

B E F O R EB E F O R E
You Get Your Puppy

D r . I a n D u n b a r

James & Kenneth
P U B L I S H E R S

BEFORE You Get Your Puppy
© 2001 Ian Dunbar

First published in 2001 by:

James & Kenneth Publishers

2140 Shattuck Avenue #2406

Berkeley, California 94704

1-800-784-5531

James & Kenneth—UK
Cathargoed Isaf, Golden Grove
Carmarthen, Dyfed SA32 8LY
01558-823237

Printed in the United States of America

All rights reserved. Except for brief quotations
used in reviews, no part of this publication
may be reproduced in any form without the
written permission of the publisher.

IBSN 1-888047-00-3

Reprinted by www.dogstardaily.com

with permission of the author Dr. Ian Dunbar

and James & Kenneth Publishers.

This pdf may be duplicated and distributed for free.

Omaha

www.dogstardaily.com

Contents

Foreword...6

Synopsis ..8

Chapter One:

DEVELOPMENTAL DEADLINES ..12

1. Your Doggy Education17

2. Evaluating Puppy's Progress18

3. Errorless Housetraining19

4. Socialization with People20

5. Bite Inhibition.................................21

6. Preventing Adolescent Problems....22

Chapter Two:

YOUR DOGGY EDUCATION..........24

Which Type of Dog27

Mixed Breed or Pure Breed?29

Which Breed?30

Movie DogStars34

When to Get a Puppy..........................36

Where to Get a Puppy37

Puppy vs. Adult39

Shopping List......................................43

Chapter Three:

EVALUATING PUPPY'S PROGRESS..44

How to Select a Good Puppy45

Handling and Gentling........................46

Sound Sensitivity47

Household Etiquette48

Basic Manners49

Personal Preference49

Singleton Pups51

Chapter Four:

ERRORLESS HOUSETRAINING....54

When You Are Not at Home...............55

Long-term Confinement57

When You Are at Home......................57

Short-term Confinement58

Train Your Puppy to Train Himself60

Errorless Housetraining60

Housetraining 1-2-361

So What's the Problem?......................62

Doggy Toilet71

Errorless Chewtoy-Training72

What Is a Chewtoy?............................74

Dinner from Chewtoys75

Chewtoy Stuffing................................77

Kong Stuffing 10178

Settle Down and Shush.......................79

What to Do at Nighttime82

Sit, etc. ..84

Misbehavior ..87

Chapter Five:

PUPPY PRIORITIES88

Chapter Six:

BOOKS and DVDS............................97

www.dogstardaily.com

BEFORE You Get Your Puppy is dedicated to

all truly exceptional dog breeders, who care

as much (if not more) about their dogs'

physical and mental health as they do about

their dogs' coat color and conformation.

To all knowledgeable veterinarians, who

understand the crucially important role of

early socialization and training for the

prevention of predictable behavior and

temperament problems.

To all caring and responsible puppy

owners, who did their very best to choose,

raise, and train their puppies to be good-

natured and well-mannered companions.

And to all overworked pet dog trainers,

shelter staff and volunteers, and animal

rescue organizations, who try their best to

solve the many problems created by other

dog breeders, veterinarians, and dog owners

who failed to grasp the big picture.

Foreword

S
adly, the majority of puppies fail to live long enough to

enjoy their second birthday. They suffer from the

terminal illness of being unwanted—failing to live up to

the promise and expectation of the Lassie–Benji–Eddie dream.

Instead they develop a number of utterly predictable behavior,

training, and temperament problems and are surrendered to

animal shelters to play lotto with their lives. Many people

blame irresponsible ownership for this tragic situation. I would

cite lack of know-how. Most prospective puppy owners are

simply unaware of the problems that lie ahead and

unfortunately, they have little idea how to prevent or resolve

them. Ironically, the demise of many dogs stems from novice

owners following misleading, erroneous, and in some cases

downright bad advice from out-of-date training books.

Dog owners' lack of know-how has to be the responsibility

of all doggy professionals, including dog breeders, trainers,

veterinarians, animal control officers, and shelter personnel. It

is the fault of dog professionals like myself, who have failed to

adequately advertise the much easier, quicker, gentler, and

altogether more effective and efficient way of raising and

training puppies.

This booklet will outline common, predictable puppy

problems, provide a timetable for their development, and

suggest a variety of dog-friendly preventative measures and

6www.dogstardaily.com

solutions, emphasizing the overwhelming importance of early

socialization, confinement, prevention, and lure/reward

training techniques.

Feeling that education can range from boring to hilarious, I

have always tried to make my writing enjoyable as well as

informative. However, a delicate balance always exists between

education and entertainment, so I have also tried to stress the

urgency of many of these ideas and repeatedly drive home the

facts that new puppy owners absolutely need to know.

When choosing a puppy, you need to know how to

determine whether his behavioral development and education

are up to par. Assessing a pup's developmental and educational

status depends on your education about puppy education.

Your pup's first month in your home is the most crucial

developmental period of his life. This short, make-or-break

period pretty much determines whether your puppy will

develop into a well-mannered and good-natured companion

that will bring joy to your life for many years to come, or

whether your puppy will develop numerous, predictable

behavior problems and grow up to be fearful and unfriendly.

You stand at the crossroads. The course of your prospective

puppy's development is in your hands.

To help you get a grasp on all the important information you

need to learn, I have outlined six essential developmental

deadlines, which form the backbone of this book. But before we

explore these deadlines, let’s get an overview of what to

consider before you get your puppy. After introducing these

ideas, we’ll explore them in detail over the course of the book.

FOREWORD

7www.dogstardaily.com

Synopsis

I
f you have your heart set on raising and training a puppy, do

make sure you train yourself beforehand. Remember, it

takes only a few days to ruin an otherwise perfect puppy.

Without a doubt, the most important developmental deadline

comes before you even think of getting your puppy—your

education about puppy education!

Many first-time puppy owners are surprised when they

discover their new companion bites, barks, chews, digs, and

marks the house with urine and feces. Yet these are all perfectly

normal, natural, and necessary doggy behaviors.

Your canine newcomer is just itching to learn human house

manners. He wants to please, but he has to know how to please.

It's no good keeping house rules a secret. Somebody has to tell

the puppy. And that somebody is you.

Before inviting a puppy to share your life, surely it is only

wise and fair to find out beforehand what you might expect

from a normal developing puppy, which behaviors and traits

you consider unacceptable, and how to modify the pup's

inappropriate behavior and temperament accordingly.

Specifically, owners need to know how to teach the

youngster where to eliminate, what to chew, when to bark,

where to dig, to sit when greeting people, to walk calmly on-

leash, to settle down and shush when requested, to inhibit his

otherwise quite normal biting behavior, and to thoroughly

8www.dogstardaily.com

enjoy the company of other dogs and people—especially

children, men, and strangers.

Whether selecting your prospective pup from a professional

breeder or from a family breeding a litter for the very first

time, the criteria are the same. Look for puppies raised indoors

around human companionship and influence—specifically

around people who have devoted lots of time to the puppies'

education.

Your puppy needs to be prepared for the clamor of everyday

domestic living—the noise of the vacuum cleaner, pots and

pans dropping in the kitchen, football games screaming on the

television, children crying, and adults arguing. Exposure to

such stimuli while his eyes and ears are still developing allows

the puppy (with his blurred vision and muffled hearing) to

gradually become accustomed to sights and sounds that might

otherwise frighten him when older.

Avoid pups that have been raised in an outdoor run or

kennel. Remember, you want a puppy to share your home, so

look for a puppy that has been raised in a home. Basement- and

kennel-raised puppies are certainly not pet-quality dogs. They

are "livestock" on par with veal calves and battery hens. They

are neither housetrained nor socialized, and they do not make

good companions. Look for litters that have been born and

raised in a kitchen or living room.

Choosing a breed is a very personal choice—your choice.

But you will save yourself a lot of unnecessary problems and

heartbreak if your choice is an informed and educated one.

Choose the breed you like, investigate breed-specific

qualities and problems, and then research the best way to

raise and train your pup. Make sure you test drive several

adult dogs of your selected breed or type before you make

your final choice. Test driving adult dogs will quickly teach

SYNOPSIS

9www.dogstardaily.com

you everything you need to know about a specific breed. Test

driving adult dogs will also pinpoint gaps in your education

about dog behavior and training.

Regardless of your choice, please do not kid yourself that

you will get a "perfect" adult dog simply by selecting the

"perfect" breed and the "perfect" individual puppy. Any

puppy can become a marvelous companion if appropriately

socialized and trained. And, no matter what the breed or

breeding, any puppy can also become a doggy delinquent if

not properly socialized and trained. Please make an

intelligent, researched choice when selecting your puppy, but

remember: appropriate socialization and training is the single

biggest factor determining how closely the dog will approach

your view of perfection in adulthood.

No matter your eventual choice—success or failure is

entirely in your hands. Your puppy's behavior and temperament

now depend completely on good husbandry and training.

Your puppy's living quarters need to be designed so that

housetraining and chewtoy-training are errorless. Each mistake

is a potential disaster, since it heralds many more to come.

Long-term confinement prevents your puppy from learning

to make mistakes around the house, and allows your puppy to

teach himself to use an appropriate toilet, to settle down quietly

and calmly, and to want to chew appropriate chewtoys.

Confinement with chewtoys stuffed with kibble and treats

teaches your puppy to enjoy his own company and prepares

him for those times when he might be left at home alone.

Short-term close confinement also prevents your puppy

from learning to make mistakes around the house, while

allowing your puppy to teach himself to settle down quietly and

calmly, and to want to chew appropriate chewtoys.

Additionally, short-term confinement enables you to accurately

10www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

predict when your puppy needs to relieve herself, so that you

may take your puppy to an appropriate toilet area and reward

her for using it. The knack of successful housetraining focuses

on being able to predict when your puppy "wants to go."

SYNOPSIS

11www.dogstardaily.com

Your puppy's playroom (long-term confinement area) requires a

comfortable bed, a fresh supply of water, a chewtoy, and a toilet.

Long-term confinement prevents mistakes around the house and

encourages the pup to use her doggy toilet and chewtoys.

Short-term confinement allows you to predict

when your puppy needs to go.

