

Ausgabe Oktober 2012, Nr. 4
25. Jahrgang
Erscheint vierteljährlich

rapport
Offizielle Vereinszeitschrift

Veranstaltungen

Chlausabend

Samstag, 8. Dezember 2012
Rest. Löwen, Ebnet-Kappel

Lawinhunde-Prüfung

2./3. Februar 2013, Lutertanne

NOV-Mitgliederkonferenz

Freitag, 8. Februar 2013,
beim KV Rafzerfeld, Buchberg

Hauptversammlung

Freitag, 8. März 2013
(Ort wird noch bestimmt)

www.hundesporttoggenburg.ch

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 Dolores Marbot, Nesslau Nadine Metzger, Wattwil Anita Stark, Lütisburg	Tel. 079 612 16 00 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

Anträge an die Hauptversammlung

Die Statuten unseres Vereins sehen vor, dass alle Anträge an die Hauptversammlung in schriftlicher Form bis spätestens 31. Dezember 2012 an die Präsidentin einzureichen sind:

Ruth Clarke, Ebnaterstrasse 212, 9631 Ullisbach

Austritte

Ebenfalls müssen die Austritte aus dem Verein bis 31. Dezember 2012 in schriftlicher Form der Präsidentin zugestellt werden. Wer den Austritt erst bei Erhalt der Rechnung für den Mitgliederbeitrag 2013 einreicht, muss diesen noch bezahlen und wird erst Ende 2013 von der Mitgliederliste gestrichen.

Kurse für Sachkundenachweis SKN

Neue Leiterin für SKN-Kurse ist Manuela Thoma, Uznach. Sie hat den Ausbildungslehrgang der SKG zur SKN-Leiterin erfolgreich absolviert und bietet ab Oktober 2012 SKN-Kurse an.

Interessenten melden sich direkt bei ihr:

thoma.family@hispeed.ch

Wir heissen als Neumitglied herzlich willkommen:

Gian-Reto Berni, Krinau

Klubhüttenrenovation

Nach der Räumung des Geräteschuppens im Frühling, wurde am 22. September die Klubhütte ausgeräumt, einige Dinge fanden Abnehmer, vieles musste entsorgt werden. Erstaunlich, was sich in den Jahren so alles ansammelt. Bei regnerischem Wetter wurde eifrig geputzt, die Decke gewaschen und die Innenwände neu gestrichen. Hinter der Hütte wurde ein Teil der Boxen abgerissen, da kaum mehr Hunde darin versorgt werden.

Ganz herzlichen Dank den Initianten Martin und Roger, und allen eifrigen Helfern bei dieser Aktion.

Agility Meeting 2012

18. August 2012

Für die fast 130 Hunde wurde der Agility-Wettkampf an diesem heißen Samstag, 18. August, zu einem richtigen „Hot-Dog“ Turnier.

Vor allem die Hundeführer kamen richtig ins Schwitzen, mussten sie doch die Hunde möglichst schnell und fehlerlos über den Hindernisparcours leiten. Zum Abkühlen standen neben Wassernäpfen drei Wannen mit Wasser für die Hunde bereit. Die Hundeführer kühlten sich im Festzelt ab oder suchten Schatten unter den mitgebrachten Sonnenschirmen und kleinen Zelten. Trotz der glühenden

Hitze, flitzten die vierbeinigen Athleten in je drei Wettbewerben über den Parcours, einige fanden gar genug Energie zum Bellen während des Laufens. Die schnellsten Hunde schafften die Strecke unter 40 Sekunden. Aber Schnelligkeit ist nicht alles, denn es gilt vor allem, die Hindernisse sauber zu meistern, das heisst keine Stangen abzuwerfen oder nicht von den Kontaktzonen-Hindernissen wie Steilwand, Passerelle und Wippe zu früh abzuspringen oder beim Slalom Stangen auszulassen. Solche Fehler werden mit fünf Strafpunkten geahndet. Agility braucht neben Schnelligkeit auch

Köpfchen, denn die Reihenfolge der Hindernisse muss sich der Hundeführer gut einprägen, um den besten Weg für sich und seinen Hund zu wählen. Dies können die Teilnehmer jeweils für einige Minuten vor Beginn eines Laufes bei der Parcours-Besichtigung tun.

