
Newsletter

2017
Whatõs so special about us..?

Hi everyone and welcome to this yearôs NAYBR newsletter.

As you can see from the front cover, the theme this year is ñwhatôs so special about us?ò

This gives us the opportunity to ask ourselves that question and hopefully continually im-

prove and grow into a rescue that really makes a difference both professionally and re-

sponsibly. Last year we helped fewer dogs than in the year previous so does that make

us smaller or are we slipping? Not at all; last year we dealt with far more older and health

affected dogs than usual and we continue to pride ourselves on the quality of care to all

Boxers in need. Our growth should be measured on reputation, influence and contribu-

tion to the world of Boxers.

The dictionary defines the word óRescueô as ñTo help someone or something out of a dan-

gerous, harmful, or unpleasant situationò. That means then a Rescue should make

every effort to ensure the dogôs situation is improved to the best of their ability surely; not

simply to move it from one place to another or ignore it completely? Running a rescue

ethically is vital as these dogs are wholly reliant on someone they donôt initially know but

will trust moving forward; as I am writing this itôs becoming ever apparent that using the

word óRescueô is a real honour..!

The stories you will read are all true and show what the team deals with, this can obvi-

ously be very difficult, emotional and time consuming so I am incredibly proud to be part

of them.

I would like to again offer Stuart and Emma Roberts and Andy Foster a very warm wel-

come to the committee and Iôm sure they will make a valuable contribution. A very warm

welcome also to Kerry Lambe and Chris Cobb for strengthening the Coordinators team, a

vital part of NAYBR as Iôm sure you will agree. I would also like to wish Ian and Lesley

Kearney every happiness with pastures new.

I hope you enjoy this edition and hope that seeing the success, may inspire you to join us

in some way? We are always looking for volunteers and fundraisers, perhaps you can

donate time, raise awareness or have a sponsored event?

If you would like to know more about us or can help in any way, PLEASE never be afraid

to call.

Very Best Regards to you and your families.

Matthew McDonnell

Chair, Notts and Yorkshire Boxer Rescue

Some dogs are with us for quite a while, in this case just over a year. We NEVER give up on
them though as their special home is out there somewhereé.
Nicola, tell us how Dennis came to usé
I received a phone call from a lady who said she needed to rehome Dennis as he wasnõt receiving the
attention he required and was being left alone for too long (8 hours). Another reason was that the la-
dyõs new partner had just moved in with his son and the boy was scared of dogs. Dennis was being kept
separated in an integrated garage that had been made into a room for him. She didnõt think this was
fair and so had taken the decision to rehome Dennis.
Chris, how was Dennis in kennels..?
I first met Dennis in the paddock and he was hyper; he was like an 8 week old puppy in a 6 year old
body. The only things he knew how to do were leap up and down, bite at your hands and feet, tug on the
lead and spin in circles. Every time I said no he would spin, try for a fuss and he just leapt at me. He
didn't want treats and had no idea what to do with a toy. He was given a lovely big plastic bed but he
was terrified of it and the noise it made when it moved. Julie and Maureen did a refurb in the kennels
and put in new fitted beds, which didn't move and he was happy to sleep on a bed then and not the
floor. Walking on the lead was a nightmare. He just didn't know the right way to act in any situation.
As he got used to me I had less of the hands and feet problem. He eventually learned leave and let
the lead alone most of the time. After a discussion with Tracy we decided he would benefit from go-
ing to the park, so I gave it a go. The first time was awful, it took me a good 10 minutes to get the
crate shut and the car locked up and he pulled like mad, bless him, because he was so excited. He was
not happy with other dogs but eventually let them pass with no bother as long as they left him alone.
He went on the Rescueõs walk at Sherwood Forest and was amazing, but he is still wary. After a few
months of slow improvement I decided to try the long training lead and he loves his little bit of free-
dom. I tell him steady when he is near the end of the lead and he just stops. His recall is great and
he loves a treat. He has even started having a fuss. Julie, Maureen and the girls at the kennels have
worked really hard on his indoor work too and even taught him some tricks; he is a very clever boy. The
sad thing about this beautiful boy is that he was happy in the kennels because it was the best life he's
had.

Tracy, how is Dennis now; sorry heõs now Dobbi..!
Some dogs are special and have special needs, Dobbi was one such dog. For the òlong termó dogs I tell
everyone that one day their angel will come and one day the phone rang and I answered the phone to
Bev and she was Dobbiõs angel. Everything about this lady was perfect for him, it was like heaven had
answered our prayers and sent this special lady for our special boy.
She and her husband Ian travelled all the way from Wales to meet him and from the moment they met
him it was like it was meant to be. Almost like heõd waited all that time just for them. The way he
looked at them, listened to them, their patience and understanding......we couldnõt have asked for bet-
ter and I think Dobbi knew it too!
We then travelled with him to Wales a week later. It was only supposed to be for a visit to see how
heõd get on in a home after so long in a kennel but some things are meant to be and Dobbi was meant to
stay with Bev and Ian. So that night he slept in a house for the first night in a year.......

Dobbi was home..!

Question to Jules, SecretaryéWhat size and weight ranges are typical male and female Boxers?

ñThe UK Kennel Club give the breed standard for the Boxer as a medium dog with males ranging from 30-
32kg and females 25-27kg.
Whilst some dogs fit this description, the majority don't! It does not take into account the build of the dog, the
energy it uses and the food it eats.
After a little survey of Boxer owners, I have discovered that adult females can weigh anywhere between 24
and 34kg and males can weigh anywhere between 30 and 42kg and still remain healthy - the crucial bit!
Just like people, there are different sizes and shapes and levels of activity. My previous boy weighed approx
38kg and was chunky and muscular and my current boy weighs exactly the same but has a totally different
body shape! One thing remains the same though, Boxers are classed as a working breed and neither of
them have ever done a day of that in their lives! As I suspect most Boxers haven't! ñ

Question to Fiona, Fostering CoordinatoréWhat would be a good daily exercise routine?

ñBoxers need exercise. They are not the dog for you if you intend to shut them in all day and rarely walk
them. A walk provides mental stimulation as well as physical exercise. In general they love new experienc-
es, new smells, new sounds and new people/dogs although this might not be the case with your rescue dog.
 If they have been deprived of these opportunities, they may present quite a challenge instead. A pup-
py/young dog needs their exercise limiting while their bones and joints grow; too much exercise at this age
can damaged fragile hips/knees. Beyond this age they need 1 to 2 hours per day. Remember Boxers are
not good in the heat, exercise them during the coolest part of the day in the summer. Quite often, dogs who
are said to be destructive in the home turn out to be fine if they have sufficient exercise. Play is an im-
portant part of their exercise routine. You should instigate play with your dog and use the opportunity for
training as well as fun. Your dog can be taught to leave, sit, wait, take it and maybe even recall! There are
lots of techniques to learn which will help your dog with obedience training and in turn will enhance your ex-
perience when taking your dog out in public. Even an old dog can learn new tricks! ñ

Question to Karen, CoordinatoréDescribe their temperament and strengths

ñThe Boxer dogôs temperament and strengths are well known to be all of the following, they are Devoted, Loyal,
Fearless, Intelligent, Crazy, Friendly, Loving, Fun, Confident, Calm, Brave, Nutty, Cheerful, and Playful ..!ò

Question to Gail, CoordinatoréWhat colour variants are there?

ñStandard and most recognised colours are Red/Fawn, Brindle and White Boxer dogs. Although if we
look around more we see many more colours, such as Black Brindle, Black Brindle and White , Dark
Brindle, Brindle & Black Mask, Red White & Black Mask, Tiger Brindle and so on. Some of these col-
ours mentioned may not be recognised by the Kennel Club but to us in rescue they are all welcomed
and loved.ò

Question to Emma, Fundraising and Donations Coordinator éSome people assume that every white Boxer is deaf; is
this true?

ñApproximately 18% of White Boxers are deaf in one ear or both. This is due to them carrying the pie-
bald gene, which results in an absence of the cells that create pigment. Although there is a slightly
higher incidence of deafness in white Boxers, with love and patience they can lead very happy and con-
tented lives.ò

Question to Chris, CoordinatoréWhat Group do they belong to and what other breeds have similar characteristics?

