

Veranstaltungen

Mehrkampf

Pfingstmontag, 20. Mai

Sommernachts-Plausch

Donnerstag, 13. Juni

Agility Wettkampf

Samstag, 17. August

Adressen Vorstand

Präsident	vakant	
Vizepräsidentin	Ruth Clarke Ebnaterstr. 212, 9631 Ulisbach	Tel. 071 988 80 27 rclarke@mhs.ch
Kassierin	Gabriela Rossi Waisenhausstrasse 17, 9630 Wattwil	Tel. 071 988 20 04 rossi.gabriela@bluewin.ch
Aktuarin	Michelle Baltzer Roth Halden, 9655 Stein	Tel. 071 994 34 85 cat-and-dog@gmx.ch
Beisitzer	Andreas Brühwiler Lisighaus 172, 9658 Wildhaus	Tel. 071 994 35 82 bruehwiler.andreas@greenmail.ch
Beisitzerin	Dolores Marbot Ziegelwies, 9650 Nesslau	Tel. 079 563 82 55 marbot.dolores@hotmail.com
Agilityverantwortliche	Manuela Krapf Birkenstr. 33, 9642 EbnatKappel	Tel. 079 612 16 00 madea@gmx.ch

Übungsleitung

Welpen	Anja Baumgartner, Nesslau	Tel. 071 994 12 57
Junghunde	Ruth Clarke, Ulisbach	Tel. 071 988 80 27
SKN-Kurse	Manuela Thoma, Uznach	Tel. 078 732 38 58
BH-Einsteiger	Mario Gautschi, Bütschwil	Tel. 079 587 66 82
Sporthunde A	Elisabeth Spiess, Brunnadern	Tel. 071 374 24 65
Sporthunde B	Werner Omlin, Ebnat-Kappel Martin Meyer, Uetliburg	Tel. 071 993 20 28 Tel. 078 866 91 98
Lawinenhunde	Noldi Tschumper, Krummenau	Tel. 071 993 20 34
Familienbegleithund	Ruth Clarke, Ulisbach	Tel. 071 988 80 27
Allgemeine Gruppe	Anja Baumgartner, Nesslau	Tel. 071 994 12 57
Agility	Manuela Krapf, Ebnat-Kappel Marcel Bornhauser Dolores Marbot, Nesslau Nadine Metzger, Wattwil Anita Stark, Lütisburg	Tel. 079 612 16 00 Tel. 079 933 05 91 Tel. 079 563 82 55 Tel. 071 988 80 15 Tel. 079 389 57 94

Weitere Chargen

Materialwart	vakant	
Homepage	Ruedi Mosimann, Beringen	Tel. 071 988 43 49
Klubhüttenwirt Do	Jolanda Anderau, Wallisellen	Tel. 079 754 38 56
Redaktion Rapport:	Ruth Clarke, Ulisbach	rclarke@mhs.ch

Wichtige Mitteilungen / Neumitglieder

Hundespiele mit Martin Sailer am Montag, 3. Juni 2013

Siehe separate Information

Sommernachtsplausch Donnerstag, 13. Juni 2013

Für die Teilnehmer der nicht prüfungs-/ wettkampforientierten Gruppen führen wir wieder einen fröhlichen Sommernachtsplausch für die ganze Familie rund um die Klubhütte durch. Besammlung/Start um 19.00 Uhr. Genauere Infos werden zu gegebener Zeit bekannt gegeben. Anmeldung bei Anja Baumgartner anja.baumgartner1@gmx.ch und Ruth Clarke rclarke@mhs.ch. Unkostenbeitrag Fr. 15.00 inkl. Imbiss nach dem „Wettkampf“.

Agility-Wettkampf am 17. August 2013

Wir führen auch dieses Jahr wieder einen Agility-Wettkampf auf unserm Platz durch. Dazu sind viele Helfer notwendig, und zwar aus allen Sparten des Vereins! Wir brauchen Helfer zum Auf- und Abbauen, Ringhelfer, Leute in der Festwirtschaft – es hat für jede und jeden einen Job!

Bitte meldet euch bei Dolores Marbot: marbot.dolores@hotmail.com

Vereinsinternes Agility-Trainingslager in Imst/A

28.9. bis 5.10.2013

Wir freuen uns, dass wir euch auch diesen Herbst wieder ein Trainingslager im schönen Tirol anbieten können.

Bitte meldet euer Interesse bis Ende Mai an

Manuela Krapf 079 612 16 00 oder madea@gmx.ch

Weitere Informationen bekommt ihr zu gegebener Zeit.