Nach einer Unterbrechung von einem Jahr, konnten wir diesen Sommer wieder einen Agility-Wettkampf anbieten. Dolores übernahm die Leitung und das eingespielte OK half tatkräftig mit. Als Richter amtierten Urs Inglin am Vormittag für die Zweier und Dreier und Martin Ramser am Nachmittag bei den Anfängern und Einern. Die Teilnehmer kamen aus nah und fern, ein Paar kam mit seinen Hunden gar aus Basel angereist. Der Toggenburger Agility-Wettkampf ist beliebt, da die Teilnehmer gute Bedingungen vorfinden und eine friedliche und fröhliche Atmosphäre herrscht. Immer mehr Agility-Meetings werden in Hallen angeboten, doch macht ein solcher Wettkampf im Grünen sicher mehr Spass – trockenes Wetter vorausgesetzt!

Einige Toggenburger HF konnten Podestplätze erreichen und freuten sich über die schönen Preise, hergestellt in der Behindertenwerkstatt Rosengarten. (Siehe unter Resultate im Rapport oder auf www.hundesporttoggenburg.ch).

Wir erhielten viel Lob von den Teilnehmern, das wir hier gerne an alle Helfer weiterleiten!

Gesucht wird...

Samariterübungen mit Sanitätshunden

„Gesucht wird...“ war das Thema der September-Übung des Samaritervereins Wattwil, zu welcher auch die Mitglieder des Samaritervereins Ebnat-Kappel eingeladen waren. Am Dienstagabend, 4. September, konnten gegen 30 Samariter den Sucharbeiten der Sanitätshunde in der Chäseren, Ricken zuschauen. Die Sanitätshundegruppe des Hundesport Toggenburg führte den interessierten Zuschauern die Arbeit der Hunde vor. Es scheint, dass die technischen Leiter/in-

nen der Toggenburger Samaritervereine die Arbeit der Sanitäts- und Suchhunde immer öfter in ihr Programm aufnehmen, um ihren Mitgliedern aufzuzeigen, wie die Hunde bei der Suche nach Vermissten und Verletzten helfen können.

Nachdem wir letztes Jahr mit dem Samariterverein Hemberg eine interessante Übung im Scherb gestalten konnten, hatten anfangs Juli 2012 Elisabeth, Armin und weitere Team-Mitglieder die Möglichkeit, das Können der Hunde den Sa-

maritern in Bazenheid vorzuführen. Am 4. September suchten Armin's Grappa und Noldi's Calvino nach „Verletzten“ im Wald auf dem Ricken. Weitere Hundesportler stellten sich als Figuranten zur Verfügung oder zeigten die verschiedenen Aufbauschnitte des Sanitätshundes auf offenem Feld, damit die Samariter den Ablauf gut mit verfolgen konnten. Dabei wurde den Zuschauern das Bringselverfahren erläutert, was alle mit Erstaunen zur Kenntnis nahmen. Gerne antworteten die Hundeführer/innen auf die Fragen der Samariter.

Es freut uns immer sehr, wenn wir mit unseren Hunden, an solchen Übungen teilnehmen können. Eine weitere Anfrage für nächstes Jahr ist bereits eingegangen.

„Schilderwald“ – Rally-Obedience

HALT PLATZ, ein Pfeil nach RECHTS, HALT UM HUND, LAUFSCHRITT, 270° nach RECHTS, dies sind nur einige der Anweisungen, die man auf den Schildern eines Rally-Obedience Parcours findet.

