
1

So finally the weather is cooling off and we
now get ready for Thanksgiving! Before we
head into the end of year Holidays, we have
to give a big congratulations to our past and
present Board of Directors who worked so
hard these past few years to make our Amer-
ican Kennel Club recognition a reality. On
July 1, we became a member of the Sporting
Group. You will see great photos of some of
our “show dogs”!

I was the first Lagotto in Arizona 10.5 years
ago and back then no one knew what kind of
dog I was. Now, in many places, more and
more people seem to recognize my breed.
Imagine my excitement when I will see the
Lagotti on TV in the Sporting Group at up-
coming Eukanuba show, or at Westminster
KC! I’ll be cheering for my Lagotti friends.

This issue is full of good information. Our topic is all about training, and
features our member-trainers.

I am a pretty good trainer, myself. I have trained my family to give
me regular spa treatments, massages and pedicures. They are pro-
grammed to bring my breakfast in a silver bowl on demand, various
snacks at my request during the day, and a fabulous dinner in another
silver bowl at dinnertime. We are still working on the timing of supper,
as they sometimes sneak in their own dinner, before bringing me mine.
I wonder if I used clicker training, would they be more prompt?

I have them trained to play. I don’t know what they did before I came
along. I have taught them how to pitch tennis balls, and if I go get it,
bring it back and place it in their hand, they get to throw it again. They
are continuing to improve. Their aim is getting better. They used to
throw toys so wildly that I had to go out in the bush and climb up the
shrubs and pick them out. They would never find their toys if I didn’t go
get them in odd places where they cannot see. I can even find them
when they get lost under the dirt. Good thing I have a great nose, as
they would lose everything. I have trained them how to laugh and play
and have a good time. They are so fortunate that I came all the way
from Croatia to save their lives.

Adrina sitting in for Judith Martin, Editor

In This Issue

 It is Fall! 1

 Train, train, train! 2 - 14

 Peppe the sea dog 14 -16

 AKC shows 16 -18

 LRCA information 23

 BFJE update 24

 Events 27

Volume 3

Would you like to submit an
article for the Winter issue?
This will be our end of year
Holiday Edition. Send your
photos and greetings! Also,
please email submissions for
the following topics: News and
Events, Health, Breeding, Tips
on Training, Nutrition, activities
or just for 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:
December 5, 2015

Adrina - wearer of many
hats!

2

 Having purchased a Basenji puppy from our local pet store when I was
13, and being bitten by this 8 week old the day I brought him home, my
parents hired dog trainer Brian Kilcommons. Over time this puppy began
destroying furniture and seriously attacking our mini Schnauzer. I worked
with Brian for over a year (I was 13!), and had some good success with
our boy. When I went away to college he fell apart, and ultimately, after
biting several people, had to be euthanized. It broke my heart and I
decided I was going to help dogs and their families live in harmony and
safely. After my apprenticeship I got my own business going, starting in
NYC, then opening a very successful boarding and training school on
Long Island. In 2007 we moved to CT and I started my business here.
 One of the most satisfying things I’ve done in my career was to help set
up and lead training programs for volunteers at shelters down the East
Coast from New York to Florida. I have trained over 200 volunteers and
hundreds of shelter dogs to help make them more adoptable. In 2013
was asked to go to Qatar to train two Dobermans for one of the sons of
the Emir of Qatar, Sheik Khalid. That was a unique experience, and I was
honored to have been asked. While I have handled countless aggression
cases in my 27 years of training, I have chosen to be a “pet dog” trainer.
I much prefer to refer serious aggression problems to those who enjoy
working with it, while I enjoy teaching families and their puppies and dogs.
 Since becoming involved in Lagotti in 2008 I have thoroughly enjoyed
my work temperament testing litters, helping families get matched with
the right dogs for them, and training them. They stole our hearts, and we
decided to take the leap and have one of our own. Shivaree Allegre To-
roncini, “ Tillie”, is from Judith Martin of Shivaree in AZ, and LK Peter Pan,
“ Volo”, from Bridget Flynn at LK in Qualicum Beach, BC. I believe they
are two of the top breeders and mentors in our breed. I have also had the
enormous gift of being able to learn from Monica Benelli in Italy, and hope
to travel to see these ladies in the very near future. I finished Tillie’s CM
(Certificate of Merit) in Miscellaneous very quickly, and we finished Volo
as well. They both have their CM1 titles. We have started Nose Work with
Tillie, then bred her first litter whelped in May 2014. We are ready to start
up again with Nose Work, Rally, and continue showing Volo in Conforma-
tion in the Sporting Group. Tillie just had her 2nd litter on Aug. 21, 2015,
so we are enjoying our infant puppies until they are ready to go to their
new families, and will resume our training once they do.
 I fully enjoy teaching families that the most important thing to do with
their new dogs is build a foundation based on relationship. That, to me,
is far more important than obedience work, but these two do go hand in
hand. Strengthening the bond comes from team work and communica-
tion, not just because we love our dogs, they are cute and breathing. The
emotional gains we garner from our dogs is equal to (almost) none, but I
find that many people don’t realize the problems they can create by rely-
ing on their dogs for emotional support without giving the dogs what they
need as well. My training techniques run the gamut from clicker work to
leash and collar work to teaching clients how to use their body language
to communicate with their dogs, as this is the dog’s primary means of
communicating with us, and one another. I truly believe that there is not

Continued next page

The Well Mannered Dog
Toni Kay-Wolff

3

Continued from page 2
only one way to train a dog. They are all individuals, and my goal is for
the families to be able to get the results they want and need, not neces-
sarily what I want for them. That took me a few years to figure out! If a
client can’t or won’t do what I recommend, I need to find a way to help
them. A good trainer must have many tools in their training tool box.
Loving dogs isn’t enough. A good trainer must really enjoy teaching and
being with people. It’s about the dogs. Not about us.

I apprenticed 4 years with Brian Kilcommons and Sarah Wilson, as well
as completed seminars like Dr. Nick Dodman at Tufts, Sue Sternberg’s
working seminars, working with Pia Silvani, Martin Deeley, and other
wonderful trainers, behaviorists and veterinarians over the last 27.5
years. I offer private instruction, small, focused group classes, as well
as board and train programs.

Toni Kay-Wolff is a full-time trainer in Southbury, CT
 http://wellmannereddog.com

My business is named for my first super girl “Melissa”, U-CDX V-Rated
Cubrienne’s Never Enough UDX RN BH Mexican CDX, a Rottweiler, of
course.
 As a trainer, my primary focus is obedience and rally dogs and their
people for competition. My first obedience title was a CD (Companion
Dog) title when I was 13 with a Miniature Schnauzer. There was a time
lapse and I came back to showing dogs in the 1990s, earning some
CDs with my new breed rottweilers. Fast forward 25 years and about 65
AKC working titles later and I’m still having fun showing in obedience,
rally, tracking and soon....making my debut in agility. My competition
students’ dogs encompass a wide range of breeds, shelties, boxers,
Dobermans, mini and standard poodles, Australian shepherds, Wei-
meraners, Belgian Tervuren, Springer Spaniels and probably some I’ve
forgotten. I have titled dogs in these breeds: Rottweilers, Dobermans,
Border Collie, Miniature Schnauzer, French Bulldog and Lagotto Rom-
agnolo.
 Until recently, I titled other people’s dogs in obedience as well, but
since deciding to pursue my judging license I’ve had to give up that part
of my business. I’m licensed with the Australian Shepherd Club of Amer-
ica to judge all levels of obedience and have judged in the USA and
Germany for that organization. I also work for an organization called
Soldier’s Best Friend which is a non-profit organization that provides the
training for recent veterans to train their dogs to the level of Therapeutic
Service Dog. It is an honor to work with these veterans, many with phys-
ical injuries as well as PTSD. The training is always unique to the needs
of the individual, and can include many fun and exciting skills in unique