CHAPTER ONE

The Developmental Deadlines

F
rom the moment you choose your puppy, there is some

considerable urgency regarding socialization and

training. There is no time to waste. Basically, an adult

dog's temperament and behavior habits (both good and bad)

are shaped during puppyhood—very early puppyhood. In

fact, some puppies are well on their way to ruin by the time

they are just eight weeks old. It is especially easy to make

horrendous mistakes when selecting a pup and during his first

few days at home. Such mistakes usually have an indelible

effect, influencing your pup's behavior and temperament for

the rest of his life. This is not to say that unsocialized and

untrained eight-week-old pups cannot be rehabilitated. They

can, if you work quickly. But while it’s easy to prevent

behavior and temperament problems from the beginning,

rehabilitation can be both difficult and time-consuming, and

it is unlikely that your pup will ever become the adult dog he

or she could have been.

Learn how to make intelligent choices when selecting your

pup. Learn how to implement a course of errorless

housetraining and errorless chewtoy-training the moment your

puppy arrives at her new home. Any housesoiling or chewing

mistake you allow your puppy to make is absolute silliness and

absolute seriousness: silliness because you are creating lots of

future headaches for yourself, and seriousness because millions

of dogs are euthanized each year simply because their owners

did not know how to housetrain or chewtoy-train them.

12www.dogstardaily.com

If your pup is ever left unsupervised indoors he will most

certainly chew household articles and soil your house. Although

these teeny accidents do little damage in themselves, they set

the precedent for your puppy's choice of toys and toilets for

many months to come.

You should treat any puppy housesoiling or house-

destruction mistake as a potential disaster, since it predicts

numerous future mistakes from a dog with larger bladder and

bowels and much more destructive jaws. Many owners begin to

notice their puppy's destructiveness by the time he is four to

five months old, when the pup is characteristically relegated

outdoors. Destruction is the product of a puppy's boredom, lack

of supervision, and a search for entertainment. Natural

inquisitiveness prompts the lonely pup to dig, bark, and escape

CHAPTER ONE - DEVELOPMENTAL DEADLINES

13www.dogstardaily.com

Nancy's house after a
Shepherd party!
Chewtoys stuffed with food
would provide the dogs
with appropriate
amusement and
occupational therapy
to pass the time when left
at home alone.

in his quest for some form of occupational therapy to pass the

day in solitary confinement. Once the neighbors complain

about the dog's incessant barking and periodic escapes, the dog

is often further confined to a garage or basement. Usually

though, this is only a temporary measure until the dog is

surrendered to a local animal shelter to play the lotto of life.

14www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Allowing a single housesoiling
mistake is a disaster since it

sets the precedent for your
puppy's toilet area and signals
many more mistakes to come.

Digging, barking, and escaping are usually secondary problems of unhousetrained
adolescent dogs which have been relegated to a life of solitary confinement and
boredom in the yard. Housetrain your dog, and then you may leave him indoors.
Magically, the digging and escaping problems will disappear.

Fewer than 25 percent of surrendered dogs are adopted, of

which about half are returned as soon as the new owners

discover their adopted adolescent's annoying problems.

The above summarizes the fate of many dogs. This is

especially sad because all these simple problems could be

prevented so easily. Housetraining and chewtoy-training are

hardly rocket science. But you do need to know what to do.

And you need to know what to do before you bring your

puppy home.

As soon as your puppy comes home, the clock is running.

Within just three months, your puppy will need to meet six

CHAPTER ONE - DEVELOPMENTAL DEADLINES

15www.dogstardaily.com

One of the best ways to reduce excessive barking is to teach your
puppy to speak on cue. Training your pup to bark on request facilitates
teaching him to shush on request, since you may now shush-train the
pup at your convenience. Instead of trying to quieten your puppy when
he is excitedly barking, you may request your pup to bark and so teach
shush at times when the pup is calm and focussed.

crucial developmental deadlines. If your puppy fails to meet

any of these deadlines, he is unlikely to achieve his full

potential. In terms of your dog's behavior and temperament,

you will probably be playing catch-up for the rest of your dog's

life. Most important of all, you simply cannot afford to neglect

the socialization and bite inhibition deadlines.

If you already have a puppy and feel that you are behind, do

not throw in the towel. You must acknowledge, however, that

you are well behind and that your puppy's socialization and

education are now a dire emergency. Immediately do your best

to catch up. Call a pet dog trainer at once. To locate a Certified

Pet Dog Trainer (CPDT) in your area contact the Association of

Pet Dog Trainers at 1-800-PET-DOGS or www.apdt.com.

Invite family, friends, and neighbors to help you with your

puppy's remedial socialization and training. Maybe take a week

or two off of work to devote to your puppy. The younger your

puppy, the easier and quicker it is to catch up on its

developmental timetable and minimize losses. Every day you

delay, however, makes it harder.

16www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

SIX DEVELOPMENTAL DEADLINES

1. Your Doggy Education (before searching)

2. Evaluating Puppy's Progress (before selection)

3. Errorless Housetraining (before homecoming)

4. Socialization with People (by 12 weeks of age)

5. Bite Inhibition (by 18 weeks of age)

6. Preventing Adolescent Problems (by five months)

1. Your Doggy Education

Before you look for your perfect puppy, you need to know what

sort of dog to look for, where to get it, and when to get it. An

educated choice is generally far better than an impulsive puppy

purchase. Additionally, you need to thoroughly familiarize

yourself with the developmental deadlines; they become urgent

and crucial the day you select your puppy. Take your time to

review this booklet, observe a number of puppy classes, and

then make a thoughtful choice. Your dog's future depends on it.

CHAPTER ONE - DEVELOPMENTAL DEADLINES

17www.dogstardaily.com

Planning for a new puppy begins with

the owner's education about puppy education.

2. Evaluating Puppy's Progress

Before you select your puppy (usually at eight weeks of age),

you need to know how to select a good breeder and how to

select a good puppy. Specifically, you need to know how to

assess your puppy's behavioral development. By eight weeks of

age, your puppy must have become thoroughly accustomed to

a home physical environment, especially to all sorts of

potentially scary noises; your puppy should already have been

handled by many people, especially men, children, and

strangers; your puppy's errorless housetraining and chewtoy-

training should be underway; and your puppy should already

have a rudimentary understanding of basic manners. At the very

least, your puppy should come, sit, lie down, and roll over when

requested. In other words, in preparation for household living,

the litter of puppies must have been raised indoors and around

people and not in some secluded backyard or fancy kennel.

18www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

This candidate for

Rocky Mountain

Search and Rescue

was carefully selected

at eight weeks of age

from a carefully

selected litter.

3. Errorless Housetraining

You need to ensure that an errorless housetraining and

chewtoy-training program is instituted the very first day your

puppy comes home. This is so important during the first

week, when puppies characteristically learn good or bad

habits that set the precedent for weeks, months, and

sometimes years to come.

Be absolutely certain that you fully understand the principles

of long-term and short-term confinement before you bring your

new puppy home. With a long-term and short-term confinement

schedule, housetraining and chewtoy-training are easy,

efficient, and errorless.

During her first few

weeks at home, regular

confinement (with

chewtoys stuffed with

kibble) teaches the

puppy to teach herself to

chew chewtoys, to settle

down calmly and

quietly, and not to

become a recreational

barker. Moreover, short-

term confinement allows

you to predict when

your puppy needs to

relieve herself, so that

you may take her to the

right spot and reward

her for eliminating.

CHAPTER ONE - DEVELOPMENTAL DEADLINES

19www.dogstardaily.com

4. Socialization with People

The Critical Period of Socialization ends by three months of

age! This is the crucial developmental stage during which

puppies learn to accept and enjoy the company of other dogs

and people. Thus your puppy needs to be socialized to people

by the time he is twelve weeks old. However, since his series of

puppy immunization injections is incomplete at this point, a

young pup needs to meet people in the safety of his own home.

As a rule of thumb, your puppy needs to have met at least a

hundred different people before he is eight weeks old and then

meet an additional hundred people during his first month at

home. Not only is this easier to do than it might sound, it's also

lots of fun.

20www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Puppies must be socialized to people,

especially men and children,

before they are three months old.

5. Bite Inhibition

Bite inhibition is the single most important lesson a dog must

learn. Adult dogs have teeth and jaws that can hurt and harm.

All animals must learn to inhibit use of their weapons against

their own kind, but domestic animals must learn to be gentle

with all animals, especially people. Domestic dogs must learn

to inhibit their biting toward all animals, especially toward

other dogs and people. The narrow time window for developing

a "soft mouth" begins to close at four-and-a-half months of age,

about the time when the adult canine teeth first show. Providing

your puppy with an ideal forum to learn bite inhibition is the

most pressing reason to enroll him in puppy classes before he is

eighteen weeks old.

CHAPTER ONE - DEVELOPMENTAL DEADLINES

21www.dogstardaily.com

Bite inhibition is all-

important. Puppies must

learn to inhibit the force of

their biting before they are

taught to stop biting and

mouthing altogether.

6. Preventing Adolescent Problems

To ensure that your well-rounded and well-schooled puppy

remains a mannerly, well-socialized, and friendly dog

throughout adulthood, your dog needs to meet unfamiliar

people and unfamiliar dogs on a regular basis. In other words,

your dog needs to be walked at least once a day. Your puppy

may be taken for rides in the car and to visit friends' houses as

early as you like. Start walking your puppy as soon as your

veterinarian says it’s safe to do so.

22www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Maintaining socialization requires ongoing socialization

throughout puppyhood, adolescence, and adulthood. Your

dog will continue to gain confidence with continued

exposure to unfamiliar people, to unfamiliar dogs, and to

unfamiliar situations.

CHAPTER ONE - DEVELOPMENTAL DEADLINES

23www.dogstardaily.com

BEFORE You Get Your Puppy addresses the first three

developmental deadlines, covering the search and

selection for a suitable puppy and his first week at home.

The first three developmental deadlines are extremely

urgent and crucial, and leave no room for mistakes. A

second booklet—AFTER You Get Your Puppy—

addresses the final three developmental deadlines,

covering the first three months the puppy is in your

home. The clock is still running, but you do have three

months to get things done.

