
Winter Magazine

Issue 76

Website Address www.airedaleclub.org.uk

Inside this issue:

Page 2 Editorial and New Members
Page 3-4 24th Breed Championship Show - November 2011
Page 5 Walk from Langport to Muchelney Abbey - October 2011
Page 6-7 The Annual Airedale Bingley Walk & PoetÕs Corner
Page 8-10 From Our Own Foreign Correspondent & Pet s Corner
Page 11-12 Rescue & Re-Homing Diary
Page 13 Puppy Diaries
Page 14 A Vets View
Page 15 Dates for your Diary 2012 & Future Items
Page 16 WESWATC Walk April 2012 & Publications
Page 17 Annual Subscriptions now due

1

2

 Editorial Comments

Well Christmas has passed and we are well into the New Year. Compared with the winter last year we have been
generally very lucky regarding the mild weather so far. Mind you I was told some 10 days ago to remember 1947
when the severe blizzards etc started on the 21st January - oh the pessimist!!

We have some lovely articles from people in this current edition including one on an Airedale who climbs
mountains in the Alps. Is there nothing our gorgeous breed canÕt do?

Our rescue and re-homing co-ordinator (my wife) did 31 placements of Airedales in 2011. Our grateful thanks
goes to Lynda for the hard work she puts into find homes for the Airedales. She is always looking for suitable
people to take a dog or even people who would be willing to be fosterers for a short while. Please contact her if
you are interested - her contact details are in the section Ô`Rescue and Re-Homing.

Let me thank Ann Griffiths for the work she did on the 2012 calendar. I am pleased to say that it was a great
success. In total some 130 calendars were sold.

We also give thanks to Jacky Cawston for all the walks she organised for our club in 2011. They were all well
attended and the people who went throughly enjoyed them - the dogs more so as they were able to meet liked
minded ÔpeopleÕ!! You will see in the magazine that Jacky is arranging the first walk of the year in April - please
see the details in this magazine.

Having sold out of the book ÔEmmaÕs JourneyÕ in 2011, I am pleased to advise you that we will have further
copies available in the next couple of months. Please see the notice in the magazine. If anyone wishes to have a
copy I would suggest that they order early as the last books we had were sold within a week.

A questionnaire is being sent out to all members regarding our club. I would ask that you take the time (only
about 15 min) to fill it in and send it back. It is important that as a committee we know what members are
looking for from the club.

Finally I want to thank those people who have provided material for the magazine. However if we are to
continue to produce the magazine four times a year with the content I do need to ask you all to provide me with
material. DonÕt worry about content as I am happy to edit etc. My contact details are as follows: email
magazine@airedaleclub.org.uk or my home address is - Bettws Barn, Warrage Road, raglan. Monmouthsire
NP15 2LD.

For those people who have sent me material that has not yet been published - donÕt worry I will do so in future
magazines. At the moment I am fighting a new laptop so I apologise if the pictures are not 100%. I have lessons
booked to improve my IT skills etc. so I hope by the next edition at the end of April it will look more
professional

New Members

A great welcome to the following people who have joined our breed club

Lyn & Jeff Evans - Laugharne, Carmarthenshire
Pauline & Moosa Mohammed - Lydney, Gloucestershire
Frederick Marshall - Stalbridge, Dorset
Mike Vawdrey - Crewe, Cheshire
Suzanne Brown - Umberleigh, Devon
Barry Taylor - Torquay, Devon
Janet Richmond - Forres, Moray

We hope you enjoy being a member and please feel free to send in articles, funny stories - anything you may
have about your Airedales that we can be enjoyed by all.

ItÕs members that make our magazine and the club.

3

 Breed 24th Championship Show -2011 - 27th November

Our Championship Show was held again at the Tewkesbury Sports Centre as it is ideally situated for people
traveling from around the country and only some 800 yards off the M5 motorway. This year the show was judged
by Mr Tony Shurvington who is a well known judge and breeder of Airedale Terriers. Tony has been kind enough
to provide the editor with his report of the judging.

Report of the judge - Mr Tony Shurvington

Sunday 27th November 2011 a lovely sunny autumn morning in Tewkesbury at the sports centre where the West
of England & South Wales AiredaleTerrier Club were holding their annual Airedale Championship show. I was
happy to judge the show but the day was tinged with sadness due to the sudden death of Mrs. I. Nilsson one of
SwedenÕs top Airedale judges.
On arrival at the dog show Barb & myself was made most welcome by the officers & committee, although the
dogs were thin on the ground the bitch classes were better attended. The day went smoothly thanks to my two
excellent stewards.
My Best In Show was Byrne, Vickers, Pearce & Hughes Knowlelion A Dolly Daydream For Alkinra, When I
saw this bitch walk into the ring I could see she was something special, super clean head, dark eye, well placed
ears giving her a super expression, long neck into well laid back shoulders, straight front, short back, level
topline both standing still & on the move, tail on top with super rear angulation, good tight feet, good coat &
colour moved round the ring with presence.

My Best Puppy In Show was Toulsons, Toulsyork Delfy Dexter, 10 month old sound puppy, good head, small
dark eye, nice ear placement, good neck & shoulders, level back with tail on top, good coat & colour well put
down, moved well should have a bright future.

