

WAG 'N' TONGUE

WOODSIDE 'S COUNTRY MUSIC

OFFICIAL PUBLICATION OF THE GERMAN SHEPHERD DOG CLUB OF ST. LOUIS, INC.

JULY 1989

WOODSIDE'S COUNTRY MUSIC

"WILLIE"

BIF - Southwestern Region
Fred Schmidtke

BOF - Western Region - Canada
Marion Lawrence

WD - 5 Point Major - GSDC of British Columbia
Sam Lawrence

Ch Heart Breaker of Bob-Lyn ROM (Litter of 5 Champions)	Sel Ch Woodacre's Dakota ROM
Ch Covy Tucker Hill's Right Stuff (Litter of 4 Champions)	Ch Ginger Ale of Bob-Lyn ROM
Covy Tucker Hill's Sinderella ROM	Sel Ch Stuttgart's Sundance Kid ROM
	Ch Covy-Tucker Hill's Hot Legs
Am/Can Sel Ch Woodside's Nestle Quik v Merwestyn	GV Ch Rio Valle's Nestle's Crunch ROM, ROMC
Hyline's Alisa v Woodside (Sister to Ch Duran & Can Ch Asia)	Can Ch Woodside Chelsey v Windigail ROMC
Can Ch Woodside's Indigo	Sel Can Ch Woodside's Cha Chi v Windigail
	Shar Mac's Dapple v Promen Hill

Thanks to Caren Walters - Cedar Kennels of Canada, Frank Douwes - Omega Kennels of Washington, and Joyce Gray - Grauenhof Kennels of Illinois for having faith in this exciting young dog!!

OWNER:
Karen Hynek
P.O. Box 125
Florissant, MO 63032
314-521-7276

STUD FEE:
\$300
BC and Culture
Required

THE WAG-N-TONGUE IS THE OFFICIAL PUBLICATION OF
THE GERMAN SHEPHERD DOG CLUB OF ST. LOUIS, INC.

EDITOR: DAPHNE SZCZUKA

The purpose of the club shall be to encourage and promote the breeding of purebred German Shepherd Dogs and to do all possible to bring their natural qualities to perfection, to urge members and breeders to accept the standard of the breed as adopted by the German Shepherd Dog Club of America and approved by the American Kennel Club as the only standard of excellence by which the German Shepherd Dog shall be judged. To do all in it's power to protect and advance the interest of the breed by encouraging sportsmanship competition at dog shows, obedience trials, and tracking tests to aid with every possible means in demonstrating the German Shepherd Dogs' conspicuous abilities as companion, Red Cross, Police, Herding, Rescue Dog, and Guide Dog for the Blind, to conduct shows, obedience trials, demonstrations, etc. under the rules of the American Kennel Club, to publish literature and periodicals in the interest of the German Shepherd Dog. This club shall not be conducted or operated for a profit or remainder or residue from dues or donations. to the club shall inure to the benefit of any member or individual.

Regular club meetings are held every month on the third Friday, except in August (Annual Picnic) and December (Annual Christmas Party) at 8:00 P.M. The meeting place is the Brentwood Recreation Center, 2505 South Brentwood, unless otherwise noted.

OFFICERS AND BOARD OF DIRECTORS OF THE CLUB

PRESIDENT.....Bud Leistner
VICE-PRESIDENT.....Dyan Harper
RECORDING SECRETARY.....Kathy Redford
TREASURER.....Don Krueger
CORRESPONDING SECRETARY.....Marilee Wilkinson
3138 E. Romaine
Imperial, MO 63052

BOARD MEMBERS.....Harold Beckham
Judy Deane
Larry Duerbeck
Marcia Hadley
Bill Harper
Alice Krueger
Larry Sisson
Ken Dieckmann
(Past President)

The opinions of writers or advertisers in this publication do not necessarily constitute the views of the German Shepherd Dog Club of St. Louis, Inc.

TABLE OF CONTENTS

- 2 -- Table of Contents
- 3 -- Regular Meeting Minutes
- 5 -- Plan to Attend
- 6 -- Parent Club Reports
- 8 -- Ad -- Teiberhaus
- 9 -- GSDCA National Video Tape Information
- 11 -- Royal Hecht Awards
- 15 -- "The Joys of Spring" by Helene Bridges*
- 16 -- Ad -- Andaka Kennels
- 17 -- "My Mother-In-Law Is A Dog Show Exhibitor" by Tony Szczuka*
- 18 -- Win-Place-Show

In The Back:

Stud Dog Directory

Ad Rates

Breeders Page

NEED A PREMIUM LIST? SEND A POSTCARD WITH YOUR NAME AND ADDRESS TO:

THOMAS CROWE	P.O. Box 22107	Greensboro, NC 27420
JACK ONOFRIO	P.O. Box 25764	Oklahoma City, OK 73125
JAMES RAU	P.O. Box 6898	Reading, PA 19610
KENNETH SLEEPER	P.O. Box 828	Auburn, IN 46706

Approved
as used
6/16/89

Regular Meeting Minutes
May 19, 1989

The regular monthly meeting of the G.S.D.C. of St. Louis, Inc. was called to order by President Bud Leistner at 8:25 p.m. at the Brentwood Recreation Center.

The roll was called. Ken Dieckmann and Marilee Wilkinson were absent.

The minutes of the April 21, 1989 meeting were read and approved with the correction of Dr. Linden's lecture being the Sunday before Memorial Day.
The minutes of the April 6, 1989 board meeting were read.

The Treasurer's report was read and approved.

