[image: image1.wmf]
President’s Message
Fall has arrived with crisp morning air, trees changing color, and fallings leaves covering our lawns. Fall also brings several changes to JSLRC’s Board of Directors. Laura Dedering has been President of JSLRC for many years and I would like to thank her for all her past hard work and dedication. Laura will be wearing a new hat on the Board this year as she takes on the job of Treasurer, which was previously held by Dennis Simon. Denny was an asset to JSLRC and we are going to miss having him on the Board. Another departing Board member who will be missed is Laura Jennings. She has served as Vice President of JSLRC for the past few years and we thank her for her time and commitment. Karen Lolli will be serving as Vice president this year and Donna Forte and Laurie Muirhead are returning Directors. I would like to welcome new Board Members Anne DeGraw, who will be serving as a Director and Donna Sevchuk who will be JSLRC’s Secretary. I look forward to working with them along with the rest of our Board members.
In August our Match show was held and Chairperson Corey Anger did a wonderful job. Corey personally donated the food and cooked hamburgers and hot dogs throughout the day. We really appreciate all her hard work.
In September, our Fall health clinic (formally the Spring Health Clinic) was held, chaired by Karen Lolli. Several JSLRC members came to help and despite the change in date, the health clinic turned a profit. Great job!
I look forward to being President this year and hope that I do a good job. I have big shoes to fill. I have size 10 feet, so hopefully that is a good sign!

Sincerely,
Sharon Celentano

[image: image15.jpg]

We need Club Members to volunteer to be Committee Chairs. If anyone is interested in working on or chairing a committee, please contact Sharon Celentano as soon as possible at Sharjamlabs@hvc.rr.com or 845-564-6509. Your help is greatly appreciated.
 Thanks,

 Sharon
[image: image13.jpg]

OUTGOING PRESIDENT’S MESSAGE

Where has the last year gone!

I would like to thank all the members who thoughtfully and honestly responded to the Club Questionnaire. Laura Jennings did a fabulous job developing, sending, collecting and analyzing all the data. The responses were very enlightening. Changes are being planned to accommodate the needs and wishes of the membership. Some will require By-laws changes which will have to be voted on by the membership and then sent to the AKC for their approval before implementation.

I would like to thank all of the committee chairs and members for your support this year. Without you and all of your efforts, there would be no JSLRC.

There are a several changes to the Board this year. First of all, I know that Sharon Celentano will bring new energy to the Presidency. A big THANKS goes to the Board members who are stepping down this year: Laura Jennings for all of her help as my VP and for all her input on the Board for the last couple of years; Dennis Simon for being Treasurer this past year and for setting up the club accounts in a fancy Excel program. I will try to not mess them up too much! Many Thanks also to the other Board Members who will continue on the Board this year. Welcome to Donna Sevchuk as Secretary and Ann DeGraw as a Director who join the Board this year for the first time.

Wishing you good health and much success,
Laura

JLRC Officers and Board:

President: Sharon Celentano
Vice Pres: Karen Lolli
Secretary: Donna Sevchuk
190 Asbury Anderson Rd
Asbury, NJ 08802
(908) 537-7041
Treasurer: Laura Dedering
Directors:

Ann DeGraw 2007
Laura Muirhead 2007

Donna Forte 2007
Newsletter Staff:

Newsletter Editor and Publisher:

Leslie Plank

Smithtown, NY

631-724-7593

forestwood@dellmail.com
Contributing Editors
and Publishers:

Gerri Kennedy-Youngblood

35 Eastview Drive

New Fairfield, CT 06812

203-746-9432

Snugharbor@gowebway.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: image14.wmf]

[image: image2.wmf]
By Eleanor Palmieri

Please Welcome Our
Newest Members voted in at the
July meeting:

New Full Members:
Elisabeth Henry, Robert Macan
P.O. Box 736
Hunter, NY 12442
e-mail: machenry1440@yahoo.com

home phone: 518-589-5843
business phone: 917 9797-9243

September meeting:
New Associate Members:
Stacy McGrogan

140 Old Changebridge Rd

Montville, NJ 07045

e-mail: stacymc7@hotmail.com
home phone: 973-299-6927
Stan Domozyk

23 Peake Rd

Edison, NJ 08837

e-mail: standomozyk@verizon.net
home phone: 732-225-6216

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.

