
1

 In This Issue

 Truffles, truffles! 2-13
Questions? 16-18
 SE Raduno 18
President’s Letter 19
Health: Good Breeders 20-22
Club Information 25

Volume 1

 This has been quite a winter. Photos of
Lagotti and snow have circled social media on the
internet. Living in the central Arizona semi desert,
we miss a lot of the severe cold and snow. We had
a blizzard on New Year’s Eve that grounded all our
plans to celebrate, followed by temperatures reach-
ing the 70s. We had another week of rain and snow
in early March. It can get down to below freezing
temperatures as late as April, but my Lagotti may not
get snow to play in for the rest of this season. Lagotti
have dense coats and hairy feet which help them en-
joy the winter season in most of our various climates.
 We will be highlighting everything about truffles in this issue. We
will celebrate those dogs who enjoy the art of doing what they are bred
to do, locate the elusive and mysterious fungi. If you don’t have any-
thing that resembles a truffle (other than chocolate) in your area, hope-
fully you can find a NoseWork training class
to have some nosey fun with your Lagotti.
Sadly, in my area, we have neither, so I re-
sorted to training my dog by myself.
 Here are some photos of how I
trained Adrina to hunt in four 10 minute ses-
sions. She already had a reliable retrieve
and seemed to be using her nose when we
threw toys or sticks into the brush outdoors.
I filled the toe of an old sock with rice that
had truffle oil sprinkled on it. I put that in
a net bag to make my “truffle”. A small pill
bottle with holes in it could work. Our first
lessons were in the house. Lesson one was
to “find” the partially hidden object. Lesson
two was to find the object that was hidden
out of sight. Lesson three was outdoors
with the object placed somewhere on the
ground in a slight depression. Lesson four
was finding it buried under a bit of soil. We
progressed to hiding it deeper and farther away. It is a fun game and
the dogs love to play it.
Judith Martin, Editor

Would you like to submit an
article for the summer issue?
Please email submissions for
the following topics: News
and Events, Health, Breeding,
Tips on Training, Nutrition, or
Fun Photos. Please include
any representative photos
with your submission, along
with your dog’s name, age,
and a photo caption. Email
your submissions to:
Bollettino@LagottoUS.com

Deadline for next issue:
May 15, 2015

Adrina - wearer of
many hats!

2

Often called diamonds of the culinary world, truffles are edible fungi that
grow underground, and are considered to be a delicacy because of their
intense an d unique characteristics and aromas. Truffles are often shaved
on top of food prior to serving, but they also are used to infuse flavors into
dishes. Along with caviar, saffron, and matsutake mushrooms, truffles are
considered one of the most highly sought after, rare, and expensive foods
in the world.
What is a truffle?Truffles are the fruiting bodies (spore-bearing mecha-
nisms) of underground mushrooms. The actual fungus from which the truf-
fles grow are formed by an underground network of mycelium in a symbiotic
relationship with a host plant. This mutually beneficial arrangement occurs
when the fungal mycelium and the root cells of the plant grow together to
create mycorrhizae. The plant provides sugars to the fungus through pho-
tosynthesis, and the fungus provides the plant with minerals, water, and
other nutrients from the soil that it could not get by itself.
Why do truffles smell? Unlike mushrooms above ground, truffles rely
entirely on animals to eat them as a means of spore dispersal. That is how
truffle fungi spread and reproduce. And how do they do that exactly? Well,
by smelling good of course! As truffles mature they develop odors and send
off gasses and pheromones that signal to the surrounding wildlife that there
is something tasty hidden under the soil. We like to eat them for the same
reasons a chipmunk might.
Are there many types of truffles? Yes. There are many species of truf-
fles, however, only a handful are of commercial culinary value and taste
very good.
Where do truffles grow? Truffles are found all over the world and are usu-
ally associated with certain families of trees such as Pine, Oak, Hazelnut
and Willow; although almost any tree can form mycorrhizae with truffle
forming fungi of some kind. Depending on the species of truffle and envi-
ronmental conditions they can be found erupting through the soil or up to
12 inches (or more!) underground. In the Pacific Northwest region of North
America, three of the commercial culinary varieties of truffles grow in as-
sociation with Douglas Fir (Pseudotsuga menziesii) in coastal forests and
timber stands. The main growing season for commercial culinary species
in the Pacific Northwest is winter through late spring. Different species of
truffles, such as some of those in Europe will be ripe at different times of
the year.
How do you harvest truffles?
As truffles are usually found underground, you have to have a way to gath-
er them! This is where detection animals come into play because of their
superior olfactory capabilities. Traditionally in Europe truffles were harvest-
ed by female pigs because the volatile compounds ripe truffles release are
similar to pheromones emitted from a male pig. These days however dogs
are used because while they have to be trained, they do not eat the truffles
as readily and are much easier to manage. A 400 lb pig is slightly more
cumbersome than a 40 lb dog! Sadly, in the United States, truffles are also
harvested using rakes which can be detrimental to the environment and the
domestic truffle economy.
What’s the deal with pigs? Pigs naturally forage and rout (dig for food) in
the ground with their snouts and are keen lovers of truffles themselves and
will happily gobble them up if not trained to eat something else as a reward.

Truffles, truffles, truffles!
by Alana McGee

Continued next page

Oregon White truffle habitat

T. Oregonese - White truffles

Oregon Black and Oregon White truffles

3

Pigs were traditionally used in Europe to hunt for truffles because they can
detect truffles at great depths, and required little to no training. In some
locations using sows is still the preferred method, however the popularity
and ease of use of hunting with dogs has taken precedence over the last
century.
What is raking? Raking for truffles is the act of raking the soil of a forest to
expose truffles, and then collecting them. This method, used regularly for
scientific collections, often yields unripe and immature specimens which
may not be suitable for culinary use. Destructive or aggressive raking
damages the ecosystem from which the truffles are removed and also neg-
atively impacts the truffle economy, devauling the quality and reputation of
the truffles. Raking can damage other unripe truffles that are not harvested
by dislodging them from the support network with their host trees and thus
ending their maturation process.
Why use dogs? Why not, we say! Properly utilizing dogs (or pigs) for lo-
cating truffles is more gentle on the environment (and we think more fun!).
Unripe truffles lack odor, and therefore don’t have much culinary value. Us-
ing dogs allows us to find only the ripe truffles with their amazing aromatics,
thus preserving and ensuring optimum culinary value. Dogs also pinpoint
the location of ripe truffles and thus less of the environment and fragile duff
layer of the soil is disturbed when collecting. For many of us dogs are also
part of our daily lives, and live with us as pets. Dogs have amazing olfac-
tory capabilities that far exceed our own, and most dogs thoroughly enjoy
scent games. Truffle hunting with dogs is a natural and fun way to enjoy
working and playing with your canine family member.
Can any dog find truffles?We like to say that almost any dog, and any
breed, with the right training, can be trained to find truffles. It is more about
individual personality and how you work together as a team. You don’t
have to have a Lagotto Romagnolo (the traditional Italian truffle hunting
breed) in order to be able to train your dog for truffle hunting. No breed, or
mixture thereof, is off limits. We have trained or worked with Chihuahuas,
Corgis, German Shepherds, Labs, Spaniels, Cattle Dogs, Newfoundlands,
American Staffordshire Terriers, Great Danes, French Bulldogs, and the
list goes on. Most dogs thoroughly enjoy hunting for truffles because we
make it a game!
Can dogs who find truffles also be trained to find other mushrooms?
You bet! You can train a dog to find just about anything. The process is
fairly similar when teaching your canine to hunt for other mushrooms. We
have trained dogs to find matsutake, morels, chanterelles, and other spe-
cies.
Can I grow truffles? Growing truffles reliably is still considered experi-
mental farming to a degree, but there have been many new advances in
scientific methods and theory in the past decade. Depending on where
you live or want to grow truffles and on what scale, there are scientists
and consultants available to aid you in your endeavors. Truffles grow in
association with trees, and in order to grow truffles you need inoculated
seedlings. It is a complex science, but there are some folks who are trying,
some with success!
Why are truffles so expensive? Different species of truffles will fetch a
range of prices at market and price fluctuates depending on a variety of
factors. The most expensive species, the “Alba white truffle” (Tuber mag-
natum) can reach upwards of $2,500/ lb. Truffles are rare, and are notori-
ously difficult to detect even with the aid of detector animals. This adds
not only to the allure, but increases the value. This is one of the reasons
truffles are so valuable; they are considered a wild food.

Continued from page 2

Lolo and the Burgundy truffle=u

Continued next page

Lolo at Sinskey Truffiere

Lolo at a producing Perigord Truffiere in
Oregon

44

The Truth about Truffle Oil
Not all truffle oil is created equal however. Almost all truffle oil is actually
synthetic in nature (the truffle part- not the oil), as are the additives found
in truffle salts. When purchasing a truffle oil or truffle salt the few key things
to look for on the label are Latin species name, and the words flavoring or
aroma. If the package doesn’t list a species name, we would recommend
you skip it altogether. If it says “aroma” or “flavoring” or anything similar,
what that means is a chemical was added to make it tasty truffly! These
can still be great, but that little tiny piece of truffle you see in the bottle is
for show. Generally most truffle salts will be made with Summer truffles
(Tuber aestivum/uncinatum) and are generally less potent because that is
a milder species. Jarred truffles have their uses, but don’t be fooled. The
same rules that apply for oils and salts. Check the label for the latin name!
Jarred truffles will never be as strong as real truffles. They are usually
comprised of less economically viable species (such as summer truffle or
chinese truffles) that have been bathed in the juice of the more prestigious
Perigord truffle.
Alana McGee is on the editorial team of the Bollettino and is the owner of
Truffle Dog Company in Seattle.

