison. There is a wealth of information to
aid veterinarians and others to distinguish between accidental and non-accidental injury, with
well-established guidelines on situations that should raise suspicions of abuse.64 The conduct of
the defendant immediately after the injury will be telling as to whether it truly was an accident or
whether it was caused by the defendant. Obtain a time line of when the harm occurred from your
veterinary expert and compare it to when (or if) the defendant sought medical care for the animal
as it will be critical to defeating this defense. Also, your veterinary expert will be able to determine
if some injuries are consistent with self-injury or injury caused by another. Be sure to ask the
veterinarian if they documented that the defendant had any obvious injuries because this may
show that the animal fought back or any past healing injuries.

•	Couldn’t afford vet care
•	This is where you can demonstrate the resources in your community that would have been

available to the defendant at low or subsidized cost (such as spaying and neutering, vaccinations).
You can also admit evidence that the relinquishment of the animal(s) to the local shelter is always
an option to avoid abuse or neglect. In addition, many veterinary clinics are willing to negotiate
special extended payment plans to accommodate clients with limited resources.

•	The animal is a picky eater.
If the defendant claims that their pet was a picky eater and that is why they are malnourished it
is important for a veterinary exam to rule out medical problems that might result in failure to
maintain weight. The feeding habits of the animal after being seized should be documented closely.
Humane agencies often make a video recording of the first time a seized animal is offered food or
water to document its response. In addition, data from weekly weighing that show a consistent
weight gain with proper access to food can defeat such claims.

64  	L. Sinclair, M. Merck & R. Lockwood, R., Forensic Investigation of Animal Cruelty: A Guide for Veterinary and Law Enforcement Profession-
als. Washington, DC: Humane Society of the United States (2006); J. Cooper & M. Cooper, Introduction to Veterinary and Comparative
Forensic Medicine (Wiley-Blackwell Publications, 2008); R. Munro & H.M.C. Munro, Animal Abuse and Unlawful Killing: Forensic
Veterinary Pathology, (Elsevier/Saunders, 2008); P. Arkow, L. Boyden & E. Patterson-Kane, Practical Guidance for the Effective Re-
sponse by Veterinarians to Suspected Animal Cruelty, Abuse and Neglect (American Veterinary Medical Association, 2011); M. Merck,
Veterinary Forensics: Animal Cruelty Investigations 2nd Edition, (Wiley-Blackwell, 2011).

Investigating & Prosecuting Animal Abuse

58 NDAA

•	I am a rescuer and the animal just recently came in this way. I have not had time to address its illness or
injury.

Refuting this defense may require other evidence regarding how long an animal has been in the
defendant’s care. Usually fraudulent or poorly run rescue groups have no documentation available
regarding animal intakes. Evidence that an animal has been at the facility for some time may
include testimony from concerned staff or volunteers, testimony from individuals or organizations
who may have originally surrendered the animal, or physical evidence such as the accumulation of
feces in an unclean cage.

•	I am an animal hospice provider and these animals are dying from other causes.
Some rescue hoarders will claim that the animals in their care were already diagnosed with a
fatal disease and they simply allowed the animals to live out their lives in their care. There are
established veterinary medical standards for animal hospice care.65 The difference between a
hoarder and a true hospice caregiver is that the hospice caregiver does not deny veterinary care
or food, and they provide a clean and safe environment for the animal. For the animals, it is
important to obtain prior documentation of the claimed “fatal” disease. If no documentation can
be provided, an examination of the surviving or deceased animal(s) can determine whether the
animal(s) truly had a fatal disease.

•	Attacking evidence (or lack thereof)
This is commonly an attack on not having forensic evidence. While some may dub this the CSI
effect, studies have shown that jurors who watch CSI shows are not more likely to demand CSI-
type evidence or return a not guilty verdict in the absence of such evidence. One study found that
“CSI watching had no direct effect on jurors’ decisions, and it had an indirect effect on conviction
in the case of circumstantial evidence only as it raised expectations about scientific evidence.”66
For hundreds of years, and even today, there are cases prosecuted successfully without forensic
evidence. You can deal with this during jury selection and in your opening statement to diffuse
up front that you will not have forensic evidence and you do not need it to prove the guilt of the
defendant. You can put on a good old-fashioned case!

•	I did the best I could
You can defeat this defense similar to the “couldn’t afford vet care” defense. Whether the defendant
had limited financial resources, lack of Internet service to find help, or just did not know where to
turn, when appropriate you can always present evidence of the resources in your community. If
the defendant receives the newspaper each day, introduce articles or advertisements about free or
subsidized veterinary services, or about the local animal shelter.

•	The nicely-dressed and apologetic defendant
This can be a big challenge that can sway a jury into believing that the defendant is really a good
person and just made a mistake or was not knowledgeable. Make sure that your investigators take
photos of everyone at the crime scene so that you can introduce a photo of the defendant at that
time. It is your job to present all of the facts at the time of the crime so that the jury understands

65  	International Association of Animal Hospice and Palliative Care, http://www.iaahpc.org.

66  	Young S. Kim, Gregg Barak & Donald E. Shelton, Examining the “CSI-effect” in the cases of circumstantial evidence and eyewitness testimony:
Multivariate and path analyses, 37 Journal of Criminal Justice 452-460 (2009), available at: http://works.bepress.com/donald_shelton/13. See
also, Janne A. Holingren and Judith Fordham, The CSI Effect and the Canadian and the Australian Jury, 56(S1) Journal of Forensic Sciences
S63-S71 (2011).

59National District Attorneys Association

Taking the Animal Abuse Case to Tr ial

the full picture. So if your defendant is neatly dressed for court, present the real picture at the
time of the crime. If the defendant is apologetic, claiming ignorance or while crying says “I just
did something stupid and it will never happen again,” be prepared to potentially admit other
prior misconduct. If you have evidence of prior misconduct towards animals, this may be your
opportunity, through Rule of Evidence 404B or another equivalent, to bring in prior “bad acts” by
the defendant towards animals to pierce this defense.

Meet with your Investigator, Witnesses and attending Veterinarian
Take the time to meet with your investigator(s), key witnesses and veterinarian before trial. You may
learn relevant history of the defendant that may not be contained in the incident reports that can help you
prepare for your case. It is also a good time to make sure that witnesses are fully prepared for direct and
cross examination, that they are available on the date of trial (and if not it will give you time to request a
continuance) and that you answer any questions or concerns that they have about testifying. In meeting
with the veterinarian, learn their terminology so that you can ask layman questions to the veterinarian
during trial that the jury will understand. And also educate your veterinarian to speak in a manner that the
jury will understand. The key role of veterinary testimony is reviewed in Figure 10.

