
 GGDFA Newsletter — January 2016

The Greater Gainesville Dog
Fanciers’ Association, Inc.

January 2016 Newsletter for Dog Lovers

G.G.D.F.A.
P.O. Box 358332

Gainesville, Florida
32635-8332

www.ggdfa.org

General Meeting Dates:
2nd Tuesday each month

PINE GROVE Baptist Church
4200 NW 39th Ave

7:30 pm Gainesville, FL

Board Meeting Dates:
4th Tuesday each month

Club Officers
President — Denise Gaboury

 1st VP — Pam Rice
 2nd VP — Carol Lamb
 Secretary — Sarah Wingfield
 Treasurer — Doris Horton

Club Directors
Debbie Brauneck

Kathy Davis
John McKamey
Claire Hedrick

Newsletter Editor

Claire Hedrick

Membership Chair
Kathy Davis

A Dog's New Year Resolutions

 I will not bark each time I hear a door bell on TV.

 I must shake the rainwater out of my fur BEFORE entering the

house.

 The sofa is not a face towel. Neither are Mom & Dad's laps.

 I will not roll on dead seagulls, fish, crabs, etc.

 I will not eat other animals' poop.

 I will not lick my human's face after eating animal poop.

 I will not chew crayons or pens, specially not the red ones, or my

people will think I am hemorrhaging.

 I will not drop soggy tennis balls in the underwear of someone

who is sitting on the toilet.

 My head does not belong in the refrigerator.

 The garbage collector is NOT stealing our stuff.

 GGDFA Newsletter — January 2016

 News From AKC
Published www.akc.org

Italian Town Requires Silent Fireworks To
Prevent Scaring Pets

By: Erika Mansourian

Fireworks are a universal symbol of celebration.
Crowds eagerly gather to take in the dramatic
spectacle of the explosion of color that fills the sky, and
the inevitable boom and noise that go with it.
Unfortunately, many pets have a very different
reaction. With their sensitive hearing and lack of
understanding about what’s actually going on, dogs
can become very stress or terrified. This often leads to
all sort of problems—they may bolt from their home,
shake uncontrollably, experience nausea, or even heart
problems. The stories about lost dogs increase
significantly when fireworks come to town.

The Parma region of Italy may be best know for its
delicious cheese and ham, but one town in the famous
province is getting attention for another reason: its
sensitivity to the needs of its animals.

According to the website Travel Excite, the local
government in the town of Collecchio has introduced
legislation requiring the use of silent fireworks to
reduce the stress it causes many pets. But wait—there
are silent fireworks? Happily for phobic pets, Setti
Fireworks, in Genova, Italy, has created fireworks that
produce the dazzling light show, minus the heart-
thumping sound. Bravo!

Since most dog owners don’t live in towns that are
quite so accommodating of the negative issues
fireworks can bring out in their pets, the AKC Canine
Health Foundation offers tips for helping your dog get
through the stress she may experience.

Mind Your P’s & Q’s
Published www.akc.org

Part 3 - When & How to Use Verbal Commands
Breanne Long, AMERICAN KENNEL CLUB

This is the final installment of a three-part series on
using verbal cues/commands correctly. In this
segment, we discuss choosing a verbal cue that does
not confuse your dog.

In this last installment on verbal cues, we will discuss
actions that humans use the same word for and make
perfect sense to us, but that can be very confusing to
dogs.

Here are a few examples of words that we often use
interchangeably for several different actions.

Down - Many dog owners use the word 'down' to
mean 'lie down,' but also tell their dog to 'get down'
when their dog is jumping on them or their furniture.
Whatever word you use to mean 'lie down' should only
be used when you want your dog to lie down. If you
want to teach your dog a cue to mean stop jumping or
get off furniture, try 'off' or 'floor' so as to make the
behaviors more clear for your dog.

