

 �����������	
� �

Mount Vernon Miniature Schnauzer Club, serving Maryland, Virginia and Washington, DC since 1956 Spring, 2006

“Celebrating the spirit of the Miniature Schnauzer”

The Mount Vernon Miniature Schnauzer Club is

affiliated with
The American Miniature Schnauzer Club &

The American Kennel Club.

�����������������
����������	
��
������

 President: Joe Wade
Vice President: Rich Edwards
 Secretary: Cindy Sanders
 Treasurer: Laurese Katen

Board of Directors:

B.J. Arczynski
Donna Parzow
Karin Walden

AMSC Representative: Ann Hughes

Committee Chairpersons
Specialty Show: Laurese Katen
Rescue: Linda Seemann

������������������

For Newsletter contributions, contact Sharon
Edwards at rtesle@comcast.net or phone 301 947-
8811.

Web site: minischnauzer.org

Featured in this Issue:

· MVMSC kicks off the new year with meeting at SouthPaws Veterinary Specialists in Fairfax, VA
· Fifteen minutes of fame – Club members in The Washington Post’s weekend guide issue

featuring local Westminster hopefuls
· Pictorial memories of the 2005 holiday party
· Plus - All the regular features

Our new web site,
MiniSchnauzer.org

will win Best of Breed

���������	�
���������������	�
���������������	�
���������������	�
������

MVMSC Friends -

 Ann and I wish everyone all of our Schnauzer friends a Happy Easter season. Our last club
meeting was with Dr. Jordan Kocen a veterinarian who specialized in holistic medicine. He discussed
various forms of non-traditional Western care such as acupuncture and use of herbal medicines to
treat our furry friends. He also gave us a tour of Southpaws Veterinarian Center including the
radiology and surgical facilities. Club members seemed impressed with this state of the art facility.
 Talking about technology, our Internet presence is taking shape. We have begun to receive
requests for applications for membership based on our internet web page. In the next few weeks, we
will receive training on how to modify the web page to include upcoming meetings, list of breeders
and perhaps a member only section that discusses our events and a list of members. Laurese Katen
has graciously prepared a history of the club that will also be posted on the web page.
 Cindy will be hosting our next event at her house in Fairfax, Virginia. For the first time, she
will permit well behaved minis to come to a meeting held at a member’s home. Ann and I will be
hosting our Summer party at our house with our newly finished basement with similar rules. It is
anticipated that all future meetings for the year will be held in Maryland to accommodate our
Maryland members.
 All of these new initiatives require more assistance from our membership. This can be in the
form of joining committees or just letting us know what recommendations you have for the club. A
recent proposal made at the last meeting was to return to evening meetings. This along with any
other proposals will be discussed by the Board of Directors and voted on by the club members at the
next meeting. Your help is essential for the club to continue to prosper.
 Hope to see you at the next meeting!!!!

Joe Wade, President

��
����
���
�
��
������� –
 Pamela Schott – Wilmington, DE

Paula Erie – Chesterfield, VA
Gwen Grimm – Hagerstown, MD

�����
���������
���������
���������
����

A special thanks to Doc Clay for creating our new web site, minischnauzer.org. If you haven’t already
done so, check it out – it’s great!!

���
������������
������������
������������
���������

�
Conformation
CH. Ernhart’s Bring It On, bred and owned by Shawne Imler, co-owned by Traci Preto.

Rally
Mai-Laur Stormy Gusts, (Stormy) and owner, Donna Parzow, completed their Rally Advanced title and
achieved the first leg of Rally Excellent at the Howard County Fairgrounds on March 31, April 1-2 with scores
of 100, 100, and 96, respectively. Also welcome Mai-Laur Black Domino to the Parzow family. Domino is a 4
month old black out of Laurese Katen’s Mai-Laur Black E-Nam-L.

 ** Please send New Champion information to rtesle@comcast.net for inclusion in the next newsletter**

Congratulations on these Noteworthy Achievements!

�����
�
��
�������
����
����������
�
��
�������
����
����������
�
��
�������
����
����������
�
��
�������
����
�����

The first Club meeting of 2006 was held March 11 at SouthPaws Veterinary Specialists in Fairfax, VA.
SouthPaws was founded in 1995 by three veterinarians who had a dream to offer the best in
specialty veterinary medicine to the veterinarians, pets and pet owners of the Greater DC Area.
SouthPaws has always strived for “all-under-one-roof” multidisciplinary and comprehensive specialty
and emergency care, including a branch for acupuncture and holistic medicine.

