
[image: image1.png]

Congratulations on your new addition!
Thank you for providing a loving home for this animal in need!
No doubt you’re excited to build a lifelong friendship with your
new buddy, but remember - this maybe a very confusing time for your new pet right now. Whatever it’s past history, coming to your home is a new and sometimes frightening experience. Entering a new place with new people can be bewildering and stressful.

In order to help your new pet to adjust to his new home, you need
to be patient. It can take anywhere from two days to two months
for you and your pet to adjust to the new lifestyle.
Included in this adoption folder are tips and advice to help you
create a smooth transition for both you and your new pet
so you can bring much happiness and companionship
to each other!
Dogs

Table of Contents

Home Coming

 Getting Started.………….……………………………… 3

 Puppy Pointers.…………………………………………. 4

 Pet Introductions………………………………………... 5

Care and Training

 Training Tips……………………………………………. 7

 Door Darting……………………………………………. 8

 Housetraining……………………………………….…... 10

 Crate Training…………………………………………... 12

 Separation Anxiety……………………………………… 13

 Diet and Feeding………………………………………… 15

 Grooming…………….…………………………….……. 16

 Parasite Data…….………………………………………. 17

 Exercise.………………………………………………… 18

Safety

Poisonous Plants and Food……………………………... 19

Lost Pet…………………………………………………. 22

Holiday Safety………………………………………….. 23

Disaster Plans…..………………………………………. 26

Getting Started

The following suggestions are designed to help get you and your new pet off to a good start and establish the beginning of a solid bond.

It’s very important for your dog to be wearing an ID tag from the first day he is at your home. Before you bring your new dog or puppy home, have the tag ready for him. If you haven’t chosen a name for your dog yet, just put your address and phone number on it.

Have a couple of toys ready for your dog to play with. He may not want to play the first day, but they will be there if he does.

Have a place for your dog to sleep. A crate makes a good bed. When your dog is resting, he can be in a private place where no one will bother him. If you don’t have a crate, put his bed somewhere that is cozy, comfortable, safe and private for him.

The First Day:

· Maintain a low-key demeanor so that your new pet will remain relaxed.

· When you first get your new dog home, take it on leash to the area in the yard where you want it to eliminate. Stay in this area for a few minutes and if your dog relieves itself while in this area, praise it.

Refer to ‘Housetraining’ section for more details.

· Your dog’s first exploration of your home should be under your supervision and on a leash. Take your dog from room to room and let it sniff.

· Show your new dog where the food and water are located and give it a chance to eat and drink.

· Don’t be alarmed if your new pet doesn’t eat the first day. However if you notice other problems such as vomiting, diarrhea, or lethargy, please contact your veterinarian as soon as possible.

The Right Start:

· Dogs are creatures of habit. Therefore it is very important that you develop a daily routine for your dog. Developing and maintaining a routine helps your dog adjust to its surroundings.

· Be consistent in meal and exercise times.

· To help your new pet learn its name, use a high-pitched, happy tone of voice, perhaps even a treat each time you use it. Your pet should only associate good or positive things with its name.

· Never use your pets name when you have to correct or stop behavior.

Developing a Trusting Bond:

· Use positive reinforcement to correct behavior: catch your pet doing things correctly and ignore, as much as possible, incorrect behavior.

· Use a cheerful voice and praise.

· Encourage the whole family to participate in taking the dog through an obedience course. Obedience training establishes you as the “pack leader” in your dog’s eyes. When everyone participates in the training, the dog bonds with and develops respect for each individual family member.

Puppy Pointers
Give your puppy a head start on a happy life by making his first day a great one. Your puppy’s first day in your home is one of the most important times in his young life. Try to make it one of his best days.
The first thing you are going to want to do is hold your puppy. You might want to hold him all the time. But it is very important for your puppy to have a chance to meet the other people in your family. He also needs to explore his new home. Holding your puppy is important so he learns to love you, but on the first day, hold him only a few minutes at a time.
You should get your house ready before your puppy comes home. Puppy-proofing your house will keep your new puppy safe from danger.
Puppy-proof your house:

1. Make sure cords and wires are not where your puppy can reach them.

2. Place trash in cupboards or get trashcans with lids.

3. Put yours shoes and children’s toys away.

4. Remove dangerous liquids, like cleaners and antifreeze.

5. Clear off tables that your puppy might reach.

Basically, you need to remove or put away anything you don’t want chewed up or that might be dangerous to the puppy. Don’t let your new puppy play with anything smaller than its open mouth to prevent choking. Cat toys and cat food are not good for puppies either.

Quiet, please!
Your puppy will do better if your house is quiet. Loud noises may scare him. Later, when he is used to your house, you can introduce new sounds slowly.
Give your puppy some water right away if he’s thirsty. Wait and give your puppy some food after he has been home for a while and is feeling more comfortable. Don’t forget to let him outside every time he drinks or eats. See ‘Housebreaking Your Dog’ for tips.
It is very important to know the definition of “humane”:
Humane means acting in a kind, gentle, and generous way toward your pets. Your new puppy needs to feel safe at all times. You can help him to feel that way by being humane to him.
TIP:

Don’t start any training on this first day. This is your puppy’s day to meet everyone. It might be very tempting to take your dog out and show him off to your friends, but you need to wait a little while. First, let your pup get comfortable at home and with everyone that lives in your house; then, after your pup has had its shots to protect him from illness, take him out for short walks not very far from your house. Always remember to tell your puppy he is doing a great job.

Introducing New Pets to Resident Pets

Factors to Consider

There are many factors to consider when introducing pets for the first time. The species, breed, size, gender, age, individual temperament and health status of each pet all contribute to their initial encounter and eventual coexistence. With so many factors to consider, it is virtually impossible to predict how one pet will respond to another.

Not all dogs and cats are destined to be antagonists. Not every sexually intact (uncastrated) male will reject a new male in its territory. If you already have a dog (or cat), adding a second one of the opposite sex does not guarantee they will get along.

