
1

S
H

E
LT

IE
 P

A
C

E
S

E
T

T
E

R
The Telegram

Last year, the ASPCA Animal Poison

Control Center received 8,000 calls about

potentially poisonous plants and flowers.

“Flowers such as lilies, which are com-

monly used this time of year, can cause

kidney failure in cats,” Wismer says. “The

more traditional festive plants, such as

holly and mistletoe can also be dangerous

for cats and dogs alike, causing gastro-

intestinal upset or, in rare cases with

mistletoe, cardiovascular problems. It’s

best to use non-toxic decorations, such

as wood, fabric or even pinecones.”

And what about the popular poin-

settia? A persistent holiday myth insists

that the poinsettia plant is toxic to pets.

In reality, poinsettias cause only mild to

moderate gastrointestinal irritation.

Keeping it out of pets’ reach is still a good

idea, but there’s no need to banish it

altogether.

If your dog or cat accidentally in-

gests a potentially toxic substance this

holiday season, contact your local veteri-

narian or the ASPCA Animal Poison Con-

trol Center at 888-426-4435 for immediate

assistance. There is a $65 consultation fee.

For more information, visit www.aspca.

org or www.facebook.com/aspcateam.

s.pacesetter@sheltie.com • 260-434-1566 • www.sheltie.com
November 2011

We are launching our FIRST-EVER bulletin...called " The Telegram" ! This is

being sent out FREE to those Sheltie fanciers who want more up-to-date news about

Shelties and their activities.

You are invited to e-mail us timely articles that you think should be shared

among other Sheltie folks. We accept Specialty show dates and contact information,

along with announcements of upcoming events, warnings and seasonal news.

If you know of someone else who would like to receive these e-mailed notices

and articles, please send us his or her e-mail address.

Of course, should you ever wish to stop receiving these free Sheltie updates and

articles, simply let us know by sending an e-mail to s.pacesetter@sheltie.com.

❐

(page 1 of 3) 3

Dangers to Dogs Lurk During HolidaysDangers to Dogs Lurk During HolidaysDangers to Dogs Lurk During HolidaysDangers to Dogs Lurk During HolidaysDangers to Dogs Lurk During Holidays

The ASPCA warns of certain holiday accompaniments that are harmful

to dogs and cats.

Take notice of Thanksgiving dangers for dogs because Thanksgiving is

nearly upon us. While that means family, food and festivities for us humans,

it could mean increased risk of injury or illness for our pets.

"Many of our winter holiday traditions can pose a threat to our companion

animals,” says Tina Wismer, D.V.M., senior director of veterinary outreach and

education for the ASPCA.

The most frequent offender—chocolate, which can cause a variety of

symptoms, including vomiting, diarrhea, hyperactivity, abnormal heart rate

and occasionally seizures, Dr. Wismer says.

“Dark chocolate and baker’s chocolate are more damaging to pets, but

it’s best to err on the side of caution and keep all chocolate out of reach,” she

says. Pet owners should also be wary of sweeteners, such as xylitol, which

cause a sudden drop in blood glucose.

Another food to watch out for is turkey, a favorite treat for both cats

and dogs. It contains bones that can splinter and cause blockages in the throat

or digestive tract, in addition to causing stomach upset from grease and fat.

Wismer also urges pet owners to be extremely careful with any alcoholic drinks.

"Pets who ingest alcohol can become very sick and may fall into a coma,

leading to an untimely death,” she adds.

Dr. Wismer advises owners to head to the vet immediately if their dog

experiences excessive vomiting or if there is any sign of blood in the vomit.

She says mild stomach upset—a couple episodes of vomiting—can be treated

at home by removing access to food and water for 30 to 60 minutes.

Owners also need to protect pets against seemingly innocuous decora-

tions throughout the holiday season. Ribbons, tinsel, glass ornaments, as well

as wires, cords, candles and even Christmas tree water can all pose potential

danger to pets.

2

(“The Telegram" continued—page 2 of 3)

As the holidays approach, the giant

Asian factories are kicking into high gear to

provide Americans with monstrous piles of

cheaply produced goods—merchandise that

has been produced at the expense of Ameri-

can labor. This year will be different. This

year Americans will give the gift of genuine

concern for other Americans. There is no

longer an excuse that, at gift-giving time,

nothing can be found that is produced by

American hands. Yes, there are plenty of

ideas for American-made gifts!

It's time to think outside the box, people.

Who says a gift needs to fit in a shirt box,

wrapped in Chinese-produced wrapping pa-

per?

Everyone—yes, EVERYONE—gets his or

her hair cut. How about gift certificates from

your local American hair salon or barber?

A gym membership? It's appropriate for

all ages who are thinking about some health

improvement.

Who wouldn't appreciate getting his car

detailed? Small, American-owned detail

shops and car washes would love to sell you

a gift certificate or a book of gift certificates.

Are you one of those extravagant givers

who think nothing of plunking down the

"Benjamins" on a Chinese-made flat-screen?

How about an American-made flat-screen

instead?

Perhaps that grateful gift receiver would

like his driveway sealed or his lawn-mowed

for the summer or his driveway plowed all

winter. Maybe he'd like games at the local

golf course.

There are a gazillion owner-run restau-

rants—all offering gift certificates. And, if

your intended isn't the fancy-eatery sort,

what about a half dozen breakfasts at the

local breakfast joint. Remember, \folks, this

isn't about big National chains—this is about

supporting your hometown Americans with

their financial lives on the line to keep their

doors open.

