[image: image1.png]

 Skywriter
 Volume 2005, Issue1 February/March 2005

Babes in Skyland

BREEDER REFERRAL LISTINGS
www.jerseyskylandslrc.com/BreederReferral.htm
Dark Yellow Male Older Puppy
[image: image2.jpg]

14 Months Old
 Born: December 7, 2003

Raised as a house pet. Walks well on a leash, trained to an invisible fence. Good with children and other dogs, crate and housetrained. Has all shots including rabies. He loves to play, run and ride in the car. Perfect for an active family.

Mary Catizone 973-895-9612
Calabr1a@aol.com

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Yellow Male Older Puppy
[image: image3.jpg]


14 Months Old
 Born: January 3, 2004

Raised in breeder's home as a show prospect. Good with children and other pets, crate and housetrained. Has all shots including rabies and is microchipped, Eyes are ACVO Clear and Heart is cardiologist cleared. OFA Rated Hips Good and Elbows Normal at 12 months.  Looking for a wonderful pet family for this affectionate and playful boy
Sire: Ch. Langshott Gale Force From Kimvalley
OFA Hips Good & Elbows Normal, CERF  Oct. 2004
Dam: Shar-Jam Pandemonium Velvet
OFA Hips Good & Elbows Normal, ACVO Feb. 2005

Sharon Celentano 845-564-6509
sharjamlabs@hvc.rr.com
[image: image4.png]


 Chocolate Male Puppy
Born: February 11, 2005
Sire: Bonaventure Lubberline Viscount
OFA Hips Good/Elbows Normal,
ACVO Eye Clear July 2004 and Optigen A1
Dam: Woodhull's Frankly My Dear
OFA Hips Good/Elbows Normal, OFA Heart Clear, OFA Thyroid Clear
CERF Eye Clear July 2004 and Optigen A

Corey Anger 631-821-4098
Corey@WoodhullLabs.com
The breeders listed in our referral service are members in good standing of JSLRC, but under NO circumstance does JSLRC guarantee the services of said members. The buyer should review all contracts directly with the breeder.

This service is available to Full Members who qualified for additional benefits. To list a litter, older puppy or dog in the club newsletter and on the website, please do so in writing, preferably on the form available on our website under Member Services.

Please send info to:    Laura Dedering - JSLRC Breeder Referrals by fax 908-647-7723, or by email:  jslrcinc@optonline.net
Editor’s Message

Outside my window there’s a thick layer of snow, but I can sense springtime is just around the corner.  Skylands has several events coming up this spring so look to the website (www.jerseyskylandslrc.com )and this issue of the Skywriter for details.  Coming soon:

Awards Presentations – see this issue for details and get your awards stuff into Leslie Plank!  

Spring Eye/Health? Clinic –  April 24th in Newburgh, NY.

Fun Field Day –May 1st

Here’s wishing all a warm Spring!

Sincerely,  Gerri


Index of Contents

Editor’s Favorite Picks


pg. 3

Ayurvedic Herbs


pg. 3

Health Articles


 

pg. 4

JSLRC  Match Show Report


pg. 5

JSLRC Awards


pg. 7

JSLRC Awards Application


pg. 8


JSLRC Officers and Board:

President: Karen Lolli

Vice Pres: Laura Dedering

Secretary: Sharon Celentano

9 Moonlight Drive
Wallkill, NY 12589
845-564-6509
Treasurer: Eleanor Palmieri

Directors:

Laura Jennings 2005

Laura Muirhead 2005

Donna Forte 2005
Newsletter Staff:

Newsletter Editor and Publisher:

Gerri Kennedy-Youngblood

35 Eastview Drive

New Fairfield, CT 06812

203-746-9432

Snugharbor@gowebway.com


Contributing Editors
and Publishers:

Leslie Plank

Smithtown, NY 

631-724-7593

forestwood@dellmail.com


Lisa Grasso

Merrick, NY

516-456-9400

lisag22@optonline.net
SKYWRITER is a publication of the Jersey Skylands Labrador Retriever Club, Inc. published six times a year with deadlines on the 15th of Feb, Apr, Jun, Aug, Oct and Dec.  Contributions in the form of articles, news comments, wins, litter, and other items of interest to the membership are encouraged.  Opinions expressed are those of the individual authors and not those of the JSLRC either in whole or in part.  The Editor reserves the right to edit materials in the interest of space, literary clarity, good taste or timeliness.  All deadlines will be strictly enforced.  Subscriptions are available to non-members for $12.00 per year from JSLRC, through the Publisher.


