

Groomer To

"THE GROOMING INDUSTRY'S
TRADE MAGAZINE!"

WWW.GROOMERTOGROOMER.COM

VOL. 33 ED. 5 • MAY 2014

Groomer

**ANGELA
KUMPE**

GROOM & KENNEL EXPO '14
CREATIVE STYLING CONTEST
PEOPLE'S CHOICE WINNER

**TREATING SKIN
INFECTIONS
IN THE SALON**

**BREAD & BUTTER
GROOMING:
THE COCK-A-POO**

PHOTOS BY ANIMAL PHOTOGRAPHY

Feline grooming takes a special touch, and the right tools


ProClip Excel 5-Speed
#65285

Choose Andis for the purrfect groom

Professional groomers know that grooming a cat takes special expertise and the right tools – like our new UltraEdge® Cat Blades with an exclusive blade design to help reduce track lines during feline grooming. We've also added our new Electro-Glide Technology™ (EGT) coating to feed hair smoothly and reduce corrosion. Paired with the ProClip Excel™ 5-Speed Clipper, our cat blades deliver a show quality finish groom after groom.

Contact us today to learn more about the complete line of Andis grooming products.


andis
every style. every groom. every cut.

Follow. Connect. Interact.™


1.800.558.9441 www.andis.com

READER SERVICE CARD #R1139

HIGH FIVE RESULTS!!


Coat Handler Ad From 1985

STYLES ARE ALWAYS CHANGING BUT THE RELIABILITY OF YOUR PRODUCTS MUST STAY THE SAME

The Coat Handler brand of products have been a staple for professional groomers, breeders and the show industry for over 40 years. Expect show quality results on all breeds with our tried and true family of products.


FREE

Buy Any 4 Gallons Of The Coat Handler Brand Products Get The 5th Gallon On Us + Get A FREE 2 oz Skin Works With Any Purchase If You Mention This Ad

*Skin Works Promotion Ends 5/31/14


For the best prices, promotions or FREE samples choose Groomer's Choice Pet Products
T 888 364 6242 E Sales@groomerschoice.com W www.groomerschoice.com

MICRO TEK

• GROOMING SYSTEM •

MAXIMUM STRENGTH SHAMPOO • SPRAY • GEL

STOPS

ITCHING & SCRATCHING IN

ONE BATH

The Micro-Tek System

creates the
healthiest
environment
for healing.

EQyss

GROOMING PRODUCTS
SCIENTIFICALLY SUPERIOR®


MICRO-TEK SHAMPOO

Instant relief.
Your customers
will thank you.

MICRO-TEK SPRAY

Leave on formula continues
working for 24 hours.

A premium shampoo great for all
coats. Gentle and safe for puppies and
kittens. Outperforms oatmeal shampoos.

YOUR CUSTOMERS DESERVE THE BEST
FOR A DISTRIBUTOR NEAR YOU PLEASE CALL

800-526-7469


www.EQyss.com


CHASING PRAISE

by Gary Wilkes

PAGES 24

ALSO INSIDE

What Makes Me, Me	6	Conner: Saying Thank You	56
DiMarino: Kick it up a Notch	16	Disaster Preparedness, Part 3	60
WPA Acquires Atlanta Pet Fair	30	New Products	70
Brandon Boyer: One Resilient Groomer	32	Calendar of Events	72
Wonders: Dog Swap?	40	Classifieds	73
Omboy: Guess What... Beagle Butt!	50	Reader Feedback	74
PetQuest Show Preview	54		


THE COCK-A-POO

by Kathy Rose **PAGE 64**


TREATING SKIN INFECTIONS

by Michelle Knowles **PAGE 10**

EDITORIAL STAFF

EDITOR/PRESIDENT

Todd Shelly
todd@barkleigh.com

ASSISTANT EDITOR

Gwen Shelly
gwen@barkleigh.com

MANAGING EDITOR

Debbie Morrow
debbie@barkleigh.com

ART DIRECTOR

Lucas Colton
lucas@barkleigh.com

GRAPHIC DESIGNERS

Lance Williams
lance@barkleigh.com

Laura Pennington
laura@barkleigh.com

CHIEF OPERATIONS OFFICER

Adam Lohr
adam@barkleigh.com

DIRECTOR OF OPERATIONS/MARKETING

James Severs
james@barkleigh.com

ADVERTISING CONSULTANT

Maggie Gellers
maggie@barkleigh.com

MARKETING COORDINATOR

Lucy Hafer
lucy@barkleigh.com

COLUMNISTS

Kathy Rose
Bonnie Wonders

Missi Salzberg

Teri DiMarino
Kathy Hosler

Dawn Omboy

Gary Wilkes

Mary Oquendo

Daryl Conner


ON THE COVER: Angela Kumpe with her award winning creative entry. Photos by Animal Photography.


WHAT MAKES ME, *Me*

✧ by Suesan Watson ✧

Living at home with six siblings, you grow up very quickly, and you learn how to do things on your own at an even quicker rate. Otherwise, you would never accomplish anything. When I groomed my first dog at the age of 13, I didn't wait to be taught or supervised; I just did it. I had watched my mother and grandmother do it so many times. I just felt confident I could, and I did! I did such a nice job that when my mother returned home, she was sure that I must have had someone help me even though there

was no one home at the time.

During the summer of that year, I worked in the grooming shop. My grandmother had only learned how to groom Poodles, so she couldn't teach me any other breeds. That didn't stop me from looking at pictures in books or watching people at dog shows grooming all different kinds of dogs.

When I was 14, I learned how to hand-strip when I got a Wire Fox Terrier from a handler who was showing one of our Borzoi at the time. I didn't even know you could groom a dog by pulling its hair out. Then I got

a Smooth Fox Terrier. Who knew you could reshape your whole dog by carding out coat? Wow!

If anyone would have told me back then that grooming would be my life, I would have said, "No way." I loved the dogs, but I was only doing it until I graduated high school—then I would get a real job and maybe even go to college. Being one of seven children, there was no money for me to continue with schooling after high school. We were expected to help out at home. We bred, raised, and showed Borzoi. We had a few Poodles, two Afgans, a Scottish

A Groomer's *Best Friend*

For almost 30 years, groomers like you have relied on **Metro® Air Force®** dryers to deliver quality service. Our full line of American-made dryers are powerful, user-friendly, long-lasting and backed by 75 years of industry experience.

*Deliberately made better
in the U.S.A.®*


**NEW variable control models
are quieter than ever!**

- Durable all-steel construction
- Cuts drying time by 75%
- Promotes healthy skin and coat
- Variable speed control settings reduce workplace noise
- Perfect for grooming all dogs, big and small


Model MB-3V


For details about our full
American-made product line, visit:

DOGDRYER.COM | 1.800.822.1602

The configuration and coloring of the Air Force® Master Blaster® is a US Registered trademark of Metropolitan Vacuum Cleaner Company, Inc.

Deerhound, two Newfoundlands, and a few cats. We also had a small boarding kennel and grooming shop. We all had our jobs to do, but those of us who learned grooming or showed in interest in grooming were expected to work in the family business. After all, that is what paid for everything we got.

Since I did love grooming and showing dogs, I felt if this is what I was going to be doing for a while, I was going to do it to the best of my ability. I am a firm believer that a job is what YOU make it. You can show up to work every day dreading it, hating the people you work with, actually hating what you do, or you can look for the good in what you do and who you work with. You need to decide which way to go with it. Sometimes we don't have a choice in changing jobs. Maybe it's because of financial reasons, or it's close to home, or it has great benefits,

but we can control how we deal with what we have.

There was a time I thought I would give up dog grooming. I think I was burnt out. I just didn't feel like I was doing anything new. It was the same old thing—same dogs, same cuts, and same clients. At the time, I was working with my sister, Lisa Leady. I told her that maybe it was time for me to look for something different. In the mail was a program book for the All American Grooming Show. Lisa said, "I got the thing for us. We will enter the grooming show." "What do we know about a grooming show?" I said. Lisa said, "What's there to know? We know how to groom. We will each enter one dog, and we will see." And so we did. It totally opened my eyes. I saw things, learned things, and brought new ideas and styles back to the

shop, which put excitement and life back into everyday grooming. I have not stopped since that show in 1998.

I wanted to do the best that I could do and put my whole self into it, and I did. I had to make sacrifices along the way. I gave up time with my husband and children. However, because I was willing to do whatever it took, I now have the opportunity to give back to an industry that has supported me practically my entire life. ☺


Groomer and Retail Inquiries Invited.

Tenda Groom Factory
Representatives will be at the 2014


to answer your questions and offer
fantastic deals on our product line

Family Owned and Operated!


Biodegradable
Paraben Free
DEA Free

It's Bath Time!


From February 1st 2014 to June 30th, 2014
Buy 3 gallons of any shampoo and get an
additional Gallon FREE!

(740) 694-8836

www.tendagroom.com


Like us on
Facebook


READER SERVICE CARD #R1141

QUADRUPED PET CARE


Contact us for ***FREE SAMPLES*** of our products.

Our natural products are innovatively designed to meet the special needs required by the professional pet groomer. An example is the use of the extract of the Mojave Yucca plant in select shampoos that offer tearless and instant elimination of fleas and ticks. Another feature of the Mojave Yucca that we maximize is Yucca's ability to cause the body to create its own cortisone, naturally and safely alleviating skin-related problems, such as "hot spots," itching and dermatitis .

ORDER YOUR FREE 16 OZ. SAMPLES

of our Yucca shampoos and other outstanding products

ONLINE NOW AT:

http://quadrupedpetcare.com/sample_request_adam.php

or by telephone at: 1-800-638-1135

***AVAILABLE TO VERIFIABLE PET INDUSTRY PROFESSIONALS ONLY**

www.quadrupedpetcare.com


TREATING SKIN INFECTIONS

IN THE SALON ENVIRONMENT

✧ by Michelle Knowles ✧

Many of us have seen “bad skin” come through our shop at one time or another and have been frustrated by the lack of improvement. I interviewed seven veterinarians and asked them about the most common skin issues they see. The unanimous answer was secondary bacterial infections resulting from scratching. They also stated that 95% of all visits for allergies were merely extremely dry skin.

Many veterinarians are also frustrated with skin cases and commonly

prescribe steroids and/or a shampoo product that maintains the issue rather than “fixing” it. Our profession has come a long way in gaining credibility and knowledge about basic skin care, but there are those hard-to-fix cases that leave us stumped. Many clients have lost hope and bring in a prescribed shampoo for their pet to be bathed in, knowing that the pet will not be worse but not better either.

In order to understand how we can better help the pet with compromised skin, we must first understand

how that skin functions in the first place. Once we understand how healthy skin functions, then we can modify our products and techniques in order to balance damaged skin.

All pets can be divided into three groups: short, medium, and long coat. These groups are categorized by genetics and not how long the hair is trimmed at the time. Short coats need more oil, medium coats need more minerals, and long coats need more collagen. All three types need all of those things—just in different proportions. Good skin care

"Magnifi-Scent"


The
Professional
**GROOMER'S
EDGE™**

- * Wonderful Fragrances
- * Deep-Cleaning
- * Highly Concentrated
- * Best Value
- * Stain-Removing
- * Gentle & Conditioning
- * Easily Rinseable

**WINNERS
ANNOUNCED
MID MAY!!!**

Current entries can be seen at:
petgroomer.com/rags_to_riches.htm

**RAGS TO
RICHES
ULTIMATE
GROOMER
Contest**


**Fabulous
Free Samples!***
*Professional Groomers
Only

**DOUBLE
X™
INDUSTRIES**

(818) 772-2887 (800) 821-9449
info@doublekindustries.com
www.doublekindustries.com


READER SERVICE CARD #R145

really is the key to a healthy coat, as hair is simply an extension of the skin.

The hair (or coat) of cats and dogs protects and isolates their body, helping to keep the pet's corporeal temperature. A healthy coat prevents the body from wasting warmth and protects the pet against mosquitoes. The coat also acts as a protection against ultraviolet rays, heat, cold, humidity, and all external agents. Essentially, a healthy coat, according to the breed, keeps the pet healthy.

Coat protects skin. Many essential metabolic activities take place at skin level. The cutaneous immune system (or skin) is one of the most important immune defenses against microorganisms, allergens, and parasites. The skin glands produce a protective layer, which plays a fundamental role as a physical and chemical barrier for substances and is useful for the skin

defenses. It is called the superficial hydrolipidic layer, and it is made out of lipids (or oils) resulting from the decomposition of the horny layer, capable of a better antibacterial activity than lipids produced by skin glands.

A good skin "regimen" starts with a detoxifying step followed by a cleansing step and finally a hydrating step. The only thing that ever changes is the cleanser, depending on what type of issue you are treating. The next thing to establish is what exactly is wrong with the skin you are working on. Is there infection? Is it bacterial? Is it fungal? Are there parasites? Many times the prescribed shampoo product will give you a clue if the client won't share vet records. The idea here is not only to eradicate the offending infection but also to help the skin normalize and start processing in a healthy way on its own. When you have no idea what

the issue might be, use a cleanser for bacteria and fungus together. This prevents the overgrowth of one over the other.

I went to the dermatology classes at the North American Veterinary Conference a couple of years ago, and the title of the class was "New Techniques in Treating Dermatological Disorders." The new technique was the fact that we should not be using dish liquid on our pets to degrease them. This year at the same conference, there was much talk about "Leaky Barrier Syndrome." This syndrome simply refers to dry skin and that we should always use conditioners after bathing pets, even when treating damaged skin. Little by little, veterinarians are realizing the value of our knowledge as groomers and are proving it with "new" research every day.

Another issue to remember while working on compromised skin is to


E³ VOLUTION

**CHECK OUR WEBSITE FOR OUR SCHEDULE OF SHOWS
AND OUR NEW PRODUCT LINES!**

WWW.EVOLUTIONSHEARS.COM
(877) 560 - 3057

READER SERVICE CARD #R1143

iclip®

THE PERFECT CLIP

**ONLY
\$199.00**

**Guaranteed
to out perform
any clipper in
it's class**

Only 6.5"
Only 8 oz.
With 7,500 SPM's
Fits all snap on blades
(Cordless option coming soon)

- Quality you can trust
- Patented technology
- Ergonomically designed
- Less wrist pain
- Less blade heat
- Quiet
- Economically priced
- Twist & lock cordpack
- 2 Speed or Variable Speed
- Comes in Blue or Green

LAUBE
THE KING OF CLIPPERS®
clipper worx, inc.

