
Paw Prints

Autumn 2019 Edition

The official newsletter for Guide Dogs SA/NT

Page 2 and 3

Message from the Chief Executive Officer

Welcome to a brand new year!

Trust is at the heart of everything Guide Dogs does. From

your confidence that your donations will be used wisely, to

the trusted bond between a handler and their Guide Dog,

Guide Dogs takes this responsibility seriously.

In this edition of Paw Prints I am proud to share a number

of our special achievements with you. Achievements that

would never have been possible without your support.

I am delighted to announce a match made in heaven with

Archer and Autism Assistance Dog, Alvin. Your generous

support of our 2018 Christmas Appeal made last Christmas

one Archer, his mother Hayley, and his brother Harrison

will never forget.

Your support is the reason Guide Dogs can create these

life-changing moments.

I hope you enjoy reading Barbara’s touching story of her

journey with Guide Dogs. I know you will be just as thrilled

as I was to hear she was recently matched with her third

Guide Dog, Teddy, thanks to your overwhelming

generosity.

Paw Prints

Autumn 2019 Edition

The beautiful thing about our amazing

dogs is the variety of ways they can help someone in need.

Whether they become Guide Dogs, Autism Assistance

Dogs, or Therapy Dogs, every dog will benefit someone in

their own special way.

In this edition, learn about the specialised training of one of

our Assistance Dogs-in-training, Chevy. Chevy’s training is

being adapted to meet the specific needs of a client who

uses a wheelchair. I hope you find this story as inspiring as

I did.

What a year 2019 will be! With your support, Guide Dogs

will continue providing the highest quality services for

people living with vision impairment, blindness, other

sensory impairment, and autism.

I hope you enjoy this issue and once again, on behalf of

hundreds of people across the South Australian and

Northern Territory communities living with sensory

disability, and their families. Thank you, I am so grateful for

your support.

Aaron Chia

Chief Executive Officer

Guide Dogs SA/NT

Paw Prints

Autumn 2019 Edition

Page 4 and 5

The A-Team

Thanks to your support, 4-year-old Archer was matched

with Autism Assistance Dog, Alvin, just in time for

Christmas.

In the 2018 Christmas Appeal, Guide Dogs asked for your

support to match Archer with his very own Autism

Assistance Dog.

You may recall Archer started having seizures when he was

just three months old. After a number of visits to the

Women’s and Children’s Hospital in Adelaide, Archer was

diagnosed with epilepsy.

Archer spent the next few years on heavy medication, and

although his mother Hayley knew Archer was

developmentally delayed, she thought it was related to the

medication.

When Archer stopped his medication, his delay didn’t

improve. He was distant. He wasn’t babbling, and he

couldn’t say the word ‘Mum’ no matter how much Hayley

encouraged him. Hayley was heartbroken.

After months of specialist appointments and tests, Archer

was diagnosed with severe autism.

“When I found out Archer had autism I had mixed

emotions. Initially I had feelings of sadness and grief, but

Paw Prints

Autumn 2019 Edition

also some relief to understand why he

wasn’t speaking,” Hayley explains.

Archer is non-verbal. He struggles to communicate what

he wants, which leaves him feeling frustrated and

confused.

Archer has no sense of danger.

If a door is left open, Archer will bolt, running across the

road in front of cars and toward a nearby creek. As you can

imagine, this terrifies Hayley.

Even a simple trip to the shops is a nightmare for Hayley. If

Archer becomes overwhelmed, he will bolt.

To keep him safe she has to pick him up and hold him.

This is becoming extremely difficult for Hayley.

“I’m physically exhausted. Shopping with Archer is really

hard. I constantly have to hold him otherwise he will run

away. I often have to ask strangers to help me. He goes

into a dead weight and I struggle to lift him,” Hayley

explains.

Hayley needed help. Archer was in desperate need of an

Autism Assistance Dog.

