

Kesänäyttely

22.7.2006

Näyttelyyn...

SUOMEN JACKRUSSELLINTERRIERIT RY:n NÄYTTELY 22.7.2006

paikka: Kaupin vinttikoirarata, Tampere

tuomari Stephanie Rickard, Australia (tuomarin esittely Russeli 1/2006)

Näyttely on epävirallinen.

Ilmoittautumiset: 30.6. mennessä osoitteella Stina Jansson, Mattilantie 5 as 4, 21500 Piikkiö.

Ilmoittautumismaksu 17 €, saman omistajan 2. jne koira 15 €. Pennut, veteraanit ja turistit 8,5 €. Yli 10v veteraanit ilmaiseksi. Näyttelymaksut yhdistyksen tilille 146930-202321, käytä viitenumeroa 13, viestikodista ei saa kirjoittaa mitään.

Lapsi ja koira (9v tai alle), sekä junior handler –kilpailu (10-13v ja 14-17v): ilmoittautuminen paikan päällä, ei osallistumismaksua.

Näyttelyyn saavat osallistua vain SKL:n tai muun SKL:n/FCI:n tunnustaman maan rekisterissä olevat koirat. Ilmoittautumislomakkeena käytetään Suomen Kennelliiton lomaketta. Lomakkeen voi tulostaa SKL:n kotisivulta: <http://www.kennelliitto.fi/FI/Nayttelyt/Lomakkeet/> Niiden luokkien kohdalla, joille ei ole valmiina omaa kohtaa, voi jokainen itse kirjoittaa lomakkeeseen tarvittavat tiedot. Huomioithan, että koiran ikä lasketaan näyttelyn alkamista edeltävältä päivältä (pe 21.7.) Näyttelyn parhaan koiran valintaan osallistuvat ROP-pentu, ROP ja ROP-veteraani.

Näyttelyssä arvostellaan seuraavat luokat:

Yksilöt:

Pennut 5kk - alle 7kk

Pennut 7kk - alle 9kk

Junioriluokka 9kk - alle 18kk

Nuorten luokka 15kk - alle 24 kk

Avoin luokka 15 kk-

Käyttöluokka 15kk- (käyttövalioille)

Valioluokka 15kk- (Suomen tai FCI:n tunnustaman muun maan tai kansainvälisille valioille);

Veteraaniluokka 8 vuotta –

Turistiluokka (niille, joilla ei normaalisti ole osallistumisoikeutta näyttelyyn esim. kastroidut urokset. Turistiluokan koirat eivät osallistu PU/PN luokkiin).

Erikoispalkinnot

Paras suomalaissyntyinen palkitaan. Lisäksi palkitaan paras pää ja ilme, paras liikkuja, paras sileä turkki, paras karhea/karkea turkki, paras häntä.

Muut luokat:

Kasvattajaluokka: pennut

Kasvattajan neljälle saman rotuiselle koiralle. Koirat voivat olla kaikki samasta yhdistelmästä. Koirien ikä on 5kk – alle 9kk. Tuomari voi antaa ryhmälle kunniapalkinnon. Rodun neljä parasta pentukasvattajaluokkaa sijoitetaan.

Kasvattajaluokka: aikuiset

Kasvattajan neljälle saman rotuiselle koiralle. Koirien on oltava vähintään kahdesta eri yhdistelmästä ja niiden on oltava palkittuja tässä näyttelyssä laatumaininnalla “erinomainen” tai “erittäin hyvä”. Tuomari voi antaa ryhmälle kunniapalkinnon. Rodun neljä parasta kasvattajaluokkaa sijoitetaan.

Jälkeläisluokka (JÄL)

Jälkeläisluokassa uros tai narttu kilpailee neljän jälkeläisensä muodostamalla ryhmällä. Koirien on oltava vähintään kahdesta eri yhdistelmästä ja niiden on oltava palkittuja tässä näyttelyssä laatumaininnalla “erinomainen” tai “erittäin hyvä”. Koira saa kilpailla yhdessä näyttelyssä vain yhdellä jälkeläisryhmällä. Jälkeläisluokassa kilpailevaa siitosurosta tai – narttua ei tarvitse ilmoittaa muihin luokkiin. Tuomari voi antaa ryhmälle kunniapalkinnon. Rodun neljä parasta jälkeläisluokkaa sijoitetaan.

Pariluokka

Saman omistajan tai kasvattajan jackrussellinterrieriurosa ja -narttu, joita esittää yksi esittäjä. Pariluokkaan osallistuvien koirien on myös osallistuttava näyttelyssä johonkin edellä mainittuun viralliseen arvosteluluokkaan. Rodun neljä parasta paria sijoitetaan.

HUOM! Kasvattajilla on nyt mahdollisuus sponsoroida yhdistyksen omaan näyttelyyn ruusukkeita. Yhden kilpailuluokan ruusukkeiden sponsorointi maksaa 10euroa ja sponsoroineen kasvattajan kennelinimi laitetaan näyttelyluetteloon, sekä Russeli-lehteen ja vuosikirjaan näyttelytulosten julkistamisen yhteyteen. Myös muiden palkintojen (ROP, VSP, erikoispalkinnot) sponsoroinnista on mahdollista neuvotella.

Suomen Jackrussellinterrierit ry:n
KESÄNÄYTTELY 22.7.2006
Tuomari Stephanie Rikard, Australia
Näyttely on epävirallinen.

Tervetuloa mukaan näyttelyymme!

Näyttely pidetään Tampereella Kaupin vinttikoiradalla. Ohessa mukana ilmoittamanne koiran numerolappu. Rokotustodistusten tarkistus alkaa klo 8. Arvostelu alkaa klo 9. Koirien tulee saapua näyttelypaikalle viimeistään klo 12. Varaa riittävästi aikaa saapumiseen.

Koiramäärä: pennut 22, urokset 29, nartut 29

Lapsi ja koira (alle 10v) sekä Junior Handler 10v-13v ja 14v-17v ilmainen. Ilmoittautuminen paikan päällä.

Muista!

Ottaa mukaan näyttelyyn koiran rekisteritodistus, rokotustodistukset, ja näyttelynumero. Numerolapun kiinnittämistä varten kannattaa ottaa mukaan hakaneula, klipsi tms.. Muistathan huolehtia koiran juottamisesta päivän kuluessa. Koiria ei saa missään nimessä jättää autoon! Muista myös näyttelyremmi, makuualusta/boxi/häkki ja vesikuppi.

Luettelo

Luettelo **1€**. Varaathan tasarahan.

