

Fox Valley Dog Training Club

May 2012 Vol XX Issue 11

Waggin' Tales

Novice and Beginner Novice

Workshop!

June 28th at 6pm (1 Hour) at the Fairgrounds

Presenter: Rick Cox, AKC Obedience and Rally Judge

Demonstrations: Carol Nightingale

Are you thinking about your first Trial? Or has it been a bit since you entered the Novice rings? Maybe you have been wondering what the new Beginner Novice class is all about. If you can answer yes to any of these questions this workshop is for you! Explore the idea of showing in these classes in a safe and pressure free learning environment. All questions welcome!

Topics to be covered:

- Novice and Beginner Novice Exercises (description and demonstrations)
- Explanation of what the judge is looking for and how the scoring is done
- Handouts describing the exercises and rules will be available.

There is no charge for the workshop, but we do ask that you sign up in advance so we can send you the handouts ahead of time. To sign up either send an email to Donna Bihner (vp2@fvdtc.org) or sign up at the information desk at training.

DINNER & AWARDS NIGHT AT FVDTC'S K-9 CASINO ROYALE

It was a night to remember. The setting was lovely, the food wonderful, and the people gathered were delightful!

Cheryl Hettinger did a fabulous job organizing and it all came together beautifully. With only one hour to set up and prepare for arrivals, Cheryl had her team in full swing the moment they arrived on site. Cheryl's team consisted of Barb Misch, Barb Runkle, Ingrid Hamburger, and Francene Andresen.

Rick Cox was our emcee for the evening and as always he did a great job. He certainly knows how to inject humor and suspense when it comes to the awards presentation.

It was exciting for the committee to see so many new members sharing the evening with us! Welcome to the party!

DAVID LEWIS IS THE WINNER OF THE SALLY COMPTON OUTSTANDING SERVICE TO THE CLUB AWARD!!!!

The **Debbie Orr Memorial Award** was given to **Kent Hildebrand**. The **Dorothy Diamond Memorial Trophy** was given to **Loretta Lazzara and Satin**. The **Ed Kneip Memorial Award** was given to **Loretta Lazzara and Satin**. The **Founder's Award** was given to **Loretta Lazzara and Satin**. The **Kanosak Kennel Award** was given to **Candy Ellis and Sunny**. The **High Qualifying Average Awards** were given as follows:

Novice A – John Grosse and Pushkin

Novice B – Taffy Willie and Revo

Open – Loretta Lazzara and Satin

Utility – Loretta Lazzara and Satin

Rally Novice A – Donna Bihner and Ellie

The **Heather Memorial Award** was given to **John Grosse and Pushkin**.

A new award offered this year, the **Tucker Memorial Award**, was not awarded.

The coveted **BONER AWARD** was given to Sandy Davis.

CONGRATULATIONS TO ALL OF OUR WINNERS!!!!

The Dinner Committee wishes to send a big **THANK YOU** to those of you that wrote and expressed how much you enjoyed the banquet. We also want to **THANK** those folks that have made a point to verbally tell us how much they enjoyed the evening.

Congratulations to everyone and thank you for all of your support.

The Dinner Committee

We really hit the Jackpot!! Casino Royale was a huge Success

WELCOME NEW MEMBERS

Mike & Carla Baker
219 Burr Oak Circle
Elgin, IL 60124
847-464-2383
Labrador Retrievers, Pit Bull
Completed Beginner class
e-mail: cbaker@prosthodontics.org

Lou & Mary Peterhans
1232 Wintergreen
Batavia, IL 60510
630-822-4807
Bouvier Des FLanders
Completed Beginner class
e-mail: marypeterhans@yahoo.com

Donna & Phil Nuger
6607 Stough St
Willowbrook, IL 60527
630-789-1219
Beagles, Golden Retriever
Guest trained 5 times
e-mail: dnuger@aol.com

*Like Fox Valley Dog
Training Club on Facebook,
and you will never miss out
on all the important
information posted.*

FOX VALLEY DOG TRAINING CLUB
MEMBERSHIP RENEWAL

THE NEW MEMBERSHIP YEAR BEGINS JUNE 1, 2012
DUES FOR THE 2012-2013 MEMBERSHIP YEAR ARE DUE BY JUNE 30, 2012

Your name will be omitted from the 2012-2013 roster, and your last issue of Waggin' Tales will be the July issue IF your check and this completed form are not received by 7-15-2012.

