


Waggin' Tales

Note from the President:

Greetings Fellow Club Members!

Mud seasonerr....Spring Season has finally arrived! Yippee! However that lovely snow was covering lots of goodies in my backyard and spring cleanup is definitely in full force. Love my dogs!

I am excited about some great conversations amongst our instructors as they are brainstorming ways to make class transitions go more smoothly and safely. Safety with the number of dogs we have coming and going in the building is always a concern, as we all know (or have) a dog who really doesn't like another one sniffing too close. The transition between classes is the worst time, as people are waiting to go in and need to get out all at the same time. Over the next few weeks, instructors will be trying some ideas out to see what works the best. Help them by keeping an eye out as well, if people are congregating at the door or at a ring entry, remind them in a friendly way to step aside so others can move by. A friendly smile and quick suggestion and we will all be safer. Thanks to all the instructors for working together to make it better for all.

I'm pleased to see so many folks joining us at the Membership Meetings. There has been a significant increase in participation which can only help the club. Wendy Waddick has been bringing in some thought provoking speakers and trying hard to find topics that people are interested in. If you have ideas, please pass them along to her. I'm very interested in the topics of eye disorders and pet insurance that were floated at the past meeting. Thanks Wendy for your hard work!

Speaking of membership meetings, please feel welcome to bring up new ideas or suggestions for improvement during the meeting. The formal place to make a suggestion is during the New Business portion. However, it is always appropriate to ask a chairperson a question when they are giving their report. If you are confused on when to bring up your idea you can always ask Carolyn or I ahead of time. This is your club and if you see something that needs attention or could run better we want to hear it. We've made a lot of changes over the past couple of years; I think we have proven that we are willing to listen and to act where appropriate. As always I can't promise we can do them all. 😊

See you at training,

Donna Bihner

FVDTCC – President

Help Wanted!

***No Experience Required,
(well, in most cases)***

Earn your Work Credits...Socialize...Get involved...Learn...

Support your Club!

Date	Event	Location	Further Information	Work Credit
4/17/14	Correction Clinic	Kane County Fairgrounds	Stewards: On-line signup (below) or contact Ingrid Hamburger Judges (experience required): contact Sandi Stephenson. Free run-thru for Volunteers!	1
5/14/14	Membership Meeting	U of I Extension Office	Special program at 7:00 p.m. Meeting starts at 7:30 p.m.	1
5/15/14	Correction Clinic	Kane County Fairgrounds	Stewards: On-line signup (below) or contact Ingrid Hamburger Judges (experience required): contact Sandi Stephenson. Free run-thru for Volunteers!	1

If you want to list a volunteer opportunity send an email to Donna Bihner at president@fvdtc.org


Correction Clinic Help Needed!!!!


We could really use help with the Correction Clinics – no training necessary! 1 work credit and a free run-through for each person that helps. The full 2014 calendar is available to schedule your training. You can sign up and if things change you are allowed to remove your name. It takes just a second to review and sign up. If you do not have access to the Internet please contact Ingrid Hamburger.

Clinic Steward signup: http://www1.mysignup.com/cgi-bin/view.cgi?datafile=clinics_2014

The link is also in the home page of the club's web site.

TO ALL REGISTERED THERAPY DOG HANDLERS

Please let me know if you would like to be included in my list of available Therapy Dog teams so that I can inform you of any requests that I receive from various organizations that are looking for Therapy Dog teams. Please send me your email and/or phone number where I can reach you and I will include you in my list.

Thanks,
Wendy Waddick
Email: VP2@fvdtc.org


COME TO THE MAY 14th
MEMBERSHIP MEETING AT 7:00 PM

KANE COUNTY EXTENSION BUILDING
535 RANDALL ROAD,
ST CHARLES, IL 60174


trupanion®


Medical insurance for your pet.