Tiedustelut, myös näyttelypäivänä: Stina Jansson 0400-596 895

Rokotusmääräykset

Näyttelyssämme noudatamme Suomen Kennelliiton hallituksen hyväksymiä rokotusmääräyksiä. Tarkistamme näyttelyyn tullessa jokaisen koiran rokotustodistuksen. Huom! Koskee myös turistikoiria.

Näyttely-ympäristö

Kaupin vinttikoirarata sijaitsee Kaupin ulkoilun alueen keskellä. Vinttikoiraradan ympärillä on siis metsää ja kuntopolkuja. Sieltä myös löytyy varjoalueita.

Parkkipaikalle ajetaan vinttikoiraradan pihan poikki, kahden rakennuksen välistä. Auton voi kuitenkin purkaa piha-alueella.

Kehä sijaitsee radan keskellä olevalla nurmikolla, varsinaiselle radalle ei saa mennä. Vinttikoiraradan pihalta, sekä nurmikentältä on koirien jätökset ehdottomasti kerättävä pois. Teltoja tai häkkeitä ei saa pystyttää välittömästi kehän viereen. Kehän laidalla ei ole penkkejä, joten oma istuin tai huopa kannattaa varata mukaan.

Tarvikemyynti

Paikalla on Suomen Jackrussellinterrierit ry:n tarvikemyynti. Koko tuotevalikoima ei ole mukana, mutta tuotteista voi tiedustella etukäteen Sari Kuuselalta tarvike@jackrussellinterrieri.fi, puhelintiedustelut: 040-580 6078, arki-iltaisoin klo 17 jälkeen ja viikonloppuisin.

Kanttiini

Paikalla on kanttiini, jossa myydään pikkupurtavaa.

Kesänäyttely 22.7.2006, Tampereella

Tuomarina Stephanie Rikard, Australia

Näyttely on epävirallinen.

Kansi: Cheery Jack's Hearty Hazelnut, Katariina Ahonen

Kuvat: Hannu Majava (H M)

Katariina Ahonen (K A),

Niina Lahti-Hautala (N L-H)

Urokset pikkupennut

101. Capzy's Fabius Fizz

ER12981/06 s.070106 I: Boldandbrainy Dalton's Jack E: Capzy's Dicki Kasv. Sari Salmi, Masku Om. Markus Saarelma, Turku

"Balanced 6 months puppy. Very good coat. Strong legs & feet. Head yet to develop but correct dark eye, mouth and pigmentations. Moderate angulations front and rear. Good depth of chest. Moved soundly, a little close in the rear." PPEK4

102. Huoleton Heino

ER16051/06 s.170106 I: Waggish Walker of Jack's Paradise E: Huoleton Hienohelma Kasv. Saara Blomstedt-Ijäs, Otalampi Om. Seija Kitula, Helsinki

"Strong bodied puppy a little low on legs, strong bone and feet. Well balanced head, a little flat skull, strong muzzle. Very good pigmentation. Slightly upright shoulders. Well ribbed back with strong loin and hindquarters. Difficult to assess movement today." PPEK3

103. Huoleton Mustapää

ER16052/06 s. 170106 I: Waggish Walker of Jack's Paradise E: Huoleton Hienohelma Kasv. Saara Blomstedt-Ijäs, Otalampi Om. Sisko Putkonen, Espoo

"Strong bodied pup with very good ribbing and depth of loin. Well shaped hindquarters with good tailset. Head a little rounded in skull and eyes medium sized and light. Strong muzzle and correct bite. Upright shoulders and feet turned out at the pastern. Need more length of legs to balance. Unable to assess movement today."

104. Huoleton Saarikoski

ER16053/06 s.170106 I: Waggish Walker of Jack's Paradise E: Huoleton Hienohelma Kasv. Saara Blomstedt-Ijäs, Otalampi Om. Kirsti Kivistö, Vantaa

"Well balanced puppy with moderate anulations front and rear. Need more forechest and stronger bone. Skull is well shaped but muzzle needs more strength. Well ribbed back, tail a little low set but muved soundly."

105. Kinapak Tin Jabiru

FIN18710/06 s.140206 I: Myrmidon Jack Danzey E: Kinapak Lib Tin Magic Kasv. Helena Kastari, Klamila Om. Tuula ja Jonna Suomalainen, Poitsila

"Promising puppy with very good head & expression. Lovely dark eye. Very good front and strong ribbing for age. Good loin and hindquarters. Very good coat. Moved soundly holding his topline." PPEK1, KP, PUP2

Kinapak Tin Jabiru, © N L-H

106. Rajavuoren Yaffa

ER 21112/06 s. 150206 I: Lucky Boy of the Hunters Pride E: Little Maya of Sweet Surprise Kasv. Liisa Nyman, Onkamaa Om. Mia Kuusisto, Turku

"Unwilling to be handled today and unable to assess his movement. Pleasing head for age with good moderate angulations front and rear. Short loin and good tailset. His body need to drop to give him the correct balance for this breed."

107. Yhenjyty Faddei Vessel

ER15952/06 s. 250106 I: Burbunya Down Under E: Yhenjyty Anastasia Kasv. Susanna Kallio, Lempäälä Om. Johanna ja Pekka Kivipuro, Tampere

"Smart moving puppy with good skull and strong muzzle. Dark eye and correct bite. Good front angulation, slightly out at elbow. Back ribs a little shallow. Good tailset. Carried his topline well."

108. Yhenjyty Feda Njeburitsu

ER15953/06 s. 250106 I: Burbunya Down Under E: Yhenjyty Anastasia Kasv. Susanna Kallio, Lempäälä Om. Mika ja Marianne Malo, Rauma

"Strong bodied pup with lovely head and expression. Well developed cheeks, dark eye, strong muzzle. A little short neck. Moderate angulation front and rear. Well ribbed back with strong loin. Very good tailset. Moved soundly." PPEK2

Urokset pentuluokka

117. Kinapak Noo Uluru

FIN12517/06 s. 201005 I: Mallorn's Jack Dundee E: Kinapak Lib Nooroo Kasv. Helena Kastari, Klamila Om. Helena Kastari ja Katri Espo, Klamila

Kinapak Noo Uluru, © N L-H

“Very smart, promising puppy with correct balance and outline. Very good head with lovely dark eye. Strong muzzle and correct bite. Very good neck, well angled front. Front legs slightly bowed at this stage. Well ribbed back with excellent topline and tailset. Very good ground covering movement.”
PEK1, KP, PUP1, VSP-PENTU, PARAS HÄNTÄ