Never Enough Dog Training
Adrienne Perry

Continued next page

4 4Continued next page

combinations. For example, my first two students had a fear of being in
the dark in strange places, but both wanted to travel. We taught the dogs
to turn on touch lights by stepping on them, then taught them to “find” the
lights when they were tossed into a dark room. And then we had a small
item that could be packed into their suitcase whenever they travelled and
it didn’t involve the dog scratching up a hotel room wall in order to get at
a light switch. I’ve worked with the teams to teach retrieves that included
everything from a piece of paper, a bottle of pills, sunglasses, remote
controls, phones, leashes, to a ring of keys. I’ve graduated three teams
through this organization: 2 Shar Pei mixes, and one Mini American Shep-
herd! I do a lot of clicker training, some management (eg: don’t provide
the circumstance for the dog to chose the wrong thing), and a little bit of
compulsion work. I tend to think of a correction more as an interruption to
undesired behavior. I use lots of food, and more and more lots of “props”
or objects that help the dogs learn the concept of fixation. I think the big-
gest change in competition obedience in the past 15 years has been the
acceptance of a training style that comes from agility, teaching the dog to
learn to think and problem solve.
 Certainly my own methods for teaching jumping have changed dra-
matically since becoming a student in agility. As a student, I’ve taken
seminars from Sylvia Bishop, Connie Cleveland, Louise Fox Meredith,
and done course work with Chris Bach. I hope to be out representing our
wonderful breed more in the coming year as Terzo gets ready to make his
debut in Utility obedience and in agility. And I’m willing to work with any
Lagotto team that makes their way to Tucson for lessons. I’d like to see
the Lagotto Romagnolo come to rival the border collie as the premier AKC
Sport Dog in all disciplines from Tracking, Obedience, Rally, Nosework,
Agility, Dock Diving and Barn Hunt. One of the things that attracted me to
the breed in the first place was one of the first lines of the standard: “...
he should give the impression that he has the strength and endurance to
work all day....” That is a working dog person’s dream dog in a nutshell!

Adrienne is the President of Lagotto Romagnolo Club of America works part time
as a dog trainer and part time as a veterinary technician in Tucson AZ

 Zing Paws Training
Jamie Rosenthal

In the early 1970’s I took a class at Pierce College in which we com-
pared the outcomes of differing dog training methodologies. At the
time choke chains, rolled up newspaper and rubbing your dog’s nose
in his misdeeds with punishment based training was popular. We
studied from texts as presented by John Fuller, the Koehler Method,
along with classical conditioning, operant conditioning and negative-
reinforcement; into this mix we had a text espousing the theories
and training principles of an “experimental’ affection-reward training.
We trained every dog in the class in four or five techniques and then
analyzed our results. The praise based affection training resulted in
happy, attentive, responsive and eager dogs. This experience and
the healing effect I witnessed working in small animal laboratory of
love and attention for hopeless cases left a lasting and influential
impression on me affirming my beliefs about the innate capabilities
and emotions of animals. This was at a time when affection was not

Continued

5

 considered “scientifically sound.”
 Over the years I had plenty of trial and error as I trained my
own dogs and friend’s dogs in obedience, basic manners and for per-
sonal protection. In more recent times I have read every dog train-
ing, theory and behavioral text that came my way out of fascination
about intelligence and communication between species. It wasn’t until
I adopted my last rescue dog that I began to enroll in modern dog
training courses including Chris Bach’s, The Third Way, working with
several educators in clicker and reinforcement training, Grisha Stew-
art’s (BAT) Behavior Adjustment Training, learning K9 Nose Work with
Teah Anders at Gentle Touch Pet Training and others. I completed the
certification course for K9 Nose Work from the National Association
of Canine Scent Work (NACSW) after seeing how it transformed my
fearful rescue dog into a happy and confident little warrior. Nose Work
was so much fun! I’d been unfavorably influenced by some training
methods such as dominance reconditioning, confrontational training
and negative desensitization which have shaped my training style.
 This is what happened with my current rescue dog, I adopted him
because he was traumatized with serious behavioral and abandon-
ment issues and had been returned several times to the shelter; the
recommended trainer used these kinds of methods which increased
his fear and behavioral issues backtracking our progress to where
he’d completely freeze refusing to walk on a leash or lift his head
except to growl or threaten to bite. My desire to help him inspired me
to re-start my own training. He, along with all the dogs, cats, birds,
horses, pet rats, Guinea pigs, chickens, cows and other animals I’ve
worked with have truly been my greatest and most influential teach-
ers. Training needs to fit the situation; the environment, the culture of
expectations, the skill and understanding of the people involved and
the most importantly the temperament and condition of the subject.
 Considering the human that has inspired my interest with animals
the most I have to say it’s my mother. She’s not a trainer but it’s be-
cause of her that there have always been pets in my life. Growing
up we had our home menagerie; my mother never seemed to worry
about different species or new members getting along, they simply
would and they did; the animals were part of our family, never ex-
pected to be perfect but accepted just as they were. She taught us to
care for them and love them. There are many valuable trainers and
behaviorist that I tend to not have a favorite as I’m always in the pro-
cess of learning. However I’d pick Turid Rugaas as an inspiration, in
particular when I heard her explain that we need to remember and to
allow for our dogs to be dogs, and for her work in canine communica-
tion; others include Dr. Sophia Yin and the crop of researchers and
trainers expanding our awareness of canine behavior and uncovering
the healing power of dogs.
 Cody and his mom were students in my K9 Nose Work. It wasn’t
until near the completion of our 3rd sequences of classes that Cody
mom’s stayed to have a long talk with me. We have a large com-
pletely off-leash park in our area and Cody enjoyed running free dur-
ing his youth. Unfortunately a resident close to the park allowed her
untrained, unschooled and rather aggressive dogs to roam free. Cody
got trapped, being in the wrong place at the wrong time and was gang
attacked. Somehow his human saved his life and her own but from
that day forward even after physical recovery Cody was shut down,
fearful, shy of other dogs, other humans and life in general. His mom
enrolled him in agility, he did obedience and many specialty train-
ers and behaviorist tried to help him and his mom. His mom enrolled
Cody in Nose Work based on the principles that Nose Work is safe,

Continued next page

Continued

16

non-confrontational and available to all dogs.
 There is no dog-to dog contact and although humans are nearby
they remain quiet and do not pet, interact with or look directly at the
class dogs. On the day Cody’s mom told me this story she was cry-
ing tears of joy and Cody as everyone could see, had a joyful glint
in his eye. For the first time since his attack Cody looked up instead
of holding his head inches from the ground, he now almost always
had a happy grinning smile and would gently greet other humans and
dogs. His life was returned to one of adventure and exploration. He
went on to be a top Nose Work competitor. The working dog is the
one in charge, and as I tell my students, in the hunt for odor the dog
is always right. I don’t think that happens often for our companion
animals. The trust between the handler and canine is strengthened in
nose work. I was amazed to discover that not only does the dog gain
confidence but a stressed human is also is able to regain confidence
and trust. I’ve had blind dogs, disabled dogs, terrified dogs, high-
ly energetic and overly burnt out competition dogs enjoy the fun of
Nose Work. I remain impressed how such a simple training program
can enhance working attitude; my focus emphasizes confidence and
canine-human communications. My current interest is in how dogs
(and other animals) work with humans in such fields as medical / can-
cer detection and other scenting fields; PTSD relief both for humans
and canines; and other service functions. I remain committed to the
respectful treatment of animals in deepening communication and ac-
ceptance of innate and diverse intelligence and capacity for affection.

