Stratton, Moran, Reichert, Sronce & Appleton

A Partnership of Illinois Attorneys

Bruce Stratton

 725 South Fourth Street

William F. Moran, III

 Springfield, IL 62703

Justin Reichert

 Telephone: (217) 528-2128

Greg Sronce

 FAX: (217) 528-1874

August Appleton

 stratton.reichert.law@gmail.com

Joseph Roesch

Paul Appleton

Christopher Townsend
Sangamon County Department of Public Health, Sangamon County Animal Control Center
Investigative Summary
Date: March 22, 2022
Investigator: Labor Counsel Joe Roesch
Subject: Euthanasia Protocol Allegation Case Summary
I have investigated a complaint on behalf of the Sangamon County Department of Public Health (SCDPH), the parent department over the Sangamon County Animal Control Center (SCACC). This investigation was conducted because Animal Control Officer Melissa Calhoun alleged that on January 5 and 6, 2022, Kennel Attendants Mike Hampton and Karen Killen failed to follow the Protocol for Euthanasia of the Sangamon County Animal Control Center. More specifically, this investigation is focused on: (1) Killen’s actions of January 5, 2022, when it was alleged that he incorrectly administered sedation drugs during a euthanasia at the Sangamon County Animal Control Center (SCACC); and (2) Hampton’s actions on January 5 and 6, 2022, when it was alleged that she failed to properly mix and administer sedation drugs during euthanasia procedures. The applicable governing policies are the Protocol for Euthanasia, Sangamon County Animal Control Center and Article 24, Section 9, of the Sangamon County Employee Handbook.
Investigation Summary
With the assistance of SCDPH EH Support Supervisor Jeanne Keenan (Keenan), I interviewed five employees, who witnessed the events described above. The following narrative, not verbatim nor in its entirety, is a summary of the interviews conducted in this case.

Animal Control Officer Melissa Calhoun
On January 14, 2022, at 10:00AM, Keenan and I interviewed Animal Control Officer Melissa Calhoun who provided the following information.

First, Calhoun described her training and the Euthanasia process. Calhoun is an Animal Control officer and is also a State certified Euthanasia Technician. Calhoun said she has received all training necessary to be certified by the State of Illinois. Calhoun’s last training was approximately 3 months ago at the SCACC and provided by the Illinois Federation of Humane Societies. The training material included a chart that showed the requisite amount of sedatives (Ketamine and Xylazine) and Fatal Plus, necessary for the euthanasian process for dogs. The chart shows the amount of drugs necessary based on the dog’s weight.

Calhoun explained that to perform euthanasia on a dog there are two steps. First, the dog is sedated with a mixture of drugs, Ketamine and Xylazine. After the dog is sedated, the dog is given a drug called Fatal Plus. The mixture of Ketamine and Xylazine is determined by using a chart that was provided in the last training. In mixing the sedatives, a required amount of Xylazine is injected into the Ketamine bottle. Once the sedatives are mixed, the technician makes an “X” with a black permanent marker over the top of the bottle, to indicate it is a mixture of Ketamine and Xylazine. This bottle is then placed on a shelf to separate it from other Ketamine bottles. This process has been done over several years, but there is no specific policy or protocol articulating the process of mixing the sedatives. Calhoun believes employees developed this procedure to better identify the sedation mixture. Calhoun, Killen and Hampton are all capable of mixing the sedation drugs. While all three technicians are certified to mix the sedatives, Hampton usually mixes the sedatives, according to Calhoun.
On January 5, 2022, Calhoun was involved in the euthanasia of a dog at the Animal Control Center. Calhoun’s initial allegation to Public Health Director Gail O’Neil was that someone had failed to mix the sedation drugs properly, and the euthanasia was not done properly.

On January 5th, Calhoun was acting as an Animal Control Officer by holding the dog while Kennel Attendant Mike Killen administered the drugs. Killen gave the dog an injection while Calhoun controlled the dog with a pole snare. Calhoun did not specifically see the sedation drug bottle Killen was using. The sedation did not immediately sedate the dog, and the dog remained conscious for several minutes. When the dog did not respond, Killen went back to the drug log and examined it and found the log book did not include an entry to indicate the sedative was mixed, according to Calhoun.