CHAPTER TWO

THE FIRST DEVELOPMENTAL DEADLINE

Your Doggy Education
(Before You Search for Your Puppy)

W
ithout a doubt the most important developmental

deadline comes before you even begin your search

for a puppy: namely, your education about puppy

education. Just as you would learn how to drive before setting

off in a car, you should learn how to raise and train a puppy

before you get one.

Some owners want heaven and earth from their pups; others

only demand magic and miracles. Owners want the puppy to be

perfectly well-behaved and to amuse herself when left at home

alone for hours on end. And they assume the pup will magically

grow up to act this way without guidance.

It is simply not fair to keep house rules a secret from your

puppy, only to moan and groan when she predictably finds

doggy ways to entertain herself and break rules she didn't even

know existed. If you have house rules, somebody needs to teach

them to the puppy. And that somebody is you.

Luckily, dogs have their natural activity peaks at dawn and

dusk, so many are quite happy to settle down and snooze the

day away. However, some dogs are not. Some dogs are simply

more active than others, and when left at home alone become

exceedingly stressed and may destroy the house and garden in

the space of a day.

24www.dogstardaily.com

Puppy owners are often surprised when their new puppy

bites, barks, chews, digs, and decorates the floors with urine

and feces. Yet this is what dogs do. How did you expect your

dog to communicate? To moo? To meow? And what did you

expect your dog to do to pass the time of day? Housework? To

mop and clean floors and dust the furniture? Or to amuse

herself reading books, watching television, or doing macrame?

Many owners appear to be at a further loss when confronted

by utterly predictable problems, such as jumping up, pulling

on-leash, and expressing the boundless energy and exuberance

accompanying doggy adolescence. Additionally, owners are

incredulous if their adolescent or adult dog bites or fights.

When dogs are undersocialized, harassed, abused, frightened,

or otherwise upset, what do we expect them to do? Call a

lawyer? Of course they bite! Biting is as normal an ingredient

of canine behavior as wagging the tail or burying a bone.

Before inviting a puppy to share your life, surely it is only

wise and fair to find out beforehand what you might expect

CHAPTER TWO - YOUR DOGGY EDUCATION

25www.dogstardaily.com

from a normal developing puppy, which behaviors and traits

you might consider unacceptable, and how to modify the pup's

inappropriate behavior and temperament accordingly.

Specifically, owners need to know how to teach the youngster

when to bark, what to chew, where to dig, where to perform his

toilet duties, to sit when greeting people, to walk calmly on-

leash, to settle down and shush when requested, to inhibit his

otherwise normal biting behavior, and to thoroughly enjoy the

company of other dogs and of people, especially men,

strangers, and children.

26www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Dogs are dogs.

Not surprisingly,

puppies behave like

dogs: they chew, dig,

bark, communicate

largely via body

language and p-mail,

and spend much of

their free time

sniffing rear ends.

It is vital that you know what and how to teach your

puppy, before you get him. So in addition to this

book, read other books, watch videos, observe puppy

training classes, and above all, test drive as many

adult dogs as possible. Talk to owners at puppy class

and discover what types of problems they are

experiencing. New puppy owners are ruthlessly

honest when describing their puppy's problems.

Which Type of Dog?

There are many things to consider when choosing a puppy,

including which breed or type, and the optimal age of

acquisition. Obviously, you want to choose a dog that is best

suited to you and your

lifestyle. Rather than

listing my preferences, I

will discuss some of the

more important guidelines.

First, please do not kid

yourself that all you have

to do is select the "perfect"

breed and the "perfect"

individual puppy and he

will automatically grow up

into the "perfect" adult dog. Any puppy can become a

marvelous companion if appropriately socialized and trained.

And, no matter what his breed or breeding, any puppy can

become a doggy delinquent if not properly socialized and

trained. Please make an intelligent, researched choice when

selecting your puppy, but remember: appropriate

socialization and training is the single biggest factor

determining how closely the dog will approach your view of

perfection in adulthood.

Second, seek advice from the best sources. Common

mistakes are to take breed advice from veterinarians, health

advice from breeders, and all-important behavior and training

advice from veterinarians, breeders, and pet-store personnel.

The best plan is to seek training and behavior advice from

trainers and behavior counselors, health advice from

veterinarians, breed advice from breeders, and product advice

CHAPTER TWO - YOUR DOGGY EDUCATION

27www.dogstardaily.com

from pet-store personnel. And if you really want to know what's

going on, check out a local puppy class and chat with the

owners; they'll give you the cold, hard facts regarding what it's

really like to live with a puppy.

Third, seek advice from several sources and evaluate all

advice carefully. Apply the common sense principle: does it

make sense to you? Is the advice relevant to your family and

your lifestyle? Whereas most advice is sound, some can be

irrelevant, hypocritical, preachy or questionable. And

occasionally, "advice" can be just downright bad.

Example 1: One breeder told a couple they could not buy a

puppy unless they had a fenced yard and one of them was home

all day. Yet the breeder herself had no fenced yard and her

twenty or so dogs lived in crates in a kennel a good forty yards

away from her house and any hope of human companionship.

Duh!??

Example 2: Many people are advised not to get a large dog if

they live in an apartment. On the contrary! As long as they

receive regular walks, large dogs make wonderful apartment

companions. Compared with smaller dogs, large dogs often

settle down better and bark less. Many little dogs exasperate

owners and neighbors by being active and noisy, and running

amuck. Smaller dogs make wonderful apartment companions,

however, so long as they are trained to settle down and shush.

Example 3: Many veterinarians advise that Golden Retrievers

and Labrador Retrievers are the best dogs with children. All

breeds of dog can make good companions for children,

provided that they have been trained how to act around

children, and provided that the children have been taught how

to act around dogs! Otherwise, dogs—including Goldens and

Labs—are likely to be frightened and irritated by children, or

excited and incited by their antics.

28www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Remember, you are selecting a puppy to live with you for a

good long time. Choosing a puppy to share your life is a very

personal choice—your choice. You will save yourself a lot of

unnecessary problems and heartbreak if your choice is an

informed and educated one.

In reality, though, people seldom pay heed to well-

meaning advice and usually end up choosing with their heart

instead of their head. Indeed, many people end up choosing a

dog along the same lines as they might choose a lifelong

human companion: based on coat color, conformation, and

cuteness. But regardless of the many reasons for selecting a

particular puppy—whether pedigree, conformation, cuteness,

or general health—the success of the endeavor ultimately

depends almost entirely on the pup's education regarding

appropriate behavior and training.

Mixed Breed or Pure Breed?

Again, this decision is a

personal choice that only

you can make. The most

obvious difference is that

pure breeds are more

predictable in terms of

looks and behavior,

whereas each mixed breed

is utterly unique—one of

a kind.

Regardless of your

personal preference for attractiveness, attentiveness, and

activity, you would do well to consider general health and life

expectancy. By and large, due to lack of inbreeding, mixed

CHAPTER TWO - YOUR DOGGY EDUCATION

29www.dogstardaily.com

breeds are healthier genetic stock; they tend to live longer and

have fewer health problems. On the other hand, at a pure-breed

kennel, it is possible to check out the friendliness, basic

manners, general health, and life expectancy of several

generations of your prospective puppy's forebears.

Which Breed?

I am strongly opposed to suggesting breeds for people.

Recommending specific breeds may sound like helpful and

harmless advice, but it is insidiously dangerous and not in the

best interests of dogs or of dog-owning families. Advice either

for or against specific breeds often leads owners to believe that

training is either unnecessary or impossible. Thus many poor

dogs grow up without an education.

Breed recommendations often lead unsuspecting owners to

believe that once they have selected the right breed, there is

nothing more to do. Thinking they have the best possible breed,

many owners suffer the misconception that training is

unnecessary and so don't bother. This, of course, is when things

start to go downhill.

Even more disturbing, when certain breeds are

recommended, other breeds are automatically being advised

against. "Experts" often suggest that certain breeds are too big,

too small, too active, too lethargic, too fast, too slow, too smart,

or too dumb, and therefore too difficult to train. Well, we know

that regardless of helpful "advice," people are probably going to

pick the breed they wanted in the first place. But now they may

feel disinclined to train the puppy, feeling that the process is

going to be difficult and time consuming. Furthermore, owners

may rationalize their negligence by citing any one of the pack

of convenient excuses listed above.

30www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Breed is a very personal choice. Choose the breed you like,

investigate breed-specific qualities and problems, and then

research the best way to raise and train your pup. If you select

what others consider an easy breed to raise and train, train your

pup so that he becomes the very best individual—an

ambassador—of that breed. And if you select a breed that some

people consider difficult to raise and train, train him, train him,

and train him, so that he becomes the very best example—an

ambassador—of that breed.

Regardless of your eventual choice, and certainly once you

have made it, success or failure is now entirely in your hands.

Your puppy's behavior and temperament now depend

completely on good husbandry and training.

When evaluating different breeds, the good points are

obvious. What you need to find out are the breed's bad points.

You need to investigate potential breed-specific (or line-

specific) problems and to know how to deal with them. If you

want to find out more about a specific breed, find at least six

adult dogs of the breed you have selected. Talk to their owners

CHAPTER TWO - YOUR DOGGY EDUCATION

31www.dogstardaily.com

at length, but most importantly, meet the dogs! Examine and

handle them; play with them and work them. See if the dogs

welcome being petted by a stranger—you. Will they sit? Do

they walk nicely on leash? Are they quiet or noisy? Are they

calm and collected, or are they hyperactive and rambunctious?

Can you examine their ears, eyes, and rear end? Can you open

their muzzle? Can you get them to roll over? Are the owners'

houses and gardens still in good condition? And most

important, do the dogs like people and other dogs?

Learn what to expect, because when your eight-week-old

puppy comes home, he will grow up with frightening speed. In

just four month’s time your pup will develop into a six-month-

old adolescent that has gained almost adult size, strength, and

speed, while at the same time retaining many puppy constraints

on learning. Your puppy has so much to learn before he collides

with impending adolescence.

In terms of personality, behavior, and temperament, please

be aware that dogs of the same breed may show considerable

variation. If you have siblings or more than one child you

32www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Basic handling exercises are

the most important aspect of

"test driving" different dogs.