LEARN MORE ABOUT PET INSURANCE THAT IS BEING OFFERED BY TRUPANION PET INSURANCE COMPANY, A VERY WELL REGARDED COMPANY THAT COVERS MEDICAL ILLNESSES AND ACCIDENTS THAT MAY EFFECT YOUR PETS.

Local insurance agents Sandy & Dominick C. Davero from COUNTRY® Financial in Elburn have partnered with Trupanion Pet Insurance Company to offer all Fox Valley Dog Training Club Members a 6% monthly discount on their premiums for Pet Insurance for your pets.

You will learn what is covered and what may not be covered, how much it will cost and all aspects of Trupanion's policy for Pet Insurance.

If you would like to enroll in Trupanion Pet Insurance before May's Membership Meeting you can contact Sandy or Dominick Davero, they will have a link set up especially for FVDTC members.

COUNTRY® Financial

151 E. State Rte. 38, Unit C
Elburn, IL 60119

(630) 365-3737
(630) 365-9516 Fax
(630) 417-9232 Cell

email:sandy.davero@countryfinancial.com or
email:dominick.davero@countryfinancial.com


MEET YOUR FELLOW CLUB MEMBERS....


Mary Bradley

I, Mary Bradley, the Beginner Utility instructor hold the record for being the longest “still active” FVDTC member and instructor. I do not currently have any dogs, but I enjoy my time at FV helping others work with their dogs. FVDTC has meant a great deal to me over the years. I go back a long long way in this club.

My “dog saga” began back in 1965. In May of that year, my first wild and crazy Samoyed, Snowflake, graduated 1st from a Glenbard Beginner Class. The following year, Snowflake and I took a Beginner Class with Fox Valley. By 1969, I had joined the club and finished Whitey’s CD at our November Trial. She finished in 3 trials with 2 class placements and 3 High Scoring Samoyed awards. That’s all it took for my addiction to showing to begin.

I earned the following titles on 4 Samoyeds and 2 Shelties between 1969 and 1987: 1 Canadian and 2 American Championships, 4 Am and 4 Canadian CD’s, 5 Am & 1 Canadian CDX, 3 UD’s , 3 TD’s, 1 TDX, 1 Obedience Champion, 1 Am and 2 Canadian Dog World’s (title earned with 3 consecutive 195’s or higher). All of our CD’s were finished in 3 trials. Most CDX’s were also finished in 3 trials. The UD’s took a few more tries, but were earned with 9 or fewer trials. Two of my Samoyeds were retired after earning CDX’s because they were diagnosed with hip problems, and I needed the dogs more than the titles.


November 11, 1973 marked Fox Valley Dog Training Club’s 25th anniversary and 22nd Annual Obedience Trial. 233 silver-plated awards were offered, drawing an entry of 428 dogs. FVDTC held the largest trial in the country that year.

At that time, my mother and son Samoyeds (Whitey and Snoopy) each needed one qualifying score to finish a UD and a CD. So, I entered both in that November trial. Snoopy had serious social issues, and we all thought he would NQ. Instead, he astonished everyone by overcoming the issues and finishing his CD title with a 199 ½ HIT! He was the 2nd FV trained dog, the first breeder /owner /handler, Highest scoring club dog to win High in Trial at a FV trial. He brought home 5 awards that day. I was sure the judge had made a mistake, but he didn’t. Snoopy had a great day!

Snoopy’s mother, Whitey, had a 196 going in Utility, but took down the bar for an NQ. She did finish her UD the very next trial with a 194 1st place, finishing 4 whole points ahead of the 2nd place dog. The FV members were so impressed with how my dogs showed; they gave me the responsibility of instructing both the Open and Utility classes. Up to that point, FVDTC was only a Beginner Class program. Our club has come a long way since then.

In early 1974, I began sharing the lessons my 3 great Samoyeds had learned under instructors at FV and


Glenbard. Soon, FV was offering Beginner/Advanced Open Classes. When qualified instructors became available for the Open Classes, I began instructing at the Beginner/ Advanced Utility levels.