Dyan Harper reported for Marilee Wilkinson, Corresponding Secretary. She had recieved a thank you note from the Beckham's, and several pieces from AKC - concerning the closing date and change of show site; an \$85.00 fine for failure to submit the Judges panel for its May 13, 1989 event; and announcing a new position-Chief Operating Officer. Also the Parent Club would like our 1990 show dates as soon possible.
Larry Duerbeck responded to the fine from AKC.

Bill Harper made a motion that we suspend the regular meeting for the educational presentation. The motion was seconded by Lydia Neun and passed.

Larry Sisson gave a presentation on herding.

Committee Reports

Mag-n-Tongue: Daphne Szczuka reminded everyone to pay their Stud Dog (\$15.00) and Breeder's (\$6.00) ads. Several people have been interredted in front covers, but some covers are still available.

Training: Harold Beckham reported that classes were doing fine. Alice Krueger announced that the Puppy Kindergarten had finished with 11 puppies.

Spring Show: Larry Duerbeck announced that he would have a full report at the next meeting. He thanked all who had helped with the show. He also announced that Cherokee Photo had lost all the film for the Specility. President Leistner said that the Club can sympathize with their problem.

K-9: Dyan Harper reported on the K-9 awards and its functions. She presented an handout that the committee had put together. Helene Bridges made a motion that we table

the discussion until we had more time. The motion was seconded by Harold Beckham. The motion was passed 22 to 11.

The Guest list was read.

Gloria Beckham, Wayne Dunavant and Michael Rupprecht were welcomed as new members.

Ricky Harrison reported on a letter to the Review.

Old Business

None

New Business

Nominated for conformation judge were:

Kathy Casteel	Ralph Roberts
Lou Bunch	Ed Barrit
Dean Wylie	

Daphne Szczuka moved the nominations be closed. The motion was seconded by Marilyn Balaman and passed.

Nominated for obedience judge were:

William Burger
Don Young
Pat Higgins

Joyce Gray moved the nominations be closed. The motion was seconded by Daphne Szczuka and passed.

It was announced that voting on judges would be next month.

President Leistner thanked Larry Duerbeck for the memo in the show catalogue. He announced there would be a 50/50 raffle at the picnic, and near Thanksgiving we would raffle a basket of liquor. A bottle would go to whoever sells the most tickets and to the one who sells the winning ticket. Tickets will be \$1.00 or 6 for \$5.00.

Harold Beckham reported on the publicity that the Club helped with at the Chesterfield Theatre. He thanked all those who had taken their dogs to the theatre.

Barb Bronson thanked the Club for letting her have a booth for the War Dogs at the show.

The two Futurity winners were recognized. President Leistner suggested we put a congratulatory ad in the Wag.

President Leistner asked if there was an interest in having a Christmas party the 3rd weekend in December at the Dog Museum. He also announced the rent at Brentwood would be going up, he asked for members to look for a new meeting place.

Barb Bronson mentioned there would be a War Dog presentation on July 8,9,10.

The Crestwood School Parade will be on Sunday - meet at Sappington House at 12:00.

Harold Beckham moved the meeting be adjourned. The motion was seconded by Helene Bridges and passed. The meeting was adjourned at 10:24p.m.

Respectfully submitted,

Kathy Redford

Kathy Redford
Recording Secretary

PLAN TO ATTEND

Saturday - July 22 - Mixed Breed Dog Club of St. Louis All-Breed Fun Match. North County Recreation Complex
CONTACT: Ginger Kinion 928-8760 or Phillis Massa 878-8497 or Nancy Kearney 427-0470.

Sunday - July 23 - Purebred Dog Rescue All-Breed Fun Match
(Same location) CONTACT: Barb Cole
724-2341

GERMAN SHEPHERD DOG CLUB OF AMERICA, INC.

MEMBER OF AMERICAN KENNEL CLUB

MISS BLANCHE L. BEISSWENGER • 17 West Ivy Lane, Englewood, New Jersey 07631

Release #190

May 1, 1989

(annual, cont.)

Anne Due, Foreign
& WUSV Liaison

FIRST WUSV - WORLD CHAMPIONSHIP TRIAL

September 16-18, 1988 in Muenster, Germany

When in 1968, 8 European German Shepherd Dog clubs founded the EUSV - European Union for German Shepherd Dog Clubs - with the goal to coordinate the breeding and training of German Shepherd Dogs, they did not foresee that this voluntary alliance would grow into today's WUSV - World Union for German Shepherd Dog Clubs - uniting 44 Countries with 51 member clubs.

Due to the worldwide interest in the EUSV, it was in 1974 that the EUSV delegates voted unanimously to expand the EUSV thereby becoming the WUSV.

Under the umbrella of the WUSV, those 8 European WUSV member clubs made it possible that for the first time in 1975 an EUSV-Championship Trial could be held in Salzburg, Austria.

This was also the year when the GSDCA, with our past President, Roabert E. Hamilton at the helm, applied for membership into the WUSV and was accepted to represent the United States of America in the World Union.

Two years later, in 1977, with the assistance and support of the GSDCA, the first United Schutzhund Club of America team was allowed to compete as a guest team, representing the WUSV member club the GSDA, at the third WUSV-European Trial in Amersfoort, Netherland.

Due to the high performance levels and incredible idealism of the competing teams at the EUSV trials it was possible that after 13 years, in 1988, the - FIRST WUSV-WORLD CHAMPIONSHIP TRIAL- would be held in Germany, hosted by the WUSV member club, the SV.