Hundespiele-Kurs

DENKSPIELE, NASENARBEIT UND SPASS FÜR HUNDE **MONTAG, 3. Juni 2013 in Wattwil SG** **Clubhütte Hundesport Toggenburg**

Ist euer Hund manchmal unterfordert oder gehen euch die Ideen aus?
Was tun, wenn man nicht gerade spazieren will oder kann, nicht gerade Hundeschule oder Agilitytraining hat?
Wollt ihr auch in der Wohnung sinnvolle Beschäftigung?

Den Hund müde und zufrieden kriegen, ohne lange Spaziergänge im Regen und andauerndes Bälle/Stöckchen/Kong/Frisbee Werfen?

Kursinhalt: Unzählige Spielideen für Zuhause mit Alltagsgegenständen aus dem Haushalt. Danach werdet ihr z.B. Korkzapfen, WC-Rollen und Colaflaschen sammeln oder eine alte Jeans nicht mehr wegwerfen.

Ich zeige euch, wie ihr euren Hund sinnvoll und abwechslungsreich beschäftigen könnt, ohne viel Geld für teuren Spielzeug auszugeben. Unendlicher Spass für Hund und Hundehalter!

Pro Kurs höchstens 6 Hunde, ohne Hund können mehr teilnehmen.

Kurs 1: 13.30 Uhr – ca. 17.00 Uhr

Kurs 2: 18.00 Uhr – ca. 21.30 Uhr

Kosten: 120 CHF pro Person mit Hund, 90 CHF ohne Hund
30 CHF RABATT für Mitglieder Hundesport Toggenburg !!!

Leitung: Martin Sailer, Pflumä & Warik, Unterwasser SG

Anmeldung: direkt bei Martin Sailer, 079 337 66 61,
www.hundespiele.ch, info@hundespiele.ch

Mitnehmen: Hund, Leine, Futter & Snacks

Beachten: Hund am Kurstag nicht füttern und vorher keine langen Spaziergänge.

Der Hund soll ausgeruht und hungrig sein.

Alle Infos findet ihr unter **www.hundespiele.ch**

Protokoll Hauptversammlung 2013

vom Freitag, 8. März 2013, 20.00 Uhr im Restaurant Schöntal, Ebnat-Kappel

1. Begrüssung und Feststellung der Beschlussfähigkeit

Die Vizepräsidentin, Ruth Clarke, begrüsst die Vereinsmitglieder, Ehren- und Neumitglieder zur 70. ordentlichen Hauptversammlung und dankt für das zahlreiche Erscheinen und entschuldigt sich für die kurzfristige Änderung des Lokals.

Der Hundesport Toggenburg wurde vor 70 Jahren gegründet. Ruth weist auf die Veränderungen hin, die sich seit dieser Zeit ergeben haben. Waren es früher fast ausschliesslich Männer, die mit ihren Deutschen Schäferhunden in der Sparte Schutzhund arbeiteten, werden heutzutage immer neue Sparten angeboten und es sind auch überwiegend Frauen, die mit ihren Hunden der verschiedensten Rassen arbeiten.

Für den runden Geburtstag sind keine speziellen Jubiläumsanlässe geplant, da wahrscheinlich in 5 Jahren das 75-jährige Jubiläum gefeiert wird.

Ruth stellt fest, dass alle Vereinsmitglieder die Einladung rechtzeitig mit Brief, der ordnungsgemäss am 13.02.13 verschickt wurde, erhalten haben. Da keine Änderungen der Traktandenliste gewünscht werden, kann Ruth die Hauptversammlung 2013 eröffnen.

Die Mitglieder des Hundesportes Toggenburg erheben sich im Gedenken an das verstorbene Mitglied Myrtha Hermann für eine Schweigeminute.

Es haben sich 46 Mitglieder und 1 Gast

in der Präsenzliste eingeschrieben. Somit beträgt das absolute Mehr 24 Stimmen.

Entschuldigt haben sich für die heutige HV:

Albert Hermann	Heiri Roth
Anita Forrer	Ruth Brandenberger
Janine Lenherr	Sara Luginbühl
Anita Fritz	Karin Zwyssig
Thomas Künzle	Anita Stark
Kurt Richener	Thomas Störi
Annelies Zweifel	Leandra Thoma
Tobias Rutz	Barbara Ogg
Luzia Koller	Ueli Harder
Bea Näf	Manuela Thoma
Ursina Tröndle	Christin Loretan
Mara De Simoni	Christina Pfenninger
Vreni Künzle	Marianne Brühwiler
Vreni Rüttimann	Claudia Bischof
Maureen Bösch	Vroni Eggimann
Mario Gautschi	Franz Baumgartner
Reto Wehrle	Hanni Kuratli
Nicole Tobler	Heinz Silling

2. Wahl der Stimmzähler

Als Stimmzähler werden von

Ruth Clarke vorgeschlagen:

Elisabeth Spiess und Ueli Zollinger

Beschluss: Elisabeth Spiess und Ueli Zollinger werden einstimmig als Stimmzähler gewählt.