Anyone interested in becoming a FULL or an ASSOCIATE member of JSLRC can contact our Membership Committee for procedures and a membership packet.

Call or write to Eleanor Palmieri -
JSLRC Membership Co-chair
252-728-0755 EPALMIERI@ec.rr.com
Stars of the Sky
Broadway’s Brooklyn

Twin Brooks KC - WB
Owners: Donna Sevchuk and
 Maryann Czerwinski

Forestwood’s Squall At Starboard

Suffolk County KC - RWD

Owner: Lisa Grasso

Branwood Remember’s Mariah The Wind
Putnam KC - WB/BOW/BOS

Newton Kennel Club - WB

Breeder/Owner/Handler: Hallie Sherck
Can. Ch. Folklaur Secret of the Maze
Brookhaven KC - 1st Open Ylw, RWB
Suffolk County KC – WB, BOW
Westbury KC – WB, BOW
In Canada -
Bluewater KC – WB
Woodstock KC – WB
New Brunswick KC – WB, BOS NEW CANADIAN CHAMPION
Breeder/Owner - Laura Dedering
Ch. Hedgelawn Sharp Dressed Man
Perkiomen Valley KC
BOB, Sporting Group 3
Breeder/Owners: Tom and Tambra Flaherty

BISS Ch. Hedgelawn Pembroke Doc Higgins
LRC of Greater Boston supported entry at Carroll County KC - WD
NEW AKC CHAMPION
BOB Pawcatuck River LRC Specialty
BreedersHandlerHHH: Tom and Tambra Flaherty

Ch. Beechcroft Gingersnap at Hedgelawn
LRC of Greater Boston supported entry at Carroll County KC
WB, BOW, BOS
NEW AKC CHAMPION

Owners: Tom and Tambra Flaherty
Ancroft’s Caramel Delight
Pawcatuck River LRC (Thurs)

1st 7-9 Veteran Sweeps

Best Veteran In Sweeps
3rd Regular 7-9 Veterans

4th 7-9 Veteran Sweeps (Fri)

Cedar Creeks Kanani Mohala
Tioga County KC -RWB
Tioga County KC - WB/BOW/BOB

Trap Falls KC - RWB
Great Barrington KC- RWB
In Canada-

Cornwall District KC- RWB
Cornwall District KC – WB/BOW

Cornwall District KC – WB/BOW/BOS

Save The Children - WB

NEW CANADIAN CHAMPION
Breeder/Owner: Sherri & Tyler Mattheis
Springton's Something Fine
Lehigh KC – WB/BOB

Breeder/Owner: Anne French

Springton’s Rhapsody In Blue
Mid-Jersey LRC Match - BOB Puppy

Breeder/Owner: Anne French

Springton's Jazz Fusion

Mid-Jersey LRC Match BOS Sweeps

Breeder/Owner: Anne French
Babes in Skyland
BREEDER REFERRAL LISTINGS

www.jerseyskylandslrc.com/BreederReferral.htm
[image: image3.png]

BABES ALREADY LANDED

6 YEAR OLD YELLOW FEMALE
Born: January 21, 2000
Retired Show Dog with CGC title
OFA Good, OFA Elbows, OFA Heart, CERF
Microchipped, current on all vaccines.
Housedog, crate trained, housebroken,
great with kids. Sweet, loving and gentle.
Needs to be pampered and treated like a princess.
Leslie Plank (631) 724-7593 Forestwood@dellmail.com
6 YEAR OLD BLACK FEMALE
Born: June 21, 2000
Hips OFA, Eyes current ACVO.
Good with children and other dogs.
Leash and crate trained. Housebroken.
Karen Lolli (Cell) 845-283-5725
or Home 845-783-3219 evenings and weekends
3 YEAR OLD YELLOW FEMALE
Born: April 04, 2003
Lives as a house pet and likes other dogs.
OFA Hips Good & Heart Clear, CERF Feb. 2005
Microchipped and current on all shots.
Sire: AmCan.Ch. Beechcroft's Study In Black
Dam: Pisgah's Oreo
Donna Sevchuk 908-537-7041 dsevchuk@earthlink.net
12 MONTH OLD BLACK MALE PUPPY
Born: October 3, 2005
Wonderful disposition, very sweet, great with kids and other pets, Raised in the breeder's home. Crate trained and leash trained.
Sire: Ch. Lubberline Pumpernickel
OFA Good, Elbow Normal, CERF 2005 Opt.B1
Dam: Ancroft Skye's The Limit
OFA Good, Elbow Normal, ACVO 2005 Opt A1
Ann DeGraw 908-362-5514 ancroft@earthlink.net
YELLOW MALE AND FEMALE PUPPIES
Born: August 23. 2006