ñThe Boxer is part of the working group, there are 7 groups:
Toy --- Utility---Working---Terrier---Hound---Pastoral---Gundog

Boxers are also known to be óbrach cephalicô which describes their facial shape the fol-
lowing dogs are also óbrach cephalicô though they are not all in the same group:
Bulldog, Bullmastiff, Cane corsco, Cavalier king charles spaniel, Chihuahua, Dogue
de Bordeaux---English mastiff, French bulldog, Griffon bruxellois, Japanese chin, King
charles spaniel, Neapolitan mastiff, Pekingese, Pug, Shih tzu, Tibetan spaniel

Question to Sue, Volunteers CoordinatoréAre they good family dogs or do they prefer to be on their own?

ñAs in all dog breeds, the individual dog will have its own personality and likes/dislikes but in the main, Boxers
are well known for their fun loving and forever youthful nature and actively enjoy and thrive on family life, often
sharing their family with other Boxers. They are known to form special bonds with children.ò

Question to Lisa, Vice ChairéWhy are they called Boxers?

ñThere are several stories as to the origination of the Boxer name. Some say its the shape of their muzzle. Some
argue its the white boots that resemble a Boxers hand wraps. But my favourite and the one Iôm going with is its
the way they use their paws to box as Iôm sure your aware Bryan its a standard Boxer greeting to rear on the
back legs and box with the front paws as the excitement of meeting and greeting is to much.ò

Question to Tracy, General ManageréWhat advice would you give to first time potential Boxer owners?

ñYou will probably have prepared (or think you have) for the arrival of your new Boxer boy or girl but there are
many things about Boxers which are never written in books, training guides or online so here's a few tips that I
and many others have learned..........
Recallé.A Boxerôs recall is excellent! But only when there is NO ONE around to witness it. The rest of the time
EVERYTHING is more interesting than you are!
Walkiesé.Remember when they take you for a walk that the object of that walk is for you both to get as dirty,
smelly and wet as possible. Obviously this is an important part of daily life and they will try to get to the place
where this happens as quickly as possible by dragging you there only stopping briefly at the occasional lamppost
along the way.
Gardeningé.Boxers make great gardeners and will help with weeding out all those unwanted flowers growing in
the borders and placing them neatly on the lawn. They will then dig new holes ready for new planting.
Translation of Boxer training commands.........
"No" means ignore me and carry on doing what youôre doing.
"Come here" means there's something more interesting than me about so please run away and
have fun being chased by your human till they either break down in tears of cant breath any more.
"Lay down" means get on the bed or settee and take up as much space as possible by stretching to
full extent. Humans can always fit themselves onto the tiny spot left over in the corner.
If this hasn't put you off having a Boxer then there is one more thing I must add.
Boxers are the most loyal, loving, faithful friend you will ever find. They grab your heart with both
paws and will never let it go. Once a Boxer lover, always a Boxer lover.......you'll be hooked!

Question to Nicola, Yorkshire CoordinatoréWhat does Molosser mean?

ñIt seems quite hard to get a definitive answer as to what dogs are categorised as belonging to the Molosser
group. A 19th Century army vet, Jean Pierre Megnin, was responsible for theorising the four basic canine
races based on his observations of their different skull structures. These are Spitz, Scenthounds,
Sighthounds and Molossers (thank you Wikipedia!!). There are more scientific sounding names for these 4
groups but quite frankly they are just a bit too science..! Molossers are solidly built, large dog breeds that all
descend from the same common ancestor. The name derives from Molossia, an area of ancient Epirus (no
idea where that is!!), and they had a large shepherd dog that was known as a Molossus.
 There are 45 recognised Molosser breeds throughout the world and 29 that are unrecognised (Iôm not sur-
prised these 29 are unrecognised because Iôve hardly heard of any of them!!).
 The breeds that are recognised under the term Molossers are wide-ranging and include Mastiffs, Shar-peis,
Great Danes, Rottweilers, Newfoundlands, Bulldogs, Saint Bernards and of course our beloved Boxesr.
There are also small Molossers; Pugs, French Bulldogs and Boston Terriers.
 To sum up, characteristics of Molossers are heavy bones, quite short muscly neck and a
short broad muzzle. Molossers have been typically used as guard dogs or for search and
rescue (canôt imagine my Boxers Bruce and Mindy being much use in a crisis!).

Question to Stuart, TrusteeéWhen did the breed first become registered and recognised as Boxers ?

ñNot long after the first Boxer club was started in 1885 in Germany, the 1st Boxer was registered with
the US Kennel Club in 1904ò.

Question to Jo, TreasureréAre they stupid like some people think?

ñBoxers are often referred to as the "Peter Pan" of dog breeds, It is generally thought that the typical Boxer
is intelligent, alert and friendly, although very stubborn, they learn fast as long as you make it fun and excit-
ing for them. ñ

So Kev & I decided we were going to fund raise for the rescue by taking part in an
event that we hadn't tried before, we may as well make it something exciting. How

about Tough Mudder?

Set in the EPIC grounds & majestic 16,000 acres surrounding Belvoir Castle take part

in 5 Miles & 13 Obstacles.

You and your team are going to need to be prepared to go all out and tackle a tricky
combination of hills, woodlands, water and, yes, tons and tons of mud. It's best you

don't contemplate it for too long, just gather your friends & sign up to join in the fun.

Let's go for it. So we roped in some friends & signed up. We all had an amazing day

and raised £613.75 some of that being gift aidé!

Question to Andy,
Trusteeé

Give me 10 words
that best describe
them

Amazing
Boisterous
Charming
Dynamic
Energetic
Funny
Genial
Huggable
Irrepressible
Juvenescent
Kooky
Lunatic
Mischievous
Nutty
Obstinate
Priceless
Quizzical
Rambunctious
Sneaky
Tenacious
Unstoppable
Vigorous
Whimsical
Xeniatrophobic
(hah)
Youthful
Zealous

Question to Kerry, CoordinatoréWhich country did they originate from and what breeds were used to establish what
we now know as Boxers?

ñThe Boxer breed originated from Germany, the Boxer breed actually comes from the Bullenbeisser (a Mastiff type
breed) which does not exist anymore.
The Boxer breed came into existence in the 1800's when a now extinct breed called the Bullenbeisser was bred with
an English bulldog. The Boxer was carefully bred to be an exemplary hunting dog, with the strength and physical fea-
tures that set him apart from all others. Even the colouring was given great thought. Brindling allowed the canine to
blend into surroundings, acting as a sort of camouflage among tall grasses and trees.
It was in Germany that the breed was refined. The goal was to build its size and create a dog that was brave. As the
bravery trait started to stand out, Boxers started to be used as guard dogs. Within just a few generations, the focus
from hunting faded (more and more terrier type dogs were used for that) and the breed began to interact more with
families as they stood guard at owner's homes.ò

As always dear friends itôs just impossible to thank everyone that has done amazing
things and raised life saving funds for my Boxer pals, you really are wonderful and

we thank you from the bottom of our paws.

Special licks must go to Andy Gibson who ran the Manchester Marathon, Heather
Benson who ran the Lincoln 10k, Mark Fenton who is taking on the Peak District 6
Dale Challenge. Ooowé.and on 2nd July just 2 days before her 66th birthday, Chris
Cobb will be abseiling 400ft down the Lift Tower in Northamptonshire, the worldôs tall-

est permanent abseil tower..!

I asked Kerry, one of our Coordinators to tell you about the Tough Mudder Challenge

she took on; I think she and her pals just wanted to play in the mud like I do..!

Question to Matthew, ChairéWhat were they bred for, what were their jobs?

ñThe Boxerôs ancestors were hunters and used to hold prey until their human team members caught up with the chase.
During World War 1 their strength, intelligence and loyalty made them perfect recruits and returning soldiers from
World War 2 couldnôt resist taking them home and returning their loyalty and love. Today the Boxer excels at the job it
does best; to be a loyal family member, comfort blanket and entertainer..!ò

Question to Lorraine TrusteeéWhich celebrities have (or have had) Boxers?

ñBoxers banish stress with their silly and playful demeanour and their owners are generally hap-
py-go-lucky peopleò wrote Cesar Millan and heôs so right!
 Here is a short list of famous boxer owners including Cesar Millan and Model Gisele Bundchen.
Actresses Cameron Diaz, Jessica Biel and Jennifer Love Hewitt. Actors Hugh Jackman, Luke
Perry and Tony Curtis. Singer Justin Timberlake and reality tv stars Kim and Chloe Kardashian.
 Closer to home we have Ian Botham, Clare Balding and royalty Zara Philips and Mike Tindall.
Probably the most famous boxer at the moment is Biff aka Buster the John Lewis Christmas ad-
vert dog!"