Make sure each dog enjoys

being gently restrained

(snuggled, cuddled, and hugged)

as you examine his ears,

muzzle, and paws.

probably appreciate the incredible range of temperaments and

personalities of children from the same parents. Dogs are

similar. Indeed, there may be as much variation of behavior

among individuals of the same litter as there is among dogs of

different breeds.

Environmental influences (socialization and training) exert a

far greater impact on desired domestic behavior and

temperament than genetic heredity. For example, the

temperamental differences between a good (educated)

Malamute and a bad (uneducated) Malamute or between a good

Golden Retriever and a bad Golden Retriever are much greater

than temperamental differences between a Golden and a

Malamute with an equivalent experiential and educational

history. A dog's education is always the biggest factor

determining its future behavior and temperament.

Please make sure you fully understand the above

paragraph. I am not saying training necessarily has a greater

effect on dog behavior than genetic heredity. Rather, I am

CHAPTER TWO - YOUR DOGGY EDUCATION

33www.dogstardaily.com

The author with

DogStar Moose

and trainer

Mathilde DeCagny

at the Association

of Pet Dog Trainers

Annual Conference

in San Diego.

stating quite categorically that attaining a desired domestic

dog behavior is almost entirely dependent on socialization

and training. For example, dogs bark, bite, urine mark, and

wag their tails largely for genetic reasons—because they are

dogs. The frequency of their barks, however, the severity of

their bites, the location of their urine marks, and the

enthusiasm of their tail wags depends pretty much on the

nature of their socialization and training. Your dog's domestic

success is in your hands.

Movie DogStars

When selecting a breed, don't be duped by celebrity dogs

appearing in films or on television. These dogs are highly

trained canine actors. In fact, Lassie has been played by at

least eight different canine actors. The dogs are acting, and

often the requirements of their role mask their true breed and

individual characteristics. This is no different from Anthony

Hopkins playing Hannibal Lecter in The Silence of the Lambs

and C. S. Lewis in Shadowlands—two very different roles,

and both of them completely different from what we may

suppose is the real Anthony Hopkins. It's acting, and in a

sense you need to teach your puppy how to act—that is, how

to act appropriately in a variety of domestic settings, such as

the living room and the park.

Eddie (Moose) appears to be calm and controlled on the

set of Frasier, because Moose the Active was trained to be

calm and controlled to play the role of Eddie. Moreover,

Eddie's endearing television demeanor and his acquired

social savvy, charming manners, and acting skills have

successfully overcome his original delinquent disposition.

34www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

CHAPTER TWO - YOUR DOGGY EDUCATION

35www.dogstardaily.com

Here follows an extract from

"Doggy Dialogues"—an interview

between yours truly, Moose, and his

trainer, Mathilde DeCagny.

(Excerpts from "Doggy Dialogues"

are reprinted from The Bark with

permission of the publishers.)

ID: What is Moose really like?

MD: Moose has his own personality! I got him when he

was about two years old and he was a terror—a tyrant

—selfish and mischievous with lots of negativity.

He'd constantly try to escape, he'd chase squirrels,

he'd get into trash and into dogfights. His recall was

nonexistent. I could never get him to come back to

me. And I wasn't the first one who had tried. He

would pee everywhere and he was just very, very…

ID: He sounds like a normal human movie star.

MD: Absolutely! But he's changed so much. He's a

different dog. He's interested in training and he loves

the idea of being busy. He has always been impatient

—no patience whatsoever. It was always Moose,

Moose, Moose—right now, right now. So through the

years I've taught him to be more patient and to be a

little nicer with me. Originally he was extremely

independent and didn't care about being petted. He

had owners before me who just couldn't cope with

him because there was no giving on his end. Now he's

very affectionate.

When to Get a Puppy

Aside from the obvious answer—not before you are ready—the

time to get a dog is when you have completed your doggy

education. And when the pup is ready.

An important consideration is the age of the pup. Most

puppies change homes at some time in their life, usually from

the home where they were born to the homes of their new

human companions. The optimal time for a puppy to change

homes depends on many variables, including his emotional

needs, his all-important socialization schedule, and the level of

doggy expertise in each household.

Leaving home can be traumatic, and limiting the pup's

emotional trauma is a prime consideration. If the puppy leaves

home too early, he will miss out on early pup-pup and pup-

mother interactions. And since the first weeks in a new home

are often spent in a doggy social vacuum, the developing puppy

may grow up undersocialized toward his own kind. On the

other hand, the longer the puppy stays in his original home the

more attached he becomes to his doggy family and the harder

the eventual transition. A delayed transition also postpones all-

important socialization with the new family.

Eight weeks of age has long been accepted as the optimal

time to acquire a new pup. By eight weeks, sufficient dog-dog

socialization has taken place with mother and litter mates to

tide the puppy over until he is old enough to safely meet and

play with other dogs in puppy class and dog parks. Yet the

puppy is still young enough to form a strong bond with the

members of his new family.

The relative level of doggy expertise in each home is a vital

consideration in determining whether the puppy is better off

staying longer in his original home or leaving earlier to live with

36www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

CHAPTER TWO - YOUR DOGGY EDUCATION

37www.dogstardaily.com

his new owners. It is often assumed that breeders are experts and

owners are rank novices, so that it makes sense to leave the pup

with the breeder as long as possible. A conscientious breeder is

usually better qualified to socialize, housetrain, and chewtoy-

train the puppy. When this is true, it makes sense to get the

puppy when he is older. (In fact, I often ask novice owners

whether they have considered a socially mature and well-trained

adult dog as an alternative to a young pup.)

This of course presupposes the breeder's superior expertise.

Unfortunately, just as there are excellent, average, novice, and

irresponsible owners, there are also excellent, average, novice,

and irresponsible breeders. With the combination of an

experienced owner and a less-than-average breeder, the puppy

would be better off moving to his new home as early as

possible, certainly by six to eight weeks at the latest. If you feel

you are a qualified puppy raiser but the breeder will not let you

take your pup home before eight weeks of age, look elsewhere.

Remember, you are searching for a puppy to live with you, not

with the breeder. In fact, you might be better off looking

elsewhere anyway, since a less-than-average breeder probably

produces less-than-average puppies.

Where to Get a Puppy

Whether selecting your prospective pup from a professional

breeder or from a family breeding a litter for the very first time,

the criteria are the same. First, look for puppies raised indoors

around human companionship and influence. Avoid pups raised

in an outdoor run or kennel. Remember, you want a puppy to

share your home, and so look for a puppy that has been raised

in a home. Second, assess your prospective puppy's current

socialization and education status. Regardless of breed,

breeding, pedigree, and lineage, if your prospective puppy's

socialization and training programs are not well underway by

eight weeks of age, he is already developmentally retarded.

A good breeder will be extremely choosy in accepting

prospective puppy buyers. A prospective owner should be

equally choosy when selecting a breeder. A prospective owner

can begin to evaluate a breeder's expertise by noting whether she

ranks the puppies' mental well-being and physical health above

their good looks. Assess several factors: whether the breeder's

adult dogs are all people-friendly and well-trained; whether your

prospective puppy's parents, grandparents, great-grandparents,

and other relations live to a ripe old age; and whether your

prospective pup is already well-socialized and well-trained.

Friendly dogs are self-apparent when you meet them, and

so meet as many of your prospective puppy's relatives as

possible. Friendly dogs are living proof of good socialization

by a good breeder.

Beware the breeder who is only willing to show you

puppies. First, a good breeder will take the time to see how you

get along with adult dogs before letting you anywhere near the

pups. A good breeder wouldn't let you leave with a puppy if you

didn't know how to handle an adult dog, which your puppy will

be in just a few months. Second, you want to evaluate as many

adult dogs as possible from your prospective puppy's family

and line before you let a litter of supercute puppies steal your

heart. If all the adult dogs are people-friendly and well-

behaved, it is a good bet that you have discovered an

exceptional breeder.

The single best indicator of general health, good behavior,

and temperament is the overall life expectancy of a kennel line.

Check to see that your prospective puppy's parents,

grandparents, great-grandparents, and other relations are still

alive and healthy or that they died at a ripe old age.

38www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

CHAPTER TWO - YOUR DOGGY EDUCATION

39www.dogstardaily.com

Conscientious breeders will have telephone numbers readily

available for previous puppy buyers and for the breeders of the

other dogs in your prospective puppy's pedigree. If the breeder

is not eager to share information regarding life expectancy and

the incidence of breed-specific diseases, look elsewhere. You

will eventually find a breeder who will accommodate your

concerns. Before you open your heart to a young pup, you

certainly want to maximize the likelihood that the two of you

will be spending a long and healthy life together. Additionally,

long-lived dogs advertise good temperament and training, since

dogs with behavior and temperament problems generally have

short life expectancies.

Puppy vs. Adult

Before rushing ahead and getting a puppy, it's a good idea to

at least consider the pros and cons of adopting an adult dog.

There are certainly several advantages to getting a pup, the

foremost being you may mold the puppy's behavior and

temperament to suit your own particular lifestyle. This, of

course, presumes you know how to train and have the time to

do it. Sometimes you might not. And so in a lot of ways an

adolescent or adult dog with a Kennel Club obedience title

Your ultimate evaluation of a breeder centers on the

behavior and temperament of their puppies as well as their

estimated life expectancy. (See the Second Developmental

Deadline.) Similarly, the search for a good puppy depends

on finding a good breeder. The puppies' physique, behavior,

and temperament all reflect the breeder's expertise. Thus,

searching for a good breeder and selecting a quality puppy

pretty much go hand in hand.

40www.dogstardaily.com

and a Canine Good Citizenship Test may make a more

suitable companion—especially for a two-income family

whose members barely have the time to get together as a

family themselves.

Additionally, a two-year-old (or older) adult dog's habits,

manners, and temperament are already well established, for

better or for worse. Traits and habits may change over time, but

compared with the behavioral flexibility of young puppies, an

older dog's good habits are as resistant to change as their bad

habits. Consequently, it is possible to test drive a number of

adult shelter dogs and select one free of problems and with an

established personality to your liking.

Adopting an adult dog from an animal shelter or rescue

organization can be a marvelous alternative to raising a

puppy. Some shelter and rescue dogs are well-trained and

simply need a home. Others have a few behavior problems

and require remedial puppy education in adulthood. Some

dogs are purebred; most are mixed breeds. The key to finding

a good shelter or rescue dog is selection, selection, selection!