Sire: Ch. Boradors By George

OFA Good, Elbows Norm, Heart, CERF ‘06 Opt.A1
Dam: Blackwatch In The Nick of Thyme
OFA Hips/Elbows, ACVO Clear 4/05, Opt.Clear
Karen Lolli 845-283-5725

BABES PREPARING FOR FLIGHT
YELLOW LITTER EXPECTED
Due: October 24, 2006
Sire: Ch. Ghoststone's Louie Downtown CD WC
OFA Good, Elbows Norm, Heart, CERF ‘06 Opt.A1
Dam: Ch. Shar-Jam's Fashion Plate
OFA Good, Elbows Normal, CERF 2006 Opt.A1
Sharon Celentano 845-564-6509 sharjamlabs@hvc.rr.com
YELLOW LITTER EXPECTED
Due: November 15, 2006
Sire: Ch. Boradors By George
OFA Good, Elbows Norm, Heart, CERF ‘06 Opt.A1
Dam: Ch. Muirwood’s Sahara Dunes
OFA Good, Elbows Normal, CERF ‘06, Opt.A1
Laurie Muirhead 973-857-9699 themuirheads@comcast.net
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.

Full members, eligible for additional benefits, wishing to list a litter in the club newsletter and on the website must do so
 in writing ON THE CLUB FORM.
Please send info to:
Laura Dedering - JSLRC Breeder Referrals

by email: jslrcinc@epix.net
by mail: 98 Ramblewood Dr.
Bangor, PA 18013-5601

[image: image4.jpg]

Congress Passes AKC-Supported Version of 'PETS' Bill

Friday, September 22, 2006

Bill Addresses Challenges Faced By Pet Owners During Disasters

New York, NY — This week, the U.S. Senate and House of Representatives passed by unanimous consent the “Pets Evacuation and Transportation Standards Act of 2006,” known as “PETS.” PETS addresses the problems experienced by pet owners before, during and after the 2005 hurricane season. The enacted bill includes the stronger Senate language -- which the AKC supported and lobbied for-- rather than the weaker House version of the bill. The bill now goes to the President, who is expected to sign it.

Amidst evacuation for hurricanes Katrina and Rita, many pet owners were forced to leave their pets behind because emergency relief agencies, transportation facilities and shelters were not equipped to accommodate them. This caused some persons to resist evacuation orders, slowing down the process and putting human life at risk. Equally problematic was the public reaction to the widespread publicity given to the plight of the pets that were left behind. A recent AKC survey revealed that 67 percent of pet owning households nationwide said they would refuse future evacuation orders if they were unable to take their pets with them.

The PETS bill requires that disaster relief and emergency management agencies include provisions for the needs of households and individuals with pets and service animals in disaster relief plans as a condition for federal approval of such plans. The bill also makes providing services to individuals with household pets and service animals a legitimate activity on which to spend emergency and disaster relief funding, and authorizes the federal government to provide funds to states and local authorities for animal emergency preparedness purposes, and for procurement, construction, leasing, or renovating of emergency shelter facilities that will accommodate people with pets and service animals.

AKC President Dennis Sprung commended the Congressional action, saying “I want to thank the Congress for acting promptly and decisively to address this problem. This legislation will go a long way in assuring that the disastrous situation that occurred in 2005 is not repeated. I also want to thank the many members of the purebred dog fancy who supported and helped advocate for the passage of this important legislation.”

