

 In this edition:

 Christmas Message

 Vet Corner - Tis the Season

 Training Tips - Brenda Woolley

 Operational Assessments

 Library

 USAR Dogs Honored

WOW! Can’t believe it ’s this time of year already and

what a year it has been. With earthquakes, tornados,

large snow events, a maritime disaster and as I write

this a once in a life time flood event in Nelson, 2012 is

shaping up to be a great year!!

On the Christmas wish list this year is an ipad and cell

phone for the boys 7 and 10 (yeah right!!) and peace

and quiet for my wife. West Coast here we come!

I would like to take this time to thank everybody for

their amazing efforts and support through what has

been a very trying year. I wish you and your families a

very relaxing Christmas

and happy New Year.

See you all in 2012.

Tim Drennan

NZ USAR Search Dog Association

President

Christmas means many things to many people, but to most of us it ’s a time to unwind,

indulge ourselves a bit, and toast the long, hot days of summer.

But there are hidden perils, especially for our canine friends. Of course, they are impeccably

trained, and their humans know all the dangers, but it

won’t do any harm to run through the checklist.

The Christmas Tree

If you have a big tree, make sure it ’s well anchored

and can’t fall over if a boisterous dog/child/drunken

reveller knocks into it.

Think about the decorations. Glass baubles can be

mistaken for toys and chomped on. Foil-wrapped

chocolates are not only toxic (you all know about the

dangers of chocolate, right?), but the foil can cause

problems on its way through. As can tinsel. Electric lights are getting safer with LEDs rather

than glass bulbs, but chewing through the cord can

cause electrocution (I’ve seen this happen).

Christmas Food

I know you don’t feed your dogs at the table, but..

Bones, especially turkey and chicken, can cause

significant injury to the gastro-intestinal tract. So can

skewers and toothpicks. Barbeques are a great source

of these!

Scavenging fatty food, or being fed lots of leftovers, is

a common cause of pancreatitis, which in some cases

can be fatal. In its milder forms it causes vomiting and bellyache.

Alcohol poisoning in dogs is surprisingly common. It ’s often the result of Fido cleaning up the

glasses left on the floor, so ask your guests to use the tables!

Vet Corner

A regular column by

Jenny Waters, USAR Vet Evaluator

T’is the season ……. to be careful (la di la di la, di la di da…..)

Heat stroke

This is, unfortunately, a common problem in the New Zealand summer, and is often fatal. It

usually happens when a dog is confined in a small space without ventilation (the temperature

in a car parked in the sun can exceed 50°C, even with the windows open). But it can also

result from stress and exertion in high temperatures, particularly if water is not available.

Signs include heavy panting, excessive salivation and vomiting, and may progress to collapse

and coma.

If you suspect heatstroke, get your dog into the shade, or preferably a cool environment (run

the air-conditioning in your flash new ute). Wet the coat by sponging or spraying – don’t

douse your dog with the hose or bucket, as this could cause shock. Use an electric fan or

improvise with a flat object like a car mat, to keep the air circulating over the wet coat.

All respectable dog handlers have a rectal thermometer in their kit – once the dog’s

temperature approaches normal (which is?*) ease off on the cooling and start drying your

dog, to avoid hypothermia.

Then go see your vet.

Blue-Green Algae

This seems to be an increasing problem, and

has claimed a significant number of dogs. The

Hutt River in Wellington seems very prominent in

reports, but that may be because it ’s very

accessible and popular with dog owners.

Nelson, Otago, Waikato and Wairarapa rivers

also feature in reports, but this is a nationwide

problem.

The algae form mats in rivers, especially in hot

weather and when the water levels are low. The

mats are actually dark brown or black, and

contain toxins that can be fatal to dogs (and

can cause vomiting, diarrhoea and skin ir-

ritations in humans).

 The course of the poisoning is very rapid

seizures and death within hours of ingestion.