Please take a moment to complete and return this entire form, even if you do not owe any dues. This allows us to make our roster as accurate as possible.

Please print the information below as you would like it to appear in the roster, e.g.: John & Mary Jones.

Name: _____

Address: _____

City: _____ State: _____ ZIP Code: _____

Phone: () _____

E-mail Address: _____
You must include your e-mail address if you select the "Via e-mail" method to receive the newsletter.

Breed(s) of dog(s): _____

Training areas of interest: _____

Check your preference for receiving the Waggin' Tales newsletter.

_____ Mailed to my house _____ Via e-mail _____ Don't want to get it at all

Would you like to volunteer for the Grievance Committee?

_____ Yes _____ No Name: _____
_____ Yes _____ No Name: _____

As an organization supported strictly by volunteers, we count on you to volunteer at club sponsored events. If you know what activities you would like to volunteer, please include them. Not sure? Check out the General Policy information on the Members page on our Web site for activities, committees and events.

As a FVDTC club member, I hereby give permission to FVDTC to use my name and photographic likeness in all forms and media for advertising, trade, and any other lawful purposes.

Signature

Signature

FVDTC continues to believe that all club members have a commitment to sportsmanship, community and canine welfare. All individuals living in your household, who are to be considered voting club members, should read the following. Please sign on the line below stating that you have read this statement.

I shall endeavor to conduct myself at all times in a manner that reflects credit upon Fox Valley Dog Training Club, regardless of the location or the circumstances. I will protect and advance the interests of the Club by encouraging sportsmanlike behavior at training nights, correction clinics, obedience trials, tracking tests, and agility trials. I will uphold the Club's commitment to good sportsmanship, community support, and the welfare of the dogs with which we work.

Signature

Signature

PLEASE CIRCLE MEMBERSHIP TYPE

REGULAR TRAINING: \$90.00**

REGULAR NON-TRAINING: \$45.00

LIFETIME OR BOARD TRAINING: \$45.00**

LIFETIME OR BOARD NON-TRAINING: FREE

INSTRUCTORS: Earn 1/4 Credit Towards Dues Per Quarter Or Class Taught (Max 4)
Your Teaching Status Must Be Confirmed By The Director Of Training

**If you are planning to apply for an award at next year's banquet, be sure that you select a Training membership.

AMOUNT ENCLOSED _____ *

**In accordance with our By-laws, a \$5.00 re-instatement fee will be charged for dues not received by 7-15-2012*

Please mail this application with your dues to the address below. Make checks payable to **FOX VALLEY DOG TRAINING CLUB**.

MEMBERSHIP CHAIRPERSON
Sue MacPherson
4N791 Chaffield Drive
St. Charles, IL 60175

(630) 584-1002 membership@fvdtc.org

***Membership Meeting Highlights
May 16, 2012***

Meeting brought to order at 7:40 p.m. following the presentation by Dr. Erin O'Connor AVCA Certified Animal Chiropractor of Vitality Chiropractic Center in Aurora

Nancy Pederson announced that, sadly, Jan Winters lost her husband Jim this afternoon. He had been ill for quite some time but this was a shock to all. Her address is in the latest membership book. Arrangements are pending

Carolyn Pearson (Secretary). The March 21st Meeting minutes were approved as published.

Ed Herdes (First Vice-President) was in attendance, and stated he had nothing to report. Terri Byerly's reported that in response to her query regarding the roof and hinge on the shed door, Brian Ruppert stated that he anticipates working on that mid-June.