Sprung also noted that the successful passage of the PETS bill was a collaborative effort involving many animal interest organizations and AKC was pleased to be a leader among them.
During the aftermath of hurricane Katrina, the AKC sent staff to the affected areas to assist with the needs of displaced animals and affected fanciers. Many individuals as well as 545 AKC clubs and organizations made donations to the AKC/CAR Canine Support and Relief Fund, enabling AKC to organize and support multiple airlifts transporting dogs to facilities out of the affected region. In addition, AKC recently hired a full-time employee who is responsible for coordinating disaster relief efforts on behalf of the AKC and AKC/CAR.
[image: image5.wmf]
AKC Announcement

At the September Delegates Meeting AKC reported that we had reached an agreement with Petland in order to facilitate the registration of dogs that are already AKC registrable.

AKC's Board of Directors and management believed that this agreement would have helped to further the mission of the AKC. Promoting responsible dog ownership to new puppy owners, implementing our care and conditions policies, and exposing more dog owners to AKC educational programs and services would have had
even greater reach.
In the past few weeks we have received many comments about this agreement, both positive and negative. We have listened to the concerns and because
this issue has become so divisive, we believe it is in the best interest of our sport and the American Kennel Club not to go forward with this initiative.

Ron Menaker, Chairman of the Board
Dennis B. Sprung, President and CEO

Editors Note: The fancy spoke and they listened!
From the Optigen website:
OFA Registrations Resume - August 24, 2006

The OFA has resumed registration of OptiGen prcd-PRA results for all eligible breeds, according to an August 23rd letter to OptiGen from Eddie Dziuk, OFA’s Chief Operating Officer. OptiGen has added back the OFA registration “sign off” statement at the bottom of all of its test reports. Testers will be able to submit their dog’s result to the OFA registry if they wish to do so by mailing a signed copy of the OptiGen report and the required fee directly to the OFA (NOT to Optigen).

OptiGen recently supplied OFA with copies of two peer-reviewed publications that describe the scientific studies on the prcd gene and mutation. Both are being published in the research journal “Genomics.”
A summary of this research and its impact on canine genetic testing is being prepared by OptiGen and will be posted on this site soon. The research has been extensive, now covering PRA in 18 different purebreds/breed varieties.

The first report, published July 18, 2006, is titled “Linkage disequilibrium mapping in domestic dog breeds narrows the progressive rod-cone degeneration interval and identifies ancestral disease-transmitting chromosome” and is authored by O. Goldstein, B. Zangerl, S. Pearce-Kelling, D.J. Sidjanin, J.W. Kijas, J. Felix, G.M. Acland and G.D. Aguirre.

The second report, with imminent publication expected, is titled “Identical mutation in a novel retinal gene causes progressive rod-cone degeneration in dogs and retinitis pigmentosa in humans” and is authored by B. Zangerl, O. Goldstein, A. Philp, S. Lindauer, S. Pearce-Kelling, R. Mullins, A. Graphodatsky, D. Ripoll, J. Felix, E. Stone, G. Acland and G. Aguirre.

We are always looking for articles of interest to put in our Skywriter. If you come across anything of interest in your websurfing or reading that you think others might want to read, send them to me, Leslie Plank, at Forestwoodlabs@verizon.net.

Researchers help prevent hip dysplasia in dogs
http://www.ncsu.edu/ncsu/univ_relations/news_services/ebulletin/00_09/915/article8.htm
Editors Note: The following was from the NC State University Online Bulletin, dated 9/15/2000. I do not know is this procedure is still being used.
Every year thousands of dogs are hobbled by a painful condition called hip dysplasia, a degenerative disease of the hip in which the ball and socket joints no longer fit tightly. This disabling ailment usually strikes large breeds, like Labrador Retrievers, German Shepherds and Saint Bernards.

Dr. Kyle Mathews, assistant professor of small animal surgery at NC State's College of Veterinary Medicine, is among a team of veterinarians who have developed a new method of preventing hip dysplasia. The procedure they're developing, called Juvenile Pubic Symphysidesis (JPS), is less invasive than other treatments and shows great promise as a permanent preventive measure.