Diese neue Sparte im Hundesport kommt aus USA und Kanada, wo eine Alternative zu den sehr streng bewerteten Obedience-Wettkämpfen gesucht wurde, da viele HF die Freude an Gehorsamsprüfungen verloren hatten. Es wurde ein Parcours ähnlich Agility erfunden, jedoch anstatt Hindernissen, stehen Schilder mit Unterordnungsübungen entlang eines Parcours. Hier können die HF ihre Begleiter mehr motivieren und mit Körpersprache leiten, ohne dass gleich die Punkte purzeln.

Auch die SKG, d.h. die Kommission Polydog, bietet nun Rally-Obedience Wettkämpfe an. Das Reglement und die Schilder (total 55!) können unter www.polydog.ch eingesehen und heruntergeladen werden. Drei Toggenburger Hundeführerinnen haben im Mai resp. August einen Kurs beim KV Uri besucht, um sich in diese Sparte einführen zu lassen. Hier wurde vor allem das Planen eines Parcours gelehrt, sind da doch einige Regeln zu beachten. Eine kleine Gruppe trainiert seit diesem Sommer jeweils am Freitagabend auf dem Agilityplatz „Rally-O“ und hat viel Spass dabei. Natürlich sollten die Hunde die einzelnen Aufgaben bereits kennen oder diese müssen separat, d.h. ausserhalb des Parcours erst eingeübt werden.

Martina, Karin und Ruth mit Pan, Avalon. Haily und Remic nahmen dann auch anfangs September an ihrem ersten Wettkampf in Klasse 1 teil und alle konnten mit der Qualifikation „sehr gut“ bestehen. Martina und Pan schafften es gar auf's Podest! Es wurden gleich zwei Durchgänge angeboten, d.h. wir konnten an zwei Parcours auf verschiedenen Plätzen und mit verschiedenen Richtern teilnehmen.

Neben der Bewertung der Ausführung der 15-20 Posten, werden in Rally-O auch Punkte für den allgemeinen Eindruck, d.h. die Führung des Hundes zwischen den Schildern vergeben. In Klasse 1 wird der Hund angeleint geführt, aber für jedes Leinezupfen gibt es Abzug! In dieser Anfängerkategorie ist es auch erlaubt, den Hund ab und zu mit Leckerli zu belohnen, jedoch muss dies bei der Anmeldung zum Wettkampf erwähnt werden! Ganz so einfach ist das Ganze nicht, sollte der Hund doch während des ganzen Verlaufs aufmerksam mitgehen, damit er die Übungen sofort ausführt und

nicht lange zögert bei der Umsetzung eines Kommandos. Denn auch hier geht es – zwar nur in zweiter Linie – um Zeit. Die Zeitvorgabe wird vom Richter, je nach Länge des Parcours, der 15 – 20 Schilder enthalten kann, bestimmt.

Der Hundesport Toggenburg möchte diese Sparte ab nächstem Frühling ins Programm aufnehmen. Interessenten können sich gerne bei Ruth Clarke melden.

BH-/SanH-Prüfung

30. September 2012

Eine so grosse Meldezahl hat schon bald Seltenheitswert! 16 BH1 (gemeldet 18) und 6 SanH haben an unserer Prüfung vom 30. September 2012 teilgenommen. Bei nebligtrübem Herbstwetter, stand den BH-Einern ideales Fährten Gelände in der Scheftenau und in der Eich, Ebnat-Kappel zur Verfügung. Besten Dank an die Landwirte, die uns immer wieder ideales Fährten Gelände anbieten. Die Sanitätshunde fuhren Richtung Schwägalp, wo sie im Raum Lutertanne ein offenes und doch recht anspruchs-

volles, mit Felsbrocken durchsetztes Revier vorfanden.

Die Prüfung wurde von Irene Kessler und Martin Meyer organisiert und geleitet. Mit einem Minimalbestand an Helfern gelang ein reibungsloser Ablauf. Allen ein herzliches Dankeschön für den tollen Einsatz! Die Teilnehmer haben sich wohl gefühlt, so hoffen wir, dass wir auch nächstes Jahr wieder eine so grosse Schar Hunde-Teams begrüßen können. Um 15.30 Uhr konnte die Prüfungsleiterin, Irene Kessler, die Rangliste verlesen.