118. Tricksy Rogue’s Jules Gautret

ER13612/06 s. 201205 I: Karrell Little Luka E: Tricksy Rogue’s Marsh Marigold Kasv. Arja Arponen, Uusikartano Om. Anna Oksanen, Eura

“Strong bodied pup with excellent musculature, skull shape with dark eye. Muzzle a little fine and cheeks need more development. Slightly upright front and a little fine in bone. Good topline and tailset and very good coat. He moved soundly.”
PEK3

119. Tricksy Rogue’s Remy Martin

ER13613/06 s. 201205 I: Karrell Little Luka E: Tricksy Rogue’s Marsh Marigold Kasv. Arja Arponen, Uusikartano Om. Anne Niemi, Tampere

“Good bodied pup with pleasing head and expression. Dark eye and very good pigmentation. Good neck, just slightly upright front. Well ribbed back with strong loin. Tailset a little low. In excellent coat. He moved soundly.” PEK2, KP

Nartut pikkupennut

109. Hippuvictoria

ER16369/06 s.170106 I: Karrell Little Luka E: Ansometsän Lumiriina Kasv. Helena Huhtala, Lempäälä Om. Hanna ja Toni Näsinlinna, Tampere

“This puppy exhibits very good neck, good topline and tailset and has very good coat. Her skull is a little rounded as is her eye which gives a foreign look to the head. Slightly upright forequarters and strong hindquarter. She moved quite soundly.”

110. Huoleton Onerva

ER16055/06 s. 170106 I: Waggish Walker of Jack’s Paradise E: Huoleton Hienohelma Kasv. Saara Blomstedt-Ijäs, Otalampi Om. Saara Blomstedt-Ijäs ja Riitta Räsänen, Selki

“This pup has a very good body with ribbed back. Strong loin and good tailset. Her head has good shape. Eye is slightly large and her right ear has yet to settle. Good neck, moderate angulation front and rear. Needs more length of legs to balance the picture. Very good coat.”

111. Kinapak Tin Mullumbimby

FIN18714/06 s. 140206 I: Myrmidon Jack Danzey E: Kinapak Lib Tin Magic Kasv. Helena Kastari, Klamila Om. Helena Kastari ja Mari Valkonen, Hamina

“Excellent temperament and very good movement. This puppy has a very good outline for her age. Well balanced head, it needs to strengthen in muzzle. Excellent neck with moderate angulation in front. Very good topline, tailset. Strong hindquarters.” PPEK3

112. Mayberry Farm’s Pretty Dooris

S18320/2006 s.260106 I: Ell-Ell’s Repeat E: Brösing’s Australian Amber Kasv. Inga-Lill Moberg ja Ingrid Calrsson, Ruotsi Om. Sari Isoniemelä ja Jenni Koutuaniemi, Helsinki

“Sound moving puppy with excellent topline and tailset. Very good head and expression with dark eye. Slightly upright front, good depth of chest. Good ribbing and strong loin. Very good hind movement.”

PPEK2, KP

113. Myrskynmerkin Sohvi

ER21429/06 s. 200206 I: Beaming Basso of Jack’s Paradise E: Myrskynmerkin Netta Kasv. Susanna Hoskonen, Polvijärvi Om. Susanna Hoskonen ja Hanne-Mari Blom, Tampere

“Strong bodied pup. Very good bone and feet. Excellent neck, very good angulation front and rear. Tailset a little low. Head rounded in skull, good dark eye. Muzzle could be slightly stronger. Moved soundly.”

114. Nuppu Malina

ER16371/06 s. 170106 I: Karrell Little Luka E: Ansometsän Lumiriina Kasv. Helena Huhtala, Lempäälä Om. Annika Inha, Vesilahti

“This puppy was unable to be handled because it growled at me. Appearance square with too much leg for the breed. Looks a little fine in bone. Moderately angled with quite good ribbing. Unable to assess the movement.”

115. Royal Ruby v’t Baci

N.H.S.B. BIJL. G-2-2596471 s. 180206 I: Imlay Black Forrest E: Naughty Nina v’t Baci Kasv. Cintha Swalue, Alankomaat Om. Anna-Liisa Nyman, Onkamaa

“Well balanced puppy, very good coat. Pleasing expression with good dark eye. Good neck into well laid shoulder. Upper arm slightly upright. Good ribbing and strong loin, very good tailset and hindquarters. Moved soundly.” PPEK4

Yhenjyty Faina Viezley, © N L-H

116. Yhenjyty Faina Viezlevy

ER15956/06 s. 250106 I: Burbunya Down Under E: Yhenjyty Anastasia Kasv & Om. Susanna Kallio, Lempäälä
“Excellent temperament. Smart puppy. Very good head and expression. Dark eye, very good neck. Well laid shoulders. Moves slightly wide in front. Very good ribbing, loin and hindquarter. Strong topline and tailset. Needs a little more leg. Excellent ground covering side movement.” PPEK1, KP, PNPI, ROP-PENTU

Nartut pentuluokka

120. Kinapak Bon Gloomy

ER52972/05 s.151105 I: Myrmidon Jack Danzey E: Bonfireprinces Kasv. Helena Kastari, Klamila Om. Maria Leman, Virkkala
“Up to size bitch with good head, dark eye, very good pigmentation. Good neck into well angled front. Good depth of chest and strong ribbing. Moderately angled hindquarters. In good coat today. Needs more musculature. Moved quite soundly.” PEK3

121. Kinapak Bon Windy

ER52975/05 s. 151105 I: Myrmidon Jack Danzey E: Bonfireprinces Kasv. Helena Kastari, Klamila Om. Helena Kastari & Sirpa Leppänen, Hamina
“Promising puppy. Very good coat. Sweet head and expression. Balanced outline with well angled front. Forelegs swing slightly coming towards you but should tighten with age. Very good topline & tailset. Moved soundly. Excellent temperament.” PEK2, KP

Kinapak Noo Pinnaroo, © N L-H

122. Kinapak Noo Pinnaroo

FIN12518/06 s. 201205 I: Mallorn's Jack Dundee E: Kinapak Lib Nooroo Kasv. Helena Kastari, Klamila Om. Helena Kastari & Marja Wuorimaa, Järvelä
“Promising puppy. Smart outline with very good coat. Strong topline and tailset. Excellent hindquarters. Feminine head with dark eye. Good neck into well laid shoulders. Straight upper arm. Moved very vell.” PEK1, KP, PNP2

Urokset juniorluokka

123. Cariscot Riodan Under

FIN16441/06 s.180805 I: Karrell Jack Daniels E: Cariscot Felicity Kasv. Faye Blore, Australia Om. Jari Aarnimäki ja Akuliina Leppäpuska, Naantali
“Well muscled dog in very good condition. Balanced head and dark eye. Ears little flyaway. Good neck into upright front. Good ribbing. Short loin, tailset a little low. Did not move with sufficient reach and drive. Good coat.” H