DOG SHOW CLASSES:

Most Fabulous Family, Loveliest Lady, Most fabulous Fella, Best Rescue Dog,

Best Junior Handler, Most Gorgeous Golden Oldie, Best Paw Shaker, Musical Sits

Judges Own Favourite, Most Awesome Eyes

Best in Show and Reserve receive a Trophy, ALL BREEDS WELCOME..!

Whenever you answer the rescue phone you never know what to expect. Some-
times it can be someone wanting to adopt, or it could be someone who needs to
rehome their dog.

There is one call that I will never forget receiving. It was from a lady, Rachel, who
was seeking our help to get two Boxers out of a horrible situation. She told me
that she was involved with a Staffy rescue and wanted to know whether we could
help with two Boxers she had been approached about.

The story was that an old man from the same street Rachel lived on had gone to
her house to ask her to take two Boxers that belonged to his son. His son had
gone into hospital and the old man wanted rid of the dogs ð he actually said if the
dogs werenõt taken he would shoot them in the morning! The dogs had been liv-
ing in a caravan with the son for part of their time and the rest of their time was
spent in pens in a dark, cold barn.

I spoke with Rachel at length and she agreed to try and find out some more infor-
mation and to go and see the dogs whilst I was on the phone so I could hear what
was being said.

She went to the house and asked to see the dogs. I could hear how upset she was
when she saw them and the state they were living in. It was obvious that we had
to get the dogs out somehow, not least because the old man was going to shoot
them. Rachel initially thought from seeing the dogs that they were around 2 and 6
years old.

At this point I rang Tracy to explain the situation and sort out the next steps. Tra-
cy rang the kennels to tell them about the urgent situation and then rang me back
to say we could take the dogs. She said Julie and Maureen from Calagran had
kindly offered to help out with transporting the dogs if needed.

I then spoke with Rachel again to say we needed to get the old man to sign a sur-
render form to release the dogs to us and I asked if it was ok to send it to her by
email, which she agreed to print off and get signed.

The remaining issue was then the best way to get the dogs to kennels. Rachel had
originally said she would gladly take them to kennels for us but found out from the
old man that the dogs didnõt actually get on and couldnõt be put together! She on-
ly had a small car so there was no way she could keep them separated on the
journey to kennels. I was at work so wasnõt able to go help myself, so I rang Julie
to take her up on her kind offer of picking the dogs up for us.

It was arranged that Julie and Maureen would go to Rachelõs house to meet with
her and then they would all go to the old manõs house to get the dogs out.

The below photos show the state the poor dogs were living in.

It also became obvious when the dogs were taken out of the pens that they were
much older than originally thought and that the elder one was a Boxer cross. The
main thing was that they were now safe and would never, ever have to face the
horrors of those horrendous living conditions again.

These photos are of the dogs when they arrived at kennels.

 Meet Bruno and Kaos!!!

Without Rachel caring enough about
them to contact us when the old man

initially went to see her, these two
beautiful boys would have been shot.

Without Tracy being at the end of the
phone to help me with the logistics of
getting the dogs out, they would have

been shot.

Without Julie and Maureen going to
pick them up and take them back to
the safety of the kennels, they would

have been shot.

This rescue is all about team work and doing whatever is needed to help dogs
who are in desperate situations and I am so proud to be part of it. This phone call
was one of the most upsetting I have ever received and the desperation I felt try-
ing to get the dogs to safety was unbelievable but the end results speak for them-

selves. Massive thanks must go to Rachel for caring enough about Bruno and
Kaos to act on their behalf and get them the help they so desperately needed.

She really is amazing and played an enormous part in saving their lives.

Bruno and Kaos are now living the
rest of their lives receiving the

love and care they should have al-
ways had and we donõt have

enough words to thank their new
families. Here they are now: -

Thank you to our Yorkshire Coordinator,

Nicola McDonnell

 for reliving and retelling

 this difficult story..xx

We asked Mark Fenton why he decided to volunteer and how he found the

experience, over to you Mark...

So the plaintive cry of the Lesser Spotted Tracy Dawes was once again heard this Springé..in fact

it was the 26th March at 17:37 to be precise.

òHelp neededó is the cry. óHelp neededó so the start of another rescue show year was fast approach-

ing. Scanned the diary, yep I was aroundé..mmm needed Friday/Saturday and Sundayé..well the

weekend is fineé..and I can probably get annual leave (or work the extra hours to make up the

time)é..and Gabby is here and I really want to helpé..all went through my mind.

Great Iõll shout out to see if I can help, thinking maybe it would already be covered (pigs might fly),

but then it hit meéé.Gabby is off on the school ski trip so who would look after the pupsééquick

call to my Matté..sure Dad I can come overé.so I made the offer.

Waited an hour for the Lesser Spotted Tracy Dawes to return to her nest and there was the re-

plyééóthank you Mark for volunteeringó (always polite is Tracy)é..oh God what had I doneé..Iõd

never done anything like this before and NOW there was no turning back.

Show weekend

Friday 4pméé.the lovely Jules and Andy offered to drive me down with them and the very hand-

some Barclay - at least I knew 2 people and a dog Jé.who else was going:

Matt and Nicola with the handsome Bruce and gorgeous (if barking mad) Mindyé..yay I am up to

knowing 4 people and 3 beautiful pups

but who else would be there?

Jules gave me a run down: -

Tracy Dawes, Jules òBarclayó Foster,

Andy òSchubert Scooby DooóFoster, Matt

McDonnell, Nicola McDonnell, Fiona

Leatherland, Karen Hodge and Gail Wil-

kin and me, so 10 bodies for 2 days (one of

those a show virgin) and all the dog

shows to run and judge, the rescue stall

to run and also the amazing new òDog

Obstacle Tombolaó (the lesser spotted

Dawes has very funny dreams).

Forgot to mention that setting up all the stalls and obstacle course and stock is also the same re-

sponsibility.

7 PM arrive Newburyé..dump stuff and head to pub for dinner, beer and a chat with my travel

companions, Matt , Nicola and of courseé.Barclay, Bruce and Mindy.

10 PM room partyé..this volunteering lark is fab; (room party not obligatoryééJim Jams, choco-

late and sleep are also acceptable)

Oh my god itõs 1 AMéé.SLEEP

Saturday 8 AMéé and weõre off (Oh God what had I done). The previous eveningõs conviviality

had led to me being told I was not only helping with the dog show but JUDGING too.

9 AM The public start arrivingé..loadsa pups and their humans and it seems like theyõve all made

a beeline to the dog show registration, where my team mates Gail Wilkin and Karen Hodge were

showing me the ropes (easy they said and to be fair I was so well trained by this time it was easy)

and it of course helped that Jo Cox had made the journey down with Lu and her camera and were

pitching in too (yay we were now 12).

12:30 First of the dog showséésuch fun, walking around, fussing pups, talking to their owners

and childrenééoh God (how do I choose)éé(remember itõs a FUN dog show) no real rules just lis-

ten, look and chooseéé.simples.

15:45 Last show of the dayééthe end is in sight, pups have won, lots of chatting, rosettes have

been given and now itõs time to start winding downéééhave a walk around, chat to the team and

have a well -earned rest (well sort of).

17:00 Back to the Travelodge, shower, power nap relaxé.. for some a few beers and a laugh over

dinner and for others pyjamas and chocolate and sleepé..you choose/there are no rules or expecta-

tions.

Day 2 is a repeat except the stall has to be broken down, vans loaded and a drive home.

So for 2 days 10 people plus the lovely Jo, had the stall to run, the dog shows to register, judging,

Obstacle Tombola and also need to eat /drink and powder our noses at least once a day.

It would be so much easier if the day could be split up into teams/sessions but that needs US the

supporters of the rescue and our fabulous Boxer pups to step up to the plate and offer our time and

bodiesé..

WOULD I DO IT ALL AGAINéé..hell yes, I was made to feel so welcome, I left Newbury feeling

part of a fabulous team, had a fabulous time with all the pups and laughed a lot.

If you are thinking of volunteering for a bag pack, a run, a jump, or can provide items for the many

boot fairs please STOP THINKING and JUST DO IT. The core Team do so much for our beloved

Boxers in all weathers and lots of different eventsééPLEASE OFFER SOME TIME TO TURN UP

and HELP even if only for a morning/afternoon/hour. I realise we canõt all stand/bag pack/run or

jump but we can all share and sponsor the members who do.

Hereõs a thought; how about setting up a standing order for Ã1 a month (Ã12 pounds/year). We have

over 3,000 Facebook members and if we all did that thatõs Ã36,000 for doing nothingé.(Ã12 pounds

doesnõt even buy a decent round of drinks or a Starbucks for 4 these days).