[image: image5.wmf]
By Eleanor Palmieri

Committee Chairs are reminded to contact new members and get them involved in JSLRC activities.

 Associate members who have been active for at least one year at our events are welcome to seek sponsorship and apply for Full membership.

The following associate members were voted in December 1, 2004:

Alexandre Chanan

Rua Cel Bordini, 1670/201
Porto Alegre, 
Rio Grande do Sul, Brazil  90 440-003
phone # 55 51 3332 41 54

e-mail  preton@preton.com.br
Annaliisa Harjukari
381 A Itainen Kuninkaantie
Kirkkonummi, Finland  02400
phone # 35 850 529 3938
e-mail  loresho@kolumbus.fi
Elizabeth Martinez

550 Will Road

Landing, NJ  07850
phone #  973-398-7059

e-mail  Tcoferret@worldnet.att.net
Raija Raun

Nolvak tee 1
Manniku Kula,
Harjuma Estonia  EE 75501
phone 3  011 372 672 8141

e-mail  raija@all4dogs.ee
Sheree Paskert

502 ½  18th Ave SE
Ruskin, Florida  33570 
phone # 813-645-2177
e-mail  tomanylabs@aol.com
Anyone interested in becoming a FULL or an ASSOCIATE member of JSLRC can contact our

Membership Chair for procedures and a membership packet..

Call 908-604-4600, Press 2 and leave info or write to

Eleanor Palmieri - JSLRC Membership Chair

165 Hiawatha Blvd.

Lake Hiawatha, N.J. 07034

973-402-6544 

Raepal@aol.com
Stars of the Sky

Branwood Remembers Mariah the Wind 
1st - puppy bitch  Suffolk County KC September 25, 2004 under breeder judge Eileen Ketchum
Owner: Hallie Sherck
Branwood's Midnight Sky of Tabatha 
2nd - 6-9 puppy dogs in regular classes & in sweeps at Mid-Jersey LRC Specialty 
1st -  6-9 puppy dogs Holyoke KC 1st - 6-9 puppy dogs  Worcester KC
Owner: Hallie Sherck
Can. Ch. Rockycreek's On The Road Again

WD. BOW - 4 pt major Pasco Florida Kennel Club

RWD to a 4 pt major - Inverness Florida Kennel Club

Breeder/Owners:  Kathy & Gerie Mines

Stoneyknoll Rockycreek Mudpie

WB, BOW, BOS - 4 pt major Inverness Kennel Club

Owners:  Gerie, Kathy & Janice Mines

Rockycreek's Delightful Dilemma

RWD to a 4 pt major Clearwater Kennel Club

RWB to a 4 pt major Inverness Florida Kennel Club

RWB Shawnee Mt Kennel Club

(all wins from 9-12 puppy class)

Breeder/Owners

Gerie & Kathy Mines

[image: image6.wmf]
Editor’s Favorite Picks: 

(  For an extensive, non-biased view of herbal remedies for use in the treatment of arthritis, please see this great supplement guide found on the Arthritis Foundation’s website.  It’s at:  http://www.arthritis.org/conditions/supplementguide/default.asp 

[image: image7.wmf]
Ed Note: The following article appears on the Arthritis Foundation website: http://www.arthritis.org/resources/arthritistoday/1999_archives/1999_05_06explorations.asp .

Ayurvedic Herbs
By Judith Horstmann
These ancient Indian remedies are said to ease aches and inflammation. A new study prompted us to take a closer look.
We don't usually think of ginger, turmeric and frankincense as medicinals. Instead the names conjure up images of a kitchen spice shelf, a tasty curry or an exotic incense. 
But these herbs do have a venerable therapeutic lineage. For thousands of years they have been used in Ayurveda (pronounced ay-yur-vay-duh), the traditional medicine of India, to treat arthritis and other ailments. Sometimes, they are combined with ashwagandha, another Indian herb.
Research reported at the American College of Rheumatology (ACR) annual scientific meeting last fall looked at a combination remedy incorporating these four plant extracts. In a randomized, double-blinded trial of 90 people with osteoarthritis (OA), those patients who took the combination experienced significant and sustained pain relief: Fifty percent improved, compared to 20 percent of those who took placebo. 
An earlier double-blinded study of the same formula, presented at the ACR meeting two years prior, looked at 182 patients with active rheumatoid arthritis (RA). Again, those who took the herbs experienced a reduction in the number and severity of swollen joints and noted a statistically significant improvement in pain, stiffness and function compared to those taking placebo. Tests also showed disease-modifying activity such as a drop in the amount of both rheumatoid factor and interleukins, the biological markers that show RA disease activity. 
In both studies, participants had no significant side effects or interactions with other drugs, even those taken over a four-year period.
East vs. West
Given such promising results, are these herbs worth a try? The answer depends on whom you ask. 

