

NO TRAINING CLASSES SUNDAY 24 APRIL

 April : 2016

Number: 105

MILTON ULLADULLA

DOG TRAINING CLUB INC

PRESIDENT’S REPORT

I hope you all enjoyed the Easter break with family and friends. We did not hold

training classes on Easter Sunday and our next training day is Sunday 3 April,

which is also New Member day. If you have friends joining the Club please ask

them to arrive by 8.30am on their first day so they can complete the paperwork

and pay their fees. A reminder that we don’t have eftpos facilities. We won’t be

holding training classes on Sunday 24 April as the Kidgeeridge Music Event is be-

ing held at the Showground that weekend, which is also the long weekend for the

Anzac Day holiday.

March has been a busy time, with our Club commitments at the Milton Show, see

details later in the Newsletter, and the agility workshop held 12 and 13 March.

Comments from attendee member Tanya Heycott, I think sum up the feelings of

those who took part -

‘Thank you to Jenny Marshall for organizing Niki and Nicolaas Drage to come

and present the One Mind Dogs seminar and Rosie Milton and Jenny Patch Greer

assisting in the smooth running of the day. I have lots of different ideas that I

have been taught to add to everything that Jenny Marshall and Rosie Milton have

been teaching us in class and I think Macy and I should be getting closer to trial-

ing. We are lucky at Milton Dog club to have such dedicated trainers and club

members that are willing to impart their knowledge and organize such seminar

training days so that we can learn a variety of methods. I am happy I have a very

tired dog who has had a great weekend’.

I would also like to thank Life Members, Cheryl Ball, for her help and efficiency,

and Mark Wilden for assisting, once again, with whatever needed to be done! We

hope to run more workshops for members later this year, in both agility and obedi-

ence disciplines.

On 1 May we will hold a morning tea to celebrate the Agility Dog Park at the Show-

ground and all members are very welcome to attend. It starts at 10.30am at the

Park and will move across to the Clubhouse for morning tea soon after 10.30. We

are inviting the businesses, community groups and individuals who donated to the

park, and so I hope many of you will be able to stay after training to meet them.

Regards Rosie Milton

President MUDTC

Established: 1979

Milton Ulladulla Dog

Training Club Inc

PO Box 274

MILTON NSW 2538

Training held at:

Milton Showground

107 Croobyar Road

MILTON NSW 2538

Email:

 info@mudtc.org.au

Web:

www.mudtc.org.au

Phone enquiries:

44540171 Before 4pm

Join us on Facebook

SHOWGROUND SPEED

LIMITS 10 & 15KPH

https://www.facebook.com/groups/321084847955746/

2

NEW JUMPS

Just in time for Milton Show our new agility jumps arrived, thanks to

Rosie’s organisational skills in getting them brought down from Queens-

land! These are the accepted standard of jumps being used now in the var-

ious Agility competitions, and they certainly look fantastic when set out as

a course. A wonderful addition to our Club’s equipment.

CLUB COMMITTEE 2016

Committee Members

President - Rosie Milton

Vice-President - Rick Venning

Secretary - Belinda Smithers

Assistant Secretary - Janet Smith

Treasurer/Public Officer - Cheryl Ball

Chief Instructor - Diane Richmond

Assistant Chief Instructor - Jenny Patch

Publicity Officer - Margaret Rudd

New Members Team - Margaret Rudd &

Colleen Ringe

Equipment Officer - Mark Wilden

Catering Officer - Jenny Patch

General Committee Members

 Billie Macleod

 Natasha Backhouse

 Jan Lyall

Instructors

Diane Richmond

Jenny Patch

Rosie Milton

Jenny Marshall

Janet Smith

Liz Karacsonyi

Natalie Moore

Mark Wilden

Rick Venning

Assistant Instructors

Rosemary Rixon

Belinda Smithers

Danielle Butson

Colleen Ringe

Cheryl Ball

Committee Meetings are usually held on

the 2nd Sunday of each month after

training. All Club members are wel-

come to attend. Alternatively you can

talk to any Committee member, especial-

ly one of the 3 General Committee mem-

bers, Billie, Natasha or Jan and ask them

to raise suggestions for discussion on

your behalf.