Sometimes the most unlikely pets become instant and life-long companions. Sometimes the intolerance of one or both is immediate and enduring. Often the initial period of conflict evolves over time toward a minimum of mutual tolerance. Also, once-stable relationships can degenerate for a variety of reasons. Here are some general guidelines for introducing a new pet to resident pets:

Take your time. A gradual process of discovery and investigation is best.

Spend extra “quality time” alone with each pet during the transition period. Reassure your resident pet and establish bonds with the new pet.

Watch for impending fights. A smaller pet is in more danger from injury by a larger pet than the reverse. A dog attack is more likely to severely injure a cat than a cat’s attack on a dog.

Give a frightened animal an avenue of escape. Fights can result in intentional or unintentional injury of anyone preventing retreat or blocking the path to safety.

Consider your own safety before interfering with aroused or fighting animals. Proceed with caution but recognize that you could be injured.

Introducing a New Dog to a Resident Dog

Dogs are best introduced with both dogs restrained on a leash. If you are confident of your resident dog’s good nature and good social behavior, you may not need the leash. Unless the new dog is a young puppy or juvenile, it is probably best to use a leash.

Ideally, introduce the dogs on neutral territory that is unfamiliar to both dogs or where neither one has been for long. If this cannot be conveniently arranged, let them greet on the outside perimeters of the resident dog’s territory. This may be in your neighborhood at a distance from your home. In the heart of your dog’s territory, such as inside your home, conflicts are more likely to occur.

Though it is difficult to predict how dogs will interact, most adult dogs tolerate the clumsiness of puppies and juveniles. Problems are more likely between 2 adult animals when one or both have been unfriendly toward other dogs.

If problems escalate, separate the dogs and slowly reintroduce them under careful supervision. In cases of extreme aggression by either or both dogs toward the other, it is probably not worthwhile to proceed.

Introducing a New Dog to a Resident Cat

Cats that have had positive experience with dogs early in life are more likely to welcome a new pet dog. Before introducing a cat to a dog, it is important to determine if the dog will harm the cat. Some adult dogs that have never previously seen a cat show no aggression toward one. If a dog’s predatory instinct toward cats is strong, however, it is likely to be displayed immediately and with little advance warning. For this reason, restrain the dog on a firmly held short leash and do not allow the cat to come within the dog’s biting range.

Even if there is no reason to suspect a problem, you should still restrain your new dog when it meets your cat. Young puppies (younger than 3 months) are unlikely to harm an adult cat. Though there are always exceptions, young animals are unlikely to turn against other animals when they are raised together.

When making introductions ALWAYS have your dog on a leash. NEVER bring your cat to the dog: let the cat explore the dog. If the cat doesn’t wish to meet the dog right now let it go. Always supervise meetings until you feel comfortable leaving them alone. Make sure your cat always has a way out of the dog’s reach. If possible, make one room in the house the cat’s room. Use a baby door to block off the room from the dog, while allowing access for the cat and humans. This is a good way to keep the dog out of the litter box and to give your cat a place of its own away from the dog.

Training Tips

To help ensure a successful, life-long, happy relationship with your new pet it is important to set rules immediately and stick to them. You should supervise your new pet diligently through undivided attention and training and restrict the pet’s access to a limited area of the house until training is complete. It is also a good idea for the family to attend a training/obedience course with your new dog.

The following tips should help you get off to a successful start:

1. The best time to train your new pet is when he is hungry, lonely, and/or bored.

2. As your dog begins to respond confidently and reliably to commands, you may begin practicing those commands in more difficult places. Begin with a familiar place with no distractions and gradually work on training in more difficult situations- unfamiliar places and/or places with distractions. Be patient, especially around distractions. Take your dog to noisy, distracting places once a week and try to build confidence and attention with verbal praise, toys and play.

3. Be sure to make yourself and training methods FUN to keep your dog’s attention. Remember a dog can have as much fun on a leash as he can off leash, a 5-minute walk is better than none at all, and play with your dog every day.

4. Encourage good behavior with praise and attention.

5. Always end each training session on a positive note.

6. Correct unwanted behavior by providing positive alternatives. (A toy for a slipper).

7. Never physically punish or force your pet to comply with commands. This may lead to fear biting or aggression.

8. One of the most common mistakes is moving ahead too fast. If your dog is having trouble with a skill or command, go back a step and be patient!

9. Don’t play rough or encourage aggression or play biting. Avoid tug-of-war games and squeaky toys as these may lead to dominance issues.

10. See a professional trainer if serious or unresolved behavior problems occur.

Teach Your Dog Not to Run Out the Door

This is one of the most important things you can teach your dog for his/her own safety and your peace of mind.

Tips to Remember:

· The humans in the house, including the children, should always walk in and out of exterior doors first, before the dog. This establishes who is boss.

· DO NOT move past one technique until it really has been at least a week and you feel the techniques have been mastered.

· Make sure that everyone in the house learns and sticks to the techniques.

· BE consistent. Once you start these techniques, do NOT let the dog run out the door without your permission.
Week One: OPEN/CLOSE

First start simple, by teaching the dog to sit before you open the door. Slowly open the door. The second his rump leaves the ground close the door. Do not scold him, say no, or make any growl sounds. Let the door be the teacher. This way he learns by circumstances rather than discipline from you.

Continue this technique until you can stand with the door completely open while the dog is sitting. Once he does this – quietly and calmly praise him.

Do not let him go out the door just because he is sitting. He must get Permission from you. Permission means, he is looking at you and you tell him it is “ok” by using a release word or phrase like “let’s go”. You can use another phrase like “outside” if you would like. Make it an obvious release by also slapping your leg or tapping his chest as you say it.

Do this technique for at least a week.

Week Two: TWO LEASHES

Have one person (an adult) have the dog on leash inside the house just at the threshold of the door. Have a second leash on the dog that is being held by a second person that is outside the door. The second person walks outside holding on to the second leash but not pulling on it. The first person asks the dog to sit. Then the person outside distracts the dog from the first person by dancing, playing, jumping up and down, running back and forth, etc. It is very important to NOT call the dog. You never want to call a dog to you unless you really want them to come which you do not in this situation.

