

*Global Shelties
Magazine*

September 2011 Edition

Welcome To Global Shelties Magazine

The On-Line Magazine of World Wide Sheltie News Designed
For Sheltie Lovers With A World Wide View

Based On an Original Idea by Charles Feijen

Editor
Jan Grice

Co Editor
Alex McKay

Correspondents

Donna Saltau - Australia, Judy Docksey - Australia, Pamela Powel – Australia, Victor Rios – Brazil, Inna Tolli - Estonia, Hilppa Jarvinen - Finland, Ambarish Sing Roy - India, Valerie Kyle - Ireland, Amy McKnight - Ireland, Alfredo Gili - Italy, Lydia Belyaeva - Latvia, Marcella Koenen - Netherlands, Barbara Hearn - New Zealand, Charles Feijen – Norway, Helena Kabala - Poland, Ekaterina Novakovskaya - Russia, Lotta Brun – Spain, Natalie Himich - Ukraine, Pat Ferrell - USA, Jan Grice – UK

Mohnesee Black Is Back

Photo: Sandra Taylor: Breeder: Kay Hateley. Owner: Linda And Tharesa Sorockyj (UK)

‘Sheltie Tales’ for ‘Global Shelties Magazine’

The correspondents and editors hope you enjoy the magazine.
We welcome letters and other contributions for consideration from you all.
The next edition will be in December 2011

CONTENTS

The Dog On The Front Cover Of This Edition Is:

Ardlyn I Believe With Rossnow (UK)

- Page: 3 Wedding Pictures
- Page: 4 Dogs Day Out
- Page: 6 In Memory Of Mary Davis
- Page: 8 Short Story: Arrow
- Page: 9 Guess Who
- Page: 9 New Champion In Finland
- Page: 10 Interesting History: The Last AKC Champion With BB Tail Male
- Page: 11 Sheltie Craft: Bollingate Products. Figurines
- Page: 13 Junior Pages: Spot The Difference Quiz.
- Page: 14 Junior Handling
- Page: 15 HART Charity. Street Dogs Of Nepal NEED YOUR HELP
- Page: 16 UK Kennel Club: Note Of Caution To Changes In UK Pet Travel Scheme
- Page: 18 Interesting History: Link To James Alexander Loggie's Account Of Life On The Shetland Isles
- Page: 18 Interesting History: Gallery Of Dogs On Shetland. * Four New Pictures Added *
- Page: 18 Interesting History: Link To List Of All Previous CRUFTS Winners From 1915. Many Old Pictures
- Page: 19 Advert: Book By Fred Clough
- Page: 21 World Show At Paris
- Page: 23 Champion Show: Paris
- Page: 23 Brisbane Royal
- Page: 25 Story: Jack, The Jerry Green Rescue Dog
- Page: 28 Health Research Updates and Link To Information On Juvenile Renal Dysplasia (JRD)
- Page: 29 Champion In Australia And Finland
- Page: 29 Link To Herding Video In Finland
- Page: 30 Sheltie Colours: Sable Genetics By Cheryl Anderson
- Page: 32 UK Kennel Club News Release. Dogs As Friends Not Food
- Page: 34 Wellington Kennel Centre Show Winners
- Page: 35 European Dog Show
- Page: 37 Adelaide Royal Show Results And Link To Photos
- Page: 40 Bangor And North Down Canine Club
- Page: 40 Newtownards And District Canine Club
- Page: 41 Links To A Selection Of Show Results And Pictures From Recent UK Sheltie Club Shows
- Page: 41 English Shetland Sheepdog Club Working Section
- Page: 42 SWORDS And District Canine Club
- Page: 43 I V Shetland Sheepdog Rally In Poland
- Page: 46 How To Send Your Christmas/New Year Messages For The December Edition

Congratulations

Co-Editor Alex McKay Married Dean Grice

On
July 8th 2011

At The Plough Inn near Congleton, in the beautiful Cheshire countryside (UK)

WEDDING PICTURES

© Global Shelties Magazine

DOGS DAY OUT!

Strange how some things work out but this day proved a benefit for both dogs and people. My instructor from a local dog obedience class was contacted by a person from the Student Health Crisis Center at a local collage. “Would she be willing to come and talk to students about dogs and they’d bring over some dogs from the local shelter to take part.” My instructor nixed the idea of the shelter dogs - unknown temperaments, no idea how they’d handle a possible crowd of students or even if the dogs would get along with each other. Instead she offered to ask the members of her dog classes. That idea was approved and so we were asked if we’d like to participate with our eclectic variety of dogs.

Some accepted while others couldn’t as the event was to take place mid-day, mid-week and jobs or other obligations meant they wouldn’t or couldn’t be available. We were told they just wanted us to bring our dogs, let the students mingle with them, pet them etc. The students were involved in final exams for the year and it was thought it might be a way for them to relieve some stress and relax. We were asked simply to show up, bring along a blanket or towel to sit on in the grass, and of course our leashed dogs.

After a mix-up was cleared about which day we were to come, the day finally arrived. About 10 people came - we had a young Great Dane, just a year old the day before; several Labs, black and yellow; a Cavalier King Charles; a Chow; several mixed breeds, including a Labadoodle; and of course my Sheltie. At least two of the dogs were Pet Therapy certified, otherwise they were just our personal dogs who all come together almost weekly for our classes. We knew each other, and the dogs had at least a sniffing relationship with the other dogs. Still we didn’t know what to expect ourselves. Before long, the dogs were basically loose, friending the students while trailing their leashes behind as they moved from one to another.

We met out on the “green”, an open area between buildings where the students were taking their exams. I guess it was pretty well publicized that we were coming as there was already quite a group there awaiting our arrival. Then as other classes let out, and the dogs arrived individually each of us was mobbed by a group of students. We had only established the approximate time to be there, so each person arrived separately, not as a group. We all ended up being asked the “normal” questions, “what type of dog is it, how old is it, what’s his/her name” etc. etc. The dogs loved it. We never got to make use of our blankets or towels. No one ever had the time to sit down!! Some of the dogs were as exuberant as the students, offering paws, fetching sticks or balls and, with the Labs, playing with each other as well. Untypical of a Sheltie, my dog was happy to crawl up into anyone’s lap as offered. Even changing laps often, and just snuggling up to the students. At the same time he was keeping an eye on me, making sure this was what I wanted and it was o.k., plus making sure I was still near-by. First person he snuggled up to was their “official” photographer, who was busy scratching his ear while Ice, the dog, leaned against his leg. Someone else took that picture !!

Biggest problem with him is he is a bi-blue and is just starting to shed, he left many gray hairs on students' black pants! Many of those there were un-aware a Sheltie came in "that" color. I found myself wishing I had brought along a few other dogs to show the various colors, which I could have done. Another time.

Not only did the students come out but so did the Professors and adult workers. I spoke for awhile with a Prof. who owns two Collies and another who had a Mastiff at home. We even got into some discussion about Animal Activists, with the students listening in...all the while students kept coming. Many were taking pictures of the dogs and their friends with the dogs. Quite a few of them were talking about how they missed their own dogs at home, or that they knew a family member who had a dog "just like ours". With my Sheltie, and since he was so obliging, most sat down on the grass and he simply went from lap to lap, spending at least five to ten minutes with each one. The students were competing to get him to switch laps!! He even took the time to "talk" to a few of them (see an earlier issue of GSM with the article on Ice, my heart dog). We were supposed to be there from 1 pm to 3 pm. I know it was closer to 4 pm when we finally left. We actually had dog class starting at 7 pm that same night (that's when we all caught up with each other and our experiences). Most of us had been so busy with the individual groups around our own dogs we hadn't seen much of what was happening with the others. I can say some were a bit leery of the Dane, just because of his size, but considering the owner might be all of 5 feet tall herself, they soon lost any fear of him and were happily petting him and asking about him too.

I think it was a great success. The dogs enjoyed it, the only one that had a problem was the Dane who got so excited he ended up with a bout of diarrhea before it was over. The local shelter had sent a representative and collected donations for the dogs and cats in their care. AND we've been invited back at a later date. A good day for all, a positive note for dogs in general; a bit of "home" perhaps for some of the students; an opportunity to speak a little, albeit almost individually, on the Animal Activists movement; and a chance to show off some well-behaved dogs in public. A little different way to use dogs for therapy and what appeared to be a nice break for the students themselves. Having a diverse group of dogs helped too, something for everyone. I know when the time comes, I'll be more than happy to go again.

Pat Ferrell USA

Mary Davis

27 May 1915 - 29 August 2011

I first got to know Mary when I came down to Kent, UK. The first call that I had was from Mary, who welcomed me. We chatted for a while and then she asked me if she could use Glenn as a stud. After a little silence from me I informed her that Glenn was my husband and Magic was my stud dog! After a good laugh we got on like a house on fire.

I used to enjoy my visits to Point Cottage in Sevenoaks, Kent. Mary and Ivy always made me feel very welcome. Mary and I travelled together to many shows, and occasionally I would get a call from Mary saying that I had been summoned to the Rogers and could I pick her up on the way past.