Theme and Theory of Case
NDAA trains prosecutors in its various trial advocacy courses on best practices when presenting your case
to the jury. One of the key components of a successful prosecution is to have a clear theme and theory of
the case. The theme of your case is woven throughout opening statement, testimony and closing argument.
It may be as follows: “This is a case about betrayal of trust. It’s about the defendant who took Lucy, an
eight-pound cat with a loving disposition, into her home and into her care, only to then beat her within
an inch of her life. Lucy had been abandoned outdoors, betrayed by her first owner, only to be betrayed
a second time in the hands of this defendant.” The theory of the case is where you clearly detail how the
beating occurred with the evidence that you have.

In every case, it is important to create a theme and a theory that will then help you to convey a consistent
message to the jury. When jury selection, opening statement, direct examination, cross examination and
closing arguments are all over the board with no consistency, this can cause confusion for the jury in
deciphering the facts and applying them to the law. Clear, consistent theme and theory woven throughout
the presentation of your case will help you organize and present an effective case, thus making the decision
clear for the jury.

Jury Selection
Selecting a fair jury on an animal abuse case will be specifically tied to the facts of your case. Here are some
basic suggestions to consider when selecting a jury:

• �Harm to a companion animal = you will want to know which potential jurors have or had have a
companion animal in their care; how does they feel about their companion animal; how they feel
about laws that protect companion animals (are the laws sufficient, not sufficient, too extreme);
whether they have an opinion on whether a companion animal can feel pain (this is important for a
torture case).

Investigating & Prosecuting Animal Abuse

60 NDAA

• �Harm to a specific species or breed = you will want to determine if a potential juror has a bias for or
against a specific species or breed. For example, how does the potential juror feel about cats, pit bull
type dogs, wildlife, etc.?

• �Harm to livestock or horse = you will want to know which jurors have or had have a horse or
livestock in their care; you will want to identify any farmers in the jury panel to specifically learn
whether they feel that laws should protect livestock from harm (whether occurring on the farm in
violation of standard husbandry practices or by an outside intruder); how the potential juror feels
about laws that protect horses and livestock from abuse even though some livestock and horses may
be slaughtered for food (i.e., does this hypocrisy in the treatment of animals and the law cause them
to not want to enforce abuse laws).

• �Harm to wildlife, stray or feral animal = you will want to know if the potential jurors feel it is
appropriate for laws to protect animals who are “unowned”; whether they feel it is appropriate under
the law to prosecute someone for harming an “unowned” animal; whether they believe that wildlife,
stray or feral animals can feel harm and pain similar to a companion animal.

When selecting a juror, it is a good practice to put yourself in the position of being a juror with the
opposite attitude that you want on your case (i.e., they hate all animals and see no problem in harming,
torturing or killing them) and then determine what questions need to be asked to get this juror to disclose
their true opinion. This “devil’s advocate” mindset will greatly benefit you as you select jurors on animal
abuse and other sensitive cases.67

Visual Presentation
We live in a visual world and jurors may expect you to use technology in the courtroom to present your case.
The use of Power Point is more common for opening statements, closing arguments, and to display physical
evidence on a large screen or on small individual screens for each juror. The Elmo machine is also a piece
of equipment where you can place evidence and documents for display to the jury, judge and spectators in
the courtroom. If technology is not present in your courtrooms and if your agency does not have computer
equipment for a technological presentation, you can always create visuals with poster boards that contain the
elements of the crime, enlarged photos of the animal victim(s), and a bullet-point listing of the evidence in
relation to each element of the crime you need to prove. These visuals can break up the monotony of a trial
and can be beneficial for those people who are visual learners. For every case, no matter how small or large, it
is important to have some visuals for the jury. It can even simply be of your investigator or the non-offending
owner of the animal holding up a photo of what the animal looked like before the abuse and (if still alive)
what they looked like after the abuse. Visuals are powerful tools in the courtroom.

Expert Witnesses: Veterinary Testimony
Reports and testimony from veterinarians and veterinary technicians who have attended to the animals
involved in an abuse case are often the key to telling the story of an animal that has been injured or killed
through abuse. Such testimony can address key issues raised in most abuse cases, as outlined in Figure
10. Veterinarians are among the most respected members of the community and their testimony as

67  	Animal Legal Defense Fund, in partnership with Richard Matthews, a renowned jury consultant, has developed extensive materials in support
of prosecutors on this important issue.

61National District Attorneys Association

Taking the Animal Abuse Case to Tr ial

both direct and expert witnesses can be particularly compelling. Veterinary technicians can also provide
valuable testimony regarding the behavior and temperament of the animal victim(s) in their care, which
may help to diffuse some defenses especially as they relate to an animal being a picky eater (and looking
malnourished) or being aggressive. Veterinary professionals can also provide a well-supported, objective
community standard for what is considered reasonable and prudent care.

Figure 10

Veterinary Professional Roles

• �Documenting the physical condition of all animals associated with an abuse case and documenting
changes in their condition in response to care and treatment;

• �Commenting on reasonably prudent actions and standards of care that could have been taken to
prevent disease, injury or death including basic vaccinations and other preventative care;

• �In the case of deceased animals, determining the cause of death, sequence of injuries and timing of
pre-mortem or post-mortem wounds;

• �Offering expert opinion to distinguish between death and injury resulting from human vs. non-
human causes (e.g. predation) or intentional vs. accidental injury;

• �Identifying and preserving physical evidence that may link the injuries to a particular suspect (e.g.
projectiles, ligatures, trace evidence); and

• �Offering opinions regarding the speed of unconsciousness or death, and degree of suffering to
evaluate whether the death or killing was humane.

It is important to document not only the medical condition of animals at the time of the initial
investigation, but also the temperament, recovery and/or deterioration of animals over time. The relatively
rapid transition of a dog from a “bag of bones” to fully fleshed out animal with a healthy coat is strong
testimony to the fact that all it took was basic care to have a healthy animal.

Defendants may call their own veterinarians as witnesses to document prior care, but such testimony can
provide sharp contrast to the conditions underlying the abuse charges and may actually strengthen the
prosecution’s case. Contact NCPAA for assistance in cross-examining a defense expert and obtaining any
available impeachable documentation on a defense expert witness.