The second his rump leaves the ground out of the sit you close the door; again no corrections, however the first person has him on leash to keep him from running out. The key is to close the door the second he gets up. The door may end up hitting the dog slightly, which is fine. It will make a better impression. Obviously we are not trying to hit the dog with the door or hurt him so be careful, but do not be alarmed if he gets a tap. If need be if he gets over the threshold before you have a chance to close the door, give a quick small correction to get him back inside then close the door. Do not scold him, say no, or make any growl.
Continue this technique until you can stand with the door completely open while the distracter is outside acting like a fool and the dog stays seated until you give him permission to go outside.

Do this technique for at least a week.

Week Three: TETHERING

Have your dog tethered on a leash long enough that he can sit up, but not long enough so he can get out the door. It should stop right at the threshold. Walk in and out of the open door past the dog. Do this calmly and quietly at first. In and out, “good dog,” praise him.

Again, the second his rump leaves the ground out of the sit you close the door. This time you walk back in if you are outside when he gets up. Walk into him giving him a little bump and close the door. Once he has mastered calm and quiet you can experiment with fast walking in and out and then running. Do not move on to one step until you have mastered the one before. Let the door be the teacher. This way he learns by circumstances rather than discipline from you.

Continue this technique until you can run in and out the door with the door completely open and the dog stays seated until you give him permission to go outside.

Do this technique for at least a week.
Week Four: BOOBY TRAP

Have your dog tethered on a leash long enough that he can get out the door if he wants to. DO NOT CALL HIM out the door; again, calling to come should be a positive event. Have something else distract him - ideally, friends coming to the door and saying hi, or kids running by, or a car pulling into the driveway. Consider the normal activities of your household.

When the dog runs out the door, he needs to be startled. You can: throw water on him, shoot the hose at him, or shake a loud can of coins at him. It needs to be a consequence, which means the dog does not associate it is coming from you but rather it is coming because he ran out the door. “Gosh, this is why they don’t want me to run out the door. This horrible thing happens when I do!”

Continue this technique until the distractions can happen with the door completely open and the dog stays seated until you give him permission to go outside.

Do this technique for at least a week. You will probably not have to do this technique more than two times.

Once you have completed these four tasks you can rest assured that the dog will not run out the door without permission. Because you did not correct him it will work even if the door flies open on its own because he will expect it to close. And even though it won’t he will be too afraid to go outside.

Every member of your family must do this technique. Children, especially need to be respected by the pet. Households with children must have a rule that they do not open the front door without an adult present for the ultimate safety of the dog.
REMEMBER:

Though it is tempting, DO NOT move past one technique until it really has been at least a week and you feel the techniques have been mastered.

Housetraining

Housetraining your new dog can be easy and effective if you dedicate the necessary time and patience. A successful plan includes supervision, confinement, and encouragement.

First step: Teach your pet where you want it to eliminate, by accompanying it every time it goes outdoors. Choose a specific location with easy access. The area will soon become a familiar spot as your pet recognizes odor from previous excursions. Choose a specific word or command, like “go potty” to use every time you take the dog outside to eliminate. Mildly praise any sniffing or other pre-elimination behaviors. When the pet eliminates, praise it heartily.

Scheduling Mealtimes

Controlling your pet’s feeding schedule provides some control over its elimination schedule. Most will eliminate within the first hour after eating. Because of this, it is best to avoid feeding a large meal just before confinement. Offer food two or three times each day at the same times, and make it available for no longer than 30 minutes. The last meal should be finished three to five hours before bedtime.

It is also important to take it outdoors after playing, drinking, or sleeping. By scheduling feeding times, play sessions, confinement periods, and trips outside to the “toilet” area, you will accustom your puppy to a relatively predictable elimination schedule.

Preventing Mistakes

The most challenging part of the housetraining process is preventing your pet from eliminating indoors. Until your dog is housetrained, you will need to provide constant supervision. When you are unable to supervise, confine your pet to a relatively small, safe area. Always take your pet out to eliminate just before confinement. A wire or plastic crate provides an excellent area in which to keep your pet when you cannot observe it.

If your pet is home alone each day for long periods, restrict it to a larger area such as a small room or exercise pen. The area should provide enough space for the dog to eliminate if necessary and rest several feet away from a mess. Place paper at the sites where the dog/puppy is likely to eliminate. To associate good things with the confinement area, spend time in the area playing with the dog or simply reading nearby as it rests there.

To discourage your pet from returning to previously soiled areas, remove urine and fecal odor with an effective commercial product. If your pet begins eliminating in certain areas of the home, deny access by closing doors to the rooms, utilizing baby gates, or moving furniture over the soiled areas. Most pets prefer to avoid eliminating in areas where they eat or play. Feeding or placing water bowls, bedding, and toys in previously soiled areas can discourage elimination.

Keeping Your Cool

No dog has ever been housetrained without making a mistake or two. Be prepared for the inevitable. Punishment is the least effective and most overused approach to housetraining. A correction should involve nothing more than a mild, startling distraction and should be used only if you catch the dog in the act of eliminating indoors. Immediately take the dog to its elimination area outdoors to finish.

A correction that occurs more than a few seconds after the dog eliminates is useless because it will not understand why it is being corrected. If the punishment is too harsh, your dog may learn not to eliminate in front of you, even outdoors, and you run the risk of ruining your bond with it. And don’t even think about rubbing the dog’s nose in a mess. There is absolutely nothing it will learn from this, except to be afraid of you. Some pets will squat and urinate as they greet family members. Never scold them. This problem is due typically to nervousness or excitement, and scolding will always make the problem worse.

Crate Training

Pet crates are an excellent way to train your dog and provide it with its own sanctuary. There are numerous benefits to crate training your dog.

· Security for your dog

· Safety for your dog and young children

· Prevents costly damage

· Helps you train proper chewing and elimination

· Easy traveling

· Improved dog/owner relationship

Tips to Remember

· A crate should have enough room for the dog to stand and turn around.

· Because dogs are social animals, the ideal location for the crate is in a room full of activity.

· For the crate to remain a positive retreat never use it for punishment. You can, however, use the crate to avoid potential problems (e.g. chewing, jumping).
· Never leave an animal in a crate DURING THE DAY for more than 4 hours. The dog can stay in the crate overnight.