Just before Christmas, Archer was matched with Autism

Assistance Dog, Alvin. Can you imagine the joy Hayley,

Archer, and his brother Harrison felt being told they were

Paw Prints

Autumn 2019 Edition

getting a special dog of their own for

Christmas? It was a Christmas they will never forget.

Archer and Alvin are a perfect match. Nicknamed the ‘A-

Team’ by the Guide Dogs staff, they’re doing exceptionally

well together. Hayley couldn’t be happier,“Alvin and Archer

are so similar. They’re both so relaxed, but also really

cheeky. And they both love food!”

Life for Hayley has become much easier. When they’re out

she can relax knowing Archer is safely attached to Alvin’s

coat through a belt around his waist.

“Having Alvin to support us while we’re out is amazing. I

don’t have to carry him anymore, and I feel so much more

relaxed,” Hayley explains.

Alvin has a calming effect over Archer. Hayley is thrilled at

the way Archer is responding to him,“Alvin is so patient

with Archer. It’s beautiful to see. He is a safe space for

him. Something for Archer to focus on and calm him.”

The whole family has bonded so well with Alvin,“I honestly

believe Alvin was meant to be with us. We all absolutely

adore him. He has changed our household in such a

positive way. The boys love having him around.”

Thank you for supporting our Christmas Appeal. Your

support really does change lives,“I couldn’t thank the

Guide Dogs staff enough and everyone who helped us be

Paw Prints

Autumn 2019 Edition

matched with this wonderful dog. I am

just so grateful,” Hayley says.

To learn more about our life-changing Autism Assistance

Dog program visit guidedogs.org.au/autism-assistance-

dogs

Paw Prints

Autumn 2019 Edition

Page 6 and 7

Specialised training programs

Meet Wheelchair Assistance Dog-in-training, ‘Chevy’

The beautiful thing about our amazing dogs is the variety of

ways they can help someone in need. Whether they

become Guide Dogs, Autism Assistance Dogs, or Therapy

Dogs, every dog will benefit someone in their own special

way.

Our Guide Dog Services programs can be adapted to fit the

specific needs of people living with disability.

C Litter puppy-in-training, Chevy, is currently going through

specialised training to become an Assistance Dog for a

client in a wheelchair.

“Each client is wonderfully different and unique. They

require various levels of support. We adapt the training of

our dogs to meet their specific needs,” Principal Guide

Dog Orientation and Mobility Instructor, Susan, explains.

When Chevy was a small pup, he enjoyed picking up his

toys and giving them to his Puppy Raiser, Natalie. He

would also present his toys as ‘gifts’ to new people who

arrived at the house.

When Susan saw Chevy’s energy and drive when retrieving

items, she immediately thought how perfect he would be

for one of our clients who uses a wheelchair.

Paw Prints

Autumn 2019 Edition

Together with Guide Dogs Puppy

Raising Advisor, Kirsty, Susan has developed an intensive

specialised training program for Chevy.

Kirsty has been working from a wheelchair to teach Chevy

how to retrieve wallets, keys and other items, and drop

them into a specific place in her lap.

Chevy is learning to recognise items by name. When Kirsty

says “Chevy – get the phone” or “Chevy – get the keys”, he

knows exactly which item to pick up.

Chevy is also learning to press his nose on buttons and

light switches. He has to learn to target them precisely so

he can turn lights on and off, cross at a crossing, use a lift,

and many other things in the community.

“Chevy is doing very well so far. He is really enjoying the

work, especially the retrieving, it’s fun for him, Kirsty says.

On the next page, you can see the variety of new skills

Chevy has to master before hopefully graduating as an

Assistance Dog.

For more information on our Guide Dog Services, visit our

website guidedogs.org.au/guide-dog-services or email

support@guidedogs.org.au

Paw Prints

Autumn 2019 Edition

A special dog for Barbara

Thanks to your support, Barbara was matched with her

perfect Guide Dog, Teddy.

Barbara was 40 years of age when she went completely

blind.