Take plenty of time to test drive each prospective candidate.

Each dog is unique.

BEFORE YOU GET YOUR PUPPY

Little brown dog Oliver

(adopted from the Chicago

Heights Humane Society

at nine months of age)

has now graduated

to NPD Status

(Near Perfect Dog).

If you still have your heart set on raising and training a

puppy, do make sure you educate yourself beforehand. Only

search for a puppy after you have learned how to raise and train

one. Remember, it takes only a few weeks to ruin an otherwise

perfect puppy.

Please ask yourself, “Where do shelter dogs come from?”

All shelter dogs were once perfect puppies that were abandoned

or surrendered because they developed annoying behavior,

training, and temperament problems, simply because their

owners did not know how to train them.

The sequence of events is utterly predictable: too much

initial freedom and too little supervision and education all but

CHAPTER TWO - YOUR DOGGY EDUCATION

41www.dogstardaily.com

"Ratweiler" Tater Tot (adopted at
two years of age) was awarded
1st Place in the KPIX Late Show
Stupid Pet Tricks competition and
has won the K9 Games® Waltzes
with Dogs competition twice.

Big red Claude (recently
adopted at one year of age

from the San Francisco SPCA)
is still a bit of a project.

But he sits beautifully for lettuce!

teach a newly acquired puppy to chew household articles and

eliminate in the house. In the owner’s attempt to manage these

common and foreseeable problems, the puppy is relegated

outdoors, where he quickly becomes de-socialized and

develops other annoying habits, such as barking, digging, and

escaping. After spending day after day in social isolation, the

puppy is so excited when asked indoors that he enthusiastically

runs around, barks, and jumps up to greet his long-lost human

companions. Soon, the overly rambunctious pup is no longer

allowed indoors at all. Either he is captured by animal control

after he escapes from solitary confinement, or neighbors

complain about his excessive barking and he is confined to the

garage or basement—usually only a temporary measure before

the now unwanted adolescent dog is surrendered or abandoned.

And he is barely six months old.

All behavior, temperament, and training problems are so

utterly predictable, and so easily preventable. Even most existing

problems may be resolved fairly easily. Education is the key.

Whether you decide to get a puppy or adopt an adult dog,

please get your puppy or dog neutered. There are simply too

many unwanted dogs. Millions are euthanized each year; please

don’t add to the numbers.

42www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Grizzly old Ashby (saved from
the syringe at ten years of age)

lived out his sunset years in
some considerable comfort

at Villa Phoenix.

CHAPTER TWO - YOUR DOGGY EDUCATION

43www.dogstardaily.com

Shopping List

Once you have completed your doggy education, it is time

to shop for your prospective puppy. Many training books,

pet stores, and dog catalogs display an awesome and

confusing array of doggy products and training equipment.

Consequently, I have listed a number of essentials with

personal preferences in parentheses. Most of the items are

available from your local pet store, or online from

www.amazon.com.

1. Books and DVDs about puppy training and preventing

behavior and temperament problems (pp. 97–100)

2. Dog Crate (Vari Kennel), and maybe an exercise pen or

baby gate barrier

3. Chewtoys (at least six) to stuff with kibble and treats

(Kongs, Biscuit Balls, Big Kahunas & Squirrel Dudes)

4. Doggy Toilet (Construct your own: see p. 71.)

5. Water Bowl (Buy your pup a food bowl once he is

socialized, well-trained, and perfect for you.)

6. Dog Food (dry kibble) During his first weeks at home,

make sure your puppy receives all of his food stuffed in

chewtoys, or used as lures and rewards for socialization

and training.

7. Freeze-Dried Liver or Liver Biscotti for men,

strangers, and children to win your puppy's confidence

and as rewards for housetraining

8. Martingale Collar plus Leash and maybe a Gentle

Leader (Premier Pet Products)

9. A Puppy Trainer — start to research puppy schools

from the APDT Trainer Search at www.apdt.com.

CHAPTER THREE

THE SECOND DEVELOPMENTAL DEADLINE

Evaluating Puppy's Progress
(Before You Select Your Puppy)

B
y the time you bring your new puppy home, say at eight

weeks of age, she should already be accustomed to an

indoor domestic environment (especially one with

noises) and well-socialized with people. Similarly,

housetraining, chewtoy-training, and tutoring in basic manners

should be well underway. If not, your prospective puppy's

social and mental development is already severely at risk, and

sadly, you will be playing catch-up for the rest of her life. Your

puppy will require remedial socialization and training for a long

time to come.

Make absolutely certain your prospective puppy has been

raised indoors in close contact with people who have devoted

lots of time to her education.

If a dog is expected to live in a household with people,

obviously she needs to have been raised in a household with

people. Your puppy needs to be prepared for the clamor of

everyday domestic living: the noise of the vacuum cleaner, pots

and pans dropping in the kitchen, football games screaming on

the television, children crying, and adults arguing. Exposure to

such stimuli while her eyes and ears are still developing allows

the puppy (with her blurred vision and muffled hearing) to

44www.dogstardaily.com

gradually become accustomed to sights and sounds that might

otherwise frighten her when older.

There is not much point in choosing a puppy that has been

raised in the relative social isolation of a backyard, basement,

barn, garage, or kennel, where there is precious little

opportunity for interaction with people and where a puppy has

become accustomed to soiling her living area and yapping a lot.

Puppies raised in physical seclusion and partial social isolation

are hardly prepared for household living, and they are certainly

not prepared for encounters with children or men. Backyard-

and kennel-raised puppies are certainly not pet-quality dogs;

they are livestock on par with veal calves and battery hens.

Look elsewhere! Look for litters born and raised indoors—in a

kitchen or living room.

If you want a companion dog to share your home, she

obviously should have been raised in a home, not a cage.

How to Select a Good Puppy

Your prospective puppy should feel thoroughly at ease being

handled by strangers—you and your family. The puppy should

be fully desensitized to sounds before he is four weeks old.

Likewise, his housetraining program should be well underway,

his favorite toy should be a chewtoy (stuffed with puppy chow),

and he should happily and eagerly come, follow, sit, lie down,

and roll over when requested. If these are not so, either your

puppy is a slow learner or he has had a poor teacher. In either

case, look elsewhere.

An essential ingredient of puppy husbandry is regular (several

times a day) handling, gentling, and calming by a wide variety of

people, especially children, men, and strangers. These exercises

are especially important during the early weeks and especially

CHAPTER THREE - EVALUATING PUPPY’S PROGRESS

45www.dogstardaily.com

with those breeds that are notoriously tricky when handled by

strangers—that is, several Asian breeds, plus many herding,

working, and terrier breeds: in other words, most breeds of dog!

The second most important quality in any dog is that he enjoys

interacting with people, and specifically that he enjoys being

handled by all people, especially children, men, and strangers.

Early socialization easily prevents serious adult problems.

Please remember, the single most important quality for a dog

is to develop bite inhibition and a soft mouth during puppyhood.

Handling and Gentling

If you want a cuddly adult dog, he needs to have been cuddled

regularly as a puppy. Certainly, neonatal pups are pretty fragile

and helpless critters; they can barely walk and they have a

number of sensory constraints. But they still need to be

socialized. Neonatal pups are extremely sensitive and

impressionable, and this is the very best time to accustom them

to being handled. Neonatal puppies may not see or hear very

well, but they can smell and feel. Of course, neonatal and early

puppy socialization, being of paramount importance, must be

done gently and carefully.

46www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

• Ask the breeder how many people have handled,

gentled, trained, and played with the pups daily.

• Specifically, ask the breeder how many children, men,

and strangers have worked with the puppies.

• Handle each puppy to see how he enjoys being cuddled

(gently restrained); specifically, see how he enjoys being

stroked and massaged (examined) around his neck,

muzzle, ears, paws, belly, and rear end.

Sound Sensitivity

Exposure to a variety of sounds should commence well before

the eyes and ears are fully opened, especially with sound-

sensitive dogs, such as herding and obedience breeds.

It is quite normal for puppies to react to noises. What you are

trying to evaluate is the extent of each pup's reaction and the

pup’s bounce-back time. For example, we expect a puppy to

react to a sudden and unexpected loud noise, but we do not

expect him to go to pieces. Judge whether the puppy reacts or

CHAPTER THREE - EVALUATING PUPPY’S PROGRESS

47www.dogstardaily.com

Alpha Rollovers???

Trainers from The Dark Side suggest grabbing a young pup

by the cheeks, flipping him onto his back, and forcibly

holding him down to see if he struggles. They call this

procedure the Alpha Rollover. It is as stupid as it is cruel.

How would you feel if a dog weighing 2000 pounds

unexpectedly grabbed you by the scruff and stared

menacingly into your eyes? If you didn't struggle, you

would most probably go limp out of fear and wet your pants.

All this silly maneuver proves is that puppies are scared

when people frighten them and that, of course, scared

puppies either struggle or go limp.

Certainly you need to determine how readily your

potential pup accepts and enjoys handling and restraint, but

it is not necessary to frighten the living daylights out of him.

Simply pick up the puppy and gently cuddle him in your

arms. You'll soon find out whether he relaxes like a ragdoll

or kicks and struggles. If he struggles, hold on gently while

you soothingly stroke him between the eyes or massage his

ears or chest, and see how quickly you can calm him down.

overreacts to sounds, and time how long it takes for the puppy

to approach and take a food treat (the bounce-back time).

Expect immeasurably short bounce-back times from bull

breeds, and short bounce-backs from working dogs and terriers,

but be prepared for longer bounce-back times from toys and

herding breeds. Regardless of a dog's breed or type, however,

excessive overreaction, panic, or extremely lengthy bounce-

back times are all proof of insufficient socialization. Unless

successfully rehabilitated, such pups may become extremely

reactive and difficult to live with when they grow up.

• Ask the breeder about the extent of the litter's exposure to

domestic noise. Are the puppies being raised indoors?

• Specifically, ask the breeder whether or not the puppies have

been exposed to loud and unexpected noises, such as adults

shouting, children crying, television (male voices shouting

and screaming on ESPN), radio, and music (Country, Rock,

and Classical—maybe Tchaikovsky's 1812 Overture).