Heel - The word 'heel' means different things to
different people, but most dog owners use 'heel' to tell
their dog to walk beside them without pulling. Take
care not to use the same word if you also want to
teach your dog a more formal type of heel work where
they maintain almost constant eye contact and sit
automatically when you stop, similar to what you
would see in the competition obedience ring. Many
dog trainers use 'heel' to mean formal attention
heeling and 'with me' to mean loose leash walking.
Additionally, yet another word should be used to
indicate sitting in heel position to your dog - common
cues for this are 'get in' or 'close'.

Drop It/Leave It - 'Drop it' and 'leave it' are thought to
mean the same thing by many people. However, there
is a distinction between these words. 'Drop it' tells the
dog that he should spit out whatever is currently in his
mouth. 'Leave it' tells the dog to not pick up or in some
cases even investigate something that he may find
interesting. An easy way to remember this is that you
won't need to use the 'drop it' cue if your dog listened
to the 'leave it' cue. However 'drop it' is still important
to teach for the times when you don't tell your dog
'leave it' in time, or if you are playing with your dog
and want him to drop his toy.

Just make sure in your dog’s training program to use
separate distinct verbal cues for each different
behavior so your dog understands what you are
communicating!

Happy training!

 GGDFA Newsletter — January 2016

DOG FACTS

French poodles did not originate in France but in

Germany (“poodle” comes from the German pudel or

pudelhund, meaning “splashing dog”). Some scholars

speculate the poodle’s puffs of hair evolved when

hunters shaved the poodle for more efficient

swimming, while leaving the pom-poms around the

major joints to keep them warm.

The first dogs were self-domesticated wolves which, at

least 12,000 years ago, became attracted to the first

sites of permanent human habitation.

The term “dog days of summer” was coined by the

ancient Greeks and Romans to describe the hottest

days of summer that coincided with the rising of the

Dog Star, Sirius.

Alexander the Great is said to have founded and named

a city Peritas, in memory of his dog.

Why Does One Dog Lick Another’s
Muzzle?

Published www.akc.org

Nicholas Dodman, AMERICAN KENNEL CLUB

Face-licking dogs are sending a message

When a dog licks the face of another, the behavior
probably can be traced to the puppy stage. A puppy’s
display of licking signaled a desire to be fed. In adult
dogs, it could be a sign of respect.

Wild dog puppies lick their mother's lips when she
returns from a hunt, her belly full of predigested
meat. This is the signal for her to regurgitate and for
the family to share the spoils.

Aside from hunger pains, pups engage in this behavior
in an excited, servile manner, attempting to curry
their mother's favor. The behavioral display
reflexively triggers the appropriate visceral response
from mom, who proceeds to deliver the goods. The
pups' groveling is rewarded and the behavior
reinforced.

Domestic pups engage in this behavior after
transitioning to solid food, and with the same result.
While there are no doubt reflex connections that
complete this biological loop, there are clearly
cognitive aspects, too.

The pups' behavior is a well-mannered, polite request
(saying "pretty please"), and is undoubtedly intended
as, and viewed as, a subordinate behavior. It is a care-
solicting behavior that elicits a care-giving response
by the mother.

An echo of this behavior often persists into
adulthood, so that when certain deferent dogs meet a
highly esteemed peer, they will often signal their utter
respect in this vestigial, puppyish way.

άIf you think dogs canΩt count, try putting three
dog biscuits in your pocket and then giving Fido
only two of them.έ
 Phil Pastoret

άDogs are not our whole life, but they make our
lives wholeέ
 Roger Caras

 GGDFA Newsletter — January 2016

killed by frost and can become active whenever the
temperature is above freezing.

The ticks don’t jump or fly; they can only crawl. They
get onto their host by waiting at the tips of vegetation.
When a dog or person brushes against the vegetation,
the tick quickly grabs on and then crawls to find a place
to bite.

An infected tick must be attached for 24 to 48 hours to
transmit Lyme disease (and at least 12 to 24 hours to
transmit anaplasmosis, another serious tick-borne
disease).

What are the symptoms of Lyme disease in dogs?

Lyme disease is unfortunately a fairly common canine
disease. Symptoms can include fever, reduced energy,
and lameness.

