

The Wire Fox Terrier Club of the Central States

Newsnotes

February 2018

DOG SHOW

FOR WIRE FOX TERRIERS ONLY

Wire Fox Terrier Club
of the Central States

Inside:

- ◆ President's Message
- ◆ Board Nominees
- ◆ Show Information

President's Message

I hope everyone is looking forward to spring and the show in May. Donna and I always look forward to this show because it is the start of our show season, we get to see friends we haven't seen for months, and it is our longest trip of the entire season.

Currently there are several committee openings and I invite you to lend your talent and skill to help the club thrive. Just contact a board member to express your interest.

I appreciate all the efforts of the current board members, officers, and show committee in putting this year's show together and in keeping the club running smoothly during these intervening months.

See you all in May!

Cordially yours,

Michael Johnson
President

Board of Governors

2018

Mrs. Susan Carter-Nowicki
Mr. Paul Gyori
Mrs. Joyce Hanson
Mr. Fred Salzberg

2019

Mrs. Altha Graham
Mrs. Sally Lowe
Mr. William McFadden
Mrs. Janice Wavra

2020

Mr. William Ashburn
Mr. Michael Johnson
Ms. Karen Passow
Mrs. Jackie Thatcher

2021

Mrs. Jean Finn
Mrs. Shellie Magraw
Mrs. Mary Raggett
Mrs. Kathy Voss

Board Nominees

CAROLE A BEATTIE

I have been active in purebred dogs since 1980. The first show dog was a Wire Fox Terrier puppy that was the grandson of Ch Ayre Dominator and Sunnybrook Spot On. A month later we got our first Welsh Terrier. We finished over 35 Wire Fox and 50 Welsh over the years mostly all of our breedings. Some were Multiple Best in Show recipients

Proud to be a long time, member, well over 30 years. I love my Club. I have been the Show Chairman of the Specialties for over 12 years, been on the Board of Directors, and now been honored with the title of Permanent Assistant Show Chairman.

I have also been awarded some honorable distinctions. The Hall of Fame for Outstanding Contributions to the Wire Fox Terriers, and later the coveted Frank Booth Distinguished Service Award.

This is my 25th years as an AKC judge. I now do the Terrier, Toy and Sporting Group along with part of the Non-Sporting Group.

CONNIE CLARK

Connie Clark of Rio Del Mar, California has been involved in the purebred dog fancy since 1976 as a breeder of Wire Fox Terriers, Irish, Smooths and Airedales, an exhibitor, a professional handler, AKC Delegate and judge.

Currently, she serves as President of the American Fox Terrier Club and is a member of the Board of Governors, has served on the Board of the Wire Fox Terrier Club of the Central States, was inducted into their Hall of Fame and is a past president.

Approved to judge in 2007, she judges the Terrier Group and has had the pleasure of judging Wires at the World Show in Paris in 2011, has judged regional and national specialties including Airedale Terriers, Fox Terriers and Kerry Blue Terriers.

Connie was a member of the Judges Review Committee and the AKC Board Nominating Committee for the Class of 2019.

She is an active member of the Del Monte K.C., Morris & Essex and the Santa Barbara K.C.

TRICIA GRILLS

Hello, I have been involved in Wire Fox Terriers for about 14 years. I have been involved with dogs my whole life. Growing up we had Newfoundlands.

I am a breeder owner handler. I recently finished my first home bred Grand Champion Bitch at 2 1/2 years old.

I am actively involved and serve as the Vice President of the Decatur Kennel Club which hosts the Cotton Cluster and obedience, rally and Agility trials. I also belong to the AFTC.

I support my dog habit by working as an RN which I have been doing for 33 years now.

Board Nominees

DIANE RYAN

I am a one dog person. Over the years, I've finished dogs in five different breeds. I loved them all, however, my heart is with the Wire Fox Terrier. Rick Chashoudian sent me my first Wire and it was love at first sight. Promise was Winners Bitch at Montgomery from the 6-9 puppy class and that led to many friendships and adventures culminating with our last show dog, Sky.

I am passionate about Wires but I am also concerned about their future. I worry that as our membership is aging there are so few young people taking our place. If this problem is ignored, I worry that Wire breeding could end up in the hands of the backyard breeder and the puppy mills. Even if, over time, a small number of responsible, active breeders remain, there is still the concern about diversity and the gene pool. Perhaps Wires might become part of the current designer breed phase to make coat care easier! I don't have a simple answer, but I'd like to work with others on the board to explore possible solutions and I do have some ideas.