Donna Bihner (Second Vice-President) reported that, in addition to tonight's program, there another program is scheduled for the September 19th Membership Meeting. The topic is "setting up pet trusts in a will".

Additionally, the following two workshops are scheduled to explain the class, demonstrate the exercises and discuss judging standards.

- May 24th - Open and Graduate Novice – presented by Rick Cox
- June 29th - Novice and Beginner Novice – presented by Loretta Lazarra.

Will Short (Obedience Trial Chairperson) was not in attendance; however Terri reported that the contracts have been sent to the judges panel for 2013 Obedience and Rally Trial.

Sue MacPherson (Membership Chairperson) read the list of the 11 new member applicants who had been published in recent Waggin' Tales. None of the applicants were present at the meeting. Peggy Sue Seehafer made a motion to accept the list as read. Francene Andresen seconded the motion. The list was accepted by all members present, with no one opposed or abstaining. Welcome to all new members.

Cheryl Hettinger (Annual Dinner Chairperson) reported that the 2011 K9 Casino Royale was a huge success! She stated that for those lucky enough to attend had a great time, good food, good gambling, great atmosphere and best of all great people. For those who did not attend, you missed out on a great event.

Cheryl extended thanks to the following contributors.

- Food For Thought, our caterer who brought us yummy food
- Brewster Creek Lodge for a delightful room to have our event
- All businesses who donated such an abundance of raffle and sample items for our lucky guests to have and take home with them

Additionally, Cheryl thanked her fun and helpful committee: Barb Misch, Barb Runkle, Francene Andresen and Ingrid Hamburger. She stated that without them she could not create such a super event. Cheryl stated that anyone who wants to volunteer for the Annual Dinner committee for the 2012 Annual Dinner should contact her. She reported that no experience is necessary and it is a lot of fun. She also stated that it does not require a lot of creativity or a lot of time, but does require a desire to lend a helping hand or two. She said that they have a lot of fun and some very interesting meetings! The planning usually begins around September for the next year's event.

May

Waggin' Tales

2012

Barb Misch (Graduation Chairperson) was not in attendance, but reported that thanks to some help from Cathy Fleury, the graduation ribbons have been replenished. Additionally the new graduation certificates, created by Kwik Kopy, will be used beginning next week.

Sally Boeke (Historian) was not in attendance, but reported that she is now in possession of all the club's scrapbooks and other memorabilia.

Marian Lazzara/Pat Senne/Sandi Stephenson

Sandi Stephenson (Match Co-chairperson) was not in attendance, but reported that the match committee has scheduled a meeting to change the way correction clinic judges are selected. Marian stated that anyone who has comments regarding correction clinic can send her an e-mail.

Ingrid Hamburger (Match Steward Chairperson) reported that she is still in need of one to three additional stewards for the May 17th correction clinic.

Bill Clarke (Publicity) was not in attendance, but reported that he has not received any requests recently for our brochures.

Sue MacPherson (Statistician) stated that she has received names of the volunteers from some committees' chairs. She stated that she would prefer to receive names of volunteers on the following basis.

- Committee Chairs for year-round events should send the list quarterly.
- Committee Chairs for single events send the list shortly after the event.

David Thornell (Waggin' Tales Editor) was not in attendance; however Terri reported that the deadline for the May Waggin' Tales is Monday, May 21.

Monthly Dollar Bucket

...and the winner of \$7.50 was Willie Santiago as drawn by club member, Terri Byerly. In addition to the remaining \$7.50 donated to the Tracking Test fundraising effort, Willie also donated his winnings to the Tracking Test fundraising effort.