• Evaluate the puppies' response to a variety of noises: people

talking, laughing, crying, and shouting, a whistle, a hiss, or

a single hand clap.

Household Etiquette

Ask the breeder about the litter's ongoing errorless

housetraining and chewtoy-training program. Try to observe

the litter for at least two hours and pay attention to what each

puppy chews and where each puppy eliminates.

If the puppies have no available toilet and the entire puppy

area has been covered with sheets of newspaper, the puppies

will have developed a strong preference for going on paper and

will need specialized housetraining in their new home.

Moreover, if there is no toilet and the entire area has been

48www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

littered with straw or shredded paper, the puppies will have

learned they may eliminate anywhere and everywhere, which is

what they will do in your home. The longer the puppy has been

raised in these conditions, the more difficult she will be to

housetrain.

• Check for the use of several hollow chewtoys (such as

Kongs, Biscuit Balls, or sterilized bones) stuffed with

kibble.

• Check for the use of a doggy toilet in the puppies' living area.

Comparing how many piles and puddles are in the toilet

versus on the floor will offer a good indication of where the

puppy will eliminate when she comes to your home.

Basic Manners

Inquire about the litter's ongoing obedience training program

and ask the breeder to demonstrate the puppies' basic obedience

skills, for example, to come, sit, lie down, and roll over.

• Evaluate each puppy's response to your lure/reward training

attempts using pieces of kibble and a Kong as lures and

rewards.

Personal Preference

When choosing the puppy, it is so important that all family

members agree. You want to select the puppy you all like best,

and you want to select a puppy who likes all of you. Sit down

quietly as a family and see which puppies make contact first

and which ones stay around the longest.

For years it was dogmatically stated that puppies that

approached quickly, jumped-up, and bit your hands were totally

unsuitable as pets, since they were aggressive and difficult to

train. On the contrary, these are normal, well-socialized, eight-

CHAPTER THREE - EVALUATING PUPPY’S PROGRESS

49www.dogstardaily.com

week-old puppies, which are simply saying hello in true puppy

fashion without the benefit of manners. With some very basic

training to redirect the pup's delightful exuberance, you'll have

the fastest recalls and the quickest sits in puppy class. Also,

puppy biting is both normal and absolutely necessary. In fact

the more dogs bite as puppies, the softer and safer their jaws in

adulthood. For more information about bite inhibition, please

see AFTER You Get Your Puppy or www.dogstardaily.com.

I would be more concerned about puppies that were slow to

approach or remained in hiding. It is completely, utterly, and

absolutely abnormal for a well-socialized six- to eight-week-

old puppy to be shy when approaching people. If the puppy acts

shy or scared, then without a doubt he has not been sufficiently

50www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Spend at least two

hours when selecting

a puppy. Eight-week-

old pups cycle

between extreme

hyperactivity and

total exhaustion

every ninety minutes

or so. Make sure you

get a comprehensive

impression of the

puppy's total

behavior repertoire.

socialized. Look elsewhere. If, however, you really have your

heart set on taking a shy puppy, only do so if each family

member can coax the pup to approach and take a food treat. A

shy puppy represents a substantial time commitment, since he

will need to be hand-fed kibble every day from a variety of

strangers. To rehabilitate this pup, you'll certainly have your

work cut out for you during the next four weeks

Beware of breeders who want to decide for you whether to

raise your pup for conformation shows or have him neutered.

Remember, the puppy is coming to live with you. Raising the

pup is your responsibility, and decisions regarding his show

career and reproductive status are yours to make.

You can enjoy numerous wonderful activities with your

neutered dog, including competitive, rally, and freestyle

obedience, agility, carting, flyball, Frisbee, K9 Games, search

and rescue, sledding, tracking, and of course, dog walks and

trips to the dog park.

It's entirely your choice, but please neuter your puppy. Each

year, millions of puppies and young adult dogs are euthanized

(killed) in animal shelters. It's simply not fair for puppies, and

it is not fair for animal-loving shelter personnel. Please don't

add to the numbers. Please neuter your puppy.

Singleton Puppies

Most pups have adequate opportunity to play with their

littermates during their first eight weeks. Singleton and hand-

reared pups have had insufficient opportunity to play (play-

fight and play-bite) and therefore teaching bite inhibition is a

top priority. Enroll in a puppy classes as soon as your puppy

reaches three months of age. Play and socialization are essential

for puppies to develop and maintain a soft mouth.

CHAPTER THREE - EVALUATING PUPPY’S PROGRESS

51www.dogstardaily.com

Common Pitfalls

"Our last dog was perfectly trustworthy."

Maybe you were just lucky and picked a born-to-be-perfect

puppy. Or maybe you were an excellent trainer. But can you

still remember what you did back then and do you still have the

time to do it?

"Our last dog just loved kids!"

One young family doted on their first dog and devoted a lot of

time to his training. The whole family attended puppy classes

and held puppy parties at home for the children's friends. So

many children spent time playing games and reward-training

the dog that of course the dog loved children. The dog enjoyed

his sunset years proudly watching the children grow up and

graduate from high school. By the time the parents got their

second dog, the children had all left the nest. The new puppy

grew up in a world without children. All went well for many

years—that is, until grandchildren appeared on the scene.

52www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

If You Really Want a Challenge

If you really want to set yourself a housetraining challenge,

buy a two- or three-month-old puppy from a pet store

window littered with shredded paper and straw with no

specific toilet area. This puppy has been trained to eliminate

anywhere, anytime. And that's exactly what she will do

when you get her home. You'll be cleaning up urine and

feces for a very long time!

Remember

You are choosing a pup to come and live in your home and

adapt to your lifestyle, so please make sure the puppy has been

prepared for domestic life in general and is suitable for your

lifestyle in particular. Beware of statements like:

"We haven't taught the puppies to sit because they are

showdogs."

Basically, this breeder is under the impression the dog is so

dumb he can not tell the difference between two simple

instructions such as "Sit" and "Stand." Look elsewhere. Just

because the breeder is prepared to live with dogs that haven't

even been taught to sit does not mean to say you should! Also,

if the puppy hasn't even been taught basic manners, there are

probably many other things the breeder has failed to teach.

"He's the scaredy-cat of the litter."

Certainly in any litter individual dogs will display different

tendencies toward approaching strangers (you), but no eight-

week-old puppy should be scared to approach people. Any

shyness, fearfulness, or tendency to avoid people should have

been noticed and dealt with as early as four weeks ago. The shy

puppy should have been supersocialized. A single scaredy-cat

puppy in a litter indicates that the breeder has not been vigilant

in assessing day-to-day socialization. There are most probably

other good puppies in the litter, but I suggest that you be

vigilant when assessing their socialization status.

CHAPTER THREE - EVALUATING PUPPY’S PROGRESS

53www.dogstardaily.com

CHAPTER FOUR

THE THIRD DEVELOPMENTAL DEADLINE

Errorless Housetraining
and Chewtoy-Training

(The First Day Your Puppy Comes Home)

Y
our canine newcomer is just itching to learn household

manners. She wants to please, but she has to learn how.

Before the young pup can be trusted to have full run of

the house, somebody must teach the house rules. There's no

point keeping house rules a secret. Somebody has to tell the

pup. And that somebody is you. Otherwise, your puppy will let

her imagination run wild in her quest for occupational therapy

to pass the time of day. Without a firm grounding in canine

domestic etiquette, your puppy will be left to improvise in her

choice of toys and toilets. The pup will no doubt eliminate in

closets and on carpets, and your couches and curtains will be

viewed as mere playthings for destruction. Each mistake is a

potential disaster, since it heralds many more to come. If your

pup is allowed to make "mistakes," bad habits will quickly

become the status quo, making it necessary to break bad habits

before teaching good ones.

Begin by teaching your puppy good habits from the very

first day she comes home. Remember, good habits are just as

54www.dogstardaily.com

hard to break as bad habits. Most pressing, your puppy's living

quarters need to be designed so that housetraining and chewtoy-

training are errorless.

Errorless Housetraining

and Chewtoy-Training

Successful domestic doggy education involves teaching your

puppy to train herself through confinement. This prevents

mistakes and establishes good habits from the outset. When you

are physically or mentally absent, confine your puppy to keep

her out of mischief and to help her learn how to act

appropriately.

The more you confine your puppy to her Doggy Den and

Puppy Playroom during her first few weeks at home, the

more freedom she will enjoy as an adult dog for the rest of

her life. The more closely you adhere to the following puppy-

confinement program, the sooner your puppy will be

housetrained and chewtoy trained. And, as an added benefit,

your puppy will learn to settle down quickly, quietly, calmly,

and happily.

When You Are Not at Home

Keep your puppy confined to a fairly small puppy playroom,

such as the kitchen, bathroom, or utility room. You can also use

an exercise pen to cordon off a small section of a room. This is

your puppy’s long-term confinement area. It should include:

1. A Comfortable Bed

2. A Water Bowl with fresh water

3. Six Hollow Chewtoys (stuffed with dog food)

4. A Doggy Toilet in the farthest corner from her bed

CHAPTER FOUR - ERRORLESS HOUSETRAINING

55www.dogstardaily.com

Obviously, your puppy will feel the need to bark, chew, and

eliminate throughout the course of the day, and so she must be

left somewhere she can satisfy her needs without causing any

damage or annoyance. Your puppy will most probably

eliminate as far as possible from her sleeping quarters—in her

doggy toilet. By removing all chewable items from the puppy

playpen—with the exception of hollow chewtoys stuffed with

kibble—you will make chewing chewtoys your puppy's

favorite habit, a good habit! Long-term confinement allows

your puppy to teach herself to use an appropriate dog toilet, to

want to chew appropriate chewtoys, and to settle down quietly.

56www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

When you are not at home, confine your puppy to a playroom which has a

comfortable bed, a bowl of water, stuffed chewtoys, and a toilet.

When You Are at Home

Enjoy short play and training sessions hourly. If you cannot pay

full attention to your puppy’s every single second, play with

your pup in his Puppy Playpen, where a suitable toilet and toys

are available. Or, for periods of no longer than an hour at a time,

confine your puppy to his Doggy Den (short-term close

confinement area), such as a portable dog crate. Every hour,

release your puppy and quickly take him to his doggy toilet.

