

Clean Run®

THE MAGAZINE FOR DOG AGILITY ENTHUSIASTS

JANUARY 18

VOLUME 24

NUMBER 01

PHOTOS © STOCK PHOTOGRAPHY
MATT ALLISON PHOTOGRAPHY, JEANNE COLLINS

Alphabet Soup

Ever wonder what all those letters after a veterinarian's or animal care giver's name mean? Is the clinician trained or self-acclaimed?

By Drs. Renee McDougall, Tyler Clough, and David Dycus

Power Paws Drills: Running Starts

It's boring always doing lead-outs! The drills in this small setup start with just one jump or the tunnel so that you can send your dog to start the drill and work on moving to get into position for challenge. By Nancy Gyes

The Construction Zone: Wall Jump

This wall jump is made primarily from foam insulation because of its light weight, low cost, safety for the dogs, and ability to withstand the highly variable temperatures and humidity. By Laura R. Novick and Anne Popper

Features

5 Editorializing: Keep Going, You Got This!

Helpful suggestions or handling critiques are best saved for later on, but what about offering a positive comment on an NQ run immediately afterwards? Your "nice run" just might be the one that builds a handler's confidence enough to sign up for the next trial. By Mary Engstrom

14 Distance Handling in Action

It's time to take the distance skills you have been working on over the past year and apply them on a full-length agility course. This month we'll look at distance handling possibilities on a training course. By Kristy Netzer

33 Training Freedom: Here I Go Again!

Building focus despite distractions and instilling confidence in behaviors remain important parts of training with all three of the youngsters. By Jo Sermon

38 Sense of Self: Living Like a (Performance) Dog

Asking our dogs to perform at their best 100% of the time will inevitably result in frustration, disappointment, and possibly injury. Yet some handlers expect this of their partners weekend after weekend. The training environment has the potential to be even worse, where dogs are often asked to repeat their performance on what is a sort of endless loop. By Tori Self

45 Cleaning Rubberized Contacts

Are your rubberized contacts dirty or discolored? Clean 'em up! By Brenna Fender

53 Team Small Dog Agility Humility: Feeling Groovy at Happy Camp

With classes on shaping, de-stressing, happy start lines, removing pressure, transitions, and just plain old playing and having fun with whatever the dogs thought was fun, the Oregon School for Clever Dogs brought out blissful, super fun happy dogs! By Laura Hartwick

56 How to Chop Dog Treats in 5 Minutes or Less

Here's how a busy canine day school quickly prepares 10 lbs. of treats a week. By Katherine Ostiguy, KPA CTP

65 REALLY Hard Push-Through Drills

If you're looking for some advanced challenges, the title says it all! By Nancy Gyes

Columns

4 Themes Like a Good Idea By David Bozak

6 Tip of the Month By Maureen Scheall

31 What's My Line... By Ann Croft

43 Backyard Dogs By Mia Grant

48 The Judge's Debriefing By Terry Elger

62 My Favorite Jumping Exercise By Andy Mueller

Cover

7 Distance Jump Training for Any Dog, Part 1

Absolutely any dog can be taught to work away from you! It doesn't matter how focused they are on you or if they stare at you over every obstacle. You can overcome that with clear, methodical well-rewarded behaviors. By Stacy Winkler

12 Eat Like a Champion: Nutrition Essentials for the Sporting Dog

An appropriate diet is a critical, yet simple factor you can control in the success of your canine athlete. By Drs. Nicole Chun and Debra Canapp

17 Practically Training: Understanding Serpentes, Part 2

Serpentine handling is *not* an advanced technique. Everyone needs to be able to handle serpentes when the course or sequence calls for it, and dogs need to understand particular skills to avoid collisions. By Sandy Rogers

40 Transitioning from Dog Trainers to Canine Education Specialists The Bond-Based Approach®

Despite using only positive reinforcement methods in their training program, a large service dog school found that service dog candidates seemed to be experiencing increased levels of anxiety. So four years ago they let go of "dog training" and embraced an entirely new relationship-based educational method based on social learning. By Jennifer Arnold

Cover Dog

Long Hollows Driven at Xtreme MX MXB MXJ MJB XF NFP T2B SS SJ AG TM, a.k.a. Dax, a 5-year-old Labrador Retriever owned by Marc Marsceill & Janelle Fuchigami (handled by Marc) of California. Photo by www.PhotographybyM.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 1995-2018 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.**