Jamie Rosenthal, MPA, CNWI Flying Curls Lagotto Romagnolo j.rosenthal@
cox.net1.Zing Paw Training, Santa Barbara, CA
https://www.facebook.com/ZingPaw

Continued

Winkler K9 & RiverRun Portuguese Water Dogs
Cathy Winkler

I’ve been teaching obedience, both competitive and household, for
probably close to 40 years. Boy that makes me feel old. About 30
years ago, along came my Portuguese Water Dog, and agility and
water work. I took that on too, out of sheer self defense with the ac-
tive PWD.

I am a member of NADOI (National Association of Dog Obedience
Instructors). I got started in dog training with my first dog, a German
Shepherd Dog, under Tula Mae Miller. I was dog training when the
old “jerk ‘em around thing” was in fashion. Tula was one of the first
who still believed in corrections; but thought that you should teach
first, and then correct. I consider myself a balanced trainer today.

Honestly, I really like the teaching aspect; both ends of the leash.
Competition is just a guage as to how the training is going.

I’ve gotten titles in Obedience, Rally, Tracking, Water Work, and Agil-
ity. In 2010, one of my girls, Birch, was #1 PWD in Novice and #1
Overall. She also ranked the next year in Open Obedience. Birch
heels like she is about to explode, which showed me what I am look-

17

Continued

ing for in competition. I’ll even take a little innaccuracy, if I have lots
of enthusiasm.

Not quite a year ago, I inherited my first Lagotto from a breeder
friend who passed away. She never did anything with her, except
keep her as a nice house dog. Competition this year has been limit-
ed, because I have been working through handling her dogs as well
as my own. Perla the Lagotto, is becoming a wonderful member of
my household. She is two years old, and will be hitting the shows
as soon as I get some coat on her.

I think Perla will be a good competitive prospect, as she is smart,
fast and like other Lagotti, likes to be with her owner. Good recipe
for agility success. I currently run 3 PWDs, 1 SWD and a Papillon
in agility.

Cathy Winkler lives and trains dogs in Traverse City, Michigan; owner, chief
cook and bottle washer of Winkler K9 and RiverRun Portuguese Water Dogs

.

Testing and Training
Darlene Colmar

Ever since my retirement, my life has gone to the dogs in increas-
ing amounts! I started doing more training with my Labrador and
Curly-Coated Retrievers and even did some AKC competitions
with them. That led me to becoming an AKC tester for their Ca-
nine Good Citizen Program. As I continued to train at the Obedi-
ence Club of Asheville, it seemed a logical step for me to take the
role of training director for the club, which I have been doing since
2010. I started getting more and more involved with training and
decided to have my dogs (Three Lagotto and the Curly) tested
to become therapy dogs. They are now registered with Therapy
Dogs, Incorporated. Doing therapy dog work has been the most
rewarding volunteer job that I could have ever imagined.
 After a few years, I knew it was time to become a Tester/Ob-
server for Therapy Dogs, Inc., as in that capacity, I could combine
my interests in training with expanding the joy of doing therapy
dog work to others. After several years passed, I realized that I
needed to have more training myself and decided to sign up for
an Educational Workshop taught by Turid Rugass. The workshop
is 28 day-long sessions, taught in 4 day blocks throughout the
year. I started in December 2014 and will complete the process
in December 2015. This workshop has been a game changer
for me as I have learned an enormous amount about dogs—their
perspective, what motivates them and what we unwittingly do to
make them misbehave. Turid uses a scientific approach to arrive
at her concepts, measuring heart rate and observing behaviors

Continued next page

8

Continued

such as frequency of urination and multiple dog behaviors that
have been recorded for thousands of dogs. She is best known in
the U.S. for her books that have been translated into English: On
Talking Terms with Dogs: Calming Signals; Barking: The Sound
of a Language and My Dog Pulls: What Do I Do? But they are
just the tip of the iceberg as far as what she knows and teaches
about dogs. She advocates that dogs should be given the op-
portunity of choice, that their curiosity needs to be encouraged
and that they need to have their minds stimulated. Often what we
humans do in training is the exact opposite of this. We get our
dogs to walk politely at our side, no stopping, no sniffing and they
must follow our pace. Instead, she recommends that most of the
time, if we allow our dogs to be dogs, they will be happier, more
relaxed and less stressed.
 One way to begin is to toss a handful of treats into a grassy
area and let the dog find and eat them. This gets the dog using
the nose. Then, you can make the challenge greater by hiding
the treats (or favorite toys) in the yard or in the house and let your
dog search them out. They will be using their eyes and nose in
this task. Once you get the dog used to being a dog again, you
can allow them to explore where you walk, letting them chose the
pace and direction. Of course, you don’t have to let them go into
a swamp or eat something gross off the sidewalk! In those cases,
you stop, letting the leash be taut, turn your body in the direc-
tion you want to go and when the dog allows slack on the leash,
praise and continue in the direction you wish to travel.
 Last January, my neighbor had decorated his mailbox, at the
foot of his driveway. He had garlands, bows, lights and tinsel
wrapped around it. My Lagotto Vito was with me for a walk. As
soon as he spotted the mailbox, he started barking. Before Turid’s
class, I would have said something like, “That’s no problem, let’s
go.” I would have continued on the walk, even if I had to pull on
the leash to make him come. I decided to try Turid’s methods and
allow him to explore the mailbox. He continued to bark and keep
his distance for a while. I kept my mouth shut! After a few min-
utes, he very gingerly went a bit closer, sniffing and also barking.
After about 10 minutes, he was going around the entire mail box
without barking, just exploring and satisfying his curiosity. At the
15 minute mark, he came back to where I was patiently waiting as
if to say, “I’ve checked it out and we can go now.” We proceeded
down the street and on the way back, he glanced at the mailbox,
and kept walking. No problem. I know that if I had not allowed for
the exploration, we would have had a very different experience
with him doing the “alert” barking and being afraid of the new
monster on the block every time we passed. This was a turning
point for Vito and me as he began to grow in self-confidence in
himself and trust of me.
 I am continuing my efforts to share training tips on the Lagotto
Romagnolo Club of America’s website and plan to have a “tab”
entitled “Fun things to do with your dog” written by early fall. I
hope that other Lagotto owners will try out some of Turid’s ideas
and have wonderful adventures with their dogs.