Old Business

- **Scholarship** – Barb Misch was not present at the meeting, but sent the following report. The scholarships have been broadcast far and wide. Barb also reported that St. Charles Alderman Besser has agreed to be the Community Evaluator to review the applications. Additionally, David Thornell has volunteered to be an evaluator for the FVDTC Memorial Scholarship. Barb stated that she would like to have at least two more club members to serve as evaluators, however three would be better. Barb would provide the applications and the score sheets to the evaluators late June. The evaluators will have a couple of weeks to tally the scoresheets. The award scholarship will be awarded to the highest average student who has achieved a minimum score. It is Barb's hope that the scholarship program will be successful and the Board will continue the program. This would enable the club to generate more buzz, especially for the FVDTC Memorial Scholarship and to encourage service to the club. Anyone who would like to volunteer for the administration of the scholarships should contact Barb at ItsAllAboutTheDog@Hotmail.com.

New Business

- **How can I help the club?** – Donna Bihner reported that a new section has been added to the Waggin' Tales to answer the question "How can I help the club?" There are many ways to help the club and only a few require any type of specialized skills, such as Correction Clinic judges. Most of the jobs only require on-the-job training and committee chairs will be thrilled to have new people involved. Anyone who has any volunteer opportunities that they would like listed, should send an e-mail to Donna Bihner at VP2@fvdtc.org.

- **Chicago Pet Show** – Peggy Sue Seehafer reported that the Chicago Pet Show is the same November weekend as the Obedience and Rally Trial in November. In response to a question regarding the concerns of parking, it was stated that we need to put a notice in the premium list that exhibitors should enter the fairgrounds ONLY from Randall Road. Terri stated that she will initiate a conversation with representatives from the Kane County Fairgrounds and the Chicago Pet Show regarding the parking.
- **Club Photographs** – Donna Bihner stated that during a recent review of other dog training clubs Web sites, she liked the pictures which were posted on the Web sites. One of the Web sites had a web page devoted to the 'new members', such as puppies that were welcomed into the club member's family. In response to Peggy Sue Seehafer's question about the possibility of posting the pictures on the club's Facebook page and then linking to our Web site, Dave said that it is possible but would require some modifications to the club's Web site. Peggy Sue also stated that we would need to get a release form signed from individuals in the pictures. It was also stated that any owner submitted photos automatically provided us with permission. It was suggested that the membership applications, new and renewals, include additional verbiage regarding permission to use photos taken at club events.
- **Awards for Volunteers Proposal** – Cheryl Hettinger asked for an update on her request to offer some type of award to club members who volunteer, but do not earn any titles. Carolyn stated that she did receive the proposal via e-mail and it would be addressed at the June Board meeting.
- **Membership Modifications Proposal**– Terri Byerly read the proposal from the May 1st Board Meeting regarding modifications to our membership options. Carolyn Pearson stated that these changes were being proposed to encourage club members to volunteer, not as a way of collecting additional money. The following modifications were agreed upon by all Board members present at the May 1st Board meeting and are presented here.
 - **By-Law Change**
 - Membership Year – would change from June 1st through May 31st to January 1st through December 31st.
 - **Membership Dues**
 - Lifetime and Honorary membership dues - No changes.
 - Active and Non-Training membership dues - No changes.
 - Only the Active and Training membership dues would be impacted. There would be 2 levels of membership dues.
 - \$90.00 with 3 Work Credits
 - \$180.00 without 3 Work Credits.
 - Members who join mid-year will be asked to earn 1 credit in that first year. Dues will be pro-rated as they are today.
 - **Work Credits**
 - Work Credits that apply to the membership dues may also be applied to the Award Requirements, with the exception of attending membership meetings.
 - There are NO changes to the Work Credits for Awards Requirements (still need to earn 10 work credits).
 - The Work Credits list dated January 2012 identifies the work credits which are available to volunteers.
 - All family members are eligible to earn the 3 work credits.
- Cheryl Hettinger stated that she will not be at training on May 24th. Therefore another volunteer would be needed to 'man' the front table.

A motion was made, seconded and approved to adjourn the meeting at 8:56 p.m.