If you ask a Western-trained medical doctor, you're likely to meet with skepticism. Many doubt the effectiveness of herbs in general. Others feel they don't know enough about herbs and other botanical therapies to give an opinion. "If I were an expert, I'd comment. But most of us are just guessing," says rheumatologist Justus Fiechtner MD, of East Lansing, Mich. 

Some skeptics question how the same formula could help both OA and RA - two conditions with different causes and different symptoms. 

That's a Western bias, says Scott Gerson, MD, founder and medical director of the National Institute of Ayurvedic Medicine in Brewster, N.Y. Dr. Gerson is a Western-trained medical doctor as well as an Ayurvedic physician. 

"We're conditioned to think of drugs as having only one effect, but that's not true," he says. "Though given for one symptom or disease, all drugs actually have many actions in your body. Herbs, which are complex, have many active ingredients and can affect many body systems."

Western experts also have a problem with the multi-herb formula. When so many ingredients are used, it's hard to scientifically evaluate a remedy to determine which one (or ones) are the active ingredients, or even how they act together, says Pharmacist Donald R. Miller, chairman of the department of pharmacy practice at North Dakota State University in Fargo.

While Miller says the studies presented at ACR were well done and may very well be objective and accurate, they were sponsored by San Jose, Calif.-based AyurCore, a company making and selling a patented product called Artrex, which is made of the four-herb combination. "I'd like to see studies done by an independent group," he says. 

Moreover, medical doctors point out that these studies have not been published in peer-reviewed journals. 

Ancient Healing Tradition
For Ayurvedic practitioners, these studies confirm tradition. "These herbs have been used for thousands of years," says Dr. Gerson, who has no financial interest in the Artrex product. "I've used all of these for osteoarthritis and rheumatoid arthritis." 

While these herbs are often used in combination, each has its own history of study and/or therapeutic use.

Ginger (Zingiber officinale) may be among the best-studied of the four. Research suggests ginger root inhibits production of prostaglandins and leukotrienes, which are involved in pain and inflammation. In an uncontrolled 1992 Danish study, 56 patients who had either RA, OA or muscular discomfort took powdered ginger. All of those with musculoskeletal pain and three-fourths of those with OA or RA reported varying degrees of pain relief and no side effects, even among those who took the ginger for more than two years.

Turmeric (Curcumin longa) is used lavishly for color and flavor in Indian cuisine. Studies show it inhibits prostaglandin production and stimulates the creation of cortisol, which relieves inflammation. It seems to act like capsaicin, an active ingredient in cayenne pepper, by depleting nerve endings of the neurotransmitter substance P. When turmeric was taken internally along with cayenne pepper in an animal study, it significantly lowered inflammation. Capsaicin is usually used in ointments that are applied externally to aching joints. One researcher suggests turmeric might also work applied externally, but there are no studies to show this. 

Frankincense, also known as boswellia (Boswellia serrata), comes from a tree that yields gum when its bark is peeled away. In animal and test tube studies, it inhibited the production of leukotrienes, which cause inflammation. 

Ashwagandha (Withania somniferum) is an Asian plant of the potato family. Its roots have long been used to treat "rheumatism," high blood pressure, immune dysfunctions, erection problems and also to ease inflammation. Because of all this, it's sometimes called the "Indian ginseng."

Strength in Numbers
Although each herb may have some action on its own, Ayurvedic medicine traditionally combines herbs for greater effect. A 1991 study conducted in India looked at another combination formula - of Boswellia, ashwagandha, turmeric and zinc. In a double-blinded, placebo-controlled trial of 42 patients with OA, those receiving the test formula showed a significant drop in pain and disability. Moreover, the combination appeared to only affect the symptoms: X-rays didn't show any changes in the joints of the test group. Again, there were no significant side effects. 

While researchers report that the herbs require up to a month to take effect, they say they retain their therapeutic punch over several years without a need to increase the dosage. 

And don't look to herbs to fully solve your health problems. Ayurvedic practitioners and Western doctors agree it takes a well-rounded treatment plan to control arthritis. "Yes, these herbs work," says D. Edwards Smith, MD, a rheumatologist and Ayurvedic practitioner who is now dean of the Maharishi College of Vedic Medicine in Albuquerque, N.M., "but herbs are just one part of therapy." Treating and preventing disease requires daily healthy living that includes rest, relaxation, exercise and a well-balanced diet. 

