
[image: image1.wmf]

AFFILIATED WITH

UNITED KENNEL CLUB, INC.

Conceived by Hunters for Hunters"

HUNTING RETRIEVER CLUB, INC.

ANNUAL MEETING OF THE

BOARD OF DIRECTORS

Minutes of Meeting

DATE: ___________June 10, 1989___

The Annual Meeting of the Board of Directors of Hunting Retriever Club, Inc. was held on June 10, 1989.
The Annual Meeting of the Board of Directors of Hunting Retriever Club, Inc. was held on June 10, 1989.

Stouffer Hotel, St. Louis, Missouri

8:00am

Attention was given to the guidelines to be followed throughout the session, which are:

1
Robert’s rules of order will be in effect.

2
Only board members will be recognized to speak.

3
Member will speak only once per issue until all interested parties have had an opportunity to address the issue.

8:15am

Meeting was called to order. Attendance was taken; Doug Hart announced that a quorum is present. (attachment #1)

37 Board of Director votes present, including proxies

3 Executive committee

2 Past president, Butch Gandy (Proxy – Omar Driskill) and Bill Davin

__

42 Total Votes

Executive Board Member, Doug Hart, Treasurer read the meeting minutes for the 1988 annual meeting.

Corrections to the minutes are:

1
Proposal by Bill Davin; all motions involving rule changes to be votes on. . must be presented. . .at least 60 days. Etc. .

Amend minutes to state:

All motions involving running rule changes to be voted on . . must be presented. . etc. .

2
Proposal made by mihrc; seasoned test, when bird boys. . hidden. . etc., an attention getting shot will be fired, was defeated.

Correct rule book:

To reflect this vote; rule book, page 16, rule 8 is to be changed to state: shot must. . to may be fired. .

Frank Swartz moved to accept the minutes with corrections, Chris Christopher seconded.

8:45 Committee Reports

Nominating committee, Bob Steiner (attachment #2)

Gary Brady, pvhrc withdrew as secretary, by Hars Haugen Robert Steiner nominated for treasurer by lshrce – declined Bill Davin nominated for treasurer by swlahrc – declined Danny Thibodeaux withdrew as secretary by Dianna Thibodeaux Jack Ruck withdrew as secretary by Barry Southerland.

Bob Region moved to approve Nominating Committee Report Chris Christopher seconded.

Grand Hunt Report, Rob Overton (attachment #3)

Concern was expressed regarding the expenses. Expenses were very high due to location. Judges and Hunt committee expenses over $60 wer covered.

Kevin Savio, rrhrc asked for an audit committee.

Rob has an audit report. Pete Spangler has turned the report into the hrc treasurer.

A $7,500 budget will be set for the next grand hunt. Purina will be asked for a sponsorship of $4,000.

Upcoming locations:

Fall, 1989 hunt Alabama cahrc

Spring hunt, 1990 hunt Illinois, ruhrc

Frank Schwartz moved to accept the grand hunt report Dan Negrin seconded.

9:20 report of officers

President, Byron Sanford

Started by relating the responsibilities of the;

Field Representative

1
Be available to all clubs in their region

2
Attend 75% for hunts in their region

a)
when asked to attend a function, expenses will be covered

3
Observe quality of tests, procedures, and rules

a)
not to interfere with the club hunt committee decisions, but make helpful suggestions and help solve problems

4
Guide new clubs, conduct judging clinics

5
Work with public relations person

6
Keep up-to-date judges list per region

Public Relations Representative

1
Generate communication within their region

2
Distribute a public monthly newsletter

3
Promote fund raising

4
Keep in communication with other Public Relation Reps, Executive Committee and Field Rep in their region.

5
Work closely with Field Representative

6
Coordinate hunt dates of clubs in their region

Ideas from Board of Directors to improve communication:

Send letters to club secretary-by Connie Thibodeaux and Stephanie Le Blanc

All letters sent to club presidents, must be shared with general membership-by Byron Sanford and Bob Region

Communication from club to public relations rep must be forwarded to executive committee-by Hars Haugen

Written responsibility of public relations rep and field rep positions is to be sent to all members – by Bill Davin

Use the HRC magazine for membership wide communications-by Chris Christopher

Secretary page of the magazine will be re-activated-by Andy Johnson

Send information to all officers, not only the club president-by Pete Spangler

Vice President Report, Bimbo West

An instructional manual and worksheet has been written by Byron Sanford and is being distributed to enable HRC/UKC judging seminars to be more uniform.