*Made in the U.S.A. of U.S. and global parts

Contact local stocking distributor or
Laubeco.com (800) 451-1355

© 2013 Laube Brand

PROTECT YOURSELF! Many of us don't realize how easily bacterial and fungal infections can spread, not only to other pets in our care but also to our coworkers, spouses, and children. Make sure to keep a box of gloves on hand and maybe a box of gowns and face masks for the occasional scabby pet. Researching a good germicidal cleanser for your tables, tubs, and kennels would help keep transmission to a minimum. Bleach is no longer the cleaner of choice in this day and age of antibiotic overuse. A good rule of thumb: wash and scrub everything (tools, kennels, tubs, floors, and entrance) in your shop weekly to keep everything clean. If you have worked on a scabby or rashy pet, scrub everything that the pet touched or came into contact with the same day of the visit.

If the pet has an infection of the

skin or ear, it is always best to leave the pet dirty and unwashed so the veterinarian's job of diagnosing the issue is easier. NEVER POUR ANYTHING INTO AN INFECTED EAR. The tympanic membrane could be ruptured, and "flushing" the ear could result in leaving debris inside the middle ear and condemning the pet to hearing loss and possible ear-closing surgery.

Prescription shampoos need to be diluted according to the directions, and five to ten minutes of contact time is required in order for the chemistry of the product to be at maximum efficiency. After rinsing shampoo, a quality conditioner should be applied to replace the natural oils of the skin. With a few changes in technique and protocol, anyone who is willing can ease the discomfort of a pet with skin issues and bring a much-needed service to their salon. ✂

Michelle Knowles, Master Groomer and a certified Pet Medical Aesthetician, has apprenticed, volunteered, worked, owned, and managed in salons, kennels, zoos, and veterinary hospitals across the country. A professional pet stylist with 25+ years of experience, Michelle is Spa Director of The Tender Paw Day Spa in Animal Health Services Surgical and Diagnostic Center in Cave Creek, AZ. She has an ISB certification in skin and coat care, extensive experience with fear and trauma recovery, elderly pets, and a focus on managing allergic/dermatological disorders. In 2011, Michelle became the first American instructor for the Iv San Bernard Pet Aesthetician certification program and is a valuable participant in developing the much anticipated ISB American Grooming School. Michelle is also the U.S. product consultant for Iv San Bernard pet products.

GRINDAIR™

PATENT PENDING

Nail grinders work great but the dust they create is a problem. Dust can be a health hazard as well as a nuisance. The **GRINDAIR™** by **Clipper Vac®** reduces the air born dust by allowing the grinder to be attached to a vacuum source. The design does not restrict view or interfere with the ability to use the grinder.


BEFORE NOW

NAIL GRINDER NOT INCLUDED


M.D.C. Romani, Inc.
 2860 West Pike Road
 Indiana, PA 15701
 724-463-6101
feedback@clippervac.com
www.ClipperVac.com


Its flared tip allows for maximum collection of nail particles. The GRINDAIR™ works with your Clipper Vac® swivel adapter. Currently available for Dremel®, Andis® and Oster® nail grinders.


Oster®

PROFESSIONAL CARE
COLLECTION

the
ULTIMATE
CLIPPING
machine

A6™


SLIMMEST OSTER® HEAVY DUTY CLIPPER EVER


OVER 4,000 STROKES PER MINUTE


DRIVE SYSTEM PROVIDES A REVOLUTIONARY
CUTTING PERFORMANCE

- 3-Speeds: low - 3,100 spm, medium - 3,600 spm and high - 4,400 spm.
- Super heavy duty, high-volume cool running motor.
- Lightweight design for all-day grooming comfort.
- Vibration isolators absorb vibration & noise.
- Uses all Oster A5 detachable blades.


KICK IT UP A NOTCH

EASY TECHNIQUES TO GET YOUR BLACK COATS BLACKER, AND YOUR WHITE COATS WHITER

As professionals, we are constantly striving to bring the best to our clients. At least we should be trying, as sometimes it's a fine line that separates us from our competition. Customers may not be able to put their finger on why their dog comes out of your salon looking and feeling better than the salon down the block, but it just does and that's the reason they keep coming back. Happy customers are important and I have found that one thing that will make a client change groomers is when something is "not quite right". Once again, they may not know exactly why they were unhappy but they may tell you that the dog is not coming as clean as before or it just didn't feel the same. I have

always used this as a barometer of a salon that is in trouble. One of the first things these floundering salons seem to cut back on when times are lean is the quality of the shampoos and conditioners they are using. I believe this affects the finished product and, believe me, the customers notice.

Shampoos are the number one expendable product in our salons; meaning it is something that we constantly have to keep on buying over and over again, unlike a pair of shears or clippers. I do not believe there is a "one size fits all" shampoo and an efficient bathing room should be stocked with product to compliment every coat type to enhance what we intend to do with it. Most salons have their favorite general purpose, cleansing

shampoo and this can be considered the meat and potatoes of the bathing area while the medicated and texture altering ones are the gravy. What about desert? It gives the meal (or the job) that finishing touch. I'm talking about some of those color-enhancing products that give your work that final "WOW" factor. Notice I did not say "color changing" or "dyeing." I said, "color enhancing." Creative styling and color application is fun but it isn't in everybody's agenda. I want to take what I've already got and make it one step better. I want my blacks blacker, my whites whiter and give an added dimension to all the other colors. You may ask how this can be accomplished without the addition of chemicals or bleaches. The answer

Our Family Is Growing!

Be your own boss and discover financial freedom!

Wag'n Tails™

MOBILE GROOMING CONVERSIONS


Let us show you how to take your best clients mobile.
Go to www.wagntails.com or call (800) 513-0304.

According to a recent survey at www.petgroomer.com/surveys.htm the national average for a mobile stylist is \$61.00 per pet compared to a stationary salon average at \$40.00 per pet.

is in your shampoo bottles and your knowledge of its proper application.

There are many excellent quality color enhancing shampoos and conditioners available to us, but many groomers are not crazy about the results they get with them. We're going to quickly explore how proper application can, and will, change your mind. The average pet stylist usually looks for shampoos that brighten a white dog. Period! They forget about the black Pomeranian whose coat has a dull, tired appearance or that washed out looking brown Cocker or apricot Poodle. It's true that white coats are easier to get whiter than black coats blacker, but there are things you can do, to once again, show the client that you are "super groomer." Proper use of your products will give the client reason to come back as they will have a difficult time getting the same results

from other salons... that is, unless the competing salon is a reader of this column or an attendee at my Bather/Brusher seminars.

First, let's look at the individual hair. Hair readily absorbs the first thing it comes in contact with. We know this from the processes a hairdresser uses on our own hair. Let's think of this in terms of a skunk dog. The oily, putrid liquid from this lovely little beast has blasted the dog and it absorbs into the hair shaft. You know this as every time the dog comes into the salon and you wet him down, you get a whiff of skunk as it rehydrates in the hair shaft. Typically, the average groomer wets the dog down before applying any shampoo. The hair shaft becomes saturated with water, leaving little room for much else. There's nothing wrong with this if your only concern is the cleansing of the outer

cuticle of the hair. But if you're desire is to have that strand of hair sparkle with a vividness it didn't have when you started, why not take advantage of these absorbing qualities by having the first thing that hits the coat contain some kind of color enhancer? A nice, even application of a diluted solution of black color enhancing shampoo to a dry coat will not change that Pom's coat color, but it will give it a dimension it lacked when the owner last saw it. Many of the "darkening" shampoos contain the bonus of added anti-oxidants. It is usually oxidation that causes the "dulling" of the hair shaft; similar to what happens to the paint finish on a car. And, seeing as the undercoat of many of these pets can be quite porous, it absorbs the color a bit more intensely, thus giving a nice, healthy looking depth to the coat. Brown and red coats can be treated


Karen Bartuca


Proudly made in the U.S.A

"They're like the Cadillac of grooming tables."

"When I opened my business, I purchased mediocre products because I wanted to see how everything would go, and the tables didn't last. This time I went with Groomer's Best. I have 4 of their hydraulic grooming tables and 2 drawered tables, and I purchased the stainless steel tub with the ramp and 2 stainless steel cage banks. I love the tables! They're so sturdy, they're like the Cadillac of grooming tables. They're good for big dogs and they are so much easier because they lower for the larger breeds and we don't have to lift the dog onto the table. We're actually able to groom more dogs, especially the larger breeds, with this table. I love the crates, too, because they have the irrigation system so they are very easy to clean."

Karen Bartuca - Owner & groomer
Barkin Beauties, Chicago, IL

Groomer's Best

813 Birch Street | Brandon, SD 57005
www.GroomersBest.com

605-582-3013

Email: customerservice@groomersbest.com

READER SERVICE CARD #R1148

All Natural Pet Care Products

For Professional Groomers

The Right Look

EZ-Groom


EZ-DRY®

- 0-30,000 FPM • 8"W x 8"H x 10"D
- 14 lbs., 130 cfm, 9.8A.


EZ-DRY® III

- 0 - 60,000 FPM • 14"W x 9"H x 12"D
- 19 lbs., 260 cfm, 19A

- 🐾 Variable speed control
- 🐾 Compact & light weight
- 🐾 Quiet, easy operation
- 🐾 Anti-static, crush resistant hose
- 🐾 Wall mounted or table top
- 🐾 Perfect for pet groomers
- 🐾 Hand built in America


***ULTRA FAST BLOW DRY CONDITIONER: 16 oz**
"Cut your blow dry time in half, blow out the tangle and matts. Saves time and energy, make scissoring a pleasure!"


Kelly Knight
Owner - Goin' To The Dogs
Cleveland Tennessee
Intergram 2010 Rising Star

EZ-Groom


www.EZ-Groom.com
10631 Capital Street,
Oak Park MI, 48237
Call. 1-800-777-5899
Intl. 001-248-548-0040
Email. sales@ez-groom.com

If you alternate your blue shampoo with your purple shampoo each month, you will avoid these build-ups on your regular clients, leaving the pet's coat "the whitest in town!"

the same way, by applying the diluted shampoo solution directly to the dry coat. We can, however, take this fun little technique one step further.

While the surfactants in our shampoos are made to cleanse the hair shaft of oil and the dirt that sticks to it, the surfactants in conditioners are made to help carry the conditioning ingredients of the product deep into the hair shaft and replace what we

stripped out with the shampoo. Why not add some color to the conditioner and have it taken in as well? Try mixing one part diluted conditioner to three parts diluted color enhancing shampoo and apply directly to the dry coat. Leave on for 5 to 10 minutes. Rinse and repeat with the same solution. This will condition as well as soften some coats, so just know that and adjust the type of conditioner you

use. This technique will leave you with a subtle change the owner will enjoy. For a more intense enhancement, use and apply concentrates in the same formula, one part conditioner concentrate to three parts color shampoo concentrate and put in just enough water to help it travel on the dog. There are also color enhanced conditioners available and that can help finish the job for you.

Whitening products can be used in the same way but, with a bit of more care. You want to avoid ending up with a blue dog! Keep in mind that many whitening shampoos work with optical brighteners that absorb into the hair shaft and help reflect the light, letting us see either a blue or purple cast to the coat. Purple-whitening shampoos counteract yellow staining, but may leave a grayish cast to the coat after repeated use. On

THE #1 PLACE TO BUY PROFESSIONAL GROOMING SUPPLIES!


*for orders received before 2pm EST Monday - Friday

SHARPENING AND REPAIR SERVICE CENTER
40 YEARS OF EXPERIENCE!


BARKLEIGH HONORS
2012 & 2013 VENDOR OF THE YEAR

We welcome you to experience our fun, family-friendly environment.

Frank Rowe & Son Inc.
truly values our customers!


OFFICIAL DISTRIBUTOR OF


FrankRoweAndSon.com | 717.616.8646

26 S. Union Street • Middletown, PA 17057

READER SERVICE CARD #R1151


Aloe

Espree products are built around—

ORGANIC ALOE VERA

- inner filet of aloe plant
- food-grade aloe
- soothes and conditions the skin and coat


Organic and natural content listed on every shampoo & conditioner

espree®

natural wholesome pet care

FOR ALL YOUR

Pet's Parts


BOOST Volumizing Spray


Opti-Soothe Eye Wash


Ear Care


Plum Perfect Facial Foam


Hot Oil Coat Renewal


Strawberry Lemonade Cologne


Aloe Hydrating Spray


Silky Show Shampoo & Conditioner


Paw Balm


Pet Nail Polish


ESPREE ANIMAL PRODUCTS, INC.
www.espree.com

NAIL PENS


READER SERVICE CARD #R1155

BLOW PENS


the other hand, bluing products help remove this gray cast, but can leave a yellowish build-up after awhile. These residual build-ups are normal, so wouldn't it seem a smart move to keep BOTH of these shampoos on hand? If you alternate your blue shampoo with your purple shampoo each month, you will avoid these build-ups on your regular clients, leaving the pet's coat "the whitest in town!"

Creative use of these whitening products can help you gently lift stains from certain areas. Urine or kennel stains can tarnish the appearance of a white dog. Think about a white, male Standard Poodle. Some of these dogs are so short in body that they are constantly urinating on the back of their front legs. While it's difficult to stop this from happening, you can turn the dog out of your salon looking like a million bucks with this easy-peasy rec-

ipe. Take a solution of one part lemon juice mixed with two parts concentrated whitening shampoo, preferably a purple shampoo. Add enough water to loosen it up and make application easier. Apply to the stained areas of a coat only and leave it on for 5-10 minutes. Rinse those areas thoroughly and then shampoo as usual with the regular mixture of diluted shampoo. The lemon juice has a very mild bleaching action and the stained areas of the coat will be visibly whiter. This helps gently lift the stain without overly damaging the coat. But you should also condition after this procedure, as the lemon juice can make the coat in those areas more porous and the stain will set in quicker next time. Work on eliminating the source of staining with the owner by having them brush through some corn starch when the dog pees himself and that will help keep the stain from set-

ting. It also gives the owner an instant gratification of a white, non-pissy coat and gets them to swing a brush at their dog every now and then.

Disclaimer!!! - I DO NOT recommend this, or any bleaching or color lifting technique, for use around the customer pets' eyes or faces. I never want to chance eye irritation on a customer's dog. I know they often ask us to whiten the faces of their dogs, but I still refuse and will not teach that it in this column. Safety first! Beauty second!

When the owners pick up their dogs they will notice "something different", but as I mentioned, they may not be able to put a finger on it. They just know the dog looks better coming out of your place than anywhere else. What do I have to say about that? Mission accomplished! ☺

Want to Be a Top Groomer?
Then put our experience to work for you!
www.Learn2GroomDogs.com

We have *hundreds* of "How To" grooming videos from the top professionals in the industry.


...and many, many more top groomers can be your personal coaches!