Mary was in the true sense a lady, kind and discrete. She was very competitive with her dogs and I don't think people realised how shy she was. She was extremely independent, which as she got older made a fine line between us - her trying to stay independent and me trying to make sure she was safe. It became impossible for her to live at Point Cottage when Ivy died. We did drive round a few nursing homes, but we never got beyond the car park. She then decided that she would buy a small flat close to me. She was still very fond of Matfield in Kent where she had lived. Unfortunately we could not find anything that would suit her. She then asked if I would like to move in with her. I had a family and Mary's cottage was not big enough for the whole family. I then said that the most obvious thing was that she moved in with me. We put an annexe on the side of the house, and she moved in. We had a lot of fun transforming the garden once the builders had gone. She had her side of the garden and I had my side of the garden, and woe betide me if I strayed. I had a friend that had a market garden. We paid lots of visits to her and very rarely came home with less than seventy plants in the car.

Mary always said that she had the best of the Sheltie years in her time. She thought it was more difficult to breed good Shelties with all the tests and regulations coming in. She knew that they were necessary though. She took a keen interest in shows, and it was with great sadness and great frustration that she could not go to shows anymore, as she became too frail.

When we had visitors it was always nice when she was able to come out and say hello. Her eyesight was not good, and she had become rather deaf. She did have a hearing aid but refused to wear it.

She never spoke about her work during the war, but I know that she did a very important job. She asked me to buy a book recently about MI6. It was M6 in her day. I was told to give my address, and I had to pay cash. She was bound by the secrets act, and she did not forget it.

I do miss her very much, she was a good friend and she always showed concern for me and my family. She loved to see the grandchildren. She was very good with children as well as the dogs. I do not think that you would see her like again.

Mary with one of her beloved Boxers

Mary with some of her Shelties

By Joyce Miles UK

The sad death of Mary Davis has affected many Sheltie people across the world and tributes to her have been arriving on Sheltie internet lists both here and internationally and to Joyce Miles and her husband David personally. Mary was respected both as a very knowledgeable Sheltie breeder and as a person of high integrity by everyone who knew her; also her wonderful sense of humour was a quality which endeared her to us all.

The more recent breeders and exhibitors would not have had the benefit of seeing the Monkswood Shelties in the ring. As a breeder the standard was all important to Mary and her dogs were always very sound super movers. A glance through some of the old handbooks would show that the true Sheltie outline was very much in evidence in all of the Monkswoods. One of Mary's greatest moments was winning the working group at Crufts in 1967 with Ch.Deloraine Dilys of Monkswood. Dilys was bred by Floss Chapman and was sired by Mary's beloved Riverhill Rolling Home, one of the top sires of that decade, and she was the first Sheltie ever to win a group at Crufts also the first Sheltie bitch ever to win a group anywhere.

It was an amazing day for those of us who were lucky enough to be able to watch the group – no tickets then, we just all crowded onto the balcony to get a good view of the big ring. By the time the group was shortlisted we were all hanging over the edge with excitement. That was a wonderful day for Mary and Floss and a piece of history for Shelties.

Although she hadn't been actively involved in Shelties for last few years of her life, she was able to keep up with all the news as she lived with and was cared for by Joyce and David and also Marion Forster Parish who lived close by. Recently the East Midlands Branch of the ESSC held their annual Strawberry Tea at Joyce's home so Mary was able to sit outside and watch the proceedings, talk to everyone and generally enjoy the day.

There are so many of us who have recollections of our first meeting with Mary, and of visits to her homes in Kent where she and her sister Ivy would entertain us, Ivy cooking wonderful meals and Mary regaling us with stories of Shelties and their people. They were always such happy occasions and the kind that we put into our memory banks for those "do you remember when" times.

Mary was the Dog World Breed Note correspondent for many, many years. Her notes were so interesting and informative with the underlying touch of humour which was unique to her and everyone so enjoyed, she had a wonderful way with the written word, but didn't enjoy speaking in public which was a pity because of her extensive knowledge of Shelties and dogs in general.

Mary hated fuss of any kind, was very modest and unassuming, so totally unaware of the impact she'd had on the Sheltie world, although she didn't suffer fools gladly! She had no family so was fortunate to be cared for in her latter years by Joyce and David. Mary died at home very peacefully with Joyce by her side, a fitting end to a long and fulfilling life. Our thoughts are with Joyce, David and Marion at this sad time.

Barbara Thornley. UK

Arrow

One of my puppy buyers sent this to me. Such a cute story.
"Arrow" is by Am/Can/UKC Ch Imperial's Ring Around Collar ex. Imperial's Dark Illusion.
Enjoy!
Cathy Wojcik USA
www.imperialshelties.com

Today in the park, Dave had the dogs outside the office. He was walking with Arrow who found a baby fawn in the grass. Had to be less than a week old, all curled up in a ball. Mother was in the woods somewhere eating.

As Arrow was sniffing oh so gently, Dave was trying to distract him so he threw a stick in the opposite direction to get him away.

Arrow did go get the stick....but he brought it back to the fawn. He gingerly laid it on top of the fawn and stood back.....thinking it would play with him like his companion Annie!!!

Dave couldn't stop laughing! He snapped a picture on his phone of the deer with the stick on top of it....

Maureen Curry

Arrow

GUESS WHO

Just a bit of fun

A picture of a sheltie owner/breeder or judge as a child.
Can the readers guess who it is?

No prizes I'm afraid – just a bit of fun.

Clue: Northern girl went south

Email your answers to the editor: editor@globalsheltiesmagazine.org

I'll list the people who guessed correctly in the December edition - together with the correct answer.

(The correct answer to the June 'Guess Who' is:

Your Editor – just to get the game started!)

If **YOU** have any similar old pictures,
send them in for consideration and let's get the readers guessing!

<><><><><><><><><><><><><><><><><><><><><><><><><><>

New Champion In Finland

Photo: Vera Fedorova

Such SV-10, Finuch Ch Rannerdale Oliver Twist

(Sire: GB CH Rannerdale The Time Warp X Dam: GB CH Rannerdale Angel O' The North (JW))

Such SV-10, Finuch Ch Rannerdale Oliver Twist has become Finish Champion in Uleåborg in Finland

Judge: Andrew Brace (UK)

Bred by Miss Clare Stafford (UK)

Owner: Pirkko Karlsson. Sweden

INTERESTING HISTORY

I thought some readers might be interested in the tail diagram of the last American Kennel Club Champion who had Butcher Boy as the tail male - born in 1977 and finished in 1981 (30 years ago!).

Butcher Boy (Line BB) (unr) - Sable
 Wallace - Sable
 War Baby Of Mountfort (cross) - Sable
 Rufus Of Mountfort - Sable
 ENG CH Specks Of Mountfort - Sable
 ENG CH Eltham Park Eureka (Peter Pan Of Mountfort) - Sable
 ENG CH Max Of Clerwood - Tri
 Mordred Of Cameliard - Tri
 Sheik Of Mousa - Sable
 ENG CH Kinnersly Gold Dust - Sable
 Fydell Startler - Tri
 ENG CH Helensdale Bhan - Sable
 ENG CH Helensdale Ace - Sable
 ENG CH Alasdair Of Tintobank - Sable
 Mantoga Clanna Consort - Sable
 Mantoga Zircon Of Kabul -Tri
 Riverhill Rock (II) -Tri
 Francehill Solomon -Tri
 ENG CH Francehill Hildlane Blue Cavalier - Blue Merle.
CH MISTY ISLE BLACK KNIGHT - Tri
 CH Babinette Misty Isle CD - Tri
 Babinette E-Danha Carissima - Sable
 E-Danha Ruby - Sable
 CH E-Danha Sally Irene N' Mary - Sable
 E-Danha Irene - Sable
 E-Danha Rosalie - Sable
 CH E-Danha Fancy -Tri
 AM/CAN CH E-Danha Fanciful Wishing - Sable
 Phantasy Of Pocono - Tri
 CH Larkspur Of Pocono CDX ROM – Blue Merle
 Merry Medley Of Pocono - Tri
 Sunny Girl Of Anahassitt - Sable
 CH Anahassitt Animation - Tri
 Anahassitt Atalanta ROM - Sable
 CH Ashbank Fairy - Sable
 Ashbank Sheila (cross) - Sable
 Ashbank Jean - Sable
 Farburn Victrix - Tri
 Farburn Bo Bo (Cromlet Bo Bo) - Sable
 Kilravock Naomi (late Hermia) - Sable
 Moutie - Tri
 Yarta (I)
 Ashbank Flora (Fam. 2) (unr)

2007-2008 UPDATE NOW AVAILABLE

Robert L. Miller, Ph.D., BARLO SHELTIES

barloshelties@sbcglobal.net <http://www.barloshelties.com>

The list of champions to be included in the next (October) file for the AKC AWARDS contains one that traces WAY back - to Diamond's Robert Bruce - before all threads end in someone already behind another champion. Roughly 20 new shelties come into the championship gene pool. That's somewhat more than the total in a 3-generation pedigree.