 Truffle Season
Marcie Wolf

Groggy, I try to ignore the soft gray light filtering into the bedroom, but something warm and wet meets
with the tip of my nose. I open my eyes to my dog Luna towering over my face, her ears flopping down-
ward, her nose hovering just over mine. She wags triumphantly and gives me yet another tiny kiss. It is
Saturday morning in Oregon’s wet Willamette Valley, and it is truffle season. My husband is still burrowed
into his side of the bed, earbuds in, snoring along to NPR. Luna prances toward the door, eager for food...
and truffle hunting. I make our breakfasts, and as soon as hers is gone she looks at me questioningly. I
go to the closet and place my boots, truffling bag, and her leash near the front door. Satisfied, she settles
down while I eat and dress. Finally I am ready, dressed in baggy rain pants and jacket, and my Oregon
Rain Hat—Oregon fashion at its frumpiest and most practical. Luna on the other hand looks quite fetch-
ing in her Cloudchaser jacket. But fashion aside, it is one of the most sensible purchases I’ve made as
it keeps so much of her coat free from seeds, burrs, and mud, and cuts down on bathing and grooming
time. Finally we jump in the car and head out of town.Twenty minutes
later we park at the trail head and start walking up an old road, imper-
vious to the cool, damp air and pending drizzle. We are free! We enter
a stand of Douglas Fir and Luna raises her nose to the breeze, tugging
on the leash. She’d prefer to be free and fly through the forest, but her
eagerness means she will not return quickly when I call. The forest is
home to cougar, bobcat, coyotes, porcupines, skunks, and the occa-
sional bear. An encounter could be unpleasant, costly, or even deadly.
Luna sniffs the earth, plunging her nose into the duff, and tail wagging
she begins to dig. I gently pull her back to look, but there is no sign of
a truffle, I take my digging tool, an old spoon, and gather up some of
the soil, bringing it to my nose. It smells like truffle, pungent and deli-
cious. Frustrated Luna whimpers till I release her, and snorting, buries
her entire muzzle into the earth. Furiously she digs, moving sticks and
ripping roots with her teeth. Finally I look again, and there it is, an Or-
egon White truffle. Gently I place the spoon into the surrounding soil
and release it. Sometimes we find a lot of truffles, sometimes we find
none. But we always get dirty, and we always have fun.

5

	 Much	has	been	said	and	written	about	 truffle	hunting	 in	 the	
northwest,	but	did	you	know	 that	 there	are	many	 indigenous	 truffle	
species all over the country? The Field Guide to North American
Truffles:	Hunting,	 Identifying,	and	Enjoying	the	World’s	Most	Prized	
Fungi	by	Matt	Trappe,	Frank	Evans	and	James	Trappe	is	an	excellent	
source	for	anyone	interested	in	searching	for	truffles	in	the	wild.		In	
this	illustrated	guide,	the	authors	provide	photos	of	each	truffle	spe-
cies,	the	name	of	the	host	tree(s),	along	with	other	information	includ-
ing	aroma,	edibility,		and	palatability	of	the	truffle.	The	Pecan	Truffle	
A	native	truffle	receiving	increasing	attention	from	truffle	researchers,	
chefs	and	gastronomes	is	the	tuber	lyonii.		Although	often	referred	to	
as	the	pecan	truffle,	the	pecan	tree	is	not	the	only	host	species.		Pe-
can	truffles	can	also	be	found	in	forests	with	heavy	stands	of	hickory	
and	oak	in	forests	east	of	the	Rockies	from	northern	Mexico	to	Can-
ada.		Some	sources	also	mention	pines	as	a	host	tree	for	this	truffle	
while	others	disagree.	The	University	of	Georgia	College	of	Agricul-
tural	and	Environmental	Sciences	More	information	on	pecan	truffles	
can	 be	 found	 at:	 http://plantpath.ifas.ufl.edu/faculty/smith/Smith-et-
al-2012-Pecan-Truffle-BW.pdfhttp://www.caes.uga.edu/commodities/
fruits/pecantruffles/
	 In	the	fall	of	1999	when	I	was	climbing	up	and	down	the	moun-
tains	and	crawling	through	thickets	and	over	downed	trees	on	my	first	
truffle	hunt	in	Italy,	I	really	had	no	idea	where	my	involvement	with	the	
Lagotto	Romagnolo	would	take	me	in	the	coming	years.	Since	that	
day,	I	have	had	the	opportunity	to	hunt	truffles	3	more	times	in	Italy.		It	
can	be	an	almost	mystic	experience,	walking	–	or	climbing	–	through	
forest	with	friends	and	dogs	in	search	of	the	elusive	white	truffle.		It	
takes	time	and	there	are	always	moments	to	simply	enjoy	being	out-
side.	But	there	is	another	style	of	truffle	hunting	that	is	slowly	coming	
to	be	in	the	US	and	other	countries.		This	is	the	hunting	of	truffles	in	
planted	and	tended	groves	of	host	 trees	that	have	been	 inoculated	
with	 truffles	spores	as	 tiny	saplings.	 	Truffles	are	 the	ultimate	slow	
food	as	a	grove	can	take	5	to	7	years	–	or	more	–	to	come	into	pro-
duction.		Nor	is	success	guaranteed	as	there	are	still	many	unknown	
factors	that	can	affect	fruiting.		The	allure	is	the	incredible	value	of	the	
harvest	when	(and	if!)	the	grove	starts	producing.	
	 Dr	Tom	Michaels	of	Tennessee	Truffles	was	the	first	grower	to	
succeed	in	producing	perigord	truffles	commercially	in	the	US.		Ten-
nessee	Truffles	is	located	in	northeastern	Tennessee,	about	2	hours	
from	our	home.		We	first	met	Dr	Michaels	in	2007	when	he	contacted	
us	to	see	if	we	had	a	dog	trained	to	search	for	truffles.		At	the	time	
we	did	not	and	were	unable	to	help	him.		However,	we	began	work-
ing	with	him	in	2010	with	Cino	della	Metaurense	and	Eppy	(Morara).		
Cino	found	the	first	truffle,	but	it	was	a	bitterly	cold	day	as	the		harvest	
season	 is	 from	mid-December		 to	mid-February.	 	When	 it	began	to	
sleet	we	called	it	a	day	with	perhaps	four	truffles	for	all	of	our	efforts.	
In	2011,	Dr	Michaels	chose	Eppy	as	his	primary	truffle	dog.		There	
were	some	of	those	crisp	sunny	days	that	I	remembered	so	well	from	
my	Italian	experiences,	other	than	that	it	was	a	vastly	different	experi-
ence.		Eppy	was	finding	truffles	everywhere	–	and	we	had	to	keep	up	

Searching for truffles East of the Mississippi
Hilarie Gibbs-Sykes

Continued on page 14

6

Who	would	have	thought	that	an	item	on	your	bucket	list	could	make	a	dream	come	true?	I	had	dreamed	of	getting	
my	Lagotto	and	becoming	a	truffle	hunter.		I	wasn’t	exactly	sure	what	it	would	entail	or	if	it	could	be	a	reality.		From	
everything	I	read,	the	experts	were	in	Italy,	and	a	successful	truffle	dog	was	verified	by	truffle	competitions.		Luckily,	
I	found	Jacki,	from	Terra	Incognito,	who	knew	what	we	needed	to	do	and	after	an	intense	interview	assured	me	it	
could	be	accomplished.	To	ensure	success	she	made	sure	my	pup	had	the	right	characteristics	and	temperament,	
was	imprinted	with	truffle	scent,	and	most	importantly	that	I	was	committed.	After	being	on	a	waiting	list	for	nearly	a	
year,	my	little	hellion,	Mila	Fiore	arrived	to	great	expectations.		We	started	the	process	fetching	truffle	scented	socks,	
attending	the	Oregon	Truffle	Festival	dog	training	and	a	nose	work	clinic	at	Sandy	Mignogna’s	farm	in	PA.	We	con-
tinued	the	training	with	Alana	McGee	and	the	Truffle	Dog	Company.	It	was	an	intense	process	and	more	work	than	

I	 imagined.	With	 the	closest	 known	 truffle	fields	over	600	miles	
away,	the	dream	had	begun	to	fade.

		 Truffle	Hunting	in	Italy	had	been	on	my	bucket	list	way	be-
fore	I	had	entertained	the	idea	of	becoming	a	truffle	hunter	and	I	
couldn’t	contain	my	excitement	when	Jacki	invited	me	to	attend	the	
Raduno	Internazionale	du	Club	Italiano	Lagotto;	2	days	of	shows	
“aesthetic”	and	a	one	day	 truffle	 trial	competition	 in	nearby	hills	
of	Brisighella.	The	romance	of	the	hunt	and	reward	of	an	amaz-
ing	celebration	of	an	Italian	truffle	feast	at	the	awards	dinner	had	
me	booking	my	flight	and	making	arrangements	to	fly	off	3	weeks	
later!		I	had	considered	for	a	brief	moment	to	bring	my	little	truffle	
huntress	and	realized	that	was	foolish,	as	the	only	preparation	I	
had	time	for	was	to	try	to	learn	a	little	Italian	before	heading	to	the	
country.

	 	 It	 was	 beautiful	warm	 fall	morning	
when we reached Villa Morsiani in the middle of
the	countryside	in	Bagnara,	between	Bologna	and		
Ravenna.		The	gates	of	the	walled	compound	were	
hung	with	banners	announcing	the	event.		Inside	
the	walls	were	a	registration	table	and	two	show	
rings	 cordoned	 off	 with	Royal	 Canine’s	 Sponsor	
ribbons	with	dogs	and	handler	
	 I	had	never	seen	so	many	Lagotti	 in	one	
place,	all	ages,	colors	and	sizes.		I	was	introduced	
to	Jacki’s	business	partner	Sondra	was	travelling	
with	Ute	of	Comes	Cordis	Kennel	of	Germany	who	
had	two	of	her	dogs-	Adelle	and	Othelo	that	were	
in	the	competition.		While	speaking	with	an	execu-
tive	of	the	club,	I	was	crushed	to	find	out	that	the	
actual	 truffle	trials	were	not	open	to	the	public;	 it	
would	be	too	distracting	to	the	dogs	and	handlers.	
Sondra	 saw	 the	 disappointment	 in	my	 face	 as	 I	
pleaded	 “isn’t	 there	anyway	at	all	 that	 I	 could	at	
least	 see	 the	hallowed	grounds”.	 “No	not	unless	