Armin Näf und Kurt Richener jeweils mit Werner Omlin an der Sanitätshundeprüfung.

Ivonne Brunhold, Siegerin BH1 beim Weitsprung und Freiblegen bei der Begleithundeprüfung.

BH1

1.	Ivonne Brunold, Alberschwende mit Hazel	Labrador	292 v AKZ
2.	Ruth Hunziker, Wetzikon mit Malik	Flat coated Ret.	282 sg AKZ
3.	Iris Brupbacher, Niederbüren mit Aaron	Groenendael	282 sg AKZ
14.	Monika Oehler, Gockhausen mit Faria*	Weisser Schäfer	240 g

SanH1

1.	Sonja Lampert, Maienfeld mit Gillie	Border Collie	251 g AKZ
2.	Bettina Moser, Seon mit Suma	Labrador	191 m

SanH2

1.	Salome Franke, Appenzell mit Giuma	Labrador	270 sg AKZ
2.	Armin Näf, Mosnang mit Grappa*	Aussie	253 g AKZ

SanH3

1.	Kurt Richener, Oberuzwil mit Lee Roy*	Golden Retr.	244 g AKZ
2.	Ottilia Bischof, Häägenschwil mit Joys	DS	233 b

*) für HS Toggenburg gestartet

Die vollständige Rangliste ist unter www.hundesporttoggenburg.ch zu finden.

Herzliche Glückwünsche

an **Reni Oertig** mit Amira, Labrador, zum tollen 3. Rang mit 279 sg AKZ
an der Wasserarbeits-Schweizermeisterschaft vom 23. September 2012 in Lugano!

und **Martina Schmid** mit Avalon, Greyshier, zum Schweizermeistertitel im Canicross der Fédération sportive Cynologique suisse. Da sie alle diesjährigen Wettkämpfe gewonnen hatte – bis auf den letzten, wo sie als Zweite durchs Ziel lief, konnte ihr niemand mehr den Gesamtsieg mit 197 Punkten (von 200 P.) streitig machen.

Lawinenhunde-Übungsprogramm Winter 2012/13

08.00 Uhr Treffpunkt jeweils in der Lutertanne-Hütte und
Übungsbeginn auf dem Feld, je nach Schnee-
verhältnissen

Nov./Dez 2012: Sonntag, 25.11.
Löcher vorbereiten, Anzeigen, Revieren
Sonntag, 02.12.
Sonntag, 09.12.
Sonntag, 16.12.
Sonntag, 23.12. nach Absprache

Übungen zwischen Weihnachten und Neujahr nach Absprache

Januar 2013 interner LawH-Kurs 06. – 12.01.2013

Anmeldung bis spätestens Anfang
Dezember 2012. Kosten: Fr. 200.-

Weitere Übungen im Januar/Februar nach Ab-
sprache, je nach Prüfungen und Bedürfnissen

Anmeldung / Tschumper Noldi
Ansprechperson 071 993 20 34 / 079 223 58 85
tschumper@bluewin.ch

LawH-Schnuppertag intern für alle HST-Mitglieder:

13.01.13 (Anmeldung bei N. Tschumper)
Hier können auch Nicht-Skifahrer mitmachen!

LawH-Schnuppertag der TKGS:

13.01.13 (wird durch TKGS organisiert)

LawH-Prüfung: 2./3. Februar 2013, Lutertanne, HS Toggenburg
2./3. März 2013, Lutertanne, SC OG Speer

LawH-Schweizermeisterschaft in Arosa am 6./7. April 2013

Chlausabend

8. Dezember 2012

Schon bald ist es wieder soweit, dass uns der Samichlaus besuchen wird.

Wir treffen ihn am

**Samstag, 8. Dezember 2012,
um 20 Uhr im Restaurant Löwen, Ebnet-Kappel**

Vorgängig besteht die Möglichkeit ein Nachtessen (Buffet) einzunehmen.