I have been on the Central States board before and partnered on updating our Code of Ethics. Earlier this year, I started writing the Wire Fox Terrier column for the AKC Gazette, a challenging task as I am following the very knowledgeable Virginia Matanic! If the membership thinks I can be a good contributing member of the Central States board, I'd be happy to serve.

BRUCE SCHWARTZ

Bruce Schwartz has been involved in dogs for over 50 years. His first breed was Miniature Schnauzers and a few years later he and his parents acquired their first Welsh Terrier. He owned the first black and silver Miniature Schnauzer champion bitch in America. He is the owner of 10 group winning Welsh, 8 of them BIS winners. This includes Ch. Anasazi Billy the Kid, the top winning Welsh Terrier of all time with 100 all-breed best in shows. Two of his BIS winning dogs were home-bred. His Welsh have won the Welsh Terrier Club of America Specialty held with Montgomery County Terrier Show 10 times and numerous other National and Regional Specialties.

Bruce is the President of Montgomery County Kennel Club (All Terrier Show), Vice-President of the Welsh Terrier Club of America and handles Welsh Terrier rescue in California. He is also a former Treasurer and Judges Education Coordinator for the Welsh Terrier Club and Specialty Coordinator for the American Fox Terrier Club and a former Board Member for that Club. In addition, he is the assistant show chairman for the Santa Barbara Kennel Club.

He currently judges the Terrier Group and 10 Working Breeds. His international judging assignments have taken him to Argentina, Canada, Colombia, Mexico, Sweden, Taiwan, Wales, Hong Kong, Australia and Finland for the 1998 World Show. In 2013 he judged 2 National Specialties at Montgomery County Kennel Club and he judged the Terrier Group at the Westminster Kennel Club in 2014 and at the Eukanuba/AKC Show in 2015.

2018 WFTCCS Futurity

WHAT'S IN YOUR FUTURE?

Remember to nominate your Dams and Sires for the 2018 WFTCCS Futurity.

Dams need to be nominated after they are bred and before they whelp.

Dams are nominated with each litter.

A dam's nomination fee is \$15.00

A Sire's nomination is good for one calendar year.

A Sire's nomination fee is \$15.00

Puppies have to be nominated before they are 6 months of age.

A puppy's nomination fee is \$25.00

The Breeder of the Grand Futurity Winner gets a premium.

The Sire's owner of the Grand Futurity Winner gets a premium.

The Owner of the Grand Futurity Winner gets a premium.

Each class placement gets a premium.

Trophies awarded to the Jr. Futurity Winner, Sr. Futurity Winner and Grand Futurity Winner.

Additional information & forms are available at wftccs.org or contact:

Elise Singer

singer5@consolidated.net

Do you want a DVD of the **2017 WFTCCS Specialty?**

You are in luck ~ there are still a few DVD's available!

If you are interested, please email Elise at Singer5@consolidated.net

Banquet at the Roberts Centre

Open to All - Reservations Required

Saturday Evening
7:00 P.M. *CASH BAR
Browse the items for Auction & Raffle

8:00 P.M. BUFFET DINNER
Tossed Garden Salad, Seasonal Fruit Salad, Rolls & Butter,
Rosemary Herb Potatoes, Chef's Fresh Vegetable Medley
(Broccoli, Cauliflower, Carrots),
Sliced Top Round Beef au jus, Chicken Marsala,
Assorted Pies and Cakes
Fresh Brewed or Decaffeinated Coffee, Herbal Teas & Iced Tea

*Please do not bring your own Adult Beverages to meals.

NOTE: Reservations must be made & paid for by May 4th.

Questions? Contact Dot Salzberg
(631) 477-9733 E-mail: dsalzd@gmail.com

BANQUET RESERVATION FORM

Reservations Close May 4, 2018.
(No refunds after May 4th)

Saturday, Dinner	No. of People	Total Cost
Buffet Dinner @ \$36.00 per plate	_____	_____
Friday, Welcome Hospitality @ \$12.50 per person	_____	_____
	Total Enclosed: \$	_____

Please make check payable to WFTCCS in U.S. funds.
Send this reservation form or a copy to: Dot Salzberg
2890 Kerwin Blvd., Greenport, New York 11944-2745

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

E-mail _____

PLEASE NOTE: ALL RESERVATIONS must be made & paid for **BY MAY 4th**, including handlers and guests. None will be accepted at the show!!