SHELTIE CRAFTS

BOLLINGATE PRODUCTS

The sculptor who worked for the original company lived around the corner from me when I lived in Weston Coyney, Staffordshire UK. He approach my father one day when he was out walking some of the Shelties and asked if we could help him.

He came to our house a couple of days later with his "first effort". A rough model that was a very good 'miniature Lassie' . So I lent him my copy of the illustrated breed standard, and masses of photographs and explained to him the differences between a Rough Collie and a Sheltie. To his credit he came back about a week later with a very good likeness of Thomas (Ch Tegwel Wild Ways Of Sandwick) and very close to the finished item. When the sculptor had done the final tweaks he gave me the model in the photograph which is painted up as Thomas and is the very first complete model of a Shetland Sheepdog made by 'Bollingate'. This was just before I moved to Shropshire, so would have been about 1989 / 1990.

'Thomas' Sheltie Figurine by 'Bollingate Products'

The company was originally known as 'Bollingate Products' and were based at 154 Hurdsfield Road in Macclesfield, Cheshire UK. I think this is where the owner of the company lived. Later they traded out of a unit in Pownall Square in Macclesfield.

Sometime later they were taken over by 'Naturecraft' who marketed the models under the "Best of Breed" trade name. At that time the original mould was changed slightly and if you look closely at the later models there are differences.

The 'Naturecraft' company was established in Congleton, Cheshire UK in 1931 and was one of Congleton's longest established firms.

The company has now been sold and is no longer in production in UK. Many lines have been discontinued, and all remaining products are now made in China

'Barney', 'Best Of Breed' figurine by 'Naturecraft'

As well as the 'Thomas' figurine, I have 'Barney' (a model painted from a photograph of Ch Tegwel Sandwick Storm) plus a blue merle figurine that I won at one of the Sheltie Breed Club Championship shows for BIS. I also have one of the limited edition pewter bronze models that was bought for me as a birthday present many moons ago.

A Limited Edition Pewter Bronze Figurine by 'Bollingate' No 39/150

A later Bronzed 'Best Of Breed' Figurine by 'Naturecraft'

Chris Mayhew. UK

Engraving

This Sheltie is engraved onto a flat slate plate
(From the Editors Collection)

SPOT THE DIFFERENCE

There are 9 differences in the second picture. Can you find them?
Let the Editor know which ones you can find

I will print the names of the juniors who get them all correct
Answers will be shown in the December edition

JUNIOR HANDLING

Lauren Silva Deeds (USA)

Lauren had a fantastic weekend at the Jefferson City Mo Kennel Club Show held at Sedalia, Mo. on Friday 8th July. We took our 5 year old boy out for the first time in years, and she took Winners Dog and Best of Winners in the Open class for 2 points.

Then Lauren competed in Juniors and took 3rd out of 7.

Lauren is 14 years old, and would love to train to be a vet. She has an interest in horses as well as dogs.

She also enjoys basketball, cross country, and track sports.

Sherry Deeds. USA

Pet Photos By Lana

Photo: Pet Photos By Lana

At Mid Western Shetland Sheepdog Club Show UK:
Best Junior Handler (12 – 15 year's) and overall Junior Handler Winner: Rachael Stafford
Best Junior Handler (Under 11 years) Jack Smith
Judge: Mrs S M Wigglesworth (Sandiacre)

Photo: Mayfoto

Bianca Hickey

Bianca Hickey was 3rd place in the 13-18 year old junior handler state final in Queensland Australia with CH Tiakina Tilyabluinthface aka Brady.

Paw Note

Bianca Hickey and Ch. TIAKINA TILYABLUINTHFACE gained the final points for their GRAND CHAMPION title at the Queensland Show.

And also won BOB and Runner Up Best In Group at the Beaudesert Show

Congratulations Bianca!

THE STREET DOGS IN NEPAL NEED YOUR HELP!

Please Help!

For more information our website is at www.hartnepal.org

KENNEL CLUB ISSUES NOTE OF CAUTION TO CHANGES TO THE UK'S PET TRAVEL SCHEME

The Kennel Club has issued a note of caution following the announcement of changes to the UK's Pet Travel Scheme from next year, amidst concerns that they could have a negative impact on dog health.

Defra has announced that from January 1st 2012, changes to the scheme will include reducing the length of time after vaccination that a dog may travel, the removal of the requirement to blood test the dog before travel and the removal of the need to have the dog treated for ticks. A decision on whether to continue to treat for tapeworms is yet to be finalised.

Caroline Kisko, Communications Director at the Kennel Club commented: "Whilst this potentially represents a significant cost saving for dog owners, it could lead to serious health problems if owners stop treating their dogs for ticks and tapeworms. The Pet Travel Scheme was originally set up to protect human health but it is also vital to ensure that owners continue to protect their dogs' health by carrying out both of these treatments.

"Tapeworms and ticks can lead to serious illness in humans and dogs respectively – illnesses which are not currently found in the UK. To this end the Kennel Club will be producing help and advice to dog owners whilst continuing to discuss this issue with Defra."

The Pet Travel Scheme came into force in 2001, allowing British travellers to take their dogs on holiday in certain countries, and UK and overseas competitors to take part in dog shows and events more freely.

The requirements of the scheme – in regard to vaccination and treatment for ticks and tapeworms – have proved to be largely successful and have led to further lifting of quarantine regulations in the intervening period.

Overseas competitors wishing to attend shows in the UK are now more freely able to qualify their dogs, both here and in their own countries, to attend shows such as Crufts.

Now, the Department for Environment, Food and Rural Affairs has outlined that the current scheme will be changing as of next year. The main change is the removal of the requirement to blood test the dog post the rabies vaccination and six months before entry or return to the UK from within the EU and certain other listed countries, replacing this with a waiting period of 21 days after the rabies vaccination. Unlisted countries outside the EU will require a blood test to be carried out after vaccination and a further waiting time of three months from the time of the blood test, instead of the present six months after vaccination. Defra has also announced that tick treatments will no longer be required and are awaiting a decision at a European level regarding tapeworm provisions.

Full details of the changes to the Pet Passport Travel Scheme can be found below:

Entry rules for pets entering the UK from the EU and listed non-EU countries:

Requirement	Now	From 1 January 2012
Microchip	Yes	Yes
Rabies vaccination	Yes	Yes
Documentation (pet passport or third country certificate)	Yes	Yes
Blood test (dogs and cats)	Yes	No
Pre-entry waiting period	Yes	Yes
Length of waiting period before entry to the UK	6 months from date sample taken for blood test	21 days after vaccination against rabies
Tick treatment	Yes (24-48 hours before embarkation)	No
Tapeworm treatment	Yes (as for ticks)	Under consideration at European level

Entry rules for pets entering the UK from unlisted non-EU countries:

Requirement	Now	From 1 January 2012
Microchip	All pets from unlisted third countries are licensed into quarantine for 6 months and vaccinated against rabies on arrival	Yes
Rabies vaccination		Yes
Blood test		Yes. Blood sample taken at least 30 days after vaccination.
Documentation (third country certificate)		Yes
Pre-entry waiting period		Yes
Length of waiting period before entry to the UK		3 months after blood sample date
Tick treatment		No
Tapeworm treatment		Under consideration at European level

For further press information, images or interview requests please contact:
The Kennel Club Press Office 020 7518 1008

press.office@thekennelclub.org.uk

www.thekennelclub.org.uk

Permission To Reproduce This UK KC News Release here Is Granted By The UK Kennel Club Press Office

INTERESTING HISTORY

James Alexander Loggie

James Alexander Loggie was born in Aberdeen Scotland, but later moved to Lerwick, the capital and main port of the Shetland Isles.

He became the first Secretary of the Shetland Collie Club when it was formed in 1908.

Follow the link to read about Mr Loggie's own interesting account of life on the Shetland Isles and Shelties development and role in the fabric of the Islands.

http://shetlopedia.com/James_Loggie

© 'Shetlopedia' - The Shetland Sheepdog Encyclopedia

Gallery of Sheepdogs on Shetland

(FOUR NEW PICTURES HAVE BEEN ADDED in this intriguing gallery)

Follow the link below - sent to me by Lisa Porch (USA) for some fantastic and thought provoking pictures of the original early dogs and every- day life on the Shetland Isles!

http://shetlopedia.com/A_Gallery_of_Sheland_Dogs

© 'Shetlopedia' - The Shetland Sheepdog Encyclopedia

INTERESTING HISTORY

SPOTTED ON THE INTERNET

(Thanks to Margo Nixon)

**A Link to a List of All Crufts Winners,
With Many Photos. Starting In 1915**

<http://www.sheltiescollie.narod.ru/SheltieCrufts/SheltieCrufts2010-2019.htm>

From the 'Gold Heathbell' website. Russia
'Thank You Irina'

Pippin & Seren – Life at the Old Mill Cottage

By Fred Clough

The Shelties at the Old Mill Cottage have a story to tell!