Many thanks to all exhibitors who made my day special.
The results of each class were as follows:

Minor Puppy Dog: 1. HunterÕs - Hazendaide Cool Light

Puppy Dog: 1. ToulsonÕs - Toulsyork Delfy Dexter
 2. HunterÕs - Hazendaide Cool Light

Junior Dog: 1. TurnerÕs - Crillee Carry on Commando with Jokyl

Post Graduate Dog: 1. Moore - Jokyl Time after Time

Limit Dog: 1. McCallumÕs - Glentops Hugh Bett

Open Dog: 1. Hacker & JenkinsÕs - Sherifs Midnight Rambler

Veteran Dog: 1. DowningÕs - Hazenaide Taking the Prize

Dog CC: TurnerÕs - Crillee Carry on Commando with Jokyl

Reserve Dog CC: McCallumÕs - Glentops Hugh Bett

Best Puppy Dog: ToulsonÕs - Toulsyork Delfy Dexter

Minor Puppy Bitch: 1. KeayÕs - Jaymitch Gift Before Dawn
 2. CollinÕs - Touessrok Super Sapphire of Colldale
 3. HunterÕs - Hazenaide Seen in a New Light

Puppy Bitch: 1. JohnstoneÕs - Jecadie Dipped in Spice
 2. HunterÕs - Hazenaide Seen in a New Light
 3. Schurek & ShertonÕs - Miss Magic

Junior Bitch: 1. HalyÕs - Vivavick Supercilious
 2. NoyceÕs - Jokyl Roulette
 3. ShellardÕs - Diamonds are Forever

Novice Bitch: 1. HalyÕs - Vivavick Supercilious

4

24th Breed Championship Show -2011 27th November - continued

Postgraduate Bitch: 1. Jackson & SwashÕs - Jokyl Red Ribbons
 2. AblardÕs - Russtam Star Attraction
 3. EdwardsÕs - Lytchdale Summer Twister

Limit Bitch: 1. Byrne,Vickers,Pearce,HughesÕs - Knowlelion A Dolly Daydream for Alkinra
 2. KeayÕs - Jaymitch Misty Over Malvern
 3. EdwardsÕs - Smockalley Top Totty

Open Bitch: 1. MillerÕs - Lakeaire Lily The Pink SHCM
 2. Jackson & SwashÕs - Ch Jokyl Time to Party

Bitch CC: Byrne,Vickers,Pearce,HughesÕs - Knowlelion A Dolly Daydream for Alkinra

Reserve Bitch CC: MillerÕs - Lakeaire Lily The Pink SHCM

Best Puppy Bitch: JohnstoneÕs - Jecadie Dipped in Spice

Best in Show: Byrne,Vickers,Pearce,HughesÕs - Knowlelion A Dolly Daydream for
 Alkinra

Best Puppy in Show: ToulsonÕs - Toulsyork Delfy Dexter

Best in Show
Knowlelion A Dolly Daydream for Alkinra

Dog CC & Bitch CC Best Puppy in Show

5

 Langport to Muchelney Abbey
23rd October 2011

The third and final walk of 2011was again organised by Jacky Cawston. Our thanks go to her for all the hard
work she has done undertaking these walks. The walks do not just happen as Jacky always completes the walks
at least once if not twice before the day. Many thanks Jacky for all your hardwork.

A gentle walk along the River Parrett was undertaken, and I think enjoyed, by 33 people and 20 dogs. I am
always full of admiration of those people who take the trouble to come quite some distance to join the walk,
Dartmoor and Oxfordshire to name but two.

The walk took place in dry conditions and the temperature was neither too hot (see Kilve!) nor too cold
(Haytor!). This is a flat walk, with a decent size free car park to start off from and an interesting destination in
the form of Muchelney Abbey and one of the reasons I have repeated the walk several times. It is difficult to
find walks where there are no fixed wooden stiles, a near impossible hurdle to get Airedales to climb over or
through.

Our route took us alongside the River Parrett and it was surprising to see that none of the dogs were tempted
into the muddy river edge. The area is known for eels, although I understand these are more creatures of the
night. I prefer not to conjure up a vision of an Airedale tackling an eel! Not far away is a well known
smokery, but not everyone considers eels to be a delicacy, as they are rather an acquired taste.

Muchelney Abbey was once a wealthy Benedictine Abbey, sadly much of it being destroyed by Henry VIII in
1538 under the dissolution. There have been buildings on the site since 693 AD. However the AbbotÕs House
remains in tact and evokes a strong sense of what life would have been like for monks in the 15th century. The
site also has the only thatched monkÕs lavatory in the country! One of our regular walkers Roland, climbed the
steps of this building to take the group photo seen below-

As on previous occasions, we entered the Abbey grounds and paused to sit near the AbbottÕs House and take
advantage of the English Heritage shop which sells drinks and souvenirs. In winter the fields surrounding the
river and Abbey can become completely flooded and Muchelney Abbey appears rising above the water on a
small island.

As we left the Abbey to return back along the same route, we observed a mini round-up of some beef cattle in a
field near the river. It was a good job our group were separated from this event by a substantial hedge! It has to
be said that all the dogs were very well behaved and thank you again to all who support these walks.
Jacky Cawston

Muchelney Abbey

The Intrepid Explorers

6

The Annual Airedale Bingley Walk

We are grateful to Alan Shellard for this article and photographs of the annual Bingley Walk he attended. For
those who are wondering where Bingley is - it is in West Yorkshire and is the heart of Airedale Terrier country.
Many thanks Alan.