Danielle’s dog Lua waiting for a

turn at the new Club jumps

TRAINING TIPS

Why should your dog do what you ask?

The first thing you need to do is to find out what your dog finds reward-

ing. Every dog is different and although food can be very motivating,

some dogs have other ideas of what is the perfect treat. Yes, it could be a

tasty treat, a game, a walk or being able to have a special toy. Once you

know what your dog finds rewarding, you can use it to train him to do

anything you want. Take some time to list what your dog really enjoys,

even list them in order of preference. Any reward must be something the

dog really values.

The Learning Plateau

In every learning curve there is what is known as a learning plateau.

Your dog may suddenly appear to have forgotten things he has learned.

This is only temporary so continue with training and perhaps go back to

an easier exercise. Most importantly, BE PATIENT.

3

MILTON SHOW

The Milton Show weekend was exceptional this year be-

cause it did not rain before, during or straight after! How-

ever, it was very hot and humid and our demonstration

team dogs; Rex, Shelby, Rose, Flynn, Rusty, Bonnie, Rico,

Sheba, Chief, Busta, Obi, Tazzi, Mikki and Wizz, had a long

wait before their performance, as the Grand Parade ran a

bit late. The dogs also had to contend with early arrivals for

the Pet Show, which follows our demonstration, including

pet chooks and a pet ferret. It was quite interesting when

the owner of the pet chook decided to show off her pet, and

took it out of its cage right next to the dog crates !

There was a lot of interest in the Dog Club demonstration

and the team did extremely well. Several members of the

audience came up afterwards to say how much they enjoyed

it, and others were inquiring about how to join our Club. A

big thank you to everyone involved in putting together the

Club Demonstrations it is a wonderful way to promote our

Club and is very well received by our audiences. Special

thanks to first time performers Chief (handler Natasha) and

Obi (handler Karan) who demonstrated beginner clicker

training prior to the obedience routine.

On Saturday our Club ran a Fun Agility and Jumping Com-

petition, as an event of the Milton Show. We are extremely

grateful to Judge Natalie Winter who again officiated at this

event. She has supported us for many years and we really

appreciate her involvement. Club members Rosie Milton,

Jenny Patch and Diane Richmond ensured everything ran

smoothly. Diane was once again successful in gaining spon-

sorship from Eukanuba who generously donated prizes for

the participants of the Competition. Photos and results later

in the newsletter – congratulations to all our winners and

to everyone who took part.

Also on Saturday the Championship Dog Show is held in

the Dog Rings on the eastern side of the Showground. This

is not an event run by our Club, but several of our members

are involved. Diane Richmond is the Show Secretary and

runs the Show, which was very successful. Before the Show,

and on the day she received help from Club Members:

Cheryl Ball, Hilary Coulton, Sarah Taylor, Janet Smith and

Mark Wilden and Diane is extremely grateful to everyone

for helping her. It was a great day and everyone enjoyed

themselves.

Several Club members showed their dogs, including Hilary

Coulton, Barry Jones, Alison Nagle, Michelle Robinson and

first time exhibitors John and Dorothy Sharrock with their

Dalmatian, Duke. John and Dorothy had a fantastic day

and were ‘over the moon’ at Duke’s (Krystaway African Zu-

lu) success, and said;

“Duke won his class, reserve challenge and minor puppy

in his group. We are very happy. We know he has a long

way to go but our enthusiasm is kindled. A big thanks to

the club, you and Diane. A very special thanks to Barry

Jones. The show was great from our end and hope that it

was a great success”