This book is inspired by the adventures and reflections of a wise old Sheltie dog Pippin, and Seren - the Star Puppy, who came to live with him at the Old Mill Cottage, Wales.

www.pippinandseren.com

For many years we have loved and shared our lives with Shelties in our family, sometimes one, sometimes two, including breeding two chubby little puppies. About two years ago after our ten year old bitch Misty sadly died, leaving Pippin all alone, we decided it would be good to provide him with a new companion. My wife Mair found a beautiful eight-week-old Blue Merle Sheltie bitch of good pedigree - Seren (the Welsh word for Star) - who she hoped to 'show', and perhaps breed one day.

It was fascinating watching the old dog Pippin and the new puppy Seren interact in their new relationship - I could not resist putting words into their mouths, and so the story "Pippin and Seren – Life at the Old Mill Cottage" was born!

I imagined their 'conversations' as Seren sought to learn from Pippin with incessant questioning, and Pippin taught her how to behave properly, what to expect from 'people', and about her new life at our Old Mill Cottage in Wales. One could almost hear Pippin saying: "Leave me alone you young pup. Don't you jump all over me; can't you see I want a bit of peace?"

Soon the stories revealed their imaginary (and real) adventures in the woods and garden, excursions to the beach and Dog Shows, and conversations about Life at the Old Mill Cottage. Pippin shares his wisdom with the curious young Seren, teaching her 'people talk', and 'dog talk', sharing life in the garden with the birds, the fox, the rabbits, and 'making friends'.

"One day a baby rabbit came hopping across the lawn in front of Seren's very eyes. Pippin was away exploring in the bushes. Seren stood amazed, and then she approached it slowly and playfully as if not to frighten it. But it quickly dashed away through the fence to safety when an angry Pippin arrived. Perhaps Seren wanted to make a friend of the little rabbit too!"

I enjoyed portraying their different personalities, having hopes and dreams as well as fears. Seren questions Pippin: -

"You have lots of wonderful memories, but do you have dreams?"

"Yes I have dreams, but not like Misty. She had nightmares, I have daydreams. I used to dream that I could be a cat."

Seren burst into giggles when she heard this. "What a silly dream. I thought you didn't like cats?"

"You know I loved Dusty, and I thought I'd like to live his way, being wild and free. He could go out into the fields and hills whenever he wanted, never on a lead, and he could find his own food by hunting. ...I can't feed myself like cats. I wish I could... So I had a better dream. Every time I look out there across the road to the sheep fields, I wish I were a real Working Dog, out in the fields all day..."

Of course they have their share of fun and mischief, especially in Dad's precious vegetable garden: -

"We are going to have some fun now" Pippin chuckled. "Let's pull and tug at those bean plants to make the whole row shake - just like you do shaking your floppy bunny Seren"

I wrote because the Shelties inspired me, and I enjoyed being under their spell. The stories reflect their real life setting in the Welsh countryside, supported by beautiful illustrations by our daughter Jen Delyth which also reflect that Celtic tradition.

Although originally conceived as a dog storybook for children, "Pippin and Seren – Life at the Old Mill Cottage" has apparently been appreciated by readers of all ages.

Book available at www.pippinandseren.com through Ninth Wave Publishing

Here is a review on this book from Pat Ferrell (USA)

What a truly delightful book! I really enjoyed reading it, very light-hearted and uplifting. Once I started I didn't put it down till I'd finished it. Very realistic and shows many sides of our lovely dogs, how they may think and act, and possibly why. I think any age would enjoy the read - I'm sure I will read it again!

Pat Ferrell - ASSA Historian

WORLD SHOW

PARIS. FRANCE

July 2011

WORLD WINNER SHETLAND SHEEPDOG

Photographer: Rui Alves Monteiro

BOB – CACIB – World Winner 2011

(INT) NO DK FIN SE CH NORDW-09 WW-10 WW-11 KBHW10 DKW-10

JAPARO EYE OF THE STORM

(Sire: Ch Milesend Stormwarden. Dam: S N UCh Japaro Laced With Silk)

Bred By Ian and Margo Nixon (Japaro) Scotland. UK

Co Owned With Finn Helge Olsen (Mainlands) Norway

Ch Japaro Eye Of The Storm. Ch Edglonian The Real Mc Coy. Poulsgaards Don't Dissapoint Me

BOB, Cacib, World Winner (dog): (Int) Nord SE UCh NordW-09 WW-10,-11 KBHW10 DKW-10 **Japaro Eye Of The Storm** (GB Ch Milesend Stormwarden ex S N UCh Japaro Laced With Silk), owners: Ian and Margo Nixon & Finn Helge Olsen, Norway, breeders: Ian and Margo Nixon (Japaro) Scotland UK

BOB-Veteran, World Veteran Winner (dog): GB NL Ch Int Nord FI Uch NV-06,08,10 KBHV06,-09 AmsW-06 NordV-08 SV-09 DKV09 VWW-10,-11 **Edglonian The Real Mc Coy** (S Uch Edglonian Strolling Nomad of Lochkaren ex GB Ch N S Uch SV-06 Edglonian Miss Sophisticated), owners: Debbie Pearson & Finn Helge Olsen, Norway, breeders: Mr and Miss JR & DE Pearson, UK

BOB-Junior, Junior World Winner (dog): JWW-11 **Poulsgaards Don't Dissappoint Me** (Poulsgaards Classic Design ex DK Ch Poulsgaards Take My Heart), owner and breeder: Tove W Poulsgaard, Denmark.

Sevenoaks Gold Edition CAC and Sevenoaks Angels Whisper CACIB

Best bitch, CAC, World Winner (bitch): WW-11 **Sevenoaks Angels Whisper** (Ch Blarney Pocket of Mischief at Sevenoaks ex Sevenoaks Dream Maker), owners & breeders: Joe & Brenda Doyle, Ireland.

CAC-dog: Sevenoaks Gold Edition (Ch Blarney Pocket of Mischief at Sevenoaks ex Sevenoaks Dream Maker), owners & breeders: Joe & Brenda Doyle, Ireland

Junior World Winner bitch: JWW-11 **Borderline Country Keyroyal** (Gyp-Sea's Trigger Happy ex Ch Borderline Country Graffiti), owner & breeder: Heidi Poschacher, Austria.

Word Veteran Winner bitch: VWW-11 **Saga-Africa De La Vallee Des Noyeres** (Ch Faradale Frisbee for Grandgables ex Lynaire Blue Planet), owner & breeder: Anne Socolovert, France.

123 shelties entered at the World Show July 9th, judges for males and BOB: M Michel Thebault, bitches: Mme Solange Roser.

At both shows, shelties from several countries were entered, at the World Show there was shelties from the following countries: France, Russia, Poland, Ireland, Scotland, Norway, Italy, Austria, Belgium, Denmark, Czech Republic, Ukraine, Portugal, Spain and Belarus.

Full Results and more pictures here: <http://www.shetlandclubdefrance.com/>

CHAMPIONNAT DE FRANCE 2011

July 8th

118 shelties entered. Judges, males and BOB: Mme Solange Roser, bitches: M Jean-Paul Kerihuel.

BOB: Ch Japaro Eye Of The Storm

BOB-junior: Borderline Country Keyroyal

BOB-Veteran: Ch Edglonian The Real Mc Coy

Best bitch CAC: Sevenoaks Angels Whisper

CAC-dog: Ch St.Kilda's Legend In Time (Ch Ha-Dar Winning Edge ex Nice Try Delightful Dee), Owners: Wenche & Leif Finberg , Breeders: Laila & Bjørn Lauritzen, Norway.

Best Junior dog: Borderline Country Keypoint (Gyp-Sea's Trigger Happy ex Ch Borderline Country Graffiti), owner & breeder: Heidi Poschacher, Austria.

Best Veteran bitch: Saga-Africa De La Vallee Des Noyeres

Vinny & Finn Helge Olsen
(Mainland's Sheltie) Norway

BRISBANE ROYAL SHOW

Judge: Mr R Lopaschuk (Canada)

Baby Dog:
Rawuch Blue Zephyr. Mobley

Minor Dog: **Puppy Breed
Sheltalyn Supernatural.Cant

Intermediate Dog:
Ch Mallaraba Mc Enroe Chalk Dust.Pfeiffer

Aust Bred Dog:
Gr Ch Beauideal Rock On.Cant
Ch Tiakina Tilyabluinthface. Hickey

Open Dog:
Gr Ch Grandgables Home Town Hero (imp USA). Lasery
Gr Ch SherImanna Zulu Prince. Docksey

Photo: Tracey Walters

CC & BOB: Home Town Hero

CC & BOB: Home Town Hero

RES CC: Zulu Prince

Puppy Bitch:

Gavend Simply to Remember. Carroll

Junior Bitch:

Mallaraba Monica to Serve. Pfeiffer

Intermediate Bitch:

Ch Hillacre Heir of Elegance. Carpenter

Ch Inneslake Jewel in the Crown. Yates

Bonaustell Punk Rock. Cant

Aust Bred Bitch:

Ch Whiskey Dare to Whisper. Carroll

Ambermoon Summer Fantasy. Lines

CC & RUBB: Hillacre Heir of Elegance

CC & RUBB: Ch Hillacre Heir of Elegance

Res CC: Ch Inneslake Jewel in the Crown

Agility

Amin Awad and Billie O'connor had an exciting day in Agility at the show:

Gavend Bugs Barney AD GD SPD JDX SD

1st Masters Jumping (19 entered)

1st Excellenty Agility (6 entered)

2nd Open Jumping (21 Entered)

4th Open Agility (21 entered)

He was the only dog to go clear in all four rounds.

