

Clean Run®

THE MAGAZINE FOR DOG AGILITY ENTHUSIASTS

OCTOBER 14

VOLUME 20

NUMBER 10

PHOTOS © CATHI WINKLES PHOTOGRAPHY,
DOGHOUSE ARTS, DAWN WASICEK

18

The Evolution of Jump Training

The jumping challenges dogs face on course have steadily increased over the years. With the ever-increasing technical aspects of course design, it is more important than ever to be sure your dogs have a solid foundation in jumping skills. By Linda Mecklenburg

47

Relationships: Personal and Working

There are two distinctly different types of relationships that you as a trainer will have with your dog: your personal relationship and your working. While there is quite a bit of overlap between them, they are not the same. By Denise Fenzi and Deborah Jones, Ph.D.

59

Sound Sensitivity and Agility Trials

You do everything right to socialize your puppy, then the day you step into an agility ring a sound scares him—the judge, the electronic timer, the PA crackling, or a teeter banging louder than he is used to. What do you do now? By Dawn Wasicek

Features

5 Editorializing: For the Joy

Joy gives you a unique sense of confidence on the agility course that does not come from just learning handling skills. And, many times your dog will respond with a greater effort to please you. By Christy McGough

13 The 10-Minute Trainer

These simple ideas will help add to your dog's chute skills, and to your own ability to cue gentle turns as your dog is entering the chute. By Daisy Peel

21 Power Paws Skills: Weave

Discrimination with Tunnels and Jumps
Weave discrimination has more variability than other obstacle discrimination challenges. You can have an obstacle discrimination challenge on the entry, a proximity challenge while the dog is weaving, and yet another challenge at the exit. By Nancy Gyes

38 Raising Your Pup 2 Perfection: Play, Part 2

This month we'll explore find it and tracking games, chase it games, using food as a toy, and playing with other dogs. By Lauren Langman

40 The OneMind Dogs Methodology: Versatile Training Exercises

Stuck for new training ideas? Need to improve mental or physical handling skills? Need to challenge yourself more or your students? Here are a number of exercises to incorporate into your training sessions. By Janita Leinonen and Jaakko Suoknuuti

51 Training with the Stars: Jean Lavalley

Despite national and international successes, what Jean Lavalley is proudest of is that almost every weekend someone comments on how much they enjoy watching her relationship with her dogs. By Sally Silverman

58 Secrets to Perfect Timing: Improving Flow and Trust

It's hard to have good timing with no flow. You also can't build trust in your dog without flow, and that goes both ways. There are things you can do to encourage flow and train it in your dog, and there are some mental skills you must develop yourself. By Kathy Keats

Columns

6 Tip of the Month

By Deborah Davidson Harpur

7 Everything You Always Wanted to Know About Agility...

By Brenna Fender

8 Backyard Dogs

By Dudley Fontaine

65 The Judge's Debriefing

By Karen de Wit

Cover

10 Adrenaline: Friend or Foe?

When you step to the line does that rapid heartbeat rattle you and cause you to doubt yourself? If adrenaline is your foe, get to work on making it your best friend when you do agility. By Sandy Rogers

26 Why Should I Care About This Science Stuff? The Poisoned Cue

A poisoned cue is pretty much exactly what it sounds like—a cue that has, in some way, become poisoned in your dog's mind for some reason. So how do you identify a poisoned cue and then fix it? By Lynne Stephens KPA, CTP

29 As the World Turns: Double Lap Turn

The double lap turn is used in situations where the handler needs to turn the dog away from her while cueing a tight turn. The dog initiates the turn while he is on the ground and as he finishes the turn, his approach to the next jump is at the desired angle. By Mary Ellen Barry

© ALICIA DUBE

55 Training Multiple Dogs at Once

Training multiple dogs cuts into already packed schedules, but training them together allows for efficient time management, improved training sessions, and creates dogs with excellent self-control. By Amanda Shyne

Cover Dog

CH UCH MACH17 VersNATCH CATCH Burmack's HVN Hi V Bobi CD, RN, MXC4, MJ55, FTC1, MFB2, TQX, T2B, AGII a.k.a. Bitz, a Toy Manchester Terrier owned by Arlene Spooner of New Jersey. Photo by M. Nicole Fischer Photography, www.mnicolefischer.com

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.**