The following 23 Nations attended this first WUSV-World trial sending their teams with a total of 95 dogs, competing in the Schutzhund III competition, making this event like an - OLYMPIC FOR THE WORKING DOG SPORT - Austria, Belgium, Brazil, China, Costa Rica, Canada, Czechoslovakia, Denmark, France, Finland, Germany, Hungary, Ireland, Italy, Japan, Lichtenstein, Luxembourg, Mexico, Netherland, Switzerland, Spain, United States of America, Yugoslavia,

From one of the smallest countries in the WUSV, the WUSV member club of Belgium, came the

First WUSV-World Schutzhund III Champion,
HASSAN VOM HAUS MOONS (score 98-94-100)

The placings of the 1988 team competition are as follows:

1. Germany	872 points
2. Belgium	860 "
3. United States (U.S.C.A.)	859 "
4. Austria	859 "
5. Switzerland	858 "
6. Netherland	849 "
7. Italy	847 "
8. Denmark	841 "
9. United States (GSDA)	834 "

10. Yugoslavia	832 points
11. France	825 "
12. Czechoslovakia	810 "

Future WUSV-World Trials will be hosted by the following WUSV member clubs:

1989 9,22-24, Maribor, Yugoslavia
 1990 9, 14-16, Wareme, Belgium
 1991 9,20-22, Haguenau, France
 1992 9, 18-20, Linz, Austria
 1993 no date yet, Netherland
 1994 no date yet, Denmark
 1995 no date yet, Hungary

INVITATION OF SV BREED AND TRIAL JUDGES

Anne Due

April 1989 Report

In regard to the procedure of this matter I like to recommend that a letter from the GSDCA Corresponding Secretary, Blanche Beisswenger, is sent to all GSDCA member clubs, and the GSDCA-WDA reminding everyone to follow the long established agreements between the GSDCA and the SV for the release of SV judges.

1. If a club wants to invite an SV judge, a letter has to be sent, as early as possible to: A. Due, Foreign Liaison and WUSV Delegate Committee, requesting the invitation of SV breed and/or trial judge, Mr. X. (Note: Anne's address is Glockenlandstrasse 24, 5138 Heinsberg-Dremmen, West Germany.)

2. Then, I write a letter to the SV asking for the release of this judge. Without the official release from the SV no SV judge is permitted to accept an assignment.

3. When I receive the release from the SV for this assignment I notify the host club.

4. From here on the host club has to take care of all necessary correspondence between the judge, his travel arrangements and so on.

5. Important: If a SV Conformation judge is invited for the first time to the United States to judge an AKC sanctioned breed show, the host club must contact the AKC also. In a case like this, Blanche can enlighten the clubs and should include this in the letter.

6. Inviting a trial (schutzhund) judge no contact with the AKC is necessary. Although, this procedure is in effect for many years, the constant changes in clubs leaderships makes it necessary to enlighten our member clubs again so that in the future I can avoid any last minutes calls to the SV for the release of conformation or trial judges.

Agenda - WUSV meeting, Karlsruhe

May 24, 1989 is the dead-line for submitting items to be placed upon the agenda of the WUSV meeting, Karlsruhe, September 18, 1989 by WUSV member clubs.

Attention Club Secretaries: Please put in your permanent files for future secretaries the above regulations for inviting SV judges to officiate at your club specialty shows. You should contact the AKC far in advance of your regular show judges' approval. AKC will tell you if the judge is already in AKC files or if it will be necessary for the AKC to get credentials or other data from the foreign registries. This takes time. If you are contemplating engaging a foreign judge, start a full year in advance; first, for SV release, and thence to AKC--even before you submit show date and show judges' applications.

FURTHER TO CLUB SECRETARIES: If you have a newsletter, before giving this page to the editor, make a copy for your permanent records.

Congratulations to
Houston of Sirius
on your

D. F. A. Excellent

(G5-23559E37M-T)

Huey is a grandson of Gruel v.d. Loeckenheim
and son of Caesar of Sirius COX II.

Huey's first litter gave us puppies that
were extremely easy to live with, superb
trainability without annoying hyperactivity,
substance, easy moving gait and wonderful
attitudes about life!

Huey is owned, bred-by, and loved at
TEIBERHAUS

GSDCA INC. NATIONALS VIDEO TAPES

A treasure that grows in value with every passing year. Your own personal library of the breed. Great dogs — past and present. A valued possession — a thoughtful gift.

- See them as the Judges saw them. Sidegaiting — down and back.
- An invaluable tool for the serious breeder. Study motion and gait at slow speed.
- A living record of genetic strength and weakness. Generations deep.
- Know the bloodlines as only an eye-witness can. It's the best seat at the show.
- Avoid costly mistakes. Match sires and dams correctly.

Each NATIONAL tape is two (2) hours long and includes: Futurity-Maturity finals, all class winners, Passing Parade of Greats, Stud Dog-Brood Bitch Presentation, Best of Breed Competition, all the Selects and other special events. Each dog is identified by name on the screen. The sound track includes Judges' critiques and other items of special interest. All tapes are in color starting with 1979.

ORDER FORM — CIRCLE VHS or BETA II

1988 NATIONAL SPECIALTY SHOW	\$120	_____
CURRENT PROGRAMS 85 86 87 88 circle one	\$120	_____
CURRENT PROGRAMS 85 86 87 88 circle two or more	each \$100	_____
LIBRARY MEMBERS — 1988 National Specialty Show	\$100	_____
GOLDEN OLDIES — circle 75/76 78 79 80 81 82 83 84 (\$50 each) Any three for \$100		_____
COMPETITION OUTTAKES of 1988 only — circle each class at \$50 each		
DOGS 6-9 9-12 12-18 Novice Bred By Amer. Open Vet WD		
BITCHES 6-9 9-12 12-18 Novice Bred By Amer. Open Vet WB		
FUTURITY/MATURITY PARADE OF GREATS STUD DOG/BROOD BITCH		
BEST OF BREED COMPETITION (finals) (Specify DOGS or BITCHES)	each class \$50	_____
Georgia Residents Add 4% Sales Tax		_____
(OUTSIDE U.S. ONLY) Shipping \$3.00		_____
TOTAL \$		_____