Judges seminars, number seven this year to date, with an average of 15 to 20 participants per clinic.

Participants do not have to be HRC members to attend a seminar, but (per Andy Johnson) do not send attendee’s names to UKC if they are not working toward judging credibility.

Treasurer’s report, Doug Hart

A copy of the report was circulated to each board of director’s member. Doug read the report aloud, while members followed the written report.

Stephany LeBlanc moved to accept the report Bob Region seconded

Objection to accepting the report, without an audit.

Chris Christopher moved to amend Stephanie’s motion to accept treasurer’s report as read, subject to an audit committee report.

Kevin Savio seconded

Amendment accepted. Treasurer’s report accepted – audit committee to be established.

10:30 fifteen minute recess

Old Business

Accounting of how proposal C passed, “point change rule”

Yes

No

1
Peter Plummer

mihrc

2
Southern Illinois

wcohio

3
Retrievers unlimited

central la

4
Toledo Bend

Central texas

5
Byron Sanford

essex

6
Southwest la

Bill Davin

7
Great Lakes

corhrc

8
Red River

side by side

9
North la

Cajun

10
Cahaba Valley

Fox river valley

Official record of received written ballots, show ten yes and ten no

UKC made members aware that to amend the point change rule (1988 proposal C) would cost $5000

Membership accepted the outcome as is, in favor of going on 12:00 break for lunch

1:10 meeting called to order

No other old business

Proposal

Each proposal was read in entirety.

Vote was by hand count.

A
attachment #4-tabled

--

C
attachment #5-passed

D
attachment #5-failed

E
attachment #6-died, lack of support

F
attachment #7-failed

G
attachment #8-amended then passed

H
attachment #9-withdraw

3:55 Recess

4:10 meeting called to order

Reconsider, to understand, proposal C “Grand Hunt Committee, formation”, and amend proposal to have committee continue on as is operating, to allow flow of member – requested by Chris Christopher

Amendment acceptance seconded by Tom Boyle.

Proposal C passed as amended

Election of officers

Pre-election speed given by candidates for President: Bob Region, Danny Thibodeaux, and Byron Sanford

Pre-election speech given by candidates for Vice President: Jay Thompson, Connie Thibodeaux, and Bimbo West

Pre-election speech given by candidates for secretary: Pete Spangler and Bob Steiner

Pre-election speech given by un-opposed candidate for treasurer Doug Hart

Nomination of lifetime membership

Omar Driskill was nominated by Bob Steiner, and supported by a standing ovation of the entire membership in attendance, to the status of lifetime membership in the hunting retriever club that he has had such a major part in creating and maintaining.

Election of officers – results

President

Byron Sanford

Vice President

Connie Thibodaux

Secretary

Pete Spangler

Treasurer

Doug Hart

Lifetime Member

Omar Driskill

4:45
New Business

Request by Fred Miller-Page 5, rule book

Remove sentence “Owners must be member of HRC.”

Motion to strike sentence was made by Bill Davin

Chris Christopher seconded

Sentence will be removed from the rule book.

Tabled Proposal A passed

After Byron Sanford restated his definition to read: remote areas having only one club in state or province. Also, Doug Hart presented as part this proposal, the addition by Rob Overton; HRC to pay judges travel expenses over $60, for the first two licensed hunts.

Mike Parker seconded

Passed

New Proposals

Platte Valley, three proposals (attachment #10)

Attachment #10, 1-Licensing Judges
withdrawn

Attachment #10, 2-Seminar prior to hunt
withdrawn

Attachment #10, 3-Training Videos
withdrawn

Proposal – white boots, (attachment #11)

Jim Woods, Chaba Valley

Withdrawn

New Proposals accepted at General meeting, Friday evening to be included in new business today (Saturday, June 10, 1989)

(attachment #12)

Proposal #1, Chris Christopher – require licensed judge to attend on licensed seminar per year. Failed

Proposal #2, Frank Schwartz – allow credit in each level of apprenticing from a judging seminar. Passed

Proposal #3, Jay Thompson – two judges must be in attendance per level of hunt, one of which must be licensed. Passed

Proposal #4, Marty McDonald – UKC to send a charter to each new club. Amended to say each club by Bill Davin. Passed

(attachment #13)

Proposal from glhrc-AKC judges may not judge UKC activites.