Good Advice
If you are thinking of using these herbs, keep this advice in mind: 

· Make sure you have an accurate diagnosis. There are more than 100 different types of arthritis and related conditions. 

· As always, before you take botanicals or other supplements, be sure to tell your doctor what you are taking and how much so you can be monitored for any side effects or changes. 

· Don't discontinue any prescription drugs - especially glucocorticoids - without first consulting your doctor. It can be dangerous to suddenly stop some medications. 

· Remember that these botanicals act as chemicals in the body: Anything powerful enough to help can also hurt. Botanicals may also interact with prescription and other drugs. For example, ashwagandha in very large doses may increase the effects of barbiturates. 

· Follow directions on the package or from a health professional trained in herbal or Ayurvedic therapy. More is not better, and large doses can cause problems. 

· Use ginger with care if you are taking blood pressure or blood thinning medication, as large doses can multiply the effects of these drugs and cause bleeding. For the same reason, don't use large amounts of ginger if you are scheduled for surgery or dental work. 

· After about two or three months, check in with your doctor, as you would when taking any medication long-term. 

· Keep up with your full treatment plan. Be sure to exercise, get appropriate rest, practice joint protection, keep your weight down and your spirits up. 
New Cancer Technique Facilitates Early Detection
Jennifer Stone Information Specialist
University of Illinois
College of Veterinary Medicine
A detection technique called TRAP (Telomeric Repeat Amplification Protocol) used in the early detection of cancer in humans has found its way in to the realm of veterinary medicine. This new method of cancer detection allows veterinarians to catch cancer earlier, increasing the likelihood of successful treatment. 

The test works by detecting the enzyme telomerase, which helps cancer cells reproduce indefinitely. Dr. Barbara Kitchell, a veterinary oncologist at the University of Illinois Veterinary Teaching Hospital in Urbana says, "Telomerase activity seems to be a unique feature of benign tumor cells that have undergone malignant transformation."

Regular cells and cancer cells have some very basic differences. A normal cell has a "cap" called a telomere on the end of its DNA. DNA is a substance found in the nucleus of the cell that contains all of the information about the cell. The "cap" prevents damage of the DNA sequences during mitosis, which is reproduction of the cell by division. The telomere sits on the end of the DNA strand and guards its integrity. After each cell division the telomere erodes a bit until it can no longer protect the cell from errors during cell division (replication). At this point a normal cell will be signaled to stop replicating or will die of apoptosis, which is pre-programmed cell death. 

Cancerous cells have the unique characteristic of being "immortal," which means that they do not die when they are supposed to and they have unlimited ability to reproduce themselves. Cancer cells achieve this through several different mechanisms, one of which is the production of an enzyme called telomerase. Telomerase acts by adding on to the end of the telomere that caps the DNA. Because the telomere does not get shorter over time as it normally should, the cell is not triggered to stop replicating. This is one of the reasons that malignant cancer cells keep growing.

Because normal cells do not usually produce the enzyme telomerase, presence of this enzyme can indicate the presence of cancer. Dr. Kitchell says, "Based on our findings to date, we believe this tool may prove to be useful to help us rapidly diagnose malignancies." 

In a recent study of telomerase activity in cats, published in the American Journal of Veterinary Research, telomerase activity was present in 29 of 31 malignant tumors and only 1 of 22 benign tumors examined over a two-year period. Dr Kitchell believes that the two malignant tumors were found to be negative of telomerase activity due to errors in tissue processing.

In addition to early detection, this enzyme is also under investigation as a possible tool to use in the future as a target in the treatment of cancer. Dr. Kitchell says, "If the thing proves to be really useful in larger clinical studies, then I would anticipate a snap style ELISA kit for the early detection of cancer could be available at your neighborhood clinic some time in the future."

If you have any questions about cancer in pets, please contact your local veterinarian.

Mange:

 It Mite Not Be So Bad
Jennifer Stone Information Specialist
University of Illinois
College of Veterinary Medicine
Mange has a bad reputation for being a contagious skin disease that is very difficult to treat. Just the word conjures images of massive hair loss and ceaseless itching, yet many people don't even know what causes it.

Mange is caused by mites, which are arachnids (same family as spiders) that can live on the skin. Demodex, probably the most common species of mite, is naturally found on the skin of dogs in small numbers. 

"When these mites become too numerous, they can cause problems such as hair loss, scabby skin, and occasionally mild itchiness," says Dr. Jennifer Matousek, a veterinary dermatologist at the University of Illinois Veterinary Teaching Hospital in Urbana. "In young dogs mange is usually a problem related to an inherited immune defect that prevents the puppy from fighting off the infection, while in older dogs, increased numbers usually indicate some underlying problem that has weakened the dog's immune system, allowing the mites to multiply out of control." 