19

Hello! For those of you who don’t know me, I am Alana. I am
a professional Truffle Dog handler & dog trainer, and human
counterpart to two wonderful Lagotti Jean “Luc” & Lolo, as well
as a red tri Australian Shepherd Ryu, and a black lab/ flatcoat
mix, Duff. I’m the co-owner of Truffle Dog Company (you can
find us on FB) where we teach you & your dog how to find and
identify truffles. It is a fun, confidence-boosting sport where you
cultivate communication & your relationship with your dog. And
yes, there are truffles near you (of some kind!). We are one
of the driving forces behind the emergence of using dogs to
sustainably harvest and locate truffles in the Pacific Northwest
and to use detection dogs in scientific discovery in other parts
of North America as well as helping to establish the culinary
marketplace and build the infrastructure for Pacific Northwest
truffles.
 I am a Certified Professional Dog Trainer- Knowledge As-
sessed, member of the APDT (Association of Pet Dog Trainers)
& IAABC (International Association of Applied Animal Behavior
Consultants). Outside of truffles & detection work I am work-
ing towards becoming a Certified Behavior Consultant Canine-
Knowledge Assessed (CBCC-KA), focusing on dogs with ex-
treme phobias, as well as fear & anxiety in aggression. I also
have a new developed interest in Canine Parkour, and I dabble
in herding with my Australian Shepherd (and have herded with
Lagotti too!).
 I’ve trained (primarily) dogs for the past 10 years using clas-
sical & operant conditioning as well as reward based reinforce-
ment made possible by understanding the base emotional state
of the animal, and in truffle detection for the past 7. I work full
time as a Truffle Dog handler & trainer, and with new clients
seeking behavior modification as well as the all important puppy
socialization and basic manners. I teach seminars at festivals
and conferences on truffles and truffle detection, present scien-
tific papers, and work closely with leading mycologists and sci-
entists worldwide on the developing science and understanding
of truffle cultivation, sustainability of wild harvests, canine olfac-
tion regarding truffles, and the practical application of trained
truffle dogs on commercial truffieres. It combines my love of
science, people & animal behavior with the added bonus that I
get to bring my dogs to work, every day.
 I constantly look for ways to increase my knowledge and
skills through continuing education by attending seminars on
canine behavior, scent work, canine cognition, and other areas
outside of my discipline. I’ve been blessed with the opportunity
to work closely with and learn from some of the best minds in

Truffle Dog Company
Alana McGee

110

I’ve been teaching all-breed obedience and performance classes for
28 years. Owned Alaska Dog Sports for 15 years before relocating
to Oregon in 2013.
 I offer all levels of training - Puppy classes & Beginning founda-
tion obedience skills Agility, Competition Obedience, Rally, Treibball,
Nose Work and Canine Good Citizen Private behavior assessments
and training for dogs that have needs that cannot be addressed in a
classroom.
 I started after I joined the Rottweiler Club of Alaska and the club
had a training center. I was very fortunate as a young trainer to be
mentored by very experienced trainers who gave me solid founda-
tion skills to work with dogs and their humans to build teamwork and

Oregon Dog Sports
Liz Williams

the field including Kathy Sdao (a personal and professional
inspiration and mentor), Grisha Stewart, Temple Grandin, as
well as Denise Fenzi who taught me a lot about other dog sport
disciplines and motivation. Recently I had the pleasure of work-
ing with noted author and psychologist Alexandra Horowitz
studying canine cognition in olfaction as she researched real
world applications in canine olfaction & cognition for her new
book.
 I also have the privilege of working with other instructors with
more years experience in other disciplines whom have become
mentors, such as my business partner Kristin Rosenbach who
exposed me to a world of canine agility competition and fel-
low Lagotto owner, trainer, and TDC team member Jeannine
May. Jeannine and I also have Lagotto littermates I have
been a lover of animals and a student of animal behavior all
my life. Growing up National Geographic was my classroom.
Early teenage years were filled with mucking out barn stalls
and working as an assistant Zookeeper at Woodland Park Zoo
in Seattle, WA. I read everything I could about animal behavior
or veterinary medicine. I talked with cetacean researchers, and
shadowed Veterinarians.
 My family always assumed I’d become a large/exotic ani-
mal Vet or a wildlife biologist. They weren’t far off in the end. I
searched for an avenue wherein I could work with animals and
also incorporate my other interests in science and discovery. It
took me a while, but I finally arrived. It continues to evolve and
I enjoy every minute of it.

Alana McGee CPDT-KA Seattle, Washingtonwww.truffledogcompany.com,

www.toilandtruffle.com

111

good communication. After several years working with the club
they discontinued the training center and I continued to pursue
working with people and dogs on my own. I joined the Assoc. of
Professional Dog Trainers (APDT) in 1998 and have continued
my education through conferences, workshops and other training
opportunities.
 I encourage all people living with dogs to find activities they
can enjoy together whether they want to compete in an organized
dog sport or just train recreationally. Dogs that have a chance to
focus and learn with their humans have much richer lives and
much better relationships. My best advice for people living/work-
ing with dogs is to remember that it is our job to learn how to
communicate what we want to our dogs. We ask a lot of them
and very often don’t do our job as part of the team to make sure
we are clear, consistent and give good feedback for the behavior
they offer. Dogs are amazing animals that we are so fortunate to
get to share our lives with and we should make the most of that
relationship.
 Throughout my career I have continued my education through
conferences, seminars, and online training. I am a certified Amer-
ican Treibball Assoc. instructor, Trick Dog Instructor, CGC Evalu-
ator, APDT CLASS Evaluator, Mentor Trainer for Animal Behavior
College

Liz is a full time trainer in Eugene, OR.

www.oregondogsports.com

Pacific Truffle Dogs
Jeannine May

Hello, my name is Jeannine May and I’m a KPA-CTP (Karen Pryor
Academy-Certified Training Partner). I have two websites and a FB
page for Pacific Truffle Dogs. If you’d like to look around the web-
sites they can be found at www.goodlifedogtraining.com and www.
pacifictruffledogs.com.
 While dog training and teaching training classes have been part-
time for many, many years, I may be going full time soon. I’m current-
ly offering: In-My-Home Truffle Dog Training, truffle seminars, private
training for behavior issues in my home or the client’s home, classes
for scent training of all types, and the occasional ‘fun’ class dealing
with many different aspects of dog behavior and/or competitions. I
started my life-long commitment to dogs and training as long ago as
I can remember...I started with training the family lab, then joining 4H
and raising a guide dog puppy. Following that I purchased my own
dog which I used in 4H as well. I was also a groomer’s assistant, and
then was hired as a companion dog trainer. Life went on and while
raising a family I continued raising and training Guide Dog puppies,
and training our own dogs for a variety of dog related activities. All
the while I was learning more about dog behavior and training which

Continued next page

 One of the most important aspects of dog ownership is the com-
mitment to a consistent training program for both the pet owner and
the animal. Training builds the animal/human bond, cultivates a good
citizen pet, provides mental and physical stimulation, and prevents
the development of bad habits.
 Finding a training program for your dog may not be an issue.
Finding the right training program for your dog’s abilities, strengths
and behaviors may be more challenging. This issue of the Bollettino
is part one of a series discussing dog training. This article provides a
translation of the ABC’s of dog trainers as we look to train the trainer!
 Dog training and behavior as a profession is part of a growth
industry. Dogs are an essential part of our family fabric. They go ev-

12

led me to eventually attend the prestigious and comprehensive
Karen Pryor Academy and graduated as a Certified Training Part-
ner. This program includes not only a knowledge test but hands on
work and testing as well.
 My 35+ years of training have included raising and coaching
others in how to properly raise puppies, carting and creating a step
by step approach to introducing dogs to carting (now widely used
in the carting world), dabbled in many dog sports including; dock
dog, French Ring, obedience, rally and the conformation ring. I
competed extensively in Agility competitions with several dogs for
over a decade and a half. I taught many classes per week with
oodles of successful students. I was also an agility judge under two
different venues, and competed in multiple National competitions.
 After retiring from Agility, I wanted to do something more ‘real’
and took up truffle hunting. This lead me to researching and the
purchase of a Lagotto Romagnolo. I used my knowledge of train-
ing through scientific principles, sought guidance from my mentors
Jen and Steve White (real life detection dog trainers) and trained
my first two truffle dogs: JC (corgi cross) and Isis (LR). From that
point, I used my experiences to start training others how to train
their own dogs, and to train dogs for people who didn’t want to do
the training themselves.
 I am always seeking to gain knowledge and share it with oth-
ers. I attend multiple seminars yearly including ClickerExpo, Ken
Ramirez, Ian Dunbar, Jon Rogerson, Susan Freidman, Bob Bailey
and more. I also follow blogs by Denise Fenzi, Nancy Tanner, Pa-
tricia McConnell and others.
 About a year after I acquired my LR Isis, I added competition
Nosework to Isis’s repertoire and started teaching classes in this
skill as well. Not only has Isis done well but so have my students,
in both K9 Nosework and in truffle hunting. One of my students
won the first North American Truffle Dog Championship held in Or-
egon in January of 2015! Additionally they are consistently titling,
winning and placing in Nosework trials. Recently a student’s 15 yr.
old dog received her Nosework II title. It’s so rewarding to see stu-
dents do well, but even more rewarding to see an ‘old dog learning
new tricks’ and winning too!