124. Cheery Jack's Chestnut Charm

ER41583/05 s. 210705 I: Firette's On The Rock E: Cheery Coconut of Jack's Paradise Kasv. Laura Frisk, Espoo Om. Milla Lipponen, Kuopio (poissa)

125. Cheery Jack's Rocks The Boat

ER30250/05 s. 150505 I: Firette's On The Rocks E: Cheery Jack's Hulabalou-Lou Kasv. Laura Frisk, Espoo Om. Tea Parkkonen, Imatra
“Strong bodied dog in excellent condition. Well muscled, pleasing outline. Very good neck & topline. Head a little strong but well shaped. Very good angles front and rear. Tail carried over the back. In good coat.” ERI

126. Dandy Dustin of Jack's Paradise

ER52890/05 s. 240405 I: Winsom Wesley of Jack's Paradise E: Likable Latisha of Jack's Paradise Kasv. M.C.M. Bastiaansen, Alankomaat Om. A.Arponen, K. Heikkilä ja E. Jokihäärä, Uusikartano
“Well balanced dog with pleasing head and expression. Good neck into slightly upright front. Needs more depth of chest at this age. Topline fine but falls off at the tail. Moderate hindquarter angulation. Did not make the most of himself on the move.” ERI, JUK3

Dirtdigger's Love Me Tender, © N L-H

127. Dirtdigger's Love Me Tender

ER41338/05 s. 250705 I: Payingold After Eight E: Dazzling Diva of Jack's Paradise Kasv. Johanna Sonck, Espoo Om. Liisa Roivas ja Petri Ollikainen, Nokia
“Athletic pup with very good balance. Slightly upright front. Needs more forechest. Slightly rounded in skull but otherwise good head. Excellent neck, topline, tailset and movement. Promising puppy.” ERI, JUK2, PU2, PARHAAT LIIKKEET

128. Hocuspocus

ER34721/05 s. 200605 I: Dirtdigger's Tasmanian Devil E: Snowflake Kasv. Anne Koskela, Ylöjärvi Om. Liisa Berg, Ylöjärvi
“Strong bodied with good head, dark eye and good neck with moderate angulation front and rear. Well ribbed back, topline rises slightly to the rear. Very good tailset. Moved well. Needs more leg to balance.”EH

129. Jack's Hood Little John

ER49132/05 s. 240905 I: Payingold Toblerone E: Dirtdigger's Doris De Vil Kasv. Taina Westerholm, Yliskulma Om. Tuija Kulma ja Risto Hämäläinen, Kuusankoski

Jack's Hood Little John, © N L-H

“Good bodied dog with very good topline. Pleasing head and expression. Well muscled cheeks and strong muzzle. Excellent neck and very good angulation front and rear. Front legs turn out at the pastern tail’s over the back. Good coat.” ERI, PARAS KARHEA/KARKEA KARVA

130. Jumanji Szczurolap

FIN53331/05 s.180705 I: Jillayla Loads A`trouble E: Jillayla Ice Maden Kasv. Anna Jozwiak-Drozd, Puola Om. Arja Suomilampi, Helsinki

“Pleasing head shape, slightly large eye. Good neck and topline but this puppy lacks the body, bone and substance required for the breed.” T

131. Putkipedon Putkipeto

ER44167/05 s. 310705 I: Tallihiiren Asterix E: Tinytoon Kasv. Taina Pekko, Hyvinkää Om. Susanna Koivula, Mäntsälä

“This puppy showed so well for it’s young owner. Trained to perfection but unfortunately it totally lacks JRT breed type. It has poor construction, a bold eye and is too fine in bone and lacks leg.” HYL

132. Putkipedon Putkisusi

ER44171/05 s. 310705 I: Tallihiiren Asterix E: Tinytoon Kasv. Taina Pekko, Hyvinkää Om. Teija Hakanen, Vantaa

“Good bodied pup with strong ribbing and loin. Far too much colour on body. Head has good balance but insufficient stop. Good neck to Queen Anne front. Moderate hindquarter angulation. Tail over the back.” T

133. Rapunzellin Hurricane Hubert

ER36411/05 s. 160605 I: Myrmidon Jack Nimrod E: Korppiniemen Lucky Luru Kasv. Annika Keskitalo, Kauvatsa Om. Annika Keskitalo ja Liisa Intonen, Kauvatsa

“Strong bodied dog. Well muscled. Pleasing head shape. Medium coloured eye. Very good neck into well placed front. Strong ribbing, loin and hindquarter. Good tailset but curved over the back.” ERI, JUK4

134. Roverrandom Blackjack Eight

ER50572/05 s.191005 I: Indiana-Jones de Barba-Negra E: Millitallin naurunappi Kasv. Laura-Maija Vilppo, Tampere Om. Nina Sorvali c/o L-M Vilppo, Tampere

“Well proportioned body. Just a little low on leg. Pleasing head shape, dark eye. Good neck into moderately angled front. Well

ribbed back, strong topline and hindquarter. Moved soundly. Tail over the back.” ERI

135. Tricksy Rogue’s James Blond

ER43587/05 s. 260805 I: Dirdigger’s Puff The Dragon E: Tricksy of Noescha’s Inspiration Kasv. Arja Arponen, Uusikartano Om. Anna-Kaisa Kangasvieri, Tampere

“Very well balanced dog in muscular condition. Head a little broad in skull and heavy throughout. Moderate angulation in front. Strong topline. Moved very well with excellent tail carriage.” ERI

Tsarodej Jack Laren , © N L-H

136. Tsarodej Jack Laren

FIN50676/05 s. 151005 I: Mallorn’s Jack Dundee E: Myrmidon Jack From Oz Kasv. Riitta Ajanto, Espoo Om. Mirka Väistö, Nurmijärvi

“Well balanced puppy in excellent condition. Very good head with correct eye. Excellent neck into well made front. Good chest, well ribbed back with strong topline and hindquarter. Moved very well.” ERI, JUK1, PU1, VSP

Urokset nuortenluokka

Beaconway Procyon, © N L-H

137. Beaconway Procyon

FIN48248/05 s. 190205 I: Malung/Jr Meban E: Beaconway Bronwyn Kasv. Anette Taylor, Australia Om. Katri Espo, Pyhtää

“Well balanced dog with very good neck, topline and hindquarters. Upper arm could be better angled. Very good head shape with strong muzzle. Eye could be darker. Moved soundly. Excellent temperament.” ERI, NUK1