Make checks payable to **GSDCA, Inc.**

Send order to

Dr. Carmen L. Battaglia, 3280 Turner Hill Road, Lithonia, GA 30038

☐ AMERICAN EXPRESS ☐ VISA ☐ MASTER CARD ☐ CHECK

Card Number _____ Expiration Date _____

Ship tapes to:

Name _____
(PLEASE PRINT)

Address _____

City _____ State _____ Zip _____

THE OFFICIAL NATIONAL SPECIALTY VIDEO TAPES FEATURE THE KEY EVENTS AT EACH YEARS NATIONAL SHOW. READ THIS FOR A BETTER UNDERSTANDING OF HOW TO TAKE ADVANTAGE OF THE MANY FEATURES AVAILABLE TO THE MEMBERSHIP

OUT-TAKES - In order to make the final program of each years National Show it is necessary to video tape more dogs than are needed to make the two hour finished program. The out-takes are those shots of dogs in competition which are not used in the official tape. Most of the out-takes occur at the end of each class when competition is at its best. We do not guarantee extended coverage of any dog, but you will get all the excitement and sounds of the event as it happened. We keep the original footage for one year, and then erase the tapes for use in the next year's show. Out-takes are available for the current year only.

GOLDEN OLDIES are the official video tapes of the Nationals that took place more than four years ago. They are the favorite of novices, and the new members who haven't yet learned to identify the pillars of the breed - the Stud Dogs, ROMs, and the Futurity and Maturity winners. They are offered at a much reduced rate to encourage historical interest in the breed, and to make them available to those who would find it a hardship to acquire the library at regular prices.

LIBRARY MEMBERS are subscribers who have purchased ten or more National (2 hour) video tapes. Library members can purchase the current years National tape at a \$20.00 discount. This special group was formed in recognition of their continued support for the video project.

THE NATIONAL SPECIALTY VIDEO TAPE LIBRARY is the only one of its kind among all national dog clubs. It serves as an ongoing educational project of the German Shepherd Dog Club of America, Inc. as a source of reference for its members, and for those interested in the history and development of the German Shepherd dog.

Royal Hecht Awards

(Revised 11/18/88)

The Royal Hecht Awards were initiated several years ago in honor of a past member. The initial awards have been expanded upon to include a wide variety of titles and/or achievements.

Rules and Regulations

The following are the requirements which must be met to compete for and/or be awarded a Royal Hecht as set forth by the German Shepherd Dog Club of St. Louis, Inc.

I. GENERAL

- A. Owner: In order to be awarded a Royal Hecht Plaque, a member must meet the qualifications which would enable them to vote in the election of officers in January (i.e., attendance requirements, work hour requirements, and financial requirements as designated in Article V, Sec. 4 (a) of the GSDCSL Constitution and By-Laws (1/17/86)). These requirements could be met by an Associate Member as well as a Regular Member. Under unusual and/or extraordinary circumstances, a member may petition the appointed committee to waive any of the above requirements.
- B. Dog: Your dog must be an AKC registered German Shepherd Dog and must be six months of age or older.
- C. Titles from nationally and internationally recognized organizations (e.g., AKC, CKC, GSDCA, ATTS, SV, USA, DVG, etc.) will be considered. (See Sec. III below for specific titles)
- D. Titles will be recognized if the owner was a member of the GSDCSL at the time the title was earned.

II. SPECIAL ACHIEVEMENT AWARDS

- A. ROYAL HECHT BRED BY EXHIBITOR AWARD: You must be the breeder and owner or co-owner. You or a member of your immediate family or co-owner must handle the dog only. (Immediate family includes father, mother, sister, brother, wife, husband, son, or daughter.) Points toward the Royal Hecht Bred By Award will be awarded in proportion to the

competition entered in each individual class. There is no restriction as to the number of dogs. NOTE: All entries count, not just those who show.

- B. ROYAL HECHT BEST PUPPY AWARD: You must be the owner or co-owner of the dog. Points toward the Royal Hecht Best Puppy Award will be awarded in proportion to the competition entered in each individual class (i.e., The Puppy Classes Only). There is no restriction as to the number of dogs. NOTE: All entries count, not just those who show.

C. ROYAL HECHT OBEDIENCE AWARDS:

ROYAL HECHT NOVICE OBEDIENCE AWARD: This award will be awarded to the dog with the highest combination of scores from the three official legs for the Companion Dog title.

ROYAL HECHT ADVANCED OBEDIENCE AWARD: This award will be awarded to the dog with the highest combination of three scores in the Open and/or Utility classes in a calendar year. If the scores from only the three official legs of a newly earned advanced title (i.e., CDX or UD) are used for this award, five (5) points will be added to their total and the calendar year restriction is waived.

- D. ROYAL HECHT DUAL ACHIEVEMENT AWARD: The Royal Hecht Dual Achievement Award will be awarded to the dog with the highest score. The score will be based on the number of dogs defeated while placing in any regular class (as in the Bred By Award) plus the total of three qualifying scores in any regular obedience class in a calendar year.

- E. ROYAL HECHT JUNIOR HANDLER AWARD: Junior Handlers are eligible whose parent(s) meet the membership requirements as delineated above (Sec. I, A). Points toward this award will be awarded in proportion to the competition entered in each individual class (Junior Handler Classes Only).