Crate- Training Puppies

Introduce the puppy to the crate as early in the day as possible. Place a few treats, toys, or food in the crate to motivate the puppy to enter voluntarily. The first confinement session should be after a period of play, exercise, and elimination (e.g., when the puppy is ready to take a nap). Place the puppy in its crate with a toy and a treat, and leave the door open. Once the puppy settles, close the door for 10 seconds. Increase the increment of time gradually. Leave the room but remain close enough to hear the puppy. Expect some distress at first. Never reward the puppy by letting it out when it cries or whines. Ignore it until the crying stops, and then release it.

If crying does not subside on its own a squirt from a water gun or a sharp noise (try a shaker can containing a few coins) can be used to interrupt barking. Avoid any excessive correction— it can cause fear and anxiety, which could aggravate the whining or cause elimination. When correcting, remain out-of-sight so that the puppy does not learn to associate the punishment with your presence.

Crate- Training Adult Dogs

Training an adult dog is similar to training a puppy, except regarding the initial introduction to the crate. Introduce the dog to the crate by setting it up in the dog’s feeding area with the door open for a few days. Place food, treats, and toys in the crate so that the dog enters on its own. Once the dog is entering the crate freely, it is time to close the door. When correcting the dog, take the same advice given for puppy training. Gradually increase the amount of time the dog must remain quietly in the crate before you release it.

Separation Anxiety

Everyone needs a little time alone now and then—unless of course you are a dog who suffers from separation anxiety. Dogs with separation anxiety exhibit behavior problems when they’re left alone. Typically, they’ll have a dramatic anxiety response within a short time (20–45 minutes) after their owners leave them. The most common of these behaviors are:

· Digging, chewing, and scratching at doors or windows in an attempt to escape and reunite with their owners.

· Howling, barking, and crying in an attempt to get their owner to return.

· Urination and defecation (even with housetrained dogs) as a result of distress.

What Won’t Help a Separation Anxiety Problem

· Punishing your dog. Punishment is not an effective way to treat separation anxiety. In fact, punishing your dog after you return home may actually increase his separation anxiety.

· Crating your dog. Your dog will still engage in anxiety responses in the crate. He may urinate, defecate, howl, or even injure himself in an attempt to escape from the crate.

· Leaving the radio on (unless the radio is used as a “safety cue,” as described on page 14).

· Training your dog. While formal training is always a good idea, it won’t directly help a separation anxiety problem. Separation anxiety is not the result of disobedience or lack of training; it’s a panic response.

Teaching the Sit-Stay and Down-Stay

A technique for reducing separation anxiety in your dog is practicing the common “sit-stay” or “down-stay” training exercises using positive reinforcement. Your goal is to be able to move briefly out of your dog’s sight while he remains in the “stay” position, and thereby teach your dog that he can remain calmly and happily in one place while you go to another. To do this, you gradually increase the distance you move away from your dog. As you progress, you can do this during the course of your normal daily activities. For example, if you’re watching television with your dog by your side and you get up for a snack; tell him to stay, and leave the room. When you come back praise him quietly. Never punish your dog during these training sessions.

What to Do If Your Dog Has Separation Anxiety

For a minor separation anxiety problem, the following techniques may be helpful by themselves. For more severe problems, these techniques should be used along with the desensitization process described in the next section.

· Keep arrivals and departures low-key. For example, when you arrive home, ignore your dog for the first few minutes, and then calmly pet him. This may be hard for you to do, but it’s important!

· Leave your dog with an article of clothing that smells like you—such as an old t-shirt that you’ve slept in recently.

· Establish a “safety cue”—a word or action that you use every time you leave that tells your dog you’ll be back. Dogs usually learn to associate certain cues with short absences by their owners. For example, when you take out the garbage, your dog knows you come right back and doesn’t become anxious. Therefore, it’s helpful to associate a safety cue with your short-duration absences.

Some examples of safety cues are a playing radio, a playing television, or a toy (one that doesn’t have dangerous fillings and can’t be torn into pieces). Use your safety cue during practice sessions with your dog. Be sure to avoid presenting your dog with the safety cue when you leave for a period of time longer than he can tolerate, if you do, the value of the safety cue will be lost. Leaving a radio on to provide company for your dog isn’t particularly useful by itself, but a playing radio may work if you’ve used it consistently as a safety cue in your practice sessions. If your dog engages in destructive chewing as part of his separation distress, offering him a chewing item as a safety cue is a good idea. Very hard rubber toys that can be stuffed with treats and Nylabone®-like products are good choices.

Desensitization Techniques for More Severe Cases of Separation Anxiety

The primary treatment for more severe cases of separation anxiety is a systematic process of getting your dog used to being alone. You must teach your dog to remain calm during “practice” departures and short absences. We recommend the following procedure:

· Begin by engaging in your normal departure activities (getting your keys, putting on your coat), then sit back down. Repeat this step until your dog shows no distress in response to your activities.

· Next, engage in your normal departure activities and go to the door and open and close it, then sit back down.

· Next, step outside the door, leaving the door open, and then return. Make sure your dog is secured so it can not run out the door.
· Finally, step outside, close the door, and then immediately return. Slowly get your dog accustomed to being alone with the door closed between you for several seconds.

· Proceed very gradually from step to step, repeating each step until your dog shows no signs of distress. The number of repetitions will vary depending on the severity of the problem. If at any time in this process your actions produce an anxiety response in your dog, you’ve proceeded too fast. Return to an earlier step in the process and practice this step until the dog shows no distress response, then proceed to the next step.

· Once your dog is tolerating your being on the other side of the door for several seconds, begin short-duration absences. This step involves leaving, and then returning within a minute. Your return must be low-key: Either ignore your dog or greet him quietly and calmly. If he shows no signs of distress, repeat the exercise. If he appears anxious, wait until he relaxes to repeat the exercise. Gradually increase the length of time you’re gone.

· Practice as many absences as possible that last less than ten minutes. You can do many departures within one session if your dog relaxes sufficiently between departures. You should also scatter practice departures and short-duration absences throughout the day.