Failed, lack of support

Six proposals from Essex – are running rules. Can be sent out by new secretary to individual clubs for decision. Tom Boyle withdrew their proposal #3 and amended #2 per licensing laws.

Fred Miller thanked the outgoing officer, Bimbo West.

5:02 motion to adjourn by Stephanie LeBlanc

Connie Thibodeaux seconded

Respectively submitted by,

Alice Steiner, mihrc

Report on Grand Hunt

HRC runs an event, recognized by UKC that is unique in the retriever world. We give an open invitation to all qualified dogs to participate in a hunt where we see only the best, of the best dogs we have. This is unique to our organization. Our hunting retriever champions gather some where in the US or Canada to be challenged and to be seen. Those meeting the standards are recognized by HRC and UKC as Grand Hunting Retriever Champions. We now have 7 dogs with that title.

What does this mean to the hunter with the started dog? Not as much today as it will some years down the line. I can’t help but wonder what it was like when there were only 7 dogs with NFC on their pedigree. I’ll be the dog owner’s still bred to “Old Blackie”, down the street, because he was a hell of a hunter.

We are young. We are growing. We are doing our best to become a National Organization with credibility. We want the title on your dog to have recognition all over the hunting retriever world.

The Grand Hunt is our showcase. The field trailers have the National. We have the Grand. Some may think the comparison is presumptuous. I do not intend to say we are doing what they are doing. We can’t but we are doing like they have done. We are also doing something that hasn’t been done before so every thing we do is a learning experience. You can define “learning experience” yourself but to me it means you learn from your mistakes. You know what they are, because a lot of people tell you about them. So far we have made a lot of mistakes and I’m sure that when we do something right someone will tell us.

A year ago, in Memphis, we did not know where the Fall Grand would be held. We did not have anyone who wanted it. This year we can tell you the 1989 Fall Grand will be held in Alabama on October 27, 28 and 29th. We can tell you that the 1990 Spring Grand will be held in Illinois, not too far from here. We are working on Fall of 1990 and Spring of 1991.

We spent a bunch of our money on the Grand in Colorado. The real reason for the extra expense was location. We went the center for a while but I can envision a Grand in Maine or Tornonto. When that happens we will have to spend some money again but I think that they have as much right to host the Grand as we in Texas do.

When we met a year ago Byron appointed a “Grand Hunt Committee” and from what he started one year ago has come today’s Grant Hunt Committee. It does not resemble what he started.

The Grand Hunt Committee consists of 7 members. Three are appointed by the President to be the “permanent” members. They serve at the “will and pleasure” of the president for a term not to exceed his wishes. The other 4 members are appointed by the president to serve until the area they represent has been host to the grand. By way of explanation, the member’s from Alabama, Pete and Jim were appointed to the Committee at a time (Nov 1988) that would allow them to see the development of the Colorado Grand and to participate in that member’s are dropped (May 1989) from Committee and the Illinois delegation is added so they can see the development and participate in the Alabama Grand.

This means that 4 members rotate and 3 remain fairly stable.

The committee is trying to grow to its responsibilities. We started without precedent to guide us, so we are still changing. For instance, Pete Spangler was added to the committee this spring with the express purpose of soliciting potential sponsor. Allowing them to have one person calling on them, not first one and then another.

The clubs in Alabama know that they have budget requirements they must meet. We are learning about budgets: just remember that year ago there was no continuity to the committee. Nothing to look at. We are creating without the help of hindsight. The “how to’s” of a Grand Hunt. When the club members of the year 2000 look back at what we have done they will no doubt laugh at our beginnings.

The grand hunt will become a grand hunt because it is the showcase of the best hunting retriever club on this continent. HRC is the best hunting retriever club on this continent. HRC is the best thing that has happened to a hunter and his retriever. Fred Miller and all of the UKC should receive our thanks for having the insight to see our potential.

As chairman of the grand hunt committee I am here to report to you that we are working to improve our Grand and your dog. We will make mistakes because we are doing something, not because we are doing nothing.

Mr. President this committee serves at your will and pleasure. I hope we meet your expectations. Personally, I have enjoyed serving. It is fund to be out in front, and it is my sincere wish that HRC together with UKC will remain out in front.

Thank you,

See you at the hunt.