I can promise you, you wonõt regret it for one minute, laughs, Boxer snogs, fun and a sense of mak-

ing a difference to our wonderful Boxerséé. Remember a happy òLesser Spottedó Tracy Dawes

makes a happy team and HELPS so much towards keeping OUR rescue running.

If you can help then please get in touch with Sue, sheõs our Volunteers Coordinator and

would love to here from you: SueE@naybr.co.uk

When Harley came into rescue he had a terrible habit or barking to get whatever he wanted. Heõd

obviously learned to do this in his previous home and it had never been discouraged but when he

went to his new home with Angela Kennedy we knew we

needed to give her support and help with his training. In res-

cue we are helped, advised and trained by behaviourist Kim

Hunt and we asked her to visit Harley and Angela and give

some training advice which she did. She spent a couple of

hours with them and by the end of the session Harley was al-

ready much improved but Angela had to put into practice all

she had learned. She admitted she was daunted at first but

what she was given to do were very simple training steps and

she soon got the hang of it and so did Harley.

As a rescue we believe in not just rehoming a dog but also

supporting a new owner which is what we did with Angela

and Harley and in return he has become a much improved,

calmer dog who is much more respectful of Angela and as she

says herself it has also made her more confident.

Well done! We in rescue are very proud of you..!

mailto:SueE@naybr.co.uk

We asked Dotty if she could give us an insight into her world now she has found her ôfureverõ
home, take it away Dottyé.
15/11/2016
Just a quick start, todayõs the start of another adventure. I have a new dad and mum, and a new
home. Just arrived because the traffic was slow, I slept most of the time, watching lorries and cars
in the dark is boring. Was such a good girl and not sick. Just a little cuddle when I felt like it. Had a
good look round, think this house will suit me fine! Because my Dad and Mum think I am a little
smasher. Even heard the words beautiful girl so here's hoping. Have had a little comfort break and
found some really good smells. Will let you know how my walks go tomorrow. Goodnight all thank
you for taking such good care of me. Kisses. DOTTY
16/11/2016
WOWEE. Had a lovely day, slept well last night,
sneaked up on the bed when dad asleep, but he
didn't seem to mind. Slept all night then up and
out for a comfort break. Went out for a good
walk about 9.30 for an hour. On a long lead,
but did a couple of recalls just to keep my mum
happy, but had a good sniff around then a pad-
dle in the river. Had a good breakfast and then
went to sleep. Out again in the afternoon, went
a different way to lakes and had another pad-
dle. Just up to my ankles, well after all it is a bit
cold just now. Each time had my feet and belly
washed, well there were a few puddles on the way. Showed how good a dog I was, I behaved per-
fectly. Mum and Dad were astonished. Had a couple of visitors, needless to say they loved me, well
who wouldn't, I really am a star. It must be all they love and care you gave me when I needed it.
Expecting the third visitor now, that makes the three sons of the family, I know he will love me
too. He lost his Boxer earlier in the year at nearly 13 so he will be a push over. Mums going to try
and send a photo, but to be honest she's not very good at this kind of thing. Here's hoping you
get it ok. Goodnight all further reports will follow.
17/11/2016
Another busy day for me, sometimes I wonder how I get the time to relax, (well sleep then). I man-
aged to keep the house safe from a cat invasion, barked loudly and it left, but it did stop and
looked back at me most insolently. My dad went out for a while, and I guarded the house with my
mum. When my Dad came back gave an impressive display of athleticism. Jumped onto one settee,
along that and on to another before I got to the window to greet him properly. That dog on the
T.V has nothing on me. Mum didn't seem very keen on this display, but she just said NO in quite a
stern voice and I behaved very well. I made up for my silly jump later though. We had visitors for
lunch and I sat under the table without any problems, everyone was most impressed. The visitors
are friends of Mum and Dad and they think I am lovely, but then they do have good taste. I would
send you another photo just now, but it would look like an action replay of last night, (you might
not see any difference at all i.e not much action.) so I'll say good night again to you all. Love and
kisses Dotty

Facebook: https://www.facebook.com/groups/NayBoxerrescue/

Ebay Shop: http://www.ebay.co.uk/usr/nayBoxerrescue15

JustGiving Page: https://www.justgiving.com/n -y-b-r

Twitter: https://twitter.com/NAYBR1

Email: Info@nayBoxerrescue.co.uk

Website: http://www.naybr.co.uk/

Rescue Line: 07747 311624

https://www.facebook.com/groups/Nayboxerrescue/
http://www.ebay.co.uk/usr/nayboxerrescue15
https://www.justgiving.com/n-y-b-r
https://twitter.com/NAYBR1
mailto:Info@nayboxerrescue.co.uk
http://www.naybr.co.uk/

Iƻǿ Ƴŀƴȅ ƻŦ ȅƻǳ ōƻǳƎƘǘ ƻǊ ǊŜŎŜƛǾŜŘ ƻƴŜ ƻŦ ƻǳǊ ŀƳŀȊƛƴƎ ŎŀƭŜƴŘŀǊǎ ǘƘƛǎ ȅŜŀǊΚ ²Ƙŀǘ ŘƛŘ ȅƻǳ ǘƘƛƴƪΚ

Lǘ ǿŀǎ ŎŜǊǘŀƛƴƭȅ ǘƘŜ ōŜǎǘ ŎŀƭŜƴŘŀǊ ǿŜ ŀǘ b!¸.w ƘŀǾŜ ŜǾŜǊ ǎŜŜƴΦ 9ǾŜǊ ǿƻƴŘŜǊ Ƙƻǿ ƛǘ ŎŀƳŜ ŀōƻǳǘΚ

²ŜƭƭΣ ƭŜǘ ƳŜ ǘŜƭƭ ȅƻǳ ŀ ƭƛǧƭŜ ǎǘƻǊȅΦΦΦ

[ŀǘŜ ƭŀǎǘ ȅŜŀǊ ǿŜ ǿŜǊŜ ŀǇǇǊƻŀŎƘŜŘ ōȅ ŀƴ ǳƴƪƴƻǿƴ ŘƻƎ ǇƘƻǘƻƎǊŀǇƘŜǊ ǿƘƻ ǎŀƛŘ ƘŜ ǿƻǳƭŘ ƭƻǾŜ ǘƻ ƘŜƭǇ ǳǎ ǇǊƻŘǳŎŜ

b!¸.wΩǎ ŬǊǎǘ ŜǾŜǊ ŎƘŀǊƛǘȅ ŎŀƭŜƴŘŀǊΦ IŜ ǎŀƛŘ ƘŜΩŘ ƘŀŘ ΨǎƻƳŜ ŜȄǇŜǊƛŜƴŎŜΩ ǿƛǘƘ ŀ ŦŜǿ .ƻȄŜǊ ŘƻƎǎ όƛƴŎƭǳŘƛƴƎ ƻǳǊ ǾŜǊȅ

ƻǿƴ Ψ.ǳǎǘŜǊΩ ŀǎ ǿŜƭƭ ŀǎ ΨtŜǊŎȅΩύΣ ŀƴŘ ǘƘƻǳƎƘǘ ƛǘ ǿƻǳƭŘ ōŜ ƎǊŜŀǘ ǘƻ ǿƻǊƪ ǿƛǘƘ ŀ ǿƘƻƭŜ ōǳƴŎƘ ƳƻǊŜΦ YƴƻǿƛƴƎ .ƻȄŜǊǎ

ƭƛƪŜ ǿŜ ŘƻΣ ǿŜ ǘƘƻǳƎƘǘ ƘŜ Ƴǳǎǘ ōŜ ŎƻƳǇƭŜǘŜƭȅ ƳŀŘΣ ōǳǘ ŘŜŎƛŘŜŘ ǘƻ ƎƛǾŜ ƘƛƳ ŀ ƎƻΗ ¢ƻƎŜǘƘŜǊ ǿƛǘƘ ƻǳǊ ǿƻƴŘŜǊŦǳƭ

[ƛǎŀ /ƭƛōōŜǊȅΣ ǘƘŜȅ ǎŜǘ ŀōƻǳǘ ƻǊƎŀƴƛǎƛƴƎ ǘƘŜ ǇƘƻǘƻ ǎŜǎǎƛƻƴǎ ƴŜŜŘŜŘΦ Lǘ ǿŀǎ ŀƭǊŜŀŘȅ hŎǘƻōŜǊΦ ²Ŝ ŬƎǳǊŜŘ ǘƘŜȅ ƘŀŘ