Other Expert Testimony
Special circumstances may necessitate employing other professionals with expertise in animal care to
help clarify events that transpired or call defense theories into question. This might include veterinary
specialists such as pathologists or toxicologists. It may also include veterinary behaviorists or certified
applied animal behaviorists to address behavioral issues, or a “Link” expert to explain the research
supporting the co-occurrence of crimes against animals and people (this is often more relevant at the time
of sentencing). Some animal abuse cases have used other scientific experts including DNA specialists,
ballistics experts and psychologists. Cases involving livestock abuse may benefit from having industry-

Investigating & Prosecuting Animal Abuse

62 NDAA

specific animal husbandry experts who can address issues regarding commonly accepted practices that
may have been violated or ignored.

The prosecution of an animal abuse case may also involve participation of professionals from agencies
other than law enforcement or animal care that may have had to become involved in the response to
the animal related complaint. This may include mental health professionals, child protective services,
adult protective services, domestic violence responders, healthcare workers, and sanitation and fire
professionals. These professionals may provide added insight into the conditions found at the scene and
their impact on people as well as animals exposed to these conditions. Lastly, you should consider an
expert psychologist or therapist who can inform the court about treatment options for the offender and the
need for treatment.

Other Community Witnesses
Neighbors and other community members often know more about how someone is treating his or her
animals than they do about the person. Testimony regarding a history of public mistreatment may be
important in establishing a pattern of intentional cruelty. Other community members may have had an
opportunity to observe the behavior and treatment of the animals in question, including letter carriers,
other delivery personnel, utility workers, pet sitters, groomers and others. Make sure that these individuals
are interviewed by investigators and are prepared to testify in court, even if it involves testifying against a
neighbor.

Animal Victim in Court
There are laws in place that allow all human victims an opportunity to be in court, whether to testify or
to observe the proceedings. Yet, there are no state laws specifically addressing animal victims being in
court. This is likely due to the fact that animals would not understand what is occurring. However, does
this mean that you should preclude animal victims from coming to court with their non-offending owner
when appropriate?

You will want to weigh the pros and cons of making a request to have your animal victim in court and
whether it will help or hinder your case. It is advisable to request the court for permission to have the
animal victim appear in court since bringing an animal to court is an unusual request. While there are
no victim’s rights laws for animals and animals are deemed “property” under the law and sentencing
guidelines, animals are protected by law from being victimized and you could argue this distinction. If you
plan to offer the animal victim as “evidence” by showing the animal to the jury, then a pre-trial motion
outlining the request would be important.

In a different measure, Rhode Island now has a statute that allows the court to appoint the state
veterinarian or designee to act as an advocate to “make recommendations to any court before which the
custody or wellbeing of an animal is at issue.” R.I. Gen. Laws §4-1-31.

63National District Attorneys Association

Sentencing Options

In the prior section on Plea Agreements, various options were discussed that should be included as part
of a guilty plea. Upon a guilty conviction by the trier of fact, there are certain sentencing conditions that
prosecutors should request and/or make known to the probation agent preparing a pre-sentence report.
Even if your state does not have a specific law allowing for these options, you can certainly make the
request of the judge.

Incarceration
The dangerousness assessment factors mentioned in Figure 3 can be helpful in addressing the types of
offenses requiring particular attention for the protection of the community. The penalties for a state
law conviction of animal abuse can range from no jail time up to a 10 year maximum sentence. Current
felony animal cruelty provisions allow for jail or prison sentences ranging from six months to ten years.
Since serious and violent animal cruelty offenses are often associated with other crimes, judges have
increasingly been instituting maximum sentences in instances of repeated, violent or severe animal cruelty.
In cases involving juvenile or non-habitual offenders, most courts have recognized the value of some jail
time as an important part of the balanced approach to holding perpetrators accountable. Such sentences
are then usually blended with a substantial period of probation supervision to allow for treatment and
rehabilitation.

Probation
For any defendant receiving a sentence other than prison, it is important to place the defendant on
probation to allow for oversight and reduce the chances of recidivism. A maximum term of probation will
also allow for other sentencing options listed below. Much of the concern about animal abuse cases centers
on what these actions may tell us about the capacity of the offender to engage in future violent acts against
people and property. For this reason, probation of the longest possible duration can be one of the most
desirable outcomes in such a case.

Banning ownership/possession of animals
Conviction on animal abuse charges implies an inherent inability to provide appropriate care to animals
in the future. Fourteen states have specific provisions to allow for a judge to ban a defendant from
owning or possessing animals.68 As part of this request, it is important to request that all affected animals
(including born and unborn animals) be forfeited to an animal protection organization for rehoming and
placement. Typically the ban is for the term of probation. It is also important to request that probation
agents be permitted to make unannounced home visits as a term of probation to ensure that this provision
is enforced.

68  	Colorado, Delaware, Maine, Maryland, Michigan, Minnesota, Montana, New Hampshire, New York, Tennessee, Vermont, Virginia, West
Virginia and Wyoming. Listing available at http://www.pet-abuse.com/pages/cruelty_laws.php.

Investigating & Prosecuting Animal Abuse

64 NDAA

In severe neglect or animal hoarding cases the courts have often been reluctant to remove all animals from
the care of the offender. If the defendant is allowed to keep animals following conviction, the numbers
should be consistent with local limits and with the individual’s demonstrated capacity to provide care. In
addition, sentencing should include provisions for reasonable monitoring of compliance with these limits
by animal care and control or other authorities.

Limits on Employment
Some states restrict those convicted of animal abuse from employment in professions involving direct
contact with or responsibility for animals, including positions in animal care and control. Whether your
state has a law in this regard or not, and depending on the nature of the defendant’s actions, you may
want to make this request at the time of sentencing. This would also be consistent with requesting that the
defendant not possess, own or be around animals.

Court-ordered evaluation and counseling
If the defendant was not ordered pre-conviction to undergo a psychological evaluation, the prosecutor
should request at the time of conviction and before sentencing that it occur. Dependent upon the findings
in the evaluation, the prosecutor should be prepared to ask for specialized and appropriate counseling
for every defendant convicted of animal abuse (regardless of the factual circumstances). Whether the
facts involved the torture and killing of animals or allowing a dog tethered to a chain outdoors to become
malnourished, individuals who harm animals are in need of some treatment to avoid recidivism.

Since animal abuse takes many different forms, with a variety of different underlying motives and
processes, no “one size fits all” program is appropriate for all offenders. However, there are standardized
approaches for dealing with many types of offenders. One treatment program that is specifically designed
for animal abusers, both adult and child, is the AniCare Program.69 AniCare is an empathy-based
treatment program. “The AniCare program uses a cognitive-behavioral approach with direct interventions
emphasizing the client’s need to acknowledge accountability for his or her behavior (much like the
approach used with spouse batterers). It involves both assessment and treatment, using exercises that
clinicians use to suggest specific interventions for the particular client. It addresses seven major concepts:
accountability, respect/freedom, reciprocity, accommodation, empathy, attachment and nurturance.”70
Animals & Society Institute (see resource list) oversees the AniCare program and can advise you as to
whether any AniCare providers are available in your jurisdiction. Several other organizations, including
the ASPCA and the National Link Coalition, can assist mental health professionals involved in court-
ordered assessment or treatment of animal abuse offenders in identifying assessment tools and other
resources that can be helpful in working with such clients.