Finska Bella Rosa GD SPD JDX AD SD

2nd Excellent Agility (6 entered)

3rd Open Agility (21 entered)

JACK; THE STORY OF A JERRY GREEN RESCUE DOG

When Jack came to Jerry Green's he was in a bad way. Flea infested with a felted coat not brushed for years. Bad breath and teeth so green with tartar he could neither close his mouth nor eat properly. And a limp.

It could have been worse. The lady who rescued him from Sheffield had responded to a blatant internet appeal - a new home within seven days or he would be put down. But her dog refused to accept the gentle elderly Shetland Sheepdog. And after one bigger dog attack too many she arrived at Gilberdyke in tears with Jack, and nowhere else to turn but to Jerry Green.

So Jack found a safe refuge at last. And then he found me. I was a dogless volunteer dog walker. We had owned shelties before, and had joked that if a sheltie ever came into JG, it would come home with us.

This broken demoralized dog who had passed through so many hands in his life, no-one had any idea who, or how old he really was, had not been the new dog we expected. But Jack had beautiful eyes, a winning smile, and a tail that wagged in response to the smallest kindness.

The plan was to give an old dog warmth and security for his last few weeks or months. But Jack was not a dog to be written off as easily as that.

JG sorted out his physical health and his teeth: the vet removed many, the worst neglected mouth she had ever seen, she said. It didn't affect his appetite, even though food was soaked to baby pulp for many weeks. Eventually Jack taught himself to tackle bones again, which he did with relish. He was a dour battler, our old dog, and he thrived.

The limp, thought to be arthritis, turned out to be the result of some massive accident years earlier, which had chipped a shoulder and broken his front legs. Bombproof in traffic, he only lunged angrily when passed by racing cycles with their humming gears, especially if the rider wore a helmet and bright lycra. Watching him behave so uncharacteristically, working out cause and effect was not difficult.

That old injury was always Jack's greatest mystery. Someone had obviously spent a fortune putting him back together after that accident, yet somehow his life had spiraled downwards after that. I remain convinced that after all the cost and courage of his recovery, he was stolen.

Always good mannered, he would have been an easy and handsome target. But until the day he died he was always checking behind him when out on a walk, just in case. Always stopping to watch boys playing football, or peering into stable yards with deep concentration, as if looking for someone. And my biggest regret on Jack's behalf remains the thought that, somewhere out there, someone has spent years wondering what happened to their lovely sable sheltie with the black outer coat, which was so dark it shone blue in sunshine, and lay like a lace mantilla across his hindquarters.....

Because of that injury Jack had not exercised for years. Tiny walks built up muscles, fitness, and his confidence. Soon he was walking miles and eagerly scampering on Filey Beach. Eventually the shoulder stopped falling painfully out of its socket several times a day, to every week or so, until finally no-one remembered the last time it did.

Throughout his 39 months with us Jack proved in so many ways that rehoming an older dog is uniquely rewarding, especially an older dog fallen on hard times that needs and deserves lifting up again. Because it's not where you start that counts, it's where you finish.

Many older dogs end up being rehomed through simple circumstance - death or divorce, allergy or illness. Most are settled characters who have always been loved, a steady and known quantity. At Gilberdyke we have happily rehomed dogs as old as 16 who have gone on to happy and longer new lives.

With damaged dogs like Jack there can be problems, however - for months there were food panic attacks at 8pm every evening, diving into the kitchen bin and wildly scavenging; drinking too much before mealtimes because he didn't expect food; hiding in the garage to avoid being put there; times of deep depression when he seemed deaf and unresponsive; months of nightmares and panic attacks in his sleep. I hardly dared consider what he had been through. All the effects of deprivation and neglect, though. Nothing to do with his age.

It would be a full year before he was confident enough to offer hesitant first little licks, longer before he dared nuzzle and ask for a stroke. The sort of milestones that seem small, yet speak volumes about the rewards of helping a dog learn to trust and enjoy life again.

People say you can't teach an old dog new tricks. Well, yes you can. As well as new routines, new affections, new tastes and experiences. People say an old dog never seems yours. That depends on you - and the dog, and how much you are prepared to put into the relationship between you, just like any other new relationship, young or old, canine or human.

People say old dogs are expensive. Not necessarily. High vet bills are a possibility, not an inevitability. Chronically ill from relative youth, or fit as a fiddle into old age, this is luck and the same genetic lottery with dogs as with people.

Apart from steroids after a minor stroke, and that final, inevitable, vet's bill, Jack - after being fixed by Jerry Green - cost no more, medically speaking, than a younger dog. The vaccinations, worming and flea treatment that every dog deserves.

People say: "I can't take on an old dog. Losing it would break my heart." But you can't break a heart if you haven't got one, and you can't break it if you don't use it. We thought losing Jack would break our hearts, and it did. But he enriched our life so much. That's the way life is. I would make the same choice again.

Jack died having recovered completely from a minor stroke a year earlier, weeks quietly and painlessly fading. He died quickly and with dignity, with his new family close around him. Almost three years later than expected. Years in which he took his borrowed time and grasped life between his paws with relish, making up for lost time, but most importantly, learning to be a happy dog again.

We wouldn't have had it any other way. Jack was brave, stoical, funny, and grumpy and a friend to everyone he met. We are richer for having known him, and did not regret his passing - for it was his time. We only regret we did not know him longer.

There are people willing to make a home for an old dog. People who are pragmatic, unafraid of death, generous in spirit. They will tell you exactly the same as me. It's worth all the effort and the heart.

So if an older dog catches your eye (and believe me, there are thousands out there looking for hearth and home and a second chance) then let it. Don't turn your back, put him out of your mind, and leave his fate to someone else.

For you too can do something about the plight of lost and rescued dogs. You can grasp the chance to help put the world right - one dog at a time. For although not everyone thinks they want a rescue dog, every rescue dog needs someone. And that someone might be you.

Put yourself in his place. You would want warmth and comfort in your twilight time. A dog is no different - and you might become that dog's guardian angel. For you both deserve that chance to shine. And in a dog's little life, there may never be anything, or anyone, as important as YOU.

Every lost soul that is a rescue dog has the potential to both bring and to receive as much joy as my Jack. And if only one older dog is rescued and loved as the result of hearing Jack's tale, then my old boy is still out there fighting and winning other hearts as well as mine.

Thanks, Jack. And thank you, Jerry Green, for giving such a hopeless looking case a second chance. And making the world a richer place. For that is what dog rescue is all about.

My local kennels at Gilberdyke, near Howden, www.jerrygreendogs.co.uk had its 50th Anniversary Open Day and Fun Dog Show on 18th September with demos by Canine Partners charity and Howden Hounds Flyball Team. Attractions included BBQ, tombola, raffles, refreshments, Cakes, Books, Bric a Brac, home made Doggy Delights stall.....and many more. As usual, I was that bric a brac stall!

I am also, of course, on the hunt for another rescue sheltie; Jack will never be replaced, I just have a vacancy. And that's another story!

Jack with his two companions Cain and Rex. All Rescued Dogs

Liz Gilbey. Yorkshire UK

Champion in Australia and Finland

Ch. Tiakina To Die For

Ch. Tiakina Tailord By Armani X Ch.Tiakina To Remember Me By
(Photo taken in Australia)

I am extremely proud and excited to announce that Ch. Tiakina To Die For (Talia) won the bitch CC and Best of Breed in Finland today. This gives her her Finnish title and is the second Finnish champion for her sire Ch. Tiakina Tailord By Armani.
Huge congratulations to her owner Jaana Illikainen .

Winning her title in Finland

Carol Watson. Australia

Herding Dog Trial

Finland

Link to Herding Dog Trial in Kuttukuu, Vehmersalmi, Finland
August 13th 2011

<http://www.youtube.com/watch?v=HPZLbdvHFTs>

Sheltie Colors

Sable Color Genetic Hierarchy

I wanted to outline the various color spectrum and dominance hierarchy in the sable colors -- only the merle colors appear in my website article: www.cherdensheltie.com/articles/ , but there is also a hierarchy of dominance among the sable colors which I determined from the same period of research in the 1970's.

The deepest, richest and oldest color is called the Irish Red sable. It is a true sable pattern with the darkest color on the outer tips of the hair graduating to a lighter base color, similar to the mahogany. It is extremely rare in North America now but does exist in Europe and elsewhere yet. I was treated to seeing two such examples at this year's National, one was a pet sable girl that Jim Melton had with him, the other was one of the Grandgables dogs, probably descended from their South African foundation stock. The last example of this color I saw in the show ring was a truly deep rich red bitch owned by Annette Burchell of Tabur Shelties in Battleground Washington. That dog is dead now, but what was striking was that she kept getting kicked out of the conformation ring by judges swearing she was a dyed dog. She was not. It was just a rare, old color that too many judges have never seen. When fully groomed out, the dog's whole body appears to be the same color as an Irish Setter. This is NOT the same as a "clear red" which is one of the most commonly seen colors now. The next most common color is a shaded sable.