The mites could also multiply excessively if the dog was receiving some kind of medication that suppresses the immune system, such as topical medications containing steroids. 

Treatment for Demodex was once very expensive with limited results, which may be one of the reasons that mange has gotten such a bad reputation. These days, the treatment for this problem is easier and much more effective, making it possible to get these mites under control.

One of the most important facts for pet owners to know about this particular kind of mite is that it is not contagious to people or other animals. Dr. Matousek says, "Demodex cannot even spread from dog to dog, so there is no need to treat anyone else in the household."

The other mites most commonly found affecting dogs are Sarcoptes (also known as scabies) and Cheyletiella. These mites are very similar, and both are contagious to other animals and to humans. "These mites seem to be concentrated in different regions of the country," says Dr. Matousek. "While some regions have large numbers of Cheyletiella, Sarcoptes seems to be most prevalent in other areas. For instance, it seems that veterinarians in Chicago see more Cheyletiella, whereas we see more Sarcoptes in Champaign."

Both of these mites are usually transmitted by contact with other animals, especially wildlife such as foxes. These wild animals can also contaminate the environment when they come into the back yard. The best way to avoid getting these mites is to keep dogs away from wild animals and unfamiliar dogs. 

Unlike Demodex, Cheyletiella and Sarcoptes are not normally found on the skin and their presence is not related to the dog's ability to fight off infections. "You may see larger numbers of these mites if the dog has a problem with its immune system," says Dr. Matousek, "but immunosuppression does not make it more likely that the dog will get these mites."

These mites cause hair loss, yellow crusts on the skin, and itchiness. While these mites are more unpleasant than Demodex, they can be removed much more readily. Dr. Matousek says, "Demodex can take months of treatment to resolve, but Sarcoptes and Cheyletiella can usually be completely removed in only 3 to 6 weeks."

Sarcoptes mites are contagious to people, so owners who have dogs with these mites may need to be treated too. On people, they often accumulate in places where clothes fit tightly, such as at waistbands. People do not usually require treatment for Cheyletiella mites, but they can bite and cause transient itching before they die and fall away. Human infection by either Sarcoptes or Cheyletiella is not usually a serious health problem but can cause discomfort. 

If you know that your pet has an infestation of Sarcoptes or Cheyletiella and think that you may have contracted the mites too, then you should seek attention from a physician. If you have any questions about mange or any other skin diseases, please contact your local veterinarian.

[image: image8.wmf]

Jersey Skylands Labrador Retriever Club Specialty Match
February 6, 2005

Judge:  Andrea Robertson (Accolade)

PUPPY CLASSES
3-4 Month Puppy Dogs
1 Folklaur Court Jester owned by Jeff Martin & Sandy Martin & Laura Dedering
2 Ancroft Hedgelawn Saltbox owned by Tom & Tambra Flaherty & Ann DeGraw
3 Beechcroft’s Seal of Approval owned by Mary & Michael Wiest
4 Ancroft’s Just Incredible owned by Ann DeGraw
4-6 Month Puppy Dogs
1 Mister Pete owned by Tina Barks
2 Paradigm’s Peter Pumpkin owned by Heidi Herman
3-4 Month Puppy Bitches
1 Folklaur Secret of the Maze owned by Laura Dedering
2 Beechcroft’s Queen of Blues owned by Michael & Mary Wiest
3 Baci owned by Sarita Gellman
4 Folklaur Study the Clues owned by Laura Dedering
4-6 Month Puppy Bitches
1 Paradigm’s Bella Sophia owned by Connie Stark & Heidi Herman
2 Rita owned by Tina Barks
3 Frabs owned by Joan McInnis
4 MacHenry’s Sweet Rose Anne owned by Elizabeth Henry
6-9 Month Puppy Bitches
1 Broadway’s Brooklyn owned by Maryann Czerwinski
2 Beechcroft’s Study the Sea owned by Michael & Mary Wiest
3 Gorton Fishnet Stockings owned by Gail Gorton
4 Tilda owned by Joan McInnis
9-12 Month Puppy Bitches
1 Broadway’s Riverdance owned by Maryann Czerwinski
2 Folklaur Fortuneteller owned by Laura Dedering
3 Celine owned by Karen Lolli
BEST PUPPY IN MATCH:
Folklaur Court Jester

BOS PUPPY IN MATCH:
Paradigm’s Bella Sophia


[image: image9.jpg]