Currently 26 states have laws addressing court-ordered psychological evaluations and 32 states have laws
for court-ordered treatment for convicted animal abusers.71 Whether a state has a law in place or not, a
prosecutor should request psychological assessment and treatment and be prepared to recommend specific

69  	You can learn about AniCare at http://www.animalsandsociety.org/pages/anicare.

70  	Id.

71  	List of state laws is available at http://www.ndaa.org/animal_abuse_resources.html.

65National District Attorneys Association

Sentencing Opt ions

community treatment programs relevant to animal abusers (and avoid the catchall “anger management”
treatment unless warranted). A prosecutor may also want to enlist the services of an expert psychologist or
therapist who can discuss the important of treatment at the time of sentencing.

Community Service
If the court orders community service, it is important to have the court order specifically state that
community service shall not involve animals. Too many well-intentioned prosecutors have requested or
allowed a judge to order community service at an animal shelter under the misguided belief that working
with animals will encourage empathy and reduce the chances of recidivism. This is not true. Anyone
convicted of a violent crime or animal abuse should never be allowed to work around animals unless it is
part of a structured and supervised animal-assisted intervention program.

Cost of Care by Statute or Restitution
With most animal abuse cases, there will be financial costs for the care and veterinary treatment of the
living animal(s) or for the expense of processing the deceased animal(s). Since some of the assisting
agencies will be governmental-funded animal shelters or nonprofit animal protection organizations, it
will be important for them to be reimbursed for the cost of services. Before proceeding to sentencing, be
sure to ask each agency for a detailed accounting of the costs of care and services provided and then seek
reimbursement for all costs. Use caution when dealing with the traditional restitution model, where a
failure to secure an agreement for all costs can result in the defendant only being required to pay for the
counts subject to the plea agreement.

License Revocation
If the defendant has a license for a boarding facility, to breed animals, or any other venture that involves
the care of animals, you will want to consider requesting the court to revoke the license of the defendant.
You may also need to pursue administrative remedies with the appropriate licensing agency to have the
license revoked.

Victim Impact Statements
Crime victims are allowed to give a victim impact statement (verbally or in writing) to the court at
the time of sentencing. This same right should apply to the owner(s) of the animal victim(s). The non-
offending owner of the animal should be afforded the opportunity to provide a victim impact statement,
regardless of how your state labels crimes against animals. In some cases veterinary or shelter staff that
have provided extensive care and rehabilitation for animal victims of abuse have been permitted to make
statements at sentencing. This can help demonstrate the level of community involvement with and concern
for the animal victims of crime. A prosecutor should vigorously advocate for this in every case where there
is an owner. If there is no owner to come forward and provide a victim impact statement, it is incumbent
upon the prosecutor to be that voice at the time of sentencing. For additional information on victim
impact statements, please visit the Animal Legal Defense Fund website.72

72  	Victim Impact Statements in Cases of Animal Cruelty, available at http://aldf.org/resources/when-your-companion-animal-has-been-harmed/
victim-impact-statements-in-cases-of-animal-cruelty/.

Investigating & Prosecuting Animal Abuse

66 NDAA

67National District Attorneys Association

Juvenile Offenders in Animal Abuse Cases

The Role of the Juvenile Prosecutor
“Acts of animal cruelty committed by children challenge our prosecutorial ability to maintain the balance
of the prosecutorial dichotomy necessary to be effective professionals. Children are supposed to love
animals, to have a special bond with them. However the sad reality is that approximately thirty percent of
intentional animal cruelty cases are committed by juvenile or young-adult offenders.73 It makes us wonder
what broke that bond?”74 These words by Jennifer Rallo, an Assistant State’s Attorney for the City of
Baltimore in Maryland, sets the stage for what may be some of the most challenging cases for a prosecutor.
Ms. Rallo, who specializes in the prosecution of violent juvenile offenders and is also a member of the
Mayor of Baltimore City’s Anti-Animal Abuse Commission, outlined in her 2013 article Prosecuting the
Youthful Offender, that the prosecutor’s role in handling a juvenile incident of animal abuse is far different
than in adult court. She outlined that in addition to the traditional role of public safety, proving the crime
and holding the offender accountable, there is the additional role of assessing rehabilitative possibilities for
the juvenile. She explains, “[w]hen a child has committed an act of animal cruelty the case must be taken
very seriously by prosecutors, no exceptions. The presence of animal cruelty within a juvenile’s history is a
significant finding.”75

The balanced approach to juvenile justice aims to address three primary concerns: (1) holding juvenile
offenders accountable for their actions, (2) enhancing community safety, and (3) developing the offender’s
competencies to become a contributing member of society. The outcome of the prosecution of a juvenile
animal abuser should add a fourth concern to this list: (4) providing for the interests of the animal(s)
involved and other animals that may be affected. Animal abuse committed by juvenile offenders will raise
an even higher degree of scrutiny by the general public. Whatever the final outcome of a case, it is likely to
be criticized by some as the proverbial “slap on the wrist” particularly if this is the juvenile’s first offense or
if sentencing guidelines provide for relatively limited punishment. Prosecutors should attempt to clearly
communicate the realistic limitations of the juvenile justice system as it relates to the case at hand, and
their commitment to addressing the concerns of the balanced approach to the fullest extent possible.

What the Research Reveals About Child and Youthful Offenders
Most people can agree that we are not born to be abusive towards to animals; it is a learned behavior.
Several studies have shown that when children are exposed to violence (whether violence towards humans
or animals), they have a greater likelihood of becoming a violent offender (either towards humans or
animals).

73  	Randall Lockwood, Animal Cruelty Prosecution: Opportunities for Early Response to Crime and Interpersonal Violence, 33.
(American Prosecutors Research Institute, July 2006).

74  	Jennifer Rallo, Prosecuting the Youthful Offender, 3(2) Tales of Justice 1 (2013), available at http://www.ndaa.org/animal_abuse_newslet-
ter_mailinglist.html.