Next in the dominance hierarchy is the English Orange color. This is a lighter, brilliant orange color still seen fairly often in Canada and Europe. It has a brilliance to the coat not seen in the clear reds which are less deep in pigment concentration and more muted in hue. We delightfully had several of these at the Canadian National several years ago in New Brunswick Canada.

These two colors, the deep rich Irish Red and the brilliant English Orange are dominant colors, which means that unless they are selected for or bred back to, they are lost to the breed or line. Recessives lurk, dominants disappear. There appear to be "modifiers" in all colors which determine the depth of pigment manifested. The loss of these modifiers means loss of deep pigment. The exception to this is the blue-black in AOACs as that appears to originate from a different source than the usual pigment modifiers. The blue-black appears to be recessive and the coat hair is always very straight, fine and silky, unlike the usual natural black pigment found in the other colors.

Another rich color rarely seen in this country but also dominant to the red/shaded sables is the true gold sable. This is a rich, deep gold color without any shading for the most part but may have a darker mask to it. It still exists in Canada and Europe, but is rare in the USA now. Some of the old Malpsh dogs were this color.

Many who tried to breed this color often ended up with paler versions, mostly a wheaten or straw color which generally had less pigment on the rest of the dog also making it sometimes susceptible to sun allergies. Depth and distribution of pigment in many breeds and many colors seems to be linked to autoimmune issues, which is why deep or dark pigment is desired in the standards of several breeds such as GSD and Aussies.

The next most dominant color in the sable hierarchy is the true mahogany sable. Too often people mistakenly think or register mahogany dogs as "tricolors" since the outer body coat and dark face mask appear black or almost black but is the actual true "sable" with the tip black and the shaft shading down to a lighter color at the base, sometimes even blond. This color has also become quite rare.

Besides the common clear red and shaded sable, there are other rarer, more recessive colors such as wolf sable. Brown sable is the last rare color which is more dominant than red/shaded, but seldom seen now, a very mud-like color not often bred as it is so unappealing and plain. Wolf sable, on the other hand, is very distinctive, and not forgotten once seen. Even the mask is not apparent as the whole face is also wolf colored. It is often a gray-brown color, neither gray nor brown, with shading and a mixture of tones.

Other rare and anophthic (entire dog) sable colors are liver red and chocolate brown. These are not true sable colors, but solid, whole body colors of the red/brown spectrum often mistaken for true sable colors, but the nose, lips and eye rims of these dogs are not black. Instead, they are dilute and match the coat color.

The sable dominance hierarchy --

1. Irish Red
2. English Orange
3. Gold
4. Mahogany
5. Brown
6. Shaded
7. Clear red
8. Wolf sable
9. Anophthic liver or chocolate

Cheryl Anderson
AKC Judge #4183
Cherden Shelties since 1966

THE KENNEL CLUB

NEWS RELEASE

DOGS AS FRIENDS, NOT FOOD – THE KENNEL CLUB JOINS FORCES WITH NETWORK FOR ANIMALS IN FIGHT AGAINST CRUEL DOG MEAT TRADE

The Kennel Club has joined forces with Network for Animals, one of the UK’s leading forces in the global fight against animal cruelty, in tackling the horrific international dog meat trade.

The commercial production of dog meat which fuels this trade has long been associated with animal cruelty to an extreme degree. The canine victims of this trade are forced to live in very poor conditions – dirty and overcrowded with a lack of proper food and water, no daily exercise and a high rate of injury and fighting incidents amongst the understandably scared, stressed and hungry dogs.

This disregard for animal welfare and safety is found throughout the entire production process, from the dog’s living facilities, to the way they are transported and the methods used to kill them - which include shockingly inhumane methods such as clubbing, throat-slitting, hanging and electrocution.

In countries with a high consumption of dog meat, including the Philippines, South Korea and China, the dog meat trade is in certain instances illegal but is either not regulated properly or enforced very weakly; something that the Kennel Club and other animal welfare organisations stress must be changed.

Caroline Kisko, Communications Director of the Kennel Club, says “Whilst the Kennel Club recognises that in certain cultures the consumption of dog meat may be deemed to be traditional or associated with particular health benefits, we do not believe that these arguments can justify animal cruelty.

“The Kennel Club is working to end the dog meat trade by lobbying government and supporting other organisations that are directly involved in the affected areas, such as Network for Animals’ brilliant local campaigning work in the Philippines to help enforce the already existing legislation that outlaws the dog meat trade.”

To help stop the dog meat trade and the gross animal welfare violations associated with the shocking practice, please sign the Network for Animals petition, the link for which can be found here: <http://www.networkforanimals.org/take-action-against-dog-meat-trade.php> and write to the Philippines Ambassador to the UK, Mr. Antonio M. Lagdameo, 6-8 Suffolk Street, London, SW1Y 4HG or email embassy@philemb.co.uk asking him to urge the Filipino government to enforce the law prohibiting the cruel trade in dog meat.

ENDS

4th June 2011

For further press information, images or interview requests please contact:

The Kennel Club Press Office
020 7518 1008
press.office@thekennelclub.org.uk
www.thekennelclub.org.uk

Like our Facebook page
<http://www.facebook.com/Kclovesdogs>

Follow our campaigns on Twitter
<http://twitter.com/kclovesdogs>

Notes to Editors

Please note that the attached image may be upsetting to some readers

For more information on all of the Kennel Club’s campaigns, please visit the Kennel Club website at www.thekennelclub.org.uk/kccampaigns

For more information on the work of Network for Animals, please visit www.networkforanimals.org

<><><><><>

Permission to Reproduce This KC News Release here
Is Granted by the UK Kennel Club Press Office

<><><><><><><><>

WELLINGTON KENNEL CENTRE SHOW

New Zealand
June 4th 2011

NZ Ch. Eastonia Upsising
Breeder/Owner: Jeanine Bishop
Dam: Shatrin Spring Delight (Aus Imp). Sire: Ch Eastonia Rising Star

NZ Ch Eastonia Uprising
Winning Best Of Group
Handler: Lynne Cummings. Group Judge: Mrs Gael Morison (South Africa)

European Dog Show 2011

This year the FCI (Federation Cynologique Internationale) has existed for exactly 100 years. To celebrate this they had some anniversary events organised by different Kennel Clubs in Europe.

The first was the FCI Centenary Winner Dog Show held in Dortmund, Germany in May 2011, the 2nd was the FCI Centenary World Dog Show held in Paris, France in July 2011 and the 3rd was the FCI Centenary European Dog Show held in Leeuwarden, The Netherlands in September 2011

There's one more event to go and that is the FCI Centenary World Champion of Champions which will be held in Brussels in November and is for qualified dogs only.

Now back to the European Dog Show in Leeuwarden, the organisation expected around 15,000 dogs to be entered but they did not come close with not even 7,500 dogs entered over the 4 days of the show.

Very disappointing if one considers the fact that in conjunction with this show there also was a CAC show for all breeds at the same venue.

There's different reasons probably as to why the entries were so few but the most important one must have been the entry fees: at the last entry date it was €190.00 for the 2 shows for each dog!

Another reason must have been that the venue is hard to reach with public transportation. If one flies in at Amsterdam Airport it takes over 2 hours by train to get to Leeuwarden and then you were not even close to the venue yet

The 2 officiating judges for Shelties were Mrs. Barbara Müller from Switzerland for the dogs and Mrs. Marion ten Cate from The Netherlands for the bitches.

Number of entries: 20 dogs and 17 bitches. Despite the low entry there was variety in the countries these Shelties came from: The Netherlands, Norway, Denmark, Belgium, Italy, France, Russia and Poland.