Your puppy's short-term confinement area should include a

comfortable bed, and plenty of hollow chewtoys (stuffed with

dog food).

It is much easier to watch your pup if he is settled down in a

single spot. Either you may move the crate so that your puppy

is in the same room as you, or you may want to confine your

pup to a different room to start preparing him for times when he

will be left at home alone. If you do not like the idea of

confining your puppy to a dog crate, you may tie the leash to

your belt and have the pup settle down at your feet. Or you may

fasten the leash to an eye-hook in the baseboard next to your

puppy's bed, basket, or mat. To prevent the chewtoys from

rolling out of reach, also tie them to the eye-hook.

CHAPTER FOUR - ERRORLESS HOUSETRAINING

57www.dogstardaily.com

The Purpose of Long-term Confinement

1. To confine the puppy to an area where chewing and toilet

behavior is acceptable, so the puppy does not make any

chewing or housesoiling mistakes around the house

2. To maximize the likelihood that the puppy will learn to

use the provided toilet, to chew only chewtoys (the only

chewables available in the playroom), and to settle down

calmly without barking

58www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

The Purpose of Short-term Close Confinement
1. To confine the puppy to an area where chewing behavior

is acceptable so the puppy does not make chewing

mistakes around the house

2. To make the puppy a chewtoyaholic (since chewtoys are

the only chewables available and they are stuffed with

food) and to teach the puppy to settle down calmly and

happily for periodic quiet moments

3. To prevent housesoiling mistakes around the house and to

predict when the puppy needs to eliminate. Dogs naturally

avoid soiling their den, so closely confining a puppy to his

bed strongly inhibits urination and defecation. This means

the pup will need to relieve himself when released from

the crate each hour. You will then be there to show the

puppy the right spot, reward him for eliminating in the

right spot, and then enjoy a short play/training session

with the delightfully empty puppy.

When you are at home, confine your puppy to a dog crate with some
stuffed chewtoys. Every hour take your puppy to an appropriate toilet

area and she will eliminate within seconds (two minutes max.).

CHAPTER FOUR - ERRORLESS HOUSETRAINING

59www.dogstardaily.com

Most dog crates
are portable and
may easily be
moved from room
to room so that
when you are at
home, your puppy
learns to settle
down quickly and
amuse herself
quietly. Then you
can settle down
and amuse
yourself and read
a book in the
living room…

…eat dinner in

the dining room…

…or work at

the computer.

Train Your Puppy to Train Himself

Housetraining and chewtoy-training will be quick and easy if

you adhere to the puppy confinement plan above, which

prevents the puppy from making mistakes and prompts the

puppy to teach herself household etiquette. If you vary from the

program, you will likely experience problems. Unless you

enjoy problems, you must reprimand yourself for any mistakes

you allow your puppy to make.

Errorless Housetraining

Housesoiling is a spatial problem, involving perfectly normal,

natural, and necessary canine behaviors (peeing and pooping)

performed in inappropriate places.

Housetraining is quickly and easily accomplished by

praising your puppy and offering a food treat when she

eliminates in an appropriate toilet area. Once your pup realizes

that her eliminatory products are the equivalent of coins in a

food vending machine—that feces and urine may be cashed in

for tasty treats—your pup will be clamoring to eliminate in the

appropriate spot, because soiling the house does not bring

equivalent fringe benefits.

Housesoiling is also a temporal problem: either the puppy is

in the wrong place at the right time (confined indoors with full

bladder and bowels), or the puppy is in the right place at the

wrong time (outdoors in the yard or on a walk, but with empty

bladder and bowels).

Timing is the essence of successful housetraining. Indeed,

efficient and effective housetraining depends upon the owner

being able to predict when the puppy needs to eliminate so that

she may be directed to an appropriate toilet area and more than

60www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

adequately rewarded for doing the right thing in the right place

at the right time.

Usually, puppies urinate within half a minute of waking up

from a nap and usually defecate within a couple of minutes of

that. But who has the time to hang around to wait for puppy to

wake up and pee and poop? Instead it's a better plan to wake up

the puppy yourself, when you are ready and the time is right.

Short-term confinement offers a convenient means to

accurately predict when your puppy needs to relieve herself.

Confining a pup to a small area strongly inhibits her from

urinating or defecating, since she doesn't want to soil her

sleeping area. Hence, the puppy is highly likely to want to

eliminate immediately after being released from confinement.

CHAPTER FOUR - ERRORLESS HOUSETRAINING

61www.dogstardaily.com

Housetraining is as Easy as 1-2-3

When you are away from home or if you are too busy or

distracted to adhere to the following schedule, keep your

puppy confined to her puppy playroom where she has a

suitable doggy toilet. Otherwise, when you are at home:

1. Keep your puppy closely confined to her doggy den

(crate) or on-leash.

2. Every hour on the hour release your pup from

confinement and quickly run her (on-leash if necessary)

to the toilet area, instruct your pup to eliminate, and give

her three minutes to do so.

3. Enthusiastically praise your puppy when she eliminates,

offer three freeze-dried liver treats, and then play/train

with the pup indoors; once your puppy is old enough to

go outside, take her for a walk after she eliminates.

If errorless housetraining is so easy, why do so many dog

owners experience problems? Here are some common

questions and answers that help make errorless housetraining

work.

Why confine the pup to his doggy den? Why not his playroom?

Short-term close confinement allows you to predict when your

puppy wants to go so that you may be there to direct him to the

appropriate spot and reward him for doing the right thing in the

right place at the right time. During the hour-long periods of

close confinement, as your puppy lies doggo in dreamy repose,

his bladder and bowels are slowly but surely filling up.

Whenever the big hand reaches twelve and you dutifully release

the pup to run to his indoor toilet or backyard doggy toilet to

relieve himself, your puppy is likely to eliminate pronto.

Knowing when your puppy wants to go allows you to choose

the spot and most importantly to reward your puppy

handsomely for using it. Rewarding your puppy for using his

toilet is the secret to successful housetraining. If on the other

hand the puppy were left in his playroom, he would most likely

use his indoor toilet but would not be rewarded for doing so.

What if my puppy doesn't like going in his crate?

Before confining your puppy to his crate (doggy den), you first

need to teach him to love the crate and to love confinement.

This is so easy to do. Stuff a couple of hollow chewtoys with

kibble and the occasional treat. Let your puppy sniff the stuffed

chewtoys and then place them in the crate and shut the door

with your puppy on the outside. Usually it takes just a few

seconds for your puppy to beg you to open the door and let him

inside. In no time at all, your pup will be happily preoccupied

with his chewtoys.

62www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

CHAPTER FOUR - ERRORLESS HOUSETRAINING

63www.dogstardaily.com

Before confining your puppy,

make sure that she enjoys

spending time in her crate.

Feeding all of her dinner

kibble stuffed into Kongs

inside her crate usually does

the trick within a couple of

days. The following

technique works even

quicker. Have your puppy

sit while you open the

crate door...

...place a stuffed Kong

inside the crate and

close the door…

…with your puppy

on the outside!

Let the pup dwell on her

dilemma—stuffed Kong

inside and puppy locked

outside—and then after a

while, open the crate door…

When leaving the puppy in his long-term confinement area,

tie the stuffed chewtoys to the inside of the crate and leave the

crate door open. Thus, the puppy can choose whether he wants

to explore the small area or lie down on his bed in his crate and

try to extricate the kibble and treats from his chewtoys.

Basically, the stuffed chewtoys are confined to the crate and the

puppy is given the option of coming or going at will. Most

puppies choose to rest comfortably inside the crate with stuffed

chewtoys for entertainment. This technique works especially

well if your puppy is not fed kibble from a bowl but only from

chewtoys or by hand, as lures and rewards in training. To use

this method, each morning measure out the puppy’s daily ration

of food into a bag to avoid overfeeding.

64www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

…and your puppy

will eagerly dash

inside the crate and

quickly settle down

to chew her chewtoy.

What if I don't like putting my puppy in a crate?

Short-term confinement, whether to a crate or tie-down, is a

temporary training measure to help you teach your puppy

where to eliminate and what to chew. A dog crate is the best

housetraining tool to help you accurately predict when your dog

wishes to relieve herself and is the best training tool to help you

to teach your puppy to become a chewtoyaholic. Once your

puppy has learned to eliminate only in appropriate areas and to

chew only appropriate objects, she may be given free run of the

house and garden for the rest of her life. You will probably find

however, that after just a few days your puppy learns to love her

crate and will voluntarily rest inside. Your puppy's very own

den is a quiet, comfortable, and special doggy place.

If, on the other hand, your puppy is given unsupervised

free run of the house from the outset, the odds are that she will

be confined later on—first to the yard, then to the basement,

then to a cage in an animal shelter, and then to a coffin.

Without a doubt, housesoiling and destructive chewing are the

two most prevalent terminal illnesses in dogs. Using a dog

crate will help you prevent these problems from ever

developing in your puppy.

Why not just leave the puppy outdoors until he is housetrained?

Who is going to housetrain your pup outside—a shrub? If the

dog is left outside unattended, he will become an indiscriminate

eliminator. Basically, your puppy will learn to go wherever he

wants, whenever he wants, and he will likely do the same

whenever you let him indoors. Puppies left outdoors and

unsupervised for long periods of time seldom become

housetrained. Also, they tend to become indiscriminate barkers,

chewers, diggers, and escapists, and they may be more easily

stolen. Outdoor puppies also become so excited on the few

CHAPTER FOUR - ERRORLESS HOUSETRAINING

65www.dogstardaily.com

occasions they are invited indoors that eventually they are no

longer allowed inside at all.

Why release the pup every hour? Why not every 55 minutes or

every three hours? Is it really necessary to do it on the hour?

Puppies have a 45-minute bladder capacity at three weeks of

age, 75-minute capacity at eight weeks, 90-minute capacity at

twelve weeks and two-hour capacity at 18 weeks. Releasing

your puppy every hour offers you an hourly opportunity to

reward your dog for using a designated toilet area. You do not

have to do this precisely each hour, but it is much easier to

remember to do so each hour on the hour.

Why run the puppy to the toilet? Why not walk sedately?