Rob Overton

UKC

March 7, 1989

Tejas HRC

To:
HRC executive officer and state club presidents

Subject:
Policy on new HRC’s entering dogs in licensed events

From:
Andy Johnson

Date:
February 22, 1989

We have been contacted by the new HRC clubs in Canada regarding rules variation to help them get started. They are having some real problems getting members and people to their events. They are all new to UKC and HRC. They are having problems trying to obtain judges who are qualified and to get their own judges qualified due to the great distances from other HRC clubs.

This, as you all know has been and I feel will continue to be a problem in the future. This is the purpose of the memo, to develop a policy for new clubs that will provide support while they are just getting started and yet still maintain the high standards the organization has set for itself.

Our suggestions are as follows:

A
If there are no clubs in a state, then grant them a variance to the entry rules. Dogs in any of the three categories will have 60 days after earning points to get the dog registered. After 60 days the dog looses the point if it isn’t registered.

B
Allow people from that state to enter their dogs at any level without being a member of HRC for a period of time, say six months, before they are required to be a member to enter the seasoned and finished categories.

Once there are two clubs in a state, or as example, a foreign country such as Canada, then the participants will have to follow the same rules as the other clubs.

This is going to work a hardship on club secretaries to know what’s a valid entry. It is also going to be difficult to administer here at UKC.

At such short notice, Byron and I both feel this is the best solution. If anyone can come up with a better plan, please make your thoughts known so it can be voted on at the national meeting in June, in St. Louis.

Proposed by Rob Overton – Texas

Allow HRC, Inc. to contribute toward the travel expense of licensed judges invited to the first 2 licensed hunts these clubs hold. The contribution must be used to reimburse the club for travel expenses incurred by the club. The club would be reimbursed for those travel expenses that exceed $60.00 for each judge. The contribution will not exceed a total expenditure by HRC inc. of $300.00 for those 2 hunts.

Submitted to UKC March, 1989

Southern Colorado HRC, Inc.

March 20, 1989

Robert Steiner

Election Chairman

17500 Waterloo Road

Chelsea, MI 48118-9401

Dear Robert,

The southern Colorado HRC wants to submit the following proposals for inclusion in the agenda of the nation meeting to be held June 10th, 1989.

“B”
Proposal 1)

The present practice of holding two day grand hunts per year be changed to holding one grand hunt of longer duration per year.

Justification:

By doing this we would realize a tremendous cost saving. Fund raising and media coverage would also be much easier to obtain. More time could be devoted to testing of dogs in a less hurried atmosphere.

“C”
Proposal 2)

Form a six person grand hunt committee. The term of the grand hunt committee to be a two year term, with half of the members to be replaced every year. The duties of this committee will include:

1
Fundraising

2
Media Coverage

3
Site Location

4
Budgeting

5
Awards

6
Invitations and premiums

7
Selection of judges

8
Collection of fees

9
Coordination with local clubs

Justification:

The Grand Hunt is a national event. In order for the HRC movement to proceed in an orderly fashion, with credibility, it is an absolute necessity for our national events to be run from the national level. We cannot continue to rely on local clubs to take on the responsibility of the duties listed above. National sponsors and media people will tire very quickly of being approached every six months by a different group of “hunters” seeking sponsorship. The administration and performance of fundraising, media coverage, awards, invitation and premiums, and collection of fees could be handler on national level much more efficiently. Budgeting must be set at the national level. It is not the intent of this proposal to destroy the local flavor of a local club hunt as the Grand Hunt is moved from state to state, but rather let a national committee handle many of the matters that are repeated each time. The local club should not have to reinvent the wheel for each Grand.

“D”
Proposal 3)

Reverse the present rule requiring both judges to keep written judging sheets during a hunt test.

Justification:

A hunt test, especially a seasoned or finished test, is a very busy place. For the sake of safety we feel that one of the judges should be watching what is going on at all times, not looking at his clipboard drawing the movements of a dog. The judges should concur at the completion of each test and if they have a difference note that on the judging sheets.

Yours truly,

Don Ley, President

Southern Colorado HRC dl/pns CC Byron Sanford

Subject: HRC Field Representative – Authority:

The Essex HRC membership is concerned about judging uniformity throughout North America. Many members feel that a few of the senior judges and their progeny are introducing new rules and testing standards of their own. Specifically, we are seeing a gradual trend toward field trial testing and standards, and a slow drift away from t eh real world hunting tradition that is the foundation of the HRC. We believe that the HRC field representatives must be more than mere representatives. In effect, they must be policemen of the HRC.

