

September-October 2015

TATTLE TAILS

NVDTC Newsletter

Napa Valley Dog Training Club • (707) 253-8666 • Clubhouse: 68 Coombs St., Bldg N
Mailing Address: P.O. Box 4097, Napa CA • www.napadogtraining.org

Gerry Glantz, President
Linda Wargo, Vice President
Sandy Bonifield, Treasurer
Linda Luchsinger, Secretary
Linda Luchsinger, Past President
At Large Board Members:
Marilane Bergfelt, Training Chair
Carol Coawette, Publicity
Sue Osborn, Office Manager
Debbie Payton, Building
AOCNC REPS:
Mary Ash, Gerry Glantz, Sue Osborn
MEMBERSHIP: Linda Wargo
SUNSHINE: Deassa Binstock
CGC: Jim Spiva
NEWSLETTER/WEBSITE: Sue Osborn

AUGUST 15 & 16 AGILITY TRIAL WRAP UP

by Lori Jackson

The dog days in August returned to the Petaluma fairgrounds on Saturday and Sunday, August 15 & 16. It was close to 100 degrees both days—cool early in the morning but by 10:00 the heat had risen. We were all happy when a breeze came up in the afternoons.

Thanks to Mary, Margie, and Karen who loaded the ribbons and club equipment on Friday to take to Petaluma Saturday morning. They also set up tables and chairs, and organized the agility ribbons early on Saturday.

Thanks to Steph, Toby, and Michael Bunch for unloading the U-Haul truck and helping in the rings Saturday morning. Thank you to Steph who helped canopy-challenged me unload the canopies for hospitality and also for helping with our dogs!

Thanks to Linda Wargo for helping in the rings Saturday & Sunday in the extreme heat. Thanks to Charlie & Christy for also helping in the rings in the heat and helping set up

Saturday morning and then taking down the rings on Sunday. Many thanks to Stefanie for also helping in the rings and taking down the equipment on Sunday plus helping take down hospitality.

Thank you to Sue and Linda L. for a wonderful raffle after doing such a good job for the obedience trial. Sue did a great job on the J & J jump raffle. We made \$133 from tickets sold. Thank you Christina for helping Sue on the raffle and Karen with hospitality.

One of our hardworking club members, Margie Vulk put in tickets on Sunday afternoon and won the J & J Jump! I was happy for her.

With the sweltering heat, Gerry & Linda L. tirelessly went from the jumpers ring to the standard ring; timing and scribing on both days. A special thanks to Linda for getting here on Sunday due to the traffic problems she had. She still stayed all day through the heat and then helped take down the club area for hospitality, ribbons, and the raffle.

continued on page 2

Join Us For Our Annual Potluck!

Step into your kitchen, rustle up a yummy dish and bring it to the clubhouse September 14 to share with other members and their families for 'tis our annual potluck night!

NVDTC will provide drinks, paper plates and flatware.

All the fun happens at the 6:30 PM September 14th general meeting!

No dogs please.

TATTLE TAILS

NVDTC Newsletter

September-October 2015

2 of 9

Agility trial wrap up from page 1

Then she helped Margie and Mary take the club equipment back to Napa.

Judge Debbie Wheeler was marvelous in the rings, barely taking a break, going from one ring to the next. She was telling people to be kind to their dogs; she was very understanding about the dogs slowing down in the heat, not staying on the table or not paying attention to their handlers.

My energizer rabbit, Karen can wear out but she was there Friday helping at the club, spending almost all Friday night organizing hospitality and loading both our Subaru and the U-Haul. In Petaluma she organized breakfast & lunch for both days and on Sunday picked up pizzas for lunch from two different locations. I can never do anything, including the agility trial, without Karen's to-the-extreme hard work and support.

Thank you to Gerry, Anita, and Bobbie, for the diet sodas, and Jim Spiva, Laura Ecklin, Lynda Rhyno, Marilane Bergfelt, and Debbie Payton for the cash donations. With so much gratitude for the dedicated, exhausted, and much appreciated club members who worked both days;; Christy, Charlie, Sue, Christina, Gerry, Lynda, Stefanie, and the one agility committee member, Mary, who was willing to help from the beginning and gave me so much help and advice.

Penny thanks the club for giving her a chance to run, jump, and weave. She loves agility as much as I do. Again, thanks to all.