 Dr. Jordan Kocen, DVM, MS, CVA, gave Club members a tour of the facility and talked about
veterinary holistic care and acupuncture. Dr. Kocen explained the role of acupuncture in animals to
aid in a variety of canine health issues, including success with muscular weakness and atrophy in
older animals and pain therapy.

������
���
��
������������
���
��
������������
���
��
������������
���
��
������

Topic this issue: “Greenies” dog treats

Greenies are popular dog treats that are advertised as 100% edible. However, several dogs have reportedly
encountered problems digesting them. Now a spokesman for the company that manufactures Greenies has
allegedly said hat they are only 85% digestible, but some dog owners and veterinarians claim that they aren’t
digestible at all. Greenies come in several sizes and are supposed to be a dog chew treat that cleans teeth
and freshens breath. The problem is, dogs hardly chew treats before swallowing them and large pieces can
become stuck in the dogs’ digestive systems, requiring surgery to have the removed. In worse case scenarios,
these obstructions in the bowels can be fatal. As with any chew product, consult you vet before giving it to
your dog and closely monitor your dog while playing with the item and shortly thereafter. If you observe any
adverse reactions, report them immediately to your vet and discontinue use of the product immediately.

���
������
 ����
������
 ����
������
 ����
������
 ���
���
����
 ��
���
����
��
���
����
��
���
����

From the MVMSC archives –

The picture below was taken at the October, 1962, MVSC Specialty show, which was held with the Rock Creek
Kennel Club. The Best of Breed and Best of Opposite Sex winners each received a sterling silver bowl that
was held until the next annual Specialty show with a replica presented for permanent possession. Cash prizes
included $15 for Best of Breed, $10 for Best of Opposite Sex and $5 each to the Best of Winners, Winners
Dog, Winners Bitch and both reserve winners.

It is interesting to note the only kennel names represented at this show still in existence are Mai-Lau (Laurese
Katen, pictured second to left below) and Blythewood (Joan Huber).

����
!�
"����

Goes to …………. Fidos For Freedom, Inc.

Each issue, Beard ‘n Brows features outstanding contributions, acts of kindness, etc. and awards the “Paws-
up” award. This month’s winner is Fidos for Freedom, a non-profit organization that increase the quality of life
of people living in the Baltimore-Washington area through the use of specially trained hearing, service, and
therapy dogs.

This organization is based in Laurel, MD and was founded in 1987. Approximately 88% of Fidos’ total annual
income through contributions is spent on programs. Fidos’ provides an assistance dog program that includes
the following:

· Assistance Dogs in Training are donated by breeders from across the U.S; rescue dogs are also
used.

· Each dog is carefully selected and screened before entering the Fidos program.
· Assistance Dogs in Training are raised in the homes of volunteers, and are taught a solid

foundation of obedience skills.
· Each client is carefully matched with a dog and then the team is custom trained to meet each

client’s individual needs.
· Clients must spend a minimum of 120 hours in training before they can take a dog home with them.
· Assistance dogs are valued at more than $15,000 each. Hearing and Service Dogs clients

receiving a dog pay a non-refundable nominal administration fee.

HEARING DOGS are trained to reliably alert people who are deaf or hard-of-hearing to all significant sounds in
the environment (telephone, smoke detector, items that have fallen, baby’s cry, door bell).

SERVICE DOGS are trained to aid individuals who are mobility impaired to achieve their desire to be
independent by performing tasks that are physically demanding. Service dogs assist their partners by
performing duties such as retrieving out-of-reach objects, opening doors, assisting in chair-to-chair or floor-to-
chair transfers, and helping a person who has fallen to stand.

THERAPY DOGS must pass temperament and obedience tests. Volunteers and their dogs must attend
special classes where they are trained to participate in these program. These teams participate in room-to-
room and group visits at local health care facilities.

In 2001, Fidos initiated the Dogs Educating & Assisting Readers (DEAR) literacy program that improves the
reading skills of elementary students by encouraging them to read one-on-one with a Fidos therapy dog in a
relaxed learning environment.