Calhoun believed that the Ketamine bottle had not been mixed with Xylazine. Calhoun believed it was Karen Hampton’s responsibility to mix these drugs. Calhoun said that Killen should have looked at the drug log record to see that the sedation drugs were properly mixed. Killen should have looked at the bottle to see if it had a black mark on the top, to indicate it had been mixed. However, while holding the dog, Calhoun admitted she did not actually see the bottle to know if it was labeled to indicate it was properly mixed and could not say that she had direct knowledge that the sedative injected was a mixture of Ketamine and Xylazine or just Ketamine alone. After using all of the contents of the sedative bottle, Killen went to the animal treatment room to mix a new bottle of sedative. Calhoun said ACO Cole Hibbs witnessed Killen go back to the treatment room and examine a drug log. According to Calhoun, Hibbs and Killen both told Calhoun the sedative given to the dog had not been properly mixed. Killen then properly mixed a new bottle with Ketamine and Xylazine, administered the sedative mix, and the dog was then completely sedated. The Fatal Plus was administered and the dog passed away without incident. Calhoun did not witness Killen mix the second sedative bottle.
Calhoun’s January 5th complaint is twofold. First, Karen Hampton failed to mix the sedatives properly. And second, Killen should have examined the logbook to see that a sedative mixture was prepared and then examined the top of the Ketamine bottle to look for a label or black marker mark, indicating the proper sedation mixture was inside. If Killen had discovered the sedatives were not mixed, he should have mixed the sedatives himself before injecting the dog. Calhoun also said that all dogs are different, and some dogs sedate easier than other dogs.
Calhoun identified another incident where, in her opinion, sedation drugs were not properly used. On the afternoon of January 6, 2022, Calhoun was helping Hampton with the euthanasia of a dog that had bitten a person. Calhoun held the dog while Hampton administered the drugs. Hampton injected the dog with a mixture of Ketamine and Xylazine. After administering the drugs, Hampton left the area. The dog did not respond to the sedation. Instead, the dog was whining and trying to get out of the kennel. Another ACO, John Moore, arrived and helped Calhoun keep the dog under control. Hampton came back and gave the dog another injection of mixed sedation drugs. This injection worked and the dog was properly sedated. The Fatal Plus was administered and the euthanasia completed without further incident.
Calhoun’s complaint is that Hampton should have given a higher dosage of the sedation drugs initially. Calhoun did not think Hampton should have left after the initial injection. Calhoun did not believe Hampton did this intentionally but made a mistake of giving too low a dosage of sedatives, based on the size of the dog.

Calhoun said she that while she has received training and is certified as a Euthanasia Technician, she is aware of no SCACC protocol or policy for Euthanasia.

Animal Control Officer Cole Hibbs
On January 14, 2022, at approximately 11:34 AM, Keenan and I interviewed Animal Control Officer Cole Hibbs, who provided the following information.

Hibbs was working at the Animal Control Center on the afternoon of January 5, 2022. Calhoun was holding a dog, and Killen was going to administer euthanasia drugs. Killen gave the first injection, but the drug had no effect. Ten minutes later Killen gave a second injection, but the dog was not sedated. According to Hibbs, Killen went to the log book and told Hibbs that the drugs, Ketamine and Xylazine, were not properly logged in the book to indicate they were mixed. Killen said it was Karen Hampton’s responsibility to mix the drugs. Killen mixed the sedation drugs in a new vile and injected the dog. This time the dog was properly sedated, and the Fatal Plus was administered. The dog passed away without further incident.
Kennel Attendant Mike Killen.

On January 19, 2022, at approximately 9:30 AM, Keenan and I interviewed Kennel Attendant Mike Killen. Laborers’ Local 477 Business Manager Brad Schaive was present representing Killen. Killen provided the following information.
On the afternoon of January 5, 2022, Killen and ACO Calhoun performed a euthanasia on a dog at the animal control center. Killen described the process whereby a sedative is given first, consisting of a mixture of Ketamine and Xylazine, and then, when the dog is sedated, a fatal dose of Fatal Plus is injected.

On January 5th, Killen gave the sedative mixture injection with the appropriate dose for the dog, which he estimated to be 100 pounds in weight. After administering the sedative, the dog was not sedated. Killen gave a second dose, and again the dog was not completely sedated. After giving the second dose, the bottle was empty. Killen then went to the area where the drugs are secured, mixed another batch of Ketamine and Xylazine. Killen noticed that the previous bottle he had used was labeled as a sedative mixture, but it was not properly logged in the medical book to indicate when and who mixed the two sedative drugs. After mixing the second vile, Killen properly filled out the log book. Killen said Calhoun then administered the third dose of sedatives and injected the fatal dose of Fatal Plus.