Your Agility Chair, Lori

CANINE MUSICAL FREESTYLE

by Judy Gamet - Dogs Can Dance, LLC

Sometimes the most inspiring events take you totally by surprise. Held up by a slow moving freight train, what could have been a frustrating delay turned into a blessing not only for me and my "pack" but for every dog whose life I've come in contact with. Alongside the train tracks were half a dozen horses playing in a pasture. One horse would dart into the group, turn, and dash back out as the others followed. To witness the beauty that was inherent in the power, grace, and agility of these animals was breathtaking! In over thirty years of teaching dance to humans, I had never seen a more beautiful "dance."

Have you ever sat near the conformation ring at a dog show and found that you couldn't take your eyes off of a particular dog as they flashed elegantly around the ring? How about the rally obedience ring as a team, so in sync with each other that the entire course flowed flawlessly? How about the agility competition where the dog was so exact and in tune with the handlers that the handler seemed to have disappeared and all you saw was the magnificent performance of the dog? These brilliant moments you are witnessing, in the heart of the dog, is true dance!

Canine Musical Freestyle is not about what flashy costume you can wear as the handler, not about what wild tricks you can get your dog to perform to music, not even about the dance steps you create for yourself while your dog stands before you... quite the contrary. Canine Musical Freestyle, unlike what is often portrayed in the media, is defined by Dogs Can Dance, LLC as: *"each performance should honor and showcase the dog by emphasizing the beauty and grace of the dog's natural movements in a manner reflective of the musicality of the chosen accompaniment. Each performance is a tribute to and demonstration of the teamwork and relationship between the dog and handler."*

The benefits of Canine Musical Freestyle can be seen physically, mentally, and emotionally in the lives of these lucky dogs.

continued on page 3

JOIN A NVDTC TRIAL COMMITTEE!

Our trials for 2015 are over. Now it's time to start planning for 2016! Planning well in advance gets the word out to exhibitors early, assures successful judge/site selections, and creates smooth, successful trials. To make this happen, trial chairpersons and committee members need to be established now. If you haven't already, sign up today to help with an obedience, rally and/or agility trial by contacting our president, Gerry Glantz (or any board member).

TATTLE TAILS

NVDTTC Newsletter

September-October 2015

3 of 9

Musical Freestyle from page 2

Why should you consider the sport of Canine Musical Freestyle? *Dogs can Dance* uses only movements offered by dogs naturally, and each dog is an individual. No moves are mandatory. Flexibility, agility, and strength is increased by working on movement phrases which travel forward, backward, even sideways, turning, spinning, working both the right and left sides evenly. Basic obedience is sharpened because you are practicing those foundation exercises in a spirit of fun with music. Many handlers once turned off by the demands of traditional obedience have found their skills are so improved; they once again are considering obedience competition! Becoming a good freestyle

No moves are mandatory. Flexibility, agility, and strength is increased by working on movement phrases which travel forward, backward, even sideways, turning, spinning, working both the right and left sides evenly.

team does require practice so that endurance and focus improve for the handler as well as the dog. Lastly, the improvement in self-confidence for the dogs is amazing. In this sport, the dogs have at least fifty percent of the say when creating a routine. They often offer movement behaviors and movement phrases that are much more creative than the human partner could have thought of! This sport is the only dog sport that allows the dog to participate as an equal partner in the creative process.

The benefits of Canine Musical Freestyle can be seen physically, mentally, and emotionally in the lives of these lucky dogs. Walking is a great exercise for both dogs and humans, but because it only uses a certain set of muscles in one manner, it lacks the full range of motion. Freestyle utilizes muscle groups that perform movements in many different directions so the entire body is toned. Freestyle also encourages a balanced frame, working the dog in both "heel position" and "right position." Don't let anyone fool you, the handlers also re-

ceive a great workout besides walking forward. The handler will use pace changes, walking backwards, sideways, and turning. What better way to condition yourself than putting on some music and training with your dog?

The mental benefits of freestyle are unlimited. I have witnessed very shy or challenged dogs gain tremendous self-confidence from participating in freestyle classes and demonstrations. Darcy, a very handsome black lab/golden retriever mix was told he would never be able to go out in public due to his fears and shyness. After a few years of participating in class, he performed a solo before 500 people at the Dressage in the Wine Country event. He also continued to enjoy participating in agility and became a tremendous obedience "heeling" dog who also succeeded in the sport of Rally Obedience. His owner expressed

the concern that Darcy, having been raised with his female golden litter mate since 7 weeks old, seemed to be more bonded to his sister than to his human. Freestyle changed that relationship.