- F. ROYAL HECHT SERVICE DOG BREEDER AWARD: An award will be given to a member who is the breeder of a dog who enters service during the calendar year (e.g., K-9, Guide Dog, military, Support Dog, etc.). The dog must be considered in full time service to be eligible for this award.

III. RECOGNIZED TITLES AND PLAQUES

The following are guidelines for the standardization of plaque size for specific titles/awards: Four sized of plaques have been awarded (small, medium, large and extra large).

Small Plaques will be awarded for the following:

TT/TC	BH/WH/AD	Service Dog Breeder Award
CD	GCC	
TD	HIC (when approved)	

Medium Plaques will be awarded for the following:

CDX	Bred By Exhibitor Award
SchH I	Best Puppy Award
FH	Novice Obedience Award
Herding Titles	Advance Obedience Award
(when approved)	Dual Achievement Award
	Junior Handler Award
	Futurity-Maturity Victor/Victrix

Large Plaques will be awarded for the following:

CH	Select CH	Top Winning Dog, Review System
UD	SchH II & III	International CH
TDX	Hero Dog	Placement in international SchH competitions

Extra Large Plaques will be awarded for the following:

ROM	Grand Victor/Victrix
OTCH	Obedience Victor/Victrix
	Schutzhund Victor/Victrix

The club reserves the right to make special awards to unusual cases and achievements not usually considered.

- IV. RESPONSIBILITY: It is the responsibility of the dog's owner to contact the person responsible for the Royal Hecht Awards and provide the correct name, title(s) earned, the date the title was officially awarded, scores if applicable, or any other necessary information. The chairperson is not required to make calls and inquiries about degrees, titles, achievements, etc.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

NOTE: The existing Royal Hecht Rules and Regulations were modified at the regular monthly meeting on November 18, 1988, after the revisions had been presented during the October 21, 1988 regular monthly membership meeting and were published in the Wag 'N' Tongue (Nov. 1988 issue).

ROYAL HECHT AND GSDC OF ST. LOUIS ANNUAL AWARDS FORM FOR THE YEAR 1989

OWNER:

BREEDER:

NAME OF DOG:

TITLE EARNED IN 1989:

OBEDIENCE SCORES IF APPLICABLE:

TOTAL DOGS DEFEATED (FOR BEST PUPPY OR BRED BY EXHIBITOR):

SIRE:

DAM:

PLEASE INCLUDE THE FOLLOWING INFORMATION FOR OUR RECORDS:

HAVE YOU ATTENDED THREE MEETINGS IN 1989?

HAVE YOU PUT IN FOUR HOURS OF SERVICE TIME IN 1989?

IF SO, WITH WHICH COMMITTEE?

ARE ALL YOUR CLUB DEBTS PAID?

SEND COMPLETED FORM TO CHAIRMAN OF AWARDS COMMITTEE:

FRAN FOSTER

1944 WILLIAMS CREEK ROAD

HIGH RIDGE, MO 63049

ALL INFORMATION MUST BE IN THE HANDS OF THE COMMITTEE CHAIRMAN BY JANUARY 1st!

THE JOYS OF SPRING

BY

HELENE BRIDGES*

Well, the grass is growing, we're planting flowers^{*original} and tomatoes and what ever. I know the dogs are happy that the trees are in bloom, it means shade for them. It also means baby birds, baby squirrels, baby everything.

The other day the boys were in the back yard and we were all out in front just puttering around and my daughter, Sonya, started yelling at Hercules and Ace, you boys are gross, disgusting, so we ran to see what was so gross. Well Hercules had this baby squirrel in his mouth and Ace wanted it, so they were playing keep away. I yelled drop it, and Herk did, then Ace would grab it, I yelled again, he dropped it, but it squealed, and Herk grabbed it again, so I called them to the fence as Don went over the fence to get it. Would you believe it was not dead but the rear leg was injured so we took care of it. I guess Herk thought it was a toy, it squeaked.

Not two days later I look out the kitchen window and Tish, Dinah, Ace and Herk kept going over to a roll of wire and they would sniff and jump back, sniff and jump back, so knowing we do have snakes in the yard, I made Don go out to see wht it was. Only a baby robin inside the roll of wire, he must have just left the nest, so Don Shooed it away and the dogs watched as it flew to the top of the kennels.

I remember years ago, Shep would catch birds and throw them up in the air and sometimes he would put them in the pool for me, or bring a dead squirrel or rabbit and leave them on the back porch for me to find.

Only once was I so mad at Sheba for bringing me a field mouse, she had it in her mouth, and when I held out my hand, she gave it to me, I was not real happy that day.

I guess they figure, if it's in their yard it's their toys.

One comment on leaving you, remember the bee's and the poison plants are out there, so watch what your dog comes in contact with.

NIGHTSHADE, (Bittersweet) is DEADLY, so are a few others. You can call Shaw's Garden for a list of plants that may do harm to you or your dogs..

HAVE A NICE SUMMER.....From the BRIDGENHAUS GANG.

Andaka's Kahla of Zederland

WINNERS BITCH

3 Point Major

Edwardsville Kennel Club

Thank You, Mr. Al Lubin

Thanks, also, to the ringside for your tremendous support! This win gives Kahla a total of 12 points - looking for one more major to finish.

OWNER:
Andaka Kennels
Daphne & Tony Szczuka
14557 Foxford Ct.
Florissant, MO 63034
(314) 355-5455

AGENTS:
Fran Foster
Daphne Szczuka

CO-OWNER/BREEDER:
Zederland Shepherds
Betty & Wm Sheesley
7250 Cedar Rd
Memphis, TN 38135
(901) 386-4130

MY MOTHER-IN-LAW IS A DOG Show Exhibitor

or

More Clues that I Married Into A Dog Show Family

by Tony Szczuka*

*Original Article

I guess that I should have know what kind of a life I would have after I got married by looking at my in-laws. But I just figured that my Mother-In-Law was just kind of strange (like most Mother-In-Laws). Now I find that there is a conspiracy between my wife and my Mother-In-Law to make me just as strange.