Airedale Walk Bingley Yorkshire 2011
As IÕm sure most, if not all, of you know, the Airedale Terrier developed in the Aire River valley of Yorkshire,
around the middle of the 1800's. At first named Bingley or Waterside Terriers, then in about 1886 the English
Kennel Club listed the breed name of "Airedale TerrierÓ.

So it was on September 11th 2011 we travelled
up to Bingley in Yorkshire to take part in the
annual ÔAiredales in AiredaleÕ event organized
by our friends in the Yorkshire and Eastern
Counties Airedale Terrier Club now in its 7th
year. Five Airedales from WESWATC made
the pilgrimage to the birthplace of the breed,
those being, Willow & Jasper, Mollie & Ralph
and Lexie, all accompanied by their
humanoids.

We all met up at the appointed time at the
Scout Hut in Bingley for the walk as well. Big
Airedales, little puppy Airedales, hairy ones,
stripped and clipped, Airedales all there to
walk in the biggest gathering of Airedale
Terriers you are ever likely to see in one place
at one time outside of competition benching.

No introductions were necessary as discussions started spontaneously amongst all the Airedale owners gathered
there. We all shared the same love of the breed, conversations got under way with subjects such as, Òhow old is
yours?Ó, ÒHow did you get her/him looking so good?,Ó ÒYes mine does that too?Ó We soon found that, like us,
many people had travelled from across the country to attend, from the Midlands, London and the borders to
name a few.

We had the choice of two routes, one at 4 1/2 miles for the majority but also a shorter, gentler walk for those who
didnÕt fancy a route march or for the puppies in attendance. Most, us included, opted for the longer walk
estimated to take around 2 1/2 hours to complete.

The walk set of at noon in near perfect weather conditions, dry, not too hot and with a slight breeze. We crossed
the local park and then started along a path following the route of the spectacular River Aire, not that the dogs
appreciated the symbolism of it all of course. Airedales in Airedale 2011 was well underway. It made a
wonderful sight as 80plus Airedales all walked in procession; many of Bingleys locals took photographs or just
stood and watched our passing.

The walk also progressed along the Liverpool and Leeds
canal that passes through the town. This was another
landmark in the development of the Airedale breed as this
canal was where people developed the Bingley or
Waterside Terrier to keep the number of rats and other
vermin down.

It was a great walk along the towpath of this waterway as
it passed through Bingleys preserved heart of the
industrial revolution with Mill houses and industrial
chimneys aplenty. Many of the old mills now converted
into luxury apartments and I did not know until then that
Bingley was the main site of UK thermal underwear
production.

Come on - letÕs get going

Why canÕt we do this more often

7

The walk stayed on the Liverpool and Leeds canal for most of the walking route and a pause was arranged at The
FishermanÕs Pub but alas no time for a drink, just a regrouping of the party as the line of Airedale walkers had

spread out somewhat.

Then, once more all together, we set off on the return journey via
a different route through the outskirts of the town then back on to
the other side of the canal and river. Getting back to the clubhouse
in the predicted 2 1/2 hours since our departure.

Time for a well deserved lunch, and the host club had put on
various things in the hut. Stripping advice, raffle, breed table, food
and drink and games. Fancy dress; Wrap your Airedale in toilet
Paper, fastest sausage eating and other delights. The sausage-
eating race might of run a little smoother if Jasper (aided and

 abetted by Phil) hadnÕt pinched the sausages laid out when no one
 was looking.

All in all a fantastic day spent in the company of wonderful dogs, likeminded people and we are extremely grateful
to the committee and members of the Yorkshire and Eastern Counties Airedale Terrier Club who made us so
welcome in Yorkshire. A collection was made for Airedale Rescue that was well supported.

I feel it highly probable that for us a return visit will be made, all being well, for the 2012 Airedale Walk, so if this
has whetted your appetite and you might be considering joining us, you will also be made most welcome.

Alan Shellard

PoetÕs Corner - A Poem from Cassie -

I had a blue tongue this morning !
 Michael forgot our treats,

 A buzz at starts and ends of walks.
 I didnÕt mind;

 Astonishing blackberries as treats instead !
 They were delicious - I had loads;

 We werenÕt allowed too many mind,
 They may not be too good for us;

 I love Autumn anyway,
 It's cooler on my blue tongue.

We picked enough to share

Fresh blackberries all down the lane.
The hedges are offering a good harvest this

year of berries, hips and haws.
Not just food for me ! but Anthea's syrups and

Sloe Gin, Jams and wines
Dogs don't normally like fruit and berries

My sister even likes fruit cores in her bowl
- I don't like those. I vote for more blackberries

I'd rather have a blue tongue !

Why is the pub not open?

The end of a perfect day

8

From Our Own Foreign Correspondent
Well we have two great articles for this edition. One from Antje Becker in Germany with Luzie her Airedale.
What a remarkable story in the Alps. Then we have another new contributor from the the far north of Scotland -
Janet and her Airedale ÔBertieÕ who we understand likes nothing better than telling everyone of his adventures.
He is apparently known as ÒBrigadier BertieÓ. Can any one guess why. perhaps he will tell us the answer in the
Spring magazine.
I hope we hear more from Antje and ÔBertieÕ in the future.

