

K-9 Kapers

TEAM PAPILLON
SPORTSMEN’S RALLY TRIALS

FEBRUARY 21, 2014

March 2014

Beth Widdows, Temporary Editor
bew1234@sbcglobal.net

mailto:bew1234@sbcglobal.net

SPORTSMEN’S EVENTS
(Mark your calendar and Volunteer!)

Rally & Obedience Practice Matches
4/18, 5/16, 6/13, 7/11, 8/15, 9/19, 10/10,
11/14, 12/12

Agility Trials
May 31, June 1 and 2

Rally/Obedience Trials
Oct 24, 25, 26, 2014

Building will be closed for rentals:
4/12, 4/13, 5/24, 5/25, 6/21, 6/22

Building will be closed for cleaning:
April 27, and May 18

FINDING ROVER

A NEW WAY TO PROTECT YOUR DOG!
Use an I Phone App to register your dog. When someone
Finds your dog, they can snap a photo and use “Finding
Rover” for a facial recognition search. No need to go to the
vet and have the dog scanned for a microchip. Andorid
apps are expected in April.

www.findingrover.com

http://www.findingrover.com/

COMPETITION RESULTS
(For publication, please send your results to the Editor 2 weeks before publication. This date will be announced on the

email list.)

OWNER/DOG SPORT/DATE CLASS LEG/PL/SCORE TITLE

M. Caldwell/ AGILITY CPE
Washu Banda 12/28/13 Colors Level 3 Leg 6/1st Place CL3-H
 Full house Level 3 Leg 4/1st Place
 Standard Level 3 Leg 1/1st Place
 AGILITY NADAC
 ¦Ǉ bΩ hǾŜǊ нκмκмп Reg. Veteran Novice Leg 1/2nd Place

 TunnelerΩs Novice Leg 1/4th Place
 OBEDIENCE UKC
 Bel. Shdog 11/10/13 Novice B Leg 1/192.5
 Dogsports 11/16/13 Novice B Leg 2/3rd Place/179

 OBEDIENCE AKC
 OCKC 1/18/14 Pre-Open Leg 1/2nd Place/178
 STDC 2/22/14 Graduate Novice 188 GN
 STDC 2/23/14 Open A 182.5

R. Sutton/ OBEDIENCE AKC
Duncan STDC 2/23/14 Beginner Novice 192.5

M. Krnacik/ RALLY AKC
Rosie STDC 2/21/14 Rally Novice 99/2nd Place RN

C. Wellsandt/ OBEDIENCE AKC
River SDTC 2/22/14 Novice B 189.5
 SDTC 2/23/14 Novice B 193.5/2nd Place
 Tol. Collie 2/28/14 Novice B 193/4th Place CD

http://www.google.com/imgres?sa=X&rlz=1T4GGNI_enUS479US479&biw=1093&bih=406&tbm=isch&tbnid=9Ha1lTR4r0nb0M:&imgrefurl=http://www.caninecasual.com/clipart.html&docid=YWA_1002SApaiM&imgurl=http://www.caninecasual.com/images/AgilityCollage1.gif&w=181&h=200&ei=Y2NXUp5RiYmLAujxgeAJ&zoom=1&ved=1t:3588,r:4,s:0,i:93&iact=rc&page=1&tbnh=160&tbnw=144&start=0&ndsp=12&tx=72.20001220703125&ty=55.600006103515625

L. Kozlowski/ RALLY AKC
Miles Gr. Lansing 12/07/13 Advanced B 99/1st Place
 SDTC 2/28/14 Advanced B 100/1st Place
Mohawk Gr. Lansing 12/07/13 Excellent B 96/1st Place
 SDTC 2/28/14 Excellent B ? /3rd Place

C. Winkles/ AGILITY AKC
T SDTC 3/3/14 MACH 1
TY SDTC 2/28/14 Time To Beat Leg 2, 1st Place
 SDTC 3/1/14 Novice Standard Leg 1, 1st Place
 SDTC 3/1-2/14 Novice Jumpers Legs 1 & 2, 1st & 1st

E. Becker/ OBEDIENCE AKC
Puck SDTC 2/22/14 Beg. Novice 194.5/Leg 1/4th Pl
 SDTC 2/23/14 Beg. Novice 193/Leg 2/3rd Pl

P. Kipla/ OBEDIENCE AKC
Doug SDTC 2/21/14 Rally Novice 98/Leg 1/3rd Pl

CHOCOLATE TOXICITY METER

Your dog gets into some chocolate and you don’t know how serious it is? Go to this link and use the
meter to determine the severity of the problem. (This isn’t intended to take the place of medical advice!)

http://www.petmd.com/dog/chocolate - toxicity

http://www.petmd.com/dog/chocolate-toxicity

The first Barn Hunt Trial in Michigan was held March 29
and 30, 2014. More are expected soon. (Remember to
register your dog first at www.barnhunt.com.)