Whether you are a beginner, an experienced veteran, competition stylist or just starting out in your new career, **we can help you create raving fans while making more money in less time!**

Join Today! Unlimited viewing of 100s of high definition streaming video lessons on your computer, laptop, notebook, smartphone or tablet!

Connect With The Best

Learn2GroomDogs.Com

READER SERVICE CARD #R1153

Find us on
Twitter!
@barkleighinc

Visit
www.groomsoft.com
and sign up for your
30 day FREE trial

The Most Simple and Powerful
 Pet Grooming Software on the Web.

groomsoft

Give your grooming
 business a real advantage.

www.groomsoft.com

READER SERVICE CARD #R1154

How I Drive Success

The right vehicle gives your business (g)room to grow.

K9dergarten is a doggie daycare center whose “big idea” is to set a new standard in quality and transparency. In its 16,000-square-foot Jersey City, New Jersey, facility, they offer cage-free daycare and boarding, grooming, training, an upscale boutique, dog-walking and transportation.

Founder Jim Caulfield and managing director and principal Marc Donmoyer knew that providing the highest quality services and projecting an appropriate brand image would require a unique vehicle. After surveying the marketplace, they concluded only the Freightliner Sprinter Van was up to the challenge.


Flexible, spacious... and just plain cool.

“No other van allowed an interior configuration and access that would accommodate two people and enough crates to make it cost-effective,” Donmoyer says. The Sprinter Van’s fuel-efficient standard engine, spacious interior, choice


“No other van allowed an interior configuration and access that would accommodate two people and enough crates to make it cost-effective.”
-Marc Donmoyer, K9dergarten managing partner

of wheelbases, roof heights and customizing potential offer groomers the ultimate business vehicle. K9dergarten can stack three tiers of crates, allowing them to transport up to 15 dogs at a time, safely and comfortably.

“We were looking to build a business around the idea that here was a modern, safer, smarter, cooler way to approach dog care, and we needed a vehicle to broadcast that brand image wherever it went,” Caulfield says. “Sprinter hits that nail on the head. We even have a QR code on the back that gives potential customers with smartphones an easy way to find out more about us.” Whether you’re hauling pets, people or equipment, the Sprinter offers a hard-working solution for your business.

Choose a van with the best pedigree

The Sprinter delivers:

- Cargo capacity up to 547 cubic feet
- Cargo floor width 5' x 8'
- Payload capacity up to 5,485 pounds
- Class-leading available safety features
- Money-saving turbo diesel engine
- Starting at \$35,920*

*Excludes all options, taxes, title, registration, transportation charge and dealer prep fee.

Which Sprinter Works for Your Business?

To Build & Equip your own Sprinter and find a dealer, visit
www.sprintervansusa.com


CHASING PRAISE

If you look in veterinary literature, you will find reports of Bull Terriers who destructively bite their own tails. These dogs are so persistent that they often do enough damage to require removal of the tail. The odd thing about this disorder is that removing the tail may not stop the behavior. Some dogs continue to bite at the place where a tail should be. In veterinary circles, this behavior is considered neurological in origin. In common terms, this type of behavior is usually labeled “nutso.”

A couple of years ago I received a call from a veterinarian faced with the task of treating a tail-chewing Bull Terrier. Recent advances in drug therapy have created a tendency to prescribe medicine to battle these types of problems, but in this case, nothing had worked. The owner was getting a little testy about spending over \$1,000 on tests and medication with no visible results. My first reaction was to take a “suspenders and belt” approach to the diagnosis. As much as this case matched the others I had read about,

I still asked what is often the most important question regarding this type of behavior: “Does the dog chew his tail when no one is looking?” The answer was what I expected—no one had thought to check on that.

The reason this question is so important is that animals often repeat a behavior merely because the performance ends with praise, affection, and treats. For instance, if a dog accidentally chases its tail and receives laughter and affection from his owner, tail chasing may become a regular part of the

PetQuest

**MAKE IT YOUR
SUMMER DESTINATION!**

JUNE 12-15, 2014

WILMINGTON, OHIO

ROBERTS CONFERENCE CENTRE


PQGROOM.COM

Barkleigh Productions Inc. • 970 West Trindle Road • Mechanicsburg, PA 17055
(717) 691-3388 • www.Barkleigh.com • info@barkleigh.com

READER SERVICE CARD #R1182

“Oh, no, he hasn’t done that since I first got him. The first time I saw it, it made me sort of embarrassed. He was a cool-looking dog, but I didn’t want to own a dog who sat there chewing on himself. That first time I saw him do it, I yelled at him and tossed a cup of water in his face. He hasn’t done it since.”

dog’s behavioral repertoire. Though the dog is probably not too thrilled with spinning, he is very fascinated with the affection that spinning brings. A behavior that is created by this type of reinforcement is almost never displayed when the dog is by himself. If you observe this dog secretly, you will probably never see the dog spin in circles. Spinning is maintained by human praise and affection rather than by some brain dysfunction. This is ironically not aberrant behavior—it’s

the foundation for all animal training. If a dog couldn’t learn to repeat a behavior in response to external reward, then dog training would be impossible. That it can go awry is the issue.

SURPRISE ENDING

To test the tail-chewing Bull Terrier, I requested that the dog be confined to a kennel for a day. Periodically, the dog was to be observed from hiding. If the dog spun, even in the absence of people, there was a good indication

that the behavior was due to a neurological defect. If the dog didn’t spin or spun less than normal, we would know that there was a behavioral component that was at least partially maintained by the owner’s attention. (The same thing can now be done with an inexpensive Internet video camera with a memory card.)

A couple of weeks passed with no word on the observation test. I called the veterinarian and discovered that the owner had gotten fed up with the expenses and gave the dog away. I called the original owner and got his permission to call the new owner. Here’s how the conversation unfolded: “Hi, this is Gary Wilkes. I am a behaviorist working with Dr. Smith, the vet that was treating your dog. I am wondering if you are having the same degree of problem behavior since you got Buddy.”

“What problem is that?” the new


Get serious inspiration at the action-filled Groomer SuperShow, a huge and popular part of SuperZoo where professional groomers gather to connect, share experiences and learn all about the latest products, trends, and timesaving techniques.

Produced by:


Find us:


JULY 22-24, 2014 | Mandalay Bay Convention Center | Las Vegas, Nevada | www.SuperZoo.org


READER SERVICE CARD #R1157

WWW.AAGROOM.COM


WE WANT YOU

**AT THE ALL★AMERICAN
GROOMING SHOW**

AUGUST 14–17, 2014 • WHEELING, IL

READER SERVICE CARD #R1162

owner asked.

"The tail chewing, of course. Does the dog still spin wildly and bite at its tail?" I asked.

"Oh, no, he hasn't done that since I first got him. The first time I saw it, it made me sort of embarrassed. He was a cool-looking dog, but I didn't want to own a dog who sat there chewing on himself. That first time I saw him do it, I yelled at him and tossed a cup of water in his face. He hasn't done it since."

If this sounds too simple, it's not. Because the rise of veterinary behaviorism leads to blood tests, neurological exams, and "anxiety medication," few people consider simple behavioral solutions to what seem like bizarre behaviors. The rise in "all positive" training has compounded the problem even further. Positive reinforcement cannot stop behaviors, by definition. If that is your only tool, you can't stop anything. This would be like having "scissor-less" grooming and trying to sculpt a Kerry Blue. That isn't likely to work. The reality is that neither anti-anxiety medication nor "all positive" training represent the sum of humane,

ethical, and effective tools for behavior modification.

Consider that the anti-anxiety meds didn't stop the Bull Terrier from attacking his tail. Teaching an alternate behavior would have failed, too. That is because teaching a new behavior cannot block an existing behavior. Learning French doesn't make you forget English. The thing that stopped the Bull Terrier was a splash of cold water. It didn't take an advanced degree in behavior to solve this problem. On the contrary, someone with an advanced degree would be likely to offer a one-trick pony non-solution.

One of the advantages of being a groomer is the opportunity to see thousands of dogs. While you may not have seen everything, you have undoubtedly seen things that the average client hasn't. Sometimes the correct answer is, "I've seen that before. It's not a big deal." For more bizarre things, adding to your diagnostic skills can save your client a great deal of needless cost and worry and may save the animal's life. Here are several thoughts about how to evaluate odd behavior:

1) Always check to see if the behavior occurs in the absence of people. This may tell you if the behavior is simply a reinforced behavior gone wrong or a genuine neurological problem.

2) Try simple distractions to interrupt the behavior—hand clapping, picking up a leash, or offering a treat. If you can stop a behavior by picking up a leash, it means that it's controllable by things other than drugs.

3) Before suggesting expensive, invasive medical testing and often ineffective drug therapies, ask yourself if the behavior is really harmful. A dog that spins more than other dogs isn't likely to die from the behavior. Maybe it's just a harmless idiosyncrasy.

4) Attach a different consequence to the behavior. The idea is to create a new association on top of the old behavior and see what happens. If the dog spins, start leaving the room or putting the dog outside. If there is no change, then it may be a sign of a true brain abnormality. That suggests that a veterinary exam specifically about the behavior may be in order. ☺


BEFORE


AFTER

Do you see a lot of skin problems in your salon?

Learn to resolve skin issues by becoming a Certified Pet Aesthetician!

- Learn from the comfort of your home with online webinars*.
- Learn techniques to establish healthy skin.
- Learn medical terminology.
- Learn to treat allergies, bacterial and fungal infections, external parasites and much more!
- For more information, please call 855-464-8726 or email us at info@ivsanbernard.info

*First two modules at home learning

Iv SAN BERNARD
Iv San Bernard USA – *Health is Beauty*

855-464-8726 • www.isbusa.com • info@ivsanbernard.info

READER SERVICE CARD #R1159


ALL★AMERICAN GROOMING SHOW
AUGUST 14–17, 2014
WHEELING, IL

BARKLEIGH PRODUCTIONS & THE NEPGP PRESENT

the **NEW ENGLAND**
GROOMING SHOW

Oct. 31 – Nov. 2, 2014

**Crowne Plaza
Warwick RI**

newenglandgrooms.com

READER SERVICE CARD #R1180

WORLD PET ASSOCIATION ACQUIRES ATLANTA PET FAIR

Monrovia, CA — On Thursday, March 6, 2014 it was announced that the World Pet Association (WPA) acquired the Atlanta Pet Fair.

The Atlanta Pet Fair is the largest event in the Southeast for the professional pet stylist offering a trade show and the largest grooming competition in the world.

"It is our hope that we can continue the legacy started by Ann Stafford and produce a show to encourage the grooming industry," said Doug Poindexter, President of the World Pet Association.

WPA will begin producing the show in 2015, located at the Atlanta Airport Hilton.

For more information, please contact Jessica Guzman.

ABOUT THE WORLD PET ASSOCIATION:

The World Pet Association (WPA) is the oldest industry organization promoting responsible growth and development of the companion pet and related products and services. WPA works to inform and educate the general public in order to ensure safe and healthy lifestyles for our

animal friends. WPA is the host of America's Family Pet Expo, the world's largest consumer pet and pet products expo, held annually in Costa Mesa, California and Aquatic Experience, everything aquatic under one roof for consumers and trade, located in Chicago, Illinois. The organization also produces SuperZoo, an annual pet industry trade show that showcases a comprehensive collection of exhibits and offers a variety of informative educational seminars. SuperZoo 2014 will be held at the Mandalay Bay Convention Center in Las Vegas, Nevada July 22-24.


WE DO color!

PetPaint is an easy to use temporary color spray that is bright on dark, light, large and small dogs. If you are thinking about color for your salon look no further! PetPaint is **not a dye**, it's a dog safe vet tested color spray system that allows you to color a dog and then wash it out. Use our setting spray to seal over PetPaint to eliminate color transfer and extend the life of the color job! Have fun and make money, you'll love it, your clients will love it and your clients parents will love it! **PAINT ON!**


PetPaint can be found at most grooming distributors and at www.petpaint.com | 805-987-4593

READER SERVICE CARD #R1146

**“What a great time
I had at #groomexpo
met great people,
scored great products.”**
— @YellowDogGrooms

**“Tons of great
grooming and
networking going
on at #groomexpo!”**
— @TopVets

**“Can’t wait to buy new
grooming equipment
and products.”**
— @petdegree

**“Next year I am going
to try my best to go
to the groom expo”**
— Heather Frye

“Can’t wait!”

— Shari Tischio-Ferrara

*This September, come be a part of what
everyone in the pet industry is talking about!*

Groom Expo

September 18–21, 2014

Hershey Lodge & Convention Center, Hershey PA

groomexpo.com

READER SERVICE CARD #R1173


BRANDON BOYER

ONE RESILIENT GROOMER

✧ by Kathy Hosler ✧

Presidents Day is a holiday for a lot of people, but not for mobile groomer Brandon Boyer. For the last ten years Brandon has owned and operated Splish N Splash Mobile Pet Grooming in the Chambersburg, Pennsylvania area.

February 17, 2014 began just like any other day. Brandon hopped in his truck and he and his mobile grooming trailer headed for his first appointment. He groomed the dog without incident and then went on to his next appointment. What happened at that next appointment

changed Brandon's life...

"I got the long-coated lab mix into my trailer and up on the grooming table," said Brandon. "I was getting ready to assess the dog to see what I needed to do to him when I received a phone call. Within one to three seconds of getting that phone call, I saw a huge orange ball of fire and heard the explosion – and then I was on fire!"

Incredibly, even though Brandon was on fire, his first concern was to save the dog he was working on.

"I remember being bent over and pulling my flaming sweatshirt off,"

recalls Brandon. "I immediately came up and looked for the dog. I saw his silhouette. I had to disconnect him from the support system on the table. I picked him up, put my shoulder to the door and sort-of busted through it. The door was somewhat opened by the explosion, but it was a mangled mess. Once I got outside, I fell forward and landed face down in the snow."

And even while Brandon was lying in the snow, his burned, smoking fingers never let go of the dog's safety loop.

"While I was inside the blazing

The Largest Rescue Event in History

Planet

PAW

PET ADOPTION WEEK

**OVER 200 ANIMAL RESCUES
REPRESENTING ALL 50 STATES
AND SEVERAL COUNTRIES**

**LIVE COVERAGE ON
BARKTV.COM
SEPT. 18 – 21, 2014**


trailer,” said Brandon emotionally. “I really thought that it was going to be the end of me. But once I got out, I realized that I was going to be okay. I knew that I was in bad shape, I could feel that my face, head, and hands were

burned pretty badly.”

Lucky for Brandon, the dog’s owner was looking out her window and saw the explosion as it happened. She called 911 before Brandon even got out of the trailer.

Her words were, “From what I saw, there’s no way anybody could have survived that blast!”

Help arrived very quickly. A few houses down, a neighbor who was a firefighter, heard the explosion and came running. Paramedics and first responders were there within minutes. Brandon was assessed at the scene.