Best in Show - Doberman owned by Heike Rymer and Runner Up Best

in Show GSD owned by Rhonda Ralphs– photo courtesy Diane Richmond

Club Member -”Duke” Winner

Minor Puppy in Group owned by

John & Dorothy Sharrock

Photo courtesy John Sharrock

4

Winner Novice Agility

(Small) Jenny Patch

and Pippa

Fun Agility Jumping

Event at Milton

Show 5 March 2016

Photos courtesy Kylie

White

Winner Excellent Jumping(Small) Sue

Swaney with Bonney and 2nd Novice

Jumping (Small)with Lass

Thank you to generous Sponsors -

Eukanuba and the Milton Show Society

2nd Novice Jumping (Large)

Lynne Campbell and Sheba

Rosie Milton Winner Novice

Jumping(Small) with Tazzi and

Winner Excellent Agility (Small)

with Mikki

3rd Novice Jumping (Large)

Kylie White and Zing

5

Milton Show 2016

Clockwise from Top Left

Alison Nagle and Livvy (Beljekali

La Meilleur Livvy)Alison’s other dog

Holly won Best Open Neuter in Breed

(Beljekali Zelene Holly RN) Karan

Kearney and Obi; Mark Wilden

with Rex and Sophie; Natasha

Backhouse with Chief and Busta;

Lynne Campbell and Sheba;

Milton Show Photos - courtesy Ulladulla Times

(thanks to Marg Rudd) and Janet Smith

6

Maggie showing us how it’s done - notice she has a tempting treat on both paws (picture A). She won’t take the

treat until owner Tracey gives the cue (pictures B & C) - a great example of Maggie’s training. Tracey told In-

structor Mark that Maggie is always well behaved around food, and never takes food from the children, she al-

ways waits for her cue. This is how exercises you learn in class can help at home. Maggie is a Beagle/Cavalier

and has been coming to training for just a year. Handler Tracey and Maggie are in Basic Class with Instructor

Mark. Photo: courtesy Mark Wilden

A B C

MAGGIE MAKES A CHOICE

GREYHOUND MONTH

The Greyhound according
to the oxford dictionary is "a
dog of a tall, slender breed
having keen sight and capa-
ble of high speed". Statistics
actually show that a Grey-
hound can reach a full
speed of 70 kilometres per
hour.

A large Greyhound is usually between 62 and 76 centi-
metres tall and weighs between 24 to 35 kilograms
with a lifespan of 12-14 years. They have very short fur
and can be of many different colours with variations of
white, black, red, fawn, blue(grey), brindle and combi-
nations of any.

Greyhounds are not aggressive dogs, they are actually
considered by owners and adoption groups as wonder-
ful pets. They are quiet, gentle and very loyal to their

owners. Their patient, tolerant temperament
makes them an ideal family pet. They are suitable
pets for people of all ages including children and
seniors and make great therapy pets for aged care
facilities.

Many people think that Greyhounds are hyperac-
tive, however Greyhounds tend to be "couch pota-
toes" and are content to laze around beside their
owners. They are perfect pets for suburban homes
and busy families.

So why not bring a Greyhound home. April is Na-
tional Greyhound Adoption Month and there
are many Greyhounds out there looking for that
right person to adopt them. http://
www.friendsofthehound.org.au/ is a greyhound
adoption group which operates nationally.

Extract from Barkbusters Wagging Tails Newsletter
Autumn 2016 - courtesy Jan Lyall

Member Rosemary can give you first hand experi-
ence as she has an adopted Greyhound - Rosemary
assists Cheryl at the Clubhouse on Sundays.

7

MEMBER’S CORNER If you have any photos, stories, or results for the Newsletter

please email them to newsletter@mudtc.org.au

A warm welcome to all our recent new members. We

hope you have a happy and rewarding time training

your dog at the Club.

Congratulations to member Chris Hole and Temmy

recently promoted to Intermediate Class.

Sad News

Our sympathy to member Hilary Coulton on the sad

loss of her beautiful Cavalier, Chelsea. Also to past

members Neville and Rhonda Capps on the sad loss of

their beloved dog Becky who had enjoyed a long life

and was a very active past member of the club, partic-

ularly in Agility and the Club Championships. And to

another past member Margot Meredith whose dog

Rick died last month. Rick was a member of the Club’s

demo team several years ago.