BEST PUPPY IN MATCH:
Folklaur Court Jester
[image: image10.jpg]


BOS PUPPY IN MATCH:
Paradigm’s Bella Sophia
ADULT CLASSES
12-18 Month Jr. Dog
1 Folklaur Magic Brew at Araby owned by Barbara & Fred Roosevelt & Laura Dedering
2 Hedgelawn Better Than Ever owned by Tom & Tambra Flaherty
3 Sharjam’s Pandemonium Talisman owned by Sharon & James Celentano
12- 18 Month Jr. Bitch
1 Calabria’s Sophia owned by Mary Catizone & Allison Catizone
2 Shar-Jam’s China Silk owned by Sharon & James Celentano
3 Folklaur Magic Spell owned by Laura Dedering
4 Beechcroft’s Bay Berry owned by Mary & Michael Wiest
American Bred Bitch
1 Bria owned by Karen Lolli
2 Cedar Creek’s Kanani Mohalo
Bred By Bitch
1 Folklaur Once Upon A Rhyme owned by Laura Dedering
Open Black Bitch
1 Muirwood’s Let Freedom Ring owned by Laura Muirhead & Maryann Czerwinski
2 Woodhull’s Forever In Bluejeans owned by Corey Anger
Open Yellow Bitch
1 Gorton’s Catch Of The Day owned by Gail Gorton & J. Cassaro
Open Chocolate Bitch
1 Folklaur Magic Wand owned by Laura Dedering
BEST ADULT IN MATCH:
Calabria’s Sophia

BOS ADULT IN MATCH:
Folklaur Magic Brew at Araby


[image: image11.jpg]


BEST ADULT IN MATCH:
Calabria’s Sophia

[image: image12.jpg]


BOS ADULT IN MATCH:
Folklaur Magic Brew at Araby

JERSEY SKYLANDS LABRADOR RETRIEVER CLUB, INC.
AWARDS DESCRIPTION
Members are responsible for applying for their awards with the required verifying documents. Certificate awards are available to all members, but competitive awards are available only to full members who have earned additional privileges. Awards cover achievements that were completed during the previous calendar year (i.e. the award year). In the following, service dogs include guide dogs, hearing dogs, handicapped-assistance dogs, police dogs, narcotics or bomb squad dogs, search & rescue dogs, or others trained and employed by organizations as deemed acceptable. Canine Good Citizen and Therapy Dog Certificates are not eligible for awards.

COMPETITIVE AWARDS:
One award available to each sex in each category. Copies of the AKC Gazette Awards pages are required.

Top Specials Dog/Bitch: Highest number labs defeated as a finished champion during the award year as a BOB or BOS only.
Top Winners Dog/Bitch: Highest number of Labs defeated from the classes during the award year, as a winner, BOW, BOB, or BOS only. For BOW, all class dogs of both sexes are counted. For BOS count all the dogs the same sex as your dog and any specials of the same sex. For BOB all the dogs from both sexes and all specials are counted. 
Top Junior Dog/Bitch: Highest cumulative number of Labs defeated by dog/bitch under two years of age at the time of the placements, as a Winner, RW, BOW, BOB, or BOS only. The wins may be from prior years through the award year. The dog/bitch need not be a finished champion. The award may be applied for more than once for the same dog but no later than the year following the dog’s second birthday. Dogs defeated are calculated the same as for Top WD/WB above. When counting reserve, count all the dogs the same sex as your dog minus the WD/WB
Top Obedience Dog/Bitch: Highest average of all qualifying scores in A classes or Novice B classes for title completed during the award year, or highest average of all scores in Open B or Utility B attained during the award year.

NEW TITLE CERTIFICATE AWARDS:
An award for completing one of the following titles during the award year; they may have begun earlier. Foreign titles are included. A copy of the official certificate or AKC Gazette Awards page is required.

New Champion        New Obedience Title         New Agility Title
New Field Title         New Tracking Title
New Hunting Title     New Working Certificate

Outstanding handling achievement for dogs handled to ALL points or qualifying scores for the title will be added to the certificate for all of the above as follows:
Owner/Handler Breeder/Handler Breeder/Owner/Handler

OUTSTANDING ACHIEVEMENT CERTIFICATE AWARDS:
Presented for achievements that are truly outstanding. A copy of the AKC Gazette Awards page or a letter of satisfactory performance from a service organization is required.