All funding for Fidos for Freedom is provided by numerous volunteer hours, fund-raising events and tax
deductible donations. They can be reached at

Fidos For Freedom
P.O. Box 5508

Laurel, MD
(301)490-4005 or email: office@fidosforfreedom.org

��������
#
$%����
��
�������������
#
$%����
��
�������������
#
$%����
��
�������������
#
$%����
��
�����

������������ ��Club meeting at Cindy Sanders’ home 1:00 pm.

�����	
�������� Annual picnic at Joe and Ann Wade’s home 1:00 pm.

Don’t forget to support our Club’s annual Specialty this October with your contribution to the trophy
fund.

�
The next newsletter will feature Agility and the following issue will highlight Rally. Everyone who is
involved in either of these activities, please send your stories, brags, and pictures to
rtesle@comcast.net for inclusion.

�

&��
���
'���(

The strong and mysterious bond between humans and dog goes back at least 15,000 years yet
researchers continue to find new and surprising things about it. For example, last year researchers at
the University of Missouri discovered that the simple act of petting a dog raises levels of feel-good
hormones such as serotonin in both dog owners and non-pet owners. Put this research to good use:
If someone in your family or one of your friends is having a bad day, offer them your MS for petting
and loving.

"��
�
)�����
����
!�
*���
��
+
+
+

The MVMSC!

- The basket of goodies we donated to the AMSC was successfully auctioned at the National
Specialty dinner in PA last October along with baskets from MS clubs from across the country. The
high bidder on our treasure trove of local wine, sports tee-shirts, mugs, and other regional items was
Chris Levy of Washington state. Congratulations on helping the AMSC with a combined basket
auction totaling $2,500.

- The silent auction at the holiday party raised $182 for our Club. Thanks to everyone who helped
our coffers.

,-
�������
�.
.���
/

by Sharon and Rich Edwards

They say everyone has fifteen minutes of fame. We just had ours….

 When The Washington Post called about an article they were doing about the Westminster Dog Show saying
they would like to interview us and get some information about our dog, Roubi, we were surprised to say the
least. (The Post had gotten our contact info from the Westminster entry package.) The article was to highlight
some local hopefuls who had dogs entered in Westminster as well as give the general reading public a bit of
dog show education. After a two hour interview and a three hour photo shoot, our mark in dog history was
complete. Following is an excerpt from the article which appeared in the Weekend Guide on February 10.

Postscript: Our congratulations to fellow Club members, Shawne Imler and Joan Huber, professional handlers
who were also at Westminster. Shawn showed Ernharts Gin Ricky and Joan handled Blythewood Mr.
Coltrane, winning an Award of Merit. Roubi won Best of Opposite Sex and retired from the show ring after
posting the all-time, one year breed point total for a MS in 2005. She has started her new career as a mother
having had a litter of six, three boys and three girls, on April 2nd.

$0�������
.���
���
����������
����

Top Dogs
By Mary K. Feeney
Special to The Washington Post

The Westminster Kennel Club Dog Show, now in its 130th year, is arguably the Super Bowl of dog shows in this country and perhaps
in other nations as well. Last year organizers offered delayed streaming video of competitions for 165 breeds at
www.Westminsterkennelclub.org. The site, which again will offer the free multimedia clips, received more than 1.5 million requests
in 2005. Dog lovers from Cuba, Bangladesh, Monaco, Afghanistan and 136 other countries watched the event online.

You may not know anyone who is exhibiting at the Garden, but you might be surprised that the Washington area is a very "doggy"
place indeed. Of the 2,622 dogs entered in Westminster, 186 are from our region. With 92 dogs, Maryland leads the pack, followed by
Virginia with 90 and the District with four.

The first organized dog show, apparently evolving from informal wagering affairs, was held in England among sportsmen in 1859
with pointers and setters. The aim was for breeders to compare dogs. The purpose of today's "conformation show" is to measure each
dog against the breed standard, which is written guidelines defining ideal characteristics. The ultimate goal is to improve the breed in
future generations. That's why neutered or spayed dogs can't compete in shows such as Westminster.

Movie fans may forever associate the sport with "Best in Show," the 2000 mockumentary that showcased behavior ranging from the
erotic to the neurotic. And those were the dog owners.

But the center and spirit of shows have more to do with the creature at the end of the leash than with the person holding it. "Your job
as a handler is to be invisible. It's about the dog, not to have your cheeks full of liver, dancing around. . . . You want to stay out of the
picture," said Teresa Patton of Fairfax Station, co-owner of a champion English springer spaniel competing at Westminster.