Here are a few of things that has happened to me:

1. When we were dating, my Mother-In-Law called me "Long Legs Szczuka" and commented on my potential 'athletic ability'. It was only later that I learned her idea of 'athletic ability' is the ability to run around a LARGE ring trying to control a 500 pound locomotive on four legs.
2. My Mother-In-Law asked me to run to the corner to pick up a few things for her. The corner turned out to be her wholesaler who lived 5 miles away and a few things included ten 50 pound bags of dry dog food and eleven cases of canned dog food! (She asked what took me so long).
3. It's always easy to tell whether my Mother-In-Law or Father-In-Law picked out a particular Christmas present. Last Christmas I got a tool box, screwdriver set and an ACME silent dog whistle. (Can you figure out who picked what?)
4. One time when we were at my in-laws, company was coming over and my Mother-In-Law asked me to help her 'pick up' in the yard. I said "Sure, be happy to help", and proceeded to pick up the garden hose, toys, the barbecue tongs, etc. I was no longer so happy to help when she informed me that pick up in the yard was a nice way of saying 'shovel the dog poop'.
5. As long as I have known my Mother-In-Law, the furniture in her house has never been moved; but let us go to a dog show with a few crates and I hear: "The shade is better over here"; "Move the crates closer to the ring"; "I think it would be better if Kyle's crate was next to Lyssa's"; "Can you find a spot closer to the car"; "Tony, why you do always look so tired?".
6. When my Mother-In-Law tells me "Go get dressed. We are going to visit some friends." I translate it as "Go get your grubby clothes on. We are going to visit some friends and I want you to gait the dogs, stack the dogs, help brush them and pick up (that term again!) in their runs."
7. At least it makes her easy to shop for: we just grab something for her at a show with a dog on it and tell her how we hunted for months for 'just the right thing'.

PJ'S BLACK SHEBA OF JUDEEN

Owner: Paul & Janet Wood
Sire: Caralon's Samuarai of Judeen
Dam: Caralon's Marmi Beth Ann, CD
Show: Edwardsville KC 6-3-89
Class: Novice B Judge: Mrs. B. Goebel
Score: 186 1st leg

Class: Ambred Bitch Judge: Mr. A Lubin
Placing: 2nd

Show: Mississippi Valley KC 6-4-89
Class: Ambred Bitch Judge: Mr. L. Pagliero
Placing: 2nd

BLACK OAK'S DEMONFIRE SATANA, T.C.

Owner: Marcia Hadley
Sire: Am/Can Ch. Parkerhaus Arby
Dam: Witthaus First Lady, T.C.
Show: GSDC of the Quad Cities 5-7-89
Class: Novice A Judge: Doris Froman
Score: 177 3rd Place 1st leg

Class: Open Juniors With Gina Black Judge: Col. Wm. Gish
Placing: 2nd

BLACK OAK'S DE'JEDDAH JUDEEN

Owner: Marcia Hadley & Judy Deane
Sire: Ch. Caralon's Nicholas of Judeen, CD
Dam: Black Oak's Demonfire Satana, TC
Show: GSDC of the Quad Cities 5-7-89
Class: 6-9 puppy dogs Judge: Col. Wm. Gish
Placing: 1st

Show: GSDC OF St. Louis 5-13-89
Class: Open Juniors Judge: Alan Stone
Placing: 1st and BEST JUNIOR HANDLER! CONGRATULATIONS, GINA!

Show: GSDC of St. Louis Match 5-14-89
Class: 6-9 puppy dogs Judge: Iris Grimes
Placing: 3rd

BLACK OAK'S SYNDAR OF JUDEEN

Owner: Marcia Hadley & Judy Deane
Sire: Ch. Caralon's Nicholas of Judeen, CD
Dam: Black Oak's Demonfire Satana, TC
Show: GSDC of St. Louis Match 5-14-89
Class: 6-9 puppy bitches Judge: Iris Grimes
Placing: 4th

STUD DOG DIRECTORY

CH BRENTARYL'S CARALON GRAYSON	OFA # GS-18743G24M
Sire: Sel Ch Stuttgart's Sundance Kid, ROM	Dam: Ch Stonecroft's Josie, ROM
Large substantial black and red-gold, masculine dog with beautiful strong head, dark eyes, ideal feet and pasterns, suspending gait, balanced structure, very heavy bone, and firm ears	
Owners: Caralon Kennels / Pat Parsons, Helen Scherlock, and Gertrude Kessler Rt. 1 Box 69-E Labadie, MO 63055 (314) 742-5432	
CH CARALON'S BEAU OF JUDEEN	OFA # GS-19443G36M
Sire: Ch Caralon's Nicholas of Judeen, CD	Dam: Sel Ch Caralon's Thistle, TT, CD
Beau is a beautiful masculine stallion type, with a perfect male Shepherd head and expression. He has full dentition, excellent feet and pasterns, and a correct angle and layback of shoulder. Beau has a strong, sound temperament, very dark eyes, and a plush coat, and "THE LOOK OF EAGLES!"	
Owner: Janis Dietrich 18 Daryl Lane Ladue, MO 63124 (314)993-1055 (314)464-1084	
CH CARALON'S NICHOLAS OF JUDEEN, CD	OFA # GS-12403-T "GOOD"
Sire: Forest Knoll's TNT	Dam: Ter-Cy's Jasmine, CD, TT, VB, Sch H I
Nick is a medium sized black and tan, with good angulation, fluid suspension, and is clean coming and going. Dominant for producing overall soundness, good feet and pasterns, good backs, and working ability in A.K.C. obedience, Schutzhund, Police work, tracking, herding, and conformation. Dominant for producing solid blacks.	
Owner: Judy A. Deane 5201 Windmill Rd. Imperial, MO 63052 (314) 464-1084	
US & CAN CH CARALON'S TREFFERHUND JUDEEN, CD	OFA # GS-15018-T "GOOD"
Sire: Ch Caralon's Nicholas of Judeen, CD	Dam: Hund Morgan Deirberg
Treff is a large boned, dark black and tan, who is very sound coming and going, with excellent shoulder suspension. He produces good feet and pasterns, good backs and masculine characteristics in his sons. Treff is producing well with both German and American bloodlines, and is dominant for producing solid blacks.	
Owner: Judy A. Deane 5201 Windmill Rd. Imperial, MO 63052 (314) 464-1084	
BIM CH JAHN-D'S BRONSON V LANGENAU	OFA # GS-23402E40M
Sire: Sel Ch Langenau's Beau of Jeanden, ROM	Dam: Brasban's Fame v Langenau, ROM
Bronson's record tells it all. He is a specialty show dog, finished with all majors and is bred to produce.	
Owners: Cloudsway / Tom and Richard Cloud 6445 N. Wagon Trail Road Columbia, MO 65202 (314) 442-0078	