Conformation: Received three five-point majors; four four-point major; five three point majors.
Obedience: All qualifying legs with scores of 195 or better without NQ’s; or a High in Trial.
Hunting: Received all qualifying wings without an NQ.
Field: Any placement at a field trial.
All Around Retriever: Must be a Breed Champion, and a CD in obedience or higher, and a JR Hunter or higher, or a Tracking Title holder or higher. Only the last title must be completed during the award year.
All Around Producing Dog: A minimum of four get achieving titles during the award year including titles above plus graduated service dogs.
All Around Producing Bitch: Same as for Dog, except a minimum of two get.
Community Service (Person): The owner has a minimum of four therapy visitation, four educational programs with dogs, or one search and rescue mission.

JERSEY SKYLANDS LABRADOR RETRIEVER CLUB, INC.
AWARDS APPLICATION


2004  ACHIEVEMENTS
 OWNER:_________________________________________ 

DOG:____________________________________________

ADDRESS: ________________________________________________________________

MARK THE DESIRED COMPETITIVE AWARD AND ENTER THE NUMBER

Top Specials Dog ______ Top Specials Bitch ______ No. Labs Defeated ______

Top Winners Dog ______ Top Winners Bitch ______ No. Labs Defeated ______

Top Junior Dog ________ Top Junior Bitch ________ No. Labs Defeated ______

Top Obedience Dog__ ____ Top Obedience Bitch _____ Highest Average ______

*ATTACH COPY OF AKC GAZETTE AWARDS PAGE OR PRINTOUTS FROM AKC WEBSITE*

MARK THE DESIRED CERTIFICATE AWARD FOR NEW TITLE

*Title must have been completed in 2004*

Champion ____________ Obedience ____________ Hunting Title ____________

Tracking ______________ Field Title _____________ Working Certif __________


Agility ________________


Handling Achievements:

Owner/Handler _______ Breeder/Handler _______ Breeder/Owner Handler ______

***ATTACH COPY OF OFFICIAL CERTIFICATE OR AKC GAZETTE AWARDS PAGE ***

MARK THE DESIRED CERTIFICATE AWARD FOR OUTSTANDING ACHIEVEMENT

Conformation____________ Field _____________ All Around Retriever __________

Obedience ____________ Hunting ___________ All Around Producing Dog _______

Community Service (Person) ____________________ All Around Producing Bitch____

*****ATTACH COPY OF OFFICIAL CERTIFICATE, AKC GAZETTE AWARDS PAGE OR LETTER FROM SERVICE ORGANIZATION*****

Return your completed application by March 14, 2005 to:

Leslie Plank    15 Thrush Drive, Smithtown N.Y. 11787     (631)724-7593
Forestwood@Dellmail.com      

***Awards to be presented at the March meeting*** 

JSLRC, INC.
Fun Field Day With Trainer Van Qualls
Sunday, May 1, 2005

Pandemonium Hill Farm
Columbia, New Jersey
LIMIT 25 DOGS
Sign up ~ 9:00 am to 9:30 am

PRE-ENTRY fee: $15.00 per dog and $7.00 each additional dog per owner until LIMIT Of 25 DOGS is met.  If the 25 dog limit is not met, fee for day of event: $17.00 per dog and $8.00 each additional dog per owner.  PRE-REGISTRATION due by April 27.

Van Qualls is a trainer and field trialer who has many hunt test and field titles on his own dogs and those belonging to his clients. Your day will begin with Van demonstrating a Junior Hunter Test followed by one-on-one training on land with each person and their dog(s).  Following lunch, Van will demonstrate a Master Hunter Test and then continue with one-on-one training on water.  He will focus on puppy/beginner ability, single and double retrieves of ducks on land and water utilizing blinds, calls, decoys and shot.

Have you ever seen a Labrador get turned on? I bet you can't wait to see those ears go up, those eyes light up and that grin from ear to ear when your dog - that's right - your dog, picks up his first bird! Our Fun Field Day training sessions are designed to give you and your dog the opportunity to experience the thrill of seeing a Labrador do what he was bred to do. 

          Who should come? Puppies, inexperienced dogs of all ages, novice handlers and started dogs who need additional training. Bring a guest and their dog. Bring prospective members!

          What should you bring? Water for the dogs, crates, X-pen (if you have one), buckle collars, leads, long lines, plastic poop baggies, retrieving dummies (BRING YOUR OWN EQUIPMENT) and chair. If you are not sure about equipment, contact Maureen Foster (845-986-3923 or mfoster@warwick.net) for assistance. Flea and tick spray a must. Lunch will be available. 

          What should you wear? Suitable outdoor clothing for the weather that day, but boots are a must.  A change of dry clothes might be helpful.