I told Killen it was alleged that he may have injected Ketamine that had not been mixed with Xylazine. I asked if this was possible. Killen said he was positive that the bottle he used for the sedation injection was marked with a label, indicating that it was a mixture of Ketamine and Xylazine. Killen said he looked at the bottle to make sure it was a sedation mixture, and the bottle was labeled as such. He also noted that the cap had been removed from the Ketamine bottle, indicating it had been opened and mixed. Because whoever had mixed the Ketamine and Xylazine had failed to log the procedure in the logbook, it was impossible to determine who had mixed the drugs. Killen did not believe he ever failed to accurately enter the appropriate information in the medical log book. Although one of the Euthanasia Techs had failed to make a log entry, Killen said no drugs or drug containers were missing from the secure area, therefore he believed the sedation drugs were mixed properly. Further, Killen looked at the sedation vile used and saw that it was labeled, to indicate it was mixed properly.
Killen described the process for mixing the sedative. The Euthanasia Technicians receive their training through a state certified trainer, Lauren Malmberg, with the Illinois Animal Welfare Federation. Killen received his latest training, a Euthanasia by injection refresher training, in November of 2021. The Euthanasia Technicians follow the practice taught by Malmberg and certified by the State of Illinois. There are three Euthanasia Technicians who are state certified and work for the Animal Control Center, Melissa Calhoun, Karen Hampton, and Killen. They are the only people authorized to open the locked cabinet containing the drugs and mix the drugs. When a mixture is made, the cap is taken off of a Ketamine bottle, 2 cc of Xylazine is injected into the Ketamine bottle through the cap, and a label is attached to the Ketamine bottle, now containing the mixture, to indicate that the sedative was properly mixed. After mixing the sedative, the log book is filled out to indicate that the respective drugs were properly mixed and used. The drugs are kept in a secure locked area and only Calhoun, Hampton, Killen, and the veterinarians are allowed access to the drugs. In the training, the Euthanasia Technicians were given a chart that shows the amount of drugs to be injected based on the dog’s weight. Killen said he used this chart on January 5th.
I asked Killen’s opinion as to why the dog failed to be sedated on the first and second injections. Killen said he has performed hundreds of euthanasia procedures and occasionally a dog fails to be sedated by the mixture. When this occurs, the dog is given more sedative. Killen said sometimes it is possible to not inject all of the sedative into the muscle of the dog’s leg because the dog is resisting and moving around. Killen said all dogs are individuals and respond differently to the drugs. According to Killen, some dogs simply require more sedative than others. The dog sedated on January 5th had previously bit a human and was being controlled by a catch pole by ACO Calhoun when he injected it. Killen said the way an animal reacts to the sedatives may not be consistent every time. Certain factors, including the dog’s overall make up and health, and the dog’s weight all contribute to how each individual dog reacts to the sedatives. For the employee’s safety, Euthanasia Technicians are not required to weigh dogs prior to giving the euthanasia drugs.

Killen is a Certified Euthanasia Technician and has received training but claimed he has not received any euthanasia policy or protocol from the Sangamon County Animal Control Center.

Kennel Attendant Karen Hampton
On January 19, 2022, at approximately 10:05 AM, Keenan and I interviewed Kennel Attendant Karen Hampton Laborers’ Local 477 Business Manager Brad Schaive was present representing Hampton. Hampton provided the following information.

Hampton described the euthanasia procedure and her training, which was the same as Killen’s description above. Hampton received training in November of 2021 through the Illinois Federation of Humane Societies.

Hampton described a euthanasia of a dog on January 6, 2022. The dog had long hair and had bitten a human previously. Animal Control Officer Melissa Calhoun was holding the dog but was not using a catch pole. Hampton said that animal control officers should use the pole to control dogs that are aggressive or who have bitten humans. Hampton injected a pre-mixed solution of Ketamine and Xylazine, as prescribed by her training. In deciding how much sedative to use, Hampton looked at a chart provided by the Illinois Federation of Humane Societies training manual, which is fastened to a cabinet in the medical treatment room. Hampton believed the dog weighed approximately 60 pounds. Hampton said for the safety of the employees, they do not weigh aggressive dogs prior to the euthanasia process. The bottle containing the sedation mixture had a label on it, indicating the medication had been properly mixed. Hampton stepped away from the kennel to allow the dog to become sedated. Shortly thereafter, she heard Calhoun say, “the dog was not given enough sedative. The dog is going crazy.” Hampton gave a second dose of the sedative, and the dog reacted to the sedative. Once the dog was completely sedated, Hampton injected the Fatal Plus. The dog passed away without any incident.
According to Hampton, it is not uncommon for the sedative injection to not work immediately. On those occasions, she gives another injection until the dog is completely sedated. Hampton said the way an animal reacts to the sedatives may not be consistent every time. Certain factors, including the dog’s overall make up and health, and the dog’s weight all contribute to how each individual dog reacts to the sedatives.