ǘƘŜƛǊ ǿƻǊƪ Ŏǳǘ ƻǳǘ ƎŜǩƴƎ ŜǾŜǊȅǘƘƛƴƎ ǊŜŀŘȅ ƛƴ ǝƳŜ ǘƻ ƘŀǾŜ ǘƘŜ ŎŀƭŜƴŘŀǊǎ ǇǊƛƴǘŜŘ ŀƴŘ ƻƴ ǎŀƭŜ ōȅ /ƘǊƛǎǘƳŀǎΗ Lǘ

ǘǳǊƴŜŘ ƻǳǘ ǘƘƛǎ Ǝǳȅ ǿŀǎ WƻŜ wƛƭŜȅ ƻŦ .ƻǳƴŘŜǊǎ 5ƻƎ tƘƻǘƻƎǊŀǇƘȅΦ Lƴ ǘƘŜ ǎƘƻǊǘ ǝƳŜ ƘŜ Ƙŀǎ ǎǇŜŎƛŀƭƛǎŜŘ ƛƴ ǿƻǊƪƛƴƎ

ǎƻƭŜƭȅ ǿƛǘƘ ǇƻƻŎƘŜǎΣ ƘŜ Ƙŀǎ ōŜŜƴ ǊŜŎƻƎƴƛǎŜŘ ŀǎ ƻƴŜ ƻŦ ǘƘŜ ōŜǎǘ ƛƴ ǘƘŜ ǿƻǊƭŘ ōȅ 5ƻƎǎ ¢ƻŘŀȅ ƳŀƎŀȊƛƴŜΦ bƻǘ ƻƴƭȅ

ŘƛŘ ƘŜ ǎǳŎŎŜǎǎŦǳƭƭȅ ƳŀƴŀƎŜ ǘƻ ŎŀǇǘǳǊŜ мн ŦŀƴǘŀǎǝŎ ǇƻǊǘǊŀƛǘǎ όǘƘŀƴƪǎ ǘƻ Ƙƛǎ ƴŀǘǳǊŀƭ ǊŀǇǇƻǊǘ ǿƛǘƘ ŘƻƎǎύΣ ƘŜ ŀƭǎƻ

ƎŀǾŜ Ƙƛǎ ǝƳŜ ŀƴŘ ǎƪƛƭƭǎ ǘƻ ŘŜǎƛƎƴ ǘƘŜ ŎŀƭŜƴŘŀǊ ŦǊƻƳ ǎǘŀǊǘ ǘƻ ŬƴƛǎƘΣ ŀƴŘ ǘƘŀƴƪǎ ǘƻ Ƙƛǎ ŎƻƴǘŀŎǘǎΣ ƘŜ Ǝƻǘ ǳǎ ŀ ƎǊŜŀǘ

ŘŜŀƭ ǿƘŜƴ ƛǘ ŎŀƳŜ ǘƻ ǇǊƛƴǝƴƎ ǘƘŜƳ ǘƻƻΦ ¢Ƙƛǎ ƳŜŀƴǘ ǿŜ ǿŜǊŜ ŀōƭŜ ǘƻ ǇǊƻŘǳŎŜ ŀ ŎŀƭŜƴŘŀǊ ǿŜ ŀǊŜ ŀƭƭ ǾŜǊȅ ǇǊƻǳŘ ƻŦΣ

ŀƴŘ ǎǳŎŎŜǎǎŦǳƭƭȅ ǊŀƛǎŜ ǎƻƳŜ ƳǳŎƘ ƴŜŜŘŜŘ ŦǳƴŘǎ ŦƻǊ ǘƘŜ ǇǳǇǎ ƛƴ ƻǳǊ ŎŀǊŜΦ

¢ƻ ǎŀȅ ǘƘƛǎ ǿŀǎ ŀ ŎƻƳǇƭŜȄ ǇǊƻƧŜŎǘ ƛǎ ŀ ōƛǘ ƻŦ ŀƴ ǳƴŘŜǊǎǘŀǘŜƳŜƴǘΦ WƻŜ ǎŀƛŘ άLǘ ǿŀǎ ƻƴƭȅ [ƛǎŀΩǎ ƛƳǇŜŎŎŀōƭŜ ƻǊƎŀƴƛǎŀπ

ǝƻƴŀƭ ǎƪƛƭƭǎ ǘƘŀǘ ǎŀǾŜŘ ǘƘƛǎ ǇǊƻƧŜŎǘ ŦǊƻƳ ōŜƛƴƎ ŀ ŎƘŀƻǝŎ ŦŀƛƭǳǊŜΗέ

άL ǘƘƛƴƪ ƛǘΩǎ ǎǳŎŎŜǎǎ ƛǎ ŀ ƎǊŜŀǘ ǊŜƅŜŎǝƻƴ ƻŦ ǘƘŜ b!¸.w ŎƻƳƳǳƴƛǘȅΣ ŀƴŘ ǘƘŜ .ƻȄŜǊ ŘƻƎ ǿƻǊƭŘ ŀǎ ŀ ǿƘƻƭŜΦ L ǊŜŀƭƭȅ

ŜƴƧƻȅ ǿƻǊƪƛƴƎ ǿƛǘƘ ǘƘƛǎ ōǊŜŜŘ ŀƴŘ ƛǘ ǿŀǎ ŀ Ƨƻȅ ǘƻ ǿƻǊƪ ƻƴ ǘƘƛǎ ǇǊƻƧŜŎǘΦ ¢Ƙŀƴƪǎ ǘƻ CǊŀƴƪƛŜΩǎ ƻǾŜǊŜƴǘƘǳǎƛŀǎǝŎ ōǊƻǘƘπ

ŜǊ Ψ.ǊǳƴƻΩΣ όǿƘƻ ǎƻ ŘŜǎǇŜǊŀǘŜƭȅ ǿŀƴǘŜŘ ǘƘŀǘ ǘŜƴƴƛǎ ōŀƭƭύΣ Ƴȅ ǊƛƎƘǘ ƘŀƴŘ ǿƛƭƭ ŦƻǊŜǾŜǊ ŎŀǊǊȅ ŀ ƭƛǧƭŜ ƳŀǊƪ ŀǎ ŀ ǊŜπ

ƳƛƴŘŜǊΗέ ¢ƻ ǎŀȅ ǿŜ ǿŜǊŜ ǇƭŜŀǎŜŘ ǿƛǘƘ ǘƘŜ ǊŜǎǳƭǘǎ ƛǎ ŀ ƳŀǎǎƛǾŜ ǳƴŘŜǊǎǘŀǘŜƳŜƴǘΣ ŀƴŘ ǿŜ ŀǊŜ ƻǾŜǊ ǘƘŜ Ƴƻƻƴ ǘƻ

ŀƴƴƻǳƴŎŜ ǘƘŀǘ WƻŜ ŀƴŘ [ƛǎŀ ŀǊŜ ŎǳǊǊŜƴǘƭȅ ǇƭŀƴƴƛƴƎ ƴŜȄǘ ȅŜŀǊΩǎ ŎŀƭŜƴŘŀǊΗ

²ŜΩŘ ƭƻǾŜ ǘƻ ƎƛǾŜ ȅƻǳ ŀƭƭ ŀ ŎƘŀƴŎŜ ǘƻ ōŜ ƛƴ ƴŜȄǘ ȅŜŀǊΩǎ ŎŀƭŜƴŘŀǊΣ ǎƻ ǘƻ ƳŀƪŜ ƛǘ ŀǎ ŦŀƛǊ ŀǎ ǇƻǎǎƛōƭŜΣ ǿŜΩŘ ƭƛƪŜ ȅƻǳ ŀƭƭ

ǘƻ ǊŜƎƛǎǘŜǊ ȅƻǳǊ ƛƴǘŜǊŜǎǘ ǿƛǘƘ [ƛǎŀ ōȅ ŜƳŀƛƭƛƴƎ ƘŜǊ ŀǘ [ƛǎŀ/ϪƴŀȅōǊΦŎƻΦǳƪ ŀƴŘ ǘŜƭƭƛƴƎ ǳǎ ŀōƻǳǘ ȅƻǳǊ ŘƻƎΦ ²ƘŀǘΩǎ

ǘƘŜƛǊ ǎǘƻǊȅΚ tƭŜŀǎŜ ŀƭǎƻ ǎŜƴŘ ǳǎ ŀ ǇƛŎǘǳǊŜ ƻŦ ȅƻǳǊ ǇǳǇόǎύΦ ¢Ƙƛǎ ǝƳŜ ǿŜ ŀǊŜ ǿŀƴǝƴƎ мн ŘƛũŜǊŜƴǘ b!¸.w ǎǳŎŎŜǎǎ