3. Protokoll der HV vom 9. März 2012 Kongresshaus Thurpark Wattwil

Das Protokoll der letzten HV wurde im Rapport Nr. 2/2012 publiziert. Ruth stellt das Protokoll der letzten HV und der ausserordentlichen HV vom 08.06.12 (publiziert im Rapport Nr. 3/2012) zur Diskussion. Von den Mitgliedern wird keine Diskussion verlangt, daher lässt Ruth über beide Protokolle abstimmen.

Beschluss:

Die Protokolle der letzten HV und der ausserordentlichen HV werden verdankt und einstimmig genehmigt.

4. Jahresberichte

Im Rapport 1/13 wurde der Jahresbericht publiziert. Ruth stellt den Jahresbericht zur Diskussion. Es wird keine Diskussion gewünscht.

Beschluss: Der Jahresbericht wird einstimmig genehmigt.

5. Jahresrechnung 2012

Der Vorstand hat für die Vereinsmitglieder die Rechnung und das Budget in gedruckter Form auf den Tischen aufgelegt.

Ruth dankt Gabi für die gewissenhafte Arbeit. Gabi Rossi steht für Fragen zur Verfügung. Die Diskussion über die Jahresrechnung 2012 wird eröffnet. Es wird keine Diskussion gewünscht.

6. Revisorenbericht/ Abnahme der Jahresrechnung

Beatrice Müller und Heinz Brecht haben die Jahresrechnung 12 geprüft.

Das Wort wird an Heinz Brecht, Sprecher der GPK, weitergeleitet. Heinz Brecht dankt Gabi für die saubere und gewissenhafte Buchführung, verliest den Revisorenbericht und hält fest, dass der Verlust per 31.12.12 Fr. -3'532.75 beträgt. Somit beläuft sich das Vermögen im Vereinsjahr 2012 auf Fr. 73'822.50.

Die anschliessende Abstimmung führt ebenfalls Heinz Brecht durch. Die Jahresrechnung 12 wird mit Applaus genehmigt.

Beschluss:

Der Antrag der Revisoren, die Jahresrechnung zu genehmigen, den gesamten Vorstand zu entlasten und dem Vorstand für die geleisteten Dienste zu danken, wird angenommen.

Ruth verdankt die Arbeit der Revisoren.

7. Budget

Das Budget 2013 wurde ebenfalls in gedruckter Form auf den Tischen aufgelegt. Ruth eröffnet die Diskussion über das Budget 2013. Es wird keine Diskussion gewünscht.

Beschluss: Das Budget 2013 wird ohne Gegenstimme genehmigt.

8. Jahresbeitrag 2014

Ruth eröffnet die Diskussion über den Jahresbeitrag für 2014. Es wird keine Diskussion gewünscht.

Gabi Rossi hat die SKG-Mitgliederkarten mitgebracht. Wer den Jahresbeitrag einbezahlt hat, kann die Karte nach der HV bei Gabi abholen.

Beschluss:

Der Jahresbeitrag 2014 wird ohne Gegenstimme auf dem jetzigen Stand belassen.

9. Festlegung der Ausgabenkompetenz des Vorstandes

Ruth Clarke beantragt im Namen des Vorstandes, die Kreditlimite von Fr. 2000.- pro Ereignis zu genehmigen.

Die Diskussion wird eröffnet, aber nicht benutzt.

Beschluss:

Die Kreditlimite wird auf Fr. 2000.- pro Ereignis festgesetzt.

10. Wahlen

a) Kontrollstelle

Beatrice Müller wird als 1. Revisorin verabschiedet und verdankt.

Der Vorstand schlägt Heinz Brecht als 1. Revisor und Nadine Metzger als 2. Revisor vor. Als Ersatzrevisor würde sich Ursina Tröndle zur Verfügung stellen.

Dolores stellt Ursina Tröndle kurz vor. Ursina Tröndle arbeitet als Tierärztin in der Tierklinik Nesslau und trainiert mit ihrem Labrador bei den Agilityanern.

Die Revisoren und der Ersatzrevisor werden einstimmig gewählt.