75  	Id., 2.

Investigating & Prosecuting Animal Abuse

68 NDAA

�

• �A 2009 study showed that children who witnessed animal abuse were more than eight times
more likely to become a violent offender, and witnessing animal cruelty was the biggest predictor
of later violence by the child.76

• �A 10-year study of at-risk children showed that those who were classified at age 6-12 as cruel
to animals were more than twice as likely as others in the study to be subsequently referred to
juvenile authorities for a violent offense. Of those reported to be both cruel to animals and fire
setters, 83% had later involvement in violent offenses.77

• �A 2007 study of families at five Utah domestic violence shelters showed that of the 66.7% of the
shelter children who observed animal abuse, 37.5% of them had harmed or killed their pets.78

• �A 1998-2005 study found that frequent use of spanking of three-year-olds was associated with
higher levels of child aggression when the child was five, including temper tantrums and lashing
out physically against other people and animals.79

• �Children who are physically punished more frequently before adolescence are more likely to
abuse animals.80

• ��Children exposed to domestic violence were 2.95 times more likely to engage in animal cruelty.81

• �And 36.8% of boys and 29.4% of girls who were victims of physical and sexual abuse and
domestic violence have been reported to abuse their family pet.82

In her article, Jennifer Rallo shares:

“In 1963 J.M. MacDonald published, “The Threat to Kill” in the American Journal of Psychiatry
describing how his studies had identified the presence of three behavioral characteristics in
childhood: animal cruelty, fire setting, and enuresis (bed wetting) as indictors of future violence.83
This triad has been widely established as indicia that juvenile prosecutors should look for when
screening delinquent youth for those in need of more extensive treatment and services. As further
evidence of the connection, examinations of the childhoods of serial killers, such as Jeffrey Dahmer,
Albert DeSalvo, and Carroll Edward Cole, revealed that many had engaged in childhood acts of
animal cruelty. A similar examination of mass school shooters also revealed many had begun by

76  	DeGue & DeLillo, supra at 1050.

77  	K.D. Becker, V.M. Herrera, L.A. McCloskey & J. Stuewig, A Study of Firesetting and Animal Cruelty in Children: Family Influences and Adoles-
cent Outcomes, 43 (7) J.AM.ACAD. CHILD ADOL. PSYCHIATRY 905 (2004).

78  	Ascione, Weber, Thompson, Heath, Maruyama & Hayashi, Battered Pets and Domestic Violence: Animal Abuse Reported by Women Experienc-
ing Intimate Violence and by Nonabused Women, 13(4) Violence Against Women 354-73 (2007).

79  	C.A. Taylor, J.A. Manganello, S.J. Lee & J.C. Rice, J.C., Mothers’ spanking of 3-year-old children and subsequent risk of children’s aggressive behav-
ior, 125(5) Pediatrics 1057-1065 (2010).

80  	C.P. Flynn, Animal abuse in childhood and later support for interpersonal violence in families, 7 Society and Animals 161–172 (1999).

81  	Currie, Animal Cruelty by Children Exposed to Domestic Violence, 30 Child Abuse & Neglect 425-35 (2006).

82  	F. R. Ascione, Children & animals: Exploring the roots of kindness & cruelty 137 (West Lafayette, IN: Purdue University Press 2005).

83  	Linda Merz-Perez & Kathleen Heide, Animal Cruelty: A Pathway to Violence Against People 6 (Alta Mira Press 2004).

69National District Attorneys Association

Juvenile Offenders in Animal Cruelt y Cases

harming animals. For example, Luke Woodham who murdered his mother and two students wrote
gleefully in his diary about how he had killed his own dog with friends by beating her, setting her
on fire, and then throwing her in a pond.84 The common thread appears to be that these violent
individuals enjoyed torturing animals as children.

Contemporary consideration of the “MacDonald triad,” or “triad of sociopathy,” puts less emphasis
on the presence of the acts themselves as indictors standing alone. Instead the presence of the triad
is seen as an indicator of children who are in stressful environments and have developed maladaptive
behaviors as a result. Psychological research has shown that thirty percent of children who have been
the victims of abuse or witnessed domestic violence have gone on to perform acts of animal cruelty
on their pets.85 Neuropsychological research is also revealing that a childhood lack of empathy is
often an inherited quality with an eighty percent probability of being inherited from a carrier parent.
Brain scans of children who inherited the trait showed distinct differences from the brain scans
of children with normal levels of empathy.86 Societal inhibitors guide the behavior of individuals
lacking in empathy to conform to social norms. Researchers also believe that with early treatment
and cognitive therapy, sociopathic children’s brains can be re-wired so that they will be able to
experience greater empathy and no longer be at risk for future violence.87”

Charging the Juvenile Offender
“When a child is accused of harming an animal, dismissing the charges or allowing the child to admit to
a non-animal abuse offense is not in the best interests of the community or the child offender. These are
cases where a solid stance is necessary.”88 Juveniles are more likely to be charged with intentional cruelty
and torture, rather than neglect. The juvenile case requires a strategic coordination between investigators
and prosecutors. It is important for all investigators, not just those charged with handling animal abuse
cases, to understand that when a young offender has been identified as harming an animal, transporting
the youth to a hospital for psychiatric treatment rather than processing the case as a crime can result in the
youth not receiving the long-term treatment and intervention needed.

These are also not the cases where you are “too busy” to follow through on a thorough investigation and
preparation for trial. While the public may clamor for a speedy investigation and instant charging of the
youth, it is important to have all of the evidence and for the prosecutor to make a careful decision on what
is in the best interests in the community, the juvenile offender, and the animal victim.

Charging and related decisions should be based on the nature of the offense, the availability of alternative
approaches and the community resources for dealing with young offenders. Since cruelty can be indicative
of ongoing family violence, juvenile or family court may be the most appropriate venue to assess the family

84  	Id. at 32-33.

85  	Joni E. Johnston, Children Who are Cruel to Animals: When to Worry, Psychology Today, April 27, 2011.

86  	Jennifer Kahn, Can you Call a 9-Year-Old a Psychopath? New York Times Magazine, May 11, 2012.

87  	Id.

88  	Rallo, supra, at 3.

Investigating & Prosecuting Animal Abuse

70 NDAA

dynamics and provide an overall treatment plan. Acts of cruelty committed by a very young offender may
often indicate a family in need of services or an offender requiring special mental health assessment and
intervention.

Currently, no states have provisions for automatic waiver and transfer from juvenile to adult court of even
the most violent, repeated or egregious of acts of animal cruelty. However, review of the nature of the
offense with respect to dangerousness assessment may be relevant to making a transfer determination.
In non-animal juvenile cases (which may be instructive in animal abuse cases), the suggested factors in
considering a waiver include:89

• �The seriousness of offense to the community and whether protection of the community requires a
waiver.