JPS involves heating an area near the center of the pelvis to kill cells responsible for pelvic development. By altering these "growth plates," veterinarians can force the bones of the pelvis to grow at different rates. That makes the pelvis grow at an angle that provides a better fit for the hip. When mature, the hip socket has rotated to a more horizontal angle, thus making it less likely the ball on the end of the femur will pop out. The socket of a loose-fitting hip will eventually wear down to look like a saucer, causing great pain for the animal.
Mathews is working on JPS in collaboration with Dr. R. Tass Dueland at the University of Wisconsin. The procedure must be performed when dogs are 16-20 weeks of age, with maximum benefit gained when the dog is 16 weeks old. After that, the benefits decrease with each successive week until the puppy is 20 weeks old. At that point the pelvis is probably too developed for a JPS to have any effect on growth.
The best time to perform a JPS, Mathews says, is when the dog is being spayed or neutered. The animal only needs to be anesthesized once, and both surgical procedures are in the same area of the body. The incision for the JPS is about 3-4 inches long. So far there appear to be no side effects to the new procedure
Clinical trials of JPS appear to be successful. Dogs that have undergone the procedure have had significant improvement in hip alignment, Mathews says. "After two years, their hips are tight. They don't seem to have signs of hip dysplasia, even though they were at risk of developing it," he says. He's even performed the procedure on his own Labrador retriever, which appeared to be at risk of hip dysplasia. Early detection of hip dysplasia is key, he adds. "Most young dogs don't show signs of clinical hip dysplasia, or the owners don't notice until the dog is a year of age, and then it's too late to do this procedure." Editors Note: 16 weeks! Yikes!
 The two following two articles deal with a danger to pets that has come to light in the news recently.
'I Don't Want Another Family To Go Through This With Their Dog'

August 31, 2006

By April Zepeda
OAK HARBOR – A popular glue does more that just stick -- it grows when it comes in contact with liquid.

So imagine what would happen if it was swallowed. An Oak Harbor pet owner found out first hand, and her dog is lucky to be alive.

On Thursday, Julie Kosmas got to pet her dog Emma Jo for the first time in three days. The black lab is still recovering in an Oak Harbor animal hospital. She had to undergo surgery after a near-death encounter with a popular glue called "Gorilla Glue."

"When we saw the X-ray it was mind blowing that a dog's stomach could be that big," said Kosmas.

Emma Jo has a knack for knocking things off a counter. That's how she got the Gorilla Glue and swallowed some.

Kosmas knew her dog was in danger. The bottle says to keep away from children and animals. The instructions say get immediate medical attention if swallowed. What it doesn't say is what would happen.

"This is the abdomen," said Veterinarian, Doris Campbell pointing to an X-ray. "This entire roundish blob is her stomach filled with Gorilla Glue."

A couple tablespoons of Gorilla Glue grew to the size of basketball.

"This stuff, when it hit the stomach, expands, blocks the stomach, and will require surgery to fix the animal," said Dr. Campbell.

The veterinarian took out three pounds of hard brown foam from Emma Jo's stomach.

"Keep this out of reach of your children. If this happened to a child?" wondered Kosmas. "And, I don't want another family to go through this with their dog."

The company does list an emergency phone number on the bottle in case a person or animal swallows the glue. That's how Dr. Campbell discovered what happens when Gorilla Glue is ingested.
Still, Emma Jo lost 12 pounds, spent nearly a week in the animal hospital and by the time it's all over, the vet bill will be in the thousands. It gives new meaning to claim on every bottle of Gorilla Glue... "The toughest glue on the planet Earth."
AN EXPANDING PROBLEM: PETS INGESTING
POLYURETHANE GLUE IS ON THE RISE

740% Increase in Expanding Glue Cases Since 2002
Since 2005, the ASPCA Animal Poison Control Center (APCC) the premier animal poison control center in North America has managed
more than 135 cases involving exposures to expanding adhesives containing diphenylmethane diisocyanate. More astounding is that this number represents an increase of more than 740% in expanding glue cases since 2002.

Imagine this scenario: a young Boxer puppy chews open a tube of polyurethane glue, accidentally left out by his owners who were using it to do repairs on their home, and swallows some of its contents. The next morning to his owners' surprise, the Boxer refuses his breakfast, and begins vomiting. The puppy's bdomen
appears swollen and seems tender to the touch. The bewildered owners take their pet to the local animal hospital, where they discover a large mass in the puppy's stomach, and rush him into surgery to remove it. After the successful procedure, the shocked owners are told the mass was a softball-sized lump of expanded and solidified polyurethane glue.