Losing her vision so suddenly was devastating for Barbara.

Her whole world was turned upside down and she was

scared, “I was in complete shock, I didn’t want to leave the

house.”

Guide Dogs helped Barbara adjust to life without vision.

She was trained to use a white cane which enabled her to

travel safely and be more independent.

A few years after Barbara’s diagnosis, she was matched

with her first Guide Dog, Tex, Then a couple of years after

Tex retired, she was matched with Inkey. Barbara adored

both Tex and Inkey, and is forever grateful she was able to

have two amazing Guide Dogs in her life.

When Inkey retired, Barbara lost her confidence. She had

grown accustomed to the independece and safety she had

developed thanks to Tex and Inkey.

“When my beautiful Inkey retired, I felt legless. I had to be

retrained with my white cane, and I had a few counselling

sessions to help me adjust. I was lost without Inkey. It was

almost like going blind all over again,” Barbara recalls.

Paw Prints

Autumn 2019 Edition

Last year Guide Dogs asked for your

support to help match Barbara with another Guide Dog.

Your response to our appeal was incredible! Thanks to your

support, Guide Dogs was able to match Barbara with Guide

Dog, Teddy.

Barbara and Teddy are doing very well together. They have

formed a tight bond and take care of each other,“I just love

having Teddy at home. He has helped me build my

confidence to get out and about again. We have been busy

learning our new routes together. Teddy has picked them

up so quickly. I can trust him to find home. He’s a very

clever boy.”

Barbara is spoiling Teddy rotten,“one of our favourite

things to do is to go for a walk to the pet store so Teddy

can pick out a new toy. He has quite the collection!”

“We’re also enjoying going to the dog park together. Teddy

loves it! He races around and stretches his legs. We both

love socialising with the other dogs and owners.”

With Teddy, Barbara is excited to get back into

volunteering for Guide Dogs,“Inkey and I used to love

talking to the community about Guide Dogs. I got to meet

so many wonderful people! I think Teddy will really enjoy

it.”

Paw Prints

Autumn 2019 Edition

Guide Dog Mobility Instructor, Mike,

has been there every step of the way with Barbara and

Teddy, and is helping them adjust to life with each other.

“Barbara and Teddy are a wonderful match. I’m thrilled to

see them work together so beautifully, and Barbara’s

confidence is increasing by the day. I couldn’t be more

proud of this team,” Mike says.

You may recall in our letter Guide Dogs also asked you to

write a message of support to Barbara. Your response was

wonderful! She received hundreds of thoughtful and

encouraging messages. Barbara was overwhelmed with

emotion.

“I want to sincerely thank everyone for their messages of

support. My friend Sue read them all to me and we both

had tears in our eyes! It meant so much to me to hear your

messages - I’m just so grateful. Thank you so much.”

To support our life-changing Guide Dog program call (08)

8115 6060 or visit our website guidedogs.org.au/donate

Paw Prints

Autumn 2019 Edition

Page 10 and 11

Meet the G Litter

Introducing the gorgeous G and I Litter - Gizmo, Gem,

Gilbert, Imani, and Iris

Gizmo, Gem, and Gilbert were born at the Guide Dogs

Puppy Development Centre at Morphett Street, Adelaide.

Imani and Iris are all the way from Guide Dogs

Queensland. As a part of the strong national relationship,

Guide Dogs is sharing resources to best provide services to

our local communities.

Gizmo, Gem, Gilbert, Imani, and Iris are five adorable

puppies that make up the G and I Litter. All with big

personalities, and an eagerness to learn, these pups are

busy training to become Guide Dogs, Autism Assistance

Dogs, or Therapy Dogs.

To sponsor the G and I Litter and help them on their

journey visit our website guidedogs.org.au/puppy-

sponsorship or phone (08) 8115 6060.