 My Bucket List
Staci O’toole

Continued next page

7

you	have	a	dog	in	the	competition.”		Luckily	she	told	me	that	Ute	might	
be	willing	to	let	me	help	out	and	hold	one	of	the	dogs	while	the	other	was	
working.		It	was	a	lot	to	ask	of	Ute,	a	complete	stranger	helping		her	with	
her	prized	dogs	in	one	of	the	most	important	competitions	of	the	year,	but	
she	graciously	agreed.	
We	woke	up	the	next	morning	preparing	to	leave	the	Agritourismo	at	5:30	
am	while	it	was	still	dark	and	very	foggy.		Ute	and	I	met	in	the	dark	parking	
lot	wearing	our	head	lamps	and	she	checked	out	my	clothing	and	boots		
to	see	if	I	was	properly	prepared.		We	were	both	focused	and	serious	for	
the	journey	ahead.		As	the	sun	began	to	rise	and	we	were	on	track	to	the	
destination,	the	fog	began	to	lift	as	did	my	mood.		It	was	going	to	be	a	
beautiful	sunny	day	on	the	mountain	and	I	realized	in	that	moment	that	I	
was	actually	going	to	the	truffle	trials.	As	we	arrived	at	our	destination,	my	
ear	to	ear	grin	must	have	been	contagious	as	the	solemn	weathered	old	
truffle	hunters	who	were	mostly	men,	(whom	on	the	previous	day	barely	
noticed	my	existence)	actually	nodded	and	acknowledged	my	presence	
with	a	glimmer	of	a	smile.		
	 The	classes	were	broken	down	by	the	dog’s	age	and	experience	
with	the	younger	dogs	working	in	the	flat	areas	with	some	underbrush,	
yet	reasonably	easy	to	manage.	We	sat	in	the	field	in	the	warm	morning	
sun	waiting	for	about	an	hour	until	 it	was	our	turn.			While	we	watched	
and	waited	Ute,	explained	to	me	the	different	personalities	of	Adelle	and	
Othello	and	how	I	would	need	to	manage	them	when	she	was	working.		
Adelle	and	Ute’s	name	were	finally	called.	 	As	we	walked	 to	 the	 forest	
edge,	I	offered	to	carry	her	heavy	backpack	as	I	was	certain	to	make	my-
self	useful,	but	the	judge	frowned	when	he	saw	me	in	tow.		Ute	explained	
my	presence	and	he	nodded	reluctantly	for	me	to	follow,	and	in	Italian,	
told	me	to	keep	my	distance.		15	minutes	flew	by.	Ute	was	very	happy	
with	Adelle’s	 	 performance	and	explained	 they	 had	 found	one	planted	
truffle	and	one	wild	truffle	which	would	give	them	an	added	bonus	points.		
			 Othello’s	 truffle	trial	area	was	a	15	min	hike	 into	 the	dark	steep	
woods.	 	 I	had	already	started	to	 lag	behind	when	Adelle	spotted	water	
and	with	a	quick	jerk	headed	towards	it.		I	was	already	challenged	on	the	
steep	slope	with	the	heavy	back	pack,	and	I	lost	my	balance.		I	tumbled	
down	the	steep	embankment	towards	the	river.		I	ended	up	landing	on	my	
butt	and	sliding	the	9	to	10	feet	to	the	water’s	edge.		I	managed	to	right	
myself	and	continue	to	follow	Ute.	I	jumped	a	small	stream,	landed	in	the	
water	and	walked	out	my	hiking	shoe	as	it	stuck	in	the	mud.	Part	of	our	
conversation	was	“Everything	okay?”	and	“no	worry!”.		We	made	the	start	
time	with	minutes	 to	spare	and	watched	as	Othello	and	Ute	started	 to	
work..		Ute	was	very	pleased	with	Othello’s	finds.		I	couldn’t	have	asked	
for	a	more	perfect	day	or	a	better	way	 to	check	Truffle	hunting	off	my	
bucket	list.		It	was	so	inspiring	and	exhilarating	that	it	made	me	refocus	
on	what	it	would	feel	like	to	accomplish	my	dream	of	becoming	a	truffle	
hunter	and	although	it	 there	was	lots	of	hard	work	to	come	it	would	be	
worth	it	to	have	this	same	feeling	myself	one	day	when	I	would	be	work-
ing	as	a	team	with	my	Mila.			
	 Imagine	my	surprise	when	we	returned	to	the	states	to	find	we	had		
been		invited		to		compete		in		the		first		ever		North		American		Truffle	com-
petitionthe	Joriad	at	the	Oregon	Truffle	Festival	to	be	held	that	following	
January.		Re-inspired	we	signed	up	and	began	training	for	the	next	best	
day	in	my	life	fulfilling	my	dream	of	team	Truffle	Huntress

Above: Raduno awards
Below: Walking to trials, easy for the dogs,
hard for me.

Continued

8
Bella Gitana with her first find

Idaho Bianchetti Truffles

FIRST WHITE TRUFFLE PRODUCED IN IDAHO
February 12, 2012,

The first North American cultivated Bianchetto truffle (aka tuber
borchii, Italian spring white truffle or Tuscany white truffle) was har-
vested in a truffle orchard near Boise, Idaho. Paul Beckman and
Brad Sprenger were hunting for truffles with Sophia (a Lagotto Ro-
magnolo or Italian Truffle Dog) on Beckman’s farm. While Mr. Beck-
man is testing five different truffle varieties in his orchard, they were
specifically focused on hunting the Bianchetto truffle because this
variety matures in the spring.
 Sophie, a Lagotto Romagnolo, identified the Bianchetto truf-
fle at a depth of about 8”. She had previously found about 80 Or-
egon white winter truffles in a little over an hour at the Oregon Truffle
Festival. Beckman, Sprenger and several other Boise area farmers
have planted about a hundred acres with thousands of trees inocu-
lated by Dr. Charles Lefevre at New World Truffieres in Eugene, Or-
egon.
 Eugene is also home to the Oregon Truffle Festival where most
of the Idaho growers have gathered to learn the art of truffle grow-
ing. Every year truffle experts from around the world are brought in
for these grower seminars. Amazingly most of these experts have
ties to the mycology department at Oregon State University. Dr
Lefevre has promoted the use of dogs from the very beginning to
decrease the destruction to the forest floor in Oregon from raking
for truffles. The Lagottos have rapidly become the dog of choice for
truffle growers. Charles has two Lagottos.
 Most inoculated trees are European hazelnut, but several oak
tree varieties have also been planted. The Idaho group hopes to
bring Idaho to the international stage as a key producer of this gour-
met delicacy and bring a healthy competition to their eastern coun-
terparts such as Dr Tom Michaels of Tennessee Truffles, the first
commercial grower in the US. He has been producing the French
Perigord black truffles (tuber melanosporum) since 2007. We also
have a healthy dog competition as one might suspect.
 Brad Sprenger’s Sophia is the queen of the pack at this mo-
ment. Beckman’s Bella Gitana is rapidly progressing with her train-
ing and has found about twenty truffles. Brad’s new dog, Dante is
still being a puppy. All of our Lagottos came from Hilarie and Mel
Sykes of Tennessee who have been instrumental in bringing this
breed to America. They brought Tom over to hunt Dr Michaels grove
and later provided Brenda to him to continue his harvests.

Sophia and Paul’s first truffle

The New Idaho Tuber
Paul Beckman

9

I	think	everyone	has	a	bucket	list	and	hopes	to	one	day	check	off	each	
adventure	on	their	list.		In	December	I	was	able	to	check	off	one	at	the	
top	of	my	list	when	I	was	finally	able	to	take	up	a	friend’s	offer	to	go	on	
a	truffle	hunt	–	in	Italy!		My	friend,	Nicola,	is	a	hobby	truffle	hunter	who	
lives	in	Umbria,	Italy	and	has	a	well-seasoned,	truffle	hunting	Lagotto	
named	Mena	and	also	two	young	dogs	which	are	still	fine	tuning	their	
skills.		
	 Now,	everything	you	hear	about	truffle	hunters	not	wanting	to	
share	their	hunting	spots	is	true.		When	I	showed	up	with	a	friend	of	
mine	from	Emilia	Romagna	to	join	us	on	our	truffle	hunt,	Nicola	teased	
us	that	he	would	have	to	blindfold	my	friend	so	he	wouldn’t	see	where	
he	was	 taking	 us.	 	After	 about	 a	 45	minute	 drive	 through	 the	most	
beautiful	valleys	and	hills	of	Umbria,	we	pulled	onto	a	dirt	 road	and	
continued to travel about another mile, then pulled off into the weeds
andwe	were	ready	to	start.		He	explained	to	me	that	we	were	on	the	
outside	of	the	white	truffle	season	and	that	we	would	have	a	lucky	day	
if	we	were	able	to	find	any	white	truffles.		
	 To	be	honest,	 if	we	found	any	truffles	that	day	it	would	be	an	
added	bonus	for	me	because	my	true	desire	was	to	hike	through	the	
woods	with	the	dogs	and	watch	them	work.		I	often	wondered	when	I	
saw	the	truffle	hunters	dressed	in	some	serious	hiking	gear	how	dif-
ficult	 the	 terrain	 really	was,	but	 I	can	now	say	we	had	five	hours	of	
serious	hiking.		At	times	we	were	clambering	nearly	straight	up	inclines	
holding	onto	tree	roots	to	pull	ourselves	up,	walking	along	muddy	cliffs	
where	the	footing	was	extremely	slick	and	getting	caught	in	thickets	of	
brambles,	all	the	while	I	couldn’t	have	been	any	happier.	
	 With	great	enthusiasm	we	headed	 into	 the	woods	and	 it	was	
only	about	10	minutes	into	our	hike	when	Mena	started	to	dig	franti-
cally.		Nicola	quickly	went	to	where	she	was	digging	and	used	a	tool	to	
pick	up	some	soil;	he	smelled	the	soil,	turned	to	us	and	announced	she	
found	a	truffle.			He	called	us	over	to	smell	the	soil	and	wow,	the	soil	
and	air	around	us	was	permeated	with	the	smell	of	truffle.			We	pulled	
Mena	aside,	fed	her	treats	and	praised	her	over	and	over	for	a	job	well	
done	and	it	seemed	as	though	she	was	truly	happy	to	show	us	her	find.			
It	was	so	interesting	to	watch	the	dogs	work,	they	really	seemed	like	
they	were	out	just	enjoying	the	walk	but	Nicola	explained	to	me	that	
they	were	working	–	scampering	up	and	down	the	hillsides	and	run-
ning	along	the	ravine	where	there	was	a	small	stream.		If	you	watched	
them closely, they would be at a steady pace with their noses towards
the	ground	and	all	of	a	sudden,	they	would	stop	in	their	tracks	and	go	
back	a	couple	of	feet	and	start	digging.		Sometimes	digging	for	a	few	
seconds to check a little closer and then they would move on and other
times	their	digging	became	more	intent.		
	 At	 one	 point	 the	 dogs	 started	 to	 intently	 dig	 and	 to	 Nicola’s	
amazement,	he	explained	to	us	that	he	had	found	a	very	large	white	
truffle	 in	 that	 exact	 spot	 two	weeks	 ago.	 	We	 smelled	 the	 soil	 and	
any	trace	of	truffle	was	not	evident	to	us	but	obviously	the	dogs	could	
pick	up	the	scent	of	truffle.		He	checked	the	soil	thoroughly	and	there	