Pre-Agility

For dogs 12 months of age and over the first pre-

agility course for this year will start on Sunday 3 April

at 10.15. The course covers the foundations of agility

and is a pre-requisite for joining Beginner Agility. You

must register your interest to attend Pre-Agility at the

Clubhouse, or you can email to info@mudtc.org.au

Committee Meeting

Our next Club Committee meeting is at 10.15am on

Sunday 10 April at the Clubhouse.

Morning Tea - Dog Park

A date for your diary is 10.30am Sunday 1 May when

the Club will hold a morning tea to thank the busi-

nesses, organisations and individuals who have con-

tributed to the establishment of the Park. All Dog Club

members are welcome. Meet first at the Dog Park fol-

lowed by morning tea at the Clubhouse.

RSPCA Dogs Day Out - NO TRAINING

RSPCA Ulladulla and South Coast Branch will hold

their Dogs Day Out event again this year on 15 May

2016. Because of construction works at Lions Park

Burrill Lake, the RSPCA has applied to Council to

move the event to Mollymook Beach Reserve. The

venue will be confirmed as soon as possible. Dog

Training is not held that day to give everyone the op-

portunity to attend the Dogs Day Out and the Club’s

demonstration team will perform during the morning.

Membership Renewal Due

Annual Membership fees are due for renewal by

30 April for anyone who joined before October

2015. Renewal fee is $10. Please see Cheryl at the

Clubhouse to pay your fees, (we don’t have eftpos facilities).

Alternatively you can pay directly into the Club’s Bank Ac-

count - contact us at info@mudtc.org.au and we will email

you the banking details.

First Aid Officers

Any members who are First Aid Officers, and willing to add

their name to a list at the Clubhouse, please let your In-

structor know your details so we can include you, in case we

ever have an emergency for one of our members during

training. Thanks everyone.

Owning a Pet

Follow this link to Shoalhaven City Council’s web site to find

out all about your responsibilities as a pet owner http://

www.shoalhaven.nsw.gov.au/My-Property/Pet-ownership

Parking Your Dog

When you are waiting in front of the Clubhouse for training

classes to start, and chatting to your friends with their dogs,

it’s a very good idea to ‘park’ your dog. This means keeping

your dog close to you by standing on the lead, while still

holding the lead in your hand. Your dog is far less able to

move toward other dogs, or jump up, when kept in the

‘park’ position.

Cartoon—courtesy Past President Peter Hudson

http://shoalhaven.nsw.gov.au/My-Property/Pet-ownership
http://shoalhaven.nsw.gov.au/My-Property/Pet-ownership

8

.

NO TRAINING NO TRAINING

SUNDAY 24 APRILSUNDAY 24 APRIL

Please update your

dog’s

vaccination record

with us when you re-

new your

membership

ALL HANDLERS ALL HANDLERS

MUST WEAR MUST WEAR

FILLED IN SHOES FILLED IN SHOES

WHEN WHEN

TRAINING THEIR TRAINING THEIR

DOG AT MUDTCDOG AT MUDTC

RESULTS FUN AGILITY JUMPING AT MILTON SHOW
Novice Agility: Small - 1st - Jenny and Pippa
 Large - all DQ

Novice Jumping: Small - 1st - Rosie and Tazzi Q
 2nd - Sue and Lass
 3rd - Jenny and Pippa

 Large - 1st - Charlie and Bug Q
 2nd - Lynn and Sheba
 3rd - Kylie and Zing

Excellent Agility: Small - 1st - Rosie and Mikki Q
 2nd - Tony and Marni
 Large - all DQ

Excellent Jumping: Small - 1st - Sue and Bonney Q
 2nd - Tony and Marni

 Large - 1st - Jackson and Bug
 2nd - Louise and Darcy

Tunnelers: Small - Jenny and Pippa
 Large - Louise and Darcy

Archie and Ruby showing us the perfect sit and wait while handler

Lori Muir goes to the Clubhouse on Sunday morning 

Photo - Janet Smith