Emotionally, the bond that is created from the fun in freestyle is like no other. Candy's handler states, "My life was completely changed the first time I ever saw freestyle. I have always been very close to my dogs and figured I had the best relationship possible. But I had no idea! The depth of trust, attention, confidence, and joy we have developed as a team, since first starting to dance, has overwhelmingly amazed me. It is so satisfying to see how happy my dogs are to "work" with me and show off their grace and beauty."

No matter what condition your dog is in today, take those steps to increase their activity and joy. My own dog, Bella, a Rottweiler, suffered from obesity and hip dysplasia when she came into my life at age 6. She dropped 20 pounds, rebuilt her body and life. She went through several lifesaving surgeries around age 10. Most surgeons would not have considered performing these surgeries except that Bella was in such great physical condition. Bella continued to teach by my side until she passed away at age 14.

A new beginning class will start in January. Be sure to contact me if you'd like to be on the priority list to register. I will send out reminders toward the end of the year.

For more information about the sport of Canine Musical Freestyle or classes, visit: www.DogsCanDance.com/.

TATTLE TAILS

NVDTC Newsletter

September-October 2015

4 of 9

Our NEWEST Trainers:

Donna Golemon

I have been training dogs for about 35 years. I am a past member of the club, which includes being a president, treasurer and a head dog trainer for several years. I left the club to continue training dogs with a friend. We started our own business, *Tandem Dog Sports*, wherein we trained agility, tracking and started nosework. During this period, we helped many people put agility titles on their dogs. At *Tandem Dog Sports*, we believed in building teamwork between a dog and handler. When my partner moved out of state, we closed the business.

continued on page 5

Kim Leslie

I love training dogs because it gives me the opportunity to be creative when teaching. I love going to seminars, symposiums and workshops to learn more about behavior, training or teaching. I have my own dog training business, *K9 Clan Dog Training*, which I started in 2008.

I have 30 years of experience in dog training and have taught puppy, beginning, intermediate, advanced, AKC obedience competitions, and CGC prep. I am also a trainer at Humane Society of the North Bay.

I am an Animal Behavior College Certified Dog Trainer, belong to the International Association of Canine Professionals, the Association of

continued on page 6

Session 4 Tues AM Classes

Trainers Kim, Marlene and Sandy (left) and graduating students & dogs (above and right). Photos provided by Sandy Bonifield.

SESSION 6, 2015

Sep 7 – Oct 16
Week off: October 19

Classes are subject to change.

Schedule 7 is shown on page 8.

Tuesday

10:00 am	Adolescent Dog	Sandy & Kim
11:00 am	Puppy	Sandy & Kim
4:30 pm	Intermediate Freestyle	Judy
5:30 pm	Freestyle Drill Team	Judy
6:30 pm	Musical Rally Challenge	Judy
7:30 pm	Good Manners 1	Lynda & Katherine

Wednesday

9:30 am	Good Manners 1	Kim
10:30am	Good Manners 2	Kim

RETURNING

11:30am	Beginning Novice	Marlene
---------	------------------	---------

5:00 pm	Adolescent Dog	Marilane
6:00 pm	Puppy	Donna & Marilane
7:00 pm	Adolescent Dog	Lea
8:00 pm	Puppy	Lea

Thursday

Daytime	* Rally (all levels)	Marlene
5:00 pm	* Rally (all levels)	Marlene
7:00 pm	Good Manners 2	Vange

NEW

8:00 pm	Out & About	Vange
---------	-------------	-------

Friday

6:00 pm	Advanced/Competition Obedience	Linda L.
7:00 pm	Good Manners 1	Linda L.

* continued class

TATTLE TAILS

NVDTTC Newsletter

September-October 2015

5 of 9

Donna Golemon from page 4

I have trained my dogs and many others in a variety of dog sports including obedience, agility, tracking, confirmation, rally and nosework.

I have titles on my dogs in many venues—too numerous to list. I currently have three dogs: a Austrian Shepherd, Inc, who is 10 years old; a Border Collie, Ube, who is six years old and a Border Collie, Nickel, who is six months old.