Truffle hunting, Umbria Italy
Sandy Mignona

Continued next page

110

was	nothing	to	be	found.		And	this	is	why	the	Lagotti	makes	such	an	
awesome	 truffle	hunting	dog	because	 they	 truly	have	an	amazingly	
developed	sense	of	smell!	So	eventually	our	adventure	had	to	come	
to	an	end	and	by	the	time	we	emerged	out	of	the	woods	the	dogs	had	
uncovered	one	large	black	truffle,	a	couple	of	small	ones,	three	white	
truffles	worth	keeping	and	one	the	size	of	a	large	pea	that	Nicola	threw	
back	in	the	hole.		The	dogs	were	muddy	and	wet	but	all	three	seemed	
just	as	energetic	coming	out	of	the	woods	as	going	in	five	hours	be-
fore.		Nicola	was	kindenough	to	insist	that	we	take	all	of	the	truffles	we	
found	that	day	back	to	our	friend’s	house	to	enjoy	with	our	dinner.		
	 So,	needless	to	say,	we	experienced	the	most	awesome	home-
made	ravioli	with	fresh	olive	oil	and	shaved	white	truffles	–	a	meal	that	
would	impress	even	the	most	seasoned	foodies!	Not	only	did	I	cross	
something	off	of	my	list	of	adventures	to	experience	but	now	I	have	
found	a	new	passion	and	I	would	go	again	as	many	times	as	Nicola	
would	have	me.

Wild Truffle & Mushroom Risotto
(submitted	by	Marcie	Wolf)

10 Tablespoons butter
1	1⁄2	 lbs.	 fresh	wild	mushrooms	slice	or	whole	 (We	
use	Chanterelles,	Hedgehogs,	or	Morels)
6	cups	chicken	broth
1 Tablespoon olive oil
3⁄4	cup	chopped	leek	(only	the	light	colored	parts)
1	1⁄4	cups	Arborio	rice
1⁄4	cup	dry	white	wine
1⁄4	cup	Marsala	wine
1⁄4	cup	grated	Parmesan	(or	more!)	Plus,	some	for	at	
the	table.
1-2	fresh,	clean	Wild	Oregon	Truffles	(We	used	white,	
use more if you like!)

1.Melt	2	Tablespoons	butter	in	skillet	and	c	1⁄4	of	the	
mushrooms	 till	 tender.	Set	 aside	 in	 bowl.	Repeat	 in	
small	 batches,	 then	 sauté	 the	 leeks	 with	 remaining	
butter plus the olive oil, and add to the bowl of mush-
rooms.	 	2.Pour	 the	chicken	broth	 into	a	 large	kettle.	
Simmer	over	medium	heat,	and	hold	at	temperature.	
Move	to	step	3	while	this	is	heating	up.		3.Sauté	the	
rice	in	the	skillet	over	medium	heat	till	the	edges	begin	
to	look	translucent.	Approximately	3-4	minutes.		4.Add	
the	Marsala	and	white	wine	to	the	rice,	stir	till	absorbed.		5.Add	3⁄4	cup	chicken	broth	and	stir	till	absorbed.		
6.Continue	to	add	broth	3⁄4	cup	at	a	time,	waiting	till	nearly	absorbed	before	adding	more.	

Continued

111

Hunting with dogs is the best
Mike Madrid

I am in an article that was in the Oregon Mycological Society newsletter
this month. Copied with permission

Sunday, March 1, 2015 . Stimson Forest Products land near Timber,
Oregon

Several interesting things happened relating to the March 1st truffle
field trip/winter picnic.

•First of all, with the help of Candace Bonner, we obtained permission
to hold the field trip on Stimson Forest Products land near Timber,
Oregon. Once Stimson realized who we are and our mission, they not
only gave us permission to collect mushrooms, they asked us to lead
a field trip this fall to educate their foresters on mushroom ID and the
role fungi play in forest ecology. .
•Second, I made it abundantly clear that this was a winter picnic with
scant hope of finding a single truffle using a rake.
•Third, I invited Mike Madrid and his Italian Lagotto truffle dog (Shiva-
ree Massimo) to prove that truffles were present in the closed cano-
py Doug fir forest (approx. 30 year-old trees). Massimo and his sister
found a couple of dozen Tuber gibbosum (Oregon white truffle). Mike
related how he trained his dog and where to get truffle oil for training.

The last I heard, the rest of the OMS crew didn’t find any Oregon white
truffles but we had a good picnic in the woods. Leah Bendlin identified
the few mushrooms that people brought in at the end of the day.

Paul Whitney, Field Trip Leader
Photos by Candace Parmer

Mike adds: They included these nice pictures of Massimo. He has turned
out to be a very good truffler and hard worker. He is really a beautiful
young dog. Just to clearify these were only a small amount of the truffles
that Massimo found on that day. We were simply showing the difference
of the Oregon Winter Whites to the odd white and gray truffle that we
could not identify. Also this was kind of a funny like thing that happened.
When the group broke for lunch I emptied all the truffles from the left
pocket of my forging vest and put them on the tail gate of my truck to
show the group what a dog can really do. No one in the group found any
truffle by raking, the only triffles found were found by Massimo. Any way,
after lunch I put the truffles back in what I thought was me left vest pocket
because my vest was also on the tail gate, but I really put them in my right
vest pocket, this is where I keep his treats that he receives when he finds
a ripe truffle. Well it wasn’t until after he found 3 more truffles that I realized
that I had been giving him truffles for his reward instead of his dog treats.
Of coarse he didn’t mind because he loves truffles as much as I do. A
pretty expensive dog treat. Massimo earned his kibble that day

Right here it is!

Sniffing the air

112

	 Many	have	heard	of	the	famous	Alba	Truffle	festival	held	in	September	of	every	year	in	the	hills	and	market	
towns	of	northern	Italy.	What	you	may	not	know	is	there	are	actually	3	truffle	festivals	or	gatherings	in	the	United	
states!		This	year	marked	the	5th	annual	Napa	Truffle	Festival,	the	10th	annual	Oregon	Truffle	Festival,	and	in-
troducing	the	1st	(although	there	have	been	others	in	this	area	in	the	past)	Asheville	Truffle	Experience!			
	 These	festivals	take	place	during	the	peak	of	truffle	production	in	the	United	States	which	is	in	January	
&	February.		All	three	festivals	highlight	the	exquisite	&	ethereal	nature	of	truffles	by	bringing	in	world	renowned	
chefs	to	oooo	and	ahhh	guests	with	their	culinary	creations.	All	three	truffle	
festivals	also	have	a	scientific	component	and	bring	in	scientists	and	truffle	
consultants	from	all	over	the	globe	as	well	as	regional	experts.	
	 In	chronological	order	the	Napa	Truffle	Festival	 is	first.	This	year	 it	
was	held	Jan	16th	–	Jan	19th		in	as	the	name	suggest,	in	Napa,	California.	
In	addition	to	long	time	host	chef	and	amazing	culinary	talent	(and	the	only	
US	chef	to	ever	be	invited	to	the	Alba	truffle	festival)	Chef	Ken	Frank	of	La	
Toque	welcomed	Michelin	star	chefs:	Chef	Riccardo	Agostini	from	Ristoranti	
il	Piastrino	in	Pennabilli	Rimini,	Italy,	Chef	Roberto	Donna	of	Al	Dente	Ris-
torante	in	Washington,	DC	and	Chef	Tony	Esnault	of	Church	&	State	in	Los	
Angeles.		
	 The	weekend	started	off	with	scientific	forums	on	aspects	related	to	
truffle	cultivation	with	Dr.	Paul	Thomas	of	Mycorrhizal	System	in	the	UK,	and	
myself	covering	topics	on	the	science	of	canine	olfaction	and	practical	ap-
plication	transitioning	dogs	to	working	on	orchards	for	commercial	harvests	
of	cultivated	species.		The	following	day	was	more	culinary	centric	with	well,	
what	does	one	do	in	Napa	during	a	truffle	festival,	visit	wineries	of	course!	
	 There	were	opulent	Truffle	lunches	at	participating	wineries,	followed	
by	a	truffle	hunting	demonstration	at	Sinskey	Vineyards	on	their	Perigord	&	
Burgundy	Truffle	orchard.	There	were	3	Lagotti	in	attendance	providing	the	
demonstration	as	part	of	the	festival.	Myself	&	Lolo,	Staci	O’toole	with	Mila,	
and	Bill	Collins	&	Rico.	Of	course	everyone	loves	following	the	dogs,	and	it	
was	a	great	time.	You	can’t	quite	beat	hunting	truffles	with	a	glass	of	wine	in	
hand.	The	night	ended	with	the	centerpiece	of	the	festival,	the	Dinner	at	La	
Toque.
	 The	Sunday	of	the	festival	kicked	off	with	a	wild	mushroom	forage	in	
the	hills	above	Napa	where	some	great	edible	species,	such	as	Matsutake,	
were	found.	Lolo	even	found	one	wild	native	truffle,	a	small	fruity	species	
later	identified	as	Balsamia	magnata.	The	following	day	there	was	a	truffle	marketplace	at	the	Oxbow	in	Napa	
with	different	vendors	creating	such	wonderful	dishes	as	truffle	pizza	and	even	truffle	cocktails!	
	 The	Oregon	Truffle	this	year	celebrated	its	10th	anniversary,	and	celebrated	this	by	expanding	the	festival	
into	the	Portland	area	and	adding	a	Truf-
fle	hunting	competition	for	amateur	hunt-
ers	 to	 get	 out	 in	 the	 woods,	 compete,	
and show their stuff! The event spanned
several	weeks.		Saturday	&	Sunday	Con-
tinued	with	“Foraging	&	Feasting”	where	
guests	were	lead	on	a	truffle	hunt	in	the	
woods followed by lunch at one of three
of	the	Willamette	valley’s	celebrated	win-
eries	or	another	great	experience	“Better	
Together”	 which	 paired	 Oregon	 truffles	
with	 Oregon’s	 famous	 Pinot	 Noir.	 Sun-