138. Tricksy Rogue's Chivas Regal

ER12290/05 s. 060105 I: Firette's On The Rocks E: Tricksy Rogue's Marsh Marigold Kasv. Arja Arponen, Uusikartano Om. Maria Salonen, Tampere

"Very good temperament and showmanship. Lovely dark eye with balanced head. Excellent neck into well angled front. Very good ribbing, topline and tailset. Tail carried over the back. Strong hindquarter, needs a little more leg to balance." ERI, NUK2

Urokset avoinluokka

139. Beaming Basso of Jack's Paradise

ER10828/05 s. 130604 I: Trappings Tiger of Jack's Paradise E: Nifty Naomi of Jack's paradise Kasv. M.C.M.Bastiaansen, Alankomaat Om. Tiina Naumanen, Siilinjärvi

"Well muscled dog. Slightly long overall. Good head shape, medium coloured eye. Strong neck into well placed front assembly. Well ribbed back with strong loin. Good tailset and slightly unsettled on the move today." ERI, AVK2

Dirt digger's Tasmanian Devil, © H M

140. Dirt digger's Tasmanian Devil

ER31705/04 s. 230404 I: Mywin Little Huck E: Dazzling Diva of Jack's Paradise Kasv. Johanna Sonck, Espoo Om. Anne Koskela ja Janne Mäihäniemi, Ylöjärvi

"Strong dog in excellent condition. Very good topline and tailset. Strong hindquarter movement. Very good head shape, eye could be a little darker. Excellent neck with very good front. Right leg turns out slightly at the pastern. Moved very well."

ERI, AVK1 PU3

141. Hindhill's Generation Gale

ER11815/03 s. 021202 I: Nero E: Tsarodej Feodora Kasv. Mirka Väistö, Nurmijärvi Om. Teemu ja Päivi Määttä, Nokia

"Well muscled dog in excellent condition. Pleasing head and expression. Strong neck with very good ribbing and loin. Queen Anne front and needs more leg to balance." H

142. Lucky Boy of the Hunters Pride

FIN42359/05 s. 050604 I: Imlay Black Forrest E: Birchgrove Dark Dejavu Kasv. De Jong-Ehlhardt, Alankomaat Om. Anna-Liisa Nyman, Onkamaa

"Sound moving dog in excellent condition. Very good head shape. Eye could be darker. Good neck into well placed front. Topline strong, falls off a little at the tail. Strong hindquarters. Could just be a little more rectangular. Very good coat." ERI, AVK3

143. Miimoksen Bartsia

ER10452/04 s. 241103 I: Just Jeppe of Noescha's Inspiration

E: Töppötassun Anelma Kasv. Katri Espo, Pyhtää Om. Arja Suomilampi, Helsinki

"Well proportioned dog. Pleasing head and dark eye. Strong muzzle. Well ribbed back but lacks sufficient body for a dog of this age. Moved soundly. In good coat." H

144. Nappi

ER30466/04 s.090504 I: Firette's One and Only E: Niksu Kasv. Tiina Naumanen, Siilinjärvi Om. Irina Nurmi, Tampere

"Strong bodied dog in well muscled condition. Good head shape with dark eye. Very good chest and ribbing. Wide at the elbow. Strong topline moderately angled rear." ERI, AVK4

145. Ribbendall's Aku

ER28696/04 s.020104 I: Rabenschwartz Alfa For Jevils E: Miisa Kasv. Mervi Hämäläinen ja Harri Taskinen, Urjala Om. Annika Jauhiainen, Kangasala

"This dog is completely off type for the breed. He lacks the correct shape and he's bold in eye. His top left canine tooth is placed in front of the bottom canine. He lacks the correct overall body shape for this breed and I was unable assess his movement today." HYL

146. Ultra-Smart of Mayoland

ER16004/04 s. 120803 I: Fox Mayoland v.h. Insula Maris E: Super Mayoland of the Hunters Pride Kasv. Chantal Leclercq, Ranska Om. Liisa Pönniö, Kotka

"Well conditioned dog in very good coat. Pleasing head with well muscled cheeks. Medium length of neck. Well ribbed back. Strong loin. Needs more angulation front and rear to allow him to mowe as the breed requires." ERI

Urokset valioluokka

147. FIN & EST MVA Boldandbrainy Dalton's Jack

ER24828/03 s.170303 I: Suzan's Pride Boubalou E: Fearless Faith of Jack's Paradise Kasv. Stina Jansson, Piikkiö Om. Outi Karhilahti ja Stina Jansson, Piikkiö

"In very good condition. Excellent coat.

This dog has a pleasing head with a dark eye. Very good neck into moderately angled front. Well ribbed back. Body a little long overall. Hindquarters need more angulation. Tail well set and carried." ERI, VAK2

Firette's On The Rocks, © K A

148. FIN, EST & S MVA JV-03 V-03-04 PMV-05 BALTV-06 Firette's On The Rocks

ER42629/02 s. 100902 I: Karrell Milo HaHa E: Fancy Fiona of Jack's Paradise Kasv. Tuula Näreaho, Helsinki Om. Karoliina Jantunen, Kokemäki

“Very well muscled dog in excellent coat and condition. Pleasing head and expression. Dark eye. Strong neck into very good forequarter. Good ribbing, topline and hindquarter. Tail well set but carrier over the back. Moved soundly.” ERI, VAK1, PU4

149. FIN MVA Karrell Little Luka

ER44583/04 s. 120604 I: Karrell Jack Daniels E: Karrell Foxy Lady Kasv. Mr.& Mrs. Trout, Australia Om. Leena Alasorvari, Viljakkala

“Up to size dog with a little too much leg. Very good head and expression. Good neck into slightley upright front. Well ribbed back with good loin. Moderate angulation in the rear. Did not have the reach and drive while moving required for this breed.” ERI, VAK4

150. KANS, FIN, AUS, EST, LTU, LV, RUS MVA Miimoksen Alnitakes

FIN15981/03 s. 210203 I: Myrmidon Jack Danzey E: Mackbraedly Acrux Crusis Kasv. Katri Espo, Pyhtää Om. Sirpa Heikkilä ja Tommi Nieminen, Kuusankoski

“Well muscled dog in very good condition. Pleasing head shape with medium coloured eye. Well sprung ribs but too wide in chest. Very good topline and tailset. Needs more length on leg and hind angulation to balance the picture.” ERI, VAK3

Urokset veteraaniluokka

151. Minipom

ER26152/01 s. 080993 I: Tuntematon E: Tuntematon Kasv. Tuntematon Om. Tuula Suomalainen, Poitsila

“In excellent condition for 12 years. Well shaped head with dark eye. Good neck into upright shoulders too wide at the elbow. Well ribbed back. Good topline and tail set. Very good profile gait. Would like more bone.” H

Nartut juniorluokka

Adsum Athena of Jack's Paradise, © N L-H

152. Adsum Athena of Jack's Paradise

ER17147/06 s. 150705 I: Winsom Wesley of Jack's Paradise E: Elysian Evelyn of Jack's Paradise Kasv. M.C.M.Bastiaansen, Alankomaat Om. Arja Arponen, Uusikartano

“Feminine bitch with pleasing outline. Very good head and expression. Good neck into well placed front assembly. Very good ribbing and loin. Well muscled hindquarters. Toes in moving away. Very good ground covering movement.”