• �Whether the offense was committed in an aggressive, violent, premeditated or willful manner.
• �The interpersonal nature of the crime. Courts traditionally give greater weight to acts against persons

rather than property, but animals should be considered as a special category of “sentient” property
for purpose of waiver.

Disposition for the Juvenile Offender
Unlike adult court, the job of a juvenile prosecutor will continue past disposition and into frequent status
hearings between the juvenile offender and the court. This is a golden opportunity for prosecutors to
ensure that the juvenile is complying with all terms of probation and receiving the appropriate therapeutic
treatment. As previously mentioned in the Plea Agreements and Sentencing sections, the prosecutor will
want to seek certain sanctions and probationary provisions, such as:

• �Psychological evaluation and specialized treatment addressing the abuse of animals and re-engaging
empathy;

• �Ensuring that the juvenile does not have access to any animals, which may involve speaking the
family about placing family pets with other relatives, friends, co-workers or relinquish the pet(s) to
the local shelter for adoption; and

• �Humane education programs.

Rehabilitation and active efforts to prevent recidivism of harm towards animals and/or progression of
harm towards people is critical for a juvenile animal abuser. Ensuring that the youth receives the proper
treatment balanced with the appropriate punishment to deter future violence is the best way to avoid the
juvenile becoming an adult offender.

89  	National Council of Juvenile and Family Court Judges, Juvenile Delinquency guidelines: Improving Court Practice in Juve-
nile Delinquency Cases (National Council of Juvenile and Family Court Judges, 2006).

71National District Attorneys Association

Handling Community Response to Animal Abuse:
Your New Reality

You will encounter more community interest, public outrage, social media activity, emails, phone calls
and possibly picketing on your animal abuse cases than any other case that lands on your desk. Why? It is
because animals are truly the most innocent victim. They cannot call 911, report a crime, take themselves
for medical care, seek therapy, or testify in court. Their only voice for justice will be as good as the
investigator on their case and the strength of the prosecutor in the courtroom.

If the prosecutor and/or investigator handling the case are not strong on behalf of the animal victim,
your community will be that voice. Communities embrace abused animals, whether alive or deceased,
and will loudly advocate for justice. Before “the link” became widely recognized by law enforcement and
mental health professionals, the general public accepted the idea that someone who harms an animal may
be on their way to harming humans. When a community becomes involved, this can impact your case.
Therefore, it is important to understand how these varying groups of passionate people work and how you
can work with them for a positive end result.

Animal Advocate viewpoint
•	Their primary focus is on the animal victim; they want the animal to be rescued, healed of its physical

and emotional injuries, and then rehomed in a safe place.
•	They will donate to help care for the seized animals, to provide foster care, and offer other direct

services for the animal(s).
•	They also want to help you catch the offender and ensure that justice is served.
•	They can be very helpful in disseminating “wanted” information (by foot or by social media) to catch

an animal abuser and may contribute to reward funds or respond to information distributed by
Crimestoppers or similar groups

•	They may have a perception that prosecutors and investigators do not properly handle animal abuse
cases and will second-guess and critique your actions without having all of the knowledge that you have
about your case or a good understanding of the rules of evidence

•	A few may take the law into their own hands if they believe that investigators and prosecutors are
responding inappropriately (i.e., rescue an animal from a situation without legal authority or while an
investigation is pending).

•	If they feel that the case is being handled improperly or that information is being withheld, they will
publicly complain to get action. This could be a campaign asking people to phone or email you, an
online petition seeking justice for the animal or seeking your removal from office, picketing outside of
your office, or showing up in court.

•	These are well-intentioned individuals who deeply care about animals who are frustrated when they
see inaction, lack of transparency, and decisions made that seem contrary to seeking justice. The best
way to utilize these individuals is to educate them on the boundaries of the law, ask them to help when
appropriate, and, when ethically allowed, be transparent about the case.

Investigating & Prosecuting Animal Abuse

72 NDAA

Community viewpoint
•	Your community is filled with people who love their pets and when they hear about an animal abuse

situation, they will want to help. Call upon your community to:
•	Ask for help in locating an offender;
•	Ask for donations (money and items) to help care for seized animals;
•	Ask for foster homes to come forward to care for the animals to alleviate overcrowding at the animal

shelter; and
•	Ask for adopters for the animals.

•	Their focus is mostly balanced on the well-being of the animal victim(s), holding the offender
accountable, and public safety.

•	They have a perception that prosecutors and investigators may have limited resources to properly
handle animal abuse cases and would like to help.

•	They are likely to sign (not initiate) a petition seeking justice and may attend a rally or public gathering.

Media viewpoint
•	The media knows that animal abuse cases are high profile media stories. Animals and crime are big

news.
•	The media will look for a mistake in the investigation and prosecution, and complaints from

community members, because that makes news.
•	A reporter may be tipped off about a pending or breaking case, so getting a statement prepared early on

will be a great way to control the information shared publicly about your case.
•	Utilize the media to share information about reward money for locating the offender(s), to educate

people about the consequences of abusing animals, to warn people about certain conduct such as
leaving a dog in a hot car, and to share heart-warming stories of rescue and recovery of abused animals
who finally find a loving home.

•	They will not hesitate to expose inaction or an improper investigation or prosecution.

Social media impact
Social media sites are where people now congregate, get news stories, and share information. Whether
you engage in social media or not, chances are your case will make its rounds through social media.
Animal interest stories, including stories of animal abuse, overwhelmingly go viral on social media.
The instantaneous nature of much social media means that there is strong likelihood that much of the
information being disseminated is incorrect or incomplete. Engagement amongst users on social media
sites, and the likelihood of sharing stories (which can make the story go viral), overwhelmingly occurs
on animal-related stories. So you will want to peruse social media sites frequently in case your particular
case is being discussed. This could impact the selection of a fair jury and you will want to know if false
or incorrect information is being disseminated. Animal protection organizations working with law
enforcement on a case must have a strong policy prohibiting dissemination of any activity about a case in
progress without specific permission from the Public Information Officer of the lead agency in the case.

Here are some suggestions for handling social media and the public perception of your case:
•	Understand, don’t dismiss, the view point of those advocating for justice for the animal victim(s). This

will give you great insight into your potential jury.

73National District Attorneys Association

Handl ing Communit y Response to Animal Abuse: Your New Real i t y

•	Prepare to have packed courtrooms of interested citizens, including the possibility of formal “court
watch” participants.

•	Be open to speaking with concerned citizens and advocates to explain the boundaries and limitations of
the law and/or any other information that you can ethically share to help them understand and support
you on handling the case.