Anmeldung zur Teilnahme am Chlausabend ist erforderlich!

In der Klubhütte liegt eine Teilnehmerliste auf, bitte tragt euch dort ein oder meldet euch direkt bei Anja Baumgartner, Buebenegg, 9650 Nesslau, anja.baumgartner1@gmx.ch.

Damit der Samichlaus über die „guten und schlechten Taten“ der Mitglieder berichten kann, bitten wir alle um Mithilfe. Bitte schickt die Sprüche bis spätestens 17. November an Anja.

Wir freuen uns wieder auf einen lustigen Abend!

Zwingerhusten

Dolores Marbot

Da diesen Herbst diverse Hunde vom Zwingerhusten betroffen waren, möchte ich hier zwei-drei Sachen erläutern.

Der Name ‚Zwingerhusten‘ ist entstanden, weil der Husten früher oft in Zwingern ausgebrochen ist, also dort, wo viele Hunde zusammen waren. Heute sind dies typischerweise Hundesportplätze, Tierpensionen, Hundeausstellungen... Der Zwingerhusten bezeichnet eine Krankheit, die durch verschiedene Viren und Bakterien ausgelöst wird. Die Übertragung erfolgt über Tröpfcheninfektion und ist hoch ansteckend. Also, falls euer Hund hustet, bitte nicht ins Training kommen und Kontakt zu Artgenossen vermeiden!

Hunde mit Zwingerhusten leiden meist an einem trockenen, bellenden Husten, der abhängig vom Immunstatus des Hundes, Infektionsdruck etc verschieden stark aus-

fallen kann. Unbehandelt kann er zu einer Lungenentzündung führen, weshalb früh genug ein Tierarzt aufgesucht werden sollte.

Schützen kann man seinen Hund mit der jährlichen Kombi-Impfung (schützt gegen die zwei wichtigsten Viren des Zwingerhusten-Komplexes). Zusätzlich gibt es eine nasale Impfung (schützt noch gegen das wichtigste beteiligte Bakterium). Diese Impfung wirkt bereits nach 72 Stunden (also zum Beispiel vor einem kurzfristig geplanten Hundeanlass) und kann bei Welpen bereits ab einem Alter von 2 Wochen angewendet werden. Da der Zwingerhusten durch verschiedene Erreger ausgelöst wird, gibt es leider keinen 100%-igen Impfschutz. Also nochmals, sollte euer Hund husten, bitte nichts aufs Trainingsgelände kommen!

Swiss natural Hunde- und Katzenfutter

Preisliste 2012

Artikel	Verpackung	Ladenpreis	Privat 10%	Mitglieder 20%
Adult				
Fresh	5.0 kg		30.00	27.00
mit Huhn	15.0 kg	99.00	89.00	79.00
Fresh	5.0 kg		36.00	32.00
mit Lamm	15.0 kg	118.00	106.00	95.00
Chicken	4.0 kg	29.50	27.00	23.00
mit Huhn&Reis	15.0kg	82.00	74.00	66.00
Sensitive	4.0 kg	34.50	31.00	28.00
mit Lamm&Reis	15.0kg	97.00	88.00	78.00
Ligth	4.0 kg	36.50	33.00	29.00
mit Lamm&Reis	15.0 kg	99.00	89.00	79.00
Sport				
Agility	4.0 kg	33.00	30.00	26.00
mit Huhn&Reis	15.0kg	89.00	80.00	71.00
Senior				
Senior	4.0 kg	36.50	33.00	29.00
mit Lamm&Reis	15.0 kg	99.00	89.00	79.00
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	37.00	33.00	29.00
Quick				
Reis-Gemüsekrokette	4.0kg	29.00	27.00	23.00
Flash				
Mini	5.0kg	37.00	34.00	30.00
Medium	5.0kg	37.00	34.00	30.00
Maxi	5.0kg	37.00	34.00	30.00
Zur Stärkung der Gelenkknorpel				
Glucoflex	300 Kps	125.00	112.00	100.00
Katzenfutter				
Shiva	1.5 kg	21.50	19.00	17.00
	4.0kg	39.00	35.00	31.00

www.allfarm.ch

Alle Artikel im Shop können bei mir bestellt werden!
E-Mail: wysnesslau@bluewin.ch
Telefon 071 994 13 36