Liver? We'll get to that later.

The Dogwatchers
David Frei, Westminster's director of communications and commentator for the show, thinks people watch Westminster for three
reasons: to see who will be "America's dog" of the year, to experience the variety of 165 breeds and to savor the "alma mater factor."

"If you're sitting there watching with your golden retriever, you're going to root for the golden retriever," Frei said. And there's the
dream that with fewer cookies and some roadwork, your buddy could be at the Garden, too, he said.

To best appreciate any dog show, novices should do a few things. First, educate yourself. As in any sport, you have to know the rules.
"I would recommend going to a Web site like http://www.akc.org/ and take a glance at how a dog show operates, what the basic rules
are," said Bruce Sussman, a New Yorker and co-owner of the country's top Glen of Imaal terrier, one of three breeds recognized in
2004 for the first time by the AKC. Although he admits: "Dog shows are interesting even if you know nothing. I like to think of
[Westminster] as the United Nations of dogs." Before attending a dog show, look up the judging schedule online, or buy a catalogue at
the show. The dogs are organized into seven groups: terrier, hound, sporting, non-sporting, working, herding and toy. Each breed, or
variety in a breed, falls in one of those groups.

Dog-show people are generally friendly and want to share their knowledge. But timing is everything: Don't bother them before they
enter the ring or during eleventh-hour grooming. And ask permission before petting a dog. Watch for techniques that handlers use to
animate their dogs. Squeaky toys get their attention; you may see handlers giving verbal cues. Others use "bait," or food, and many
handlers keep raw liver in their mouths, primarily so that the dog will look up for a treat.

People new to the sport might think that dogs of different breeds are competing against one another. Not true. They're being evaluated
as the best representative of the breed and on their performance in the ring that day. So although a German shepherd may be dazzling,
the miniature poodle may be closer to the ideal for that breed, in the judge's eyes.

"You have to remember that the dogs are being judged against the standard, not against each other," said Sharon
Edwards of Laytonsville, who with her husband, Rich, owns CH. Chattelane's Roubi Slippers, the 2005 top
miniature schnauzer in the country. (The prefix "CH." stands for champion. The first part of a purebred
registered dog's name is generally the name of the breeder, or kennel, where the dog was whelped.)

Another fallacy: There's big money in showing a dog. "Roubi has won several hundred dollars, and several
hundred dollars in Eukanuba dog food coupons. If you're talking about dog shows, it's all expense," Edwards
said. Show-quality puppies can be expensive, and although prices vary with breed and parentage, they're
generally $1,200 to $1,400. It depends, of course, on the pup. Fees for stud dogs and the sale of puppies defray
the costs somewhat. For showing, there's the cost of travel and accommodations and fees, and if an owner hires
a professional handler, it's more.

Local Dogs Make Good
Let's meet some local champions: an English Springer Spaniel, a Bulldog, a Bedlington Terrier and a Miniature
Schnauzer

Roubi, the miniature schnauzer owned by Rich and Sharon Edwards, has spent a lot of time on the road
attaining top-dog status. The dog lives in Atlanta with her handler, who shows her in the Southeast. The
Edwardses saw her only one weekend every three months last year. Roubi holds the all-time one-year point
record for the breed, said Sharon Edwards, who also has two male miniature schnauzer champions, Dallas and
Travis. But Westminster will be the last hurrah for Roubi. "Then she's going to have puppies. And then she'll
stay here," she said.

�1�)
�
��
2������
3�.����

����

In response to several requests, below is a listing of Club members who also breed fabulous little MS pups.

���������	
��
�� � � � � �

��������������
��������
�
�	��
�
����

���������
������� � � ����	��������

���
��������� ��!� � � � � ���
���
�	 ��!�
"#$%&'(%'#'(� � � � � '$#%)&(%)*$#�
+,�����	
��
-�������
�� � � � � ...�+��������
��/+������/#$0"'& ��

� � � � � � ����	1����-��
���� �
�
2

���!����� � � � � � ���.
��3�����
����.�	��

���������
������� � � 4�
�������

��� � �
�������5��� �6�� � � � � 7�����
 ��!�
)$"%&*0%))')� � � � � "#$%'&(%*"*"�
...��

���
���������� � � � � ��
����-����
�� �
�

���
������-��������� �
�
5
�������������
�4�.����� � � � ���	����

��
2�
�������

���������
������� � � ���

�%�%2�
����

� ��
2�	��
�8
��� ��!� � � � � ��
����9����
��� �:��
'$#%(";%))##� � � � �)0*%('0%$"#&�
2�
�������-��������
�� ���
�
2�����������
�� � � � � ����
����������
������<!��=����	 �
��
%2�����

���������
������� � � �������������

���
�
�8������

� ��!� � � � � >�����
�� ��!�
'$#%')"%#())� � � � � ...�������������

������� �
��
%��������
-�

����

����� � � � !43?45#���-������� �
�
�
����
������@@��

 �!�6���� � � � ���

�A����
�
4������
����

��� � � � � A����
�2

��>����
���
���
�	 ��!� � � � � :�.������� ��!�
"#$%';0%$#;)� � � � � '$#%)'#%"$*;�
...����6����� � � � � � ...�A����
2

�>������� ��
����@@��

-���
����� �� � � � ������
����-������
��
�� �
�
���
���+���
��	���.������

���
B���
�2�
� �7���
�%&'"%)''$�
...�+�	���.������
��������� ��
,���+��&-������� �
�
�
�
�
�
�
�
�
�
�

�
�

�
��
���
2����
�������
�������
�
�
Draft Minutes of Club Meeting
Laurese Katen’s house
November 13, 2005

1. Meeting was called to order by President Joe Wade at 1:10 pm with 12 members present.
2. Ann Hughes received a letter from the Canine Health Foundation encouraging Virginia residents to

purchase vanity plates for their car supporting research for canine health. She also had club mailing
lists available for anyone wanting a copy. Sharon Edwards took one. All addresses are current with
the exception of Fred Snyder which was updated today.

3. The treasurer reported that we served over 56 people lunch at the Specialty in October and that it was
a huge success. She also asked for those who had not paid their dues to do so as soon as possible.
She indicated that stamps and renting a meeting place continue to be the most expensive costs the
club encounters throughout a calendar year.

4. The Christmas party will be held on December 11th at Rich and Sharon Edwards home. Club members
were asked to RSVP. A list was passed around to sign up to bring a dish to share. The party begins at
1pm. Please bring a $10 wrapped gift for either a human or a dog and an item for the silent auction.

5. Joe Wade announced the next meeting will be in March (2nd Saturday) at South Paws Veterinary Clinic
in Arlington. The proposed time was 2pm or 3pm. Dr. Jordan Kocen will host the club at the facility and
speak on holistic medicine and acupuncture.

6. Sharon Edwards recommended sending notices for meetings via e-mail to save money. It was
recommended that club members be able to opt out of e-mail notices and continue to receive club mail
through snail mail (US postal service). No decision was made at this time.

7. Sharon Edwards introduced a publication called Simply Schnauzers-The Mini Magazine and passed it
around for all to see. This is a quarterly publication for anyone interested in miniature schnauzers.
Those interested in receiving this publication should contact Tania Kidd (editor) by e-mail
minimageditor@aol.com or by phone at (760) 251-1608.

8. Next board meeting will be held Sunday, January 22nd at Laurese Katen’s house. The meeting will
begin at 1pm.

9. The meeting was adjourned by Joe Wade with a second from Ann Hughes at 1:32pm.

Respectfully Submitted,
Cindy Sanders, Secretary
�
�

Draft Minutes of Club Meeting
Rich & Sharon Edward’s house
December 11, 2005

1. Meeting called to order by President, Joe Wade at 3:40pm with 18 members present.
2. Secretary, Cindy Sanders, read the minutes from the November meeting.
3. Treasurer, Laurese Katen, reported that we have 40 paid members, a $2976.56 balance in the club

account with no outstanding bills.
4. Cindy Sanders received an email from an artist trying to sell schnauzer lamp shades. She passed the

information around to the group.
5. Cindy Sanders moved to start sending meeting notices by email starting January 2006. There was a

discussion about club members who do not have email capabilities. It was decided to give club
members the choice of receiving meeting notices either by email or by US mail. It was made clear that
this was only to involve meeting notices. Dues notices and the newsletter will still be sent via US mail.

