

Clean Run®

THE MAGAZINE FOR DOG AGILITY ENTHUSIASTS

JULY 14 VOLUME 20 NUMBER 07

PHOTOS © DEBBIE FULLER,
DOUGLAS STRAMEL, FRANKIE JOIRIS

Raising Your Pup 2 Perfection: Flatwork, Part 1

Flatwork has come such a long way in the last three years. It has moved away from being purely waits and shadow handling to work that is innovative, engaging, and exciting for both the dog and handler. By Lauren Langman

Extra Corporeal Shock Wave Therapy: How Sound Waves Can Help Your Dog Heal

Shock wave therapy can be used to help your dog heal from a wide variety of conditions including tendon and ligament injuries. By Douglas Stramel, DVM, CVPP, CVMA

Four Paw Fusion Yoga

Yoga programs for dogs have been increasing in popularity over the last few years. Although the premise might seem a bit gimmicky, a well thought-out and implemented program can benefit agility dogs in many ways. By Frankie Joiris & Chris Ott

Features

5 Editorializing: Measuring Wickets

There is one piece of agility equipment that can affect a dog's career like no other—the measuring wicket. The wicket should be trained just like any other agility obstacle so that your dog is comfortable being measured before he has to get an official measurement. By Debbie Hunt

17 Can You Handle It WAO Style?

Thirty-two countries were represented at the World Agility Open (WAO) championships held in Lignano Sabbiadoro, Italy. This article takes three of the international-style courses and breaks them down into 60' x 80' training setups. By Marquand Cheek

20 Secrets to Perfect Timing: Too Soon vs. Too Late—The Window of Opportunity

Good timing means you give your dog the appropriate amount of information at the appropriate time. You have an ideal window of opportunity to give the cue. Outside of that window and your dog turns too early, goes wide, goes off-course, or doesn't take the obstacle at all. By Kathy Keats

28 The OneMind Dogs Methodology: Handling Techniques

People are often hesitant to experiment with different handling techniques if they don't have a trainer to supervise and give feedback. But your best trainer is always present—your dog. If your dog offers a different behavior than you expected, just reward the dog and try to figure out what element of your handling made your dog understand your cue the way he did. By Janita Leinonen and Jaakko Suoknuuti

39 Power Paws Drills: Making Contact

These drills will test the skills you learned last month: getting your dog on and off contact equipment safely and implementing effective side changes before and after contacts to help you correctly indicate the line or path following a contact. By Nancy Gyes

62 Training with the Stars: Anthony Clarke

With his handsome, boyish face and a birth date that puts him just north of the legal drinking age, it would seem that Anthony Clarke has not put in enough years to have become an international agility competitor, seasoned instructor, and World Team coach. By Sally Silverman

65 Let's Start a Club! Part 3: Club Liability Insurance, Who Needs It?

Regardless of how small or new your agility club may be, you're probably going to want a liability insurance policy if your club conducts group classes, hosts demos or trials, holds fund-raising events, or maintains a treasury. By Jan Manning

Columns

6 Tip of the Month By Deb Davidson-Harpur

7 Everything You Always Wanted to Know About Agility... By Brenna Fender

8 Backyard Dogs By Mia Grant

47 The Judge's Debriefing By Carol Kramer (Smorch)

Cover

10 As the World Turns: Reverse Spin

The reverse spin is used in situations where the handler wants to create an approximately 90° turn without a side change. If a basic forward or lateral send followed by a shoulder pull is not likely to create a tight enough line for the dog, then a reverse spin can be used. By Mary Ellen Barry

34 Why Should I Care About This Science Stuff? Shaping vs. Luring

Why would we want to have our dogs guessing what we want them to do? Surely it's better to just show them? Use a lure, get the behavior, and then reward it? Or just place them in the position we want and reward that? Wouldn't that be quicker than shaping? By Lynne Stephens KPA CTP

50 Active Side

These exercises are designed to train your dog to recognize the specific cues that indicate the active side: eye contact, an open shoulder, and hand signals. By Amanda Shyne

58 The 10-Minute Trainer

This month's exercises will help you determine your dog's "blind cross turning radius," the point beyond which a blind cross no longer makes sense, and a front or rear cross begins to be the option of choice. By Daisy Peel

Cover Dog

MACH Shyanne Apricot Twist, MXS, MJG, OF, a.k.a. Shyanne, a 10-year-old Chinese Crested owned by Susan Crater of California. Photo by Tien Tran Photography.

Clean Run (ISSN 1089-8506) is published monthly by Clean Run Productions, LLC. Principal office: 17 Industrial Dr., South Hadley, MA 01075. Periodicals postage paid at South Hadley, Massachusetts 01075-9902 and additional offices. © Copyright 1995-2014 Bud Houston and Clean Run Productions, LLC. All world rights reserved. Reproduction in whole or in part without written permission is prohibited. **POSTMASTER: Send address changes to Clean Run, 17 Industrial Dr., South Hadley, MA 01075.**