Although Utility has always been my favorite class, I did take some “time outs” to help format and instruct 3 Puppy Class sessions and raise my two young boys.


In addition to developing new training programs, I have been President, Trial Chair, on the Trial Awards Committee (since 1974), kitchen committee, hospitality committee, steward for matches and trials, judge for matches and graduation, match worker, conducted run-throughs, publicity demos, member of a tracking group for years, track layer, “Waggin’ Tales” editor, and a member of the FV Drill Team for parades (One team was all Samoyeds, all FV members, but not all Samoyed owners.) FVDTC achieved worldwide fame when a photo of the drill team was published in 1984 in “The Samoyed Book”. One of our past Presidents and members (Debbie Orr) wrote the article in which this picture is found.


My most recent contribution to our training program has been recently eliminated, yet it was a crucial aid for properly socializing and preparing dogs for trialing in Obedience. *Rotating the ring locations on a regular basis allows dogs to become comfortable in all ring locations.* It works and does help your dogs. The rotation program can and should be reinstated, in my opinion. I am no longer a training/showing member, but I do care about your dogs and your success.

After 40 years of instructing dog training classes, I am still learning new training methods, and confirming the fact that I love being part of our training program. YOUR dogs are teaching me new tricks. Many of them volunteer each week to be my Therapy Dogs, and I love them all dearly. Thanks to Nancy, my chauffeur, I am able to enjoy participating on our training nights. I would also like to give a thank you to my close friend, Debbie Orr, (who started the FV Conformation Class) for all of the support and friendship she shared with me and other club members throughout her life.

STOP BY THE UTILITY RING AND SAY “HI”!

Animal Chiropractic Care on Training Nights!

Dr. Erin O’Connor is scheduled once a month during training nights from 6:00 p.m. – 10:00 p.m.

Her next scheduled nights are: May 1st and June 5th

Appointments are made directly through her by way of either her web site or by calling the Vitality Chiropractic Center. Walk-ins during training is always welcome however, if you know you are going to visit her please make an appointment to give her an idea of how many clients she might have. Dr. O’Connor has said she is more than flexible on training nights so people can shift their appointment on the spot as needed to accommodate their training plans.

Cost is \$45.00 (puppy under 6 months \$25.00) for the initial visit and \$40.00 (puppy \$20.00) for a follow-up. If your dog has not been previously treated by Dr. O’Connor, you will need to fill out a new patient form either at your appointment or you can print it from the web site. If you have any questions, please contact Vitality Chiropractic Center. FVDTC is not involved in scheduling. We are just making this opportunity available to our members and students.

<http://www.myvitalitychiropractic.com/>

(630) 499-4078

New Members

Lynda & Tom Barfield
St Charles, IL 60174
Golden Retriever
Completed Beginner class

Michael Brink
St Charles, IL 60175
Golden Mix
Completed Puppy class

Megan Chizzo
North Aurora, IL 60542
German Shepherds & Brittanys
Completed Beginner class

Michael Dorrance
St Charles, IL 60175
Australian Shepherd
Completed Puppy class

Michael & Lori Doyle
South Elgin, IL
German Shepherd
Completed Beginner class

Lora & Joe Garceau
Elburn, IL 60119
Labrador Retriever
Completed Puppy & Beginner class

Danamarie Izzo
North Aurora, IL 60542
Siberian Husky
Completed Beginner class

Jill Long
Elburn, IL 60119
Golden Mix
Completed Puppy class

Michelle Olivia
South Elgin, IL 60177
American Eskimo, Cockapoo
Completed Beginner class