WFTCC Offers
 AKC Scent Work Seminar - May 9, 2018 ~ Wednesday
 Royal Canin Hall ~ 4:00 - 6:00 P.M.
 Presented by Chris Puls ~ AKC Scent Work Judge

AKC now offers a new sport called Scent Work. This seminar will introduce you to the sport which allows your Wire to use their nose in a fun engaging way, and builds and strengthens a foundation of trust between you and your Wire. In Scent Work a target odor (saturated cotton swabs with essential oils) are hidden out of sight in a predetermined search area. Your Wire needs to find them using their nose and communicate to you where they are.

AKC searches are completed in 4 different types of environments known as Elements. The Elements are Container, Interior, Exterior, and Buried. Each Element has four difficulty levels, with a title that can be earned in each class.

The seminar will be divided into two parts. A Lecture/Discussion of what Scent Work is followed by a Working Session with your dog. The Working Session is limited to 15 dogs while Lecture is unlimited.

Those not working a dog are invited to watch and assist those working. Working dogs will receive a Scent Work Tin with Magnet, Scented Q-tip with Birch Odor and a Container used to teach sustained nose touch indication.

AKC Scent Work Seminar Outline
 May 9th ~ 4:00 - 6:00 P.M.

3:45 P.M. Registration and Check-in

4:00 P.M. Lecture/Discussion

- AKC Scent Work Overview (rules, levels, how to get started).
- Video and Photo examples.
- Factors that affect scent and searches.
- How to prepare practice hides.
- How to set hides.
- How to add challenges to your hides as your dog progresses.
- How to avoid common pitfalls.

5:30 P.M. Working with Your Dog

- Introducing your dog to odor (Birch).
- Giving the odor value for your dog.
- How to teach the dog to indicate a find.

AKC Sent Work Seminar ~ Wednesday, May 9, 2018

Lecture Only (\$15.00) Lecture & Working Spot (\$20.00)
 Working Spots must be received by April 20, 2018

Name

Dog's Name

Cell Phone..... Email

Mail to: Gloria Thomas, 3343 N. Elmwood Dr., Racine, WI 53405
 with payment. Checks made out to WFTCCS

WFTCCS Versatile Wire Award

The Versatile WFT Awards Program is to recognize members of the Wire Fox Terrier Club of the Central States whose wires excel in the full range of AKC or AKC recognized events, especially those that demonstrate the inherent traits of the Wire Fox Terrier.

The WFTCCS is a breed club supporting performance events for the Wire Fox Terrier. There will be five levels of Versatility Awards. The top two levels will only be achievable by an AKC Champion of Record. These versatility awards are based on a point system which is used to weigh each title based on its difficulty to earn. These levels are:

Bronze: Four (4) points earned in 2 different venues

Silver: Seven (7) points earned in three different venues

Gold: Twelve (12) points earned in four different venues. At least three (3) of those points must come from the Hunting Group (Earthdog, Barn Hunt, Tracking or Scent Work)

Diamond: Fifteen (15) points which include points from all four (4) Groups (Conformation, Hunting, Companionship, and Agileness)

Platinum: Twenty-Five (25) points. Must meet all requirements of Diamond Versatility Award.

Versatile WFT Award Program Eligibility and Rules

- Versatility Awards are open to any AKC Registered Wire Fox Terrier
- Owners and Co-owners of dog must be members of WFTCCS in good standing
- It is the responsibility of the owner of eligible dog to apply for the Versatile WFT Award Program by January 31st of the year the next WFTCCS Specialty is held. Titles can be earned in previous years as it may take several years to obtain requirements for title. Applications and additional information can be found on the WFTCCS website (wftccs.org) or from the Versatile Award Program Chair, Jesy Wahlsten, jlynterriers@protonmail.com or (218) 390-6422.
- Completed application and copies of the AKC certificates earning points towards the level being applied for should be sent to Versatile Award Program Chair. Titles from AKC recognized events (Barn Hunt, Flyball, or Dock Diving) must be officially added to AKC title.
- Awards will be given out during the General Membership meeting at the Specialty. Award Certificates will be mailed to those not present.

Versatile WFT Award Program Awards

Each level will receive a certificate indicating which level has been achieved. Each certificate will have the registered name of wire including titles, owners, and breeders included.