· Once your dog can handle short absences (30 to 90 minutes), he’ll usually be able to handle longer intervals alone and you won’t have to repeat this process every time you are planning a longer absence. The hard part is at the beginning, but the job gets easier as you go along. Nevertheless, you must go slowly at first. How long it takes to condition your dog to being alone depends on the severity of his problem.

Diet and Feeding

What Kind?

· The food you feed your pet must be appropriate for its age, size, activity level and state of health.

· Use a premium quality dog food. Ask your veterinarian for brand recommendations. Here at Helen Woodward Animal Center we use Blue Buffalo.

· Dog food comes in three forms: dry, semi-moist, and wet (canned). Dry food is essential for healthy teeth and gums.

· As tempting as it is to treat your pet to table scraps, don’t do it! It is unhealthy for your pet and can create annoying begging behaviors.

NEVER LET YOUR PET EAT: Chocolate, Grapes, or Mushrooms – (refer to page 19 “Poisonous Plants and Food” for additional data.)

How Often?

· Puppies up to twelve weeks old need 3-4 meals per day. From three to six months they need 2-3 meals per day.

· Adult dogs should be fed twice a day.

· The recommendation is to allow no more than 30 minutes for each meal. The last meal should be finished three to five hours before bedtime.

How Much?

· Follow the manufacturer recommendations for feeding by weight of the dog.
· If you are not sure it is best to err on the underfeeding side. The best thing to do is to consult your veterinarian for feeding instructions.
· Never over feed your puppy! Overfeeding can cause musculoskeletal problems in large breeds and obesity throughout life in small breeds.
Monitoring Your Pet’s Diet

· When your pet’s weight is within healthy limits you should be able to feel his ribs with your fingers without pressing.

· If you can see your pet’s ribs (with the exception of certain breeds) then he is underweight.

· Consult with your veterinarian on the appropriate weight for your breed of dog.

Grooming

Regular grooming sessions keep your pet healthy. When you frequently give your pet the “once-over”, you are more likely to notice problems before they become serious. Additionally, your pet will treasure this “hands-on” time.

Brushing – Dogs need regular brushing. This keeps the fur clean; oils evenly distributed can prevent knots and painful matting. Don’t forget to comb the tail.

· Longhaired breeds need daily brushing. Tangles need to be removed and mats should be gently teased with a slicker brush. Use a bristle brush for the coat.

· Dogs with smooth or short coats should be brushed weekly.

· For smooth-haired dogs use a rubber brush to loosen dead skin and dirt, then remove dead hair with a bristle brush.

· For dogs with short, dense coats use a slicker brush to remove tangles and a bristle brush to catch dead hair.

Bathing – Frequent bathing is not necessary and can dry out your dog’s coat. If a bath is necessary make sure the water is just warm to the touch. It is not necessary to fill the tub – water level should be just enough to scoop up to wet the dog’s coat.

Nails
· Check and clip nails about once a month.

· Frequent long walks on hard sidewalks might allow the nails to wear down on their own.

· For clipping your dog’s nails use sharp guillotine-type clipper to trim off the tip of each nail at the point just before it begins to curve downward. Be careful not to cut too short and cut the sensitive pink area (called the quick).

· If your dog has clear or white nails, you can see the pink of the quick through the nail.

· If your dog has black nails, you will not be able to see the quick, so only cut 1/32-of-an-inch (1 mm) of the nail at a time until the dog begins to get sensitive. If your dog has some clear and some black nails, use the average clear nail as a guide for cutting the black ones.

· If you cut too short and the nail begins to bleed, use styptic powder (available at pet supply stores) to stop the bleeding.

Ears
· Check your dog’s ears weekly.

· Use a cotton ball moistened with warm water to clean just the inside of the ear. Do not stick the cotton swab or anything else inside your dog’s ear canal.

· Dirt that looks like coffee grounds may be a sign of ear mites. Contact your veterinarian.
· If your dog is pawing at his ears, and you notice a strong odor and/or discharge, visit your veterinarian to have his ears examined.
Teeth

· Dry food and treats help keep your dog’s teeth and gums healthy.
· If your dog develops severe bad breath have him seen by your veterinarian. Dental problems will not go away on their own and it is vital to get proper medical assistance for any problems.
· Brushing your dog’s teeth daily using a soft-bristled toothbrush and pet toothpaste is a good preventative measure. Do not use human toothpaste as it can be toxic.
Parasites

Worms

· Roundworms, hookworms, whipworms, and tapeworms live inside your dog’s digestive track. If you notice rice-like droppings on or around your pet’s anus or bedding or if your pet frequently rubs it’s behind on the floor or has diarrhea he may have worms. Your veterinarian will take a fecal sample to confirm the presence of worms and prescribe appropriate medication.

· Heartworm is transmitted to your pet by infected mosquitoes. The worms live in, and destroy, your dog’s heart. Your veterinarian can prescribe preventative medicine to avoid this deadly parasite.

Fleas

Fleas are one of the most common pet parasites. The best way to treat fleas is to prevent them. Your veterinarian can advise you on the best flea prevention method.

Ticks

Ticks may attach to your pet during walks in nature and may carry Lyme disease, which is dangerous to both pets and humans.

· Always check your dog thoroughly after walks.

· Ticks should be removed with tick solution and tweezers, making sure to remove the head.

Exercise

All dogs need daily exercise. Like humans, dogs eat, sleep, and feel better when they have had a day filled with interesting play and active exercise. Thirty minutes to an hour of play and/or walks with you, twice a day, not only keep your pet in good shape, but it is an important bonding tool. Quantity is as important as quality.

Walking your Dog

Is your home or fenced yard a haven or a prison for your dog? Ideally, every dog should have access to a safe place in which to play and relax. Although fenced yards provide room for some exercise and play, too many owners assume that their dogs receive enough exercise within the boundaries of the yard. They never take their dogs for a walk and deprive themselves of many of the pleasures of pet ownership. One of the great myths of dog ownership is the need for a huge amount of space when really what a dog needs is your time.