Nick & Sharon Powers
St Charles, IL 60174
Great Dane
Completed Puppy class

Penny Vyskocil
Geneva, IL 60134
Golden Mix
Completed Beginner class


Complimentary Eye Exams for Service Animals

The American College of Veterinary Ophthalmologists (ACVO) board certified ophthalmologists, with Stokes Pharmacy, are hosting an ACVO/StokesRx National Service Animal Eye Exam event. This event offers free screening eye examinations to qualified Service Animals throughout the US, Canada and Puerto Rico. Registration begins on April 1st and ends April 29th. The Examinations are conducted starting on May 1 through May 31st. Although the specific clinic names and contact information are not currently available, the information received, states that clinics in St. Charles, Elgin, and Naperville are participating. The specific names are provided after you have registered for the event. For more information and to determine whether your dog qualifies, go to their website at www.acvoeyeexam.org

TAILS ON THE TRAILS DAY AT MORTON ARBORETUM

SAVE THE DATE to enjoy the trails at Morton Arboretum with your dogs. There are two Saturday this year: May 24th and September 13th, from 7:00 a.m. until sunset. The cost is \$5.00 per dog with the regular Arboretum admission. Enjoy a day out with your four-legged friends as you meander down the Arboretum's 16 miles of hiking trails!

Then, check out canine demonstrations, dog adoption agencies, shelters and local vendors. All dogs must be current with vaccinations, be social with other dogs and be kept on a leash at all times. Please note, dogs are not allowed inside buildings, the Children's Garden or the Maze Garden.

Membership Meeting Highlights
March 19, 2014

Meeting brought to order at 7:50 p.m. following the program presented by Dr. Vivian Grant DVM for Autumn Green Animal Clinic. She spoke about what to feed our pets and did a demonstration on testing muscles to determine whether we are feeding our pets food to which they are not allergic.

Carolyn Pearson (Secretary). The January Meeting minutes were approved as published. Several items of correspondence were read.

Wendy Waddick (Second Vice-President) stated that she is working with Nancy Pederson for the next Membership Meeting. Wendy has tentatively scheduled an agent from County Financial in Elburn to speak at the May 14th meeting regarding Trupanion Pet Insurance. County Financial is a local partner of Trupanion Pet Insurance. Wendy stated that she has done a significant amount of research for pet health insurance and believes that Trupanion is the best one in terms of coverage, costs and payments. She stated that according to the responses received from the club's website's survey, a significant number of members are considering getting pet insurance for their dogs.

Wendy stated that she is considering the following topics as upcoming programs for our remaining 2014 membership meetings.

- **Learning How to Do Massage for Dogs** - This would be presented by Sue Olmos, CTPM (Canine Trigger Point Myotherapist), MEd. Sue provided presentation at the November 20, 2013 Membership meeting about Essential Oils for Dogs.
 - **Chinese Herbs** - This would be presented by a vet who is very well versed in the use of herbs for dogs.
 - **Ask a Judge** - The concept would be to have a panel of our own FV judges representing the various performance events (Obedience, Conformation, Rally and Agility) available to answer club members questions. Wendy stated that this program will be scheduled at a date closer to our November trials!
 - **Dr. M. Rogers** - Topic to be determined.
 - **Introduction to Rally Signs** - This training night workshop would demonstrate the activity indicated by each sign.
- In response to Wendy's request for more topics, Peggy Sue Seehafer suggested that the local eye veterinarian be contacted for a presentation.

Will Short (Director of Training) reported that he has been considering ways of improving the flow of dogs/handlers entering and leaving the building for classes. He stated that it is a safety issue and is considering staggering the start and ending times for the Puppy and Beginner classes. He stated that perhaps the Puppy classes could end at ten minutes to the hour and the Beginner classes could end at five minutes to the hour. He said that he would be sending an e-mail message to the instructors seeking feedback about the issue and determine how this can be improved. He also encouraged ALL instructors to remind their students at the end of each class NOT to congregate at the entrance to the training building.

Additionally, Will stated that he needs more conformation instructors to add to the rotation list. Anyone who is able to teach the conformation class, should contact Will at dot@fvdtc.org. Club members can earn ONE credit for instructing for two nights.