Unfortunately, this scenario has played out many times all across the country. Since 2005, the ASPCA Animal Poison Control Center (APCC) the premier animal poison control center in North America,
has managed more than 135 cases involving exposures to expanding adhesives containing diphenylmethane diisocyanate. More astounding
is that this number represents an increase of more than 740% in expanding glue cases since 2002.

"Any number of factors could be contributing to the increase, including the growing popularity of do-it-yourself projects or the increased use of this type of adhesive." states Dr. Steven Hansen,
Senior Vice-President and board-certified veterinary toxicologist for the ASPCA APCC. "Whatever the reason, due to the rising number of cases, the importance of alerting companion animal owners to the dangers of expanding polyurethane glue products is clear."

As diphenylmethane diisocyanate may not always be listed on the label, pet owners should consider any expanding adhesive product a potential hazard, and should be especially careful in keeping such
products out of the reach of their pets.

"A dog consuming even small amounts of adhesive containing diphenylmethane diisocyanate can experience serious problems as the product expands in the warm, moist environment of the stomach,
forming a porous mass of glue," says Dr. Hansen. "This mass can block the gastrointestinal tract and cause a life-threatening surgical emergency."

And as with any potentially harmful substance, should an accidental exposure occur, it is important to contact a local veterinarian or the ASPCA Animal Poison Control Center for immediate assistance.

Editors Note: ASPCA Poison Control Hotline:
(888) 426-4435
With the fall, the critters are out getting ready for the winter:

Ask AKC
with Lisa Peterson

Dear Lisa: My Chow Chow just met “Pepe Le Pew.” Need I say more? I gave him a bath but he still stinks. I’ve heard of some other remedies, including a tomato juice bath, but what really works to get rid of the skunk smell from his coat? – Odiferous in Ohio
 Dear Odiferous: As dog owners we all have our favorite “skunking” stories. Mine includes my dog’s facial skunking the morning my grandmother came to visit my new home for the first time. I brought my squinty-eyed dog into the basement until I could bathe her later, after my luncheon. Big mistake! By the time grandma arrived, my house had lost that “lemonly-fresh” smell. What replaced it could only be described as pungent enough to wrinkle the nose of an old Swiss woman. Rule number one. Do not bring the dog in the house if you can avoid it. As long as the skunk oil remains on the dog’s coat, it will remain in the air that you breathe. Getting a proper remedy to remove the oil as soon as possible is the key to fresh air. Over the years I have tried several remedies including the popular Bloody Mary mix (hold the celery) to pour over my dog’s head. While these homemade remedies are great for masking the odor they do not eliminate it.
The Best Solution
I don’t remember when or where I learned about the following solution but the first time I used it, it was an instant success. The recipe is as follows:

· ¼ cup of baking soda
· 1-2 teaspoons of mild dishwashing detergent like Ivory Snow

· 1 quart of 3% Hydrogen Peroxide solution

· Mix in a bucket and use immediately

· Work the foaming mixture well into the coat

· Leave on for five minutes

· Rinse with warm water

· Follow with dog shampoo if desired

The quicker you can get the dog in the tub the better the result since the oil hasn’t saturated into the hair yet.
Use Caution-Be careful around the dog’s eyes as this is a potent formula. Don’t use a higher than 3% hydrogen peroxide solution as it may burn. Mix it fresh, use it and discard it. If you store this mixture in a closed container it will explode. The hydrogen peroxide may bleach the coat (think bleached blond) so be careful on those black dogs. The less time the solution stays on the less likely for bleaching. But ultimately the choice is yours - a bleached beauty or a wrinkled nose.
The following skunk tip comes from Julia Zauner:

For the last few years, we've had problems with a skunk that liked to spray around the foundation of our house. The house would really stink - and so did Sandy when he got a chance to roll in it. Anyway, I did a little research on how to keep skunks away - and thought I'd pass it along. Apparently, skunks like to nest under decks and porches. Also, the fox is a skunk predator. So, I purchased fox urine at the local co-op along with dispensing bottles. I hung the urine filled dispensers under our porch and around the foundation. We've had no problem with skunks since then
[image: image6.wmf]
JSLRC AKC Sanctioned B Specialty Match
Sunday August 20, 2006
Memory Park, Moran Street, Newton, NJ
Morning Match Judge: Cam Adams (Camelot)
Puppy Dog Classes:
4-6 Puppy Dog
1. Logan - Owners: Donna and Stephanie Forte and Kathy Mines