ǎǘƻǊƛŜǎΣ ǎƻ ŦƻǊ ǘƘƛǎ ǊŜŀǎƻƴΣ ǿŜ ǿƛƭƭ ƻƴƭȅ ōŜ ŀŎŎŜǇǝƴƎ ŘƻƎǎ ǿƘƻ ƘŀǾŜ ŎƻƳŜ ǘƘǊƻǳƎƘ ǘƘŜ b!¸.w ǇǊƻƎǊŀƳΦ hƴŎŜ ǿŜ

ƘŀǾŜ ǊŜŎŜƛǾŜŘ ȅƻǳǊ ŜƳŀƛƭǎΣ ȅƻǳ ǿƛƭƭ ōŜ ŜƴǘŜǊŜŘ ƛƴǘƻ ŀ ŎƻƳǇŜǝǝƻƴ όǎƛƳƛƭŀǊ ǘƻ ƭŀǎǘ ȅŜŀǊύ ǿƘŜǊŜ н ƭǳŎƪȅ ǿƛƴƴŜǊǎ ǿƛƭƭ

ƎŜǘ ŀ Cw99 aƛƴƛ tƘƻǘƻ {ŜǎǎƛƻƴΣ р 5ƛƎƛ-ŘƻǿƴƭƻŀŘǎ ŀƴŘ ŀ ŦǊŜŜ ŎƻǇȅ ƻŦ ǘƘŜ ŎŀƭŜƴŘŀǊ ǘƘŜƛǊ ǇƻƻŎƘ ǿƛƭƭ ŦŜŀǘǳǊŜ ƛƴΦ 5ƻƴΩǘ

ǿƻǊǊȅ ƛŦ ȅƻǳ ŘƻƴΩǘ ǿƛƴΣ ǿŜΩƭƭ ōŜ ƻũŜǊƛƴƎ ŀƴ ƛƴŎƭǳǎƛƻƴ ƛƴ ǘƘŜ ŎŀƭŜƴŘŀǊΣ ŀ aƛƴƛ tƘƻǘƻ {Ŝǎǎƛƻƴ ǿƛǘƘ р 5ƛƎƛ-ŘƻǿƴƭƻŀŘǎΣ

ŀƴŘ ŀ ŎƻǇȅ ƻŦ ǘƘŜ ŬƴƛǎƘŜŘ ŎŀƭŜƴŘŀǊ ŦƻǊ ŀ Řƻƴŀǝƻƴ ǘƻ b!¸.w ƻŦ ϻпф ǇŜǊ ŘƻƎΣ ǿƘƛŎƘ ǿƛƭƭ Ǝƻ ǘƻǿŀǊŘǎ ŎƻǾŜǊƛƴƎ

ǇǊƛƴǝƴƎ Ŏƻǎǘǎ ŀƴŘ WƻŜΩǎ ŜȄǇŜƴǎŜǎΦ ¢Ƙƛǎ ǿƛƭƭ ƘŜƭǇ ƳŀȄƛƳƛǎŜ ǘƘŜ ŦǳƴŘǎ ǊŀƛǎŜŘ ōȅ ǎŀƭŜǎ ƻŦ ǘƘŜ ŎŀƭŜƴŘŀǊΦ {ƻΣ ƎŜǘ ŜƳŀƛƭπ

ƛƴƎ ƴƻǿΦ ²Ŝ ǿŀƴǘ ǘƻ ǎŜŜ ŀƭƭ ȅƻǳǊ ŀǿŜǎƻƳŜ .ƻȄŜǊ ǇǳǇǎΣ ŀƴŘ ǊŜŀŘ ǘƘŜƛǊ ƎǊŜŀǘ ǎǳŎŎŜǎǎ ǎǘƻǊƛŜǎΗ ²ŜΩǊŜ ǾŜǊȅ ƭǳŎƪȅ ǘƻ

ƘŀǾŜ ǎƻƳŜƻƴŜ ƭƛƪŜ WƻŜ ƻƴ ōƻŀǊŘ ǿƘƻ ƛǎ ǎƻ ƪŜŜƴ ǘƻ ǇǊƻƳƻǘŜ b!¸.w ǘƘǊƻǳƎƘ Ƙƛǎ ŦŀƴǘŀǎǝŎ ƛƳŀƎŜǊȅΦ ²Ŝ ŘƻƴΩǘ ǾŜǊȅ

ƻƊŜƴ ōƭƻǿ ƻǳǊ ƻǿƴ ǘǊǳƳǇŜǘΣ ōǳǘ ǘƘƛǎ ƛǎ ŀ ŦŀƴǘŀǎǝŎ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ŎŜƭŜōǊŀǘŜ ǿƘŀǘ ǿŜ Řƻ ƘŜǊŜΣ ŀƴŘ ǘƻ ǎƘƻǿ ƻǘƘŜǊǎ

ǿƘȅ ǿŜ ŘŜŘƛŎŀǘŜ ƻǳǊ ǝƳŜ ŀƴŘ ŜũƻǊǘ ǘƻ ǘƘƛǎ ōŜŀǳǝŦǳƭ ōƻƴƪŜǊǎ ōǊŜŜŘΦ

mailto:LisaC@naybr.co.uk

As many of you know I work for Heron Foods in Ollerton, Notts and at the beginning of the year I
noticed that we hadn't got a charity nominated and therefore customersô change was often going
back in to the till. With that I approached my Manageress and asked if we could start collecting
for NAYBR. She told me to contact Head office, so that evening they received probably the
strangest e mail they had ever had, complete with photos of my head shave and lots of Gucci
and Ollie! The next day I was given the go ahead to put collection boxes out and set a date for
our 1st bag packing event, that being 24th and 25th March (It helps if your Manager loves dogs!!)
After posting news of the event on NAYBR's Facebook page I eventually got a willing team to-
gether and crossed my fingers and toes..!
Ollerton store has only 2 tills so I was hoping we might raise Ã150, how wrong was I. The willing
participants bag packed and charmed customers who were only too willing to give to the rescue,
(especially when you mention dogs!) and we had quite a bit of interest in NAYBR itself, the high-
light of this for me was when a little boy asked if he could have a postcard which had a photo of
a Boxer on it and our details. He then told me about his Boxer and I had a
lovely chat with his Mummy; as he went to go with postcard in hand, he
turned round and said 'Bye beautiful..!' Made my day..!
Now for the roll call of those who gave up their time to make success of the
2 days, in no particular orderééRosemary Radford, Alison Barton, Angie
Skelton and her beautiful daughter Alicia, Lisa Smith and her 2 lovely boys
Elliot and Markus, Sue Edwards and Mark Fenton and a big gold star to
Gaynor White and Gary Joynt who stepped up and helped both days. They

together with the good people of Ollerton raised an humongous
Ã332.81 !!!

Thanks so much to you all and as far as I know no eggs were broken and
no bread was squished!!

A massive thank you to Heron Foods and their generous customers..!