The Airedale as a Companion in High Altitudes

As an ardent climber, hiker and mountaineer and also an Airedale lover, I never had any second thoughts about
this breedÕs ability to accompany me in the mountains, even if these activities do at first glance not seem to be
the most typical thing for a dog to do: it is not for nothing that Airedales
are famous for their versatility, so I decided to train my next one to
become something of an ÔAlpinedaleÕ. It would have to learn how to
move and behave appropriately in an alpine environment that went far
beyond the easy ground that the vast majority of hikers with dogs in the
Alps frequent. Problem was: there was no established training method.

So first, I selected a breeder and later, together with her, the one she-dog
in her litter that seemed to be best suited: a brave and energetic but also
very careful puppy that would not become overly large and heavy. I
began to prepare Luzie as soon as she had moved in at eleven weeks old:
in addition to the ordinary puppy training, she got to know a new thing a
day for months so that she would later accompany me everywhere easily. After all, she would have to be well-
behaved and relaxed in restaurants, chair lifts or difficult terrain alike, even when distracted by marmot or ibex.
She also learned to be carried over the shoulders and was a regular guest at climbing walls and crags Ð on the
floor for a start, and later in my backpack while I was climbing so that she got used to heights. Her parallel
obedience training was geared to that kind of obedience that is shown in any situation and not with one human
partner but with both of those who would go mountaineering with her. Thus, she will usually not keep an eye on
one of her humans all the time, eagerly waiting to promptly do his bidding and only his, but will much rather
react to both of us absolutely reliably and in a considerate way, instead. This is indispensable in the potentially
dangerous alpine terrain. Luzie also learned additional commands such as ÈhaltÇ or ÈslowÇ early on.

LuzieÕs second year of training began with her first hiking tour, and today, she carries all of her gear herself in
light but robust dog packs. These do not trouble her at all Ð she jumps up on me happily when I take them off the
shelf and runs around the same way as she does without them. But her training became
truly thrilling when she started what I call Èher alpine basic educationÇ. A
mountain rescue dog handler taught us in a two-day individual course
how to transfer the climbing techniques we already knew and
our mountaineering skills to a four-legged animal with its
anatomically and mentally different demands and potential.
The three of us had the opportunity to learn how to do via
ferratas together, how to carry and abseil Luzie and how to belay her
in easy climbing terrain, that is, up to UIAA grade 3-. She learned how
to manage ridges on her own, to use her four legs consciously and
independently of one another, and to be cautious and watch out for our help in
precipitous terrain.

Today I can only say that Luzie not only confirmed but far surpassed what I had hoped as regards the fun she
has, her curiosity and courage Ð she took to being an Alpinedale like a duck takes to water. While she has to be
kept an eye on in steep terrain as she forgets about her packsÕ excess width, which can become dangerous when
she has to pass a rock that extends into the path, I am surprised that she also has spontaneously learned to follow
our pointing her a manageable path with our hands or trekking poles, trusting us fully. And it is simply thrilling

ay as she does without
t I call Èhe

ht us in
tech
fo
di
op
ab

to U
e her
to be cautious

Guess what
IÕm carrying the lunch !!!

If I close my eyes will I be in my bed

9

to see how easily and prudently she deals with difficult terrain and fixed

rope passages up to IFAS grade D.

Of course not everything is possible with a dog in alpine regions, no
matter how good the dogÕs training and obedience might be. A via ferrata
has a very high risk of injury, particularly for the dog, so the decision to
do one should never be made lightly. Long glacier crossings requiring, for
example, a roped team and snow goggles are not suitable for dogs, either,
and hauling a dog up a mountain in oneÕs backpack on multi-pitch climbs

would neither be a joy for the dog nor for the climber. But my Airedale and
I can now enjoy without hesitation and with lots of fun for both of us those tours that are possible, and these are:
high routes and summits with difficult rock terrain, occasional firn, fixed ropes, ladders, short via ferratas and
easy glacial lobes. My Alpinedale is no longer a crazy idea but reality.

Brigadier Bertie calling from Scotland

Hello ÔAiredales WestÕ!!
Bertie Richmond here, writing to you from near the shores of the Moray Firth in North East Scotland. IÕm going
to be your Rover Correspondent who will introduce you to our district.

I will begin by introducing myself: IÕm four in May
and I was born in a place called Fyvie - famous for itÕs
lovely castle. I came to live here when I was twelve
weeks old. I love walks, meeting other dogs,
swimming, car rides and just about everything that is
edible.

We live in a small village, called Dyke. Yes, Dyke -
you heard right! Stop laughing! It doesnÕt seem a
funny name to us, but most people have hysterics
when they first hear it and often I see men taking
pictures of their wives or girlfriends standing
underneath the road sign. CanÕt think why! Our house
is a half mile walk to Brodie Castle. HereÕs a picture
that mum took last year there at this time, when we
were up to our oxters in snow.

We walk up to the castle a few times a week, so I

thought IÕd begin by showing you the place. Records
show that the Thane of Brodie was living here from the eleventh century, so it has a long history. It was extended
first in the 18th Century and later in the 19th and itÕs rather lovely inside as it has features from all of these times.
Not that IÕm allowed in. I sometimes sneak in the back courtyard and poke my nose into the old dairy when no
one is looking though. The National Trust for Scotland were gifted the castle in the 1970s, so itÕs now open to the
public from Spring to Autumn. The grounds are open all year though, which is all I really care about. If you ever
come up here for a holiday you should give the place a visitÉ. But phone me first, so I can meet your Dales,
please.