Full results:

MALES:

Baby Class (3-6 months) :

1st VP and Best Baby: **Sunshine Kid v.d. Hoenderhoek** (*Eastdale Just Happy Friend x Hjalte's Skerlad Luna*) Own: M. Sijsses-Villierius en J.H. Sijsses

Junior Class (9-18 months) :

1st Exc. **European Junior Winner** and Best Junior: **Poulsgaards Don't Dissappoint Me WJW'11** (*Poulsgaards Classic Design x Poulsgaards Take My Heart*) Own: F.H. Olsen & T.W. Poulsgaard

2nd Exc. **Jagan van de Dornerhoeve** (*Ch. Mybackens Boney M x South'n Whites Incredible India*) Own: FC Lensen

Absent: **Calm Water Di Selvaspina** (*Dowson's Creek x Cristal Chanel Di Selvaspina*) Own: A. Albrigo

Intermediate Class (15-24 months) :

1st Exc. **Dawnville He's Got That Bling** (*Mohnesee Mr. Palmer x Ch. Dawnville All That and More*) Own: C. Outshoorn

Absent: **Vanity Blaster von Monasteria** (*Skipper Scott van 't Maartenshuis x O'Tessa von Monasteria*) Own: K. Richter

Absent: **Evad Spectre of The North** (*Rannerdale Ghostbuster x Evad Crystal Surprize*) Own: G. Grafshina

Open Class (15 months and older):

1st Exc. **St. Kilda's Legend in Time NO/SE/FI/SI Ch. EW'10** (*Ha-Dar Winning Edge x Nice Try Delightful Dee*) Own: L. Lauritzen

2nd Exc. **Ichiro v. 't Nevelse** (*Degallo the Vigilante x Fara 'v. 't Lozenbos*) Own: F. v. Hoorebeke en B. d'Hondt

3rd Exc. **Heathers Hill King Nillis Morini** (*Degallo The Legend x Heathers Hill Queen Davita Ducati*) Own: M. de Koning-van Riet

4th Exc. **Azure Sky of Kemaja's Forest** (*Hamon Trevor de Casa Wolveson x Dawnville Do You Wanna Dance*) Own: T.B. Lap

Absent: **Evad Alexandrite Surprize** (*Evad Sommer Surprize x Evad Amber Solitaire*) Own: G. Grafshina

Champion Class

1st Exc. CAC/CACIB/EW/BOB: **Ch. South'n Whites I'm Your Man** (*Gwensigor Hey I'm a Major Too x Hjalte's Skerlad Selene*) Own: D. Brussaard

2nd Exc. Res.CAC/Res.CACIB: **Ch. Heathers Hill King Driek Ducati** (*Ch. Japaro By Design x Ch. Heathers Hill Queen Kawa Saki*) Own: M.J.J. de Koning-v. Riet

3rd Exc. **Ch.Japaro Eye O'the Storm SE Ch.WW'10 + '11** (*Milesend Stormwarden x Japaro Laced With Silk*) Own: I & M. Nixon

4th Exc. **Ch.Peter Pan di Selvaspina** (*Hawaiian Holiday di Selvaspina x Pixy Dust di Selvaspina*) Own: A. Albrigo
Exc.: **Ch. V.h. Luxemburgse Hof Rhapsody Blue** (*V.h. Luxemburgse Hof Night Rider x Blue Fee vom Rindsberg*) Own: L. D'innocenzo

Absent: **Landysh Serebristy is Grafskogo Pomestija Ru Ch.** (*Faradale Frisbee for Grandgables x Lynaire Sapphire Blue*) Own: G. Grafshina

Veteran Class (8 years and older)

1st Exc. European Veteran Winner and Best Veteran **Ch. Edglonian the Real McCoy** (*Edglonian Strolling Nomad of Lockaren x Edglonian Miss Sophisticated*) Own: F.H. Olsen

FEMALES

Baby Class (3-6 months) :

1st VP: **Blue Star in the Sky z Di'Leila's Sheltie** (*Moorwood Carribian Blue Flash x Shelby z Di'Leila's Sheltie*) Own: G. Marszalek

Junior Class (9-18 months) :

1st Exc. **European Junior Winner: Lucky Kaitlyn the Tender Tempest** (*Excellent Choice Such is Life x One and Only Mara the Tender Tempest*) Own: J. v. Rijn-Molenkamp

2nd Exc. **Robrensis Don't Disappoint Me** (*Poulgarda's Ironside x South'n Whites Grumpy Ganoushka*) Own: M.Y. v.Eck

3rd Exc. **Katrilon's Ultra Magic Dream** (*Katrilon's Starmaker x Katrilon's Okinava*) Own: A. Baydina

4th **VG Dripping With Diamonds Fulfilled Dream** (*Grandgables Just another Hero x Sea Breeze Casidi*) Own: G. Marszalek

Intermediate Class (15-24 months) :

1st Exc. CAC/CACIB/EW Sunrise iz Grafskogo Pomestija (*Milesend Broomhouse Antique Gold x Atomic Kitten Daisy des Romarins de Mayerling*) Own: E. Kibireva

2nd Exc. **Green Paradise East of Eden** (*Ch. Eastdale Just Happy Friend x Ch. Estelle from the Green Paradise,*) Own: E. v. Vliet

3rd Exc. **Olympia Black of Silver Shadow** (*Katiedale Ace of Spades x Blue Barynia of Silver Shadow*) Own: J Sijsses

G: **In Style Chein** (*Obolstitel iz Grafskogo Pomestija x In Style Inch Elong*) Own: E. Prokopeva G

Open Class (15 months and older):

1st Exc. **Macdega Revelry EW'10** (*Macdega Motion Picture x Macdega Soliloguy*) Own: L. Lauritzen

2nd Exc. **South'n Whites Grumpy Ganoushka** (*Dustin vom Erkelzenzerland x Bell Flower Dans Marieke*) Own: Marja van Eck/ Brenda v/d Hoek

3rd Exc. **Robrensis All Designed in Dreams** (*Own Delights Pascal x South'n Whites Grumpy Ganoushka*) eig. M.Y. v.Eck

4th Exc. **Hjalte's Skerlad Luna** (*Dustin vom Erkelzenzerland x Bell Flower Dancing Queen*) Own: M. Sijsses-Villierius & J.H. Sijsses

Champion Class

1st Exc. U Res.CAC/Res.CACIB **Ch. Shemorn Edelweiss** (*Blenmerrow Running Wild x Shemorn Bagatelle*) Own: A. Diderik

2nd Exc. **Nightfall iz Grafskogo Pomestija Ru Ch.** (*Melveen Making Traks for Blenmerrow x Valerina Ross Doniya*) Own: S. Zaytseva

Veteran Class (8 years and older)

1st Exc. **Happy Roxanne the Tender Tempest** (*Bell Flower Another Themba x Veruschka von den Garnicher Eichen*) Own: J. van Rijn-Molenkamp

Absent: **EVW St. Kilda's Dine Heritage No/Se Ch.** (*St. Kilda's Great Attraction x St. Kilda's Victory Made*) Eig: L. Lauritzen

Best Dog / European Winner '11 and BOB
Ch.South 'n Whites I'm Your Man

Best Bitch / European Winner '11
Sunrise iz Grafskogo Pomestija

European Junior Winner '11 / Best Junior
Poulsgaard's Don't Disappoint Me

European Junior Winner '11
Lucky Kaitlyn The Tender Tempest

Marcella Koenen. Netherlands

ADELAIDE ROYAL SHOW

September 2011

Judge: Mr Michael Forte (Ireland)

Class 3 Puppy Dog

B Shepherson. Shelisan Double Dare

Egel R N & Bell C.J. Lentaridy Just The Way UR

Class 4 Junior Dog

Rimini Kennels. Yackawil Ruff N Rowdy

Class 5 Intermediate Dog

Egel R N & Bell C J. Lentaridy Believe N Me

Lim A & Brennan Lim P. JPN Ch & Ch Kencherrys Union Black Jack Imp JPN

Mc Kay K & Sharndah Kennels. Ch Sharndah Jagers Edge

C T Sydenham. Shalreign Blazin Heart

Class 10 Australian Bred Dog

R & C E Spangler. Gr Ch Shelsian Star Spangled

Fox. Ch Shelmanna Stars N Stripes

Class 11 Open Dog

Spangler. Gr Ch Nigma Cadfael

Docksey. Gr Ch Shelmanna Zulu Prince

D & G Hill. USA Ch Shadow Hill Rascal Flatts Imp USA

Class SP **CHALLENGE DOG**

R & C E Spangler. **Gr Ch Nigma Cadfael (See photo via the link to 'Trafford Photos' below)**

Class SP RESERVE CHALLENGE DOG

Egel R N & Bell C J. Lentaridy Believe N Me

Class 3a Puppy Bitch

Egel R N & Bell C J. Lentaridy Lilly Pilly Rose

Kaviqsaaq Kennels & Schwier L. Shelkeys Star Spangled Dreams

M Howe. Deldrac Wishes N Dreams

Class 4a Junior Bitch

R & C E Spangler. Shelsian Exquisit

R & C E Spangler. Shelsian Scintella

Dziego T & Turci D. Shelsian Last Tango

Class 5a Intermediate Bitch

M H & D A Brown. Sharndah Shes Glamorous

L J Schwier. Shelkeys Shared Dreams

S Fox. Shelmanna Sweet Serender

Class 10a Australian Bred Bitch

T Walters. Ch Sharndah Butterfly Kisses

H & J A Innes. Ch Kirrimist Rosine In Lace

Egel R N & Bell C J. Harradei Hopes N Dreams

Class 11a Open Bitch

J Briggs. Shelsian Gota Believe It

L Berrill. Gr Ch Shelmanna Zulu Moonbeams

M H Bennett. Ch Tooralie Tickle My Fancy Imp GBR

Challenge Bitch: Ch Sharndah Butterfly Kisses

Class SP **CHALLENGE BITCH**

T Walters. **Ch Sharndah Butterfly Kisses**

Class SP RESERVE CHALLENGE BITCH

J Briggs. Shelsian Gota Believe It

Class SP **BEST OF BREED**

T Walters. **Ch Sharndah Butterfly Kisses**

Class SP RUNNER-UP TO BEST OF BREED

I R & C E Spangler. Gr Ch Nigma Cadfael

Class SP **BEST PUPPY OF BREED**

B Shepherson. **Shelisan Double Dare**

Photos by 'Trafford Photos' Here:

<http://www.traffordphotos.net/gallery/Royals/2011%20Adelaide/Adelaide%20Royal%202011%20Day%201%20Friday%202nd%20September/slides/SHETLAND%20SHEEPDOG%20BOB%20AA078D-348.html>

Bangor and North Down Canine Club

(Irish Kennel Club)

At Bangor and North Down Canine Club Show, BOB was Ir.Ch. Karyshanty Spellbound At Marizan, owned by Mrs. M. Hall.