EVERY DOG - NO MATTER WHAT BREED OR SIZE - DESERVES AT LEAST TWO WALKS A DAY AND EVERY OWNER WILL BENEFIT FROM PROVIDING THIS EXERCISE.
Why is walking your dog so important?
Time together, especially active time together, provides an opportunity for dog and owner to interact and establish mutual communication and a strong bond of affection.

Dogs on a walk also get to socialize with other dogs. This is especially beneficial for puppies that have had all their vaccines; they learn the rules of canine social interaction from meeting older dogs.

Most dogs will not run around a home and/or fenced yard enough to get the exercise they need. Your dog may run up and down the fence line barking at a passing stranger two or three times a day, but unless your yard is the size of a football field, that is not much exercise. If you and your dog walk a kilometer or more a day, you will both benefit by building strength and endurance, burning off calories, breathing fresh air and discovering what's new in the neighborhood.

House and yard dogs get bored. Walk past a fenced yard and watch the resident dog race along the fence line, press its face through the links, bark, pant, whimper and practically turn somersaults to get your attention. Imagine being able to see a park, alley, or vacant lot from your home or yard but never getting the chance to explore it. No wonder dogs get frustrated! They deserve some variety in their lives, which daily walks can supply.

If it's too cold for you, it's too cold for your dog!

 It is always important to check the weather conditions before you set out. A dog's temperature tolerance depends on many factors, including size, amount and type of fur and breed. Speak to your veterinarian about the particular exercise needs and temperature tolerance of your dog. There are many types of boots and coats now available for dogs of any size. Also touching the pavement during hot days will help you figure out if it is too hot for your dog’s paws. Scheduling your walks during the warmest time of the day in winter and the coolest time of day in the summer will lessen the chance of frost bite and heat exhaustion for both of you.
Poisonous Plants and Food

Plants

Although plants add beauty to your home and garden, many are poisonous to pets. Pets will chew on grass and plants in part due to their curious nature.
The following is a list of plants that are poisonous and should not be anywhere in your home or yard to which your pet has access.

· Alfalfa, almond pits, alocasia, amaryllis, apple seeds, arrow grass, avocado, azalea

· Baneberry, bayonet, bear grass, beech, belladonna, bird of paradise, bittersweet, black-eyed Susan, black locust, bleeding heart, bloodroot, bluebonnet, box, boxwood, buckeyes, burning bush, buttercup

· Cactus/candelabra, caladium, castor bean, cherry pits, wild cherries, ground cherry, cherry laurel, chinaberry, Christmas rose, chrysanthemum, clematis, coriaria, cornflower, corydalis, autumn crocus, crown of thorns, cyclamen

· Daffodil or jonquil, daphne, datura, deadly nightshade, death carmas, delphinium, dicentrea, dieffenbachia, dumb cane

· Easter lily, eggplant, elderberry, elephant ear, English ivy, euonymus, evergreen

· Ferns, flax, four o'clock, foxglove

· Golden chain, golden glow, gopher purge

· Hellebore, poison hemlock, water hemlock, henbane, holly, honeysuckle, horse beans, horse brush, horse chestnuts, hyacinth, hydrangea

· Indian tobacco, iris, iris ivy

· Jack in the pulpit, java beans, jessamine, jurusalem cherry, jimson weed, jungle trumpets

· Lantana, larkspur, laurel, lily, spider lily, lily of the valley, locoweed, lupine

· Marigold, marijuana, mescal bean, mistletoe, mock orange, monkshood, moonseed, morning glory, mountain laurel, mushrooms

· Nightshade

· Oleander

· Peach pits, peony, periwinkle, philodendron, pimpernel, Poinciana, poison ivy, poison oak, pokeweed, poppy, potato, precatory bean, common privet

· Rhododendron, rhubarb, rosary pea, rubber plant

· Scotch broom, skunk cabbage, snowdrops, snow on the mountain, stagger weed, star of Bethlehem, sweet pea

· Tansy mustard, tobacco, tomato, tulip, tung tree Virginia creeper water hemlock, weeping fig, wild call, wisteria yews (Japanese yew, English yew, western yew, American yew)

Fertilizers are poisonous

Insecticides, fertilizers and slug repellants can kill pets. Find more natural, organic alternatives. Never put snail bait in a yard that pets visit.

If you are using fertilizer, adequately water the area where it is applied to ensure the chemical sinks into the soil instead of remaining solely on the surface. Try keeping your pets out of the area of the yard that has recently been treated with an insecticide or fertilizer, at least until the area dries.

Signs your pet may have ingested a poisonous substance

Salivation, in accordance with any of the following: muscle tremors, seizures, vomiting or diarrhea. If your pet exhibits any of these symptoms he may have eaten a poisonous plant or ingested a harmful chemical. Take your pet to the vet immediately. Do not wait. If you know the plant or chemical they ingested, take it with you.

Providing an alternative

Providing "cat grass" (barley grass) is a good idea. It is sold at grocery stores as well as many pet supply stores. "Cat grass" is safe, healthy and enjoyed by cats, dogs, rabbits, guinea pigs, hamsters, and rats alike.

Food/Drinks

· Make no bones about it -- bones are bad for animals! Every year countless numbers of animals end up in the emergency room from being given bones by their owners, usually as a treat. The fact is that dogs are omnivores, not carnivores and most dogs and cats cannot tolerate bones. They can splinter or lodge in the intestinal tract with disastrous results, usually requiring surgery. They can also get stuck in their mouth or throat, which is just as dangerous. All bones are bad, including pork, chicken and beef. The next time you feel the urge to give your dog a bone, just make sure it's a milk bone or a nylabone. Your pet will love you for it.

· Chocolate can be lethal to pets because it contains theobromine, which causes increased heart rate, central nervous system stimulation and constriction of arteries. Clinical symptoms range from vomiting, diarrhea, restlessness, and excitability to cardiac failure, seizures and death. This can occur as quickly as four to six hours after ingestion. Baking chocolate is the worst because it contains the highest amount of theobromine. A potential lethal dose is only one pound of chocolate in a 16-pound dog. If your pet has gotten into chocolate you should contact your veterinarian immediately.