The dog's registered name will be placed on a plaque which will remain in the club's possession.

Bronze: Certificate will include a Bronze embossed Versatile WFT Seal

Silver: Matted Versatile WFT print with Silver embossed Versatile WFT Seal

Gold: Gold embossed Versatile WFT seal to be added to print earned at Silver level

Diamond: Diamond embossed Versatile WFT seal to be added to print earned at Silver level

Platinum: Platinum embossed Versatile WFT seal to be added to print earned at Silver level

A notecard would be sent to the breeder(s) of the wire who received a Versatile Wire Award honoring them.

Additional certificates, prints, seals and postage may be purchased for multiple owners or breeders.

For any questions, contact:

Jesy Wahlsten jlynterriers@prontomail.com or (218) 390-6442 or

Karen Passow pathwire@gmail.com or (262) 994-1183

Presented by

Sanctioned Trial

Permission has been granted by the
Barn Hunt Association, LLC
to hold this Barn Hunt Trial under BHA rules
and regulations.

May 10, 2018 8:00 A.M. - 4:00 P.M.

2 Trials
Wire Fox Terriers Only

Trial 1: Instinct, Novice, Open, Senior, Master
Trial 2: Novice, Open, Senior, Master

Held in conjunction with the
WFTCCS 72nd Annual Specialty Show
at Robert's Centre - Royal Canin Hall - Wilmington, OH

Judge: Becky Heiner - Menasha, WI

A Complete Premium List can be found at
www.wftccs.org

NEW

AKC Trick Dog Title Certification

Friday May 11 following Rally Trial

Judge: Becky Heiner

Novice - Intermediate - Advanced

\$10/level or all 3 levels for \$25 Register by completing form below and send to Gloria Thomas or Friday in Royal Canin Hall during Obedience/Rally Trial

Can your wire Spin in a Circle, Shake Hands, Get in a Box, Tunnel, Crawl, Catch Popcorn, Sit Up, Pull a Rope Toy or any other trick?? They could become a titled AKC Trick Dog. Go to www.akc.org/trick-dog.com to find out more about the Trick Dog Titles from AKC or contact Karen Passow at pathwire@gmail.com for more information. Let's show off the comical side of our wires that we all love. Dogs do not need to be registered in any other event at the specialty.

Trick Dog Registration

Name _____

Dog's Call Name _____

Email _____

Cell Phone _____

Level Novice Intermediate Advance

Mail to: Gloria Thomas 3343 N. Elmwood Dr Racine, WI 53405
with payment. \$10/ level or All 3 levels for \$25

10th Annual Motor Cities Fox Terrier Club

(American Kennel Club Licensed)
Event No: 2018525101

Smooth & Wire Fox Terrier Specialty Show & Sweepstakes

In Conjunction with Terrier Club of Michigan
(unbenched/indoors)

Friday, April 27, 2018

**Birch Run Expo Center
11600 S. Beyer Rd.
Birch Run, MI 48415**

Judges:

Mr. Edd. E. Bivin

Regular Classes/Veterans Dog and Veterans Bitch Class
Smooth Fox Terriers/Wire Fox Terriers

Mr. Paul Gyori

Puppy & Veterans Sweepstakes
Smooth Fox Terriers/Wire Fox Terriers

**MCFTC President, Ann Joondeph
Specialty Chairperson, Sylvia Murray
Show Superintendent: MB-F Inc.**

Entries

Premium list, judging program, directions, and entry forms
Available through <http://www.infodog.com/entry/>

Entries Close April 11, 2018

This show precedes the Progressive Dog Club of Wayne County All Breed Shows
Saturday & Sunday April 28 & April 29, 2018

Parking

Plenty of parking at no charge for day parking of motor vehicles.
Overnight parking is available for recreational vehicles for a fee per day.

NEW GRAND CHAMPION

GCH CH Wayfarer Knock Your Socks Off

~ Tricia Grills

NEW GRAND CHAMPION

GCH CH Sir Winston of Lightfoot JE

~ Ann Joondeph, Jean Finn, Anne Beckwith

NEW PERFORMANCE TITLES

Senior Earthdog

GCH CH Sir Winston of Lightfoot SE, RATO

~ Ann Joondeph, Jean Finn, Anne Beckwith

From the Membership Chairman ~

Dear Club Members,

If you have someone interested in joining the club let me know and I can email or mail the application.