How many people couldn't use an oil

change for their car, truck or motorcycle—

all done at a shop run by the American

working guy?

Thinking about a heartfelt gift for Mom?

Mom would LOVE the services of a local

cleaning lady for a day.

My computer could use a tune-up and I

KNOW I can find some young guy who is

struggling to get his repair business up and

running.

Okay, you were looking for something

more personal. Local crafts people spin

their own wool and knit them into scarves.

They make jewelry and pottery and beauti-

ful wooden boxes.

Plan your holiday outings at local,

owner-operated restaurants and leave your

server a nice tip. And, how about going out

to see a play or ballet at your hometown

theatre?

Musicians need love too, so find a venue

showcasing local bands.

Honestly, people, do you REALLY need

to buy another ten thousand Chinese lights

for the house? When you buy a five dollar

string of light, about fifty cents stays in the

community. If you have those kinds of

bucks to burn, leave the mailman, trash guy

or baby-sitter a nice BIG tip.

You see, Christmas, Hanukkah and other

gift-giving holidays are no longer about

draining American pockets so that China

can build another glittering city. They're

now about caring about US, encouraging

American small businesses to keep plugging

away to follow their dreams. And, when we

care about other Americans, we care about

our communities, and the benefits come

back to us in ways we couldn't imagine.

THIS is the new American tradition.

Upcoming Specialty SUpcoming Specialty SUpcoming Specialty SUpcoming Specialty SUpcoming Specialty Showshowshowshowshows

Chicagoland SSC—February Chicagoland SSC—February Chicagoland SSC—February Chicagoland SSC—February Chicagoland SSC—February 4, 20124, 20124, 20124, 20124, 2012

Conformation: Beverly Llewellyn

Sweepstakes: Meredith Hector

Obedience: Joy Pool

Rally: Stephen Pool

Chicagoland SSC—February 5, 2012Chicagoland SSC—February 5, 2012Chicagoland SSC—February 5, 2012Chicagoland SSC—February 5, 2012Chicagoland SSC—February 5, 2012

Conformation: Liz Bianchi

Sweepstakes: Hector Hector

Obedience: Stephen Pool

Rally: Joy Pool

www.ChicagolandSSC.org

3
❐

Holiday ShoppingHoliday ShoppingHoliday ShoppingHoliday ShoppingHoliday Shopping

3

❐

Up
co

min
g T

rib
ute

s &
 Fe

atu
res

...

Cindy Bays
and Lisa Bays
(Playland)

Am/Can Ch Jade Mist Memorandum, ROM, ROMC —
Carol G. Howell (Jade Mist)

Evelyn Susin
(Crinan)

• ASSA National Specialty Preview
• ASSA National Attendees
• Professional Handlers & their Clients
• Owner-handlers
• Bitches/Showgirls & Sables

Also featuring —

 Ads due January 5

PLUS— $25 off total when everything is received, including full payment for
your ad(s), in this office BEFORE December 15, 2011 ! (Not valid with any
other discount, except for the cash-discounted rates.)

SPRING ISSUE —

Ch Waldenwood The Blue Laird, ROM —
Harriet Smith (Waldenwood)

& Kevin Young (Faithhaven)

Am/Can Ch Sunebank Caerleon Quest, ROM —
Wendy Mount (Sunebank)

& Carolyn Vack (Caerleon)

“Memo”

“Beau”

“Quest”

(“The Telegram" continued—page 3 of 3)

occur less frequently.

If that happens, immediately dissolve two

aspirins in your mouth and swallow them with

a bit of water.

Afterwards:

• Call 911.

• Phone a neighbor or a family member who

lives very close by.

• Say “heart attack!”

• Say that you have taken two aspirins.

• Take a seat on a chair or sofa near the front

door, and wait for their arrival and...DO NOT

LIE DOWN!

A cardiologist has stated that if each per-

son shares this information with 10 people,

probably one life could be saved!

Dr. Virend Somers, a Cardiologist from the

Mayo Clinic, is lead author of the report in

the July 29, 2008 issue of the Journal of the

American College of Cardiology.

Most heart attacks occur in the day,

generally between 6 a.m. and noon. Having

one during the night, when the heart should be

most at rest, means that something unusual

happened. Somers and his colleagues have

been working for a decade to show that sleep

apnea is to blame.

1. If you take an aspirin or a baby aspirin once

a day, take it at night. The reason: aspirin has

a 24-hour “half-life”; therefore, if most heart

attacks happen in the wee hours of the morning,

the aspirin would be strongest in your system.

The Mayo Clinic On AspirinThe Mayo Clinic On AspirinThe Mayo Clinic On AspirinThe Mayo Clinic On AspirinThe Mayo Clinic On Aspirin
2. Aspirin lasts a really long time in your

medicine chest (for years—and when it gets old,

it smells like vinegar).

Bayer is making crystal aspirin to dissolve

instantly on the tongue. These crystals work

much faster than the tablets.

Why keep aspirin by your bedside? It’s about

heart attacks. The majority of people (about

60%) who had a heart attack during their sleep

did not wake up. However, if it occurs, the chest

pain may wake you up from your deep sleep.

Note that there may be NO pain in the chest

during a heart attack. Among other symptoms

of a heart attack are pain in the left arm, intense

pain on the chin, as well as nausea and lots of

sweating; however, these symptoms may also