Will also reported that he has been sending e-mail messages to the instructors which he hopes are helpful information. He stated that he welcomes comments and/or questions pertaining to those messages.

Cindy Pakenas (Obedience Trial Chairperson) thanked the 2013 committee heads who have so graciously agreed to continue for the 2014 trials. Due to the hard work and diligence of Will Short and Carolyn Pearson, the fairgrounds contract for the November 15th and November 16th obedience and rally trials has been signed. Additionally, both events have received AKC approval including the 2014 judging panel. Barbara Palm will again provide a feast of delicious food for workers and judges. Cindy stated that we are on our way to another awesome trial thanks to the efforts of so many hardworking members.

Cindy also encouraged club members to plan on volunteering for any of the MANY activities necessary to host our trials. This is a phenomenal way of earning your work credit for membership dues and awards. Anyone who is interested in helping on the any of the following committees, should contact the chairs shown here.

Awards	Mary Bradley, Penny Brcich, Brenda Rivera
Booths	Pat Senne
Chief Ring Steward	Cathy Fleury
Equipment & Set Up & Tear Down	Ed Herdes
Grounds	Barb Misch
Hospitality	Carolyn Pearson
Publicity	Nancy Pederson
Raffle	Vicki Wilder

It was agreed that once the premium lists are available, ten copies would be brought to each of the following facilities by volunteering club members.

- German Shepherd Dog Training Club
- Car-Dun-AI Training Club
- Kanosak
- Glenbard All Breed Obedience Club

Sue MacPherson (Membership Chairperson) read the names of 12 new applicants for membership which were published in the January and February Waggin' Tales. Sue made a motion to accept the list as read. Peg Seehafer seconded the motion. The list was accepted by all members present, with no one opposed or abstaining. Welcome to all new members!!!

Sue stated that she will be seeking help as she begins the process of creating the first roster from the new membership database maintained on the club's web site.

Cathy Fleury (Agility Trial Chairperson) was not in attendance, however she reported that the workers are pretty well set for the Agility trials on March 29th and 30th. She stated that not a lot of volunteers were club members, unless they were also showing. Agility workers can learn on the job, although there are a couple of jobs which do require some skills.

It was also reported that help is needed for the breakdown on Sunday afternoon.

Donna Bihner (Annual Dinner Chairperson) stated that they are working hard on a fun and lively new program for this year's annual dinner. The location is in downtown Geneva on Third Street at the Geneva Historical building. All our welcome - and no formal dress is required. It is a play day for members to socialize without their dogs! Donna reported that the RSVPs are due by March 29th and can be submitted to Candy Ellis after tonight's meeting. Reservation forms can also be found on the web site. Reserve your place today!

The following is the menu for the evening's festivities.

- Mixed Green Salad and Rolls
- London Broil
- Cranberry Stuffed Pork Loin
- Garlic Mashed Potatoes
- Wild Rice Blend
- Green Beans with Bacon and Onion
- Baby Carrots in Dill Sauce
- *Vegetarian Lasagna is available upon request*

Guests may bring your own beer and wine, however none will be available for purchase. The Pawscars theme will include a real red carpet, however formal attire is not required. Come and fun with fellow club members.

In response to Pat Senne's question, Donna stated that raffle baskets were still needed.

Marian Lazzara (Match Co-Chairperson) reported that entries are picking up as the weather gets better. Sandi Stephenson was not in attendance, but reported that the following volunteers are the correction clinic judges. Additionally, she stated that there are two judges needed for the April Correction Clinic.