Beschluss:

Als 1. Revisor rückt Heinz Brecht nach

Als 2. Revisor rückt neu Nadine Metzger nach

Als Ersatzrevisorin wird Ursina Tröndle gewählt

b) Vorstand:

Da niemand vom Vorstand zurücktritt, gibt es keine Ersatzwahl. Der Vorstand bleibt weiterhin in der jetzigen Zusammensetzung.

11. Anträge

Seitens der Mitglieder wurden keine Anträge eingereicht.

Der Vorstand möchte 2 Anträge zur Diskussion und Abstimmung vorlegen:

Wie alle sicher schon bemerkt haben, ist der Zaun beim unteren Platz in einem sehr schlechten Zustand. Einige Betonpfosten stehen schräg und das Gitter ist ebenfalls teilweise verkrümmt. Im hinteren Teil wurde der Zaun von der Gemeinde wegen Fällarbeiten entfernt.

Martin, Roger und Ruth haben 4 Offerten eingeholt, die Preise bewegen sich zwischen Fr. 14'590.- bis über Fr. 17'000.-. Folgende Firmen wurden angefragt:

Alpsteinzäune	Fr. 17'358.-
Zaunteam:	Fr. 15'388.-
Heuberger:	Fr. 15'800.-
Herren & Graf	Fr. 14'590.-

Der Zaun wird 1.2 m hoch mit einem 5 cm Diagonalgeflecht rings um den Platz mit Metallpfosten und verstärkten Eckpfosten gebaut (ausser zum Teerplatz). Zwischen den zwei Plätzen gibt es einen Trennzaun. Da die Seite zum Teerplatz im Spätherbst wegen Schneeräumung abmontiert werden muss, braucht es eine Speziallösung:

Für die 20 m werden 5 Aushängetore von je 4 m benötigt. Es müssen auch mehrere Tore (kleines als Eingang neben dem Schopf, ein 3 m Tor daneben für den Rasenmäher, eines zwischen Hütte und Schopf und eines zum Welpenplatz) eingebaut werden.

Ruth eröffnet die Diskussion zum Antrag Zaun. Ein Mitglied regt an, die Firmen anzufragen, ob WIR genommen würden. Ein weiteres Mitglied schlägt vor, nicht primär über die Firmen abzustimmen, sondern zuerst über die benötigten Finanzen, da sich die Offerten preislich nicht gross unterscheiden. Auch das Thema Mithilfe von Vereinsmitgliedern wird eingebracht. Roger und Martin haben mit den Firmen bei der Offerteneingabe abgemacht, dass 2-3 Mitglieder beim Aufstellen helfen werden und dass der alte Zaun im Vorfeld vom HST entfernt und entsorgt wird.

Ruth lässt über den Antrag für einen neuen Zaun abstimmen. Der Antrag wird einstimmig angenommen. Roger wird mit der Firma Heuberger Kontakt aufnehmen. Die Vorbereitungen (Offerten einholen usw.) von Martin und Roger werden von Ruth verdankt.

Beschluss:

Die Mitglieder haben dem Projekt Zaun einstimmig zugestimmt.

Der zweite Antrag wird von der Lawinengruppe gestellt:

Die Lawinengruppe möchte nächstes Jahr gemeinsam mit dem SC OG Speer die Lawinenhunde SM 14 im Alpsteingebiet durchführen. Dieser Anlass wäre eine gute Plattform, um den Hundesport Toggenburg bekannter zu machen. Ausserdem verfügt der Hundesport mit dem

neuen Pistenfahrzeug über eine ideale Infrastruktur.

Damit das OK handlungsfähig ist, müsste vorgängig ein Konto mit Fr. 1500 eingerichtet werden. Den Initianten ist bewusst, dass der Antrag für ein SM Konto sehr kurzfristig eingereicht wurde. Da die Summe jedoch in der Kompetenz des Vorstandes liegt, muss von den Mitgliedern nicht speziell darüber abgestimmt werden.

Das Vorhaben wurde vom mitorganisierenden SC OG Speer an dessen HV bereits bewilligt.

Ruth lässt über die Organisation der SM 2014 vom Hundesport abstimmen.

Beschluss:

Die Mitglieder stimmen der Organisation der SM 2014 im Alpsteingebiet einstimmig zu.

12. Ehrungen

Ruth Clarke dankt allen Übungsleitern und Funktionären für die ehrenamtliche Arbeit im HS Toggenburg ganz herzlich.

Für 40 Jahre im Hundesport Toggenburg wird geehrt:
Urban Egli

Für 20 Jahre Hundesport Toggenburg werden geehrt:
Elisabeth Spiess
Rosmarie Tischhauser

Elisabeth Spiess

Rosmarie Tischhauser

Anja Baumgartner

Nachträglich wird auch Anja Baumgartner für 20 resp. 21 Jahre Hundesport Toggenburg geehrt.