He had extensive secondary burns, and when they looked up his nose and saw that the hair was all burned in it – it was decided that Brandon needed to be flown to a burn center in Washington, D.C.

The hospital that he was flown to was the one that all the burn patients from the Pentagon went to after the 9-11 attack.

One of the biggest concerns was that Brandon’s lungs and airways were also burned; but when he was examined and scoped at the burn hospital, it

NEW!

PRIMA ENCORE

.....

Improve service
and lower costs.

.....

866-889-0877

www.primabathing.com


“The Prima Encore is a perfect addition to any grooming salon. As a mobile groomer, it saves me time, shampoo and most importantly water! This system really penetrates through coats and leaves them squeaky clean!
It is quite amazing!”

JODI MURPHY

Visit our website to see what other groomers have to say about the Prima Bathing System.

READER SERVICE CARD #R1178

Animal Photography


**We create portraits
your customers will Love!**


www.animalphotography.com

Completely Self-Contained Professional Studio.

Over 100 Props, backgrounds and colors
for your customers to choose from.
Portrait Packages are delivered that day!


(727)804-6555

We are NOW accepting new clients!

READER SERVICE CARD #R1172

"A great reference guide to Creative Styling
with up-to-date information on products.
A must have for every salon."

— Dawn Omboy, Queen of Color


192 pages of ideas and step-by-step instructions!

\$59.95

Barkleigh Productions, Inc.
barkleigh.com • barkleighstore.com • (717) 691-3388

READER SERVICE CARD #R1184

was found that they were undamaged.

Brandon shares what his experience was like....

"The first two or three days were extremely painful," says Brandon. "On the third day I had surgery. They basically removed all the burned skin and flesh and gave me pigskin grafts. They had layers of pigskin that they placed across my face and stitched it to me. It acted like a band aid to allow my body to repair and heal faster."

A few days later, Brandon was allowed to go home. As he healed, the pigskin began to break down and slough off.

"It was the worst smell ever!" said Brandon emphatically. "It was 28 degrees that Sunday when I got home and we had to open windows in the house. The odor was horrendous! But the grafts protected my healing face and helped prevent scarring. What was left of the pigskin was removed at my follow-up appointment."


What could have caused that horrific explosion and the flash fire in Brandon's grooming trailer?

"After talking with the fire marshal, it was determined that a propane heater was the cause of the accident," says Brandon. "There was absolutely nothing wrong with my grooming trailer...the cause was definitely traced to the portable heater."

"I had a backup portable propane heater in my trailer. It was not on at

the time. I was not using it, but it must have developed a leak between my first and second stop," said Brandon.

Brandon had no idea that anything was wrong just before the explosion. He never smelled the propane gas. "I've had sinus surgery," said Brandon, "and my sense of smell is not the best."

We asked Brandon to tell us about some of the help and support he received since the accident.

"It's amazing" says an emotional Brandon. "You become very humbled to the point that you are on your knees with gratitude for the support system that you didn't even know that you had. When you go through something like this and you have people that you don't know and haven't met do extraordinary things for you - it's unbelievable!"

"I belong to an online community of Mako boat owners - first and foremost Classic Mako," says Brandon.

The Liberty of grooming: FAV5 Hybrid®

NEW


Powerful clipping capacity
For SnapOn blades
of all current makes

Optional


Battery Pack (2 batteries Li-Ion, 1 charger)

Authorized dealers:


A & J Sales and Service
42 A-Frame Drive | West Burke, VT
05871 1-800-447-1957
ajsales@myfairpoint.net


For more information please contact: www.GermanRedClipper.com

AESCU LAP®
a division of B|BRAUN

READER SERVICE CARD #R1167


#201 (HB-2)


#207 (R-4)


#209 (R-6)


#211 (R-9)


#212 (M-2)

Reminder & Klient Postcards


#202 (M-1)

Inexpensive • Convenient • Colorful

GIVE YOUR CLIENTS A GENTLE NUDGE FOR GROOMING!


#203 (MV-1)


#204 (R-1)


#205 (R-2)


#206 (R-3)


#208 (R-5)


#210 (R-7)

AVAILABLE IN PACKS OF 20, 50, 100, or 1000!

MIX & MATCH PACKS OF 100 WHEN ORDERING 1000!

“All of my products were lost in the explosion. Wahl and EZ Groom and some other companies sent me donations of products. I couldn’t believe that these larger companies would hear about what happened to me and then help me out.”

“Members from California to Florida and up through New England sent flowers, drove long distances to visit me in the hospital, and raised a lot of money to help me while I recover.

“In the grooming community, Debbie Rowe, of Frank Rowe & Son, was one of the first to contact us – to

ask what we needed and what they could do to help us,” Brandon continues. “The GEAF (Groomers Emergency Assistance Fund) helped with a monetary donation.

“All of my products were lost in the explosion. Wahl and EZ Groom and some other companies sent me dona-

tions of products. I couldn’t believe that these larger companies would hear about what happened to me and then help me out.”

On March 9, a Groom-a-thon was held to help Brandon. Local groomers and others (some made a three-hour drive to participate) donated their time, talents, and their grooming vans and trailers to groom many of Brandon’s client’s dogs. And, many of the clients donated above their grooming fees to help Brandon while he recovers. Over \$3000 was raised that day.

Brandon shares that sometimes social media gets a bad name, but not in his case. He and his wife, Amy, have been able to post updates and keep all of his friends and family informed about his progress. And, Brandon has received countless messages of support and encouragement from the online community.


6008 31st Street East • Bradenton, FL 34023


**CALL US FOR OUR HYDRAULIC TABLE SPECIAL!
\$650.00 THROUGH THE END OF THE YEAR!**

Masterlift Hydraulic Fixed Top Grooming Table

Lifts breeds up to 350 lbs. Fabricated of heavy gauge steel and is double powder coated. 3/4 moisture-resistant plywood top is supported by steel crossbars and covered with skid-proof heavy duty mat. Adjustable floor levelers. Sealed hydraulic foot pump requires no maintenance and has a 2-year guarantee. Legs are equipped with adjustable feet.


**FOR MORE DETAILS, PLEASE CALL
OR EMAIL US FOR A CATALOG**

(941) 727-5700 • (888) 388-1159
info@petlift.com • www.petlift.com

Manufacturers of the Finest Animal Health Care Equipment

Introducing the all new “AQUA QUEST WALK IN BATH”


- 4 animal restraint eye hooks
- Drain basket strainer
- Bolt down adjustable feet
- New and convenient roll-out portable ramp

Mini-Bath

Our Mini-Bath is ideal for bathing felines and small canines. Beautifully crafted of 16 gauge stainless steel, this tub is a welcome addition to any facility. All our tubs are crafted with fully welded, seamless edging. Tall stainless backsplashes have been Petlift tubs’ signature design for over 45 years. All tubs are formed out of a solid sheet of high quality grade SS. Heavy duty legs are made of stainless steel with added cross rails for stability. Legs are equipped with adjustable feet.


LIKE US ON FACEBOOK
to be alerted to
our monthly specials!

Visit petlift.com and
click the Facebook link.

READER SERVICE CARD #R1175

Brandon hopes to be back to work much sooner than the doctors had estimated. He has strict guidelines that he will have to follow. Brandon will have to wear gloves and face protection at all times while he is grooming.

He has to keep SPF skin protection cream on his skin for the next year, to protect the skin on his hands, face, and head because over exposure can alter the pigment color of his new skin.

But no matter what it takes, Brandon and his Splish N Splash Mobile Pet Grooming will soon be on the road again. He's been 'through the fire' and survived.

Brandon Boyer... He's one tough groomer! ☺

Find us on
Twitter!
@barkleighbinc


**ALL★AMERICAN
GROOMING SHOW**
AUGUST 14-17, 2014
WHEELING, IL

SHOR-LINE

A CAT CONDO OF A

DIFFERENT COLOR

Oh, the possibilities! Mix and match our standard laminate colors to make a statement. You can special order additional colors.


shor-line.com/g2g

888.551.4061


READER SERVICE CARD #R1168

BANDANAS UNLIMITED


Hemmed

BANDANAS

from: **\$0.29**


Unique

FABRICS

\$1.99- \$3.99


Just Arrived

BOWS

from: **\$0.29**


BOWTIES

New

from: **\$0.79**


BONUS 20% worth of bandanas
with your first order
FREE small dozen bandanas
with your first web order
FREE shipping over \$100

276 Hinman Ave, Buffalo, NY 14216
Tel: 1-877-317-5267 Fax: 1-877-279-0076
www.bandanasunlimited.com

READER SERVICE CARD #R1169


DOG SWAP?

by Bonnie Wonders-Trent

If you've been grooming for more than a few years (or decades) you know how there are times when you forget a client's name or dog. Even though you keep records of your clients either via computer and/or paper, there are times when you still get befuddled. At least I'll admit that I do. My brain can only handle so many Muffies, Fluffies, Buffies and Duffies. Not to mention that anything that has white hair has to have a name ending in "Y."

I have come to the conclusion that it is apparently mandatory for any Yorkie in Western PA to be named Buddy.

Evidently, all miniature poodles are named Missy if they are girls and the brown ones are of course dubbed Coco.

And could the Chihuahuas go by anything other than Killer. Male Springer Spaniels, Brittany Spaniels and "Doodle" mixes of any kind are all christened Max. With so many dogs having the same name and being of the same breed, it's no wonder that I have so many senior moments. I feel as though I should be sitting in a corner somewhere doing that thing where you flip your finger over your lips and make that "blub, blub" sound or whatever you call it. So therein lays the start of a

part of my confusion. The other part is solely the blame of my clients, especially in this case.

Paul and Margie have a Shih Tzu named Casey. He's probably 15 pounds or so and black and white. Like many of the older folks in this area, they don't like to get the dog's hair cut too much in the colder months. In the Spring they start having him cut into a #2 puppy cut and keep him that way till Fall. Now, in our neck of the woods, Shih Tzu are an extremely popular breed. Actually the last time I looked at how many of them I do on a fairly regular basis, it was something

The ALL NEW

Groomer To

Groomer.com


Your **#1**
destination
for grooming
industry news
and fun!

I fashioned a really nice puppy cut on him. His hair seemed to be getting thicker as he was aging, I noticed. It really held the cut well. I sprayed him with cologne and placed him back into his cage. Paul was right about one thing. Casey had definitely porked up over winter!

like 172. Heck, one of my very good customers has 21 of them! Yup... not show dogs, just pets. And yes, all in the house. Just sayin'...

ANYHOW, Casey's a really good little guy but I do know that he doesn't ride well in a car. He's one of those dogs that if riding loose, climbs from the front to the back seat and drools

all over the place, often barfing in the car. Apparently putting him in a plastic carrier does the trick and he's good to go then.

Margie called to make an appointment and when I set one up for her, it was at the same time as a commitment that she had already made for herself somewhere. "Paul will have to

bring him in," she told me. "It's time to cut him down now since it's finally getting warm," she told me. "Do you want him the same as I did last year?" I asked her. "Sure do," she said. "Cut under his eyes real good and get those bangs under control," she added. "No problem," I assured her.

On the day of Casey's appointment, Paul arrived about 20 minutes early for it, as always. He brought Casey in, securely locked in his carrier. "How are ya?" I asked Paul as he set the carrier down near the hallway to the grooming room. "Well, either I'm getting too old or Casey's getting too fat," he answered with a grin. "All this huffing and puffing I'm doing, I feel like the big bad wolf," he added as he winked at me.

"I know I'm a little early, but when I went to get Casey's cage off the porch he was already in it. I guess he was


*Endorsed by M.D.C. Romani, Inc.
Manufacturer of the Clipper Vac*

Some of the best in the pet industry trust us with protecting their businesses.


- Groomers
- Mobile Groomers
- Manufacturers
- Distributors
- Kennels
- Veterinarians
- Trainers
- Pet Supply Stores

You should, too.

984 Tibbetts-Wick Rd • Girard, OH • 44420 • 1-877-273-8249 • www.petbizinsurance.com

READER SERVICE CARD #R1181

INSIDE THE GROOMING INDUSTRY BIBLE

CESKY TERRIER

Coat Characteristics:
Minimal Shedding

AKC Breed Group:
Terrier

This terrier is never clipped. It is always clipped. The coat should be soft, silky, slightly wavy and glossy, not overly thick.


Grooming Instructions

1. Ear Cleaning: First lightly dust the inside of the ears with ear powder, pulling out any dead hair from the ear canal with your fingers or a Hairmostat® hair puller. Then, clean the inside of the ears using cotton balls lightly dampened with an ear cleaner.
2. Wipe the corner of the eye and under the eye with a cotton ball moistened with saline solution to remove eye debris.
3. Clip the hair from between the pads of the feet with a #15 blade. Use the clipper to remove any hair hanging off the edge of the pads.
4. Cut or grind the nails, removing only that part of the nail that grows out beyond the quick. Be careful not to cut into the quick.
5. Clip the hair away from the anal area, about one-half inch on either side of the anus, with a #10 blade. Never put the blade in direct contact with the anus.
6. Clip the hair from the stomach area, from the groin to the navel, using a #10 blade.
7. Brush the coat quickly with a slicker brush or dematting tool to loosen any tight mats.
8. If the dog is on a regular, frequent grooming schedule, the body pattern will be put on after the bath. If there is excessive coat, remove it by pre-setting the body pattern before you bathe the dog.
9. Bathe thoroughly using shampoo appropriate for the individual coat, then rinse. Repeat bath and rinse. Apply conditioner and rinse thoroughly.
10. Partially dry with high-velocity dryer to remove excess water and loosen mats. If desired, cage dry until slightly damp, or for better results continue with high-velocity dryer until 95 percent dry. Then fluff dry until 100 percent dry and straight.
11. Comb through the coat after brushing to be sure no small tangles remain.
12. Using a #1 or #10 snap-on comb, clip from the rear of the skull down the neck and back to form a saddle that ends in a "V" shape on the top of the base of the tail.
13. Using a #9 or #10 blade, clip down the sides of the neck, over the shoulders and blend off forming a "U" shape on the side of the leg below where the front leg joins the body. See Fig. C2-1.

Equipment Required


- Cotton Balls
- Ear Powder
- Hairmostat® Hair Puller
- Ear Cleaner
- Saline Solution
- Nail Grinder or Nail Trimmer (pedicure plate-type)
- Electric Clipper
- #15 Blade
- #10 Blade
- #9F, #7F, #8F, #9 Blade
- #1 or #10 Snap-On Comb
- Slicker Brush
- Dematting Tool
- Metal Comb
- Scissors
- Thinning Shears
- Curved Scissors
- Conditioner
- Flea/Tick Conditioner Spray

Fig. C2-2


FRONT OF DOG


Fig. C2-3


REAR OF DOG

Understanding the Lines:

Direction of stroke used for clipping pattern.
The arrow on the left indicates a distinct pattern with other hair hanging over it.
The arrow on the right indicates a distinct pattern (as with no blending).