(continued...)

STUD DOG DIRECTORY

CAPTAIN ZACK VOM TICHBRU, TT

OFA # GS-18499-T "GOOD"

Sire: US & Can Ch Caralon's Trefferhund Judeen, CD Dam: Caralon's Phantom Image
Zach is a masculine solid black, with full dentition, beautiful suspended sidegait, and is very clean coming and going. He is being campaigned and is major pointed. Zach is also in training for his C.D. He produces his excellent movement and temperament in his offspring....Elegence in both body and spirit.

Owners: Rufhaus Shepherds / Fran & Wally Ruoff
3619 Blackberry Ln Imperial, MO 63052 (314) 296-3126

KYLE OF ZEDERLAND

OFA # GS-22586G24M H&E

Sire: 4x Sel Ch Stuttgart's Sundance Kid, ROM OFA Dam: Caralon's Bo Derek of Harmony, OFA

Kyle is a large, dark black and tan from a solid OFA background. He has a strong back, high wither, and a well-angulated rear. His out-going temperament and high energy level make him a pleasure to show and train.

Owner: Zederland Kennels / Betty J & Wm B Sheesley
7250 Cedar Rd Bartlett, TN 38135 (901) 386-4130 (314) 355-5455

RIO VALLE'S DISCOVERY

OFA # GS-19966G29M

Sire: Sel Ch Stuttgart's Sundance Kid, ROM Dam: Dolmar's Megan of Springrock, ROM

Younger full brother to US GV Ch Rio Valle's Nestle's Crunch. Large muscular black and gold with a high wither, iron topline and strong driving rear, long upper arm, and powerful sidegait. (Clean for coat factor)

Owner: Caralon/Lockenheim Kennels Ralph & Mary Smith and Helen "Scootie" Sherlock
#5 Fawn Creek Rd. O'Fallon, MO 63366 (314) 281-1863 (314) 742-5432

VONSHORE'S FRISCO

OFA # GS-21355G24M

Sire: Ch Vonshore's Arrow

Dam: Vonshore's Larceny

Large, Bi-Color, well angulated front and rear with a firm back, and excellent croup and tailset. A GV Sukee's Mannix, ROM grandson. Linebred Phantom and Hein.

Owners: Caralon Kennels / Larry Duerbeck and Betty Jean Lemler
Rt. 1 Box 69-E Labadie, MO 63055 (314) 742-5432

WOODSIDE'S COUNTRY MUSIC

Sire: Ch Covy-Tucker Hill's Right Stuff II Dam: Hyline's Alisa v Woodside

Willie is a large, plush, black and red dog with a very masculine head and full bite. He is well-angulated front and rear, has a strong back, and an out-going attitude. He is line bred Mazarati and Sundance Kid, with lines to Quik and Heartbreaker.

Owner: Karen Hynek P.O. Box 125 Florissant, MO 63032 (314) 521-7276

WAG-N-TONGUE ADVERTISING RATES

FULL PAGE	\$6.00	STUD DOG DIRECTORY	\$15.00/yr
FRONT COVER	\$25.00	BREEDER'S PAGE	\$ 6.00/yr
BACKCOVER (1/2 page)	\$6.00	WIN-PLACE-SHOW	FREE
INSIDE BACK COVER	\$10.00		

WIN-PLACE-SHOW FORM

OWNER'S NAME _____

DOG'S NAME _____

SIRE _____ DAM _____

SHOW _____ JUDGE _____

DATE _____ CLASS ENTERED _____ PLACING _____

OBEDIENCE SCORE _____ TITLE COMPLETED _____

MAIL TO: Daphne Szczuka, 14557 Foxford Ct., Florissant, MO 63034

 ALL ADS MUST BE PAID IN ADVANCE. WE DO NO BILLING. ADS SHOULD BE CAMERA READY. -
 AN ADDITIONAL AMOUNT MAY BE CHARGED FOR AD LAY-OUT. BLACK & WHITE PICTURES
 REPRODUCE BEST ON OUR COPIER, ALTHOUGH LIGHT COLOR SHOTS MAY BE SATISFACTORY.

 SUBSCRIPTIONS MAY BE OBTAINED AT \$10.00 PER YEAR TO NON-MEMBERS. ADS--\$12.00.