While Hampton said she and Calhoun have no problems working together, she believed Calhoun’s allegation was not fair. Hampton believed Calhoun has made allegations about employees to “get Greg [Largent] fired.”

Next, I explained that on, or about, January 5th, a sedation mixture may not have been properly recorded in the medication documentation log. Hampton said that only Calhoun, Killen and she mix the sedation drugs, and they are the only employees that have access to the locked drug cabinet. Hampton denied improperly documenting the mixture of sedatives.

I asked Hampton if she had ever been given a euthanasia policy from the Sangamon County Animal Control Center. Hampton said she did not recall receiving a policy from her supervisor. I showed her a copy of the Euthanasia policy I previously obtained from Director Largent. Hampton looked at it and said she does not know if she had ever received this policy before.
Animal Control Officer John Moore

 On January 21, 2022, at 11:10 AM, Keenan and I met with Animal Control Officer John Moore. Moore provided the following information.

Moore was working on the afternoon of January 6, 2022, and was inside the kennel area of the animal control building. Moore heard a commotion and went to investigate. In a dog kennel room, there was a dog “panicking” and trying to get out of a kennel. ACO Melissa Calhoun was struggling to keep the dog in the kennel. There was no catch pole being used on the dog, and Calhoun was trying to keep the dog in a kennel using her hands. Eventually, Calhoun was able to keep the dog inside the kennel. Then, Kennel Attendant Karen Hampton came into the room, and Calhoun said that not enough sedation had been used in a euthanasia procedure. At that point, Moore believed that the situation was under control and left the area. Moore did not see Hampton inject the dog.
Director of Operations, Greg Largent
On January 21, 2022, I spoke to Greg Largent. The following narrative is a summary of that conversation.

Largent described the training and certification of all Euthanasia Technicians. According to Largent, all of the SCACC Euthanasia Technicians are properly certified, as required by State Law. The technicians include Killen, Hampton, and Calhoun. Under the Humane Euthanasia in Animal Shelters Act, the statute provides that only certain entities are permitted to provide euthanasia training for technicians, certified by the state. In Largent’s opinion, the Illinois Federation of Humane Societies provides excellent training and is very respected among animal control centers in Illinois. Therefore, the SCACC uses the Illinois Federation of Humane Society to train its technicians. All of the Euthanasia Technicians received their initial training and refresher courses from the Illinois Federation of Human Societies. The most recent training for Technicians occurred in November of 2021. All three Technicians successfully completed the training.
Largent also described a drug inventory on January 11, 2022, which occurred after the events investigated above. During the drug inventory, all of the controlled substances were accounted for. According to Largent, each bottle of Ketamine is numbered. When examining the Ketamine bottles, all of the bottles were accounted for, including the bottle used on January 5th.
Findings:
Based on the investigation above, the Sangamon County Animal Control Euthanasia Policy and the Sangamon County Employee Handbook were not violated by Hampton or Killen as alleged. The euthanasia policy provides that sedatives may be used during the euthanasia process and in each case Hampton and Killen testified that sedatives were mixed and were used properly. There was no other evidence to prove to the contrary. Worth noting in the interviews, the Euthanasia Technicians all state they never received the employer’s euthanasia policy. Director Largent said he did not have any document or signature page to document that the three euthanasia technicians actually received the policy. Absent proof the employees received the employer’s policy, I cannot find that the employees were aware of the policy. However, the employees are trained by the Illinois Federation of Humane Societies, certified to perform euthanasia, and still have a duty to competently perform work tasks consistent with their training. Therefore, I had to determine whether the employees’ techniques and actions were consistent with their Euthanasia Technician certifications and training.
To gain a better understanding of the euthanasia process, I contacted the Illinois Federation of Humane Societies trainer who had trained the three Euthanasia Technicians. On 01-18-22 at 2:00PM, I had a telephone conversation with Lauren Malmberg, an Illinois State certified trainer who works through the Illinois Federation of Humane Societies. Lauren Malmberg provided the following information. All Euthanasia Technicians certified by the state of Illinois must received euthanasia training as prescribed under the Humane Euthanasia in Animal Shelters Act (510 ILCS 72). Under the Act, training must be conducted by specified agencies, including the Illinois Federation of Human Societies. In November of 2021, all SCACC Euthanasia Technicians received training by the Illinois Federation of Human Societies. One euthanasia technique taught is to first administer a sedative (which includes a mixture of Ketamine and Xylazine) and then, after a dog is sedated, to administer Fatal Plus. To assist in measuring the correct dose of both the sedation mixture and the Fatal Plus, the Illinois Federation of Human Societies training provides trainees with a chart to determine the proper drug dosage based on the animal’s weight. Malmberg also explained that this chart is a recommended dosage for the drugs. Because all animals are individuals, some dogs may require more of the drug mixture to effectively sedate the animal. If the first dose does not work, the technicians were instructed to give another dose of the sedative mixture.
 During the interviews of both Killen and Hampton, both employees accurately described the procedure taught by the Illinois Federation of Human Societies, and claimed they accurately measured and injected the drugs, based on their training and the chart provided. I viewed this chart, which is affixed to a cabinet door inside the treatment room. Further, all euthanasia technicians, including Killen, Hampton, and Calhoun, said the November 2021, training was very good, and they all understood the training.