Typical symptoms of Lyme disease in dogs include:
•Fever
•Loss of appetite
•Reduced energy
•Lameness (can be shifting, intermittent, and recurring)
•Generalized stiffness, discomfort, or pain
•Swelling of joints

Symptoms can progress to kidney failure, which can be
fatal. Serious cardiac and neurological effects can also
occur.

How are dogs tested for Lyme disease?

Your veterinarian can perform blood tests to check
your dog for Lyme disease and examine him for any
possible symptoms.

There are two types of blood test that can indicate
Lyme disease. One is an antibody test, which detects
presence not of the bacterium but of specific
antibodies that are formed in the dog’s body in
reaction to the bacterium. A positive test result
confirms that the dog was exposed to the bacterium.

However, dogs who have been recently infected might
not yet have a high-enough level of antibodies present
in their bloodstream to show up on the test. Likewise,
dogs who have been infected for a long time might no
longer have enough antibodies present to show a
positive test result. So there can be “false negative”
test results for dogs who do indeed have Lyme.

Lyme Disease in Dogs: Symptoms, Tests,
Treatment, and Prevention

Arliss Paddock

What is Lyme disease?

Lyme disease, also known as Lyme borreliosis, is a
bacterial illness that can be transmitted to humans,
dogs, and other animals by certain species of ticks. It is
caused by the spiral-shaped bacterium Borrelia
burgdorferi that is carried inside the tick and then gets
into the dog’s or person’s bloodstream through a tick
bite. Once in the bloodstream, the bacteria can travel
to different parts of the body and cause problems in
specific organs or locations, such as joints, as well as
overall illness.

The ticks that carry Lyme disease are especially likely to
be found in tall grasses, thick brush, marshes, and
woods—waiting to grab onto your dog when he passes
by. A tick can transmit the disease once it has been
attached to the dog for 24 to 48 hours.

First named when a number of cases occurred in Lyme,
Connecticut, in 1975, the disease can be hard to detect
and can cause serious, ongoing health problems in both
dogs and people.

Although Lyme disease can occur nearly anywhere in
the U.S., infection risk is low in some regions and high
in others. The areas of highest occurrence are the
Northeast, the Upper Midwest, and the Pacific coast.

The primary carrier of Lyme disease is the blacklegged
tick (Ixodes scapularis), also called the “deer tick” or
“bear tick.” The tick acquires the Lyme disease
bacterium when it feeds on an animal that has been
infected, such as a mouse, deer, or other mammal, and
then it transmits the bacterium to the next animal it
feeds on. Image: CDC

The blacklegged tick’s three life stages, showing
relative size. The nymph and adult stages can transmit
Lyme disease. Image: CDC

Blacklegged ticks are the primary carriers of Lyme
disease. The ticks' favorite habitats are wooded, brushy
areas, marshes, and areas of tall grasses. They can
especially be found in woods and areas adjacent to
woods.

"Tick season" can include much of the year. The ticks
can be present in every season but are most active
from October through March. The adult ticks are not

 GGDFA Newsletter — January 2016

Lyme Disease in Dogs (continued)
The second type of test is a polymerase chain reaction
(PCR) test, a specific DNA test that confirms presence of
the disease-causing bacterium itself. Again, false-
negative test results can occur, however, as the bacteria
might be present in an affected joint, for example, but
not in the blood cells that were tested.

How is Lyme disease treated?

Treatment includes administration of an antibiotic,
usually for several weeks. This often will quickly resolve
symptoms, but in some cases infection will persist and
prolonged medication may be needed. Treatment can
also include other therapies aimed at resolving or
relieving specific symptoms.

Can I catch Lyme disease from my dog?

Dogs are not a direct source of infection for people.
Lyme disease can’t be transmitted from one pet to
another, nor from pets to humans, except through tick
bites. However, a carrier tick could come into your house
on your dog’s fur when he comes in from the yard or a
romp in the woods, and then get on you.

If your dog is diagnosed with Lyme disease, you and any
other pets have probably been in the same outdoor
environment and may also be at risk, so it is a good idea
to consult with your physician and veterinarian to see
whether it might be appropriate to test other pets or
members of the family.