· Alcohol is also very bad for cats and dogs. It doesn't take much alcohol to intoxicate a pet. Animals will stagger and bump into things, hurting themselves, and it also causes them to urinate uncontrollably. In high doses, alcohol will suppress the central nervous, respiratory and cardiac systems and can lead to death. It is best to just give your pet water.

· Milk is also not good for animals because many of them are lactose intolerant and will develop diarrhea. Pets often lack the enzyme that is required to break down the sugar in milk and this can cause them to develop vomiting, diarrhea and other gastrointestinal symptoms. Even though they like it, especially cats, refrain from giving your pets milk.

· Ham and other salty meats and foods are very dangerous to pets. In addition to being high in fat, they are also very salty which can cause a serious stomachache or pancreatitis. Also, large breeds of dogs that eat salty food may drink too much water and develop a life-threatening condition called "bloat." This is where the stomach fills up with gas and within several hours may twist, which can be life threatening and will require an immediate veterinarian visit. Please avoid giving ham and other salty foods to your pets.

· Onions are toxic to pets. They contain allyl propyl disulfide, which damages their red blood cells and can cause fatal consequences in animals. They may become anemic, weak and have trouble breathing. The best thing to do if your pet ingests onions is to get them to the vet right away.

· Caffeine is also bad for pets. It contains methylated xanthine that, like chocolate, stimulates the central nervous and cardiac systems and within several hours can cause vomiting, restlessness, heart palpitations and even death. So make sure your pets stay away from that early morning brew.

· Avocados are also bad for pets. First, they are really high in fat and can cause stomach upset, vomiting and even pancreatitis. Second, the pit is also toxic and can get lodged in the intestinal tract leading to a severe blockage, which may require surgery.

· It may come as a surprise to many that feeding human tuna fish is bad for cats. The feline heart muscle requires an amino acid called taurine to maintain normal strength and function. Regular tuna fish for humans does not have this amino acid and cats that eat too much tuna fish will develop heart problems. If you want to give your cats that taste of tuna that they love, just make sure it is tuna fish for cats which has this amino acid added.

· The latest study has found that raisins and grapes can lead to kidney failure in pets. Small dogs can also choke on grapes so it is best to just make sure that your pets eat a well-balanced diet that is formulated for their life stage.
How to Protect Your Pet from Getting Lost
Losing your pet can be a devastating experience. Fortunately, there are some things you can do to help prevent this from happening or, at least, ensure a safe return if it does.

1. Spay and neuter all pets. Both males and females are much less likely to wander if they have been altered. Spayed and neutered pets live longer, have less health problems and are happier in general.

2. Make sure all of your pets are wearing current identification tags. Make sure the writing on the tag is legible and accurate. Without any identification on your pet, they are helpless, may become homeless and your chances of recovering them are greatly reduced.

3. All Helen Woodward Animal Center animals are micro-chipped. Keep your pet’s microchip data current.

4. Make sure to pet-proof your yard so that your dogs cannot escape. Also, keep any gates locked so visitors do not accidentally leave them open.

5. Always have your pets on a leash and never let them roam free in the neighborhood.

6. Always transport your cats in a carrier. Make sure the carrier is sturdy and secure.

7. Take the time now to get good photos of all your pets. Since animals can sometimes look similar, get close up shots to show definition and detail.

What to Do If Your Pet is Lost
1. Call all animal shelters, humane societies, animal control agencies and other animal protection groups within a fifty-mile radius and file a lost pet report. Visit shelters in your area every day. Some shelters hold animals for only three days.

2. Search your neighborhood with the help of friends and neighbors. The early morning hours and sunset are good hours for finding lost dogs. For cats, the best time to look is in the evening, when streets are quiet. Take a flashlight and look under cars, bushes and alleys. Take a friend for safety and food so when your pet is found, it can be fed and calmed immediately. A lost animal will return to familiar places such as parks and playgrounds, so search animal “hangouts”. If you have recently moved, some animals will attempt to return to the prior residence if reasonably local or they will find a hiding place in your new home. Remember to keep someone at home to answer the phone. Always look closest to home first. For cats, don’t overlook the most out-of-the-way places such as closets, drawers, or boxes stored high in the garage. Call your pet's name and listen for a reply. Remember, some animals may be too scared to respond.

3. Post fliers at local public places. Include a photo, physical description and phone number. Place an ad in your local newspaper and check the "found" ads frequently.

4. Question joggers, neighbors, pedestrians, postal carriers, newspaper carriers, garbage collectors, meter readers, UPS, Federal Express and other delivery people in your neighborhood.

5. Set up a temporary outdoor pet comfort station. Leave fresh food and water in a large box lined with a towel or other item that smells familiar to your pet. For cats, set the litter box outside. Disperse an article or two of clothing around the perimeter of your residence. The familiar scent could bring your pet home.

Keep Your Pets Safe During Holidays

Holiday festivities can create dangers for your pets. Remember these tips to help keep them safe during the holidays.
Maintain your pet's routine during the holidays

· Increased activity and visitors at home during the holidays can upset your pet's routine. Try to keep them on their regular schedule for feeding and exercise.

· Give your pets plenty of love and attention during the holidays so they don't feel left out.

· Be absolutely certain that pets have current identification tags on at all times. This is important throughout the entire year, but especially during the holidays because there's a greater risk of your pet escaping due to increased visitors.

· If you are having several guests over, put your pets in a separate room with some toys and a soft place to lie. Soft music playing, especially classical, also helps them to relax. Pets that have their own room will feel safe, less stressed and won't be able to accidentally escape out the front door.

No bones about it

· Never give your pets bones. Cooked bones splinter and can be fatal to pets.

· Do not give your pets alcoholic beverages, chocolate, or table scraps.

· Make sure you tie up the turkey carcass in a plastic bag and throw it in the outside trash bin. Put a heavy item on the trash bin so that stray animals cannot get into it and become sick.

· Remember to caution others (both kids and adults) not to give your pets anything except their normal treats. Guests may not always be aware of dangers that seem very basic to you.

	

Be aware of what your pet is playing with

· Ham and other meats may come packaged with string wrapped around them. When you remove the string, tie it up in a plastic bag and dispose of it outside in the trash can immediately. Pets may swallow the tasty packaging, which can be disastrous.