My Dogs

I believe in positive training methods and *positive does not mean permissive*. I have trained dogs using many methods over the past years. A lot of my dog training is done through game playing.

My dogs love to train with me because to them training is play and play is training. I take online dog training classes and have attended numerous seminars over the years. I believe you should constantly be learning because new ideas pop up all the time.

I currently work at the veterans home of California in Yountville in the information services department. I have been there for 34 years.

The bottom line is I love training dogs!

At NVDTTC: Donna is approved for Puppy, Adolescent Dog, GM1 & GM2, plus advanced classes like agility. She just finished co-teaching Puppy on Wednesday nights with Marilane in Session 5. As her schedule opens up, we are looking forward to seeing her support our entry level classes plus expand intermediate and advanced level classes.

NEW!

OUT and ABOUT Class

Thursday Nights at 8:00 PM at Clubhouse
September 10 to October 15, 2015

Are you and your dog ready for an adventure?
Take the NEW Out and About class!

This class teaches the skills for proper etiquette and good manners when in public with your fur partner. Learn new skills for traveling with your dog.

We will train for three different venues:

- Shopping
- Outdoor Dining
- Community Events

Dogs must:

- Be people and dog friendly.
- Be 6 months or older.
- Have basic obedience skills or completed GM1 class.

Call today to register: 707-253-8666!

Your dog on hot pavement: How hot is too hot?

The pads of a dog's feet are not any thicker than our feet so if it feels hot to your bare feet then it's just as hot to your dog.

See back page for link to related online article.

TATTLE TAILS

NVDTTC Newsletter

September-October 2015

6 of 9

Kim Leslie from page 4

Professional Dog Trainers, and I am an associate member of the International Association of Animal Behavior Consultants. I am involved in LAPS and a member of the American Dog Owners Association.

I have three dogs: Trinity (Husky/Wolf), Shasta (Lab), and Echo (Wolf mix).

At NVDTTC: Kim is approved for Puppy, Adolescent Dog, GM1 & GM2, Advanced & Competition Obedience. She co-taught with Sandy, Marlene and Marilane in Session 4. She is continuing with daytime classes and is hoping to provide a new intermediate-level class in upcoming sessions.

Dogs in Pools

Erin Shea, AKC Web

On a scorching day, a dip in a swimming pool can look extremely appealing to humans and animals alike, but is it safe to let your dog swim in a chlorine pool?

Although the chlorine levels in a normal swimming pool are safe for humans to swim in, and occasionally ingest, dogs may be more susceptible to effects of chlorine because their nose, eyes, and ears are more sensitive. Don't let your dog drink from the pool—even though it may seem like a large water bowl to them—have fresh water available.

If your dog does go for a swim, make sure to spray them down after to wash off the chemicals from the pool and give their ears a gentle dab with a towel to dry the insides to avoid infections—this is especially important for dogs with floppy ears.

Also, make swimming a pleasant experience for your dog by allowing them to take their time entering the water and praising them each step of the way. Never throw a dog into a pool. Toss a toy into the pool or escort your dog over the side to encourage them to enter the water. Many dogs are natural swimmers, so they do not need to be taught how to swim. However, dogs may panic when trying to exit the pool for the first time since they are not used to using ladders or steps made for humans, so help teach your dog how to use these ways to safely get out. Never leave your dog unsupervised in a pool, they may need assistance if they are in trouble and may not be able to bark to get attention.

Pet First Aid & CPR Workshop

November 7, 2015

9:00 AM at the NVDTTC Clubhouse
68 Coombs, Bldg N, NAPA

4-HOUR hands-on workshop
\$50 per person

NO DOGS ALLOWED – MANNEQUINS ARE PROVIDED

Upon satisfactory completion of this course, participants will know:

- Prior planning & preparation necessary to respond effectively covering the following:
 - Resources
 - Equipment
 - Normal Vital Signs
 - Emergency Action Steps
- How to resolve a choking emergency
- When and how to administer CPR
- How to control bleeding
- How to treat burns
- How to care for suspected strains, sprains and fractures
- What to do in the event of poisoning or a snake bite
- How to care for sudden injury or illness

Participants should be at least 12 years old

Participants should be able to undertake moderate physical activity

SIGN UP!