PLEASE NOTE ~ In case of inclement weather, call (908) 475-1798 to confirm the event is still scheduled.  To help plan for birds, please send in your registration by April 27.  Toilet facilities are available. 

THIS IS PRIVATE PROPERTY OWNED BY A CLUB MEMBER WHO HAS VERY GRACIOUSLY ALLOWED US ACCESS TO THE LAND AND WATER.  PLEASE BE A COURTEOUS GUEST.  CLEAN UP AFTER YOURSELF AND YOUR DOGS!!  DO NOT GO OUT OF THE AREA DESIGNATED FOR OUR GROUP. All participating club members are requested to help work in the field, throwing bumpers, helping us with younger dogs, etc

JSLRC, INC.
Fun Field Day Contd.
DIRECTIONS
From the East: Rte 80W to Exit 12 (Hope, Blairstown). Turn left at bottom of ramp into tiny town of Hope.  At blinking light, turn right County Rd 609.  Pandemonium Hill Farm is 4.2 miles from blinking light on right. Watch for sign.

From the West (Penna.): Rt. 80E to Exit 12 (Hope, Blairstown). See directions above.

From the North: Rt. 287 to Rte 80W to Exit 12 (Hope, Blairstown). See directions above.   ~OR~ Rte 15S to Rt. 80W to Exit 12 (Hope, Blairstown). See directions above. ~OR~ 94S to Blairstown. Rt. 521S to blinking light in Hope. See directions from Hope above.

From the South: Rt. 287N to Rt. 80W to Exit 12 (Hope, Blairstown). See directions above. ~OR~ 206N to 80W to Exit 12 (Hope, Blairstown). See directions above.~OR~ Rt. 78W to 31N to 46W to right turn on Ramseyburg Rd County Rd 609. Farm is about 1 mi. up on left. Watch for Pandemonium Hill Farm sign.

	PRE-ENTRY FORM
Please print, complete and send to address below.

  Handler's Name: _______________________________________________

  Phone number ____________________     E-mail _____________________

  Number of dogs being entered _______ 

  1st dog's name
____________ Ability ____________________ $15.00

  2nd dog's name
____________ Ability ____________________ $ 7.00

  3rd dog's name
____________ Ability ____________________ $ 7.00

  Total amount enclosed: $ _____ Payable to JSLRC,Inc.

  I hereby release JSLRC, Inc. and its members, Officers, agents and property owners from any claim that may arise during activities run by the club.

  DATE: _______________, 2004    Signature : __________________________

Mail to: 
Maureen Foster 
Jersey Skylands LRC Fun Field Day
3 Hillside Avenue 
Warwick, NY 10990-3705


JERSEY SKYLANDS LRC, INC.
[image: image13.jpg]


Back to Back Specialties with Breeder Judges*

Sussex County Fairgrounds, Plains Road, Augusta, NJ

Labor Day Weekend is Labrador Weekend in NJ

Friday, September 2, 2005
Saturday, September 3, 2005

Reg. Dog Classes: 
Elise Nolan (Veyatie - Scotland)  
James Nolan (Veyatie - Scotland)

Reg. Bitch Classes: 
James Nolan (Veyatie - Scotland)
Elise Nolan (Veyatie - Scotland)
Intersex & All Non-Regs:
Elise Nolan


James Nolan
Puppy & Vet. Sweeps: 
Elizabeth Wenner (Surry - USA)
Margaret Wilson (ShadowGlen – USA)

Separate Labrador tents, rings & parking on a private pond-side location in the Fairgrounds!

Please come prepared to provide suitable care for your dogs appropriate for the summer weather.
(Enter in conjunction with Newton Kennel Club)

Closing Date:  August 17, 2005

Superintendent: MB-F, Inc. PO Box 22107, Greensboro, NC 27420

(910) 379-9352/Fax (910) 272-0864 FMI online: www.infodog.com
Email – jslrcinc@comcast.net
*Pending AKC Approval

	[image: image14.png]


Jersey Skylands Labrador

Retriever Club Newsletter

Leslie Plank

Publisher

15 Thrush Drive 

Smithtown, NY 11787

[image: image15.wmf]


	JSLRC Upcoming Events

March 23, 2005:

General Meeting: Boonton, NJ. 8:00 PM Awards 


Presentation

April 24, 2005:


JSLRC Eye Clinic, 


Newburgh, NY Area.  See website for details!!

May 1, 2005:


JSLRC FUN FIELD DAY 


See the Club website for details!!


www.jerseyskylandslrc.com 

[image: image16.wmf]


PAGE  
12

_1053940089.bin