THE ALL BREED DOG GROOMING GUIDE


- . new breed illustrations
- . new grooming instructions
- . new grooming diagrams
- . alternate styles and pet trims
- . 193 AKC Breeds
- . 648 full color pages

AARONCO

www.aaroncopet.com

READER SERVICE CARD #R1170

anxious to get here, so I just picked him up and away we went!" he said. "At least I didn't have to chase him around the house to get him in it," he laughed. "I usually have a devil of a time getting him into this thing," he said as he pointed at the cage. "Where do you want him?" he asked.

"Just let him where he is," I told Paul. "I have to finish another dog and then I'll start on him," I added.

"The wife has a list of errands for me so can I have a couple hours?" he asked. "Sure, you take your time," I replied. "You be good for her," Paul said as he tapped the backside of the dog's cage.

With that, Paul went out the door and I went back to finishing the Maltese that was waiting patiently.

Soon I was ready for the Shihtzu and went into the hall for his cage. Rather than carry the cage into the grooming room, I just reached down

and opened the door. Out came Casey, happy as a clam. His hair was probably at least six inches long and he really did have a long topknot. I knew Margie wasn't really fond of having him with a topknot tied up, but apparently since it had grown so much she had pulled it up out of his eyes. I put him onto the grooming table and decided to do a quick rough cut to get rid of some of that hair before I did his bath. Since I usually do the top of his head with a #1 comb, I whacked a good chunk of that topknot off with my shears first.

Roughing him in finished, I proceeded to bathe and dry him. He was rather hyper for the drying though and I didn't recall him ever giving me such a hard time with that. As you know, many times as dogs get older they start to resent things that never bothered them before. Oh well, it wasn't that bad, really, and I was soon done with the drying.

I fashioned a really nice puppy cut on him. His hair seemed to be getting thicker as he was aging, I noticed. It really held the cut well. I sprayed him with cologne and placed him back into his cage. Paul was right about one thing. Casey had definitely porked up over winter!

Nearly two hours had passed and Paul hadn't returned yet to pick up the dog. Right about then, the phone rang. It was Margie. "Bonnie?" she said. "Yes, Hi Margie," I replied. "Casey's all ready, but Paul isn't back yet," I told her before she could say anything else. "He said that he had to run some errands for you," I added.

"Well, that's not the problem,"

J and J

DOG SUPPLIES

Training Equipment

Our leather leashes feature a hand-braiding process that is superior to stitching or riveting. The first place that wears out on most leashes is near the snap or handle. Our braiding process reinforces these critical places, while distributing the stress over a larger area—crucial to lasting service.


1-800-642-2050

jjdog.com


READER SERVICE CARD #R1174

Help your clients with problem urination, house training, destruction, aggression and more!


A collection of more than 60 articles about dog and cat behavior from Gary's award winning articles told in an engaging, simple and easy-to-read fashion.

237 pages - \$16.95

www.clickandtreat.com

READER SERVICE CARD #R1177

CHECK OUT THE PET BOARDING INDUSTRY'S ONLY TRADE MAGAZINE!
WWW.PETBOARDINGANDDAYCARE.COM

Exciting 8.5" x 11"
four-page newsletter
becomes your
OWN personal
Salon Newsletter!

Save 15% on your
next order with our
Standing Order Program!

No obligation to future purchases. Cancel anytime.

These four-page newsletters contain grooming and health information, stories, and cartoons that present a professional image to your community. Give them at each appointment.

Groom-O-Grams encourage better home care and more frequent appointments.


AVAILABLE IN PACKS
OF 25 TO 2500!

Margie said. "You can't have Casey there, because he's here," she told me flat out. "What's going on?" she asked in total bewilderment. "No, Paul brought him in about 20 minutes early, and I groomed him. He's waiting in his cage right here," I told her with certainty. "Why do you think he's with you?" I asked feeling slightly sick in my stomach. I was afraid that something was drastically wrong with Margie now. "I don't think he's here, I know he's here. In fact he's sitting here in the kitchen looking right at me."

Whoa... now I was getting that dizzy kind of surreal feeling I sometimes get when I realize I'm in trouble... big trouble.

"Hold on a second," I told Margie. I went into the hall and picked up Casey's cage. I opened the door and pulled the dog out. Casey looked at me wagging his tail, happy as could be. I reached back and picked up the phone

again. "OK. I have him right here on the table. His hair is cut and he is fine," I told her. "Well, that's all well and good, but I tell you my dog is sitting right here," she said vehemently.

"But I have your cage here with his name written on it. It's your cage," I told her. "I don't know what's going on! You might have my cage, but you definitely don't have my dog!" she said rather loudly. "OK, now this is freaking me out," I told her. "Likewise," was Margie's only response at that point.

"Well, I don't have a clue as to what's going on. I'll have Paul call you as soon as he gets in here," was all I knew to say. "Yes, please do," Margie said. I hung up the phone and stood there kind of blankly looking at the dog on the table. As far as I remembered, the dog certainly looked like Casey. Longer hair than I was used to seeing on him and, OK, maybe a little bigger. Holy cow, I had no idea

which of us was in the most trouble, but I had a feeling it was going to be Paul. I thought really hard and gave out other dogs as I waited impatiently for Paul to get back. I did recall him saying that he had picked Casey's cage up on the porch with him already in it. What could the odds possibly be that Casey had a twin somewhere who had crawled into the empty cage on their porch? So slim, I thought that there had to be another explanation. It just was way too coincidental.

Finally, after several more calls from Margie and almost three hours in passing, Paul showed up. I practically scared him to death when I yanked the front door open before he had a chance to get his hand on the door-knob. "Something's really wrong!" I exclaimed as I turned to get Casey's cage from the hallway. "Did something happen to the dog?" Paul asked with eyes open wide. "Not really... yes...

Groom Your Champion With...

K-9 II Hot BLOWER-DRYER

Portable & Lightweight
Includes Filter, 10' Hose,
& 2 Blower Tips

Electric Cleaner COMPANY

Manufacturers of the World's Finest Animal & Industrial Vacuums, Blowers & Dryers
800-456-9821 • Osseo, WI 54758
www.electriccleaner.com

PetQuest

**JUNE 12-15, 2014
WILMINGTON, OHIO**


PQGROOM.COM

For a **QUICK** Response from Advertisers, please use the **Reader Service Card Number!**

READER SERVICE CARD #R1188

Klip Kards

Client Index & Extender Cards


Regular Klip Kard
3"x5"

Medium Klip Kard
4"x6"

Available Colors


Giant Klip Kard
5"x8"

ARE YOUR CLIENT FILES A DISASTER?

These client index cards will stand up against the daily abuse of any active grooming salon and will provide you with basic information on your grooming client.

Track injuries, sensitive areas, medical problems, services, and more!

**AVAILABLE IN PACKS
OF 100, 500, or 1000!**

**EXTENDERS STAPLED TO YOUR FILLED
KLIP KARD ADD MORE RECORD SPACE!**

Barkleigh Productions, Inc.
barkleigh.com • barkleighstore.com • (717) 691-3388

READER SERVICE CARD #9938

no... I don't know!" I stammered as I pulled the dog from the cage. "Is this Casey?" I asked as I practically shoved the ShihTzu into the man's face. Paul took a step back. "What? Heck yes, it's him. Why would you ask somethin' like that?" he asked looking totally shocked. "What's wrong boy?" Paul asked the dog as he reached out to take him from me. "Whoa... wait... Casey's got a white leg. This dog doesn't," Paul said taken aback. "You got him mixed up with another dog," he said.

"That was a good one though, you almost had me fooled," Paul remarked shaking his head as he let out a laugh. "Oh, it's not me that had you fooled. You need to call Margie right away. She said Casey's at home with her. I have no idea whos dog this is, but it's the one that you brought here in that cage. Now Paul's eyes were really open wide. "How in the heck could I have got the wrong dog?" he asked me. I handed him the phone and he called

his wife. Their conversation was pretty much a repeat of the one that I had earlier with Margie. After Paul hung up he leaned on the counter shaking his head. "I don't have any idea where this dog came from," he said. "I got a bad feeling about this though," he said. "Could it have been that one of your neighbor's dogs crawled into the cage while it was on your porch and you just assumed that it was Casey?" I asked. Paul looked thoughtful for a minute and started shaking his head. "That's so farfetched, but I guess it could have happened like that... it MUST have happened like that," he responded thoughtfully. "What do I do now?" he asked me. Apparently, I must have looked like I had a good answer. "I guess you take this one home and see if somebody's turned you in for dog napping," I offered. "REAL funny," he responded. "I'll vouch for you if you wind up in the pokey," I offered. With that, he picked up the carrier and its

occupant and left for home. Poor Paul. He did look kind of scared.

The next morning when I arrived back to work, I had a message from Margie. Evidently, I am akin to the amazing Kreskin. After many phone calls made amongst their neighbors, Margie & Paul learned that Casey #2 actually belonged to someone in their development several streets away. As for me, being the amazing mystery sleuth that I am must have pretty much nailed it on the head. The imposter dog had gone off on a tour of the neighborhood and decided to nap in Casey's comfy, fur lined cage. Without taking a good look, Paul had assumed that it was Casey and trucked him in for his haircut.

All ended up fine and Paul and Margie now have new friends in the neighborhood. Me, I'm thinking of a line of mug shots for dogs... just in case. ☺

INDUSTRY LEADING TEXTS & TOOLS


WWW.AARONCOPET.COM

READER SERVICE CARD #R1179

Pet Release Forms

A Little Light Humor for a Serious Subject!

These cartoony Pet Release Forms explain – in a gentle way – the pet owner's responsibility to the groomer and give you the right to obtain emergency treatment for their pet.

One popular television judge even sided with the groomer because she had her client sign a Fuzzy Pet Form.

MIX & MATCH STYLES!

50 FORMS PER PAD

AS SEEN ON

**THE
PEOPLE'S
COURT!**

Barkleigh Productions, Inc.
barkleigh.com • barkleighstore.com • (717) 691-3388


GUESS WHAT... BEAGLE BUTT!

by Dawn Omboy
www.queenofcolor.com

Some days you just feel like playing because as groomers, you all know we get to play with dogs all day. Did you ever just want to take your trimmer and outline the natural markings on a dog just to see what silly design you could make of it? For instance, I have a Parti Poodle named Petie that I groom every two weeks. I just love Petie and all his little Parti Poodle quirks. Petie has a natural fish on his body right over his back and the fish tail is Petie's own tail. Oh how I would just love to take my Wahl Bravura and just outline that

fish then glue an eye on it, add some glitter to the tail and watch that fish appear to shimmer and swim as the tail wags. Ah but I best not as I don't think Petie's Mom would appreciate it. However, Marzipan the Beagle who belongs to 16 year old Wesley Frank is quite another story. Marzipan was staying with us for a few days while Wes was on spring break and since his mom is my sister Monique, I knew I could get away with anything when it comes to something fun and creative on Marzi. So here she sits on my table after her bath and I am removing the

dead undercoat she is blowing. **(Fig.1 & 2)** When I started looking at her natural markings and thinking hmmmmm, the last I had Marzi on my table I used pink PetPaint to color in her thong. This time I used my Bravura, the blade is adjustable. I had it set to the closest cutting setting and with the edge of the blade I carefully cut in the bottom of the white marking from the outside working in towards the top of her tail **(Fig.3)**. Next, I repeated this on the opposite side and all of the sudden I could see eyebrows and a big nose **(Fig.4)** the nose of course

It's all about family!


Derrik, Don Jr, Darin, Don Sr, Denver, and Sandy

celebrating 30 years
a family heritage

a family of solutions

a family of customers

"I use and sell the entire family of Tropiclean products. My groomers love it!"

Trudy VanArsdale National Award Winning Groomer


make Tropiclean part of your family!


800.542.7387 • WWW.TROPICLEAN.NET

Naturally Green
TROPICLEAN

Healthy Teeth. Fresh Breath. No Brushing.


Naturally Green
TROPICLEAN
**fresh
breath™**
made easy!

**Teeth Cleaning
without brushing!**

- Helps fight periodontal disease—the #1 disease among dogs and cats
- 80% of dogs show signs of oral disease by the age of 3*
- Breakthrough formula of safe natural ingredients help remove plaque

**If you've ever thought about offering
an oral care service...**

Now the choice is easy!

Naturally Green
TROPICLEAN

www.tropiclean.net • (800) 524-7387

**Fresh Breath
instantly!**


When the pet arrives:
Begins working
immediately

When the pet goes home:
Instant
Fresh Breath

©TropicClean Pet Products, 2010. All rights reserved.

*Source: American Veterinary Medical Association pet health statistics, 2006.

FEBRUARY
19-22
2015

PASADENA
CONVENTION
CENTER
PASADENA
CALIFORNIA

•••
GROOMEXPOWEST.COM

GROOM EXPOWEST


FIG. 1


FIG. 2


FIG. 3


FIG. 4


FIG. 5


FIG. 6


FIG. 7


FIG. 8


FIG. 9

being her tail that was half brown. That lead me to cutting in eye sockets with patches of hair left in the center for the eyeballs (**Fig.5**) in the really tight areas I used the little tattoo trimmer from Wahl. Now for the nose I simply outlined where the dark hair met the light (**Fig.6**) by touching the blade straight down into the coat. Cutting into a flat coat can be a little tricky since there is no fluff to forgive your mistakes so be careful to keep your

lines straight and precise. With that done I touched the blade straight into the coat further down to create the illusion of a mouth. This beagle butt was hilarious! To make it really pop, I used some Bling it On glue to secure gold tone stones to the center of the eyeball tufts of hair and then using black India ink I airbrushed all the cut in areas and a bit around stones too for better visual effect. (**Fig.7**) By the time I finished, this dog had us laughing so


hard she was smiling at us coming and going and it was really fun to watch her hiney change expression when she sat down! (**Fig.9 & 10**) I got to tell you this is the best job in the world, never a dull moment in the wonderful world of grooming. I can't wait to see Wesley's reaction to the Beagle butt looking like a real wise... owl. ☺

For creative tips and supplies visit www.queenofcolor.com email dawn@queenofcolor.com.

CHECK OUT GROOMER TO GROOMER ONLINE!
WWW.GROOMERTOGROOMER.COM

Get the Latest News from the Companies You Love.

THE SHOWROOM


Click Here!