(É 0ÅÏÐÌÅÓȦ

7ÒÉÔÅÒ ÁÎÄ ÉÎÔÒÅÐÉÄ ÒÅ-ÐÁ×-ÔÅÒ -ÉÓÓ 0ÈÏÅÂÅ ÈÅÒÅȟ ÊÕÓÔ ÓÈÁÒÉÎÇ ÓÏÍÅ ÃÒÕÃÉÁÌ ÉÎÆÏÒÍÁÔÉÏÎ

ÆÒÏÍ ÔÈÅ ÆÒÏÎÔ ÌÉÎÅ ÏÆ &ÏÓÔÅÒÉÎÇȢ

$ÕÒÉÎÇ ÔÈÅ ÐÒÏÃÅÓÓ ÏÆ ÒÅÓÃÕÅ ÔÏ ÒÅ-ÈÏÍÉÎÇ ÔÈÅ ÌÏÖÅÌÙ ÐÅÏÐÌÅÓ ÁÔ .!9"2 ÆÕÌÌÙ ÁÓÓÅÓÓ ÅÖÅÒÙ ÄÏÇ ÔÈÅÙ ÒÅÃÅÉÖÅ ÉÎÔÏ ÔÈÅÉÒ
ÃÁÒÅȢ 4ÈÅ ÄÏÇÓ ÔÈÁÔ ÃÏÍÅ ÉÎÔÏ ÒÅÓÃÕÅ ÃÁÎ ÂÅ ÏÆ ÁÎÙ ÁÇÅ ÁÎÄ ÉÎ ÁÎÙ ÃÏÎÄÉÔÉÏÎȢ &ÉÔ ÙÏÕÎÇ ÈÅÁÌÔÈÙ ÐÕÐÓ ÆÕÌÌ ÏÆ ÌÉÆÅ ÁÎÄ
ÖÉÂÒÁÎÔ ÔÈÁÔ ÁÒÅ ÒÅÓÉÌÉÅÎÔ ÔÏ ǢÎÄÉÎÇ ÔÈÅÍÓÅÌÖÅÓ ÉÎ ÎÅ× ÓÕÒÒÏÕÎÄÉÎÇÓ ÁÎÄ ×ÉÔÈ ÎÅ× ÐÅÏÐÌÅȟ ÏÒ ÏÌÄÅÒ ÄÏÇÓ ÂÅ×ÉÌÄÅÒÅÄ
ÁÎÄ ÃÏÎÆÕÓÅÄ ÁÎÄ ÏÆÔÅÎ ÓÃÁÒÅÄ ÎÏÔ ÕÎÄÅÒÓÔÁÎÄÉÎÇ ÔÈÅ ÄÒÁÓÔÉÃ ÃÈÁÎÇÅÓ ÇÏÉÎÇ ÏÎȢ !ÌÓÏ ÏÔÈÅÒÓ ÁÎÄ ÍÕÃÈ ÏÌÄÅÒ ÄÏÇÓ ÌÉËÅ
ÍÙÓÅÌÆȟ ×ÈÏ ÈÁÖÅ ÄÅÍÁÎÄÓ ÄÕÅ ÔÏ ÈÅÁÌÔÈ ÉÓÓÕÅÓ ÁÎÄ ×ÈÏ ÃÒÁÖÅ ÔÈÅ ÃÏÍÐÁÎÙ ÏÆ ÐÅÏÐÌÅÓ ÁÌÌ ÔÈÅ ÔÉÍÅȢ &ÏÒ ÍÁÎÙ ÒÅÓÃÕÅ
ÄÏÇÓ ÔÈÅ ËÅÎÎÅÌ ÅÎÖÉÒÏÎÍÅÎÔ ÉÓ ÎÏÔ ÔÈÅ ÉÄÅÁÌ ÐÌÁÃÅ ÆÏÒ ÔÈÅÍ ÔÏ ÂÅȟ ÁÌÔÈÏÕÇÈ ÌÏÖÅÄ ÁÎÄ ÃÁÒÅÄ ÆÏÒ ÂÙ ÔÈÅ ËÅÎÎÅÌ ÐÅÏȤ
ÐÌÅÓȟ ÔÈÅÙ ÎÅÅÄ ÔÈÅ ÓÔÁÂÉÌÉÔÙ ÏÆ Á ÈÏÍÅ ÅÎÖÉÒÏÎÍÅÎÔ ÓÕÉÔÅÄ ÔÏ ÔÈÅÉÒ ÎÅÅÄÓ ÁÓ ÔÈÅÙ ÁÄÊÕÓÔ ÔÏ ÔÈÅ ÃÈÁÎÇÅÓ ÉÎ ÔÈÅÉÒ ÌÉÆÅȢ
4ÈÉÓ ÉÓ ×ÈÙ ÆÏÓÔÅÒÉÎÇ ÉÓ Á ÖÅÒÙ ÉÍÐÏÒÔÁÎÔ ÐÁÒÔ ÏÆ ÔÈÅ ÒÅÓÃÕÅ ÐÒÏÃÅÓÓȢ &ÏÓÔÅÒÉÎÇ Á ÄÏÇ ÆÏÒ Á ÓÈÏÒÔ ÔÅÒÍ ÐÅÒÉÏÄ ÃÁÎ ÐÌÁÙ Á
ÃÒÕÃÉÁÌ ÐÁÒÔ ÏÆ ÁÓÓÅÓÓÍÅÎÔ ÂÅÆÏÒÅ ÔÈÅÙ ÁÒÅ ÒÅ-ÈÏÍÅÄ ÁÎÄ ÅÎÓÕÒÅÓ ÔÈÅ ÄÏÇ ÂÅÃÏÍÅÓ ÂÅÔÔÅÒ ÁÄÊÕÓÔÅÄ ÔÏ ÔÈÅ ÃÈÁÎÇÅ ÁÎÄ
ÂÅÔÔÅÒ ÐÒÅÐÁÒÅÄ ÔÏ ÍÏÖÅ ÏÎ ÔÏ Á ÎÅ× ÌÏÖÉÎÇ ÈÏÍÅȢ .Ï× ÐÅÏÐÌÅÓȟ) ËÎÏ× ÔÈÁÔ ÓÏÍÅÔÉÍÅÓ ÙÏÕ ÁÒÅ ÓÕÃËÅÒÓ ÆÏÒ ÏÕÒ ÃÒÁÚÙ
ÐÅÒÓÏÎÁÌÉÔÙ ÁÎÄ ÇÏÒÇÅÏÕÓÎÅÓÓȟ ×ÅÌÌ ÌÅÔͻÓ ÂÅ ÈÏÎÅÓÔ ×ÈÏ ×ÏÕÌÄÎͻÔ ÂÅȦ 3Ï ÓÏÍÅÔÉÍÅÓ &ÏÓÔÅÒÉÎÇ ÆÁÉÌÓȟ ÐÅÏÐÌÅÓ ÆÁÌÌ ÉÎ
ÌÏÖÅ ÁÎÄ ÃÁÎͻÔ ÐÁÒÔ ×ÉÔÈ ÔÈÅÉÒ ÆÏÓÔÅÒ ÆÕÒ ÂÁÂÙ ÁÎÄ ÅÎÄ ÕÐ ÁÄÏÐÔÉÎÇ ÔÈÅÍȢ ɉ3ÈÈÈ ÄÏÎͻÔ ÔÅÌÌ ÁÎÙÏÎÅȟ ÂÕÔ ×Å ÒÅÁÌÌÙ ÌÉËÅ
ÔÈÉÓ ÈÁÐÐÅÎÉÎÇɊȢ &ÏÓÔÅÒÉÎÇ ÉÓ ÁÌÓÏ ÎÅÅÄÅÄ ÁÓ Á ÌÏÎÇ ÔÅÒÍ ÓÏÌÕÔÉÏÎ ÆÏÒ ÓÏÍÅ ÄÏÇÓȢ)ͻÍ Á ÐÒÉÍÅ ÅØÁÍÐÌÅ ÐÅÏÐÌÅÓȢ !Ô ÁÎÙ
ÒÅÈÏÍÉÎÇ ÃÅÎÔÒÅ ÐÅÏÐÌÅÓ ÃÏÍÅ ÁÌÏÎÇ ÌÏÏËÉÎÇ ÆÏÒ Á ǢÔȟ ÃÕÔÅȟ ÈÅÁÌÔÈÙ ÙÏÕÎÇ ÄÏÇ ÓÏ ÓÏÍÅÏÎÅ ÌÉËÅ ÍÅ ×ÈÏ ÔÉÃËÓ ÊÕÓÔ ÔÏ
ÏÎÅ ÔÈÏÓÅ ÂÏØÅÓ ɉÌÅÔͻÓ ÆÁÃÅ ÉÔ) ÁÍ ÖÅÒÙ ÃÕÔÅ ÈÁÈÁɊ ÉÓ ÐÒÁÃÔÉÃÁÌÌÙ ÉÍÐÏÓÓÉÂÌÅ ÔÏ ÒÅ-ÈÏÍÅȢ)Ô ÉÓ ÓÁÄȟ ÂÕÔ ÔÒÕÅȢ