IÕm a bit tired after lunch

Why do I have to take the strain?

Where are the pheasants today?

10

The castle has a long Lime Walk that was planted in the 18th Century which leads down to a huge pond - and it is
a pond not a loch. One of the Lairds, who was also Lord Lyon of Scotland, had it dug out specially to keep his
lady wife happy - ponds were de-rigueur for country houses and castles in those days. There are always swans
and ducks on the water though, so I donÕt get to go there unless IÕm on a lead. In the spring the Lime walk will
be lined with crowds of daffodils that Brodie is very famous for. The Laird in residence between the two World
Wars was a mad keen narcissus collector and developed one of the largest collections in the country. Nowadays a
friendly Australian man is working hard to increase the
collection. HeÕs dug out huge long beds in the Victorian
garden and planted hundreds and hundreds of them. I approve
of him mightily, Ôcos he likes me and never grumbles when I
run over to greet him as heÕs working. A sure sign that he is a
man of good taste!
I love the shrubbery, not that I have any interest in all the trees
and bushes. I just canÕt wait to get to the rabbit holes that have
been dug out near their roots and enjoy a good sniff around.
There are plenty of red squirrels in the trees too that
sometimes get cheeky and run across the grass. TheyÕre great
fun to chase, but oh my are they fast! I never get near them.

My very favorite bit of the castle is probably the least grand.
ItÕs the notice board situated beneath the rear archway that
leads into the courtyard. I can smell and hear the Pipistrelle
bats that squeeze behind it to keep cosy. Mum sometimes
stands with her ear to the glass to listen to them rustling and
giving the odd squeak. I do the same, but my intentions arenÕt
the same as hers. Sometimes I wonder if I sniff hard enough
will one come shooting out so I can get it.

I think IÕm a very lucky chap living where we do. I get to go to the castle, or the forest or the beach every day.
Best of all are the marshesÉ I can really get in a mess there. Next time I think IÕll show you my beloved
Kingsteps and maybe IÕll get my brother Ollie to come and chase with me, so you can see us both together.
Lovely to be able to speak to you all!

Yours very sincerely
Bertie Richmond.

Pets Corner

Two Photographs for your pleasure from Members -

 Please can we have some more photographs from you lot!!!

Off to see my chums - the rabbits

Ellie
A Model for the

Brown Trout Airedale Calendar 2012

Cooper with Louie
Best Mates

Why canÕt we lounge on the settee ?

11

Rescue and Re-Homing Diary - ÔTails and StoriesÕ
Hi All,
An update on the Rescue and Re-homing.
In December to end the year 2011 I re-homed five doggies. I re-homed three Airedales all from the same
breeding kennels. Two bitches and a stud dog. I am pleased to say the latest report is that they are now settling
into a home environment, and taking liberties, i.e. Òthey are all holding down a settee Ò something Airedales do
so well !!!!
In total I re-homed 31 Airedales in 2011.
If anyone is without an Airedale in their lives at the moment and would consider fostering on a short term basis,
then please contact me. Email: rescue@airedaleclub.org.uk or by phone: 01291 690590

Many thanks,
Lynda

TAILS AND STORIES OF RESCUE AND RE-HOMING

Jack Adopted by Edwina & Robert.................now living in Gwent

 I have a new man in my life. He is young, handsome, loyal, strong and very loving. His
name is Jack and he is 20 months old, so just at that awkward adolescent stage. I sometimes
call him Jac y Do, (sounds like Jac-adore) this is the name of a Welsh folk dance and he
certainly leads us one! He came to live with us on 1st April 2010 which of course is April
FoolÕs Day. This date might yet prove to be prophetic!
Although he looks a good specimen of his breed, I am not entirely convinced of his pedigree.
When people ask me what breed he is my reply is Ôan EmbarrassmentÕ and I explain that his
mother must have been a kangaroo and his father a race-horse. He is well behaved indoors
but once outside he gets very excited, he is not aggressive but because he is so big he looks
intimidating. He loves to arm wrestle...he grabs my arm and I have to wrestle it off him!
We go for a walk several times a day rain or shine, so if you see me being towed along the streets of Cwmbran
by the ÔKing of TerriersÕ please say ÔHelloÕÉfrom a safe distance!

Jack has now decided to tell his own version of life with his humans:

Hello, my name is Jack-no. I came to Cwmbran from North Wales
where I lived with my sister in a little home in a big field. The field
was full of other little homes called caravans. As my sister and I
grew it became obvious that the place wasnÕt big enough for both of
us, so I was put up for adoption.

My new family consists of the ÔLeader of PackÕ and ÔHer Old ManÕ.
I love them both and give them lots of attention, which I know they
like because they keep shouting my name ÔJack-noÕ very loudly.

I was taken to my first folk festival recently, at Tredegar House. It
was a very strange experience; IÕve never seen anything like it!
There were dancers from Italy, Ireland, India, Africa and Pontypool!
The costumes looked very interesting but I was kept well away, I
would like to have had a closer look at the Italian man with large ears and a floral hat. The smells from the hot
dog stall were divine and made me drool every time we walked by.