Continued

ABCs of Dog Trainers
Cathy Dronen

erywhere we go and the demand for well-trained animals has produced
a library of books on the subject. There are popular dog training reality
television shows, expert training advice columns, and an army of canine
training professionals with a string of letters after their names offering
the best courses for the fur-child. Determining the right training program
is the first step in obtaining a good outcome for the dog and his human.
 Veterinarian professionals train for many years before they are able
to apply a Doctor of Veterinary Medicine (DVM) title by their name. Vets
must achieve an advanced university degree, board certification, and
licensing requirements to practice medicine on an animal. No such
training, in fact, no formal education, certification, licensing or training
is required to assume the title “dog trainer” or “dog behaviorist.” It be-
comes the burden of the owner to determine if an individual is skilled
and trained to work with their dog.
 Trained professionals with letters by their name tells us something
important -- but what does the alphabet soup mean to the consumer?
DACVB – A veterinarian (DVM) who meets the specific requirements
and qualifications established by the American College of Veterinary
Behavior (ACVB) may use the specialized designation “Diplomat of the
American College of Veterinary Behavior” (DACVB). A board certifica-
tion exam is administered and significant clinical training is required be-
fore a DVM can be licensed as a DACVB. There are fewer than 100
licensed DACVBs in the world!
CAAB – A trainer/behaviorist that has satisfied the requirements to earn
a doctoral degree (PhD) in a behavioral science with concentrated study
in animal behavior or a licensed veterinarian with applicable clinical
training may apply to be a designated CAAB “Certified Applied Animal
Behaviorist.”
ACAAB – Is the designation used to identify the “Associate Certified Ap-
plied Animal Behaviorist.” To qualify for this certification, an animal be-
haviorist must hold an advanced degree in a biological or behavioral sci-
ence with a concentration in animal behavior. Significant post-graduate
clinical work is required before applying for the certification examination.
These professionals work with behavior issues and scientific research.
There are few individuals in this elite society and many do not work with
companion animals. Most household pets would not require the intense
intervention offered by such specialized experts. For those of us who
seek to manage a socially acceptable, well-trained pup competent pro-
fessional help is available.
APDT - A trainer in good standing with the Association of Professional
Dog Trainers (formerly Association of Pet Dog Trainers) may use the
initials APDT by their name. The association is the largest dog training
organization in the world and members are provided with ongoing edu-
cational and training. APDT offers the requirements for the certification
in learning and performance CPLP test.
CCPDT- Signifies a trainer has the endorsement of the Certification
Council for Professional Dog Trainers. In addition to the requirement of
passing a standardized test, the CCPDT members are held to Code of
Ethics in the administration of their training and behavior practices. The
CCPDT currently offers three progressive levels of certifications
 • CPDT-KA-Indicates, the trainer, successfully completed the neces-

sary credentials and passed a comprehensive written exam to be a
Certified Professional Dog Trainer Knowledge-Assessed.

 • CPDT-KSA-Indicates, the trainer, possesses the necessary creden-
tials and passed a comprehensive written exam to be a Certified

13Continued next page

Professional Dog Trainer Knowledge and Skills Assessed.
 • CBCC-KA-Indicates, the trainer, satisfied the critical elements

including experience and or education and passed a compre-
hensive written exam to earn the Certified Behavior Consultant,
Canine Knowledge Assessed.

IACP-The International Association of Canine Professionals is anoth-
er organization promoting standards of conduct for training experts.
Designations from the IACP include; CDT (Certified Dog Trainer),
CDTA (Certified Dog
Trainer-Advanced), and PDTI (Professional Dog Training Instructor).
Each certification is awarded upon successful completion of an ex-
amination combined with requisite experience/education.
NADOI-The National Association of Dog Obedience Instructor’s
membership is restricted to certified professionals with a minimum of
5 years’ experience as a trainer, 2 years’ experience as an instructor,
documented career experience working with 100+ different dogs, and
educational credentials. The number of local continuing education in-
stitutions that include professional dog behavior and training classes
continues to grow.

WHERE TO FIND THE RIGHT TRAINER?
Many pet retail companies like PetSmart offer a variety of basic so-
cialization training classes for dogs and their humans. Breeder or-
ganizations, American Kennel Club, community civic organizations,
any of the professional organizations in this article, rescue shelters,
and veterinarian offices are great sources to find the right trainer and
specific program for your dog. Regardless of the approach, any good,
responsible training program will include the dog’s human as half the
formula for success.

 Hi Everyone, I am Peppe, the new first mate on the boat “Tothill”.
You may remember the old guy, a big Havanese named, Coco, who
wrote a story in the last Bolletino about my parents’ decision to look
for a Lagotto.
 Well here I am!! My real name is very long, Galante Dei Terra In-
cognita. I am 21 weeks old, weigh about 23 lbs. and I am now happily
living in Florida. In this article I will tell you how my parents found
me, how they prepared the house and boat for me, detail my training
for a traveling life style and describe the special training that con-
tinues for a Sea Dog. From what Coco has relayed to me from the
Rainbow Bridge, I have much to learn. My parents spent over a year
researching the Lagotto breed, joined the Lagotto Club of America,
went to dog shows and Meet the Breed shows, talked to many breed-
ers, joined Facebook pages and drove all over meeting breeders and
owners. This process helped them focus on what their special needs
were and to prepare for me. After driving to Missouri the first time,
they decided that their Lagotto would come from a farm in Missouri
where Lagottos swim and retrieve at an early age. It was also im-
portant to them that my breeder was also a professional trainer and
a good matchmaker. On the farm we grow up fast and get used to

