We  can not be careful enough .... Calvary  of a wire haired magyar vizsla

There was somebody who was waiting for exactly this dog.. This dog  was born, got to me, grew up, was trained, passed the exam, and got every neccessary medical treatmeant what made him able to come to his new home.

A lot of organization, phone calls, walking to vet were before the "big day" I want to write about , to share with many of you what we have learnt.

Perhaps the difficulties of travelling  to England with a dog is not unknown , but maybe there is someone who was not aware of this. To enter to  United Kingdom with a dog is a little bit difficult. 

Starting with the expensive blood test , which measures the level of rabies antibodies in the blood. If this is right, the dog could travel 6 months after it , but every details must be filled very accurately in the EUpassport  

(anti-flea and tick treatment, the exact date - hours, even minutes! - treatment against wormth with the the same datas, and of course all of the vaccinations, other health checks. 

As the dog has FCI pedigree, of course we have to change it to export pedigree :time and money again) . So I arranged everything and the "big day" arrived when the dog could ship to his new life in his new family, 

to his new owner who was waiting for him for ages. In the meantime  turned out that his owner would be not that lady I knew but her very good friend from Scotland who breeds retrievers for ages , 

the dog would stay in co-ownershipment in between the English and the Scottish ladies. So three of us  tried to organize the departure of the dog as less cost as possible and to see what would be the best for the dog.

We thoght that the best solution would be if the dauther of the owner and her husband would come to pick up the dog and bring him back to UK by ferry boat from France.

So the fixed day we met and took the dog to them. I explaind  and showed every paper to them and than the dog jumped into  the nice car to the place what was prepared for him. I felt something bad, but I though 

it was because I had to leave that very nice , loving dog and it was difficult to everybody.

They've gone back, I went home. The next evening my phone was ringing, the  english couple told that something wrong with he veterinary's paper and dog was not allowed to enter the ferry boat in Dounkerque. 

I became nervous, I didn't understand what could be the problem...but they promised me they would arange it and called me back.

Meanwhile I also started to take actions, talked with several people and I had got the phonenumber of an austrian lady who had contact with the french custom and would be ready to help us.

I gave this lady's contact to the english couple and than nothing happened for hours.Than they called me  that nobody speak in english there just french, and the problem was that something was crossed in the passport. 

I tried to find out, what could it be...but I realy didn't remember...... Than long emailing started, the main point was that the english lady had to reach the ferry as she would come to hospital next day.

I asked them wetaher could they talk with the austrial Lady...but no answer.

I had the last phonecall that day, the scottish couple told me they would enter the ferry and left the dog in France at the local police.They gave me the availability to this police. 

When I asked how could they dare to leave the dog there, the answer was, they had no other choice.I realy didn't understand why couldn't stay the men in France with the dog...and I can't describe what I felt!

Series of investigations began that evening and continuing the bext day.A hungarian lady who lives in France offer her help as I couldn't find anybody who would speak native france and she spent all her day with phonecalling.

The result was the following:

She called the local police on the number we got from the english couple. They didn't no anything about any dog what would be found or left there! But offered us to call the rescues. 

She did, but no result. She tried to talk with the customs and ferry boat company, but they didn't give information without exact datas of the english couple (name, booking details)

Than she got another number of dog rescue...and the dog was there!!!!! We checked the chipnumbers and everything..yes, it was him!!!! The dog was ok, but we asked how could he get into the rescue?

The answer shocked us: the dog was left on leash beside of a tree in front of major's office with a dish of water.I couldn't imagine what would happened if he would bite the leash........

Meanwhile we got the info, that the scottish couple arrived home, and the papers of the dog were with them. I wrote them that we found the dog and the infos we got the rescue. The lady sad she was very sorry.

Than next day they told us , that they gave the dog to a policemen so  might he left the dog there. To know that the lows are very strict in France so I really couldn't belive this story!

We started to come to France immediately , to pick up the dog in Dunkerque.

We arange the paper works there (minutes, signs) and came home.

So the end of this story is happy end, but still not ended as we want to do the neccessary step agains those who made this with our dog. As nobody could do this with a living animal!

My rhetorica questions are the followings:

- they were two, one of them had to arrive home...but the men could have stayed with the dog.

- how dare to leave him there alone, on leash beside of a tree?

- why didn't call the austrian lady who could help?

- how could they think that this is the only possibility?

Now they are still write me emails, asking the dog.....and I don't understand how could they think that I will give them any dog after this case?

I will have never get answers for these questions. But  after 3 days worrying, crying, travelling 3200 km and to see the expenses I don't care the answers!

But I would like to say Thanks  for all the people who helped us , and I have learnt not to be so naiv and stupid next time!

Takacs Eszter

Eszter-Házi Drótos kennel

Hungary, on 15th October 2010.
[image: image1.jpg]