Truffle Festivals
Alana McGee

Continued next page

1

day	also	 included	 the	 truffle	marketplace	 in	Newberg	where	 the	public	
could	come	and	sample	various	truffle	related	products,	and	take	home	
some	truffles	themselves	as	well	as	wine	taste	their	way	around	the	state	
all	in	one	setting.	The	follow	week	was	the	inaugural	Joriad	Truffle	hunt-
ing	competition	which	pitted	amateur	handlers	against	the	clock	to	find	
truffles	in	a	staged	arena	and	then	finalists	were	taken	to	a	secret	loca-
tion	deep	in	the	Willamette	valley	and	put	to	test	of	finding	real	truffles!	
The	Lagotto	community	had	a	strong	representation,	and	took	home	2nd,	
3rd,	&	4th	places!	It	was	a	fabulous	event	that	was	followed	by	an	award	
dinner,	and	all	had	a	great	time	and	made	new	friends!	
	 The	following	weekend	took	place	in	Eugene,	Oregon.	The	festi-
val	has	grown	quite	big	over	the	years	and	this	year	did	not	disappoint.	
This	 included	 the	 scientific	 growers’	 forum	where	 prospective	 orchard	
owners,	and	those	waiting	for	their	first	crop	of	European	truffles	to	ma-
ture, listened to scientists, orchardists, and orchard owners from all over
the	world	including	as	far	away	as	Italy	and	Australia.	Including	scientists	
such	as	Dr.	Shannon	Berch	from	B.C.	Canada,	Dr.	Matt	Smith	of	Florida,	
one	 of	 the	 leading	 authorities	 on	Pecan	Truffles,	 and	Nigel	Wood	 the	
founder	 of	 the	Melbourne	Truffle	 Festival	 in	Melbourne	Australia.	 The	
weekend	also	included	cooking	classes,	and	the	always	sold	out	Truffle	
Dog	Training	Seminar	lead	by	Jim	Sanford	of	Blackberry	Farms	and	Deb	
Walker	of	k-9	Behavior	Company.	Teams	who	participated	in	the	training	
seminar	learned	how	to	identify	odor	and	then	on	the	second	day	got	to	
go	out	into	the	field	and	try	their	hand	at	the	real	thing!	Happy	to	say	most	
dogs	found	a	truffle	the	2nd	day	out	in	the	woods!	
	 The	weekend	also	 included	gourmet	dinners	at	private	 villas	 in	
Oregon	wine	country	as	well	as	a	host	of	other	culinary	events,	and	even	
more	truffle	hunts	in	the	woods	with	many	volunteers	pitching	in	to	make	
the	event	a	great	success,	such	as	Mike	Madrid	who	lead	one	of	the	for-
aging	trips	into	the	woods	with	his	Lagotto,	Massimo.	
	 The	culmination	of	 the	weekend’s	events	was	the	Grand	Truffle	
Dinner.	This	dinner	highlighted	native	Oregon	winter	white	&	black	truf-
fles	in	the	hands	of	6	award	winning	chefs.	Each	of	these	courses	was	of	course,	also	paired	with	amazing	Or-
egon	Wine.		On	Sunday	the	public	was	also	welcomed	to	the	Truffle	marketplace,	where	once	again	everyone	
could	see,	taste,	and	smell	all	the	best	that	the	truffle	world	has	to	offer	in	the	United	States.	
	 At	this	writing,	the	Asheville	Truffle	Experience	is	yet	to	come,	held	Feb	20th-22nd	in	Asheville	North	Caro-

lina.	This	3-day	 truffle	extravaganza	 includes	sci-
entific	talks	by	truffle	experts	Pierre	Sourzat	 from	
France	 and	Dr.	 Jim	Trappe	 from	Oregon	as	well	
culinary demonstrations and a star studded wine-
paired	truffle	dinner	with	Chef	William	Dissenhigh-
lighting	 the	 black	 winter	 truffle	 aka	 the	 Perigord	
truffle	which	is	grown	locally	in	North	Carolina!	All	
of this is then followed up by a visit to the Moun-
tain	Research	Station	Truffle	Orchard	and	a	truffle	
dog	demonstration	with	Lois	Martin	of	Truffle	Dog	
Company	 and	 her	 Lagotto	 Monza.	 On	 Saturday	
there also will be a market place open to the public
in	The	Cellar	at	Isa’s	Bistro	in	downtown	Asheville	
filled	with	truffle	goodness	and	you	will	be	able	to	
take home your very own black diamonds of the
kitchen!

Continued

13

1

Lidia	wears	different	“outfits”	for	different	jobs.		She	needs	to	know	that	

today	I	truffle	hunt	or	today	I	am	a	therapy	dog.		Lidia’s	coat	helps	keep	

the	forest	vegetation	out	of	her	curls,	it	keeps	her	warm,	and	dry.		The	

harness	helps	me	if	I	fall	over	logs	or	trip,	it	also	helps	me	up	steep	hills.		

It	is	useful	if	I	need	to	grab	Lidia	quickly,	as	does	the	long	line,	if	we	see	

other	animals.	Both	bears	and	horses	have	crossed	our	paths	this	week.		

The	bears	should	be	hibernating,	but	is	has	been	too	warm	this	winter.	

I	wear	a	pack	when	we	truffle	hunt.		With	all	my	scouting	experience,	I	

want	to	be	prepared	for	whatever	we	need.		In	the	pack	I	carry	food	and	

water for both of us, a knife, a whistle, cell phone, compass, a canine

and	human	first	aid	kit,	a	nylon	ground	cloth,	a	solar	blanket,	flashlight,	

matches/lighter,	super	absorbent	towel,	hat,	gloves,	extra	socks	for	me	

and	an	extra	jacket	for	Lidia.		We	are	prepared	to	stay	out	for	a	couple	of	

days	in	case	of	emergency.		I	also	have	containers	for	the	truffles	Lidia	

finds.	

	 Fats	bring	out	the	aromatic	flavors	of	the	truffles	so	we	make	truf-

fle	butter	for	popcorn,	truffle	cream	cheese,	truffle	risotto,	truffle	omelet,	

truffle	mac	and	cheese,	truffle	pizza,	truffle	cheeseburgers,	truffle	sauce	

for	steaks,	and	we	add	microplaned	truffle	last	minute	to	cream	soups.

Truffle Creme Recipe:

Need:	glass	jar,	tea	ball,	heavy	cream,	whipped	cream	maker	Truffle	in	

tea	ball,	suspended	in	jar	1/2	full	of	cream,	lid	on	jar,	put	in	refrigerator	

for	a	day	to	infuse	the	cream	with	the	aroma	and	flavor	of	truffle	Whip	the	

cream	and	enjoy	on	hot	chocolate,	or	pumpkin	pie.		Use	your	imagina-

tion!

Hunting with Lidia
Dawn Meiklejohn

Meta” Sweet and Intuitive
(2/20/04 - 1/6/15)

How loved you were. Thank you for the light you brought to each
day, the privilege of your unwavering love and constant companion-
ship. The hospital where you worked planted a tree in your memory
and wrote, “she had a profound impact on our patients.” You left
the world a better place. The memory of you will be a forever bless-
ing to us.

Meta della Metaurense Thd, CGC, CGCA
Registered with Therapy Dogs, Inc.

14

15

From:	Jeannine May, KPA-CTP Pacific Truffle Dogs
1.Relationship!	 The	more	 activities,	 whether	 trick	 training,	 rally,	 ral-
ly	 free,	 truffle	 hunting	 or	 anything	 else,	 the	 closer	 your	 relationship	
grows.	All	 these	 activities,	 when	 trained	 with	 positive	 methods,	 in-
crease	communication	and	understanding.	You	learn	more	about	your	
dog	and	your	dog	land	more	about	you	and	you	both	have	fun!			 	
2.		Best	truffle	day:		almost	4	lbs	of	Oregon	White	Truffles	in	about	4	
1/2	hours	hunting	two	dogs	at	once;	Isis	and	JC	(corgi	X)	both	my	dogs	
started	truffle	training	at	3	mos.,	by	4	mos	she	was	doing	discrimina-
tion	training	exercises	and	finding	hidden	training	hides.		She	gets	bet-
ter	and	better	with	each	passing	truffle	season.		After	a	year+	of	truffle	
hunting	and	training	I	decided	to	train	for	Nosework	in	the	off	season.		
She	passed	her	ORT	for	all	three	odors	in	one	trial.		She	passed	her	
NWI	in	her	first	trial,	and	her	NWII	on	her	third	try--and	she	took	first	
place	overall	 :)	 	We’ve	not	been	entered	 in	a	NWIII	yet	but	hope	 to	
eventually.		In	the	meantime	I’m	preparing	to	enter	UKC	Nosework	tri-
als.		She	has	a	very	solid	trained	alert	and	is	a	very	good	competitor!

From:	 	Kerin Jacob-Schwartz	 	 Baci	 dei	 Terra	 Incognita	 practicing	
Nosework	during	a	Vehicles	search.	He	just	received	his	NW1	title	at	
the	Shamrock	Pot	of	Gold	Trials	 in	NJ	 in	Nov	2014	and	placed	2nd	
overall	in	the	competition.	He	took	third	place	in	Containers	search	and	
received	a	Pronounced	in	Exteriors	search.	