No Experience Required, (in most cases)

Earn your Work Credits....Socialize....Get involved....Learn...Support your Club!

Date	Event	Location	Further Information	Work Credit
6/20/2012	4-H Show	Fairgrounds	Stewards/helpers needed for the 4-H show. Contact Terri Byerly (president@fvdtc.org)	1
6/21/2012	FVDTC Sanctioned Match	Fairgrounds	Stewards. Contact Ingrid Hamburger (tracking@fvdtc.org)	1
Thursdays	Assistant Instructors	Fairgrounds	Assistant instructors needed 8pm Advanced Beginner. No experience necessary except a desire to teach. Contact Joan Mazat DOT@fvdtc.org	2
Thursdays	Substitute Instructor	Fairgrounds	Substitutes are always needed. No experience necessary except a desire to teach. We will train you! Contact Joan Mazat DOT@fvdtc.org	1 for 4 nights

This listing will be included in each issue of Waggin Tales. If you want to list a volunteer opportunity send an email to Donna Bihner at VP2@fvdtc.org

2012 Volunteer Credit Worksheet

Hopefully many of you are on your way to earning a dog show title in 2012. Did you know that with only 10 credits you can also earn a FVDTC award? There are many exciting awards like professional photographs, clothing with your photo air-brushed onto it, wooden items with your dog's picture hand-painted on it, plaques, trophy's and so much more. Use the worksheet on the following page to calculate your credits so far this year and see how close you are to earning your award

Handler Name (for the program): _____

Phone: _____

Email: _____

Section 1: One Credit Tasks

In rows 1-7 circle all event(s) where you worked: (each event is ONE credit)

1. Meetings attended:	Jan	Mar	May	Sep	Oct	Nov				
2. Steward at Correction Clinics:	Jan	Feb	Mar	Apr	May	Jun	Aug	Sep	Oct	Nov
3. Work at the Obedience Trial				Sat	Sun-AM	Sun-PM				
4. Work at the Fall Agility Trial				Fri	Sat-AM	Sun-AM	Sun-PM			
5. Work at the Spring Agility Trial				Sat	Sat-AM	Sun-AM	Sun-PM			
6. Work at the Tracking Test				AM	PM					
7. Steward for 4-H					Yes					
8. Helped at mat cleaning					Yes					
9. Substitute Teacher or Assistant for 4 nights					Yes					

Count the circles for Rows 1-7: _____

10. List Committees worked on _____ **Number of committees:** _____

Total of 1 Credit Tasks

Section 2: Two Credit Tasks

1. Judge a correction clinic (you cannot claim credit if you were paid for this service)

Jan	Feb	Mar	Apr	May	
Jun	Aug	Sep	Oct	Nov	Number of Clinics _____

2. Evaluator at a CGC test: Number of Tests: _____

3. Chairperson on a committee for a year Number of Committees: _____

4. Judge at the Kane County 4-H Dog show Enter 1 if you performed this task _____

5. Kane County 4-H Coordinator for a year Enter 1 if you performed this task _____

6. Kane County 4-H Dog projects Super for a year Enter 1 if you performed this task _____

7. Assistant Instructor for 4-H Class Enter 1 if you performed this task _____

8. Assistant Instructor for Adv. Classes for 1 quarter Number of quarters _____

9. Assist. Instructor for Puppy or Beg. Class for 1 session Number of sessions _____

10. Board member for a year Enter 1 if you performed this task _____

Total Rows 1-10 _____

Total 2 Credit Tasks (multiply Total Rows by 2)

Section 3: Three Credit Tasks

1. Primary Instructor for 4-H for a year Enter 1 if you performed this task _____

2. Primary instructor for Adv. Classes for 1 quarter Number of quarters _____

3. Primary Instructor for Conformation Class for 1 quarter Number of quarters _____

4. Primary Instructor for Puppy or Beg. Class for 1 session Number of sessions _____

5. Puppy/Beginner Class coordinator for one year Enter 1 if you performed this task _____

Total Rows 1-5 _____

Total 3 Credit Tasks (multiply Total Rows by 3)

Total Credits for 2012

(Total the credits from Sections 1, 2 and 3)

If your total is 10 or over, you are eligible for Awards. THANK YOU!