Please remember only completed applications will be voted on by the board members. A completed application means two completed sponsor forms with pertinent information about the applicant and why they would like to join. There also needs to be a local reference listed. The local reference may be a CS member, but cannot be one of the sponsors. The local reference can be a vet or a member of another club they belong to etc. Please make sure both the initiation fee and the dues are included.

Sally Lowe

Our Versatile Wires...

Pathwire Just For Fun JE RATCHX
Wire Fox Terrier

Breeders: Gloria Thomas, Karen Passow, Geneva Heller
"Django" is owned and loved by Becky & Steve Heiner, Gloria Thomas and Karen Passow

Django earned his Junior Earthdog (JE) title in one weekend on September 3rd, 2018, in Roscoe, IL. This was his first time in an earthdog trial. Now we are on to Senior and all of its challenges.

This little guy was born to hunt rats. On October 20th, 2018, he earned his Barn Hunt Master Champion (RATCHX) title. He went 5/6 that weekend and always found the rats. However, he's too smart for his own good. He figured out long ago that there are never any rats in the tunnel so why waste time going through it? He sure keeps me on my toes.

Django will be making his agility debut in March, where he actually loves to tunnel. I'm looking forward to many new adventures with this little ball of energy.

Django kissing up to the judge.

Lucia Hackett shares...

Meet my new buddy! "Erik" Foxhaus Viking Gold of Foxomania RATN TKI CGC CGCA TDI came into my life last February. He had some very big paws to fill with the passing of my Bella. I couldn't have asked for more as Erik has been a love and joy to partner with. Thank you Bill & Kathy Voss for matching us up. When I visited, Erik made eye contact with me and never let go so home he came...all 12 weeks of him. Bringing up a smart puppy has been so much fun. We do everything possible together. Erik earned his RATN with a first leg Blue Ribbon & High in Trial then his third leg also

came along with a Blue Ribbon and title earned at the Montgomery weekend Barn Hunt Trials. Erik passed his Canine Good Citizen and Canine Good Citizen Advanced certifications in preparation for his starting obedience and therapy dog activities. Then because if I don't define the tricks Erik will play them on me; he enjoyed earning his AKC Trick Dog Novice and Intermediate title too. To top it all off Erik also posed for a Christmas themed photo shoot for TJMax/Homegoods this year. It was so much fun to be shopping at Homegoods and look up from the pet aisle and see his handsome face! Another one who loves the camera! Most recently at his first AKC Rally trial he qualified in both his runs. We entered CDSP Obedience at the Starter Novice Level and first time out he walked away with the Blue Ribbon! However very special to me is that he passed the Therapy Dog International testing so together we are embarking on a new adventure to share the very special pleasures a WFT can bring to people. Loving this special dog and enjoying the journey we are on together.

Late August I got an email from Joan Murko that a production company was looking for a Wire for a movie. It was for a segment on the Travel Channel called Mysteries at the Museum. First they wanted me to go to NY State to a field. After much discussion they did the shoot at my place. I have 8 acres. It worked out great. It took only 2 hours and we didn't have to drive anywhere.

The story line was one of General Washington's men found British General Howe's dog James. We couldn't add Bond to the name because he wasn't around back then. Washington directed his man to return the dog to General Howe. Washington said this was the perfect opportunity to steal documents from General Howe's camp. This is what the whole scene was about.

James Bond was in good form that day. He had the actors giving him bits of their food and he would run to my fenced garden trying to get the tomatoes through the fence. His body hair was a bit thin, but I attributed it to old age. For their purposes he looked great.

About a week after this I googled excess thirst, peeing a lot, skin tabs and loss of body hair, it came up Cushings. I took him to my Vet that night and the testing showed Cushings. He went back for an all day blood test and yes, Cushings. I only gave him 3 half doses of Vetoryl and 4 days later he died. He died peacefully sleeping on my bed. From diagnosis to his death only lasted a few weeks and died of irritable bowel in the end, which is what killed Glory. He is buried over by my barn with the rest of my animals.

He died on Wednesday October 4, the day before the Hatboro and Montgomery shows which are close to my house. I put the word out that I was looking for an older Wire that I could strip. I contacted Susan Carter Nowicki and her Ralph was available. The Vosses brought him down Saturday to their hotel. When he saw me he licked me and that was it. I did change his name to Mr. Q in James Bond's honor. Q is short for Quartermaster who makes the gadgets for James Bond. A customer, Terry, thought that up and the name is more upbeat for performance. Terry is now his Godfather.