Prüfungs- und Wettkampfergebnisse

Juli – Oktober 2012

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

Begleithunde

30.09.	Wattwil/SG	BH1	Monika Oehler	Faria	weiss.Sch.	14./16	240 g
--------	------------	-----	---------------	-------	------------	--------	-------

Sanitätshunde

30.09.	Wattwil/SG	SanH2	Armin Näf	Grappa	Aussie	2./2	253 g AKZ
		SanH3	Kurt Richener	Lee Roy	Golden	1./2	244 g AKZ

Agility offizielle Läufe

Spiele (Gambler, Jumping, Open 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.

01.07.	Lengnau/AG	S3 off.	Heidi Maier	Aya	Pudel	2./11	v0
		S3 Jump	Heidi Maier	Aya	Pudel	4./11	v0
08.07.	Märstetten/TG	S2 off.	Heidi Maier	Ciska	Pudel	2./12	v0
22.07.	Winterthur/ZH	S3 off.	Heidi Maier	Aya	Pudel	1./11	v0
		S2 Jump	Heidi Maier	Ciska	Pudel	3./12	v5
		S3 Jump	Heidi Maier	Aya	Pudel	2./11	v0
		S3 Open	Heidi Maier	Aya	Pudel	2./11	v0
28.07.	Lengnau/AG	S3 off.	Heidi Maier	Aya	Pudel	5./132	v0,28
		S2 Jump	Heidi Maier	Ciska	Pudel	1./7	v0
		S3 Jump	Heidi Maier	Aya	Pudel	3./12	v0
29.07.	Lengnau/AG	S2 off.	Heidi Maier	Ciska	Pudel	1./7	v0
		S3 Jump	Heidi Maier	Aya	Pudel	3./9	v0
		S3 Open	Heidi Maier	Aya	Pudel	1./9	v0
05.08.	Birmensdorf/ZH	S2 off.	Heidi Maier	Ciska	Pudel	3./13	v5
			Heidi Maier	Ciska	Pudel	1./5	v0
11.08.	Wängi/TG	S2 off.	Sara Luginbühl	Blacky	JR-Terrier	3./11	v0
		S3 off.	Heidi Maier	Aya	Pudel	2./14	v0
		S3 off	Heidi Maier	Ciska	Pudel	6./14	v5

	S3 Jump	Heidi Maier	Aya	Pudel	2./14	v0
	S2 Open	Sara Luginbühl	Blacky	JR-Terrier	5./11	v5
12.08.	Wängi/TG	S2 off.	Sara Luginbühl	Blacky	JR-Terrier	1./12 v0
	S3 off.	Heidi Maier	Aya	Pudel	1./15	v0
	S3 Jump	Heidi Maier	Aya	Pudel	2./15	v0
	S2 Open	Sara Luginbühl	Blacky	JR-Terrier	2./12	v0
	S1 Jump.	Nadine Metzger	Yuma	Papillon	2./18	v0
18.08.	Wattwil/SG	S2 off.	Sara Luginbühl	Blacky	JR-Terrier	2./5 sg10
	S2 off.	Nadine Metzger	Yuma	Papillon	3./5	g20
	M2 off.	Ursula Bärlocher	Chess	Pudel	3./8	v5
	S3 off.	Alina Metzger	Alix	Papillon	3./14	v0
	S2 Jump	Sara Luginbühl	Blacky	JR-Terrier	2./5	sg10
	S3 Jump	Alina Metzger	Alix	Papillon	3./14	v0,19
	M2 Jump	Ursula Bärlocher	Chess	Pudel	1./8	v0
	L1 Jump	Lina Gämperle	Nero	Mischl.	6./14	v5
	S2 Open	Sara Luginbühl	Blacky	JR-Terrier	1./2	v5
	S2 Open	Nadine Metzger	Yuma	Papillon	2./2	g20,5
	S3 Open	Alina Metzger	Alix	Papillon	6./13	v0,93
	M2 Open	Ursula Bärlocher	Chess	Pudel	4./8	v0
	L1 Open	Lina Gämperle	Nero	Mischl.	4./14	v0
16.09.	Winterthur/ZH	LA off.	Anita Stark	Etoile	DS	10./25 sg15
	LA Jump	Anita Stark	Etoile	DS	2./25	v0
	LA Open	Anita Stark	Etoile	DS	1./25	v0
23.09.	Wängi/TG	LA off.	Anita Stark	Etoile	DS	4./22 v5
	LA Jump	Anita Stark	Etoile	DS	2./22	v0
	LA Open	Anita Stark	Etoile	DS	1./22	v0