List any other work you have done for the club that should be taken into consideration by the Board.

May 01, 2012

Meeting brought to order at 7:50 p.m. to continue the discussion of the Membership Requirement Modifications, which began at the December 14, 2011 Board Meeting. Those notes are included in this report.

Dave recapped that there were still items which needed to be finalized prior to the presentation to the membership.

The following modifications were agreed upon by all Board members present at the meeting.

By-Law Change

- Membership Year – would change from June 1st through May 31st to January 1st through December 31st.

Membership Dues

- Lifetime and Honorary membership dues - No changes.
- Active and Non-Training membership dues - No changes.
- Only the Active and Training membership dues would be impacted. There would be 2 levels of membership dues.
 - \$90.00 with 3 Work Credits
 - \$180.00 without 3 Work Credits.
- Members who join mid-year will be asked to earn 1 credit in that first year. Dues will be pro-rated as they are today.

Work Credits

- Work Credits that apply to the membership dues may also be applied to the Award Requirements, with the exception of attending membership meetings.
- There are NO changes to the Work Credits for Awards Requirements (still need to earn 10 work credits).
- The Work Credits list dated January 2012 identifies the work credits which are available to volunteers.
- All family members are eligible to earn the 3 work credits.

We briefly discussed the minimum number of workers needed for the following events.

Agility Trial

- 20 volunteers per day = 10 people per ring, with 2 rings
- Approximately 50% of those volunteers must have experience as a steward

Correction Clinics

- 24 volunteers per night = 4 people per ring, with 6 rings

Obedience Trial

- 24 volunteers per day = 4 people per ring, with 6 rings

Sue MacPherson, Statistician, and Dave Lewis will collaborate to determine how to track the work credits.

The membership applications (new and renewal) will need to be modified to enable club members to easily volunteer to be contacted by committee chairs. The application will also include a note reminding all club members that they are personally responsible for volunteering to earn their work credits.

A motion was made, seconded and approved to adjourn the meeting at 9:01 p.m.

- **Membership Requirement Modifications – Discussion Continuation**

The following are the notes from the December 14, 2011 Board Meeting where the topic was originally presented and discussed:

Dave Lewis presented some ideas of modifying the current membership requirements and fees. These ideas have been discussed many times in the past, however those discussions did not provide any concrete processes. These changes are designed to encourage more club members to volunteer. Terri stated that she often is asked "what are the work requirements for new members to join the club." These changes would define the work requirements for general members to maintain their membership status. These requirements do not impact the requirements for awards presented to title earners.

Dave stated that there are currently three types of members: Active, Lifetime, and Honorary

- Active is a voting, and generally training, member
- Lifetime is a member who has been in good standing for 15 years
- Honorary is a non-voting type, awarded by the membership for either one year or for a lifetime

The types of membership would be adjusted to include the club member's willingness to volunteer. Training privileges and awards eligibility are earned by actively working for the club, along with paying dues. To accommodate these modifications, the following changes would be necessary.

- The membership application/renewal form will be modified to include the three types of membership, along with a training/non-training indicator. Any application indicating that it is for a "training member" will be required to submit three choices for committees or work opportunities that they would be willing to do, and a space to indicate special talents or skills that make the member especially appropriate for a particular position.
- The Board, or a committee of Board members, would review the membership applications and renewals and assign individuals to committees.
- The membership dues would be significantly increased (number to be determined).
- Members who train and earn a specific number of work credits (number to be determined) will have their dues discounted by 50% for the following year, offsetting a substantial increase in dues (amount to be determined) for training members who do not work for the club.