· Be careful of candles as pets can tip them over. Even if the candle does not get tipped over, the flame can burn curious cats.

· Holiday plants such as poinsettias, holly, lilies, mistletoe, and hibiscus are toxic to pets so keep them out of their reach.

· Never put ribbon or yarn around your pet's neck! If ingested, both can easily become wound around intestines.

· Do not allow your pets to play with items not specifically made for dogs, such as plastic or foil wrapping, and six-pack beverage holders.

· Don't use the colored crystals that you burn in the fireplace because both dogs and cats like to play with and eat them and they are toxic.

To protect your pet at Christmas time, take these precautions

· The Christmas tree itself poses dangers because the water is toxic for pets. If you are using a live Christmas tree, make sure to get a water container that does not allow access for your pet to drink out of it. These are sold at a wide variety of places.

· Christmas tree lights can cause electrical burns, electrocution or choking if pets chew or play with them.

· Keep an eye on your pet around lights -- un-plug them when you are not attending.

· Try putting bitter-apple spray on the cords to prevent pets from chewing on them.

· Batteries used for cordless lights or other items can burn pets' mouths or cause a gastrointestinal puncture or blockage if eaten.

· Icicles and tinsel are often irresistible to pets, especially cats. If they play with them and ingest them they can become wound around their intestines. It is best not to have icicles and tinsel!

· Pets can easily knock off decorations to play with them. If you have glass ornaments, this is particularly dangerous. Remember to keep dangerous ornaments out of reach of pets.

· An option for keeping dogs away from the tree when you are not home is to keep them in a separate room, or to place a barrier (such as an exercise pen, sold at pet supply stores) around the tree.

· Candy canes and chocolate, even if well wrapped, are easily detected by pets, so keep them placed securely away in a cabinet instead of on or under the tree.

To protect your pet on the 4th of July, take these precautions

· Resist the urge to take your pet to fireworks displays.

· Do not leave your pet in the car. With only hot air to breathe inside a car, your pet can suffer serious health effects, even death, in a few short minutes. Partially opened windows do not provide sufficient air, but do provide an opportunity for your pet to be stolen.

· Keep your pets indoor at home in a sheltered, quiet area. Some animals can become destructive when frightened, so be sure that you've removed any items that your pet could destroy or that would be harmful to your pet if chewed. Leave a television or radio playing at normal volume to keep him company while you're attending Fourth of July picnics, parades, and other celebrations.

· If you know that your pet is seriously distressed by loud noises like thunder, consult with your veterinarian before July 4th for ways to help alleviate the fear and anxiety he or she will experience during fireworks displays.

· Never leave pets outside unattended, even in a fenced yard. Never chain your pet. In their fear, pets who normally wouldn't leave the yard may escape and become lost, or become entangled in their chain, risking injury or death.

· Make sure your pets are wearing identification tags so that if they do become lost, they can be returned promptly. Animals found running at-large should be taken to the local animal shelter, where they will have the best chance of being reunited with their owners.

To protect your pet on Halloween, take these precautions

Halloween can be a really frightening holiday for pets. While adults and children alike enjoy the costumes and candy, these things can actually distress or endanger a companion animal.

Dogs and cats rely on daily routine. When that routine is disrupted by lots of noise and commotion, like trick-or-treaters ringing the doorbell or lots of strangers in unusual clothes in their house, pets can become frightened or agitated. It’s best to keep pets at a safe distance from the festivities. Keep pets safely inside, away from trick-or-treaters and other Halloween activities. This will ensure that pets won’t become frightened or feel threatened at the sight of noisy costumed children. Cats, especially black ones, may be the target of pranksters. In addition, frequently opened doors provide a perfect opportunity for escape, which can go unnoticed during all of the commotion. Be sure all pets are wearing collars with ID tags in case of accidental escape.

· Keep candy out of your pet’s reach. Candy can be harmful to pets and chocolate is toxic to cats, dogs, and ferrets.
· Keep pets away from decorations. Flames in jack-o-lanterns and candles can quickly singe, burn or set fire to a pet’s fur. Pets can become tangled in hanging decorations like streamers and can choke on some decorations if they chew on them.

· Resist the urge to put your furry friend in costume. Most pets dislike the confinement of costumes and masks, and flowing capes can cause injuries if pets get caught on something.
· Don’t bring the family dog along for trick-or-treating. Dogs may become difficult to handle during the noise and confusion of the festivities. A lost dog or dog bite will quickly end your Halloween fun.
Pet Disaster Plans

To ensure the safety of your companion animals during a natural disaster they should be included in your household disaster plan. Preparing pets in advance relieves stress on you as well as your animals.

Before any disaster strikes, you should plan to take your animals with you in case of an evacuation. However, be prepared in the event that you and your pet are separated.

Here are some disaster preparedness tips:

· Have all of your animals’ micro chipped and keep your data updated and current. This is the most important thing you can do since it provides permanent, unalterable identification. All Helen Woodward Animal Center animals are micro chipped.

· Keep all medical records in an easily accessible area and make sure your animal is up-to-date on all veterinarian recommended vaccinations.

· Ensure a current rabies tag and identification tag is affixed to the animal’s collar so it can be easily spotted by a rescuer. Identification tag should include the animal’s name, current address and 2 phone numbers.

· Have recent photos of your pets to use for “lost” posters should they become separated from you.

· A portable crate per pet should be readily accessible with food and water dishes. Have a harness and leash for dogs (neck collars can sometimes come off during a rushed evacuation).

· Transport cats and other small animals in a crate. Cats will need a litter box with a supply of litter stored in a waterproof container.

· If the pet is on medication, the medication containers or a list of the medicines and dosages should be easy to pack and carry.

· Compile a list of local and regional animal-friendly hotels and boarding facilities (the internet or AAA is a good resource for this).

· Stockpile food and water for the animals. Dry food should be placed in waterproof containers off the floor. Dogs and cats need about 1 quart of water each day for each 30 pounds of body weight.

PAGE
15

_1294723602.bin