From Terry Jamieson:	Rocco	and	I	completed	our	first	level	of	Nose-
work	last	year.	We	will	be	working	on	level	2	this	year.	We	live	in	PA	
and	passed	NW1	in	Stroudsburg,	PA	in	September	2014.	
Rocco,	Bella	and	Luca	all	do	nosework	but	Rocco	is	the	only	one	that	
has	passed	NW1.	They	all	love	the	pool	and	sitting	on	the	tables	and	

chairs	on	the	patio	and	at	the	pool.

with her!		The	alternative	was	the	most	expensive	doggy	diet	in	the	world	as	Eppy	really	did	enjoy	her	truffles.			Then	there	were	
the	bitterly	cold	days.		Eppy	thrived	on	the	cold	weather	and	was	always	ready	to	continue	the	search.		I	was	bundled	up	like	
an	Eskimo	and	Dr	Micheals	was	muttering	constantly	under	his	breath	as	he	used	a	little	pick	ax	to	break	through	the	frozen	
ground	to	the	truffles...		“I’m	gonna	learn	to	grow	these	things	in	pots...		In	greenhouses...”			In	the	spring	of	2011	we	imported	
Truffle	Hunter	Brenda	in	partnership	with	Dr	Micheals.		Brenda	was	a	lovely	girl	with	a	great	temperament	and	was	started	
in	truffle	searching.		Brenda	leaves	for	work	at	Tennessee	Truffles	shortly	after	Thanksgiving	and	returns	in	late	Febru-
ary	or	March.		From	her	first	day	of	work	she	has	proven	her	worth.		(Brenda	
has	also	represented	the	breed	at	RDOD	for	the	AKC	event	in	Raleigh,	NC	and	at	the	LRCA	Meet	the	Breed	booth	
at	Eukanuba).			There	is	one	other	truffle	grove	in	Tennessee	that	is	commercially	producing	perigord	truffles.		It	and	
Tennessee	Truffles	are	the	only	producing	commercial	groves	in	the	southeastern	US	and	may	well	be	the	only	groves	
doing	so	in	the	eastern	US	at	this	time.	However,	there	have	been	a	number	of	groves	planted	in	the	last	few	years	
in	Tennessee,	North	Carolina,	Kentucky	and	Virginia	and	other	eastern	states.		It	will	be	interesting	to	watch	as	these	
groves	move	towards	maturity	and	-	hopefully	-	production	of	the	elusive	perigord	truffle.

“Searching East of the Mississippi” Continued from page 5

The Nose Knows
LRCA members

Toni is starting a column of Questions and Answers. She will an-
swer training questions and will seek advice if she doesn’t know
the answer. You can post a question to Toni to Bollettino@Lagot-
toUS.com or direct a question to her on FaceBook or the Lagotto
Yahoo Group to be discussed in our next issue.

• I was wondering if you could offer any advice for my 20 month
old Lagotto. Marco barks at the doorbell and at our fence when
people walk by. We live on a golf course so a lot of people walk
by. For the doorbell I send him to his place but he gets so worked
up that I have a hard time getting him to focus on me and not
want to jump on whoever is at the door. He’s not aggressive at
all - just wants to be the first one to the door. I’ve tried to get him
to bark so I could tell him to stop but I can’t get him to bark for
me. I’ve tried frustrating him into barking (holding his toys or food
and trying to rev him up) but that doesn’t work either. Regarding
the fence, I try to keep him inside as much as possible keep them
out of sight as much as possible (shades). As I have found not all
things work with all dogs so I was hoping you could offer some
advice.
• First, let me say that I know exactly what you are dealing with. I have
worked with many dogs with this problem in my practice over the years.
So the first thing is, forget about trying to get him to bark so that you
can tell him to be quiet. Since dogs link the action with the word we use,
telling him “quiet” while he is barking will not make sense to him. Here’s
what I do: 1. Dog barks, I allow 3-4 barks, more if it’s someone I don’t
know or expect at my door. Fewer if it is barking at random people, and
sometimes not at all if it’s people on the golf course, as you describe. No
reason for him to bark at that. 2. After the allowable number of barks, I
call them to me. Praise them for coming, and reward THAT. Release and
call them back again if the stimulus is still there and they are still reacting.
Repeat as needed.
Goal: Bark bark~ Marco, Come! Good boy! Treat and Marco begins just
coming to find you automatically while he is barking, instead of focusing
on the stimulus and barking at it. **If you need a long line on him to be
sure he comes to you, use it. Don’t rely on a recall you don’t have. This
will only teach him not to listen when he’s over-stimulated. 3. Once he’s
no longer barking, usually right after you give the treat, use the word
you want him to respond to, either “quiet” or “enough” or “that’ll do” or
“thank you”. I make sure I get plenty of opportunities to reward the fact
that the dog ISN’T barking and reward it. Repeat. Use any opportunity
you can to catch him being quiet, and use the command you’ve chosen,
and reward immediately. Don’t be stingy, and be quick about the reward.
Don’t wait for him to start barking again. **You want to reward quickly
and frequently (think “quiet, good boy FEED) Most people wait WAY too
long to reward, the dog goes right back to the unwanted behavior im-
mediately after being fed and that isn’t what we want. The best way
to work on this isn’t when you really need it, it’s when you have the

Questions? We have Answers!
Toni Kay-Wolff

16Continued next page

An “alternate” behavior

Waiting for something to move

time and someone to help you set it up. That might mean doing the
“fake visitor at the door” (you knock on something, he thinks someone
is there, and you get to practice and build muscle memory for what you
want). You can graduate to the doorbell, and you can use someone he
knows to ring it, practice the command, reward, and then you can also
continue using your “place” command, but tether him to his spot, stay
there, and reward his staying there and being quiet. **Helpful hint: Using
a leash while practicing certain behaviors is crucial to success. If dogs
think they don’t have to, they usually won’t. I hope you find this helpful,
keep me posted and I’ll work with you as you go. Good luck!

• What do you recommend for a dog that insists on dragging
you along on the walk? I’ve heard from so many Lagotto owners
with this problem and the answers they have received from other
trainers tend to rely on different types of collars or leashes. What
say you, the experts?

• Thanks for asking this question, as it is the bane of many a dog own-
er’s existence! The problem is that most people don’t realize that dogs
have an “opposition reflex”. In a nutshell, it means that when they feel
pressure in one direction (picture pulling them back on a leash and collar
as they try to drag you forward) they will pull hard in the other direction to
get away from it. Counterproductive, right? Here is a great game I teach
to help the dog understand “position”. We want the dog to learn to do
the work and take responsibility for being in the proper position, which is
their head at our left leg. The more we try to “make” them do it, the less
successful we tend to be. I have several games I teach to help owner
and dog with this, here’s just one of them. How to Teach Your Dog to
Walk at Your Left Side on a Loose Leash. Goal: To teach your dog “posi-
tion” while walking on a loose lead... his head at your left leg. What you’ll
need: Equipment: Long line (at least 10 ft, but no more than 20 ft) The
idea is NOT to use a short leash for control. We are teaching the dog to
keep themselves in position and for you not to rely on your leash. Your
leash is an “emergency break”, not a control tool.
 Food reward in a bait bag, NOT your pocket (use something soft,
smelly, super delicious, and easy on the tummy, like small bits of steak
the size of your pinky nail, or chicken dogs microwaved until a bit crisp
and not slippery) You can use Polly-O string cheese diced, but small
pieces
 Closed shoes (no sandals/flip flops please, you may be backing
up and I don’t want you to fall). A hungry dog (very important for picky
eaters!)
1. Start with a long line, hold the loop around your RIGHT thumb, clos-

ing your fist around the loop completely.
2. Fill your bait bag or back pocket with your treats, and have PLENTY

of them. Keep them on your right side if you use a bait bag.
3. Begin walking away from your dog, silently, at a normal pace. Do

NOT look at your dog. Look where you are going, and move with
confidence, but still relaxed.SMILE!

4. When your dog catches up to you on your left side, smile, verbally
tell him how fabulous he is (you can mark this with a clicker or just a
verbal marker, like “Yes”), and feed him at the SEAM OF YOUR LEFT

17Continued next page

PANT LEG . Your hand is touching the seam of your left pant leg.
HE FOUND THE SPOT! If he stays at your left side, continue feeding
every few seconds while you continue verbally praising him. NO PET-
TING PLEASE!

5. If he leaves your side, you go silent. NEUTRAL. You continue to walk,
but look for him peripherally...keep your head straight and walk calm-
ly and clearly in the direction you want to go, but when he catches up
to you, PARTY! Mark it, feed him, and have fun!

6. As you are walking, he will often get behind you or appear at your
right side, and when he does, you turn LEFT to try to help him FIND
THE SPOT. Once he finds the spot, you FEED him and smile and
party again! He leaves the spot, you go silent.

Play this game in your back yard, then front, down the driveway and
back, up and down the block. You’ll soon find your dog on your left,
loose leash, just waiting for you to feed him at your left pant leg .

Toni Kay-Wolff is a professional dog trainer and owner of the Well Man-
nered Dog in CT. dogtrnr@mac.comwellmannereddog.com

Meet the Breed and Eukenuba Show in Orlando
Eddie Tuttle

On December 14, 2014, new members Glenn and Eddie Tuttle of Punta Gorda, Florida, attended “Celebrate
Dogs!” in Orlando, Florida, which included Meet the Breed and dog show competitions presented by Eu-
kanuba nd the American Kennel Club. At the Lagotto Romagnolo Club of America’s booth, the Tuttles were
happy to meet Club President Adrienne Perry, Board Member Andrea Szegeti and Jacki Barbieri, and their
beautiful Lagottos. Adrienne’s girl, Jetta looked great in the ring and took home ribbons.