Call 707-253-8666

This workshop is put on by "Pet First Aid & CPR classes by Peter Pay, Need to Know Training" and brought to you through Vange Leonis, NVDTTC Trainer.

TATTLE TAILS

NVDTC Newsletter
September-October 2015

7 of 9

August 10, 2015 General Meeting

MINUTES (unapproved)

Past and present minutes are available online at:
napadogtraining.org/meeting/

www.nvdtc.org/meeting

I. Call to order – 6:30 pm Board members present: Linda Wargo, Sue Osborn, Carol Coawette, Gerry Glantz, Linda Luchsinger, Sandy Bonifield, Debbie Payton, Marilane Bergfelt.

II. The meeting began with a demo from our “freestyle” class. They did a freestyle demo and a group “musical rally” demo.

III. Minutes from July 2015 were approved. MSC

IV. Treasurer’s Report – Sandy Bonifield

- A. CD \$11843.89
- B. Savings \$5361.96
- C. Checking \$5820.96

V. Board Reports

- A. Vice President – Linda Wargo** – New member Donna Golemon was voted into membership. MSC by the general members
- B. Office – Sue Osborn** – Sue thanked all those who helped to register new students for session 5 and also her office support staff. Office staff are: Katherine Rhyno, Carol Coawette, Mellene Miller and Margretha Lane. Registration helpers were: Brandon Sivongxay, Carol Coawette, Cheryl Miller, Deassa Binstock, Jim Spiva, Linda Luchsinger, Linda Wargo, Lynda Rhyno, Maria Giaccio, Marlene Soldavini, Mellene Miller, Roxann Gracia, Sandy Bonifield And Sara DeCrevel.
- C. Building – Debbie Payton** – A list will be hung up for anyone to report building issues.

D. Publicity – Carol Coawette – The club manned a booth staffed by Vange Leonis, Lynda Rhyno, Sandy Bonifield, Christina Martin and her granddaughter, at the Walk for Animals. They set up a little course to help the public see what training was all about.

Stephanie Bunch reported on the August Dog Bar event. Linda Luchsinger, Sandy Bonifield, Stephanie Bunch Christina Martin and Vange Leonis will attend the Sept. Dog Bar event on Sept 1, 2015 from 5 to 7 pm.

E. Training – Marilane Bergfelt –

- 1. A new tracking class is in the works and will begin soon.
- 2. Session 6 & 7 2015 are set. Special classes were listed on a handout sheet.
- 3. Donna Golemon was approved as a trainer.
- 4. Pat White was approved to provide her own foundation classes for competition obedience classes. She will teach every other Thursday am to begin in late Sept.

F. Web site/Newsletter – Sue Osborn – Newsletter deadline is 8/20/15. Marlene Soldavini found “Waldo” and claimed her prize.

G. AOCNC – Gerry Glantz read an email from the coordinator of the summer workshop thanking all those who participated. Mary Ash thanked Lori & Karen Jackson and Jim Spiva for all their help.

continued on page 8

Tricks and Games for the Holiday

Class starts
October 30, 2015 and
meets once a week for
six weeks.

SIGN UP TODAY!
253-8666

Fridays 7:00 PM —at the clubhouse.

- Join this class and make your holidays dog friendly.
- Learn games the whole family, including the furkid, can play, such as, the name game, search, soccer, bowling and hide and seek.
- Entertain your friends with your rendition of “Rock Around the Christmas Tree.”
- Show the family your dog’s new tricks.
- Have a trick contest—are your friends or family members as talented as your dog?
- Test out store puzzles and a homemade spin toy.
- Learn how to make a fleece dog chew or tug toy.

TATTLE TAILS

NVDTC Newsletter

September-October 2015

8 of 9

MINUTES from page 7

H. Sept 20 is the Judges seminar held at Mt. Diablo DTC. 2 auditors from each club may go at a cost of \$12. Each. A drawing will be held to pick 2 members.

VI. Hospitality is provided tonight by Deassa Binstock. Sept. is our annual potluck.

VII. Old Business

A. 2016 VST test is scheduled for March 12 & 13. Judges and committee are set. And paperwork sent to AKC.

B. 2015 Obedience Trial lost (544.31) A financial report was submitted by Treasurer Sandy Bonifield. Judges for 2016 have been obtained, We need a Trial Chair and committee. Linda Luchsinger and Stephanie Bunch volunteered To be on the committee.