 Article originally wrtten by Sue Peters for the Westie Club newsletter and
ŜŘƛǘŜŘ ŦƻǊ {ǇƻǊǘǎƳŜƴΩǎΦύ

The purpose of Barn Hunt is to demonstrate a dog’s vermin hunting ability in finding and marking rats in a
“barn-like” setting, using a straw/hay bale maze to introduce climbing and tunneling obstacles in the dog’s path.
It’s a timed sporting event with 3 different dog height divisions. Teams can get titles, placements, and
championships. Titles are recognized by the AKC. The sport was created by The Barn Hunt Association, LLC.
www.barnhunt.com .

Barn Hunt is for any breed or mix of dog who loves to hunt and who can fit through an 18” wide gap between
two hay bales. It will test speed, agility, and surefootedness. But there is also a handler component in that the
handler must signal when the dog has reached the desired target rat tube; thus, the handler must know and
have a partnership with their dog. Teamwork wins the game.

Zodiac Ranch in Milford Michigan www.zodiacranch.com is currently holding Barn Hunt practices. Two levels
of practices are offered: Instinct and Novice. Start out with Instinct to see if your dog is interested in finding
the rat. Then graduate to the Novice level where you and your dog will find the rat tube hidden among the
bales. You must pre-register for your session ($12).

Gone To The Dogs in Novi, Michigan http://barnhunt-michigan.weebly.com/barn-hunt-classes.html\ is also
holding Barn Hunt practices now.

Both offer the chance to work two rats (Open Level) when your dog is ready.

Video: http://www.youtube.com/watch?v=h6mS6305SNQ (Jake Widdows practicing at Zodiac Ranch.)

Here are a few pictures of my kids trying their paws at Barn Hunt. It is a newer AKC* activity although it is not
a new sport. These were taken at a practice down in Grand Rapids hosted by the Southeast Michigan Barn
Dog group. Echo the Springer and Alaska the Border Collie, were really into it and the Dachshund Wigeon just
wanted to have fun. Unlike earth dogs, barn hunts are for any breed that can physically fit through a tunnel
made of straw bales. They must be fit enough to get on top of bales to search for the rats in their protected
little cases and smart enough to communicate to their handlers when they have found such a rat. (This last
part, well, all dogs are smart enough to communicate but not all handlers are alert enough to notice the signals
the dogs give.) Leslie Keys *AKC recognizes the titles

http://www.barnhunt.com/
http://www.barnhunt.com/
http://www.zodiacranch.com/
http://barnhunt-michigan.weebly.com/barn-hunt-classes.html/
http://www.youtube.com/watch?v=h6mS6305SNQ

Rally and Obedience Trials
February 2014

Judy

Cherie

Paula

Virginia

Lesa

Photos Courtesy of Cathi Winkles

www.cwinkles.com

http://www.cwinkles.com/GALLERIES/2014-02-21 SDTC-Obed/Sat-Beg-Nov/index_4.html
http://www.cwinkles.com/GALLERIES/2014-02-21 SDTC-Obed/Sat-Open-B/index_2.html
http://www.cwinkles.com/GALLERIES/2014-02-21 SDTC-Obed/Fri-Rally-Pairs-Team/index_2.html
http://www.cwinkles.com/GALLERIES/2014-02-21 SDTC-Obed/Sat-Nov-B/index_3.html
http://www.cwinkles.com/GALLERIES/2014-02-21 SDTC-Obed/Sun-Beg-Nov/index_2.html

Hector Hernandez Seminar
Preparing Yourself for Dog Encounters

March 15, 2014
http://www.dogencounters.com/

Hector Hernandez is a speaker, dog trainer, and author. Over 20 years of experience training police dogs, which,
combined with testing and training all breeds of dogs aggressive or not, has made him well rounded in the field of dog bite
prevention. Hector is a regular speaker for private, public, and federal employees. He will share his ability to read a dog’s
body language to help foresee a dangerous encounter. His methods are simple to remember and give you different
options in the event of escalating aggression.