ERI, JUK3, PARAS SILEÄ KARVA

153. Amelie

ER31483/05 s. 100605 I: Waggish Walker of Jack's Paradise E: Helmi Kasv & Om. Hanna Ketola, Toijala

“Well muscled bitch with good head shape and dark eye but a little masculine. Elegant neck into well angled forequarter. Good topline but falls off to the tailset. Well angled rear. Moves cow-hocked when going away. Good coat texture. Needs more length of leg.” EH

154. Ansometsän Lilliputti

ER23027/05 s. 240305 I: Macullen Banjo Boy E: Ansometsän Saga Kasv. & Om. Leena Alasorvari, Viljakkala

“Pleasing head with very good dark eye & pigmentation. Otherwise too fine bone and insufficient substance for the breed. Short neck, upright front. Good topline standing. Tail carried over the back. Moved soundly coming and going.” T

155. Cariscot Rayliza Down

FIN16442/06 s. 180805 I: Karrels Jack Daniel E. Cariscot Felicity Kasv. Faye Blore Om. Jari Aarnimäki ja Akuliina Leppäpuska, Naantali

“In very good coat and condition. This bitch lack JRT breed type. She has a dark eye & good muzzle & good length of neck but her body is long & is set too low to the ground. She moved happily.” T

Cheery Jack's Hearty Hazelnut, © N L-H

156. Cheery Jack's Hearty Hazelnut

ER41584/05 s. 210705 I: Firette's On The Rock E. Cheery Coconut of Jack's Paradise Kasv. Laura Frisk, Espoo Om. Katariina Ahonen, Järvenpää

“In excellent coat and condition. This is an elegant bitch with a feminine head exhibiting strength. Lovely neck into well placed shoulders. Strong ribbing and topline. Good tailset and driving hindquarters. She moved very well.” ERI, JUK1, PN1, PARAS PÄÄ & ILME, PARAS SUOMESSA SYNTYNYT, ROP, BIS

157. Cheery Jack's Piquant Peanut

ER1585/05 s.210705 I: Firette's On The Rocks E: Cheery Coconut of Jack's Paradise Kasv. Laura Frisk, Espoo Om. Riikka Orava ja Stina Jansson, Turku

“In very good coat and condition. Strong bodied bitch with very good ribbing, loin and hindquarter. Pleasing head with dark eye. Good neck into well shaped front. A little nervous on the table today but this should improve with experience.” ERI

158. Jack's Hood Eleanor

ER49136/05 s. 240905 I: Payingold Toblerone E: Dirdigger's Doris De Vil Kasv. Taina Westerholm, Yliskulma Om. Taina ja Markus Westerholm, Yliskulma
 "Elegant bitch with good neck and just slightly upright front. A little wide coming towards you. Good topline and hindquarter. Tail set high and curled over the back. A reluctant mover today."
 EH

159. Jack's Hood Sherwood Marion

ER49134/05 s. 240905 I: Payingold Toblerone E: Dirdigger's Doris De Vil Kasv. Taina Westerholm, Yliskulma Om. Heini Timgren ja Johanna Sonck, Helsinki
 "In very good coat and condition. Pleasing head and expression. Good neck into Queen Anne front. Good depth of chest but back ribs very short and topline rises to the tail. Good hindquarter. Needs more leg to balance the picture." H

160. Kairojen Astrid

ER34104/05 s. 010605 I: Macbraedly Mr Bond E: Töppötassun Esteri Kasv. Sari Hannula, Kangasala Om. Satu Ristola, Tampere
 "Well balanced bitch with pleasing head and expression. Very good neck into medium angled front. Right foot turns out slightly. Well ribbed back, well angled hindquarters. Tail set a little low. Moved very smartly." ERI, JUK2, PN4

161. Lasting Lory of Jack's Paradise

N.H.S.B. BIJL:G-O-2567849 s. 170705 I: Liberated Lewis of Jack's Paradise E: Nifty Naomi of Jack's Paradise Kasv. M.C.M. Bastiaansen, Alankomaat Om. Sari Seppälä, Tarttila
 "Well balanced bitch with elegant head and neck. Good front assembly with balanced hindquarter. Good topline and tailset. Moved quite well. Needs a little more condition and coat." ERI

162. Mindura Outback Gem

FIN53270/05 s. 200605 I: Rosetta/ Jr Regal Red E: Mindura Golden Trinket Kasv. B.S. Byrnes, Australia Om. Satu Ristola ja Leena Alasorvari, Viljakkala
 "Smart bitch with a very feminine head. Elegant neck into well made front. Good topline and hindquarter. Moved quite well. Could be a little longer overall." EH

163. Nisupihan Natty Namouna

ER20801/05 s. 210205 I: Tallihiiren Elliot E: Nisupihan Betty Boop Kasv. Päivi Nisu, Järvenpää Om. Silja ja Hilja Markkola, Lempäälä
 "Good bodied bitch in very good coat and condition. Pleasing head with dark eye. Good neck, upright front and wide at the elbows. Good ribbing, more turn of stifle required, tail slightly low set." EH

164. Roverrandom Black Maria Ice

ER50573/05 s. 191005 I: Indiana-Jones de Barba-Negra E: Millitallin Naurunappi Kasv. Laura-Maija Vilppo, Tampere Om. Laura-Maija Vilppo ja Johanna Valtokari, Tampere
 "This bitch has an untypical head with ears far too high set with a break that is too high. Short head, medium neck into Queen Anne front. Body too long and lacks angulation behind. Movement was untypical." HYL

165. Summersue

ER13836/06 s. 280405 I: tuntematon E: tuntematon Kasv. tuntematon Om. Seija ja Jorma Hänninen, Sahrajärvi
 "Pleasing head with medium eye. Good neck into slightly upright front. Tight elbows and straight legs. Good ribbing. Too much rise over the loin and low tail set. Insufficient turn of stifle. Moved quite soundly." H