0ÅÏÐÌÅÓȟ ÄÏÇÓ ÌÉËÅ ÍÙÓÅÌÆ ×ÉÔÈ ÃÈÒÏÎÉÃ ÈÅÁÌÔÈ ÉÓÓÕÅÓ ÁÎÄ ÉÎ ÔÈÅÉÒ Ô×ÉÌÉÇÈÔ ÙÅÁÒÓ ÎÅÅÄ Á ÌÏÖÉÎÇ ÈÏÍÅ ÔÏÏȟ ÍÙ ǢÒÓÔ ÆÕÒ
ÅÖÅÒ ÆÏÓÔÅÒ ÆÁÍÉÌÙ ÁÎÄ ÍÙ ÃÕÒÒÅÎÔ ÆÏÓÔÅÒ ÄÁÄÄÙ ÁÒÅ Á ÓÐÅÃÉÁÌ ÂÒÅÅÄ ÏÆ Á ÐÅÏÐÌÅÓ
×ÈÏ ËÎÏ× ÔÈÅÒÅ ÍÁÙ ÂÅ ÓÏÍÅ ÃÈÁÌÌÅÎÇÅÓ ×ÉÔÈ ÏÕÒ ÈÅÁÌÔÈ ÁÌÏÎÇ ÔÈÅ ×ÁÙ ÁÎÄ ÔÈÁÔ
ÏÕÒ ÔÉÍÅ ÔÏÇÅÔÈÅÒ ÉÓ ÐÒÅÃÉÏÕÓ ÅÖÅÒÙ ÄÁÙȢ 7ÈÁÔͻÓ ÇÒÅÁÔ ÁÂÏÕÔ &ÏÓÔÅÒÉÎÇ ÔÏÏ ÉÓ ÔÈÁÔ
ÔÈÅ ÆÏÓÔÅÒ 0ÅÏÐÌÅÓ ÒÅÃÅÉÖÅ ÔÈÅ ÆÕÌÌ ÓÕÐÐÏÒÔ ÏÆ .!9"2ȟ ÔÈÅ ÐÒÏÖÉÓÉÏÎ ÏÆ ÂÁÓÉÃ ÆÏÏÄ
ɉ-ÉÓÓ &ÉÏÎÁ ÂÒÉÎÇÓ ÍÅ ÔÒÅÁÔÓ ÔÏÏ ÁÎÄ) ÇÏÔ Á #ÈÒÉÓÔÍÁÓ ÐÒÅÓÅÎÔ ÌÁÓÔ ÙÅÁÒȦ Ɋ ÔÈÅÙ
ÐÒÏÖÉÄÅ ÔÈÅ ÍÅÄÉÃÁÌ ÃÁÒÅ ÆÒÏÍ Á ÌÏÃÁÌ ÖÅÔ ÁÎÄ ÃÏÖÅÒ ÁÌÌ ÅØÐÅÎÓÅÓ ÆÏÒ ÔÈÅ ÄÕÒÁÔÉÏÎ
ÏÆ ÔÈÅ ÆÏÓÔÅÒÉÎÇȢ

3Ï 0ÅÏÐÌÅÓ ÆÏÒ ÙÏÕ ÁÎÄ ÆÏÒ ÕÓȟ ÆÏÓÔÅÒÉÎÇ ÉÓ Á ×ÉÎ ×ÉÎ ÓÉÔÕÁÔÉÏÎȦ)Æ ÙÏÕ ÈÁÖÅ ÎÅÖÅÒ
ÔÈÏÕÇÈÔ ÁÂÏÕÔ ÉÔ ÂÅÆÏÒÅ) ËÎÏ× ÆÒÏÍ ÍÙ ÐÅÒÓÐÅÃÔÉÖÅ ÉÔͻÓ Á ÆÁÎÔÁÓÔÉÃ ÔÈÉÎÇ ÁÎÄ)
ËÎÏ× ÔÈÁÔ ÍÙ ÄÁÄÄÙ ×ÏÕÌÄ ÄÏ ÉÔ ÁÇÁÉÎ ÉÎ Á ÈÅÁÒÔÂÅÁÔȟ ÁÌÔÈÏÕÇÈ ÔÈÅÒÅ ×ÉÌÌ ÏÎÌÙ ÂÅ
ÒÅÁÌÌÙ ÂÅ ÏÎÅ -ÉÓÓ 0ÈÏÅÂÅȢȢȦ

,ÏÖÅȟ -ÉÓÓ 0ÈÏÅÂÅ ØØ

18/11/2016
My goodness you must be getting bored with me, but just have to tell you I got another gold star
today. Went shopping and I was soooo good. Mum went in first, and then Dad went in later so that
I wouldn't be left too long, well it was my first time after all. I just lay down, and waited for them.
There were a couple of yappy little dogs in another car but didn't let them bother me.... Had my
walks, dinner and am sleeping. Mum says if you want to use any of her drivel, you are welcome, if
it can be any help. Hope you have a good weekend and all the other dogs are doing well.
20/11/2016
Gosh do I like Sundays. Walk not quite as good as weekdays be-
cause I am on the lead and there are a lot of other dogs out and
about. I am being very good, sat very nicely while my Mum and Dad
spoke to other people would had a dog, but it was not with them.
Honestly it's quite embarrassing, my lot speak to everybody and of
course everybody admires me. Say what a beauty I am, and how
well behaved. All too true. Next door neighbours came to be intro-
duced, they have a little girl but I did not jump up or anything and
gently accepted a treat they had brought with them. Then had a
walk with Ian, their son, and Dad while Mum made the Sunday din-
ner. Oh I do like Sunday dinner, and showed my appreciation by eating every little bit. My other
dinners are very nice too but Sunday seems to be a bit special. Just going to have a sleep, Mum
says my little pink belly is full so don't want to exert myself.
21/11/2016
I have had another good day, went out in the car for a short visit and I was a really good girl. Mum
and Dad are so pleased with me, they and I can't believe it's less
than a week since I left you all. I have settled in so very well, some
would say it's a dogõs life, if that means lots of cuddles, lovely long
walks (even in the rain), nice food and warm bed then that's what I
have.
I still pull like a train, but am getting a little better, bark at cats, (I
don't like cats), but I let my Mum have some of my dinner when
she wants it, and haven't barked at the post man yet. Don't think
I've really noticed him.
Mum says she will let you know any adventures I have and keep
you up to date with what is happening, she says she looks forward
to any visits you can make and it would be nice to see some of my old friends. Hope you are all
well and some of the other Boxers are finding nice new homes.
01/01/2017
Here I am again, wow do I like Christmas and New Year. I have had such a good time. Had visitors
and really enjoyed all the attention, think they said I was a star, but I'm not sure what that is.
Anyway lots of tasty things to eat, though my Mum wouldn't give me everything. But if it's not bad
for them, why is it not good for me? Not really complaining, lovely turkey and goose at Christmas,
not as much as I would have liked but I did get some. New Year we had Roast Beef, (I think that's
my favourite), and saw Mum put some in that big white box in the kitchen so I think she is keeping
some for me later.
Even better news though, since my friend Tracy spoke to my Mum about meeting other dogs, I
have been out walking on my own.
Well not really, I make sure they are following me, but I don't have to have that leash thing on for a
lot of the time. I have joined other dogs in the park where I walk and we have played very nicely,
so it's been great. Lots of little places to explore.
I still do my doggy duty and let them know when the postman comes, and I try to get that awful
cat away from MY window, but it doesn't take the hint. Are all cats silly things?
Dad says I don't pull nearly so much, and walk quite nicely (most of the time) but I do like to get to
places FIRST.
I hope you all had as good a holiday as I have had, and wishing you and all the doggies and their
people all the very best for the New Year. I think it's going to be a good one for me, I do so hope it
is for them as well.

My name is Mya, I am nearly 8 years old and I am so happy. I am happy because when I was homeless and

nobody wanted me the lovely special people at NAYBR saved me. My mum says I am special but only because

the special people there loved me and looked after me. There were special people at kennels who loved me

and fed me and kept me safe. I got adopted twice but got brought back twice, I don't know why because

my mum says I'm as good as gold and she loves me. I think at one time I held the record for the longest

resident in kennels but then one cold wet very windy day in December 2015 two more people came to see

me. My new dad to be played with me and so did my new mummy to be but I only had eyes for Tracy. I loved

her but they came back and we went a walk with Mathew and Nicola and then Nicola was crying. My new

mummy was crying but they were tears of happiness and I've never looked back

since. I'm so happy, I live for 9 months a year by the sea but I don't do swimming

I only like to go knee deep. I have lots of dog friends and sheep come running to

me but I don't run to them because I'm not allowed. I kiss cows and they kiss me,

I'm really good now, everyone talks to me and fusses me. My mum tells everyone

I'm a rescue and she tells them all about NAYBR. I have only ever been naughty

once when I first came to Devon for Christmas with my new family. I remember

being out on my walk where the shire horses live and on the way back I was off. I

got in their field and it took my dad ages to get me out. When we got back home

none of my new family would talk to me, dad said they couldn't. Anyhow, after

about an hour, which seemed a lot longer, I made friends with everyone and I

haven't been naughty since so thank you NAYBR for saving me for my very special

family who all love me so much, but not as much as I love them.

All my Love, Mya..x