To address these problems, the Essex HRC proposes that:

All HRC field representatives attend a mandatory annual meeting/seminar designed to establish and review national standards and cross-continental judging uniformity.

At least one designated and qualified HRC field representative must attend each HRC hunt.

While attending these hunts, the field representatives shall be required to oversee the judging of at least three dogs in each class of testing and shall be required to write a report to the HRC executive regarding the quality of judging and testing witnessed at each of these events.

The field representatives shall be empowered to recommend that judge’s judging privileges be reviewed and even revoked in the event that substandard or unacceptable judging is encountered at any of these hunts.

Field representatives should review each test with each licensed judge and can make recommendations whenever HRC rules or policies are in jeopardy or even based on their experience with “problem” tests. To ensure that HRC members competing in events are not inconvenienced and prevent the HRC from being embarrassed by public arguments, the licensed judge shall have the final say in any decision regarding his/her test. However, individual judges should understand that their decisions will be reviewed and that their license could be revoked or suspended as a result of any improper decision.

To ensure that judges are not unfairly penalized as result of personality conflicts or favoritism, their judging privileges can only be revoked upon review and recommendation by hearing held by the HRC executive based on the content of unfavorable reports from at least two different field representatives. Prior to the hearing, the subject judge(s) will be given at least one month’s notice of the fact that hearing will be held and advised of the basis for the hearing in order that they may prepare a written statement of defense that will also be reviewed by the HRC Executive.

The Essex HRC

1989-05-23

T. Boyle

/jm

Southern Illinois HRC

PO Box 3262

Carbondale, IL 62902

24 March, 1989

Failed

Motions Committee

c/o Byron Sanford

Rt. 3 Box 646B

Kaufman, TX 75142

Dear Byron,

The Southern Illinois HRC would like to present the following motion to be placed on the agenda for consideration at the 1989 HRC annual meeting. As this motion does not involve a change in the running rules, it is not covered by the 60 day limit passed at the last annual meeting.

We propose that item #35 under criteria for being a qualified UKC licensed judge be changed to read as follows:

Clubs with a large enough entry in a category to have more than one set of judges, may have the same judge judges evaluate the same dogs in both land water tests. The deployment of the judges shall be at the clubs discretion.

The previous option was placed into the rule book without a vote of the board of directors and as it maybe the wish of some clubs to run their event in that fashion we feel strongly in favor of letting our judges judge all the dogs entered at that level. As a result of the new rule were forced to limit finished our spring hunt to 15 retrievers, a number one set of judges could reasonably handle in a day. We subsequently filled finished before the entries were even mailed out and have been force to turn away a lot of entries, upsetting a number of people.

Thank you for placing this motion on the agenda for the up coming 1989 HRC annual meeting.

Sincerely,

Tim Gibson

President and Board Member

Of the Southern Illinois HRC

Michigan HRC

Passed

April 2, 1989

Proposed Change

Whereas, the HRC is experiencing growth in new clubs and the need for more effective communication with current clubs is increasing, and whereas, there is a proven need to generate more revenue, I propose that the fee paid to HRC per dog entered in hunts be increased, effective July 1, 1989 to $4 each.

Sincerely,

Robert Steiner, President MI HRC

Amended $2.50 per dog

Passed 17-24

Board of Directors

Dale Shopp

13115 Nine Mile Road

South Lyon, MI 48178

Attachment #8

A

Central Louisiana Retriever Club

Alexandria, Louisiana

June 6, 1988

Revised Proposal

Establish a judging review committee that would have the authority to put on probation or suspend a judge or judges if it were the opinion of the majority of the committee that this action warranted.

The committee would handle complaints submitted by a club hunt committee or by a judge.

Complaints would be submitted to the member of the National Executive Committee that sits on the judges review committee and they would in turn, submit all pertinent information to the other committee members for review.

If a judge has a complaint filed against them their file would be so noted of the first complaint. A second complaint would warrant their being observed. A third complaint would bring about a committee review. However, if any of the first two complaints are serious enough, they may warrant a review at that time. This would be at the discretion of the committee.

Probation would be for a period of not less than three months or more than six months.

Suspension would be for not less than six months and if so warranted, for life.

Attachment #9

It is recommended that the committee be made up of five persons, one of which would be a member of the National Executive Committee. Members should be from a cross section of the US and should be persons that have a knowledge and understanding of all hunt categories. Persons on this committee should be and have been an active member of HRC, inc. for no less than 3 years and be a handler of at least a passed seasoned retriever.