Everything Grooming
In One Place

GROOMERTOGROOMER.COM


WITH EXCITING EDUCATIONAL SEMINARS AND A BIG INDUSTRY TRADE SHOW, PETQUEST IS THE PERFECT WAY TO KICK OFF YOUR SUMMER!

PetQuest, the show that brought the very first Asian Styling Grooming seminar to America is at it again this year with an exciting seminar line-up that includes classes like, “Don’t Make my Poodle Look Like a Poodle!”.

The show, taking place June 12-15 in Wilmington Ohio will feature a Rescue Roundup competition, an all-star line-up of speakers, a wide variety of vendors (including several offering “cash & carry”), Groom Team sanctioned contest, a creative grooming competition, and unlimited opportunities to socialize and recharge with your peers.

Since its debut at Groom & Kennel Expo in February, the IPG Salon Certification Course has been very popular. This important program will be presented on Thursday from noon

to 4pm. In addition to the great education provided in the class, it is the perfect opportunity for salon owners to demonstrate to their community that you take your education seriously. Based on recent news stories and proposed legislation that is becoming increasingly important.

Other seminar highlights include Lisa Leady doing her popular Passionate Groomer seminar, Groom Team USA superstar Lindsey Dicken grooming a bichon, Angela Kumpe on creative styling Groomer Has It judge and Dogs 101 host Joey Villani on business and Groomer Has It season 1 runner up Jonathan David conducting a poodle scissoring seminar. And, of course, when Jay Scruggs is not hosting GroomerTV, he will be conducting a few seminars.

Besides the Asian Freestyle demo, other anticipated topics include brusher bather, pet health, business, marketing, customer and employee relations and much more. For those choosing not to take classes, there are always free demos taking place in vendor booths.

Friday and Saturday will feature four Groom Team sanctioned classes. Everyone from first timers to Groom Team USA gold member winners will share the stage – in different divisions, of course. With more room to spread out than most shows and a laid back feel, PetQuest offers groomers an ideal opportunity to take the plunge and jump in the ring for the first time.

PetQuest takes place at the dog friendly Holiday Inn Roberts Center in Wilmington, Ohio. ☺


NEW FROM BARKLEIGH PRODUCTIONS!

GROWING YOUR OWN DOGGIE DAYCARE

A Start-Up and Operational Guide for Success

By Wheeler del Torro

C1999

There's nothing to stop you from running a successful doggie daycare center.

- Wheeler del Torro, author

A VALUABLE RESOURCE FOR ANY PET DAYCARE OWNER!

190-PAGE PLAN FOR SUCCESS

Including 50 pages of sample forms, business plans, and checklists!


BARKLEIGH PRODUCTIONS
970 W. Trindle Road
Mechanicsburg, PA 17055

\$19.95

BARKLEIGHSTORE.COM
INFO@BARKLEIGH.COM
(717) 691-3388


READER SERVICE CARD #R1191


GROOMER'S GUIDE TO PET FIRST AID, INJURIES & HEALTH

BOYD HARRELL, DVM

What Every Successful Groomer should know!

- Safe Grooming Procedures
- Pet First Aid
- Salon Injuries
- Parasites
- Pet Health
- Nutrition
- Dental and more!

W1766

The only Comprehensive Guide for Groomers!

order now \$19.95 + Free Shipping

This 272 Page Book is a Must Have Reference for Your Grooming Salon!

21 easy-to-read chapters covering: Skin Disorders, Ears, Hot Spots, Allergies, Fleas and Ticks, Toenail and Foot Pad problems, Anal Sacs, Infections, Nutrition, Geriatric Dogs, Vaccinations and reactions, Dental and much more.

By Groomer to Groomer columnist, Veterinarian
Dr. Boyd Harrell, DVM

Available at www.barkleighstore.com


Barkleigh Productions Inc.
970 West Trindle Rd.
Mechanicsburg, PA 17055
(717) 691-3388
info@barkleigh.com

READER SERVICE CARD #R1191


Saying

THANK YOU


Johnny Ray Gearhart had some rough times in his early years. “My father put me on the street when I was 12 ... I was an addict. Then I started to attend a 12 Step program. I still go to this day. Someone put me in their house, set some rules on me, taught me a new way to live. He had me look for a job, and he wanted me to take an HIV test. Two weeks later it came back positive. My T cell count was so high they told me I was ‘too far gone’ to treat. I got so sick. I’d stand up at meetings and say, ‘I’m dying.’ Someone at a meeting got me in with a program that was testing a new drug for HIV. My counts went up, I got better, and they gave me a year to live.

That was 20 years ago!

“During this time I was so sick that I spent a lot of time just in bed. I had a little Love Bird to keep me company. Someone got me a second one to be its mate. Turns out I had two girls. I put an ad in the paper to sell one, and I got lots of interest. So I had an idea. I sold some and bought some more and sold more. I started picking up used bird cages, and selling birds. I wasn’t supposed to do that where I was, and the cops told me I had to stop. I started taking my birds to a local swap meet. Within two years I had 12 spots at that meet!

“Then I opened a place in North Hollywood, called The Bird House. That

went well, and I moved to a bigger space. Local people wanted to know if I sold dog items. The store next to me went out of business, so I took over that space and changed my business to Bird House Dog House. We sold dog food and supplies. I wanted to offer grooming, but I didn’t know how to groom. So I went to school and learned how. Now I own two stores, one in Studio City, run by my partner, Tim Kahler.”

Those stores need employees, and Johnny Ray and Tim open their doors to people coming out of drug and alcohol rehab programs. “We give ‘em a job. We sit down and develop a plan. Each person has different circumstances.

A Happy Dog is a **COLORFUL** Dog


Classes Specializing in the **ART** of Creative Grooming
Opening Spring of 2014 🐾🐾 www.ArtOfFur.com

Model: Saddle Babby 🐾 Stylist: Kathleen Sepulveda 🐾 Photographer: Heart Dog Studios

READER SERVICE CARD #R1186


They have to go to meetings. They have to have drug tests." For 20 years people trying to change their lives have been offered a chance. "I can usually see in someone's attitude. Some make it. Some don't. Some do for a while then relapse. That's not uncommon. I have a pretty good bull- sensor. I ask that they do what is required of them. I tell

them, 'If you don't want to work here it's that simple.' I try to set them up for success. If they are not willing, it tells me they are not ready. I know I can't save everybody, I can only help the ones that let me." He has given hundreds of people a chance to learn the skills he shares. Imagine it... hundreds of people.

He does not only try to rescue people, though. During all these years Johnny Ray has rescued his fair share of animals, as well. "I've always done rescue, out of pocket. Any kind of animal at all, not just dogs. Finally, I started a 501C called Dog House Rescue." (There are plans in the works to take this to a whole new level, but that story will have to wait for another article!)

The common theme in Johnny Ray's life seems to be, 'to serve.' "We are very community oriented. We like to help other people. I believe I get to keep what I have by helping others. Of course I need to make money to live, but my goal is to give back, as well. Here is an example. There is this guy that has been in and out of a nursing home. He has kidney failure and heart failure. He had a messy house, full of animals. We got it clean, got surgery for one of his dogs that had eaten a bird toy and had a blockage. We nursed it back to health. It was a walking skeleton before the surgery. We have volunteers to do this, we call them 'Team Clean.' When that guy is well enough, he comes home and things are taken care of. His animals have been taken care of." At some point that man won't be able to come home, but Johnny Ray and Team Clean will no doubt help those animals find homes.

As Johnny Ray's story poured out, I had to ask him. What drives him to do all that he does? He paused, and said, "That's a really good question. I honestly believe it keeps me alive. Here is an example. I'd been feeling


Savur Fur BATHING SYSTEM

K9 Bath and Body Elizabeth Lisella

NEW PRODUCTS AND A NEW LOOK!

2012 BARKLEIGH HONORS NOMINEE
NEW PRODUCT OF THE YEAR

- Top quality system includes two 10-foot hoses, 60 feet of tubing, a sprayer, and 96 meter tips
- Works with any type sprayer
- 3-year limited warranty
- Financing available (application online)
- Assembled in the USA

WWW.SAVURFUR.COM savurfur@aim.com • (866) 375-9214 • 1194 Bus. 60/63 Suite A Willow Springs MO 65793

READER SERVICE CARD #R1183

EQUISSAGE®

the nation's leading trainer of professional animal massage therapists ...
NOW OFFERS A HOME STUDY CERTIFICATE PROGRAM IN

CANINE MASSAGE THERAPY (CMT)

THE EQUISSAGE PROGRAM IN CANINE MASSAGE THERAPY
professionally schools the student in the theory and benefits of massage, massage strokes, technique and sequence, canine anatomy, dog handling, and marketing your own canine massage practice.


For a free brochure call:
(800) 843-0224
or write : EQUISSAGE® P.O. Box 447, Round Hill, VA 20142
Visit our web site: www.equissage.com • E-Mail: info@equissage.com


READER SERVICE CARD #R1185


sick, chronic ear infections, throat problems, and sinus trouble. I went to several different doctors. Turns out I have blood cancer. But here I am, after 20 years of being of service to others. I'm being treated. I figure, I am doing the right things, but God is in charge. Things will come together the way they are supposed to be."

His latest mission is to help the street dogs in Tijuana, Mexico. The goal is to collect 150 street dogs, spay/neuter them, groom them, treat them for parasites and have the sickest ones placed in foster homes for more advanced treatment. "I've been attacked by some people on Facebook. They asked why I wanted to help dogs there, and not the dogs here in the U.S.? I had to try to explain, the dogs don't know what country they live in. They

just need help. There are thousands of sick, starving dogs there." A woman from New York heard of the efforts to help the Mexican dogs and contacted Johnny Ray. "She vacations in Mexico, and she knows what the situation is like there. She feeds the street dogs when she goes there, and feels despair about them. She contributed very generously to help. So we named the project Love Mary Lea. But here is the good news. When I got her contribution I had this odd feeling. I felt poor. I didn't understand that, when I had just been given this amazing gift. So I sat a while, in the dark. For two hours I just sat there, alone with my thoughts. Then I realized, I have done so much in the past, with so little. And I had been given much so I could do more. And I realized, sometimes you just have to

say thank you. So I did. I said 'Thank you, God.' And from the bird room, in the dark, I heard my male Cockatoo say, "I love you, Johnny."

To contribute to the Tijuana project, check out Operation Love Mary Lea on Facebook, or check out Johnny Ray Gearharts Facebook page. ☺


SQUEAKY CLEAN DOG WASH MACHINE

Now as low as:

\$30 / MO.

M/C VISA AND PAYPAL ACCEPTED

STARTING AT \$599


AQUA DOG


SQUEAK

ITS YOUR REPUTATION
GET THE VERY BEST!


NO MORE DILUTEING, USE ANY SHAMPOO.

812-550-6356 1-866-202-2011

Order on our web page, by phone, or in person at the grooming shows.

WATCH THE VIDEO @ WWW.SQUEAKYCLEANDOGWASHMACHINE.COM

DISASTER PREPAREDNESS

≡ PART 3 ≡

✧ by Mary Oquendo ✧

What is your recourse in the event of a disaster?
There are many resources that may offer assistance.

PERSONAL EMERGENCY FUND

Adding \$20 a week to an emergency fund amounts to \$1,040 a year. In ten years, that is over \$10,000. Seems like a lot of money to put away, doesn't it? A study done at <http://money.msn.com/now/what-americans-spend-on-lunch> shows that the average person spends about \$936 a year on eating out at lunch. That figure does not include breakfast on the road, coffee or snack runs, and soda. Brown bagging your lunch is not only healthier for you, but is an easy way to start an emergency fund. I challenge everyone

for one week to keep track on money spent on eating out.

BUSINESS AND HOMEOWNER INSURANCE

I recommend talking to your insurance agent on what your policy covers. Or more importantly, what does your policy not cover. After the fact is not the time to discover you are not covered. Several years ago, I assumed my vehicle had full glass coverage. Then a side window blew up. I submitted an insurance claim that was denied. From that point on, I read my

policy and called my agent at renewal time. It is important to have business information updated. If your business structure has changed and you have not notified your carrier, you may not be covered for anything even though you paid your premium. For example, if you started out as a sole proprietor and then changed to a Limited Liability Company (LLC).

FEDERAL EMERGENCY MANAGEMENT AGENCY (FEMA)

Once an area has been declared an emergency, FEMA steps in to respond

and coordinate the recovery process. They will have local offices for home and business owners to file for financial assistance and low cost loans to rebuild. Their website is www.fema.gov. This website is filled with pertinent information from pre-planning to help after a disaster whether it is a natural, man-made, or an act of terrorism. The local and state governments through their Emergency Management Offices will work in conjunction with FEMA.

RED CROSS

The Red Cross is a little different from most organizations as it is chartered by the United States Congress to "carry on a system of national and international relief in time of peace and apply the same in mitigating the sufferings caused by pestilence, famine, fire, floods, and other great national calamities, and to devise and carry on measures for preventing the same."

The Red Cross provides immediate sheltering, food, and medical care for people affected by the disaster. They also are a means of communications between people inside a disaster zone and family members on the outside.

Every year, the Red Cross responds to over 70,000 disasters worldwide and relies on donations. For more information, visit www.redcross.org.

STATE ANIMAL RESPONSE TEAMS (SART)

While it is the Red Cross's responsibility to care for people during a disaster, it is the job of SART to care for any affected animals. SART will set up


[The Groomers' Emergency Assistance Fund] was created on July 4, 2013, with the purpose of having a centralized "location" to be of assistance to groomers in the USA that are facing hardships due to unforeseen, catastrophic circumstance.

An advertisement for Sensei Shear Systems. The background is a vibrant red with a subtle circular pattern. At the top, the brand name "SENSEI" is written in large, white, bold letters, with "SHEAR SYSTEMS" in smaller white letters below it. To the right of the English text is the Japanese characters "先生" (Sensei) in a stylized red font. Below the text, three pairs of professional grooming scissors are displayed: a long-handled straight razor, a comb, and a pair of standard grooming scissors. In the bottom right corner, there is a cartoon illustration of a grey and white dog wearing a red gi and a black headband with a red "S" emblem. At the bottom of the ad, a black banner contains the text "SENSEI TRIO SETS" in white, followed by "SAVE UP TO \$189.90!" in yellow. Below this, the website "www.senseidog.com" is listed in white.

READER SERVICE CARD #R1190

emergency sheltering and provide food and veterinary care. SART is made up of volunteers and depends on donations as well. Your local Emergency Management Office will have information on your local SART.

GROOMERS' EMERGENCY ASSISTANCE FUND (GEAF)

Ileana Nogueras started the GEAF. "Since Hurricane Sandy hit the US Eastern shore in 2012, I've been thinking about a better way to help groomers hit by this sort of tragedy. Then came the flooding in the Northeast and the tornadoes in Oklahoma. I knew then it was time to put my thoughts into action. That's when the Groomers' Emergency Assistance Fund was born."