6. The motion was passed. Cindy Sanders will begin contacting club members in January about this
change.

7. There was a discussion about our domain address http://minischnauzer.org/ . We are paying to keep
the name but don’t have a web page at this time. Since we are not using it, should we drop the domain
name? Club member “Doc” Clay has offered to develop the web page for $400. Several pros and cons
pertaining to website were mentioned including the cost of start-up and maintenance of the site,
whether or not the site will be cost effective, how many other clubs have websites. Newest members of
the club were asked how they found the club. Tabling it until the January board meeting was also
mentioned. It was decided not to table this decision. Joe Wade moved that we employ “Doc” Clay to
develop a web page for $400 for the initial start up. BJ Arczynski seconded. Motion passed.

8. Laurese Katen moved to adjourn the meeting at 4:15pm.

Respectfully submitted,
Cindy Sanders, Secretary

Mt. Vernon Miniature Schnauzer Club
Laurese Katen’s home
January 22, 2006
Draft of board meeting minutes

1. Meeting was called to order at 1:04 pm by President, Joe Wade with 6 board members present.
2. Secretary, Cindy Sanders, reviewed highlights of the December club meeting.
3. Treasurer, Laurese Katen, stated the club balance at $3094.92. We currently have 50 paid members.

The December silent auction netted the club $182.00. We can earn $2.00 per subscription to
Schnauzer Shorts, if we subscribe through the club.
If members are interested in subscribing, make check payable to Mt. Vernon Miniature Schnauzer Club
for $30.00. She will submit the order through the club.
Please add Norman Lorch to your club roster.

4. Laurese Katen volunteered to chair the October specialty again this year. The 2006 show will be a
three-day event with Catonsville Kennel Club hosting Friday/Saturday and Maryland Kennel Club
hosting Sunday. The October 2007 competition will be a four-day event. For the October 2006 event,
Lisa Vargas has agreed to judge our sweepstakes on Saturday, October 14. Friday’s judge of classes
will be Chris Levy while Saturday’s class judge will be Robert Black.

5. Laurese suggested that we use the club supply of tiles and medallions for class winners. Trophies will
be purchased for Best of Breed, Best of Winners, and Best of Opposite. Board members agreed with
the suggestion.

6. It was decided to ask club members at the March meeting for volunteers to help plan the luncheon at
the Catonsville show site. It was suggested that a committee of 3 or 4 would be needed to handle the
planning.

7. Board members approved a new member, Pamela Schott from Wilmington, DE. She will be presented
for approval among members at the March meeting.

8. Laurese was asked to write a history of the club for the website. She did this and read it to the board.
It will be posted to the website in the near future.

9. Club flyers were given out to board members to generate new memberships. Ann Hughes will send via
email a copy of the flyer and application to Rich Edwards and Cindy Sanders. Cindy will make copies
to distribute at March meeting. Rich will convert copy to add to website.

10. Ann Hughes received a copy of PR tips from the AKC-how to promote our club. She gave the
correspondence to Joe Wade.

11. Rich Edwards asked if by-laws had ever been amended. Our by-laws are approved by the AKC and
any changes must be approved by them. Several items were discussed pertaining to by-laws. It was
decided that Rich and Joe would review by-laws and contact AKC to determine how they proceed with
changes. The proposed changes will be presented at the March meeting.

12. There was a group discussion on meeting location, dates, time, and frequency. Since attendance has
dropped at membership meetings, it was decided not to make final decisions for 2006 meetings at this
time. This will be discussed at the March meeting.

13. Internet: website progress. We have an active web page at http://minischnauzer.org/. We have had

over 300 hits so far to our site. There are several decisions that need to be considered as we get this
site operational: privacy issues, monthly cost to maintain, name of site, and more. This will be under
construction as we make decisions about what information we want to carry on the site. At this time the
following areas make up our website:

1. New member section
2. Breeder Referral section
3. Events page
4. Contact Us page
5. Members only section
6. Owners photo/brag page
7. Create an electronic version of the MVMSC emblem/logo
8. Rescue page
9. Links

There was a lengthy discussion about each area and what information could/should be placed in it. The board
will present our thoughts to members at the March meeting and decisions will be made at that time.

14. Ann Hughes and Laurese Katen will meet to revise our club publication: A Guide to Miniature
Schnauzers: Grooming, Health, Training and to attempt to add color to a black and white computer
version of our logo.