Many councils now have warning signs posted on rivers, and updates on their websites. Be

alert.

*What’s normal for your dog? Investigate!

Jenny Waters - NZ USAR Vet Assessor

SEASONS GREETINGS

We are almost at the end of another year. And what a very interesting year it has been. What

with three earthquakes not to mention trying to fit in our normal training it has been one hell of

a busy time.

I would like to thank all our handlers, helpers

and dogs of course for the great job they have

done throughout the year. I am so very proud

of you all. The way you conducted yourselves

at the deployment was an absolute credit to you

and the SDA. All our hard work had been paid

back tenfold, and the dogs were a credit to you

all.

If it has proved one thing it is that the National

Training program is working, and although we

have not got a lot of dogs and handlers at the

moment what we have got is quality and they

could be deployed anywhere in the world.

Let’s hope for a quieter year so that we can get

back into training and hopefully get a few new

dogs and handlers throughout the country which

will be our top priority.

Don’t forget to give your dogs some down time for a few weeks and have some fun with

them, they have worked hard in the last year and will really appreciate it and will be itching to

get going again mid January.

Training Tips

You will still need to keep them fit but no formal training as such. Remember when you do

start back training go back to your basics and ease them back into it ’.

Remember!!!!!!!!!!!

 Bark boxes and Run a ways you need to use as many different subjects as possible

(they get used to the same ones).

 DECOYS

 FOOD - you may have to search in a bakery?

 HOT scents - you will more than likely have a lot of this in the real thing.

 EMPTY piles or buildings - these are really important as the biggest percentage of

places you will have to search will have no one in them and you will have to have the

confidence in yourself and your dog to call it.

I could go on and on with suggestions on decoys as there are so many. Think outside the

square and make them the norm and not just something you do occasionally, we will talk

more about this when we resume training.

In the mean time have a Good Christmas and a Safe and Happy New Year.

Brenda Woolley - National Trainer

Operational Assessments

November 2011

The assessment process is routinely held twice a year, one usually around April/May and one

in October. As the Rugby World cup was played in NZ this year, the assessment was later

than usual and held on the last weekend of November. This held a few concerns, mainly about

the weather, possibly becoming exceptionally hot, but interestingly, the May assessment was

in fact the hotter of the two assessments.

The usual two days were condensed into one, due to two of the re-cert southern dogs partially

tearing their crucilites (within weeks of each other) and being confined to complete rest for a

few months. Another two handlers who were aiming for assessment decided to continue with

their training to be ready for May, 2012. Another difference for us was: for the first time since

national assessments commenced, our police evaluator Paul George was not with us, due to

his retirement from the Police force and starting up a business in Hamilton. Jenny, our vet

assessor, who has also worked with us from day one, was there (but for the first time ever, her

plane was delayed and was three hours late).

Linda Pike with Buk

For our police evaluators, it was great to have Chris Best available again, and Paul ’s

replacement for the future, John Edmonds. The civilian assessor for this assessment was our

National Trainer, Brenda Woolley. We are indeed fortunate as handlers, to receive the

knowledge, expertise and experience that are given from all of these assessors. We had the

company of Julie Cowan from SARDA, Australia, who came over to observe the assessment.

Julie has been over a few times now in previous years, at assessments and training weekends

to observe and share knowledge of both countries training/assessment processes. The

advanced assessment this time had a combination of High Point and Perimeter (3), Full

Access (0) and Limited (3). It is always interesting to get that zero pile, and the reality is, that

it must be trained for and executed just as confidently as a pile that does have subjects.

Brenda, Tim and Ben did great work on the hide building. They were extremely well built and

well hidden. Tala and Buk successfully completed their re-certification of advanced status.