18

t

This has been a very busy month for the LRCA board! Since reaching
our goal of moving our beloved breed toward full recognition, our focus
has been to re-examine and re-allign the club’s financial policies to
make us run more like an efficient business with the proper tax status.
As you might not be aware, our former Treasurer Kathleen Correll, has
resigned due to health issues and we are welcoming new treasurer, Bill
Wilson, this month. if you are waiting for a refund or re-embursement
for any reason, it should be coming to you shortly! Working with board
member Lisa Sobon, Bill is updating our accounts as well as getting
the club’s tax filing status in order. We hope to go back to selling club
merchandise in the near future when we have a clear picture of the
sales tax that the club will need need to pay. Thanks to our members’
support we are in the wonderful position of having to make sure that
our income is properly handled and recorded! Such a luxury! Also this
month, we are beginning to move from our old website host to a newly
designed format. Much of the old, out of date material has been re-
moved from the website to assist in making the transfer of informa-
tion from one website to another the most economical for the club.
Thank you to the many volunteers working on this: especially Leslie
Arner, Cody Hilton, Kerin Jacob-Schwartz and Sandy Mignogna. We
aren’t the only ones with a new website. AKC has also done a major
overhaul. If you go to our breed page on www.akc.org you will see
the lovely Panettone di Terra Incognita CM5 “Tony” owned by LRCA
members Lisa and Robert Sobon and Jacki Barbieri (the dog in black
and white) and in color Nostryffeln’s Ottima Opera CM BN RN “Jetta”
owned by myself and Jane “Cubby” Lash. These 2 dogs were the Eu-
kanuba Best of Breed winners for 2013 (Tony) and 2014 (Jetta), and
were invited by AKC to come for a photo and video shoot while in
Florida. My understanding is that people can add pictures of their own
dogs by tweeting them with the appropriate hash tags.....so check it
out! Finally, this month saw our Meet the Breed at Westminster booth
named First place in the Meet the breed booth competition for the Mis-
cellaneous Group! It is easy to think that these competitions are all
about the booth decorations....but that isn’t all of it. Booths are judged
by the friendliness, helpfulness, and knowledge given by the volun-
teers! This was a great group effort of volunteers braving the weather to
drive into New York City for a jam packed day! Hearty congratulations
to the group headed up by Alvina Schuett-Estes. On the horizon, we
will be applying for full licensed status at the completion of our mem-
bership renewal cycle which allows us to do some long range planning
on a National Specialty. Board member Theresa Nehemiah is working
on establishing the necessary requirements for applying for non profit
status for a Lagotto Rescue organization. We have also just completed
our membership volunteer survey, so we hope to be putting some of
you to work on important breed club projects. And finally our breeder
application process, overseen by the health committee is almost ready
to begin accepting documents.What an honor it is to work with you,
board members and club members all! For the breed.

Oregon Black Truffle
& Dandelion Fritters
Submitted by Alana McGee

*This recipe is a great one to do with kids!

4 cups of fresh picked dandelion flow-
ers (everyone has these in their yard!)
2 cups flour
2 eggs
2 cups milk (for extra umph you can
use milk infused with truffles!)

Mix the milk, flour and eggs and whisk

Warm some olive oil in a skillet on the
stove (keep at medium heat). Hold-
ing the underneath of the flowers, dip
into the batter until totally covered in
the fritter batter then place into skillet,
flower side down.

Once they are brown, flip and brown
the other side. If need be, continue
flipping until the batter coating is light
brown.

Remove from oil and allow excess oil
to soak onto a towel or paper towel.

Then add your shaved Oregon black
truffle which adds a fruity sweetness,
and a touch of maple syrup or honey if
you want! Heavenly!

Be creative – add your favorite spices
or herbs to the fritter batter!

LRCA President’s Letter
Adrienne Perry

19

What Good Breeders Do
LRCA Health Education Chair, Therese Williams

 What Good Breeders Do; What Good Owners Ask (or
Should) When people are looking to buy a puppy from a
breeder.
 I am always struck by how the excitement of getting the new
family member can override the need to ask a breeder some serious
questions, and expect honest answers back. Think: caveat emptor
or “let the buyer beware”.
 In my perfect world, every person who begins their puppy
search should educate themselves first about breeders and what
is considered reasonable and customary standards for a reputable
breeding program as well as what clauses to look for in contracts.
 First, let’s discuss what makes a good breeder from the be-
ginning. Everyone has to start somewhere, but how did the breeder
get “educated” on proper breeding practices in the first place? Did
they take a class, read a book, get a mentor, or just decide to try it.
Or worse, were they somehow “required” to breed per their contrac-
tual terms from where they got their puppy, and really don’t want to
breed at all. Perhaps they have been showing dogs, or doing various
types of events and want to take the next step.
 Think of breeding as a health occupation. That usually re-
quires some degree of knowledge through reading, research, tak-
ing a course, talking with other reputable breeders, visiting other
breeder’s facilities, and being mentored. Also important is having
some general health knowledge about the breed, the diseases, what
those diseases mean, basic veterinary care, nutrition, genetic test-
ing, and how to best provide complete environmental enrichment for
the dogs and puppies they plan to raise.
 Once those considerations are fully understood and good
systems established, then it is a matter of having the right dogs to
breed. Dogs with major faults and are clearly no of breedable qual-
ity should not be bred. While no dog is perfect, the breeder should
be looking for breeding dogs that come as close as possible to the
breed standard, and are fully tested for any genetic defects so as not
to produce puppies that are affected with genetic or health issues.
The breeder needs to be able to prove what they say about their dog
is true. Puppy buyers should ask.
 For the Lagotto Romagnolo, the baseline testing that is re-
quired for any dog to be bred is: OFA eye certification exam, OFA
hips (or PennHip), BFJE (benign familial juvenile epilepsy) and Lagot-
to SD (Storage Disease). Eyes need to “pass” for no genetic abnor-
malities that can be transferred to puppies, hips need to be in breed-
able range, and if one of the dogs is a carrier of BFJE and/or Lagotto
SD, then the dog they are bred to has to be tested as clear. Carrier
to carrier is not allowed for good reason, nor should any BFJE or SD
affected dog be bred. A breeder should always be happy to let a
person see test results and should always complete all required tests
before breeding.

Continued next page 20

 Once the breeder has certain knowledge, the next important
consideration is temperament. Are the breeding dogs shy? Are they
fearful? Do they show aggression that is unwarranted and unpro-
voked? Breeders should always consider the mental stability of their
dogs and dogs that swing to each side ofthe spectrum of behavior
should not be considered in a breeding program. The Lagotto Rom-
agnolo breed standard describes the correct temperament as: The
Lagotto is tractable, undemanding, keen, affectionate, very attached
to his owner and easy to train. He is also a very good companion and
an excellent watch-dog. The dog should be neither aggressive nor
overly shy.
 This is only the beginning. There is a lot more to identifying
a good breeder. Potential owners, if not told, should ask the ques-
tions below, and breeders should disclose answers in a clear and
complete way. Vague answers to these questions should raise a red
flag to any potential buyer.
 Sire and Dam: Can I see the parents? While the sire may not
always be onsite, any breeder should always be happy to let you see
the puppy’s mother at bare minimum. Notice how she reacts to you
and her behavior. The puppies get a lot of their early knowledge from
how their mother acts. Pay attention to this. The breeder should
have pictures and copies of certification on the sire, even if he is
owned by someone else.
 Socialization: Where do you keep the puppies? How do you
interact with them? Puppies need constant mental, physical, envi-
ronmental and social stimulation as they develop. Dr. Carmen Batta-
glia in his study called “Breeding Better Dogs” cites various research
articles on this very topic. (http://breedingbetterdogs.com/pdfFiles/
articles/early_neurological_stimulation_en.pdf). In the human world,
there has been an enormous change in how early we begin the de-
velopment in children, and early childhood education has taken on
a whole different focus in recent years. Why would this not apply to
dogs as well? Breeders should learn and develop increasing ways
to develop the canine brain as the puppy grows.
 Enriched Environment: How do you as a breeder reduce fear
potential in the puppies? How do you get them used to scary things
to reduce fears? Along with socialization, breeders need to expose
puppies from early ages to all kinds of noises, sights, textures, sur-
faces, people, etc. to help them be confident dogs. There is a good
website that sells various tapes that help reduce noise fears in not
just puppies, but adult dogs as well. It is called “Through a Dogs
Ear” (http://throughadogsear.com/) and a good resource for breed-
ers and owners. A proper enriched environment can make all the
difference in how a puppy’s brain development will translate over to
the behavior as an adult dog.
 Nutrition: What do you feed your dogs and why? Lots of
variety here in the types of food given, but any breeder should be
feeding a high quality diet and know it is balanced and giving the dog
all the appropriate nutrients.
 Living Space: Where are the puppies kept? Going hand in
hand with socialization, puppies need human interaction and not
kept in crates and “out of the way”, nor should they be kept outside

Continued

Continued next page

Hey Mom, get off that crate and let me nurse

Visiting a friendly vet

Learning new places, textures under Mom’s
watchful eye

21

in the elements where they have no protection.
 Sanitation: Where do the dogs and puppies sleep and play?
While puppies are extremely messy and the need to clean in con-
stant, the space the puppies occupy needs to be as clean as pos-
sible. If they are living in squalor and it is obvious that their area has
not been properly cleaned regularly, this is an invitation for illness
and disease. Plus, it is just darn nasty. Puppies that are kept clean
are easier to housebreak as well. If a puppy’s living and sleeping
space is not kept clean, they begin to feel that living in their own
urine and feces is normal and will begin not to care.
 Potential New Owners: Why do I have to fill out an applica-
tion? If the breeder is worth their weight in salt, then yes, you need
to fill out an application before being considered as a puppy owner.
 Breeders need to know that the puppies they produce are go-
ing to proper homes that will care for them in a way that will give the
puppy the best life they can have. They will Google you, they will pull
up your address online and see where you live, they will ask for refer-
ences, they want to know if you have a Veterinarian, and who that is,
they want to know if you have had dogs or other animals before and
what happened to them, and so much more. Of course, breeders
should also encourage any new owner to do the exact same thing
and make sure the breeder is not a puppy-mill, is not wanted by the
police, or whatever. Both parties need to represent themselves in an
honest manner and be who they say they are. No false pretenses on
either side.
 Contracts: What about contracts? Are they negotiable? The
answer is an absolute “yes.” Every owner needs to feel comfort-
able with what they are agreeing to sign. Transversely, every breeder
needs not to be pressured by owners to water-down a contract, ei-
ther. Contracts need to specify what they breeder commits to, and
what the new owner will do. For the most part, contracts for puppies
should be sold on spay/neuter contracts. Owners should never sign
any contract with clauses that they just can’t live with just to get
a puppy. There are other breeders and other puppies will become
available. Breeders should never hold new owners to clauses that
are not only uncomfortable for the owner, but inappropriate (such
as requiring an owner to breed a female dog so the breeder can sell
them and make a profit). If a person is happy to do so and willing to
work with the breeder, then the contract should have some type of
equitable clause for the owner of the dog. Yes, contracts are nego-
tiable.
 Resources: What is the best way to train my puppy? What
food should I feed? How do I groom? What if this and what if that?
There are dozens of questions that new owners have and good breed-
ers always give information, preferably in written form, for new own-
ers giving them all the tips for raising a quality puppy. The breeder
should always be a resource for any person purchasing from them,
for the life of the dog. Good breeders always want to know how the
dogs they bred are doing, receive photos, stories,etc. This is a long
term relationship that owners and breeders will forge, and keeping
that open line of communication is expected. Breeders who sell and
don’t stand behind their dogs or care to know how they are doing, is