15. Meeting was adjourned at 4:00pm.

Respectfully submitted,
Cindy Sanders, Secretary

Mount Vernon Miniature Schnauzer Club
South Paws Animal Clinic
March 11, 2006
Draft of club meeting minutes

1. Meeting was called to order at 3:08 by President, Joe Wade with 10 members and one guest present.
2. Secretary, Cindy Sanders, reviewed highlights of December club meeting.
3. Treasurer, Laurese Katen, stated the club balance at $3276.30. Three new member applicants, Pam ,
Paula Erie, and Gwen Grimm were presented to the members and voted in as new members. Laurese
reminded members that subscribing to the publication Schnauzer Shorts through the club gives us a $2.00
profit. Checks should be made payable to Mount Vernon Miniature Schnauzer Club and sent to Laurese. We
are also looking for someone to handle dinner reservations for the club specialty in October. Interested
members should contact Laurese.
4. Joe presented information on the progress of our web site. He stated that it is getting many “hits” or visits
from people searching the web. Laurese wrote an article about the history of the club that has been placed on
the web site. There are plans to add a breeder referral list to the site. Ann Hughes has volunteered to put this
together.
5. Rich discussed the newsletter. Joe Wade has agreed to write an article for the next newsletter. Cindy
Sanders will send a copy of the minutes when they are complete.
6. The next board meeting will be held on Sunday April 23rd at 1pm at Laurese Katen’s house.
7. There is no April meeting scheduled. The next club meeting will be on Saturday, May 6th at Cindy Sanders
house at 1pm.
8. The club picnic is scheduled for Saturday, June 10th at Joe and Anne Wade’s house.
9. The meeting was adjourned at 3:40. A presentation on acupuncture and a tour of the hospital facility was
given by Dr. Jordan Kocen, DVM, MS.

Respectfully submitted,
Cindy Sanders, Secretary

"
�������
.���
�)
����������4

A man and his dog were walking along a road. The man was enjoying the scenery, when it suddenly occurred
to him that he was dead. He remembered dying, and that the MS walking beside him, Scruffy, had been dead
for years. He wondered where the road was leading them. After a while, they came to a high, white stone wall
along one side of the road. It looked like fine marble. At the top of a long hill, it was broken by a tall arch that
glowed in the sunlight. When he was standing before it he saw a magnificent gate in the arch that looked like
mother-of-pearl, and the street that led to the gate looked like pure gold. He and Scruffy walked toward the
gate, and as he got closer, he saw a man at a desk to one side. When he was close, he called out, "Excuse
me, where are we?"

"This is Heaven, sir," the man answered.

 "Wow! Would you happen to have some water?" the man asked.

 "Of course, sir. Come right in, and I'll have some ice water brought right up." The man gestured, and the gate
began to open.

"Can my friend," gesturing toward Scruffy, "come in, too?" the traveler asked.

"I'm sorry, sir, but we don't accept pets."

The man thought a moment and then turned back toward the road and continued the way he had been going
with Scruffy. After another long walk, and at the top of another long hill, he came to a dirt road leading through
a farm gate that looked as if it had never been closed. There was no fence. As he approached the gate, he
saw a man inside, leaning against a tree and reading a book. "Excuse me!" he called to the man. "Do you
have any water?"

 "Yeah, sure, there's a pump over there, come on in."

 "How about my friend here?" the traveler gestured to Scruffy.

 "There should be a bowl by the pump." They went through the gate, and sure enough, there was an old-
fashioned hand pump with a bowl beside it. The traveler filled the water bowl and took a long drink himself,
then he gave some to Scruffy. When they were full, he and the MS walked back toward the man who was
standing by the tree. "What do you call this place?" the traveler asked.

"This is Heaven," he answered.

"Well, that's confusing," the traveler said. "The man down the road said that was Heaven, too."

"Oh, you mean the place with the gold street and pearly gates? Nope. That's hell."

"Doesn't it make you mad for them to use your name like that?"

 "No, we're just happy that they screen out the folks who would leave their best friends behind."

Beard ‘n Brows
Newsletter of the Mount Vernon Miniature Schnauzer Club
21301 Golf Estates Drive
Laytonsville, Maryland 20882

Coming in our next issue:
Spotlight on Agility Trials

M
V

M
S

C
: C

elebrating the spirit of the M
iniature S

chnauzer