	March27	April 17th
Novice 1	Candy Ellis	Judge Needed
Novice 2	Sandi Stephenson	Will Short
Open 1	Marian Lazzara	Sandi Stephenson
Open 2	Will Short	Candy Ellis
Utility 1	Loretta Lazzara	Judge Needed
Utility 2	Mike Traush	Rick Cox
Rally	Joyce Conway	Barb Runkle

Ingrid Hamburger (Match Steward Chairperson) reported that we need more volunteers for the March correction clinic, especially in both of the Utility classes. Ingrid stated that club members who would like to volunteer may do so by signing up on-line or contact her to sign-up. All dates from now until the rest of the year.

Barb Misch (Scholarship) was not in attendance, but reported that she will be promoting the Scholarship program to the 4-H participants once the classes begin.

Sue MacPherson (Statistician) asked all Committee Chairs to send to her their 'workers list' as of the end of the first quarter.

Penny Brcich (Sunshine) was not in attendance, and did not provide a report. It was reported that long time club member Dianne Ott health was quickly declining. More information can found on the CaringBridge.org website. *(Note from Secretary: Immediately following the meeting, she received word that Dianne passed away that afternoon.)*

Jan Winters (Therapy Dog Test) was not in attendance, but reported that she is currently planning to have another TDI Test on May 15th at 6:30 p.m. The tentative fee for the test is \$20.00. There is room for a total of eight participants and we currently have three. Jan reported that the test requires several adult volunteers and a couple of children (are there any club members willing to "rent-a-kid"?). The volunteers MUST include children to proceed with the test. Jan stated that she will be sending out information and registration forms early April.

Anyone with questions or who wish to participate in the test can contact Jan at (815) 899-7917, via e-mail at therapydog@fvdtc.org or through Facebook. Jan said that she is looking forward to having another successful Therapy Dog Evaluation.

David Thornell (Waggin' Tales Editor) was not in attendance, however it was reported that the deadline is March 23rd and he is seeking articles, brags and ideas for new items to be included.

Monthly Dollar Bucket

...and the winner of \$6.00 is Mary Ann Naas. The remaining \$6.00 was given to Ingrid Hamburger for Tracking Test expenses.

Old Business

- Donna stated that instructors are still needed for the 4-H classes which begin on April 3rd. Any club members who are interested, should contact David Thornell at davemt24@aim.com.
- Peggy Sue Seehafer reported that the Puppy Mill Project organization recently helped the Chicago City Council pass a law regarding pet stores no longer selling puppies from a 'for-profit breeder'. It was further explained that the term 'for-profit breeder' was meant to exclude any individual who was not a 501(c)(3) rescue organization. Peggy stated that the Puppy Mill Project organization continues to need support in their endeavors.

New Business

- Carolyn reported that we need help with our set-ups and break-downs. Most immediately, we need help to assist the set-up and break-downs individuals on a weekly basis. The set-up is performed the night before training (either Monday or Tuesday night), sometime after 7:00 p.m. The break down help is needed any time after 9:15 on training nights (either Tuesday or Thursday night).

This is a PERFECT OPPORTUNITY to earn Work Credits while 'working out'!

A motion was made, seconded and approved to adjourn the meeting at 8:53 p.m.


Breed Spotlight Shetland Sheepdog


The Sheltie's parent club, "The American Shetland Sheepdog Association" <http://www.assa.org/index.html> describes the Sheltie as....

General Appearance

Preamble-- The Shetland Sheepdog, like the Collie, traces to the Border Collie of Scotland, which, transported to the Shetland Islands and crossed with small, intelligent, longhaired breeds, was reduced to miniature proportions. Subsequently crosses were made from time to time with Collies. This breed now bears the same relationship in size and general appearance to the Rough Collie as the Shetland Pony does to some of the larger breeds of horses. Although the resemblance between the Shetland Sheepdog and the Rough Collie is marked, there are differences which may be noted. The Shetland Sheepdog is a small, alert, rough-coated, longhaired working dog. He must be sound, agile and sturdy. The outline should be so symmetrical that no part appears out of proportion to the whole. Dogs should appear masculine; bitches feminine.