Militaries, Wander-Rallyes

01.07.	Uster/ZH	Military	Doris Michel	Kira	Mischl.	53./274	145,5P.
18.08.	Wil/SG	Military	Doris Michel	Kira	Mischl.	10./204	148,6P
			Andrea Dörig	Nero	Mischl.	58./204	132,3P
16.09.	Rifferswil/ZH	Military	Doris Michel	Kira	Mischl.	76./219	

Weitere hundesportliche Wettkämpfe unserer Mitglieder

Canicross 5 km Veteranen Damen FSCS (Féd. Sportive Cynologique Suisse)

23.6.	Delémont/JU	Martina Schmid	Avalon	Greysther	1.10	20'05
16.09.	Châttonnay/FR	Martina Schmid	Avalon	Greysther	1./7	16'39
30.09.	Mont de Coeuve/JU	Martina Schmid	Avalon	Greysther	2.	

Rally-Obedience

01.9.	Erstfeld/UR	Kl. 1	Karin Zwyszig	Haily	Border C.	4./14	160 sg
	1. Durchgang		Ruth Clarke	Remic	Labrador	6./14	159 sg
			Martina Schmid	Pan	Mag. Agar	8./14	154 sg
			Martina Schmid	Avalon	Greysther	9./14	154 sg
	2. Durchgang	Kl. 1	Martina Schmid	Pan	Mag. Agar	3./14	159 sg
			Martina Schmid	Avalon	Greysther	5./14	156 sg
			Ruth Clarke	Remic	Labrador	6./14	156 sg
			Karin Zwyszig	Haily	Border C.	7./14	154 sg

Working Test für Retriever

18.08.	Schanf/GR	Intermed.	Ruth Brandenburg	Lizzie	Labrador	7./20	sg 88
		Open	Ruth Brandenburg	Amira	Labrador	1./23	v 93
19.08.	Schanf/GR	C	Ruth Brandenburg	Lizzie	Labrador	1./16	v 98
	Kaltwildprüfung	B	Ruth Brandenburg	Amira	Labrador	5./14	sg 88
25.08.	Lech/A	Einsteiger	Reni Oertig	Dash	Labrador	1./13	v 79
		Novice	Elisabeth Spiess	Dadora	Labrador		nb 46
			Ruth Clarke	Remic	Labrador		nb 31
26.08.	Lech/A	Intermed.	Ruth Brandenburg	Lizzie	Labrador	8./36	sg 64
		Open	Ruth Brandenburg	Amira	Labrador	3./29	v 74
21.09.	Silvaplana/GR	Novice	Elisabeth Spiess	Dadora	Labrador	19./38	g 68
			Ruth Clarke	Remic	Labrador		nb 68

Ausstellungsergebnisse

12.08.	Ludwigshafen/D	ChK	Margrit Strässle	Mango	Gr.Pudel	v1 CACIB	20'05
--------	----------------	-----	------------------	-------	----------	----------	-------

Nicht vergessen: Prüfungs- und Ausstellungsergebnisse vom Herbst 2012 für Rapport Nr. 1/2013 bis spätestens Mitte Januar 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.