G Litter

Date of birth: 31 July 2018

Place of birth: Adelaide

Breed: Labrador

Mum: Willow

Paw Prints

Autumn 2019 Edition

Dad: Quin

Gender: Two boys and one girl

Gizmo - My name is Gizmo! If I had to sum myself up in one

word, it would be ENERGETIC. I am always on the go, ready

to tackle the day ahead. I am cheeky and love to push the

boundaries. I am also a bit of a daydreamer you will find me

napping on my back in my off time.

Gem – Hi, my name is Gem! Some say I am the gem of the

litter! I love cuddles, especially with my teddy bear! I am a

pocket rocket and I love meeting new people.

Gilbert - My name is Gilbert. I like to think I am the leader

the pack, because I am the biggest of my siblings. I am the

life of the party. I am a bit of a water baby, if I am not at the

beach I am in my pool.

I Litter

Date of birth: 4 October 2018

Place of birth: Queensland

Breed: Labrador

Mum: Sarah

Dad: Dylan II

Gender: Two Girls

Paw Prints

Autumn 2019 Edition

Iris – Hi my name is Iris! I am a bundle of fun! I am ‘Miss

Independent’. I LOVE playing with my favourite toy or

toys… I have too many to choose from!

Imani – I might be small but I am a big ball of energy! I am

a very curious girl and I can’t keep still because there is

just so much to see and do! I am known for keeping

everyone on their tippy toes!

Paw Prints

Autumn 2019 Edition

Page 12

Life Skills Camp

Helping children and teenagers living with a vision

impairment to develop skills for independent living.

The Guide Dogs Life Skills Camp is the Vision Services

team’s favourite time of the year! Held annually, the camp

is about supporting children and teenagers living with

vision impairment to develop skills for independent living,

form positive friendships and have fun during the school

break.

Held in the school holidays at Warradale Urban Camp

School, the Life Skills Camp is a great way to catch up with

friends.

Our Vision Services team encourages campers to work

towards their personal goals for improved independence,

confidence and wellbeing, while learning the value of

leadership and teamwork.

“Just like any other young person, someone with vision
loss wants to fit in, be independent and confident in living
a life they want. Through this camp, we aim to help build
confidence and break down some of the potential isolation
of living with a vision impairment. We also aim to give the
young people the confidence to ask for help and
assistance when they need it,” Guide Dogs Team Leader

Vision Services, Janelle, explains.

Paw Prints

Autumn 2019 Edition

The campers are given guidance on

preparing their own meals, grooming and haircare,

shopping, handling money, navigating the city and using

public transport.

The group went on a trip to Bunnings where they could

touch and smell herbs. They were able to purchase a

home herb garden and learnt how to prepare nutritious

meals at home using their fresh herbs.

They also participate in other fun activities such as a

Goalball match and they even climbed Mega Adventure

Park at West Beach.

“While it’s a natural part of life, it’s difficult enough moving
from childhood to adulthood. Just like others, young
people with vision impairment also want to fit in, make sure

they look confident and know what to do,” Janelle says.

Many of the camp participants are white cane users but

one day may wish to have a Guide Dog as their mobility

aid. At camp, the group is given the opportunity to meet a

qualified Guide Dog, and have a pat and cuddle. They can

also go on an experiential walk to find out what it is like to

be guided by our highly trained dogs.

To find out more about our Life Skills Camp contact our

Vision Services team on 1800 757 738 or email

support@guidedogs.org.au

mailto:support@guidedogs.org.au

Paw Prints

Autumn 2019 Edition

Page 13

PAWGUST is a FURnomenal success!

A huge thanks to all who participated and pounded the

pavement with their furry friend.

In 2018, PAWGUST challenged people to walk their dog 30

minutes a day for 30 days during the month of August, and

raise vital funds for Guide Dogs-in-training.

As a first-year event, our team was overwhelmed by your

incredible support. Over 5,000 people (and their pups)

registered to put their paws to the pavement and support

Guide Dogs across Australia.