Temperament

The Shetland Sheepdog is intensely loyal, affectionate, and responsive to his owner. However, he may be reserved toward strangers but not to the point of showing fear or cringing in the ring. *Faults*-- Shyness, timidity, or nervousness. Stubbornness, snappiness, or ill temper.

Find a Breeder

<http://www.assa.org/breeders.html>

Sheltie Rescue Resources

ASSA Rescue

http://www.assa.org/Rescuefiles/rescue/shetland_sheepdog_rescue.htm.

Central Illinois Sheltie Rescue

<http://www.illinoissheltierescue.com/>

From Kim Colyer (Breeder of AKC Champion Shelties)

"More obedient and eager to please than my children. More human than most other dogs. True love at it's very best."

From Wendy Waddick (Breeder of AKC Champion Shelties)

"Very loyal to their human, they want to be with you. Eager to please, they need some type of job to feel valued. Obedient, perceptive & sensitive to their owners' feelings."

SAVE THE DATES

FVDTC HAS A NEW GAME IN TOWN

FVDTC WILL BE HOSTING A **TWO** DAY OBEDIENCE/RALLY TRIAL IN
2014

LOCATION: KANE COUNTY FAIRGROUNDS


2014 FVDTC Judges

Saturday--NOVEMBER 15TH

Novice A & B, Beginner Novice A & B, Pre-Novice, Graduate Novice: Sandy Forneris

Open A, Utility A, Versatility, Graduate Open: Randy Capsel

Open B & Pre-Open: Rick Cox

Utility B & Pre-Utility: Diane Propst

Rally: Donna Darland


Sunday--NOVEMBER 16TH

Novice A & B, Beginner Novice A & B, Pre-Novice, Graduate Novice: Randy Capsel

Open A, Utility A, Versatility, Graduate Open: Rick Cox

Open B & Pre-Open: Donna Darland

Utility B & Pre-Utility: Sandy Forneris

Rally: Diane Propst

Work Credit Opportunity!


No experience required, just a strong back!!!

We need help with our set-ups and break-downs. Most immediately, we need help to assist the set-up and break-down individuals on a weekly basis. The set-up is performed the night before training (either Monday or Tuesday night), and usually starts sometime after 7:00 p.m. The break down help is needed any time after 9:15 on training nights (either Tuesday or Thursday night).

This is a PERFECT OPPORTUNITY for club members to earn Work Credits while 'working out'!

If you are interested in learning more, contact Carolyn Pearson at training or via e-mail at secretary@fvdtc.org.

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


April 2014

3	Thursday	Regular Training Animal Chiropractic 4-H Starts
10	Thursday	Regular Training
12	Saturday	Annual Dinner
16	Wednesday	Board Meeting
17	Thursday	Correction Clinic
20	Sunday	Waggin' Tales Deadline
24	Thursday	Regular Training Puppy Ends (8:00 p.m.)

May 2014

1	Thursday	Regular Training Animal Chiropractic Puppy Begins (8:00 p.m.)
8	Thursday	Regular Training
14	Wednesday	Membership Meeting
15	Thursday	Correction Clinic
20	Tuesday	Waggin' Tales Deadline
22	Thursday	Regular Training Beginner Ends (7:00, 8:00 & 9:00 p.m.) Puppy Ends (7:00 p.m.)
29	Thursday	Regular Training Beginner Begins (7:00, 8:00 & 9:00 p.m.) Puppy Begins (7:00 p.m.)

Inside Waggin' Tales

President's Note	1
Help Wanted	2
Therapy Dog Handlers Wanted	2
Guest Speaker Announcement	3
Meet Our Instructors	4 - 5
Chiropractic Information	5
New Members	6
Free Service Animal Eye Exam Event	6
Day at the Arboreum	6
Membership Meeting Highlights	7 - 10
Breed Spotlight	10
Save the Dates	11
Work Credit Opportunity	11
TOC/Calendar	12