This seminar covered:

¶ Recognizing and handling aggressive and fearful dogs

¶ Determining the difference between aggressive and fearful dogs

¶ Training basic commands

¶ Eliminating excessive barking

¶ Overcoming separation anxiety

¶ Dealing with housebreaking issues

Speaker, Hector Hernandez

What a crowd!!!!

The seminar was very successful with a lot of good information received and a huge turnout (over
100 people). Thank you to Eileen and to everyone who helped and provided a great deal of good
food! Many nice comments were heard.

Reprinted with permission from

https://www.facebook.com/KabukiCartoons

http://www.dogencounters.com/

February 25, 2014

Dear AKC Obedience Club Officer:

The following recommendations were presented to the AKC Board of Directors at the February 2014 meeting and

were to address the concerns of dog-on-dog attacks in the Group Exercises. Incidences of this nature are rare in

obedience group exercises – there have been two in the past three years. Nevertheless, the situation is quite

disturbing for the sport. Many owners are naturally concerned. The Companion Events Department felt it was

prudent to review the Regulations and Guidelines to insure that all reasonable steps were being taken to minimize

this type of occurrence.

1. If a dog has non-qualified in an individual exercise and, in the opinion of the judge the dog demonstrated

uncontrolled behavior, the judge must release the dog from performing the group exercises. (Chapter 3,

Section 12 and Guidelines Chapter 3)

2. Dogs must be spaced with a minimum of 4 feet between each dog. (Chapter 3, Section 12)

3. Require that dogs be under control while entering and exiting the ring. (Chapter 3, Section 12)

4. Judges must stand with their full attention on the dogs and remain alert for potential problems. (Guidelines,

Chapter 3)

5. In Novice group exercises, the judge must promptly instruct the handler to remove a dog that interferes.

(Chapter 3, Section 12 & Guidelines, Chapter 3)

6. In Graduate Novice and Open classes, if a dog leaves the place where it was left during the group exercise,

the judge has the option of either asking that the handler be recalled to remove the dog or promptly

instructing the steward to remove the dog, depending on the nature of the occurrence. The judge’s decision

shall be guided by consideration for the safety of all involved. Two stewards must assist the judge and both

stewards must be provided slip leads to remove a dog. (Chapter 4, Section 15 & Guidelines, Chapter 2 and

Chapter 3)

7. At the conclusion of a group exercise, the judge will state: “Exercise finished. Put your leash on your dog.

Maintain control of your dog.” (Chapter 3, Section 12)

8. If a judge observes any signs of aggression or potential problems with the dogs as they are assembling for

the group exercise, the judge must excuse the dog. (Guidelines, Chapter 3)

As a result, the Obedience Regulations and Judgesô Guidelines have been amended by the AKC Board of

Directors. These changes are meant to increase the safety of dogs participating in Obedience Group Exercises and

are effective May 1, 2014.

Sincerely,

Pamela Manaton
Director of Obedience, Rally & Tracking

Quinoa and Black Bean Salad (from the kitchen of Denise Markström and John Brubaker)

This recipe is oh so loosely based on a recipe from the first issue of Clean Eating that I canõt find

anymore. I think avocado and cilantro would be welcome additions to this salad, but I left them out for

the seminar because I know many people do not like those ingredients. Of note, when I cook, I measure

spices in my hand, so these quantities are estimates.

1 cup quinoa (plain or red), rinsed well and strained

1 ¼ cup broth (chicken or vegetable) or water

Salt to taste

1 bell pepper (any color), chopped

1 container grape tomatoes, halved

3 scallions, sliced

1 15 oz. can black beans, rinsed and drained

4 T fresh lime juice

½ - 1 tsp cumin

Salt and pepper to taste

¼ cup olive oil

Bring broth or water to a boil; add salt and quinoa. Cover, reduce heat and simmer for 12 -15 minutes; you

want most of the liquid to be absorbed. Remove from heat and let sit for 10 -15 minutes until all liquid is

absorbed; fluff with fork. Let cool completely before assembling the salad.*

Once quinoa has cooled, add bell pepper, tomatoes, scallions and black bean s and mix well. For the

dressing**, add the cumin, salt and pepper to the lime juice. Slowly add the olive oil, whisking the entire

time to form an emulsion. Pour over the salad and stir to combine. Serve at room temperature.

*To cool the quinoa qui ckly, put some paper towel on a cookie sheet and spread the quinoa in an even

layer. The quinoa should be completely cool in about 10 minutes.

**The ratio of olive oil to lime juice is 2:1 if you find the above amount is not enough to dress the salad.

1930 Tobsal Court
Warren, MI

888-637-9595