GEAF was created on July 4, 2013, with the purpose of having a centralized "location" to be of assistance to

groomers in the USA that are facing hardships due to unforeseen, catastrophic circumstance.

The GEAF is a 501c3 charity and is governed by seven board members. The current board members are Ileana Nogueras, Daryl Conner, Judi Cantu Thacker, Ellen Erhlich, Dawn Omboy, Jennifer Walker, and Mary Oquendo. To learn more or to donate, visit their website at <http://www.geaf2013.org> and Facebook page at Groomers Emergency Assistance Fund.

GROOMERS FOR GROOMERS

Groomers For Groomers is headed up by Misty Gieczys, along with Betty Day, Lisa Leadly, and Sandy Hartness. They started out as the Oklahoma Twister Relief For Groomers to help the groomers who lost so much in the twisters. They auctioned off over 200 items raising over \$16,000.

"We want groomers to know we are there for them. Many of us have been paying it forward because the grooming community was there with words of encouragement, love and donations when we needed it. With a community behind you, your never truly alone and that's what we want people to feel."

They are in the process of applying for their 501c3 status. For more information or to make a donation, visit their Facebook page at Groomers For Groomers Fund.

While I hope you never have to use any of these resources, it is comforting to know that they are there for us. <3

Find us on

facebook

www.facebook.com/groomertogroomermagazine

Serving the Pet Industry Since 1986

GOVERNOR INSURANCE

The 1st & Only Agency in the USA to Create and Offer Canine Cough Coverage

"A Nationwide Team... Providing HomeTown Service"

Let our Experience, Dedication and Commitment to the Pet Industry Work for You!

- Pet Grooming Salons
- Mobile Grooming salons
- Kennels/Daycares
- Auto & Home

Canine Cough Coverage!!!

We've Got it!


1-877-738-4766
330-539-9999
Info@GovernorIns.com

GOVERNORINS.COM


READER SERVICE CARD #R1191

**NEW FROM
BARKLEIGH
PRODUCTIONS!**

The Art and Magic of

CREATIV

DOG GROOMING

Foreword by Sally Liddick

\$24.95

FOR A LIMITED TIME ONLY

\$29.95 RETAIL PRICE

**ENJOY STORIES
AND PHOTOS FROM
BEHIND THE SCENES!**

BARKLEIGHSTORE.COM
INFO@BARKLEIGH.COM
(717) 691-3388


**96 PAGES
IN FULL COLOR!**

C1989

Rescue Remedy and a chicken sandwich, we were back. Josh was regaining his strength, but we had set out of the competition and lost valuable time. I wasn't sure if I could complete him with the time I had left. Kathy Rose announced "scissors down" just as I added a couple feathers for a headpiece. After all that coat growth, I just didn't have time to finish what I had planned. We still managed to get third place and the coveted People's Choice Award. Lori again got first place, and the "Lion King" managed to remain undefeated.

I decided to go ahead and take the design to one more show: Atlanta Pet Fair. I just had to complete this design that I had worked so hard to perfect. Just a couple weeks before Atlanta, my mother passed away; I was devastated. I had no intentions of going anywhere, especially so soon after her death. My mother was my soul, my greatest fan, my seamstress, and my inspiration. In the days before Atlanta, my entire family pushed me to go on and do what my mom would have wanted me to do. "She would want you to go, Angela!" is what my dad was telling me. I agreed to go but wasn't sure if I would compete. I just wasn't up to it. The night before we left, I told my dad, "I will work on my dog, and if I can do it, I will. For my mom!"

It was time to get the dogs ready, and I am sure everyone thought I had lost my mind. I just kept talking to my mom while I was working on Josh, just like she was standing there. When I was done, I was so excited. It was beautiful, and win or lose, I was happy. I pulled it together and completed the design; my mom would have been so proud. We won first place and People's Choice.


Top: Preparing for Atlanta Pet Fair just after Pasadena
- Angela thought about a more tribal eagle at first.

Middle and bottom: At Atlanta Pet Fair, where "Cherokee Heritage" took First Place


Angela Kampe, winner of the 2010 Groom & Kennel Expo People's Choice Award, with "Cherokee Heritage"

BARKLEIGH PRODUCTIONS
970 W. Trindle Road
Mechanicsburg, PA 17055

AFTER

BREAD & BUTTER GROOMING:
FAST & EASY
 PET TRIMS FOR THE SALON

by Kathy Rose

**BEFORE**

THE COCK-A-POO

A good portion of our “Bread & Butter” client list consists of some form of “designer” dog. The Cock-A-Poo is arguably one of the first to grace our doors as purebred mutts.

As professionals we learn to adapt and create designer trims for the designer mutts. For this segment we will do a simple and quick “puppy” Trim with the body a couple of lengths shorter than the legs and a rounded headpiece.

In my salon we use a clipper vacuum system. A vacuum system eliminates the multiple back brush-

ing required when using snap on combs. This saves time and helps you to achieve a more uniform trim. With that said, there is a learning curve while using a clipper vacuum system. A general rule of thumb: use one blade length longer while working on curly or double coats. When working on fine or open coats, use at least one length longer and depending on how open or fine the coat is, sometimes two blade lengths longer. I always advise starting your trim with the vent open. This is especially important with sparsely coated dogs.

I used a “0” comb on the body and

a “C” for the legs.

As always, meticulous preparation including thorough shampoo and fluff dry blow out are paramount. A great time saver in prep time will include the use of drying sprays lightly spritzed prior to high velocity drying. Follow up with fluff drying. Dry against the coat growth direction.

Fig. 1 Begin clipping on the sides of the neck following the coat growth direction. Leave a small triangle of coat from across the back skull culminating in a point just over the withers.

Fig. 2 Clip down the back, over the rump and tail, then down the

rear portion of the upper thigh. Fall off about two inches before reaching the hock.

Fig. 3 Clip the upper thigh inside and outside, falling off before reaching the front part of the rear leg.

Fig. 4 Clip the undercarriage against the coat growth direction all the way up through the front legs and slightly up on the fore chest.

Fig. 5 Move to the front of the dog. Beginning at the jawline, clip the fore chest.

Fig. 6 Clip down the sides and front of the shoulders. Clip over the point of shoulder, falling off before clipping into the leg coat on the upper arm. This will help to place the leg well under the dog and help to define the shoulder angulation.

Change to a longer snap on comb. I recommend two lengths longer than the comb that was used on the body. Clip the triangle of coat left at the withers as well as the remainder of the


FIG. 1


FIG. 4


FIG. 2


FIG. 5


FIG. 3


FIG. 6


Your Talent... Our Dryers

INNOVATIVE DOG DRYERS for the Professional Groomer


www.dogshammy.com

(800) 367-0641


FIG. 7


FIG. 8

coat on all legs.

Tighten and shape the coat on the upper thighs using super blenders.

Fig. 7 Tidy the underline and topline with super blenders.

Fig. 8 With super blenders or straight shears tidy the stray hairs on the rear legs forming cylindrical parallel lines.

Fig. 9 Shape the tail into a triangle and blend into the croup using thinning shears or super blenders.

Fig. 10 Create a square foot by trimming straight across the front of the foot then trim the sides. Finish up by rounding the corners. This will help you to avoid creating a hairfoot or pointed foot.

Fig. 11 Blend the coat from the shoulders up to the neck accentuating angulation and elongating the neck.

Fig. 12 Blend the upper arm into the fore chest accentuating

shoulder angulation and defining the point of shoulder.

Fig. 13 Slightly lift the front leg and trim the stray hairs on the inside and outside lower portion of the leg.

To tighten up the straight line from the elbow to the table, trim a straight line downward.

Place fine thinning shears at the eye corners then trim the excessive coat under the eyes.

Comb the coat forward and trim in a semi-circle fashion across the fore face.

Use a comb to lift the cheek coat out then blend rounded cheeks and muzzle.

Fig. 14 Comb the ear coat up and outward and spray with a body building spray or hairspray.

Scissor the ear coat into the topknot and blend the back skull into the neck.

This “teddy” or “puppy” trim can have many variations. To customize your trim to suite the client’s preference

A MONUMENTAL EVENT IN AN EXCITING NEW LOCATION - Tysons Corner, VA

D.C. METRO GROOMFEST
Dog Grooming Seminar, Trade Show & Grooming Competition

JUNE 6th, 7th & 8th, 2014

Terrier Seminar with Sally Hawks, NCMG
All Day Friday, June 6th

Governor Career Start Contest

NDGAA Mini-Workshop

Saturday & Sunday
Trade Show - 50+ Vendors

Educational Lectures

Two-day Grooming Competition
Divisions A, B & C, 5 Classes
Div. A Groom Team USA sanctioned competition

Saturday evening Industry Party

Certification Testing

Plus Much Much More!


Sheraton Premiere @ Tysons Corner
8661 Leesburg Pike,
Vienna, VA - 703-448-1234
Room Cutoff - May 15, 2014

Produced by National Dog Groomers Association of America, Inc.
P.O. Box 101, Clark, PA 16113 ph: 724-962-2711 fax: 724-962-1919
ndga@nationaldoggroomers.com www.ndgaa.com

READER SERVICE CARD #R1194

NEW!

SILENT & TURBO POWERED

8+HP

BEAR POWER DRYER BPS-II

8HP • Variable Speed • Double Motors • 1 Year Warranty

B-AIR products meet quality, health, environmental, safety, and social accountability standards

WWW.B-AIR.COM


FIG. 9


FIG. 12


FIG. 10


FIG. 13


FIG. 11


FIG. 14

try shaving the ears with a #5. If shaving the ear, begin shaving where the ear “breaks”, not close to the skull. You can also customize with a longer tail or pom-pom tail.

We have a plethora of cute little mutts that make up our “Bread & Butter” client list. There is not a right or wrong haircut. The most important thing to remember is communication with your client. Take the time at your initial consultation to determine the client’s wishes and the pet’s needs. Use your expertise to make recommendations that will suit all of you! ☺


SAPHIR STYLE SAPHIR CORD

**Professional
animal clipper**

**Li-ion
Technology**

**3200
rpm**

New with cord!

quality + swiss made

Distribution in USA
Heiniger Shearing Equipment Inc.
P.O. Box 663/130 Pine Street
Buffalo, WY 82834
USA
www.saphirclipper.com
Phone 1-800-215-7701

Int. Pat. Nr. DM/72170 EU, CH
US-Des. Pat. No 29/355,695
CA-Des. Pat. No 134025

READER SERVICE CARD #R1196

Read Groomer to Groomer Online!
www.GroomertoGroomer.com

Skin Nourishment!

CLEANSE

PROTECT

REJUVENATE

**Essential Oils
Provide
Aromatherapy**

**Comforting &
Relaxing**

**Nourished,
Hydrated Skin
For a Beautiful
Coat**

**Soothing Mud
CALM**

**Mobility Mud
ENERGIZE**

**Flea Relief Mud
FORTIFY**

**Shed Safely Mud
HYDRATE**

800-975-8364

www.madramormud.com

READER SERVICE CARD #R1197

THE #1 SELLING PET DRYER GETS BETTER!

NOW AVAILABLE IN

HOT PINK, TURQUOISE, PURPLE RIBBON, LIME!

- WE ADDED ADVANCED MOTOR BRUSHES FOR LONGER LIFE.
- HEAVIER DUTY HEAT SINK TO COOL MOTOR DOWN.
- 4 EXCITING NEW COLORS TO CHOOSE FROM.
- A 4TH NOZZLE TO COMPLETE THE SET.


BEAR POWER DRYER I

2HP • Dual Speed • 1 Year Warranty

B-Air products are ETL Certified and OSHA Compliant meeting quality, health, environmental, safety and social accountability standards

CONVENIENTLY AVAILABLE AT YOUR LOCAL PET SUPPLY SHOP OR FAVORITE ONLINE RETAIL STORES

Model: #BPD-1 Shown in Hot Pink

1-877-800-2247 | www.b-air.com

READER SERVICE CARD #R1198

NEW PRODUCTS


Spring Naturals Now Certified by the Glycemic Research Institute

Spring Naturals is proud to announce that their Whole Grain and Grain Free Dry Dinners are now certified Low Glycemic and Diabetic Friendly by the Glycemic Research Institute. The super-premium brand is proud to state that it is the only made in the USA dog kibble to receive this accreditation. For additional information, request Reader Service card #

LAVOIR Premium Shampoo and Conditioner


LAVOIR's Premium Shampoo and Conditioner for Dirty Dogs acts as an all-in-one shampoo and conditioner that is gentle, yet effective for a deep clean. Infused with Lychee & Dragon Fruit fragrance,

your pet will smell delicious for days! The product will help add texture, and shine, as well as conditions the coat for healthy skin. All of LAVOIR's products are based from premium and professional grade formulas made specifically for the general consumers' and groomers' use. Recommended for common coat/skin condition for dogs/cats. Replenishes moisture and protects the skin. Safe for all coat types and/or skin types. For additional information, request Reader Service card #


Mr. Groom Pet Products

Mr. Groom Pet Products, one of the leading brands in the grooming industry since 1960, is reformulating our products to create an even higher quality grooming product with a look that truly shines. Our highly effective, all-natural line of shampoo and conditioner products paired with our top selling Show Groom and Coat and Skin Conditioner products have long been infamous for their ability to provide lasting solutions to common skin and

coat problems while creating a healthier, fuller, shinier coat for your pet. To match the effects of the product we have created a look that shines. Sparkly and eye catching shiny metallic labels distinguish Mr. Groom for what originally brought the name to fame; our products ability to bring a healthy sparkle to coats giving every dog that coveted 'best in show' shine. For a show ready shine, every time, choose Mr. Groom. For additional information, request Reader Service card #

Chicken Soup for the Soul® Pet Food

Chicken Soup for the Soul®, the iconic bestselling book publisher and one of the nation's most recognized and trusted brands, announced a new look and even better formulation for its pet food line, as well as a new Small Bites dog food that offers complete and balanced nutrition for smaller adult dog breeds. For additional information, request Reader Service card #


WE SPECIALIZE IN

Marketing Makeovers!

Stock Designs
- or -
Custom Art

Animals
INK

www.AnimalsINK.com

317-496-8467
info@AnimalsINK.com

Brochures • Postcards • Business Cards
Appointment Cards • Gift Certificates • Banners • T-Shirts
Signs • Car Magnets • Window Clings • and More!

READER SERVICE CARD #R1199

**ALL★AMERICAN
GROOMING SHOW**

**AUGUST 14-17, 2014
WHEELING, IL**

Kage Kard Holder

Sturdy aluminum card holder that keeps pet information where you need it!