166. Tricksy Rogue's Divine Daisy

FIN46065/05 s. 260805 I: Payingold After Eight E: A Souvenir of Noescha's Inspiration Kasv. Arja Arponen, Uusikartano Om. Hanna Ketola ja Arja Arponen, Toijala
 "Pretty headed bitch with dark eye. She is too long and low for this breed. Her topline rises to the rear and when moving her front legs cross. Her coat is also very soft today." T

167. Tsarodej Jack Mercedes

FIN50677/05 s.151005 I: Mallorn's Jack Dundee E: Myrmidom Jack From Oz Kasv. Riitta Ajanto, Espoo Om. Päivi ja Teemu Määttä, Mirka Väistö
 "Well balanced bitch with good head proportions and dark eye. Good neck into well angled shoulders. Slightly upright upper arm. Good ribbing and loin, well turned stifle. Good coat. She moves soundly." ERI, JUK4

Nartut nuortenluokka

Future of Bohemia Platina, © N L-H

168. Future of Bohemia Platina

CLP/JRT/ZREG/74 s. 260105 i: Suzan's Pride Crickett E: Suzan's Pride Cassandra Kasv. Ingrid Dedkova, Tsekki Om. Annika Keskitalo, Kauvatsa
 "Up to size bitch with pleasing head and dark eye. Elegant neck, strong ribbing, good topline and moderate hindquarter. Her movement is slightly stilted and otherwise sound. Very well presented." ERI, NUK1

169. Miimoksen Euphrasia

FIN51984/04 s. 231004 I: Ultra-Smart of Mayoland E: Miimoksen Alcores Kasv. Katri Espo, Pyhtää Om. Katri Espo & Karita Mikkola, Pyhtää (poissa)

170. Töppötassun Hilma

ER40929/04 s. 020804 I: Suzan's Pride Boubalou E: Töppötassun Augusta Kasv&Om. Sari Kuusela, Nurmijärvi
 "Strong bodied bitch in very good condition. Pleasing head with dark eye. Good neck into slightly upright shoulder. Well ribbed

back with good turn of stifle. Good tailset. Could have just a little more length of leg. "ERI, NUK2

171. Yhenjyty Bambelo Bassa

ER49108/04 s. 051004 I: Massimo E: Sincere Sheena of Jack's Paradise Kasv. Susanna Kallio, Lempäälä Om. Laura-Maija Vilppo, Tampere

"In excellent coat and condition. This bitch has good length of head but it lacks stop. Elegant neck into well placed front. Well ribbed back. Topline rises to her tail. Moves soundly. Insufficient length of leg to balance the body." EH, NUK3

Nartut avoinluokka

172. Cindy

ER29870/03 s. 140503 I: Myrmidon Jack Mack E: Olga Kasv&Om. Anne ja Martina Stjernberg, Jorvas

"Strong bodied bitch with good length to head. Dark eye. Good neck into upright shoulders. Well ribbed back. Good turn of stifle and tail set. Out of coat today. Moved soundly but without any reach or drive" EH, AVK2

173. Stallhagen's Mathilda

ER20820/04 s. 190304 I: Myrmidon Jack Kangaroo E: Olga Kasv&Om. Anne ja Martina Stjernberg, Jorvas

"Good bodied bitch with strong legs and feet. Good topline, moderate angulation front and rear. Quite good head with dark eye but neck short and short in the ribcage and has slightly low tailset. Moved soundly." EH, AVK4

174. Töppötassun Anelma

ER25933/02 s. 250402 I: Karrell Milo Haha E: Tiny Tilda of Jack's Paradise Kasv. Sari Kuusela, Nurmijärvi Om. Liisa Pönniö, Kotka

"With quite a good body and front assembly. This bitch has nevertheless masculine head, a stuffy neck and short moving strides untypical of the breed. She's in good coat and has good temperament." EH, AVK3

Töppötassun Augusta, © N L-H

175. Töppötassun Augusta

ER25934/02 s. 260402 I: Karrell Milo Haha E: Tiny Tilda of Jack's Paradise Kasv. Sari Kuusela, Nurmijärvi Om. Sari Kuusela ja Katri Espo, Nurmijärvi

"This smart moving bitch has a pleasing head with a dark eye. Good neck and topline. Well set tail. Could have more angulation front and rear but she's balanced. In good coat." ERI, AVK1, PN3

Nartut valioluokka

176. FIN, EST & RUS MVA Kinapak Lib Tin Magic

FIN14083/03 s. 010103 I: Myrmidon Jack Dynamite E: Mahkoolma Jack Libby Kasv. Helena Kastari, Klamila Om. Helena Kastari ja Tuula Suomalainen, Poitsila

"In very good coat and condition. This bitch has feminine head, good eye colour and good ears. Moderate neck into well placed front. Good ribbing, topline rises to the rear and she has straight hindquarters. Tail carried over the back. She moved smartly." ERI, VAK3

177. KANS, FIN, EST & RUS MVA SV-02 ESTV-03 MacBraedly Acrux Crusis

FIN38020/01 s. 300301 I: Macbreadyly Union Jack E: Carisbrooke Miss Lauren Kasv. Lynette Brown, Australia Om. Katri Espo, Pyhtää (poissa)

178. FIN, ES & RUS MVA Miimoksen Alcores

FIN15982/03 s. 210203 I: Myrmidon Jack Danzey E: Macbraedly Acrux Crusis Kasv&Om. Katri Espo, Pyhtää

"Pleasing head with medium coloured eye. Good neck into slightly upright front. Topline slightly roached. Moderate turn of stifle. Would like a little more body on her for this age and would like to see her move with higher head carriage." ERI, VAK3

Myrmidon Jack From Oz, © N L-H

179. FIN MVA Myrmidon Jack From Oz

FIN28716/03 s.011202 I: Myrmidon Jack Rascal E: Myrmidon Jack Juno

Kasv. Joselyn Candsdell, Australia Om. Mirka Väistö, Nurmijärvi "Good moving bitch with strong body. Pleasing head with slightly large dark eye. Elegant neck into very good forequarter. In good coat today." ERI, VAK1 PN2

Nartut veteraaniluokka

180. FIN, LV, RUS & EST MVA BALTV-04 EVV-06 Mahkoolma Jack Libby

FIN13497/03 s. 070297 i: Myrmidon Jack Lang E: Malung/Jr Moyra Kasv. P&J Davis, Australia Om. Helena Kastari, Klamila

"Feminine bitch in excellent condition for her age. Very good head, medium coloured eye. Very good neck into just slightly upright front. Good ribbing, wide at the elbow. Very good tailset + excellent hindquarter. She moved soundly, just a little stilted in the front."

