


Describe the *Relevant* Senses

"A Mother's Love," by David Gianelli
(*Chicken Soup for the Pet Lover's Soul*)

A cop told me he had seen a cat go into a vacant lot near where I'd found the last two kittens. She was there, lying down and crying. She was horribly burnt: her eyes were blistered shut, her paws were blackened, and her fur was singed all over her body. In some places you could see her reddened skin showing through the burned fur. She was too weak to move anymore. I went over to her slowly, talking gently as I approached. I figured that she was a wild cat, and I didn't want to alarm her. When I picked her up, she cried out in pain, but she didn't struggle. The poor animal reeked of burnt fur and flesh. She gave me a look of utter exhaustion and then relaxed in my arms as much as her pain would allow. Sensing her trust in me, I felt my throat tighten and the tears start in my eyes. I was determined to save this brave little cat and her family. Their lives were, literally, in my hands.

	Sense of sight
	Sense of smell
	Sense of sound
	Sense of touch
	Sense of taste