APPLICATION FOR MEMBERSHIP (ONE APPLICATION PER PERSON) GERMAN SHEPHERD DOG CLUB OF AMERICA, INC.

Mail to: Membership Chairman, Mrs. Helen Fisher, 8139 38th St., Lake Elmo, Minnesota 55042
 Ann. Dues \$20.00 plus \$15.00 initiation fee per person must accompany application

Name _____
 (Mr.) (Mrs.) (Miss) (Please Print)

Address _____ Area Code _____
 Tel. No. _____

City _____ State _____ Zip Code _____

Occupation _____ Age _____

Handler: P.H.A. ☐ A.P.G.S.D.H. ☐ AKC Judge: Conf. ☐ Obed. ☐

Kennel Name: _____

Regional Club Affiliation: _____

Endorsed By _____ Endorsed By _____
 To the Treasurer, German Shepherd Dog Club of America, Inc.

I hereby make application in the above
 club and agree to be governed by its
 By-Laws if elected and also the By-
 Laws of the AKC.

Signed _____

G.S.D.C. OF ST. LOUIS BREEDERS LISTING

ALDON SHEPHERD (P, S, OB.T) Don and Alice Krueger 2639 Farber Drive St. Louis, MO 63136 (314) 741-2639	LAUGUIN SHEPHERDS (P, S, OB.T) Laura Shearin 125 Patricia Hill Drive Twin Oaks, MO 63088 (314) 225-9457
ALLEZ SHEPHERDS (P, S, A) Elizabeth Edwards and Al Bounds 2842 Winabago St. Louis, MO 63118 (314) 773-7315	MARI-FIORI SHEPHERDS (P) Marilee Wilkinson 3138 East Romaine Creek Road Imperial, MO 63052 (314) 826-3207
ANDAKA KENNELS (P, S, A, H) Daphne and Tony Szczuka 14557 Foxford Court Florissant, MO 63034 (314) 355-5455	MONFORD KENNELS (A, P, S) Nick Mondelli and Charles Wolford #11 Saline Lane P.O. Box 631 Fenton, MO 63026 (314) 343-7574
BRIDGENHAUS SHEPHERDS (P, S, OB.T) Don and Helene Bridges 3656 Steins St. Louis, MO 63116 (314) 353-0445	ORLAC KENNEL (P, S, OB.T) Bud and Louise Leistner 9101 Arvin Place St. Louis, MO 63123 (314) 631-7355
CARALON KENNELS (P, S, A) Helen Sherlock, Pat Parsons, and Larry Duerbeck Rt. 1 Box 69-E Labadie, MO 63055 (314) 742-5432	RR BAR RANCH (P, S, H) Rosiland North 5428 Liberty School Drive Hillsboro, MO 63050 (314) 586-6040
GRAUENHOF KENNELS (P, S) Joyce Gray 6004 Peirce Lane Godfrey, IL 62035 (618) 466-8351	RUPHAUS SHEPHERDS (P, S) Fran and Wally Ruoff 3619 Blackberry Lane Imperial, MO 63052 (314) 296-7104
JUDEEN SHEPHERDS (A, P, S) Judy Deane 5201 Windmill Road Imperial, MO 63052 (314) 464-1084	<p align="center">* * ATTENTION CLUB MEMBERS * *</p> <p align="center">ADVERTISE YOUR KENNEL HERE!!</p>
<p>A=ADULTS H=HANDLING P=PUPPIES S=STUD CO.T.=CONFORMATION TRAINING</p> <p>OB.T.=OBEDIENCE TRAINING B.K.=BOARDING KENNEL</p>	

DO YOU NEED TO KNOW . . .

If a Judge likes Blacks or Sables ?

If your dog has a chance to take points from the Bred-By Class ? ?

MAYBE I CAN HELP !

I have compiled the results of hundreds of dog shows* from across the country. All of the results are compiled based upon the judge. For two dollars, you can get the results of all the dog shows a certain person has judged (since March 1987). For each judge requested, you will receive the name of the Show, the date, Major Awards and the class from which they came, if the show held a major, and a comment on any Blacks/Sables which took Major Awards. Major Awards include Winners Dog & Reserve, Winners Bitch & Reserve, Best of Breed, and Best Opposite.

* - Show results include specialty and All-Breed shows (GSD only) which had at least 15 dogs shown

The following is an example of a dog show result:

JUDGE: Doe, Mrs J

SHOW: Anytown USA Kennel Club

DATE: 8/8/88

WD : Good Dog v Hundhaus (9-12)

R : Rover of Clover Lawn (Open)

WB : Daisy's Duchess (Am Bred) (BW)

R : Windy of Danko (Bred-By)

BB : Ch Lady v Hundhaus

BO : WD

COMMENTS : Black for WD; Sable for BB; 5 pt major

FOR MORE INFORMATION CONTACT:

ANDAKA KENNELS
Daphne & Tony Szczuka
14557 Foxford Ct.
Florissant, MO 63034
(314) 355-5455

GERMAN SHEPHERD DOG
CLUB OF ST. LOUIS, INC.
DAPHNE SZCZUKA, EDITOR
14557 FOXFORD CT.
FLORISSANT, MO 63034

FORWARDING AND
RETURN POSTAGE
GUARANTEED

ADDRESS CORRECTION
REQUESTED

BULK RATE

U.S. POSTAGE PAID

ST. LOUIS, MISSOURI

PERMIT NUMBER 3917

Marilee Wilkenson
3138 E. Romaine
Imperial, MO 63052

FRAN FOSTER
ALL-BREED HANDLING
1944 WILLIAMS CREEK ROAD
HIGH RIDGE, MO 63049
(314) 677-3298