Based on the statements of all parties, the initial allegation, that on January 5th, 2022 Mike Killen injected the dog with Ketamine only and not a combination of Ketamine and Xylazine, is unfounded. The complainant, Melissa Calhoun, alleged that Killen only used Ketamine as a sedative. However, Calhoun also said she did not actually see the bottle from which Killen drew the sedative for injection. Killen stated he looked at the bottle containing the sedative mixture and confirmed it had been properly labeled to indicate it contained the Ketamine/Xylazine mixture. Based on the statements of Calhoun and Killen, there is no evidence to refute that Killen did examine the bottle and inject the proper mixture of sedatives. The only fact upon which Calhoun relied to allege that the proper mixture was not used was that the dog did not respond to the sedative after the initial injection. Based on the statements of Calhoun, Killen, Hampton, and the trainer for the Illinois Federation of Humane Societies, I must find that some dogs may require more of the drug mixture to effectively sedate the animal. When the dog did not respond to the sedative, Killen gave additional doses, consistent with his training.
Based on this investigation, there is no evidence Hampton gave too little sedative on January 6th. Hampton said she estimated the dog’s weight and looked at the chart, provided by the Illinois Federation of Humane Societies. Based on the chart provided in training, Hampton said she used the recommended dosage of the sedative mixture. This is consistent with Hampton’s training. The only fact upon which Calhoun relied to conclude that the sedative was not properly mixed was that the animal did not sedate upon the initial injection.
In both euthanasia cases, the fact that the dog did not respond to the sedative immediately was not alone proof that the procedure was not followed, or even that sedatives were improperly used or mixed. All witnesses stated that how the sedatives effect any given animal may not be consistent every time, which is also what they are trained to understand.
It is possible that the employees, in the present cases, did not accurately estimate the dogs’ weights. The only way to know exactly what a dog weighs is to weigh the dog individually. This would require staff to weigh dogs before euthanasia. Many of the dogs are selected for euthanasia because they bit humans and posed a threat to people in Sangamon County. Such was the case of the two dogs in this investigation. It is unreasonable and unsafe to require the technicians to force the dogs, who are frequently resisting or violent, onto a scale before administering the sedatives. Further, weighing the dogs is not required by the employees’ training or the employer’s policy. Therefore, the practice of determining an approximate weight of the dogs in a euthanasia case is reasonable and not inconsistent with the employer’s policy or the employee’s training.
Based on this investigation, one of the three Euthanasia Technicians failed to properly log the mixture of the sedatives that were used on January 5th. There are only three people (Killen, Hampton, and Calhoun) who have access to the secured drug cabinet and who are charged with mixing the sedatives. There is no way to know who mixed the Jan 5th vile because the technician who mixed the sedatives did not make a log entry, all technicians testified that they properly log all of their sedative mixtures, and there is no other evidence to identify any of the three individuals as having failed to log any entry. However, on January 11, 2022, an inventory was conducted. This inventory concluded that all drugs were accounted for and no controlled substances were missing. Based on the fact that all drug amounts were accounted for, the sedative mixture in the bottle used by Killen on January 5th must have been mixed properly.
Based on the information provided by Lauren Malmberg, the Illinois State certified trainer who works through the Illinois Federation of Humane Societies, and the interviews of all three euthanasia technicians above, I find that the actions of Killen and Hampton in the two cases above, were consistent with the techniques trained by the Illinois Federation of Humane Societies.

Most importantly, I believe the findings of this investigation support that no animal was treated maliciously, or subjected to unreasonable or needless procedures throughout the process of administering euthanasia.