It is recommended that if this proposal passes that it takes effect immediately and members be appointed by the National Executive Committee of HRC, Inc. for a period of two years.

Attachment #9, A

Proposal submitted for June 1989 National HRC, Inc. Meeting

From Platte Valley HRC, Colorado

Proposal #1
National HRC and UKC shall establish a review committee to evaluate an applicant’s written resume of training, handling and judging experience. Based on a favorable ruling of said committee and the regional HRC field representative, the applicant will be licensed as a judge in the category or categories shown, pending the attendance at an approved judging seminar, passing the applicable judge’s test or tests and the completion of one apprentice judge assignment at the highest level the applicant is to be licensed for. This proposal shall take effect six weeks from the date of passage. Administrative details to be worked out by HRC national officers and appropriate UKC officials.

Proposal #2
Regional HRC filed representatives shall hold a judging seminar for new clubs prior to their preliminary hunt, so that new clubs can get a minimum of two people in each category (started, seasoned and finished) through a seminar prior to the preliminary hunt. The new club shall have two of its members apprentice in each class under a currently licensed HRC judge at the preliminary hunt. Upon successful completion of that assignment they shall be licensed in that class pending the passing of a judge’s test in appropriate class, one apprenticing judging assignment in the appropriate class at licensed hunt and favorable written recommendation from the regional HRC field representative. This proposal shall take effect the date of passage. Administrative details to be worked out by HRC national officers and appropriate UKC officials.

Proposal #3

HRC/UKC will develop videos for use in judging seminars showing both how to judge and how to set up test. After the seminar, a written test will be given on this material. There will be a separate video shown which will contain dogs to be judged for each level the applicant seeks licensed in. Each video will be of dogs’ performances in a hunting test situation, with each student independently judging each dog. Judging sheets will then be graded and included as part of the test grade. Successful completion, coupled with one apprentice judging assignment, will satisfy licensing requirements at teach level. National HRC and UKC will develop the test, answers and shall divine standards for grading the judging sheets. This proposal to take effect six months after the date of passage. Administrative details to be worked out by HRC national officers and appropriate UKC officials.

Attachment #10

Cahaba Valley Retriever Club

To:
HRC Annual Board of Directors

From:
Cahaba Valley Retriever Club

Date:
May 24, 1989

Re:
Proposal

Proposal:
Ban white boots from the retrieving line.

Reasons why:

1
The HRC rule book says you must blend in with the environment. Every hunting environment I have ever been in white would stick out like a sore thumb. The only time anything white would be suitable in a hunting environment would be while snow goose hunting, and in that situation whit shirt, hat, pants and boots would be acceptable.

2
I have heard from a pro retriever trainer concerning this matter. He stated that if you train your dog (always wearing white boots) you could actually teach hand signals without ever using your hands just by stepping (in the white boots) in the direction you want your do to go.

3
White boots could also be used as a training device very similar to a shock collar. For instance, if every

time you train your dog you wear white boots and when you dog misbehaves you kick the dog, then this would be considered an intimidation device. The rule book states that no intimidation of the dog at the line or no intimidation devices (i.e., leashes or whips sticking out of your pocket).

Conclusions:
White boots have no place in an HRC hunt.

Judges:
If this rule does not pass and you feel the same way we do, build your blinds on the land and water tests with a front wall and require the handlers to stay in the blind throughout the entire test. This will give each handler an equal opportunity to pass the test.

Jim Woods, President

Attachment #11

#1
Failed – Proposal made by Chris Christopher to require licensed judges to attend on licensed, sanctioned judging seminar per year.

#2
Passed – Proposal made by Frank Schwartz that a judging credit be allowed in each judging category in apprenticing to become a licensed judge.

#3
Passed – Proposal made by Jay Thompson that there must be two judges per category of which one must be licensed.

#4
Passed – Proposal made by Marty McDonald that UKC send a charter to each new club.

Attachement #12

Great Lakes HRC, Inc.

Failed

Due to the totally different philosophy of UKC and AKC and due to the problems encountered by members who have run under AKC judges in UKC licensed events, the Great Lakes HRC, Inc. makes the following proposal:

“Due to conflicts of interests and testing, no licensed UKC/HRC judge can be, in the past 12 months, a licensed AKC judge.”

Attachement #13

8
Page 1 of 19
C:\My Documents\HRCNTL\Annual Meeting\99 Board of Directors Minutes.doc