Your support raised a phenomenal $596,151! This will

cover the cost of 11 puppies-in-training, on their journey to

change the lives of people living with vision impairment.

“It was so rewarding, and fun to be part of PAWGUST!” –

Cathy, PAWGUST participant

For more information or to pre-register for PAWGUST

2019, visit pawgust.com.au, or email

PAWGUST@guidedogs.org.au

https://www.pawgust.com.au/SAIN
mailto:PAWGUST@guidedogs.org.au

Paw Prints

Autumn 2019 Edition

Page 14

A fun way to support Guide Dogs

Host a fundraising event before the end of May and WIN!

As a loyal supporter, Guide Dogs know how passionate you

are about the vital work we do for people living with sensory

disability in the community. Another fun way to show your

support is to host your own fundraising event.

Holding a fundraising event is one of the most rewarding

ways to support Guide Dogs, and if you do so before the

end of May, you will go in the draw to win some amazing

prizes!*

What to do

 Choose an idea - There are so many FUNdraising

ideas to choose from, simply pick one from our list on

the website, or come up with your own PAWsome

event.

 Receive your free fundraising kit – When you register,

you'll get your very own online giving page, plus a free

fundraising kit packed with everything you need. Our

team of fundraising experts will also be there every

step of the way to help with all of your fundraiser

needs.

 Go in the draw to WIN – If you host your event before

the end of May, you will go in the draw to win some

amazing prizes, including a doggy hamper for your

Paw Prints

Autumn 2019 Edition

pooch, and a meet-and-greet with

one of our Guide Dogs-in-training.

 Make a difference – Guide Dogs relies heavily on the

generosity of supporters like you to continue changing

the lives of people living with sensory disability.

Hosting your own fundraising event is another great

was to support these vital services.

Visit fundraise.guidedogs.org.au to register your event and

start fundraising!

If you have any questions about fundraising for Guide

Dogs, please call the team on (08) 8203 8302 or email

fundraising@guidedogs.org.au

*check out fundraise.guidedogs.org.au/prizes to see the

prize details and terms & conditions

Paw Prints

Autumn 2019 Edition

Page 15

What’s on at Guide Dogs

Join the Paws Parade

International Guide Dog Day 2019

Guide Dogs SA/NT will celebrate International Guide Dog

Day on Wednesday 24 April with our annual Paws Parade

to honour the life-changing work of Guide Dogs, Autism

Assistance Dogs, and Therapy Dogs. The Parade departs

at 9.30am from our office at 251 Morphett Street,

Adelaide, and continues along Morphett, Franklin and King

William Streets to Government House. We’d love to see lots

of supporters alongside the parade route cheering on our

amazing dogs!

Beau’s DayCare now open!

Have a busy day and don’t want to leave your precious pet

by themselves?

Drop them off at Beau’s Pet Hotel DayCare! Spoil your pet

with a range of packages that can be purchased for half,

full, or extended day programs. You will be able to get on

with your day knowing your pet is having a ball, and is in

the safest of hands with Beau’s trusted and professional

staff. Phone (08) 8115 6080 or visit

beaus.org.au/daycareenquiry for more information.

Paw Prints

Autumn 2019 Edition

National Volunteer Week

May 20-26.

From 20-26 May 2019, we’ll be celebrating National

Volunteer Week and the incredible contribution that our

volunteers make to Guide Dogs SA/NT. From fundraising to

puppy raising, our volunteers provide essential support for

each service and program we deliver. To learn more about

volunteering with Guide Dogs SA/NT, call 08 8115 6050 or

visit guidedogs.org.au/volunteer

PAWGUST is back!

Raise vital funds for Guide Dogs by walking 30 minutes

and day for 30 days with your dog.

Take the challenge this August! For more information or to

pre-register for PAWGUST 2019 visit pawgust.com.au or

email pawgust@guidedogs.org.au

https://www.guidedogs.org.au/volunteer
mailto:pawgust@guidedogs.org.au