Ruth verdankt die Arbeit der Vorstandsmitglieder. Sie dürfen als Dank und Anerkennung für die geleistete Arbeit einen Zopf in Empfang nehmen.

Ruth bedankt sich auch bei den Funktionären, die oft im Stillen eine grosse Arbeit verrichten. Sie erhalten als Dank ebenfalls einen Zopf. Es sind dies Ruedi Mosimann für das Betreuen der Homepage, die immer auf dem neuesten Stand ist, Sandra Stevanin, Martin Meyer und Roger Good sorgten immer für topp Rasenverhältnisse, auch dafür herzlichen Dank. Vroni Wyss betreut mit viel Engagement das Futterdepot von swiss natural und ermöglicht so den Mitgliedern ein qualitativ hochwertiges Futter zu günstigen Preisen einzukaufen.

Ruth bedankt sich bei den Übungsleitern Agility und PO/Allgemeine Gruppe für die geleistete Arbeit im letzten Jahr.

Mario Gautschi (Begleithunde), Elisabeth Spiess (Sanitätshunde), Noldi Tschumper, Werner Omlin und Martin Meyer (Lawenhunde), Anja Baumgartner (Allgemeine Gruppe und Welpen), Ruth Clarke (Junghund2/Familienbegleithunde), Dolores Marbot (Agility Anfänger), Manuela Krapf (Agility Medium), Nadine Metzger

(Agility Large) und Anita Stark (Agility Small) werden von Ruth Clarke verdankt und erhalten als Dank und Anerkennung einen Zopf.

An der diesjährigen SM in Arosa werden Armin Näf, Fränzi Walser und Ueli Zollinger im Namen des HST teilnehmen.

13. Verschiedenes, Allgemeine Umfrage

Die Mutationen sind im Rapport Nr. 1/2013 ersichtlich.

Es waren Ende 2012 150 Mitglieder im HST Toggenburg, 5 neue Mitglieder konnten wir im 2012 begrüssen.

Jahresprogramm:

Das Jahresprogramm wurde auf den Tischen aufgelegt und wird im Rapport 02/13 publiziert und während des Vereinsjahres auf der Homepage laufend ergänzt.

Martina Schmid bietet neu ab Trainingsbeginn vom 08.04.13 die Sparte Rally Obedience an. Diese Sparte eignet sich für Hundeführer, die Spass und Grundkenntnisse der Unterordnung haben. Das Reglement und die Schilder können auf www.polydog.ch eingesehen werden.

Ruth erläutert das Jahresprogramm 2013/2014 der NOV und gibt einen kurzen Einblick in die Organisation. Die NOV vertritt die Interessen von rund 8500 Nordostschweizerischen Hunde-

halten. Eigentliche Mitglieder sind die 52 Hundeklubs (SKG-Sektionen sowie Orts- und Regionalgruppen der Rasseklubs etc.) Hauptaufgaben der NOV sind regelmässige Informationen, Durchführung von Kursen, Wettkämpfen und Prüfungen, Erstellen eines Terminkalenders usw.

2013 feiert die NOV ihr 75-jähriges Bestehen in Frauenfeld mit diversen Anlässen, unter anderem auch einem Talentwettbewerb. Heinz Brecht ermuntert die Mitglieder des HST auch daran teilzunehmen oder einfach einen Besuch in Frauenfeld abzustatten. Heinz gibt auch gerne Auskunft über den Talentwettbewerb. Alle Veranstaltungen und Kurse der NOV

können auch im Internet unter www.nov.ch abgerufen werden.

Ruth dankt allen Mitgliedern und Gönnern für das Erscheinen und wünscht einen gemütlichen Abend.