Continued

Continued next page

Learning different elevations, smells, and
experiencing water

Meeting new people

Puppy Temperament testing
22

just not an acceptable practice.
 Taking the Puppy or Dog Back: What if something happens
and I can’t keep the dog? Every good breeder will take one of their
bred dogs back for life, period. If they can’t, they will work with the
owner to find another home close to the current owner if possible. If
still a puppy, and things just did not work out, the breeder usually re-
quires the puppy to come back. While there is no set rule for refunds
given to the owner in the case a puppy does not work out, generally
most breeders will give refunds up to a few weeks of placement,
minus any travel/shipping costs the breeder would pay. This needs
to be clearly defined in a breeder’s contract.
 A person once said to me that “breeding is not for wimps.”
Being a breeder that is doing all they can to produce quality puppies
is a boatload of work. Those that try to cut corners or deceive new
owners with false promises, statements and pretenses will proba-
bly always exist. If puppy buyers don’t inquire about these things,
breeders need to take the initiative and walk them through the ques-
tions and answers they need to make an informed and educated
decision.

Continued

The LRCA Website

Our	website	is	under	construction!	It	has	
been	many	months	 in	 the	making,	 but	
we	 are	 moving	 forward	 with	 our	 plan	
to	build	a	new	website.	This	will	be	an	
amazing	 change	 for	 the	 Club.	We	 are	
excited	and	cannot	wait	for	our	Go	Live	
date, but this will take time and much
energy	 from	 our	 hard	 working	 volun-
teers.	So	we	ask	for	your	patience	and	
support	 during	 this	 time	 as	 we	 make	
changes	on	the	current	site.	In	the	near	
future,	you	may	notice	changes	or	omis-
sions	in	our	existing	website	as	we	pre-
pare	 for	 the	migration	 to	 the	 new	 site.	
However,	 the	 functionality	 will	 remain	
the	 same	 for	 such	 things	 as	 renewals	
and	 applications.	 	 Please	 stop	 by	 the	
LRCA	Facebook	page	for	news	and	up-
dates	during	this	construction	period,	or	
contact	Leslie	Arner,	Recording	Secre-
tary	 at	 secretary@lagottous.com	 with	
any	questions.And	last	but	definitely	not	
least,	a	HUGE	thank	you	to	those	who	
have	helped	bring	us	to	this	point.	Your	
dedication	and	hard	work	are	greatly	ap-
preciated	by	all	that	will	benefit	from	the	
new	LRCA	website.

New members
December
Douglas	Kreitzberg	-Newtown	Square,	PA	(Regular)	
Susan	Sholar	-Temecula,	CA	(Regular)	
JoAnn	Weitman	Brewster,	NY	(Associate)
Peter	Turtzo-Bangor,	PA	(Regular)	
Linda	Ames	-Eatonville,WA	(Regular)	
Mary	Smith-Pittsburgh,	PA	(Associate)	
Nicholas	Nichini	-Lansdale,	PA	(Associate)	
Connie	Koenig,	Mt.	Washington,	KY	(Regular)	
Deanna	Jakubowsky,	Wading	River,	NY	(Associate)	
Maria	Wiklund,	Syracuse,	NY	(Regular)	
Cecilia	Deleon	&	Thomas	Ogorzalek,	Jersey	City,	NJ	(Dual)	
Marissa	Fraering,	Los	Angeles,	CA	(Associate)
January:
Joy	Nachmias	-Conestoga,	PA	(Associates)	
Dana	&	Dale	Volpe	-	Austin,	TX	(Dual)	
Michael	Brodie	-	Las	Vegas,	NV	(Regular)	
Jessica	Neumann-	Iron	Mountain,	MI	(Regular)	
Cathy	Winkler	-	Traverse	City,	MI	(Regular)	
Beverly	Hoops	-	Coatesville,	IN	(Associates)
February:
Eddie	&	Glenn	Tuttle	Punta	Gorda	FL	(Dual)
Gary	Ciminero-	Warwick	RI(Associate)
Carol	Aten-	Portland	ME	(Regular)
Justin	Faralli-	Philadelphia	PA	(Associate)
Wendy	DeBoskey-	Denver	CO	(Regular)
Mark	Fabian-	Valley	Center	CA	(Regular)
Catherine	Foss-	Saratoga	CA	(Associate)	

Who couldn’t resist a Lagotto puppy face?

23

Regular	meetings	of	the	BoD	are	held	the	2nd	Sunday	of	the	month	
at	7:30	Eastern	time.		If	you	wish	to	attend	the	phone	conference,	
please	contact	Secretary	Leslie	Arner:	Secretary@LagottoUS.com.		

Following	are	unofficial	highlights	of	some	of	the	motions	and	dis-
cussion.	Approved	Board	Minutes	are	posted	in	the	“member”	pages	
on	LRCA	website:		www.lagottous.com.		Click	the	link	on	the	date.		

December 7, 2014
1.		Advertising	rates	for	members	and	non-members	in	the	Bollet-
tino	were	voted	on.	Lisa	Sobon	will	be	Board	liaison	to	Bollettino
2.		New	breeder	listing	form	was	discussed
3.		Judges	Education:		Jacki	Barbieri	will	go	to	Puyallup,	WA	for	a	
2		days	education	program	Jan.	10-11,	2015.		She	is	working	on	il-
lustrated standard and video educational materials
4.		Marketing:	294	calendars	have	been	sold.
5.		Membership:		New	application	forms	have	been	developed.		It	
will	 take	minimum	 for	 approval	 of	 new	applications.	 	Only	 single	
year	renewals	will	be	offered	to	simplify	bookkeeping.
6.		Rescue	and	relocation:		We	are	working	to	set	up	a	501	(c)	(3).		
Need	many	more	volunteers.

January 18, 2015
1.		New	Bylaws	have	been	approved	by	a	vote	97	yes	and	14	no.		
Changes	are	effective	immediately.
2.		Board	Member	Sandy	Mignogna	is	new	chair	of	Breed	Educa-
tion	Committee
3.		Judges	Education:	Goal	is	to	have	regional	teams
4.		Marketing	Committee:		Kerin	Jacob-Schwartz	will	chair	the	com-
mittee.
5.		Open	Show:		86	entries	to	our	show	during	Eukanuba	week
6.		Website	redesign:	Board	Secretary	Leslie	Arner	is	heading	up	
the	site	 changes	assisted	by	Cody	Hilton,	Membership	Chair	 Liz	
Williams	and	Sandy	Mignogna.	 	WildApricot	software	will	be	pur-
chased.
7.	 	Meet	The	Breed	 booth:	 	Guidelines	 and	 training	manual	 has	
been	written	by	Sandy	Mignogna	and	Lisa	Sobon.

February 8, 2015
1.	Funds	approved	to	hire	CPA	to	research	tax	guidelines.
2.	 	Kerin	Jacob-Schwartz	approved	 to	 the	new	Board	position	of	
Corresponding	Secretary.
3.		Kerin	approved	to	be	a	member	of	Breed	Education	Committee.		
The	committee	will	be	working	to	update	the	club	website.
4.	 	Marketing	Committee	will	 be	 reviewing	 vendors	 for	 club	 logo	
merchandise.	

 Considering
Breeding... ?

If you are thinking of
breeding your Lagotto,
you need to consider the
following:

1. Does your Lagotto have
a good temperament?

2. Is he/she a good
representative of the breed
type and conformation?

3. Have you reviewed the
agreement (if any) with
your breeder to determine
if your puppy was sold
with a “restricted from
breeding” clause?

4. Have you checked
your AKC FSS papers
to see if your dog has a
limited (from breeding)
registration?

5. Have you reviewed
the LRCA Code Ethics to
be sure that you are in
compliance with the rules
pertaining to breeding a
litter and placing puppies?

Note: be sure to read
the new mandatory
requirements on LSD
testing to make sure you
are in compliance with
future breedings.

LRCA Board Meeting Highlights
Collected by Judith Martin

24

Articles in this newsletter may be
copyrighted and may

need permission to be reproduced.
If you wish to use any of these

articles, please contact the Lagotto
Romagnolo Club of America.

 LCA Board Members for 2015

President: Adrienne Perry
Vice President: Lisa Sobon
Secretary: Leslie Arner
Treasurer: Bill Wilson
Director: Theresa Nehemiah
Director: Andrea Szegeti
Director: Sandy Mignogna

 LCA Website: www.lagottous.com

 AKC: www.akc.org

25

Upcoming Events

July 2015
The Lagotto Romagnolo enters the Sport-
ing Group with the AKC.

Board Meetings are held on 2nd Sunday
of the month at 7:30 EDT. Contact club
Secretary if you would like to attend.

Minutes from past Board Meetings can
be found in the members section of the
club website: www.LagottoUS.com

Club Member Yahoo Group:

 If you haven’t subscribed to the member-only
yagoo group, here is the link:

mailto:lrcofa-subscribe@yahoogroups.com

Therese Williams Health Education Chair
Bollettino Editorial Team:
Judith Martin, Alana McGee, Toni
Kay-Wolff, HIlarie Gibbs-Sykes, Mel
Sykes, Cathy Dronen, Eddie and
Glenn Tuttle:

Notice
The	items	in	the	Bollettino	are	submitted	by	club	
members, or other persons with special infor-
mation	 to	 share	with	 the	membership.	 	These	
are strictly the opinions of the writers and do not
reflect	an	official	stance	of	LRCA.		Items	submit-
ted	are	edited	by	 the	Bollettino	 team.	 	Official	
club	information	from	the	Board	of	Directors	and	
Committee	Chairs	will	be	signed	with	their	name	
and	Board	Title.		

©	2015	Lagotto	Romagnolo	Club	of	America