14

Peppe the Sea Dog
Eddie and Glenn Tuttle

Continued next page

many animals, noises, people and things. My parents are retired
and travel by boat or car all the time, so they wanted a dog that was
very adaptable and flexible, but not a wild man.
 To add to all my boat responsibilities they also tell me in the fu-
ture, I will do work as a Comfort Dog and a Service Dog for my Dad’s
hearing loss! After the plan was made, my parents went back home
and started the preparations for the house, boat and me. Many of
the Lagotto Club of America members helped with all the questions
my parents asked about Lagottos and their special needs. First,
they built a 4-foot fence around the backyard and put a pool fence
across the lanai. My mother would have liked a higher one in the
back yard, but that is all that is allowed where we live. So far this
has stopped me from swimming when I want to go in the canal or
the pool on my own.
 The boat, a 46-foot trawler is right behind our house and was
dog proofed by the previous first mate, Coco. There are lee cloths
around the deck so I cannot escape or take a jump overboard. Ap-
parently Coco would almost lose his mind when talking to Dolphins!
My parents made a new canvas gate so that I cannot jump down
into the cockpit. Apparently Coco did this a couple times and also
crawled under the previous gate! What a rascal he was as a puppy!
The boat has doors, so when we are underway I will be inside until
I grow up and get my sea legs. I will also wear a life jacket when I
board or leave the big boat or the little dinghy. I am being trained to
sit and wait at the dock by the steps up to the boat. I am not allowed
to get on or off any boat by myself. Dogs must wear a life jacket
at all times in small boats even if they are good swimmers due to
the danger of the propeller. Also, it is very difficult to find a wet dog,
much less a brown one, in water at sea. We are using Coco’s Out-
ward Hound life jacket, which is bright orange.
 As I get bigger my parents will look for another suitable life jacket.
Harnesses are very important on a boat due to the danger of jump-
ing or falling overboard when you don’t have a life jacket on. I need
a substantial harness with a good handle so that I could be grabbed
and lifted out of the water. The life jacket also has a handle which
helps lift me on and off boats and would aid in my rescue should I
fall or jump overboard. In the dinghy I will have a life jacket on at all
times. On the big boat, when I get older I will not have to have a life
jacket on when the seas are calm but I will always have a substantial
harness on. But as a “crazy puppy” I will be wearing my life jacket
all the time. The life jacket was not a big deal to me as I wore one
on the farm.
 So the next thing my parents prepared for was the trip to and from
Missouri in a car to get me. Coco always rode in the back seat in the
middle with a seat belt through a special harness with the air con-
ditioner blowing in his face. This worked out good for me because
my parents are always on the go and require me to be restrained in
the car. They bought a car harness made by Kurgo and another har-
ness made by Julius K9. There is a recent article on this subject by
Karen Siegel of Active Captain which is very good and can be found
at http://www.takingpaws.com/
 Since I would be 16 weeks old for the return trip with all my shots,
my parents planned a three-day slow trip back to Florida staying at
La Quinta hotels. This got me used to the traveling lifestyle and I
enjoyed it. My parents stayed a week in Missouri, training in the day

115Continued next page

Continued

and staying at their hotel in Branson at night. I practiced taking the
elevator while at the hotel. This got me gradually acquainted with
traveling in the car, going to restaurants and staying at hotels but
yet I got to see my family of dogs in the day. This worked out very
well, as it was really my parents that were being trained and I had
a good time with all my dog friends swimming in the lake!
 Since we have been home, we have been very busy. I had a re-
laxed visit with the local Vet who was very interested in our breed.
The Vet talked so much I fell asleep on the table! He said I was
very healthy and gave my parents a letter for the Healthy Paws
Insurance. Also, I am being crate trained and have a playpen. I
have the big area on the lanai that has a pool fence. When I am
older I will be allowed to go out a dog door to the lanai to potty. I
first learned to potty outside, then on the lanai on a pee pad and
then out on the boat. They took the pee pad from the lanai out to
the boat deck and I peed on it. What else was I to do at 6 AM in the
morning with a life jacket on! I also, go once a week to Obedience
Class to learn manners and meet more dogs. This is a continuation
of my farm training.
 I take walks around my neighborhood and meet the big orange
school bus with all the little ones petting me. I go to all kinds of
stores like Home Depot to meet people. The other day we went
to the Fire Station to smell the trucks and the fireman’s lockers. I
even poked my nose down in their big boots. I also went out to the
boat while my Dad started the two big Caterpillar engines and all
of his radios. This did not bother me too much because we had a
big Harley at the farm. We have also been swimming in the pool
and retrieving. My parents have taught me to enter and exit on the
pool steps. This will prepare me for the boat and all the romps on
beaches in the future.
 For fun we go to the Tiki Hut where there is a sand box next to
the volleyball court. I think they made this sand box just for me! Life
is good for me, a Lagotto Sea Dog. We are now preparing to go out
on the boat for a couple days. I will keep you posted on my trip to
sea and to the nearby white sand beaches.

1

Continued

16

It is official!

The Lagotto Romagnolo is now a recognized member
of the Sporting Group. On July 1, after several years in
the Miscellaneous Group, and having been a part of the
AKC FSS, Foundation Stock Service since early 2000,
we are now able to show in conformation competition,
with winners advancing to the Sporting Group competi-
tion and hopefully someday we may see the Lagotto as
Best in Show! The next few pages will honor our show
exhibitors and the beautiful dogs in our club.

Pictured is a cake celebrating one of the first competitions for our breed in AKC provided by Toni Kay-Wolff

Continued next page

17

Dolce Vita Pienza “Wilma” owned by
Christine Stenner wins a Group 4. This
was the 1st Group Win for a Lagotto.
Morristown, NJ, Twin Oaks KC

Good times at the first Sporting dog event for the Lagotto in Arizona. Showing at the
Flagstaff Kennel Club shows were Robin Morehouse and Sherry, Adrienne Perry, Amy
and Blair Dickey, Cindy, Miles Prince, and Jane Lash.

AKC Dog Shows
Hello Sporting Group!

Continued next page

18

Continued

Sophia owned by Lisa Sobon, handler: B McFaddenLK Peter Pan CM1 “Volo” owned and shown by Toni
Kay-Wolff, also shown by S Janner

Robin Morehouse with Pinon Massaggero di Pinon CM (on right
#4 showing in Italy)

Cuore nel Cielo Aurora, Owned and
handled by Rebecca McKnight

LRCA members Owner-handler ranking

1

Club News, Notes and Events

2016 Membership Renewal

It is almost time for the annual membership renewal process. This is the first renewal with our new membership data-
base which should make the renewals much easier. However, since this is the first time with this new process we do
expect there will be questions from the membership.

The new system will automatically generate an email reminding you of the renewal on Dec. 15. If you have not been
receiving other information from the club via email be sure to check your online member profile and update your email
address if needed. Also check any spam filters for ‘@lagotto.us’ emails.

Important reminders about renewal:
 • Dues are payable on or before January 31, 2016.
 • In order to renew your membership you MUST log onto the LRCA web site. A few questions in your member

profile are required to be answered in order to renew. These questions would have been part of the original
membership application and those fields were not imported when the new system was set up.

 • Members that previously paid for multiple years may not receive a notice to renew however we strongly en-
courage you to log in and check your membership profile for accuracy.

 Note: multiple year renewals are no longer accepted
 • A membership will be considered as lapsed and automatically terminated if such member’s dues remain un-

paid after March 1, 2016.

The LRCA Board of Directors has approved the following annual membership dues, effective January 1, 2016
Associate and Junior $20

International $30
Regular $40

Household $50

Dues paid by December 31, 2015 will be at the prior year’s rate. Dues paid after January 1, 2016 will be at the
new approved rate

19

120

v

Radunos and Gatherings

3rd annual Northern California Lagotto get together was held July 26th.
We had a great group of people and 17 Lagotti in attendance. The Lagotti
took advantage of the pool while their people enjoyed some food wine and
friends. We were all thrilled to see Stacy O’Toole and her Truffle dog Mila
give their demonstration on two different types of truffles. She used the truf-
fles provided by Alana from the Truffle Dog Company which were Perigords
from Australia and summer burgundy truffles. Since Perigords are very ex-
pensive and difficult to come by it was a great opportunity to see them and
watch a dog trained in hunting them. Perigords are the truffle of choice for
the majority of the truffierres planted in our local California area. A huge thank
you to Alana Magee to The Truffle Dog Company for sending truffle samples
for us to take with us and providing info (and discounts!) for the online truffle
dog training class. Great friends, food, fun and fantastic Lagotti...couldn’t ask
for a better day!