Ende der Hauptversammlung:
Die Versammlung wird um 21.20 Uhr geschlossen

Die Vizepräsidentin

Die Aktuarin

Ruth Clarke M. Baltzer Roth

Ruth Clarke

Michelle Baltzer Roth

Vorstand

Jahresprogramm 2013

Sa/So	02./03. Februar	Lawinenhundepprüfung Lutertanne
Do	28. Februar	Übungsleitersitzung
Fr	08. März	Hauptversammlung HS Toggenburg
Mo	08. April	Übungsbeginn
Di	09. April	Ferienpass (Obertoggenburg)
Do	11. April	Ferienpass (Wattwil/Lichtensteig)
Mo	20. Mai	Pfingst-Mehrkampf
Do	13. Juni	Sommernachtsplausch
Mo	03. Juni	Hundespiele mit Martin Sailer
Sommerferien nach Absprache mit den ÜL		
Sa	17. August	Agility-Wettkampf
Mo	02. September	Übungsleitersitzung
So	29. September	BH-/SanH-Prüfung
Sa	12. Oktober	Fondue –Plausch
Sa-Sa	28. September – 5. Okt.	Agility-Lager, Imst/A
Sa	14. Dezember	Samichlaus, Rest. Löwen, Ebnet-Kappel
So-Sa	05. – 11. Januar 2014	Lawinenhundekurs (intern)
Sa/So	1./2. Februar 2014	Lawinenhundepprüfung, Lutertanne
Sa/So	8./9. März 2014	Lawinenhundep-Schweizermeisterschaft
Fr	14. März 2014	Hauptversammlung

Änderungen und Ergänzungen vorbehalten

Lawinhunde-Schweizermeisterschaft

in Arosa

Vom HS Toggenburg hatten sich Armin Naf, Fränzi Walser und Ueli Zollinger für die Schweizermeisterschaft der Lawinhunde am 6./7. April in Arosa qualifiziert. An Schnee mangelte es da aber auch anfangs April beileibe nicht. Der KV Embrach in Zusammenarbeit mit der Lawinhundegruppe Arosa hatte diesen Anlass organisiert. War es am Samstag nach morgendlichen Nebelschwaden klar und sogar etwas sonnig, mussten sich die Teilnehmer, die am Sonntag zur Prüfung antraten, durch dicken Nebel kämpfen. Als Zuschauer sah man nur eine weisse Wand vor sich, worin die

Hundeführer bald verschwanden. Für die Hunde war dies kein Hindernis, da sie sowieso ihre Nasen einsetzten, doch für die Hundeführer war die Orientierung auf dem Feld recht schwierig. Der Richter auf der Grobsuche, zeigte ihnen zwar eine Skizze, die die Dimensionen des abzusuchenden Geländes jedoch nicht wirklich wiedergab.

Nach den 16 Prüflingen des ersten Tages, war Fränzi Walser mit Labrador Lark in der Zwischenrangliste Zweite. Auf Rang 3 folgte die nächste Konkurrentin ebenfalls mit einem Labrador, wobei beide mit 280 punktgleich waren. In einem

solchen Fall erhält derjenige Hundeführer Vorrang, der die bessere Benotung in der Grobsuche vorweisen kann. Aber beide Teilnehmerinnen waren hier gleich auf, die eine hatte 96/94 die andere 94/96 Punkte in den Abteilungen A und B, und somit auch 90 Punkte in der Feinsuche. Gemäss Reglement erhält dann der ältere Hund den höheren Rang, was Fränzi mit Lark zum 2. Rang verhalf. Die zwei Labradorführerinnen standen am Sonntag am Feldrand unter den Zuschauern und verfolgten die Arbeiten der restlichen Teilnehmer mit immer mehr Bangen, wer sie noch vom Podest stossen könnte. Trotz Nebel gelang es noch einigen Teams, in der Grobsuche eine höhere Punktzahl zu erzielen. Es hing also von der Beurteilung des zweiten Teils der Prüfung, des Feinreviers ab, gerichtet von Werner Omlin, ob die 280-Grenze von einem andern Team geknackt werden konnte. Die Spannung wurde immer unerträglicher für die zwei Teilnehmerinnen, bis der letzte Hund mit weniger Punkten aus der Fein-

suche zurückkam, und feststand, dass an der Rangordnung der drei Podestplätze nichts mehr geändert wurde.

Fränzi und Ueli konnten am Samstag starten, Armin war am Sonntag an der Reihe. Ihm wurde der Nebel vor allem im Feinrevier zum Verhängnis, da die Markierungen der Ecken und Mittellinie mit praktisch weissen Fähnchen ausgesteckt und im Nebel schlecht sichtbar waren. Er wurde guter Fünfter mit nur einem Punkt hinter den Podestplätzen, punktgleich mit Rang 4.

Die drei Hundeführer wurden, wie dies im HS Toggenburg üblich ist, am Abend beim Restaurant Traube, Ulisbach von einer Schar Mitglieder herzlich empfangen und gefeiert.

Nächstes Jahr, am 8./9. März, wird die Lawinenhunde-Schweizermeisterschaft vom HS Toggenburg in Zusammenarbeit mit dem SC OG Speer im Alpsteingebiet organisiert. Die Vorbereitungen sind bereits im Gange.