6-9 Puppy Dog
1. Hedgelawn's Doc Holiday - Owners: Tom and Tambra Flaherty
2. Folklaur Ghostwriter - Owner: Laura Dedering
3. Cinder's Monty Python - Owner: Cindy Damiano

9-12 Puppy Dog
1. Beechcroft's Chadds Ford - Owners: Mary and Michael Wiest

Puppy Bitch Classes:
4-6 Puppy Bitch
1. Jillian - Owners: Donna and Stephanie Forte and Sheri Mattheis
2. Cedar Creek's Take 'Em By Storm - Owners: Sherri Mattheis and Stephanie Forte
3. Cedar Creek's All That Jazz - Owners: Sherri and Tyler Mattheis
4. Blackwatch Temptation - Owner: Karen Lolli

6-9 Puppy Bitch
1. Shar-Jam's Tapestry - Owner: Sharon and James Celentano
2. Hedgelawn's Holiday Spiced Kurry - Owners: Kim Jo Edelheiser
3. Folklaur Tattleteller - Owner: Laura Dedering
4. Bella - Owner: Heidi Herman

9-12 Puppy Bitch
1. Broadway's Ragtime At Beechcroft- Owners - Mary and Michael Wiest

BEST PUPPY IN MATCH
Beechcroft's Chadds Ford
Owners: Mary and Michael Wiest
BEST OF OPPOSITE SEX PUPPY IN MATCH
Shar-Jam's Tapestry
Owner: Sharon and James Celentano

Adult Dog Classes:
Bred By Dog
1.Skyler - Owner:Hallie Sherck

Open Dog
1. Calabria ??? Blue (cannot read writing) Owners: Mary and Allison Catizone
2. Ancroft Just Incredible- Owner: Ann DeGraw.

Adult Bitch Classes:
12-18 Bitch
1. Beechcroft's Pride Of High Society - Owners: Mary and Michael Wiest
2. Canterbury Cinders Tootsieroll - Owner: Cindy Damiano

Open Bitch
1. Beechcroft's Study The Sea- Owner: Mary and Michael Wiest
2. Ancroft's Golden Girl At Hedgelawn Owners: Tom and Tambra Flaherty and Ann DeGraw
3. Broadway's Brooklyn-Owners: D. Sevchuk and M. Czerwinski
4. Calabria Blyss Marchella - Owners: Mary and Allison Catizone

Veteran Bitch 7-9 Years
1.Ch. Shar-Jam's Leather And Lace - Owners: Sharon and James Celentano
2. Ancroft's Caramel Delight- Owner: Ann DeGraw

Veteran Bitch Over 9 Years
1.Ch. Shar-Jam Taylor Made- Owners: Sharon and James Celentano

BEST ADULT IN MATCH
Ch. Shar-Jam's Leather And Lace
Owners: Sharon and James Celentano
BEST OF OPPOSITE SEX ADULT IN MATCH
Calabria ??? Blue (cannot read writing)
Owners: Mary and Allison Catizone

Junior Showmanship:
Novice Jr.
1. Christine Piccirillo
Open Sr.
1. Stephanie Forte

BEST JUNIOR IN MATCH
Stephanie Forte

Encore Match Judge: Joan McInnis (Tulgeywood)
Puppy Dog Classes:
4-6 Puppy Dog
1. Logan - Owners: Donna and Stephanie Forte and Kathy Mines

6-9 Puppy Dog
1. Folklaur Ghostwriter - Owner: Laura Dedering
2. Hedgelawn's Doc Holiday - Owners: Tom and Tambra Flaherty
3. Cinder's Monty Python - Owner: Cindy Damiano

9-12 Puppy Dog
1. Beechcroft's Chadds Ford - Owners: Mary and Michael Wiest

Puppy Bitch Classes:
4-6 Puppy Bitch
1. Cedar Creek's Take 'Em By Storm - Owners: Sherri Mattheis and Stephanie Forte
2. Cedar Creek's All That Jazz - Owners: Sherri and Tyler Mattheis
3. Jillian - Owners: Donna and Stephanie Forte and Sheri Mattheis
4. Blackwatch Temptation - Owner: Karen Lolli