ERI, VEK1, ROP-VETERAANI

Mahkoolma Jack Libby, © N L-H

Kasvattajaluokka pennut

Kasvattajaluokka, pennut: Kennel Kinapak, © N L-H

181. Kennel Kinapak

Koirat: 105, 117, 121, 122

“This is a group of promising puppies. This breeder is paying attention to movement & heads. All are quite well balanced w. very good toplines & pleasing heads. All are sound movers. Congratulations to this breeder.” KAS1, KP

182. Kennel Huoleton (ei esitetty)

183. Kennel Miimoksen (ei esitetty)

Kasvattajaluokka aikuiset

184. Kennel Cheery Jack’s (ei esitetty)

185. Kennel of Jack’s Paradise (ei esitetty)

186. Kennel Miimoksen (ei esitetty)

Jälkeläisluokka

187. FIN, EST & S MVA JV-03 V-03-04 PMV-05 BALTV-06 Firette’s On The Rocks

ER42629/02 Om. Karoliina Jantunen, Kokemäki

Koirat: 125, 138, 156, 157

“This sire has produced progeny with mostly good heads, his strong body and bone and quite good movement. A couple are little low on legs and two could have better tails.” JÄLK1, KP

188. KANS, FIN, EST & RUS MVA SV-02 ESTV-03 Macbraedly Acrux Crusis

FIN38020/01 Om. Katri Espo, Pyhtää

(ei esitetty)

189. KANS, FIN, AUS, EST, RUS, LV & LTU MVA BALTV-04-05 Myrmidon Jack Danzey

FIN32400/02 Om. Helena Kastari, Klamila

(ei esitetty)

Parikilpailu

190. Cariscot Riodan Under & Cariscot Rayliza Under 3.

191. Cheery Jack’s Chestnut Charm & Cheery Jack’s Piquant Peanut (ei esitetty)

192. Jack’s Hood Little John & Jack’s Hood Eleanor (ei esitetty)

193. Karrell Little Luka & Mindura Outback Gem (ei esitetty)

194. Miimoksen Alnitakes & Miimoksen Alcores 2.

195. Tsarodej Jack Laren & Myrmidon Jack From Oz 1.

Parikilpailun 1, © N L-H

Firette’s On The Rocks jälkeläisrymä, © K A

Tuomari: Riitta Kylkilahti

Lapsi- ja koirakilpailu

Jonna Suomalainen & Kinapak Tin Jabiru: 1

Jani Suomalainen & Kinapak Lib Tin Magic: 2

Jonna Suomalainen © N L-H

Jani Suomalainen © N L-H

Näyttelyn BIS, © K A

Junior handler 10-13v

Henna Suomalampi & Jumanji Szczurolap: 1, BIS JH 2

Essi Suomalampi & Miimoksen Bartsia: 2

Junior handler 14-17v

Camilla Lentonen & Dirtdigger's Love Me Tender: 1, BIS JH 1

Ilona Viitaniemi & Kinapak Lib Tin Magic: 2

Aino Mustonen & Tricksy Roque's Chivas Regal: 3

Camilla Lentonen, © N L-H

*Kesänäyttelyn paras pää ja ilme
Cheery Jack's Hearty Hazelnut, © N L-H*

Tuomarin sanoja

“I would like to thank the Jack Russell Club of Finland for its very kind invitation to judge this show. I was quite pleased with the quality of the dogs overall. I especially thought the youngsters were very good, with some quality heads, balanced outlines and good movement. However, breeders will need to be vigilant and take care to maintain some length of leg and pay attention to breeding sound straight front legs with good forechest.

My thanks to the exhibitors for their entry and excellent sportsmanship on the day. Handling was generally good, but this smart breed can really move out when built correctly, so show them off to their best advantage by moving them at a slightly quicker speed. I'm sure you will be very pleased with the result.

Thank you to my steward, **Minna Virtanen** and writer **Minna Tallberg** for their hard work on the day. I wish the breeders and exhibitors every success with their dogs and the club all the very best for its future endeavours.“

Stephanie Rickard

Ruusukkeiden sponsorointi:

Kennel Boldandbrainy:	Pikkupenturokset
Kennel Huoleton:	Pikkupentunartut
Kennel Töppötassun:	Pentuluokan urokset
Kennel Achanthus:	Pentuluokan nartut
Kennel Roverrandom:	Junioriluokka urokset
Kennel Let's Rock:	Nuortenluokka urokset
Kennel Rajavuoren:	Avoinluokka urokset
Kennel Multakirsun:	Valioluokka urokset
Kennel Tricksy Rogue's:	Junioriluokka nartut
Kennel Kairojen:	Nuortenluokka nartut
Kennel Jack'sHood:	Avoinluokka nartut
Kennel Kinapak:	Valioluokka nartut
Kennel Huoleton:	Kasvattajaluokka pennut
Kennel Tsarodej:	Kasvattajaluokka aikuiset
Kennel Hindhill's:	Jälkeläisluokka

ROP ja VSP

koirien/pentujen pyyhkeet

Sari Seppälä

Näyttelyn Sponsorit:

MONIPUOLINEN PIENELÄIN- JA HEVOSSAIRAALA

VALKEAKOSKEN ELÄNSAIRAALA

Lempääläntie 525, 37860 Kärjenniemi
Perustoimenpiteistä vaativampiin leikkauksiin.
Meillä on mahdollisuudet mm.

Ultraääni, röntgen, endoskooppi, sisätaudit, kirurgia,
laboratorio, hammashoidot, murtumahoidot,
hevossiittolatoiminta

AJANVARAUKSET p. 020 7569690
Eläinlääkärit
Sari Ilivitzky-Kalliomaa ja Tiina Koskinen

NUPPI

Nurmijärven PIENELÄINKLINIKKA

Eläinlääkärit Beata Schugk ja Karoliina Laine

Kauppanummentie 6 C 1 01900 Nurmijärvi
Puh. (09) 2508110

TROVET

KOLMOSET

SAAPUUVAT!

M&M -koiranruoista on lyhyessä ajassa tullut yksi suosituimmista koiranruokasarjoista, eikä syyttä: erinomainen laatu yhdistettynä todella edulliseen hintaan takaavat suosion hintatietoisten koiranomistajien parissa.

**Nyt suositusta M&M -koiranruokasarjasta
UUDET 3 kg:n pakkaukset!**

suomen jacksusseuntieriet ry
www.mustijamirri.fi