•	Set up Google alerts on yourself so that you know if stories or social media pages are commenting
about you or your case. This will help you to identify any issues while selecting a jury.

•	Be very careful about what you say on your private social media pages because your friends could share
your comments and make them public. This could impact you in selecting a jury.

•	Understand that the creation of better laws is being driven by communities and caring citizens who are
vocal and advocate to legislatures and during court cases.

•	Educate the community that vigilante justice will only seek to distract efforts from the real victims and
could actually harm animal victims.

•	Understand that animal advocates are coordinated and connected on social media. They can be helpful
in your cases, or can be your worst nightmare. How you interact with them will determine how they
interact with you.

Breaking down silos
Handling animal abuse cases should not happen in a vacuum. Collaborating is essential to a successful
outcome. Here are some things to consider:
•	Get the right people on the bus. If you are assigned to handle animal abuse cases and do not have a

desire to work on them, ask to be reassigned and for another coworker to take over. Not everyone is cut
out to handle animal abuse cases and it is okay to ask for reassignment.

•	Prosecutors and investigators should work together early on so that expectations are clear and lines of
communication are open during an investigation.

•	Make sure that everyone on the team is trained in the proper handling of animal abuse cases and is
outwardly professional in their dealings, especially with the public. The easiest way to cause suspicion
and the spread of misinformation about your case is to be rude to a concerned citizen.

•	Do not be afraid to ask for help. For many career prosecutors, animal abuse classes were not available
during law school.

•	Involve the community and educate on animal care issues (i.e., preventing pets in hot cars, looking out
for abandoned and neglected animals in backyards, etc.).

•	Avoid automatic euthanasia of animals seized, especially in a large-scale investigation. Find the
resources through local, state or national animal protection organizations to assess, test and treat the
animals so that most, or all, can be rehomed or placed in safe settings. If you euthanize a large number
of abused animals, you will have to answer that to a jury who may not see that action as any different
than what the defendant is alleged to have done.

•	Ensure that in every step of the process, your four-legged victims are protected like two-legged victims.

Investigating & Prosecuting Animal Abuse

74 NDAA

75National District Attorneys Association

Overcoming Vicarious Trauma,
Compassion Fatigue and Burnout

Many investigators, prosecutors and shelter workers who work on animal abuse cases and with animal
abuse victims will experience vicarious trauma, compassion fatigue and burnout. Vicarious trauma
involves the empathetic engagement with traumatic experiences and taking on the trauma suffered by
another. Compassion fatigue is a type of emotional exhaustion from observing suffering and trauma. It
comes from a source of caring and feeling helpless when things do not go as planned. It is common for
animal shelter workers and others who help abused animals to suffer from compassion fatigue at some
time. Burnout, on the other hand, can result from any form of constant stress, not necessarily related to
caring for others, including animals.

The nature of working with our most helpless victims can cause vicarious trauma, compassion fatigue
and burnout even in the most solid people. This does not mean that you are weak; it means that you
are human. Many prosecutors and investigators tune out as soon as a “soft” topic like vicarious trauma,
compassion fatigue and burnout is mentioned, but it is vitally important that you read this section. If you
do not take care of yourself, it will negatively impact your work and the outcome of your cases.

Vicarious trauma, compassion fatigue and burnout can occur in several ways: (1) through seeing the
devastating harm that humans can cause to animals; (2) dealing with some of the most disturbed criminals
in the system, (3) being told by supervisors, judges, defense attorneys and other individuals that pursuing
animal abuse cases is a waste of time, (4) dealing with insensitive co-workers and other individuals who
mock you for your desire to help, (5) handling disappointing jury verdicts and slap-on-the-wrist sentences
from judges, (6) dealing with the public who will scrutinize your every move, and (7) from your own inner
voice telling you to keep helping even when your heart is breaking.

Some symptoms of vicarious trauma, compassion fatigue and burnout include helplessness, feeling like
a failure in being able to protect your community, sleeplessness, anxiety, panic attacks, exhaustion and
fatigue, depression, hopelessness, digestive issues, physical aches and pains, and headaches.

What can you do to address these traumas so that you avoid burnout? Here are some recommended steps
to take:
•	Do not berate yourself when you become upset over how animals are maltreated; recognize that you are

in a great position of power to take action, protect the victims, punish the offenders, and at the end of
the day know that you contributed positively to your community.

•	Do not engage in addictive behavior to soothe the trauma.
•	Engage in activities that make you feel good, such as exercising, dancing, writing, painting, etc. At the

end of the day, be sure to reward yourself with an activity that makes you feel better.
•	Celebrate each successful case, and learn from the cases where you received an adverse outcome.
•	Keep a scrapbook of photos or articles regarding your successful cases. During dark days, it is soothing

to look back on the faces of all the animals that are now safe because of you and your investigative team.

Investigating & Prosecuting Animal Abuse

76 NDAA

•	When you work to help animals, people will naturally want to talk to you about your work that can
become overwhelming at times. Make sure that you designate time frequently that is “non-animal”
time. Be sure to have other hobbies that do not involve your work with animals. You need to take a
break every now and then to rejuvenate. Be diligent in maintaining a healthy boundary so that you can
be effective for the animals.

•	Surround yourself with positive people. Negative and toxic people will bring down your energy and
make it difficult to handle the strong emotions that may arise in handling these cases.

•	Seek the help of a professional counselor if feelings of despair about the animals are overwhelming.
It takes a courageous person to ask for help, so do not feel embarrassed to receive guidance. Have a
support system of friends, family and colleagues that you can talk to when a situation becomes difficult.
Do not keep your feelings bottled up inside.

For additional information on compassion fatigue involving animals, check out Compassion Fatigue in the
Animal Care Community by Charles Figley and Robert Roop and Defending the Defenseless: A Guide to
Protecting and Advocating for Pets (2011) written by co-author Allie Phillips which has a chapter dedicated
to this issue.

77National District Attorneys Association

Resources

NDAA’s National Center for Prosecution of Animal Abuse
http://www.ndaa.org/animal_abuse_home.html
NCPAA is a resource for prosecutors, law enforcement and allied professionals. We offer free monthly live
webinars, access to past recorded webinars, online newsletter, technical assistance, and access to our expert
advisory group.

American Society for the Prevention of Cruelty to Animals
www.aspca.org and www.aspcapro.org
Founded in 1866, the ASPCA was the first humane organization in the Western Hemisphere. Its mission is
to provide effective means for the prevention of cruelty to animals throughout the United States. The ASPCA
provides national leadership in cruelty prevention. The ASPCA provides current information on animal
laws; training for prosecutors, police officers and others in law enforcement; veterinary forensic training and
consultations; behavioral assessment and rehabilitation of animal victims, expert witness testimony and other
assistance to prosecutors and law enforcement agencies.