I took Mr. Q to a fun performance day in November where he saw rats for the first time. First he licked them and then he realized that they were rats. He seemed to enjoy Earthdog, so we will pursue that before Barn Hunt. We tried a straight Lure Course and Q liked that, too.

Mr. Q comes to work with me like James Bond did. He has settled in and sits and watches my window waiting for customers to come in. He is definitely Mr. Personality. The funniest thing he does is watch for people to take their mail out of their PO BOXES. He knows that there is a hand and face at the other end. He gets so excited to see a human at the other end.

It is so hard losing your dog, especially so quickly. Q can't replace the loss of James Bond and James Bond couldn't replace Glory and so on, but they all have a special place in my heart. Each one is unique and special.

Patty Greaves

NEWSNOTES NEWS

WE WELCOME YOUR CONTRIBUTIONS & PHOTOS

Our WFTCCS Newsnotes is a great way to share information about your Wire Fox Terriers!

Send us information about litters, new champions & titles.

Historic photos & articles are also welcome.

Have a funny story, tell us!

“Call for Submissions” are posted on the WFTCCS Yahoo! Groups page.

You can send submissions at any time and they will be held for the upcoming issue.

For more information or to submit to Newsnotes, please contact:

the Newsnotes editor

PLEASE indicate “NEWSNOTES” in the subject line.

Don't forget to check the WFTCCS website www.wftccs.org for current club information.

Like us on our Facebook page, WFTCCS.

Our Yahoo! Groups page is WFTCCS ~ join us today to receive club news in your inbox.

~ Your Club Needs You ~

Please volunteer to chair or join a committee

Contact Michael Johnson, President ~ mjelson@cableone.net

~ Member Updates ~

Lea Eagleson 5495 Whitfield Drive Troy, MI 48098

Email: leagleson@ameritech.net ~ Phone: (313) 310-2534

Judy Hunter Email: huntwire@gmail.com

Suzanne Placer 26799 Seavista Drive Malibu, CA 90265

Email: sjplacer@aol.com ~ Phone: (337) 278-5346

~ Newsnotes Advertising Rates ~

full page with photos \$40.00

1/2 page with 1 photo \$25.00

1/4 with 1 photo \$15.00

business card for a single issue \$10.00 / year \$25.00

Wire Fox Terrier Club of the Central States

Officers

President - Mr. Michael Johnson
First Vice President - Mr. Paul Gyori **Second Vice President** - Mrs. Janice Wavra
Treasurer - Mrs. Linda Albrecht **Secretary** - Sally Lowe

Committees

Advertising	Kathy Voss
Annual Awards	Barbara Oz
Barn Hunt	Karen Passow
Breeder Referral	Mary Ann Roma
Catalog Ads & Stud Register	Donna Johnson
Catalog Coordinator	Joyce Hanson
Catalog Sales	Fred Salzberg
Chief Ring Steward	Marjorie Underwood
Dinner	Fred & Dot Salzberg
Education	Jean Finn, Paul Gyori
Equipment	Stan Thatcher
Futurity	Elise Singer, Shellie Magraw, Merrilee Henderson
Fundraising	Joe & Janice Wavra, Vince & Sally McConville
Grounds	Lucia Hackett & Patty Greaves
Hall of Fame	Nancy Hittepole
Historian	Bill & Kathy Voss
Hospitality	Greg Henderson
Legislative	Connie Clark
Membership	Sally Lowe
Merchandise	Linda Albrecht, Jackie Thatcher
Newsletter	~ open ~ Ann Joondeph
Nominating Committee	Sally Lowe, Dave Weaver, Lucia Hackett & Merrilee Henderson
Obedience & Rally	Donna Johnson
Outstanding Service Award	~open~
Safety	Stanley Thatcher
Show Chair	Bruce Schwartz
Assistant Show Chair	Carole Beattie
Special Service Award	David Weaver, Peggy Beisel-McIlwaine, Joyce Diehl
Sunshine	Merrilee Henderson
Three Generation Pedigrees	Shellie Magraw
Trophies	Susan Carter-Nowicki, Sylvia Murray, Debra Bohle
Videos	Elise Singer, Lori Yotter
Website	Fred Salzberg
Welcoming Event	Debra Bohle, Vince & Sally McConville
WFT Welfare	Diane Moorman