Herzliche Glückwünsche

Wir gratulieren den drei Teilnehmern an der Schweizermeisterschaft für Lawinenhunde vom 6./7. April 2013 in Arosa

2.	Fränzi Walser mit Lark, Labrador	280 sg AKZ	275 sg
5.	Armin Näf mit Grappa, Aussie	279 sg AKZ	271 sg
22.	Ueli Zollinger mit Thibaudeau, Briard	250 g AKZ	

Wir gratulieren Sara und Andreas Buser-Luginbühl zur Hochzeit vom 8. Mai 2013 in Lichtensteig

Spiel und Spass für Kinder und Hunde

Ferienpass

Gleich zweimal bot der Hundesport Toggenburg während den Frühlingsferien im Rahmen des Ferienpasses von Pro Juventute Kindern einen fröhlichen Nachmittag mit Hunden an.

Bei kühlem aber mehrheitlich trockenem Wetter waren am 9. April 25 Kinder aus dem Obertoggenburg dabei und am 11. April kamen ebenso viele Kinder aus Wattwil, Krinau und Lichtensteig in den Genuss eines Hundetrainings. Hundeführer leiteten die Kinder

im Umgang mit kleinen und grossen Hunden an, so dass sie mit vielen Leckerli die Aufgaben meistern und die ihnen anvertrauten Vierbeiner über Hindernisse führen konnten. Nach einem Zvieri ging's weiter mit einer Vorführung von ausgebildeten Hunden, wo sich einige Kinder u.a. als Figuranten für einen Sanitätshund verstecken konnten. Am Dienstag durften zwei Geburtstagskinder in einem von einem Husky gezogenen Wagen mifahren.

Der neue Zaun

Wie an der Hauptversammlung beschlossen, wurde im April die neue Umzäunung des Trainingsplatzes bei der Klubhütte in Angriff genommen. Am Ostersonntag wurde der alte, baufällige Zaun abgerissen und schon bald konnten neue Pfähle einbetoniert, Drähte gespannt und Gitter montiert werden. Der Teil gegen das Gemeinderemisen braucht eine spezielle Lösung, da an dieser Seite der Zaun im Winter für die Schneerräumung abgenommen werden muss. Allen Helfern ganz herzlichen Dank für euren Einsatz beim Abbruch des Zauns und bei der Unterstützung

der Firma Heuberger bei der Erstellung der neuen Umzäunung. Zudem wurde die Vereinbarung/Pachtvertrag zwischen der Gemeinde Wattwil und dem Hundesport Toggenburg, einschliesslich Baurecht für das Klubhaus, vom 1. April 1979 für das Grundstück Nr. 456 – unser Klubhüttenplatz – wieder verlängert, und zwar bis 31. Dezember 2017. Wir sind dankbar, einen festen Übungsplatz zu haben, was für viele Vereine nicht selbstverständlich ist, wie dies aus dem Artikel „die schwierige Suche nach Übungsplätzen“ in HUNDE Nr. 3/13 hervorgeht.

Swiss natural Hunde- und Katzenfutter

Preisliste 2013

Artikel	Verpackung	Ladenpreis	Privat 10%	Mitglieder 20%
Adult				
Fresh	5.0 kg	39.00	35.00	31.00
mit Huhn	15.0 kg	103.50	93.00	83.00
Fresh	5.0 kg	46.00	41.00	37.00
mit Lamm	15.0 kg	122.50	110.00	98.00
Chicken	4.0 kg	31.00	28.00	25.00
mit Huhn&Reis	15.0kg	85.00	76.00	68.00
Sensitive	4.0 kg	39.00	35.00	31.00
mit Lamm&Reis	15.0kg	103.50	93.00	83.00
Ligth	4.0 kg	39.00	35.00	31.00
mit Lamm&Reis	15.0 kg	103.50	93.00	83.00
Sport				
Agility	4.0 kg	34.00	31.00	27.00
mit Huhn&Reis	15.0kg	92.00	83.00	74.00
Senior				
Senior	4.0 kg	39.00	35.00	31.00
mit Lamm&Reis	15.0 kg	103.50	93.00	83.00
Starter				
Starter	4.0 kg	37.00	33.00	29.00
	15.0 kg	99.50	89.00	79.00
Junior				
Junior	4.0kg	37.00	33.00	30.00
	15.0kg	99.50	90.00	80.00
Fährtenfutter				
Follow	5.0kg	39.00	35.00	31.00
Quick				
Reis-Gemüsekrokette	4.0kg	29.00	27.00	23.00
Flash				
Mini	5.0kg	39.00	35.00	31.00
Medium	5.0kg	39.00	35.00	31.00
Maxi	5.0kg	39.00	35.00	31.00
Zur Stärkung der Gelenkknorpel				
Glucoflex	300 Kps	125.00	112.00	100.00
Katzenfutter				
Shiva	1.5 kg	23.00	20.00	18.00
	4.0kg	39.00	35.00	33.00

www.allfarm.ch

Jene Shop-Artikel die ich nicht an Lager habe,
können bei mir bestellt werden!