Pacific Northwest Gathering - 2015 PNW Lagotto Raduno The Raduno was held July 11, 2015 in Seattle. Fourteen
lagotti and 18 human companions had a fun afternoon. Therese Williams of Montagne del Mare gave a grooming dem-
onstration and a just for fun rally course was set up for the teams to try. A fabulous potluck feast was enjoyed by all.
humans: Jan Danielson, Riley Starks,Patti Fischer, Launie Fairbairn, Hanne and Jenna Rentale, Sunny Diaz,Mr. and
Mrs DiJulio, Dan and Therese Williams, Laura Mack, Dawn and Paul Meiklejohn, Cindy and, Mark Oliveto, Linda Tip-
pens and Alana McGee..

21

These are unofficial notes from the club Board Meetings summarized by Hila-
rie Gibb-Sykes. Go to the club website to see all agendas, committee reports
and official minutes. www.lagottous.com

Board Meeting - June 14, 2015
1. The LRCA will be presenting a Judges’ Education Seminar in Greeley, CO

in August.Dogs in show coat are needed for the hands-on portion of the
presentation.

2. Any member interested in serving on the nominating committee should
contact Recording Secretary Leslie Arner.

3. Policy & procedure along with an application, for members’ use of the
club logo has been completed and submitted to the Board for review and
approval. 4. The Recording Secretary and the Corresponding Secretary
have created a Members Forum on the LRCA website.

Board Meeting July, 2015 – cancelled
Board Meeting - August 2, 2015
1. The annual meeting will be held at a time and date to be announced this

fall.
2. The application & sponsor forms and the sponsor guidelines for associate

members wishing to apply for active membership have been approved.
3. The Board voted to increase annual dues, effective January 1, 2016, as

follows:
Associate and Junior –$20

International –$30
Regular –$40

Household - $50
4. Requirements for use of the LRCA logo and the form to request the use of

the logo by members on their websites have been approved.
5. Jeffrey Fischer was appointed to chair the first LRCA National Specialty

Committee. 6. Treasurer Bill Wilson submitted his resignation on June 26,
to be effective August 31.

7. Volunteers are needed for AKC’s Responsible Dog Owners Day in Raleigh,
NC in September – please contact Sandy Mignogna if you are interested.

8. The Board voted to hold the annual meeting on September 20, 2015
Board Meeting - September 13, 2015 (taken from committee reports as min-
utes will not be posted until approved at the October Board meeting)
1. Judges Education seminars – the Greeley, CO presentation was well re-

ceived. Currently there are JE presentations scheduled for Florida this
Dec during the Eukanuba show and in 2016 during January in Oregon
at the Rose City Classic cluster and San Francisco at the Cow Palace
cluster.

2. Due to lack of volunteers the LRCA had to cancel participation in the AKC’s
RDOD event in Raleigh, NC.

3. The March, 2016 cluster in Texas is no longer under consideration as the
site for our 2016 National Specialty due to the results of the member sur-
vey.

ANNUAL MEETING
September 20, 2015– (from my notes as no committee reports are yet avail-
able) Approximately 40 members in attendance.
1. Adrienne Perry, Chair, Judges Education reported that there are a total of

4 JE seminars that have been or will be held in 2015 plus 3 more in the

LRCA Board Meeting Highlights
Collected by Hilarie Gibbs-Sykes

Other Shows

Zoila Einem showing in American
Rare Breed Assoc. and Kennel Club
USA with her boy Pinocchio di Terra
Incognita - 4th place in Tournament
of Champions. Her girl Jarcella dei
Terra Incognita won 4 Best in Shows
in the Altered Class.

Continued next page

1

22

works.
2. Lisa Sobon, Chair, Marketing Committee, re-

ported that volunteers are needed for this com-
mittee.

3. Kendal Amis Walters, is the new interim Corre-
sponding Secretary.

4. It was announced that the breed will be “ramp
optional” for conformation judging effective Jan-
uary 1, 2016.

5 . A motion made to instruct the Board to replace
one member of the nominating committee, all
of whom were from the western half of the US,
with a member from the eastern half of the US in
order to bring the committee into conformance
with the bylaws was defeated.

6. Jeffrey Fischer, Chair, National Specialty Com-
mittee, reported that he has found suitable hotel
and banquet facilities in Perry, GA for the Na-
tional Specialty which will be held on Sunday,
April 17 in conjunction with the Peach Blossom
Cluster.

7. Volunteers are needed for the National Spe-
cialty committees. Auction items and donations
for trophies are also needed – check the LRCA
website for sign up pages for committees and
donations.

8. The LRCA is filing the application for AKC mem-
ber club status.

9. Leslie Arner and Liz Williams received the
Spark Plug awards this year for their work on
the membership and the website committees.
There was no Tail Wagger award.

Board Meeting October, 11 2015 – cancelled
due to lack of a quorum

Other Shows
Caliente All Breed Canine Assoc. - United Kennel Club.

July 15 - First AKC show in Ventura CA for our Lagotti. Shown is the lineup of exhibtors on the left. On the right, checking out
the celebration cake.

23

Amy Dickey’s 11-yr-old son, Miles Prince, wrote the following : “Era is a nice dog. It’s not that hard to train her. I taught
her how to smile. First I said, “Smile,” and I did a face. It caught on with Era.” Miles and Era have taken the AKC Star
puppy class together as well as the Canine Good Citizen class. Miles and Era make a great team. They are both ener-
getic, fun, loving and respectful of each other.

LRCA Northeast Raduno - Colmar PA

Come Join Us!! As we celebrate the Lagotto Romagnolo
Saturday, November 7th from 10AM to 4PM

At the K9 Jym, 252 Bethlehem Pike, Colmar, PA
We have a fun-filled and informative day planned that will include various canine activities and demon-

strations. This is a chance to meet with others that share your interest in the Lagotto Romagnolo,
and their dogs too!

Join us for:

Canine Good Citizen Testing
“Ask the Trainer” about any and all training issues

Grooming demonstration
Best trick competition...so get training!

Free playtime in a 5000 sq. ft. indoor, padded canine arena. Catered lunch and snacks. If there is enough
interest, we can meet for additional activities on evening and/or Sunday. Please express your interest

when sending in confirmation to attend.
Cost is $30 per adult, $10 per child (14 & under). Note whether you are interested in attending Friday

evening or Sunday activities.
Pet-friendly hotel will offer a group discount (you must mention “Lagotto” for a discount!): Comfort Inn

(Montgomeryville): 215-361-3600 $92.65 + $25 pet fee.

Suggested items to bring: Chairs, dog crate or exercise pen, drinking bowl, treats.
Questions?

Email Sandy at: dvlagotto@hotmail.com

24

Behavioral Abnormalities in BFJE Affected Lagotti European researchers continue to study health issues affecting
our breed. This most recent report deals with the question of behavioral issues in Lagotto affected with BFJE (Benign
Familial Juvenile Epilepsy). I have summarized the report, which was published in the Journal of Veterinary Medicine
in April of this year and is available at http://onlinelibrary.wiley.com/doi/10.1111/jvim.12611/full Hilarie H Gibbs-Sykes

Background:
 BFJE (Benign Familial Juvenile Epilepsy) is an inherited seizure disorder of dogs known to occur only in the
Lagotto Romagnolo. Symptoms in affected puppies typically begin as early as 5 weeks and continue until remission
at up to 13 weeks. Symptoms range from barely observable head or leg tremors to full blown seizures.
 In the spring of 2008, Professor Lohi’s research group at the University of Helsinki, Finland, announced the
discovery of the gene responsible for BFJE. Results of the research showed BFJE to have an autosomal recessive
mode of inheritance, meaning that a puppy must receive one BFJE gene from each parent to be affected.
 Researchers also developed a DNA test that would allow the genetic status of a dog to be determined. Dogs
with no copy of the gene are referred to as “Normal”or “Clear”; dogs with one copy are “Carriers” and dogs with two
copies are “Affected”. By ensuring that at least one parent in any breeding is a Normal or Clear no affected puppies
would be produced. Although symptoms disappear, concern exists amongst the Lagotto community about the long
term outcome for affected dogs. Recently the results of a study in which the behavior of affected Lagotti was com-
pared to that of unaffected Lagotti were published.