Newtownards and District Canine Club

(Irish Kennel Club)

At Newtownards and District Canine Club (IKC) open show, Gordon Davis's Shetland Sheepdog - Ardlyn Charley Harper won the PD class and BOB, under judge: Mr. S Reid.

Valerie Kyle. Ireland

UK SHELTYE CLUB SHOWS

Links to results and pictures from a selection of recent UK Sheltie Club Shows

Mid Western Shetland Sheepdog Club. Open Show. July 30th 2011

<http://www.mwssc.org/>

Judge: Mrs S Wigglesworth (Sandiacre)

Shetland Sheepdog Club Of North Wales. Open Show. August 6th 2011

<http://www.sscnw.co.uk/>

Judges: Dogs: Mr A Bendelow (Amethrikeh). Bitches: Mrs V Wooley (Valjon)

Eastern Counties Shetland Sheepdog Club. Open Show. August 7th 2011

<http://www.ecssc.org.uk/>

Judges: Dogs: Michael Bray (Longdells) Bitches: Mrs Maureen Bywater (Tachnamadra)

Shetland Sheepdog Club Of Wales. Open Show. September 18th 2011

<http://www.sscw.org.uk/>

Judges: Dogs: Mrs M Bywater (Tachnamadra) Bitches: Mrs B Tunnicliffe (Dippersmoor)

English Shetland Sheepdog Club Working Section

- The Working Section are please to send Congratulations to Mary Ray with Obay Caught Red Handed (Ozzie) on winning another Test 'B' at Ditton. Well done.
- Also - are very please to send Congratulations for Obedience at Stonehouse to Margaret Horsfield with Tarasol Solitaire (Solo) on winning Beginners. And Mary Ray on winning her 3rd Test 'B' with Obay Caught Red Handed (Ozzie) making him Test 'C' only now. For Agility at Northern to Rhoda Burdett with Chandling Ebony Charge (Brodie) winning the Reserve C.C. Well done to you all, great news.
- And – Congratulations again to Bernadette Bay with OBay Itz Got Pizzazz (Zaz) on winning her 3rd ticket in small. Making Zaz an Agility Champion. And Nancy Hudson with OBay Tiz Zensational (Zeki) on winning her 2nd ticket in medium at Prestbury Park. Great news well done to you both.

Lesley Lubbi. Secretary

SWORDS AND DISTRICT CANINE CLUB

All Breeds Ch show
(Irish Kennel Club)

Breed Judge: Mr. P. Asensi Peinado

Dog
ARDLYN WILLOW PATTERN (Mr & Mrs A Kendrick)
IRISH, RUSSIAN, UKRAINIAN, RFK CH NAVARREM THE CONQUEROR CW 07 (Mr E Castillo)
CH. KARYSHANTY SPELLBOUND AT MARIZAN (JUN.CH.C.J.W.08 J.D. C.W.08..EU.09.) (Mrs. M.A Hall)
JIMEDS SHADOW JNR CH (Ms V/Ms C McPhillips/McGuinness)
CH. KARYSHANTY SPELLBOUND AT MARIZAN (JUN.CH.C.J.W.08 J.D. C.W.08..EU.09.) (Mrs. M.A Hall)
ARDLYN WILLOW PATTERN (Mr & Mrs A Kendrick)

Class Results

Class	Placing	Dog
Baby Puppy Dog	1	KLASSYMAR BOBBY SOCKS (Ms M Morris)
Puppy Dog	1	IRISH LEGEND OF NAVARREM (Mr E Castillo)
Junior Dog	1	CEARTHALL HURRICANE HIGGINS (Mrs. E Higgins)
Junior Dog	2	KARYSHANTY DIVERSITY (Mrs S McDonagh)
Intermediate Dog	1	JAPARO DESIGNED TO DAZZLE AT LONGRANGE CJW11 (Mrs. C Dunne)
Open Dog	1	ARDLYN WILLOW PATTERN (Mr & Mrs A Kendrick)
Open Dog	2	SEVENOAKS GOLD EDITION CW11 (Joe & Brenda Doyle)
Open Dog	3	SLIEVEMAC SPACEMAN C.J.W '08 (Mrs.Margaret McArdle)
Open Dog	4	TRIXANDY ACE OF SPADES AT KARYSHANTY JD (Mrs S McDonagh)
Champion Dog	1	IRISH, RUSSIAN, UKRAINIAN, RFK CH NAVARREM THE CONQUEROR CW 07 (Mr E Castillo)
Champion Dog	2	CH DALIYHAA SECRET WEAPON AT SEVENOAKS CW09 AN CH 09 & 10 (Joe & Brenda Doyle)
Champion Dog	3	CHAMPION LONGRANGE LOTHARIO AT FEARNACH (Mrs. C Dunne)
Veteran Dog	1	SHELACHAN BEST WISHES TO ELLENYORN (Ms V/Ms C McPhillips/McGuinness)
Veteran Dog	2	CH. ARDLYN KING BRIAN (Mr & Mrs A Kendrick)
Baby Puppy Bitch	1	KLASSYMAR BUTTONS & BOWS (Ms M Morris)
Puppy Bitch	1	MOLSON MOONGOLD AT GREENAN (Mr & Mrs W Robinson)
Junior Bitch	1	KARYSHANTY STAR-INKA (Mrs S McDonagh)
Junior Bitch	2	LYTHWOOD TRIXIE OF NAVARREM (Mr E Castillo)
Junior Bitch	3	DALIYHAA SECRET SURPRISE (Mrs T Szauer-Barnicle)
Intermediate Bitch	1	TOORALIE'S EDITON DE LUXE AT FEARNACH JNR CH (Damian D Mc Donald)
Open Bitch	1	JIMEDS SHADOW JNR CH (Ms V/Ms C McPhillips/McGuinness)
Open Bitch	2	SEVENOAKS ANGELS WHISPER JNR CH (Joe & Brenda Doyle)
Open Bitch	3	CHANNERSWICK BLACK LACE AT CEARTHALL (Mrs. E Higgins)
Open Bitch	4	KARYSHANTY GYPSY'S GOLD (Mrs S McDonagh)
Champion Bitch	1	CH. KARYSHANTY SPELLBOUND AT MARIZAN (JUN.CH.C.J.W.08 J.D. C.W.08..EU.09.) (Mrs. M.A Hall)
Champion Bitch	2	SEVENOAKS RED ILLUSION CHAMPION (Joe & Brenda Doyle)
Champion Bitch	3	CH. EVAD IRISH MIST AT GREENAN (CW.10.) (Mr & Mrs W Robinson)

Valerie Kyle. Ireland

IV SHETLAND SHEEPDOG RALLY IN POLAND - Pałecznica'2011

fot. H.Kabala

The 4th rally of the sheltie took place between 13-15th of August 2011. There were 34 breeders and lovers of the breed, and 53 Shetland Sheepdogs. During the meeting we had educational events on Breeding, Therapy Dogs, and Sheltie Structure. One of the many attractions of the meeting was horse drawn wagon rides through picturesque surroundings. Every evening we had a campfire, with roast sausages and long conversations under a beautiful moon.

fot. H.Kabala

fot. H.Kabala

fot. M.Pozus

fot. H.Kabala

fot. H.Kabala

fot. H.Kabala

fot. H.Kabala

fot. H.Kabala

fot. H.Kabala

fot. MP odżus

fot. H.Kabala

Greetings from Poland
Helena Kabala
www.sheltie.com.pl

Foxstone's Forget Me Not. Owner/Breeder: Kim McIntock (UK)

“HEY! WAKE UP, IT’S TIME TO PLAY”

<><><><><><>

The Editors wish to thank everyone who has contributed to the Magazine.
We hope our readers have found something of interest in this edition

PLEASE NOTE

All Items for the December edition,
including our regular simple ‘New Year Greetings’ feature from around the Globe
should be with the Editor

No later than NOVEMBER 30th 2011

Example of the simple New Year Greetings for the December Edition:

**Jane and Bryce Davies of the Welshcoast Shelties (United Kingdom)
Wish everyone around the Globe a safe, healthy and successful year in 2012**

Clip Art - <http://www.w3f.com/gifs/index.html>

© Global Shelties Magazine