People can do a number of things to avoid exposure to
tick bites:
•Avoid high-risk habitat such as woods, tall grass, or
dense brush
•Wear long pants and light-colored socks when outdoors
•Use pest-repellent spray
•Check for ticks right away once indoors

Other canine diseases carried by ticks

Ticks can also carry several other less common but
serious bacterial diseases affecting dogs, including
anaplasmosis and babesiosis.

Anaplasmosis can involve symptoms similar to those for
Lyme disease. Babesiosis can present with a wide range
of symptoms, from sudden and severe shock, high fever,
and dark urine to a slowly progressing infection with
more subtle clinical signs. Diagnosis of both diseases
includes blood tests similar to those used to check for
Lyme disease.

Sometimes dogs and people can become sick with “co-
infection” of multiple tick-borne diseases, where more
than one type of disease-causing bacteria is
transmitted through a tick bite. This situation can make
diagnosis and treatment even more challenging and
difficult.

How can I prevent my dog from getting Lyme disease
or other tick-borne illnesses?

Wooded and brushy areas are especially high risk for
the ticks that can carry Lyme disease. If you are in an
area where Lyme disease is widespread, be sure to do
a tick-check right away whenever your dog comes in
from spending time in the woods.

A primary way to prevent Lyme disease is tick
avoidance. Recommendations on preventing ticks on
your pets include these from the CDC:
•Check your pets for ticks daily, especially right after
they spend time outdoors.
•If you find a tick on your dog, remove it right away.
(Here's how to safely remove a tick from your dog.)
•Ask your veterinarian to conduct a tick check at each
exam.
•Talk to your veterinarian about tick-borne diseases in
your area.
•Reduce tick habitat in your yard by clearing tall
grasses and brush from your yard and mowing and
raking the yard regularly. (Check out more information
on how to create a tick-safe zone through landscaping.)
•Use flea and tick prevention products recommended
by your veterinarian, being sure to keep treatments up
to date.
•Have your vet test for tick-borne diseases annually,
even if your dog doesn't seem to have any symptoms.

“Parasite protection is not ‘one-size-fits-all.’ Certain
factors affect the type and dose of the product that can
be used, including the age, species, breed, lifestyle, and
health status of your pet, as well as any medications
your pet is receiving. Caution is advised when
considering flea/tick treatment of very young and very
old pets. Use a flea comb on puppies and kittens that
are too young for flea/tick products. Some products
should not be used on very old pets. Some breeds are
sensitive to certain ingredients that can make them
extremely ill. Flea and tick preventives and some
medications can interfere with each other, resulting in
unwanted side effects, toxicities, or even ineffective
doses. It’s important that your veterinarian is aware of
all of your pet’s medications when considering the
optimal flea and tick preventive for your pet.”

 GGDFA Newsletter — January 2016

GGDFA Newsletter
c/o Claire Hedrick
514 NW 127th Street
Newberry, Fl 32669

Secretary’s Notice of GGDFA Meetings

The next General Meeting of the GGDFA will be Tuesday,
Jan 12th, promptly at 7:30 pm PINE GROVE BAPTIST
CHURCH, 4200 NW 39TH AVE, Gainesville, FL

The next Board Meeting will be Tuesday, Jan 26th

Training Classes

LOCATION:
OAK HALL SCHOOL - Covered and lighted

Tower Road , Gainesville

Obedience/Rally classes— Thursdays 6:00 pm
With Denise Gaboury 316-4543

Conformation classes— Thursdays 7:00 pm

With Claire Hedrick 339-6208

Newsletter

The views and opinions in this newsletter are not necessarily those of the Newsletter Editor or those of the GGDFA Officers
and Board of Directors.

The editor reserves the right to edit or withhold copy that which may be detrimental to the standards of this publication. The
deadline for submission of articles, announcements, and brags to the newsletter is the 15th of each month. Materials received
after that date will appear in the following month’s publication, depending upon space availability.

You can email the editor at claire@ggdfa.org.

ADDRESS CORRECTION REQUESTED

mailto:victoria@ggdfa.org