Animal Legal Defense Fund
www.aldf.org
Through its Criminal Law Division, ALDF works with prosecutors and enforcement agencies to ensure that
state criminal anti-cruelty statutes are vigorously enforced, and that those convicted of abuse, cruelty and
neglect receive appropriate sentences. ALDF also awards monetary grants to assist attorneys with worthy
animal-related cases.

Animals & Society Institute
www.animalsandsociety.org
The Animals and Society Institute provides training for mental health professionals on the assessment and
treatment of animal abusers using the Anicare and Anicare Child programs. It also maintains a directory of
professionals trained in evaluating and treating those convicted of animal cruelty.

Community Oriented Policing Services, U.S. Department of Justice
www.cops.usdoj.gov
The COPS office provides several resources related to the investigation and prosecution of animal cruelty.
They have provided support for the development of the Dogfighting Toolkit for Law Enforcement: Addressing
Dogfighting in Your Community in cooperation with the ASPCA. The Toolkit includes a Prosecutor’s Guide to
Prosecuting Dogfighting.

Investigating & Prosecuting Animal Abuse

78 NDAA

Michigan State University College of Law/Animal Legal & Historical Center
www.Animallaw.info
This site maintains an extensive directory of full text cases (US, Historical and UK) and U.S. statutes fully
available on the site. Also provides detailed reviews of legal background on dozens of animal-law related topics
and full-text of many relevant law review articles.

National Link Coalition
nationallinkcoalition.org
Led by a steering committee of nationally-renowned experts in the prevention of all forms of family violence, the
National Link Coalition is an informal, multidisciplinary collaborative network of individuals and organizations
in human services and animal welfare who address the intersections between animal abuse, domestic violence,
child maltreatment, and elder abuse through research, public policy, programming and community awareness.
The National Link Coalition provides many resources on the connection between animal cruelty and
interpersonal violence, including an extensive bibliography of research on the subject and a monthly newsletter.

Pet Abuse.com
www.Pet-abuse.com
Pet-Abuse.com maintains a database of thousands of cases of animal abuse and neglect with comprehensive
tracking of case prosecutions and outcomes. It is a valuable resource for prosecutors wishing to quickly identify
animal cruelty cases that have been investigated and/or prosecuted in their state.

Sheltering Animals & Families Together (SAF-T)
www.animalsandfamilies.org
SAF-T is the first and only global initiative providing guidance to family violence shelters on how they can
welcome families with pets. The extensive SAF-T Start-Up Manual details how to create this program and safe
lives.

The Humane Society of the United States
www.humanesociety.org
The HSUS is the nation’s largest animal protection organization. HSUS provides rewards in animal cruelty
cases, information on current and pending animal protection legislation and specialized training and assistance
in the investigation of dogfighting and cockfighting.

United States Department of Agriculture
http://www.aphis.usda.gov/publications/animal_welfare/2011/dogfighting.pdf
USDA’s Animal and Plant Health Inspection Service (APHIS) and Office of Inspector General (OIG) work with
state and local authorities to investigate and enforce federal and state laws against animal fighting.

University of Florida/ASPCA Forensic Veterinary Sciences Program
http://forensics.med.ufl.edu/
The partnership between ASPCA and the University of Florida offers graduate level instruction in Veterinary
Forensic Sciences including a Certificate Program and a Masters degree program specifically focusing on the
application of veterinary medicine and modern forensic techniques to the investigation and prosecution of
animal cruelty.

About the National District Attorneys Association

The National District Attorneys Association is the oldest and largest professional organization representing
criminal prosecutors in the world. Its members come from the offices of district attorneys, state’s attorneys,
attorneys general, and county and city prosecutors with responsibility for prosecuting criminal violations in
every state and territory of the United States. Its purposes are:

•	to foster and maintain the honor and integrity of the prosecuting attorneys of the United States in both large
and small jurisdictions by whatever title such attorneys may be known; 

•	to improve and to facilitate the administration of justice in the United States; 
•	to promote the study of the law and legal research, the diffusion of knowledge and the continuing education

of prosecuting attorneys, lawyers, law enforcement personnel, and other members of the interested public by
various means including, but not limited to, arranging conferences and fostering periodic meetings for the
discussion and solution of legal problems affecting the public interest in the administration of justice; 

•	to cause to be published and to distribute articles, reports, monographs, and other literary works on legal
subjects or other related subjects; 

•	to provide to state and local prosecutors the knowledge, skills and support to ensure that justice is done and the
public safety and rights of all are safeguarded.

To become a member of NDAA, please visit www.ndaa.org.

About the National Center for Prosecution of Animal Abuse

The National Center for Prosecution of Animal Abuse (NCPAA) is a program of the National District Attorneys
Association (NDAA), created in partnership with the American Society for the Prevention of Cruelty to Animals
(ASPCA) and Animal Legal Defense Fund (ALDF) to educate and train prosecutors and allied professionals on the
effective handling of animal cruelty and neglect cases, including cases involving the co-occurrence of animal abuse
and violence to people. NDAA desires to bring greater awareness to the often misunderstood nature of animal
maltreatment and how it can interconnect with family violence and contribute to lethality issues for victims of
interpersonal violence. With growing awareness by the public to recognize and report animal abuse, combined with
increased attention by the media, prosecuting attorneys need the resources to properly address incidents of animal
abuse in their community and properly hold offenders accountable.

Mission Statement
The mission of NCPAA is to always act in the best interests of animals; to create an environment in the criminal
justice community where animal protection laws are fully enforced; to create understanding that when animals
are safe from harm, communities are safer; to provide the resources, tools and support to prosecutors and allied
professionals in the pursuit of those who harm animals; to collaborate with others so that the most updated and
innovative information is available and accessible; to deliver training and technical assistance in a professional and
ethical manner; and to remember that our victims are voiceless and deserve an impassioned and knowledgeable
prosecutor pursuing justice in their name.

About the American Society for the Prevention of Cruelty to Animals
Founded in 1866, the ASPCA® (The American Society for the Prevention of Cruelty to Animals®) is the first animal
welfare organization in North America and serves as the nation’s leading voice for animals. More than two million
supporters strong, the ASPCA’s mission is to provide effective means for the prevention of cruelty to animals
throughout the United States. As a 501(c)(3) not-for-profit corporation, the ASPCA is a national leader in the areas of
anti-cruelty, community outreach and animal health services. For more information visit ASPCA.org.