Kirsti with Tommi, our two Police Assessors Chris Best and John Edmonds and Civilian Assessor Brenda

Woolley

The last pile (3 subjects) was also used for the operational assessment. Unfortunately, the two

teams did not make compliancy on this day. With our national training program taking us up to

a progress check 6, and hence deemed ready for the assessment process, it can still be a

reality check for all (old and new), of the complexity involved to achieve a consistent reliable

outcome in all searches undertaken. At times, hard decisions need to be thought through and

decided, and many handlers go through this at some stage of their career in search dog

handling; sometimes early on, and sometimes much later in their dogs training…but all in the

end think of the bigger picture and what is needed for the reality of actual deployment and

those that are committed to obtaining the highest possible quality of search, will become the

exceptional future dog handlers of NZ.

“If you dare to fail, you are bound to succeed” – Sri Chinmoy

Thanks to all the people involved in the organizing and running of the assessment and many

thanks to the subjects who come out for the day and hide for our dogs to find.

Linda Pike

Graham Joseph and Tala

Following the devastating Christchurch earthquake on 22nd

February 2011, in which unfortunately there was loss of life,

a family of one of the victims, asked if they could donate

some money to the NZ USAR Search Dog Association.

The SDA committee decided it would be a good idea to

purchase some books to which dog handlers that are part

of the national training programme, could have available to

them as reference to training, behaviour and maintenance

of their dogs.

At present we have a total of 12 books that are available

for handlers to borrow and read. They are all shown in

detail in the library section of the SDA website and can be

ordered through this site, (thanks to Janelle Mackie for

setting this up). Once you have ordered a book, you will

receive a reply from the librarian, as to if the book is

presently in the library, and, if not, the time frame you may

expect to receive it. Usually handlers can keep a book for a

few months, but if anyone is waiting for it, you may get a

reminder.

The Northern and Central groups have been very active in

using this service. Most change-over's or swaps are done

at the regional training/assessment weekends, and the

National Trainer has been great in adding more weight to

her bags when travelling around the groups. We will try to

get all the books together at the National Training weekend

next March, so everyone can get a good look at them, and

take home any they haven’t yet read.

For the next newsletter, we will start some book reviews

from handlers that may like to write on what they liked or

disliked about a certain book. Happy reading and

remember we have one children’s book also available on

disaster search dogs.

“If we value the pursuit of knowledge, we must be free to follow wherever that search

may lead us. The free mind is no barking dog to be tethered on a 10ft chain.”

 Adlai Stevenson, II

Linda Pike

Cesar Millan’s new book Cesar’s Rules and Texas Task Force 1 will be available to borrow

in the new year. There a number of very good reviews on both these books so will be very

interested to have a look for myself.

__

Urban search and rescue dog teams that worked through debris and rubble looking for

survivors after the Christchurch earthquakes were recognised for their efforts today.

New Zealand German Shepherd Dog Advisory Council spokesman Bruce Mayhew said the New

Zealand Fire Service Urban Search and Rescue Dog Teams had done "wonderful work".

"Over 80 searches were completed throughout the first few days by the dog teams with a

number of positive indications during these searches."

The council presented the teams with "limited edition'' awards at the A&P showground's at the

South Island German Shepherd Dog Club's championship show.

The award was organised by Australian couple, Annette and Peter Batchelor, from Australia.

Source: Stuff.co.nz

USAR dogs were presented with an award to recognise their work in the earthquakes.

Craig Cuthbertson, right, and Lewis, Tim Drennan with Boo, and Brenda Woolley with

Easy, Keeper and Boss were the three handlers and six dogs to accept the award at

the South Island German Shepherd Dog club premises during their championship

show from Bruce Mayhew of the German Shepherd Dog Advisory Council.

5 November 2011

“Sands of Gallipoi” minted coins and Victoria cross awarded to the NZ USAR Search dogs

that were deployed to the Christchurch earthquake in February 2011.

Date Event Venue

21 - 22 January Regional Training Weekend Central

5 February Skills Maintenance Assessment Northern

2 - 4 March National Training Weekend
Palmerston

North