Additionally, the following recommendations were presented for review.

- Change the club membership year to be from January 1st through December 31st, to match committee membership responsibilities and the club fiscal year and the awards year.
- Modify the by-laws to eliminate the position of Second Vice-President as a Board position. It would instead be changed to a committee chair: Program Chair, with specific requirement to organize programs for the March, May, September and October meetings
- Modify the by-law requiring that there are to be regular Board meetings every other month, starting in February to say "Regular meetings of the Board of Directors shall be held at such time and place as designated by the President". This would better match the Membership meeting verbiage.

Dave suggested the following implementation and transition plan following the Board's approval of the suggested modifications.

- Changes provided to the membership at January meeting for approval in March
- June membership renewal is for June through December 2012, with dues modified appropriately.
- Membership application / renewal forms are modified in time for distribution in November and December 2012 for the January through December 2013 club year.
- The membership dues for the January through December 2013 year are not changed. The membership dues for the January through December 2014 are increased. Club members who work during 2013 get the 50% discount in 2014.

It was agreed that in order to finalize the plan that another special meeting should be scheduled. A tentative date of May 1st was scheduled. The date and location will be confirmed within the next few days.

Plants can be hazardous to your dog's health

Did you know that eating certain plants could make your dog sick or worse? Be aware of plants that are within reach of your dog. Listed below are some plants that can be harmful to your dog.

<p>May cause vomiting and diarrhea:</p> <ul style="list-style-type: none"> Castor bean Soap berry Ground Cherry Skunk Cabbage Daffodil Delphinium Foxglove Larkspur Indian Tobacco Indian Turnip Poke weed Bittersweet woody Wisteria 	<p>May cause vomiting, abdominal pain and/or diarrhea:</p> <ul style="list-style-type: none"> Almond Apricot Wild Cherry Balsam Pear Japanese Plum Bird of Paradise bush Horse Chestnut (Buckeye) English Holly Black Locust Mock Orange Privet Rain Tree (Monkey Pod) American Yew English Yew Western Yew
<p>May cause varied reactions:</p> <ul style="list-style-type: none"> Azalea Philodendron Hydrangea Kalanchoe Lilies Mescal bean Mushrooms (if also toxic to humans) Sunburned potatoes Rhubarb Spinach Tomato vine Buttercup Dologeton Poison Hemlock Jasmine Loco weed Matrimony Vine Moonseed Nightshade Angel's Trumpet 	<p>May act as hallucinogens:</p> <ul style="list-style-type: none"> Marijuana Morning Glory Nutmeg Periwinkle Peyote <p>May cause convulsions:</p> <ul style="list-style-type: none"> China berry Coriaria Moonweed Nux vomica Water Hemlock

Fox Valley Dog Training Club, Inc.
 Sue MacPherson, Membership Chair
 4N971 Chaffield Dr.
 St. Charles, IL 60175
 www.fvdtc.org

June 2012

- 7 Thursday Regular Training
- 14 Thursday Regular Training
- 19 Tuesday Board Meeting
- 20 Wednesday Waggin' Tales Deadline
- 4-H Classes End
- 21 Thursday Sanctioned Match
- 28 Thursday Regular Training

July 2012

- 5 Thursday Regular Training
- End Puppy (8PM)
- 10 Tuesday Regular Training
- Start Puppy Session
- 19 Thursday No Training
- No Classes
- Kane County Fair
- 22 Sunday Waggin' Tales Deadline
- 26 Thursday Regular Training

INSIDE WAGGIN' TALES

Novice and BN Workshop 1

Dinner and Awards Night Letter .. 2

Casino Royale Collage 3

Membership Report 4

Membership Renewal Form 5-6

Membership Meeting Minutes..... 7-9

Help Wanted 10

Work Credit Worksheet..... 11

Board Meeting Minutes..... 12-14

Hazardous Plants..... 15

Calendar and TOC..... 16