C. 2015 Agility Trial. Lori Jackson reported on set up times and start times for the Trial on August 15 & 16. Lori & Karen Jackson donated a jump for the raffle, Separate from the workers raffle.

D. Building Use – Pat Martin – gave handouts to members with the rules regarding use of the building. The information is also on the website and vouchers may be used. To promote Friday night practice beginning this Friday 8/14 thru 8/31.

E. Organizations wishing to use the building should contact Sue Osborn. LAPS is on the calendar.

F. Nominating Committee – Laura Ecklin chair – not present

VIII. New Business

A. Vange Leonis presented a flyer on the CPR workshop to be held on November 7. Cost \$50. Per person. The club gets 15.00 200 more flyers will be printed and sent to various venues.

B. Vange also discussed a Parade & Event workshop with Judy Gamet to be held on November 14 from 10 to 12 am. It was MSC to approve this workshop.

IX. Brags: Stephanie Bunch had a brag.

Meeting adjourned at 8 pm

Submitted
Linda Luchsinger, Secretary

SESSION 7, 2015

Oct 26 – Dec 11

Week off: November 23

Schedule 6
is shown on
page 4.

Classes are
subject to
change.

Tuesday

10:00 am	Adolescent Dog	Kim & Marilane
11:00 am	Puppy	Kim & Marilane

NEW

12/noon	Delightful Distractions	Kim
4:30 pm	Intermediate Freestyle	Judy
5:30 pm	Freestyle Drill Team	Judy
6:30 pm	Musical Rally Challenge	Judy

RETURNING

7:30 pm	Canine Good Citizen	Vange
---------	---------------------	-------

Wednesday

10:00 am	Good Manners 1	Kim
11:00 am	Good Manners 2	Kim

5:00 pm	Adolescent Dog	Marilane
6:00 pm	Puppy	Donna &/or Marilane

7:00 pm	Adolescent Dog	Lea
8:00 pm	Puppy	Lea

Thursday

Daytime	* Rally (all levels)	Marlene
---------	----------------------	---------

5:00 pm	* Rally (all levels)	Marlene
7:00 pm	Good Manners 1	Linda L.
8:00 pm	Advanced/ Competition Obedience	Linda L.

Friday

6:00 pm	Good Manners 2	Vange
---------	----------------	-------

NEW

7:00 pm	Tricks & Games for the Holidays	Vange
---------	------------------------------------	-------

* continued class

You can sign up NOW
for the following regular classes
in SESSION 7:

Canine Good Citizen
Advanced Competition Obedience
Tricks and Games

If there are other classes you are
interested in, sign up on an interest list.

Visit or call the NVDTC office to
have your name added.

TATTLE TAILS

NVDTC Newsletter
September-October 2015

Online Reading Topics:

Go to www.nvdtc.org/readinglist
or click on a headline below to read more
about the following topics:

Member Recommended:

The Truth About Pet-Friendly Hotels

If you've ever taken a trip with your dog and checked into a hotel that claims to be "pet friendly," there are a few things to keep in mind that might not be advertised.

Hot Asphalt and Your Dog

Asphalt temperature and the outdoor temperature are two very different things. When the outside air temperature is 77 degrees the asphalt in the sun is 125 degrees.

Editor's Pick:

California ranks 1st as most dog-happy state

Critics who say that California has gone to the dogs may be onto something.

9 of 9

Next Meeting: POTLUCK NIGHT!

September 14, 2015 • 6:30 PM

Leave YOUR dog at home.

Do you have a special or cute dog picture you'd like to share? If you send a photo of YOUR dog (& name) to the newsletter editor, he or she could appear in a future newsletter edition!

email to: news@napadogtraining.org

Trudy Brutsche's Hunter

Submission deadline for the
NOV/DEC 2015 newsletter
is October 20, 2015.

Send to: news@napadogtraining.org

Scheduling of Board Meetings:

Board meetings are open to all members and, except for December, are scheduled the *FIRST* Monday of the month at 6:30 p.m.

Call 253-8666 to verify both date and location of meeting. Minutes from board meetings are posted at the club.

Visit NVDTC on the web for
the latest news & photos:
www.napadogtraining.org

