

Clean Run®

THE MAGAZINE FOR DOG AGILITY ENTHUSIASTS

JUNE 15 VOLUME 21 NUMBER 06

PHOTOS © MIA GRANT, BOBBIE LYONS,
LYNNE BRUBAKER PHOTOGRAPHY, INC

Power Paws Drills: Wrap and Rear

Dogs need to be trained to turn at a jump and wrap back tightly. Here you'll play the "opposites" game, asking your dog to wrap back to you followed by a front cross or post turn, and then repeating the sequence with the dog staying in flow while you rear cross. By Nancy Gyes

K9 Conditioning: Improving Strength and Stride with Cavalettis

With the stress of jumping and turning in agility, dogs need to stretch their spine, use their core muscles, and independently rotate their hips. Cavaletti training is a good way to add this type of activity to your dog's exercise program. By Bobbie Lyons, Cert CF

Feet First, Part 2: The 5 Key Elements for Mastering Precision Footwork

Improving your footwork will help make running courses easier for you and your dog. But to develop consistent footwork, you need to create a detailed handling plan for every sequence you run, keeping five key elements in mind. By Sandy Rogers

Features

5 Editorializing: BIS Policies

and Anabolic Steroid Use in Agility

Allowing bitches in season to compete would help protect the potential gene pool for producing future agility dogs and discourage the use of performance-enhancing anabolic steroids to suppress heat cycles. By Ann Croft

8 Training with the Stars: Jim Basic

Although he's a talented and fierce competitor, Jim puts more thought and energy into the goals of his students these days and making sure that he still has fun competing at local shows and hanging out with his friends. By Sally Silverman

11 Low Back Pain in the Canine Athlete

Low back pain is a common cause of unexplained performance drops in dogs, but it can be difficult to pinpoint due to the nebulous nature of the signs shown by the dog. By Ryan Gallagher, DVM

14 Maximizing Nutrition for Your Dog's Unique Needs, Part 2

The scientific application of animal nutrition has largely been directed at attempting to correct or prevent deficiencies of vital nutrients. Less consideration has been given to the biochemical balance of these nutrients; the most important of which are the trace elements. By Noa Martinsen and Julie Casper, L. Ac.

36 Being an Innovative Dog Trainer: Arousal, Part 2—Arousal & Emotion

Arousal has specific consequences on emotion. Your dog's emotion will change as arousal increases. Understanding animal emotions is a growing field in science. By Tom Mitchell

50 Class Plans from Happy Dog Ranch

One of the challenges instructors face each week is designing exercises and courses that require little moving of equipment between groups and challenge all the students in the class while not making it so difficult that they cannot be successful. By Kristy Netzer

60 When "Run Faster" Isn't an Option, Part 5: PhD

Training dogs for agility is a long and fun process. Training dogs when you can't run is an even longer process. It takes a lot more dedication and understanding of good dog training than if you can run fast and lead your dog around the course. By Helen Grinnell King

62 An Inside Look at Agility Training Centers: K9s in Motion

Instructor Dana Pike of the Chicago area answers questions about all facets of her dog training business, including managing instructors, students, and dogs; class structure and policies; and administrative topics. By Brenna Fender

Columns

6 Tip of the Month

By Deborah Davidson Harpur

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

34 Backyard Dogs By Dudley Fontaine

42 The Judge's Debriefing By Judy Reilly

Cover

28 As the World Turns: Japanese

The Japanese is a technique in which the handler draws the dog from the backside of a jump to the takeoff side and then performs a blind cross to cue the dog to jump. By Mary Ellen Barry

46 The Cone Zone: Basics of the Cone Wrap, Part 1

This series focuses on the traffic cone and looking at all of the amazing ways it can be used to enhance your dog's body awareness, build drive, maintain motivation, and proof handling. By Stacy Peardot-Goudy

52 Using the Treat & Train to Teach Your Dog to Take Tunnels

While many dogs seem to naturally enjoy taking tunnels, their enjoyment and understanding can be enhanced with some specific training. Even dogs that already know the obstacles can benefit greatly from this type of progressive training with a remote-controlled food dispenser. By Daisy Peel

56 Improving Your Dog's Motivation and Speed, Part 3

The start routine is a combination of behaviors that make your dog excited and that can be used whenever you want to transfer your dog's excitement to the activity that follows that routine; in this case, the agility start line. By Katarina Podlipnik

Cover Dog

MACH 8 Lo Zizzo Funzions Con Corragio, a.k.a. Zizzo, an 8-year-old Italian Greyhound owned by Johanna Ammentorp of Wisconsin. Photo by Alissa Behn/pet-personalities.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 1995-2015 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.**