I bravely endured all the bizarre music; I joined in a few times with the bagpipes but couldnÕt decide on which
key.

 The clog dancing was crazy and the Appalachian amazing, but the
belly dancing made me feel a bit wobbly. The group of lady rappers
drew blood with their swords but carried on with no howling or
whimpering. Then when the ceilidh started I was put in the car,
which was a bit of a relief really, as I think I might have two left
feet!

It is great to go out in the dog-mobile; I like to cuddle on the sofa; I
am fascinated by the TV David Attenborough is my hero and
Football is fab. I canÕt resist barking at every dog I see; I love
digging holes in the garden but my favourite thing is taking
ÔLoPÕ (Leader of Pack) out for her daily exercise so if you see me
hauling her or HOM (Her Old Man) through the streets of Cwmbran

 please stop us to say hello.

Hello - What are you looking at?

Now there looks a tasty dinner!!

12

Rescue and Re-Homing Diary - ÔTails and Stories ... continued

Jack - continued
As editor I was contacted by ÔJack - NoÕ after Christmas to tell me that his ÔLoPÕ (Leader of the Pack) and HOM
(Her Old Man) have renamed him ÔJack in the BoxÕ.

Apparently he had visitors from America (his LoP and HOM son, daughter-in-law and grandchildren). Jack told
me that his owners wondered if I would be good. I thought I would show them how intelligent I was as it was so
important to them. Well I made sure I exceeded their hopes and so they had photographs taken of me and those
ÔYankeesÕ!!!

Jenty Adopted by Howardnow living near Crickhowell - An Update

This is a brief update on Jenty who was in our Summer magazine. She
appears like so many of our Airedales - ÔA Big HunterÕ. I donÕt know
what your garden is like but with us our Airedales have been digging
all over the grounds after mice. It will take loads of earth and time to
fill the holes in otherwise when I start mowing again I will probably
disappear down them!!!

Jenty - Top Airedale Mouser!!!

ItÕs good to know that when the ÒSporting HuntsmenÕ of Bingley
arrived at the first Airedale they laid down genes that survive today.

A little while back when walking Jenty she suddenly dived into the
hedge. I heard a squeak and she reappeared with a recently deceased rat
in her mouth. I, of course, threw it into the filed where one of our local
Red Kytes would take it for their dinner. However I digress.

In my garage I have laid up logs ready for the really bad weather.
These have become a source of obsessive interest for my best friend. To
prove her wrong I pulled one apart and out popped a field mouse which
caused a frantic chase into the close. I then decided to bring out the E.C.O.
friendly mousetraps which do not kill so we can release the mouse into a field on our walks. The next morning
Jenty went into the garage and came out wagging her tail furiously carrying a mouse trap in her mouth and gave
it to me - of course it had a terrified mouse in it. I think the whole of the neighbourhood knew when we released
the mouse as JentyÕs barking was tremendous.

Guess what happened next? Two days later Jenty came out of the garage and went straight into her bed - strange
I thought. The next thing I heard was this ÔcrunchingÕ noiseÕ. Yes you have guessed it - Jenty had found another
friendly mousetrap in the garage and this time she had decided to sort the problem out herself - crunch, crunch,
crunch. Not a lot left of the mousetrap or...........

We havenÕt fallen out over this display of true Airedale character but I now make sure that I get to inspect the
traps before Jenty gets to them.

13

Puppy Diaries
We have a lovely article from a member who had a puppy about 12 months ago and has kept a diary of the first
year. I hope that Liz Barnes will update us further for another magazine. many thanks Liz.
Come on you Airedalers - what about an article about your puppy for everyone to enjoy?

The Poo Monster Cometh!

 A Puppy Diary - Week 1 (A very long week).

IÕm looking back on this one year on and remembering our
surprise and delight with our new puppy. I hope you find this as
funny as it really was at the time.

How can something so small produce such large quantities of
poo? Meet Coni our pesky Airedale puppy. I had forgotten all
about house training as our previous two dogs had been adult
rescue Airedales and someone else had done the work! Coni is a
beautiful bundle of fluffy fun and is already the cause of much
delight in our household. All I can say though is thank God for slate floors! The amount of poo and pee that this
thing produces is astounding. My mop is almost worn out and we have only had her for five days.

Oh and the sleepless nights. My son is 23 and so I had completely forgotten about sleep deprivation. Night one
was fine, the journey home and exploring new territory exhausted Coni and she slept until 6.15 a.m. ÒWe can
live with thisÓ was my cheerful call as I trotted down stairs. Ooops! Night two, Coni had obviously realised we
had snatched her away from Mummy and her siblings and she was bent on revenge. Still, the exercise running
up and down stairs will do me good. Such a tiny dog with such a big howl. She forms her lips into an Ò0Ó shape
and goes for it, funny to watch but not so hot at 3.00 a.m. Night three was pretty much a repeat performance
except now we are tired and didnÕt get up as much, she did go to sleep Ð eventually. Night four, drastic action
required, ÒDaddyÕsÓ jumper to the rescue. Obviously a smelly old jumper was what was required all along, a few
whimpers and we all slept most of the night Ð result.