E-Mail: wyssnesslau@bluewin.ch, Telefon 071 994 13 36

Prüfungs- und Wettkampfergebnisse

Oktober 2012 – Februar 2013

Es werden bei den offiziellen Wettkämpfen/Prüfungen nur Resultate von Mitgliedern publiziert, die im Namen des HS Toggenburg gestartet sind.

(ohne Gewähr auf Vollständigkeit!)

v = vorzüglich 300-286, sg = sehr gut 285-270, g = gut 269-240, b = befriedigend 239-210
m = mangelhaft, u = ungenügend / AKZ = Ausbildungskennzeichen, d.h. Prüfung bestanden

Lawinenhunde

16.02.	Saanen/BE	lawH3	Fränzi Walser	Lark	Labrador	3./16	284 sg AKZ
17.02.	Saanen/BE	lawH1	Werner Omlin	Indy	DS	4./4	230 b
		lawH3	Armin Näf	Grappa	Aussie	1./8	288 v AKZ
			Noldi Tschumper	Calvino	Irish Setter	8./8	135 m
24.02.	Splügen/GR	lawH3	Reni Oertig	Amira	Labrador	3./13	281 sg AKZ
			Armin Näf	Grappa	Aussie	6./13	279 sg AKZ
			Ueli Zollinger	Thibaudeau	Briard	12./13	181 m
02.03.	Lutertanne/SG (SC OG Speer)	lawH1	Reni Oertig	Dash	Labrador	1./2	281 sg AKZ
		lawH3	Kurt Richener	Lee Roy	Golden	2./8	277 sg AKZ
			Noldi Tschumper	Calvino	Irish Setter	5./8	267 g AKZ
			Ueli Zollinger	Thibaudeau	Briard	6./8	265 g AKZ
03.03.	Lutertanne/SG	lawH3	Elisabeth Spiess	Dadora	Labrador	11./15	244 g AKZ
			Elisabeth Spiess	Dadora	Labrador	11.	210 b
07.04.	Arosa/GR	lawH3	Fränzi Walser	Lark	Labrador	2./25	280 sg AKZ
			Armin Näf	Grappa	Aussie	5./25	279 sg AKZ
			Ueli Zollinger	Thibaudeau	Briard	22/25	250 g AKZ
			Elisabeth Spiess	Dadora	Labrador	12./12	174 m

Agility offizielle Läufe

Spiele (Jumping, Open, Gambler etc. nur Ränge 1 – 10)

S = Small (bis 35 cm), M = Medium (35-43 cm), L = Large (über 43 cm)

éliminé (el) werden nicht publiziert.

13.04.	Sennwald/SG	L3 EO	Manuela Krapf	Dea	Border C.	77./187	
05.05.	Wattwil/SG	S2 off	Sara Luginbühl	Blacky	JR Terr.	1./13	v0
	(Dog Academy)		Heiri Zumsteg	Kiri	ZwPudel	4./13	v5
		S2 Jump	Sara Luginbühl	Blacky	JR Terr.	1./13	v0
		S2 Open	Heiri Zumsteg	Kiri	ZwPudel	2./13	v0
		M2 off.	Dolores Marbot	Jolie	Bord. Terr.	1./10	v0
		M2 Jump	Dolores Marbot	Jolie	Bord. Terr.	1./10	v0
		M2 Open	Dolores Marbot	Jolie	Bord. Terr.	1./10	v0

Weitere hundesportliche Wettkämpfe unserer Mitglieder

Militaries/Rallyes

17.03.	Sirnach/TG	Military	Doris Michel	Kira	Mischl.	176./229	194 P.
27.04.	Appenzell/AI	Rallye	Doris Michel	Kira	Mischl.	9./141	176 P.
05.05.	Hagerbach/SG	Rallye	Doris Michel	Kira	Mischl.	17./102	198 P.

Nicht vergessen:

Prüfungs- und Ausstellungsergebnisse vom Frühling 2013 für Rapport Nr. 3/2013 bis spätestens Mitte Juni an Ruth Clarke melden in Form von Ranglisten, Notenblättern oder Kopie des Leistungsheftes per Post oder per e-mail: rclarke@mhs.ch unter Angabe des Datums, Ort, Hundeführer, Name des Hundes, Klasse, Rang und Qualifikation.