3" x 5"

Holds Run Kard

5" x 8"

Holds Kenn-L-Kard


Attaches easily to cages
and crates

Has holes for optional
wall mounting

Sturdy and doesn't rattle!

All-purpose hanger keeps
leashes from getting misplaced
or going home on the wrong dog

PRACTICALLY INDESTRUCTIBLE!

Barkleigh Productions, Inc.
barkleigh.com • barkleighstore.com
(717) 691-3388


FLORIDA
THE NDGAA
FUN IN THE SUN 2014
10/24/2014 — 10/26/2014
Orlando FL
(724) 962-2711
ndga@nationaldoggroomers.com
www.ndgaa.com

ILLINOIS
ALL AMERICAN
GROOMING SHOW
8/14/2014 — 8/17/2014
Wheeling IL
(717) 691-3388
info@barkleigh.com
www.aagroom.com

PET INDUSTRY
CHRISTMAS
TRADE SHOW
9/19/2014 — 9/21/2014
Chicago IL
(312) 663-4040
hhbacker@hhbacker.com

NEVADA
SUPERZOO
7/22/2014 — 7/24/2014
Las Vegas NV
626-447-2222
www.superzoo.com

OHIO
PETQUEST
6/12/2014 — 6/15/2014
Wilmington OH
(717) 691-3388
info@barkleigh.com
www.pqgroom.com

PENNSYLVANIA
GROOM EXPO 2014
9/18/2014 — 9/21/2014
Hershey PA
(717) 691-3388
info@barkleigh.com
www.groomexpo.com

GROOM EXPO 2015
9/17/2015 — 9/20/2015
Hershey PA
(717) 691-3388
info@barkleigh.com
www.groomexpo.com

RHODE ISLAND
NEW ENGLAND
GROOMING SHOW
10/31/2014 — 11/2/2014
Warwick RI
(717) 691-3388
info@barkleigh.com
www.newenglandgrooms.com

TENNESSEE
PET STYLISTS
SUPER SHOW
5/31/2014 — 6/1/2014
Knoxville, TN
865-769-0598
petstylistsoftennessee.com

TEXAS
PET PRO CLASSIC 2014
10/30/2014 — 11/2/2014
Dallas, TX
(972) 414-9715
classic@petstylist.com
www.petstylist.com

VIRGINIA
THE NDGAA D.C.
METRO GROOMFEST 2014
6/6/2014 — 6/8/2014
Vienna VA
(724) 962-2711
ndga@nationaldoggroomers.com
www.ndgaa.com

WASHINGTON
NORTHWEST
GROOMING SHOW
4/23/2015 — 4/26/2015
Tacoma WA
(717) 691-3388
info@barkleigh.com
www.nwggroom.com


PETQUEST
6/12/2014 — 6/15/2014
Wilmington OH

ALL AMERICAN
GROOMING SHOW
8/14/2014 — 8/17/2014
Wheeling IL

GROOM EXPO
9/18/2014 — 9/21/2014
Hershey PA

NEW ENGLAND
GROOMING SHOW
10/31/2014 — 11/2/2014
Warwick RI

PET BOARDING
& DAYCARE EXPO
11/11/2014 — 11/13/2014
Hershey PA

GROOM & KENNEL EXPO
2/19/2015 — 2/22/2015
Pasadena CA

NORTHWEST
GROOMING SHOW
4/23/2015 — 4/26/2015
Tacoma WA

Barkleigh Productions, Inc.
(717) 691-3388 • Fax (717) 691-3381
www.barkleigh.com
www.groomertogroomer.com

Proverbial Wisdom

An evil man
sows strife; gossip
separates the best
of friends.

Proverbs 16:28
Living Bible

New Customers SAVE

25% OFF

First Sharpening Order

- Clipper Blade Sharpening
- Scissor Sharpening & Calibration
- Clipper Repair
- Nail Clipper Sharpening

Mention Code: **VGAD1113** for discount

Call Before Shipping

Vital
Surgical Technologies, LLC

We Keep Businesses Sharp

- ✓ High Quality Sharpening Services that Save You Money\$\$\$!
- ✓ Rapid Turnaround Time
- ✓ Quality Control Testing

Quality Sharpening & Repair Since 1970

877-437-7095 • www.vitalst.com

Ship to: 199 New Road, Suite 61 #194, Linwood, NJ 08221
Email: customerservice@vitalst.com

READER SERVICE CARD #R1206

**Call (717) 691-3388 ext 210
to place a Classified.**

Rates: 25 words or less – \$50.00.
Each additional word – \$2.00 each.
Classified ads must be prepaid.
Call for issue deadlines.
Agency Discounts Do Not Apply.

BLADES & SHARPENING

"YOU NOW HAVE A BETTER CHOICE"

We are also groomers. Website has free videos and articles on blade and clipper care. Steel Blades \$5.00, Ceramic \$6.00, Regular shears \$5.00, convex \$10. Sharkfin certified. Trimmer blades \$6.50, 5-N-1 blades refurbished (new parts, not sharpened) \$10. Clipper repair (Andis, Laube, Wahl). Mail-in service has 48 hour turnaround, \$5.00 RETURN SHIPPING ALL ORDERS, Website has all information. Est. 1995. Northern Tails Sharpening Inc, Mobile, AL Call 251-232-5353 www.northerntails.com.

EACH blade examined personally, sharpened to perfection, demagnetized and tested. Sockets and springs adjusted, blades individually sealed, READY TO USE. Sole proprietor w/ 20+ years experience. FACTORY-TRAINED to sharpen shears/blades. Customized tip sheet included w/ order - PROMPT RETURN. Clipper Blades \$5, Shears \$7, S/H \$7. PA residents add 7%. John's Sharpening, 1213 Middle St., Pittsburgh, PA 15212-4838. (412) 321-1522 JKosakowsky@hotmail.com.

GROOMER WANTED

Safari Animal Care Centers is currently seeking to add a valuable team member in the position of Lead Pet Groomer. Safari is a state-of-the-heart hospital, rehab center, grooming salon and boarding facility with an awesome staff and highly respected Veterinarian. Experience is required. Please apply in person and email your resume. 2402 Marina Bay, League City TX 77573. careers@safarivet.com

**Classified
Advertisements
GET RESULTS!**

BUSINESS OPPORTUNITY

MAKE \$50-100 IN ONE MINUTE SELLING TESTING KITS! THE LOW COST ALTERNATIVE TO GOING TO THE VET! We Test For The Most Common Disease Of Pets: Annual Checkups, Worms, Heartworm, Feline Leukemia, Behavioral and Urination Problems. YOU SELL THE KITS. 100% MARKUP. Customers collect and send samples to our veterinary Laboratory. Results in 24 Hours. Customers SAVE \$100 and the trip. drstevenhadaway@comcast.net www.perfectpetproducts.com 269-921-4197


**Find Groomer to Groomer
Magazine on**

facebook

www.facebook.com/groomertogroomermagazine


READER SERVICE CARD #R1207


READER SERVICE CARD #R1208

READER FEEDBACK

A selection of
comments taken from
our Facebook page and
the comments section of
GroomertoGroomer.com

On "Passion Play"

by Lisa Leady:

“ I love this story because I was told the same thing that I would never be able to run my own shop I have a shop on a resort area where everything is seasonal and you can't make it if you can't get through the winter. I open my shop in September, I made it through the first winter and doing real well.

— Penny L Jost

“ Thank you! This could not have come at a better time for me as I just had a baby 4 1/2 months ago and have been feeling some extreme burn out. I needed this to remind me to take a moment to be with my Standard Poo and just *enjoy* the hair cut every once in a while. I truly appreciate you sharing this and I am definitely saving this to keep reminding me why I do what I do! You're such an inspiration and value to our industry.

— Kimberly

“ Thank you so much! I am mid 50s and have glaucoma. I've had one eye removed, and have no depth perception. Last summer I went to a school and learned the basics of Pet Grooming. I have a part time job, but it is frustrating to push through the challenges; especially when there are those that don't want me working on their dogs. You are an inspiration! Thank you so much for the encouragement! I hope to attend a groom show some day!

— Roy

PetGroomer.com 2014

19,000 GroomerTALK™ Members

GroomWise™ Blogs & Talk Radio

Enter! Win! Year Round Contests


Classified Ads

Help Wanted & Used Products Ads Are Free

New & Used Mobile Vehicles • Business for Sale
Schools of Grooming • Shampoo & Spa • Suppliers
Home Study Grooming • Equipment & Tools & More


GroomerTALK™
MobileGroomerTALK

Contests Win \$ • Social Media • Buyer's Guide • Talk Radio

Find A Groomer Inc. PO Box 2489 Yelm, WA 98597 360-446-5348 findagroomer@earthlink.net

READER SERVICE CARD #R1209


JUNE 12-15, 2014
WILMINGTON, OHIO

PQGROOM.COM


**On The Northwest
Grooming Show 2014:**

“ This was my first year attending seminars and I loved it! I’ve had a great time this week trying my new shears and all the things I learned. I was thrilled to see Geib there this year! I’m excited to see how it grows next year- I

think the more we shop and support vendors, the more of them will think it’s worthwhile to make the trek to Tacoma.

— **Kaitlin Dickerson**

“ I had a wonderful time!! The classes were great and I learned a lot! I had a blast competing

in the Sporting Class and hope to do it again next year! Want to do the rescue rodeo, too! More vendors would make more people come to shop!! Thanks again for a great show! It gets better every year!

— **Heather Blomquist**

Find us on

facebook

[www.facebook.com/
groomertogroomermagazine](http://www.facebook.com/groomertogroomermagazine)


**ALL★AMERICAN
GROOMING SHOW**

**AUGUST 14–17, 2014
WHEELING, IL**

THE
SHEARS
DEPOT
PROFESSIONAL GROOMING SHEARS

BUY DIRECT FROM WHOLESALE COMPANY
AT LOW, LOW PRICING

THESHEARSDEPOT.COM

(877) 699-5553

READER SERVICE CARD #R1211

THE NEXT GENERATION OF PET DRYERS


XPOWER™

Finish Stand Dryer Line
(B-16, B-18)

Cage Dryer Line
(X-800TF, X-430TF)

Forced Air Dryer Line
(B-3, B-4, B-5)


B-24
(with extra Heat Element)


B-27
(Dual Motor)

Accessories
(Wall Mount, Stand Mount)


The Most Complete Pet Dryer Line for Professional Groomers
Extremely Quiet and Powerful
Engineered to Save and Make You Money Easier
Excellent Customer Service and One Year Manufacturer Warranty
The Most Safety Certified Pet Dryers in the World

www.Amazon.com

XPOWER MANUFACTURING, INC. • 220 CLARY AVENUE, SAN GABRIEL, CA 91776 • www.XPOWER.ws

PHONE: (626)285-3301 • FAX: (626)285-3302 • EMAIL: info@XPOWER.WS


Learning to Brush Your Pet


Photo by Sheri Haglund

Pet Care Series #2

When Your Pet Needs a Smoothie


Pet Care Series #3

Puppy's First Visit to the Grooming Salon


Pet Care Series #4

THE FEROCIOUS FLEA


Pet Care Series #5

Keep Your Pet Salon Fresh


Pet Care Series #6


Ick! A Tick!

Protecting Your Pets and Yourself

Pet Care Series #7

Pet Care Series Brochures

Written by Professional Groomers for Your Clients!

These quality brochures not only answer the constant questions you get from pet owners, but they will also help you sell products that work and that you personally believe in — products that you retail. They will teach your client how to care for their pet between groomings, which will save you lots of time. Great promotional tools as well!

**AVAILABLE IN PACKS OF
20, 50, 100, 500, or 1000!**

**MIX & MATCH PACKS OF 100
WHEN ORDERING 1000!**

Barkleigh Productions, Inc.

barkleigh.com • barkleighstore.com • (717) 691-3388

READER SERVICE CARD #9939

I would love to share my joy for what I do while conducting a demo.

It would combine the two things I enjoy the most: *grooming dogs and sharing my passion for doing it.*


THE PASSIONATE GROOMER

A New Four-Hour Seminar by Lisa Leady

Lisa Leady, winner of the Barkleigh Honors Award for Speaker of the Year, will conduct a series of four one-hour breed demos. She says, "My goal is for everyone to leave the seminar with a renewed passion for grooming, the dogs, their customers, coworkers, and this great industry."

PROUDLY SPONSORED BY
WAHL®

Barkleigh Productions, Inc.
barkleigh.com • (717) 691-3388

GROOM & KENNEL EXPO

Pasadena, CA – February 2014

NORTHWEST GROOMING SHOW

Tacoma, WA – April 2014

PETQUEST

Wilmington, OH – June 2014

ALL AMERICAN

Wheeling, IL – August 2014

GROOM EXPO

Hershey, PA – September 2014

NEW

SUPERIOR PERFORMANCE

MAXIMUM POWER & TORQUE

2 SPEED PROFESSIONAL CLIPPERS


KM10
BRUSHLESS


KM5
ROTARY


**GERMAN
ENGINEERED**

EFFICIENCY OF CONSTANT SPEED CONTROL

THIS BUILT IN TORQUE CONTROL AUTOMATICALLY DELIVERS MORE POWER IN TOUGH SITUATIONS

INCREASED COMFORT & CONTROL

CORRECTLY BALANCED, SUPER LIGHTWEIGHT, EXTREMELY QUIET & LOW VIBRATION

EXTENDED MOTOR LIFE

2 YEAR (KM5) OR 5 YEAR (KM10) WARRANTIES

1-800-PROWAHL


WWW.WAHLANIMAL.COM

READER SERVICE CARD #R1214


RYAN'S PET SUPPLIES®
Best Prices...Best Brands...™


"Rely on Ryan's"™

paw brothers®


Tikima
TOP COLLECTION

PRO-WEAR FOR GROOMERS


Rely on Ryan's™ to Look Your Best

FREE
SHIPPING
INCLUDES
SHAMPOOS!

On Orders
\$150.00
or More

Must Use Coupon Code
Some Exclusions Apply

coupon code
FSSS
Expires 06/30/14

Need Equipment?
Ship it for Free!

When You Purchase \$2000 or more of
Paw Brothers® Professional and
Value Groom® Equipment.

*Within the contiguous United States Only.
While Supplies Last

Must Use Coupon Code
Some Exclusions Apply

coupon code
EQFS
Expires 06/30/14

WWW.RYANSPET.COM 1-800-525-7387


©2014 G&G Distribution Inc. All rights reserved. Pricing, shipping terms and manufacturer specs subject to change.
Prices good through May 31, 2014 - While Supplies Last

READER SERVICE CARD #R1215