The poo continues. Serves me right for watching Eastenders instead of Coni, Òno Coni, NO CONIÓ too late,
poo on my lovely Chinese rug, but worse, on my foot, then on the other foot as I hopped about trying to collect
up a pooing puppy and not walk more poo into my now smelly rug. Good job feet are washable. A shower later
and calm returns. Then more excitement, the cat wants to come in. Now our cat has previous with dogs. Our
last Airedale had a mission to finish her off and she spent most of her life dodging him or hurtling up trees. We
thought a puppy would prove no threat to her but we were wrong (we seem to make a habit of this), as far as Pru
is concerned a dog is a dog is a dog, no matter what size. Coni couldnÕt be less interested but the resulting
scuffle provided more puppy entertainment and so close to bedtime it proved our downfall again. We are getting

well acquainted with 3 a.m.

Week one over, what have we learned? Puppies are hard work but
wonderful and we now know where the phrase Òankle bitersÓ came
from. Action for week 2? Move ConiÕs indoor kennel into the utility
(further away from the bedroom), all our dogs have lived in there but
we were reluctant to move her straight in as it is colder and less friendly
than the kitchen. Get to grips with house training and start on training
ÒproperÓ with our local dog trainer ÒAunty GailÓ.

Liz Barnes
26th January, 2012

14

A Vets View

If Only They Could Talk... Arthritis Awareness

Most of us know someone who suffers from arthritis; inflammation, pain and swelling around a joint and its
associated tissues. Our animals are no exception and 'arthritis' or 'osteo-arthritis' is common in older dogs and
cats too with an estimated 1 in 5 affected. In this cold, bitter weather when many humans complain their arthritis
is at its worse, how do you spot if your beloved Airedale is suffering?

Causes:

there are a number of initiating causes:

¥ some breeds are predisposed due to there size, body shape or breeding and sadly we do see hip and elbow
problems in Airedales. See your vet for advice about how you can reduce the risks for your pet.

¥ old injuries for example fractures or joint instabilities due to ligament damage etc can lead to joint disease.
¥ general wear or tear as a course of older age can lead to joint damage.

The Science:

In healthy joints bone endings are covered with cartilage, an elastic shock absorbing layer and the joint is
enclosed by a fluid filled capsule which acts as a lubricant. In arthritis the joint becomes inflamed and areas of
cartilage become worn leading to more inflammation, pain and restriction in the range of movement the joint can
make.

Dogs:
the most common joints affected are hips knees and elbows and wear and tear is a common causal factor
Signs to look out for:
Limping whilst walking or stiffness on rising
Difficulty getting up from lying or climbing stairs
Choosing to lie on the floor when they used to prefer the settee!
Becoming tired more easily on walks
Less tolerant of people around them or unexplained changes in personality

If you are concerned...

Discuss the changes you have seen with your vet. Examination of your dog or cat maybe enough to diagnose
joint problems however sometimes x-rays are required to exclude other possible diagnoses. Once an accurate
diagnosis has been reached a lot can be done to help your pet lead a full and happy life... Management will
depend on the stage and severity of the disease but may include:

Dietary plan: keeping lean can really help take the pressure off painful joints and is often the most effective
change you can make.

Exercise: keeping fit and maintaining steady levels of exercise is important - hydrotherapy and physiotherapy
may prove helpful

Joint supplements: can help maintain function in joints and tendons - ask your vet to advise you. There are
many products on the market but they are not all the same! Dog and cat medications are not the same as human
products bought from health food shops - your vet will explain the difference.

Prescription anti-inflammatory medication: can really help at point of flare-up or in advanced cases.

... so if you recognise any of the above changes, check it out. Your Airedale will thank you, ask your gran!

This column is written by Kate Dixon BSc.MSc.MA Vet MB MRCVS Principal Vet at Elms Veterinary
Surgery, Monmouth. They provide a specialist Ôsmall animalÕ service to pets great and small in the
Monmouth are and are always happy to discuss any matters pet related. See their website
www.elmsvet.co.uk

15

DATES FOR YOUR 2012 DIARY
OPEN SHOW
Our Open Show is being held on the 26th February at Hewish and Puxton Village Hall, Maysgreen Lane,
Hewish. Nr Weston-Super-Mare BS24 6RT. It is just off Junction 21 of the M5. Doors open 10am ana showing
starts 11am. Our judge this year is Patsy Hollings. There will be refreshments available and a raffle.

ANNUAL GENERAL MEETING
This will be held following the Open Show on the 26th February at Hewish and Puxton Village Hall. The approx
time for the AGM will be 2.30pm. All members are welcome to attend.

Crufts 2012
The Crufts Show is taking place this year between the 8th March and 11th March at the National Exhibition
Centre, Birmingham. Airedale Terriers are being judged on Sunday 11th March. To find out more details go to
www.crufts.org.uk

TRIMMING AND SOCIALISING

Come and learn the traditional way to groom your Airedale as well as having the opportunity to
socialise your Airedale and meet likeminded people.

 All club members welcome. Non-Members welcome but will be asked to join the club on the day.

FEBRUARY 19TH MARCH 18TH
APRIL 15TH MAY 27TH
JUNE 17TH JULY 15TH
AUGUST 19TH SEPTEMBER 16TH -FUN DAY
OCTOBER 28TH NOVEMBER 18TH
 NO CLASSES IN DECEMBER

The Trimming and Socialising are held at Winscombe Community Hall, Sandford Road, Winscombe, North
Somerset BS25 1JA starting at 2.30pm and finishing at 5.30pm. There is a break for refreshments and playtime
for the Airedales and their owners. Costs for the trimming tuition is £2.00 with unlimited tea or coffee at 50p and
30p per portion for cake.