6-9 Puppy Bitch
1. Shar-Jam's Tapestry - Owner: Sharon and James Celentano
2. Hedgelawn's Holiday Spiced Kurry - Owners: Kim Jo Edelheiser
3. Folklaur Tattleteller - Owner: Laura Dedering

9-12 Puppy Bitch
1. Broadway's Ragtime At Beechcroft - Owners: Mary and Michael Wiest

BEST PUPPY IN MATCH
Logan
Owners: Donna and Stephanie Forte and Kathy Mines
BEST OF OPPOSITE SEX PUPPY IN MATCH
Cedar Creek's Take 'Em By Storm
Owners: Sherri Mattheis and Stephanie Forte

Adult Dog Classes:
Bred By Dog
1.Skyler - Owner:Hallie Sherck

Open Dog
1. Ancroft Just Incredible - Owner: Ann DeGraw.
2. Calabria ??? Blue (cannot read writing) Owners: Mary and Allison Catizone

Adult Bitch Classes:
12-18 Bitch
1. Beechcroft's Pride Of High Society - Owners: Mary and Michael Wiest
2. Canterbury Cinders Tootsieroll - Owner: Cindy Damiano

Open Bitch
1. Beechcroft's Study The Sea - Owner: Mary and Michael Wiest
2. Broadway's Brooklyn - Owners: D. Sevchuk and M. Czerwinski
3. Ancroft's Golden Girl At Hedgelawn - Owners: Tom and Tambra Flaherty and Ann DeGraw

Veteran Bitch 7-9 Years
1. Ch. Shar-Jam's Leather And Lace - Owners: Sharon and James Celentano
2. Ancroft's Caramel Delight - Owner: Ann DeGraw

Veteran Bitch Over 9 Years
1. Ch. Shar-Jam Taylor Made - Owners: Sharon and James Celentano

BEST ADULT IN MATCH
Ch. Shar-Jam's Taylor Made
Owners: Sharon and James Celentano
BEST OF OPPOSITE SEX ADULT IN MATCH
Ancroft Just Incredible
Owner: Ann DeGraw

Junior Showmanship:
Novice Jr.
1. Christine Piccirillo
Open Sr.
1. Stephanie Forte

BEST JUNIOR IN MATCH
Stephanie Forte
Congratulations to all the winners!!
For see pictures from this fun event click on the below link or visit the Jersey Skylands LRC website:
http://www.jerseyskylandslrc.com/Results2006AugBmatchPHOTOS.htm
[image: image7.emf]
INSTRUCTIONS FOR SUBMITTING NEW JERSEY DOG FEDERATION BREEDERS’ APPLICATION
Available only to Full Members who earned Additional Benefits during the 2005-2006 club year.

1) Print the document on (1) sheet of paper two-sided.

2) If your printer does not print two-sided then print one page and put the paper back in your printer and print page 2 on the other side.

3) Complete the application and sign

4) Attach a check for $30.00 payable to JSLRC Inc.

5) Send application and check to Club Secretary,

Donna Sevchuk

190 Asbury-Anderson Road

Asbury, New Jersey 08802

6) Deadline for applications is: No later than November 29th Board Meeting
If you have any questions you can call Donna @ 908-537-7041 or email: dsevchuk@andersontitleagency.com

((((
Application is on the following pages
[image: image8.emf]
[image: image9.emf]
[image: image10.png]

Jersey Skylands Labrador

Retriever Club Newsletter

Leslie Plank

Editor/Publisher

15 Thrush Drive

Smithtown, NY 11787

[image: image11][image: image12.png]

JSLRC Upcoming Events

Oct. 11, 2006

Board Meeting 7:30

Agenda: Appointment of Committee Chairs
Nov. 29, 2006

Board Meeting 7:30

General Meeting 8:00

Agenda: Holiday Party!
Table of Contents

President’s Message	pg. 1

Pets Bill 		pg. 4

AKC Announcement	pg. 4

Optigen and OFA	pg. 5

Hip Dysplasia 		pg. 5

Gorilla Glue `` 	pg. 6

Deskunking Remedy	pg. 7

Match Show Results	pg. 8

NJDFC Application	pg. 11

 � Skywriter �

Volume 2006, Issue 4						Aug/Sept/Oct 2006

PAGE
3

_1207647321.bin