Behavioral Study:
 Researchers at the University of Helsinki, Finland carried out an extensive follow-up study on BFJE affected
dogs, the results of which have been published in the Journal of Veterinary Medicine in April of this year. In a multi-
departmental study in conjunction with the Hospital for Children and Adolescents, Tarja Jokinen and a team of re-
searchers investigated the possibility of behavioral abnormalities in Lagotto Romagnolo affected with BFJE.
 Utilizing online questionnaires and follow-up telephone interviews, the research team collected data on the
activity level, impulsiveness and inattention of each enrolled dog.
 Ultimately researchers ended up with a group of 25 affected BFJE dogs and a control group of 91 non-affected
dogs ranging in age from 4 years to 12+ years. Percentages of gender were similar in both groups.

Results:
 The BFJE affected dogs had significantly higher scores for excitability/impulsiveness and inattention than the
control group did. There were no differences between the BFJE dogs that had been mildly affected and those that had
been more severely affected with BFJE. Analysis of the behavioral scores based on gender showed no differences
for excitability/impulsiveness and inattention scores. However significant differences were found based on analysis of
the neutering factor, with both neutered males and females showing higher scores for aggression.
 With the exception of one dog that had a seizure at the age of 8 months, the BFJE affected dogs did not experi-
ence seizures after puppyhood .

BFJE update
reported by Hilarie Gibbs-Sykes

New Associate Members

July:
Jackie Ricotta - Newtown, Pennsylvania
Ben Sturgill - Portland, Oregon
Jeffrey Fischer - Jenks Oklahoma
Kim Kopelman - Atlanta Georgia
Sarah Turgeon - Brewer, Maine
Tanna Wagenmann - Williams, Arizona
Cynthia Crabtree - Eagle’ Idaho
Cecilia Davis - Seattle Washington
Ali Salamey - Novi, Michigan

August
Margeret Ahern - Santa Rosa, CA
Betty Richmeier - Denver, Colorado
Diane Vickery - Dillsburg. Pennyslvania

September
Judith Allen - West End, North Carolina
Shellen Costello - Daykin, Nebraska
Sally Renee - Port Townsend, Washington
Sherry Beckman - Bedford, New York
Lois Martin - Oak Ridge, Tennesse
Lynn Looper - Granite Falls, North Carolina

25

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 papers to see if your
dog has a limited (from
breeding) registration?

5. Have you reviewed the
LRCA Code of 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.

The Holidays will soon be here! All club members
are invited to send photos, greetings, holiday reci-
pes, stories, poems and anything about celebrating
Christmas, New Years, Channuka or winter fun.

Deadline is Dec. 5
send to Bollettino@LagottoUS.com

26

Happy Birthday, Lagotto!

On August 10th 2015, the Lagotto discussion group celebrated their
16th birthday!

In 1999, Hilarie and I saw the need for a means to draw Lagotto owners
together to discuss this new breed.

The result was the “Lagotto list” https://groups.yahoo.com/neo/groups/Lagotto/info

Since that date we have discussed any breed related topic, and a few that aren’t about our breed, but are
of general interest. This group provided the nucleus for what would become the AKC parent club for the
breed, the Lagotto Romagnolo Club of America. In the past 16 years we have welcomed over 3000 mem-
bers. While many have joined, found a puppy, and moved on, we enjoy a core group of over 1300 Lagotto
members today for which we are very gratefull!

Through the Lagotto group you first met Waldo, who will always be America’s Lagotto. It was through this
group that you were introduced to such Lagotto notables as Da Suze, Benni, The Litter of Eleven, Meta,
and Adrina.

We’ve followed the show careers of Augusto and Mario, Bella Nina, and Terzo, and continue to follow some
of them today. And all the while, we have developed a sense of camaraderie that hasn’t been matched
anywhere else! We cried with each other over the sudden loss of Matteo, and most recently, of Waldo. And
we stood together in support when the UK Lagotto agility team first competed at Crufts.

On the Lagotto list you first heard about CA, and we were the first to ask questions about eye abnormali-
ties in the breed. We have discussed every known Lagotto health issue, and have even entertained the
thoughts of some who promoted breeding with your heart instead of your head. All have been welcome,
for we know that the strength in a community comes from the diverse opinions held by the members, not
from a group of think-alikes.

Finally, but perhaps most important in the list of “firsts”, the Lagotto list is the home of the Lagotto Breed
Ambassadors. It is through this discussion group that Lagotto and their owners have volunteered to meet
folks interested in the breed. An untold number of friendships began through our Breed Ambassadors pro-
gram and we are still accepting new Breed Ambassadors today!

We are a well known group, and welcome new members daily. If you would like to join a group where you
can ask questions, share stories, and are assured of getting the facts,
you’re welcome to join us. We are focused, not fanatical. We’re dedi-
cated, not demanding, And most of all, we are welcoming, not elitist.
Membership in the Lagotto discussion group comes without charge,
and the only expectation we have is that our members will be as nice
to each other as are our Lagotto.

Happy 16th Birthday, Lagotto!

Join at https://groups.yahoo.com/neo/groups/Lagotto/info

Mel Sykes and Hilarie Gibbs-Sykes lagottotn@gmail.com
lagotto-owner@yahoogroups.com

Paid Advertisement

2016 Lagotto Calendars are now on sale
http://lagottous.com/LRCA-store

27

Just in time
for the
Holidays

 Books are available at
Amazon.com

Barnes and Noble.com
BooksAMillion.com

or by request at:

 cdwatson.author@gmail.com

Paid Advertisement

Luca is a truffle dog. He wants to be a great truffle dog but he
doesn’t know what a truffle is! He finds lots of interesting things on
his adventures to bring home a rare truffle. Winner of the Mom’s
Choice Gold Seal honoring excellence.

Lucia’s big brother Luca is a great truffle dog. Lucia wants to follow in
Luca’s pawprints. She goes to school to learn how to hunt for truffles
but Lucia finds a different path. Share the adventures as Lucia learns
to use her unique talents in very special ways in I Am a Truffle Dog Too!

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.

 LRCA Board Members for 2015

President: Adrienne Perry
Vice President: Lisa Sobon
Recording Secretary: Elizabeth Williams
Corresponding Secretary Kendal Walters
Treasurer:
Director: Theresa Nehemiah
Director:
Director: Sandy Mignogna
Director: Leanne Mitcha

 LRCA Website: www.lagottous.com

 AKC: www.akc.org

Upcoming Events

Bollettino Editorial Team:
Judith Martin, Alana McGee, Toni Kay-Wolff, Hila-
rie Gibbs-Sykes, Mel Sykes, Cathy Dronen, Eddie
and Glenn Tuttle, Bonita Uhte:

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
Committees will be signed with their name and
Board Title.

© 2015 Lagotto Romagnolo Club of America

November 08, 2015
LRCA Board Meeting

December 12-13, 2015
 AKC/Eukanuba National Championship
Orange County Convention Center Orlando, FL

February 15-16 , 2016
Westminster Kennel Club Dog Show, Madison
Square Garden, NYC

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

Paid Advertisement

28