We will be holding our annual FUN DAY on the 16th September at Winscombe Community Hall from 11am
until 4pm.

Further enquiries to Ruth Millar on 01278 641190

Advertising
In order to support the cost of publishing this magazine and to assist our members we are seeking advertising. If
any member or businesses would like to advertise then please contact the editor by email at
magazine@airedaleclub.org.uk. We suggest a cost of either £10 per page or £5 per half a page.

Coming Soon

¥ April 2012 is the centenary of the sinking of the Titanic. What has this and
Airedales in common?

¥ We hope to have an article from a renowned author of Airedale books and a lovely
surprise linked to this.

¥ More stories from abroad as our Foreign Correspondent journeys to some new countries

16

WESWATC Walk

Well Jacky Cawston is already on the case for our walks in 2012. You will see below the first walk of the year
that she has planned already. I am sure that those who have been on these walks in the past will be looking
forward to the Spring and the first walk. Anyone who has not been then I would suggest you try the walk with
other Airedalers and their loved ones - the dogs I mean!!!

W E S W A T C WALK 2012

An early Spring Walk on the Quantock Hills on Sunday
1st April 2012
Meeting at Holford at 12.30 pm for a 1.00 pm start to
walk towards Crowcombe Park Gate /Bicknoller Post

from which there are very good views. (It is intended to
follow a different route to that used in the past.)
This is an interesting area on the eastern side of the Quantocks with wooded
coombes, streams and open moorland and the walk starts from the pretty village of Holford.
An unusual feature of the locality is that sheep, and of course deer, graze within the woodland, so please keep
dogs well under control in this situation. Some of the paths can be a bit rocky so do take account of this with
footwear. There will also be some uphill paths. (yet to be decided on but Press deadlines intervened!) The walk
should be about 4-5 miles in length.

DIRECTIONS The village of Holford is on the A39 Bridgwater to Minehead Road. If coming from the M5
you can leave from either J23, north of Bridgwater, or J24 to the south. Follow the signs for Minehead, A39.
After about 10 miles you will come to some traffic lights at Nether Stowey. Ignore the sign ÒLeftÓ into Nether
Stowey (although this village does have a shop open Sunday mornings and also public toilets) and continue until
you see the 30 mph sign for Holford. Take the first turn left just after this sign and before The Plough Inn.
Follow the road for about 1/4 mile, ignore the sign to Holford Combe and after a sharp right hand bend there is
parking under the trees on the left, and opposite the village green.(Map reference ST155410) If this is full you
should be able to find lane side parking by re-tracing your journey a 100 yards. (It is a popular area for walking,
especially on a Sunday)
It would be helpful if I could have some idea of numbers beforehand, so please either e-mail
jcawston9@aol.com , or telephone me on 01395 514562 or 07831 316536 and my mobile will be on during the
day.

If you would like any further information, please do not hesitate to contact me beforehand. For those wanting
refreshments after the Walk, it may be possible to get a cream tea at the Combe House Hotel which is very
nearby, although dogs would have to be outside.
On behalf of WESWATC we look forward to seeing you on the day.

PUBLICATION

I am very pleased to announce that we have on re-order the book - Emmas Journey. These will be arriving in the
U.K. in the March or early April. They are being brought over by a person who is holidaying with the author in
Australia which will mean that the price will be about the same as last year. £15 plus postage and packaging.

Please order by either emailing me at magazine@airedaleclub.org.uk or write to me at Bettws Barn, Warrage,
Road, Raglan. Monmouthshire NP15 2LD

!

17

ANNUAL SUBSCRIPTIONS FOR 2012

The annual subscription was due on 1st January 2012. In order to save unnecessary stationery and postage we
would be grateful if you would enclose your subscription for 2012 when returning this form. We would ask all
members to complete the form below giving us your up to date details so that we can ensure that correspondence
reaches you in the speediest manner at all times.

Where you have an email address we would ask that you provide us with this information so that we can
communicate with our members more easily. It will also help with costs to the club. If you do not wish to receive
the magazine by email please advise us on the form.

We are pleased to advise you that for yet another year our annual subscription will remain the same.

The annual subscription fee is £7.00.

If you would like to make a donation in addition to the annual subscription then this will go into the Rescue and
Re-Homing Fund.

Your membership and subscription is important to the continuing existence of the club and we thank you for the
past and future support you provide.

The form is to be returned with your subscription to our Treasurer and Membership Secretary at the address
provided at the end of the form.

Many thanks in anticipation of you returning this form with your renewal membership.

Please complete and tear off and send to Phil Down at the address shown below.

Members Details:

Full Name(s)...

Address: ...

 ...

 ...

Post Code ...

Country ..

Email Address:..

Telephone No ...

Happy to receive the club magazine and other information by email Yes/No

Annual Subscription for 2012 enclosed for £7 Yes/No

Donation for the Rescue and Re-Homing Fund Yes/No

Please make cheques payable to WESWATC and return form to:

Mr P.Down, Treasurer and Membership Secretary, 17 Clayton Close, Portishead, North Somerset. BS20
6YU