If you take your time getting your puppy to his doggy toilet,

you may find that he pees or poops en route. Hurrying your

puppy tends to jiggle his bowels and bladder so that he really

wants to go the moment you let him stand still and sniff his

toilet area.

Why not just put the puppy outside? Can't he do it on his own?

Of course he can. But the whole point of predicting when your

puppy wants to relieve himself is so you can show him where

and offer well-deserved praise and reward. Thus your puppy

will learn where you would like him to go. Also, if you see your

puppy eliminate, you know that he is empty; you may then

allow your empty puppy supervised exploration of the house

for a while before returning him to his den.

Why instruct the pup to eliminate? Doesn't he know he wants to go?

By instructing your puppy to eliminate beforehand and by

rewarding him for eliminating afterward, you will teach your

66www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

pup to go on command. Eliminating on cue is a boon when you

are traveling with your dog and in other time-constrained

situations. Ask your pup to "Hurry up," "Do your business,"

"Go Pee and Poop," or use some other socially acceptable,

euphemistic eliminatory command.

Why give the puppy three minutes? Isn't one minute sufficient?

Usually, a young pup will urinate within 30 seconds of

being released from short-term confinement, but it may take

one or two minutes for him to defecate. It is certainly

worthwhile to allow your pup three minutes to complete his

business

What if the puppy doesn't go?

Your puppy will be more likely to eliminate if you stand still

and let him circle around you on leash. If your puppy does not

eliminate within the allotted time, no biggie! Simply pop the

pup back in his crate and try again in half an hour. Repeat the

process over and over until he does eliminate. Eventually, your

puppy will eliminate outdoors and you will be able to reward

him. Therefore, on subsequent hourly trips to his toilet your

puppy will be likely to eliminate promptly.

Why praise the puppy? Isn't relief sufficient reward?

It is far better to express your emotions when praising your

puppy for getting it right, than when reprimanding the poor pup

for getting it wrong. So really praise that pup: "Gooooooooood

Puppy!" Housetraining is no time for understated thank yous.

Don't be embarrassed about praising your puppy. Embarrassed

dog owners usually end up with housesoiling problems. Really

reward your puppy. Tell your puppy that he has done a most

wonderful and glorious thing!

CHAPTER FOUR - ERRORLESS HOUSETRAINING

67www.dogstardaily.com

Why offer treats? Isn't praise sufficient reward?

In a word, no! The average person cannot effectively praise a

moribund lettuce. And specifically, many owners—especially

men—seem incapable of convincingly praising their puppies.

Consequently, it might be a good idea to give the pup a food

treat or two (or three) for his effort. Input for output! "Wow! My

owner's great. Every time I pee or poop outside, she gives me a

treat. I never get yummy treats when I do it on the couch. I can't

wait for my owner to come home so I can go out in the yard and

cash in my urine and feces for food treats!" In fact, why not

keep some treats in a screw-top jar handy to the doggy toilet?

Why freeze-dried liver?

Housetraining is one of those times when you want to pull out

all of the stops. Take my word for it: When it comes to

housetraining, use the Ferrari of dog treats—freeze-dried liver.

Do we really have to give three liver treats when the puppy pees

or poops? Isn't this a wee bit anal retentive?

Yes and no. Certainly you do not have to give your puppy

exactly three treats every time. But it's a funny thing: If I suggest

that people offer a treat each time their puppy eliminates

promptly in the right place, they rarely follow instructions.

Whenever I tell people to give three treats, however, they will

painstakingly count out the treats to give to their puppy. Here’s

what I am trying to say: Handsomely praise and reward your

puppy every time he uses a designated toilet area.

Why play with the puppy indoors?

If you reward your pup for using his doggy toilet, you will

know he is empty. "Thank you, empty puppy!" What better time

to play with or train your puppy indoors without facing the risk

68www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

of a messy mistake. Why get a puppy unless you want to spend

some quality (feces-free) time with him?

Why bother to take an older puppy outdoors for a walk when

he's empty?

Many people fall into the trap of taking their puppy outside or

walking him so that he may eliminate, and when he does they

bring him indoors. Usually it takes just a couple of trials before

the puppy learns, "Whenever my urine or feces hits the ground,

my walk ends!" Consequently, the pup becomes reluctant to

eliminate outside, and so when brought home after a long

jiggling play or walk, he is in dire need to relieve himself.

Which he does. It is a much better plan to praise your puppy for

using his doggy toilet and then take him for a walk as a reward

for eliminating.

Get in the habit of taking an older puppy to his doggy toilet

(in your yard or curbside in front of your apartment building),

standing still, and waiting for the pup to eliminate. Praise the

pup and offer liver treats when he does: "Good dog, let's go

walkies!" Clean up and dispose of the feces in your own trash

can, and then go and enjoy a poopless walk with your dog. After

just a few days with a simple "no poop—no walk" rule, you'll

find you have the quickest urinator and defecator in town.

What should I do if I've done all the above and I catch the

puppy in the act of making a mistake?

Pick up a rolled newspaper and give yourself a smack!

Obviously you did not follow the instructions above. Who

allowed the urine-and-feces-filled puppy to have free-range

access to your house? You! Should you ever reprimand or

punish your puppy when you catch him in the act, all he will

learn is to eliminate in secret—that is, never again in your

CHAPTER FOUR - ERRORLESS HOUSETRAINING

69www.dogstardaily.com

untrustworthy presence. Thus you will have created an owner-

absent housesoiling problem. If you ever catch your pup in the

act of making a mistake that was your fault, at the very most

you can quickly, softly, but urgently implore your pup,

"Outside, outside, outside!" The tone and urgency of your voice

communicates that you want your puppy to do something

promptly, and the meaning of the words instruct the puppy

where. Your response will have limited effect on the present

mistake, but it helps prevent future mistakes.

Never reprimand your dog in a manner that is not

instructive. Nonspecific reprimands only create more problems

(owner-absent misbehavior) as well as frightening the pup and

eroding the puppy-owner relationship. Your puppy is not a "bad

puppy." On the contrary, your puppy is a good puppy that has

been forced to misbehave because his owner could not, or

would not, follow simple instructions.

Please reread and follow the above instructions!

70www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Every hour on the hour, take your puppy to her toilet area

(either her permanent toilet in the yard or the temporary toilet

in her long-term confinement area), and handsomely reward

the pup as soon as she eliminates.

The Doggy Toilet

For the best doggy toilet, equip a litter box or cover a piece of

old linoleum with what will be the dog's eventual toilet

material. For example, for rural and suburban pups who will

eventually be taught to relieve themselves outside on earth or

grass, lay down a roll of turf. For urban puppies who will

eventually be taught to eliminate at curbside, lay down a couple

of thin concrete tiles. Your puppy will soon develop a very

strong natural preference for eliminating on similar outdoor

surfaces whenever he can.

If you have a backyard dog toilet area, in addition to the

indoor playroom toilet, take your pup to his outdoor toilet in

the yard whenever you release him from his doggy den. If

you live in an apartment and do not have a yard, teach your

puppy to use his indoor toilet until he is old enough to

venture outdoors at three months of age.

Training Your Dog to Use

an Outdoor Toilet

For the first few weeks, take your puppy outside on-leash.

Hurry to his toilet area and then stand still to allow the puppy

to circle (as he would normally do before eliminating).

Reward your puppy each time he "goes" in the designated

spot. If you have a fenced yard, you may later take your puppy

outside off-leash and let him choose where he would like to

eliminate. But make sure to reward him differentially

according to how close he hits ground zero. Offer one treat for

doing it outside quickly, two treats for doing it within, say,

five yards of the doggy toilet, three treats for within two

yards, and five treats for a bull's eye.

CHAPTER FOUR - ERRORLESS HOUSETRAINING

71www.dogstardaily.com

Problems

If you're using the methods above, yet still having problems

with housesoiling or house destruction after one week, please

consult my Housetraining and Chewing Behavior Booklets.

Errorless Chewtoy-Training

The dog is a social and inquisitive animal. He needs to do

something, especially if left at home alone. What would you

like your dog to do? Crosswords? Needlepoint? Watch soaps on

the telly? You must provide some form of occupational therapy

for your puppy to pass the day. If your puppy learns to enjoy

chewing chewtoys, he will look forward to settling down

quietly for some quality chewing time. It is important to teach

your puppy to enjoy chewing chewtoys more than chewing

household items. An effective ploy is to stuff the puppy's

chewtoys with kibble and treats. In fact, during your puppy's

first few weeks at home, put away his food bowl and, apart

from using kibble as lures and rewards for training, serve all

your puppy's kibble stuffed in hollow chewtoys—Kongs,

Biscuit Balls, and sterilized bones.

For errorless chewtoy-training, adhere to the puppy

confinement program. When you are away from home, leave

the puppy in his puppy playroom with bed, water, toilet, and

plenty of stuffed chewtoys. While you are at home, leave the

puppy in his doggy den with plenty of stuffed chewtoys. Every

hour after releasing the pup to relieve himself, play chewtoy

games—chewtoy-search, chewtoy-fetch, and chewtoy-tug-o'-

war. Your puppy will soon develop a very strong chewtoy habit

because you have limited his chewing choices to a single

acceptable toy, which you have made even more attractive with

the addition of kibble and treats.

72www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Once your dog has become a chewtoyaholic and has not

had a chewing (or housesoiling) mishap for at least three

months, you may increase your puppy's playroom to two

rooms. For each subsequent month without a mistake your

puppy may gain access to another room, until eventually he

enjoys free run of the entire house and garden when left at

home alone. If a chewing mistake should occur, go back to the

original puppy confinement program for at least a month.

In addition to preventing household destruction, teaching

your puppy to become a chewtoyaholic prevents him from

becoming a recreational barker because chewing and barking

are obviously mutually exclusive behaviors. Also,

CHAPTER FOUR - ERRORLESS HOUSETRAINING

73www.dogstardaily.com

During her first couple of weeks at home, unless you are training or

playing with your puppy, make sure she spends all of her time in her long-

term or short-term confinement area, where the only available chewable

objects are chewtoys stuffed with kibble and the occasional treat.

chewtoyaholism helps your puppy learn to settle down calmly

because chewing and dashing about are mutually exclusive

behaviors.

Chewtoyaholism is especially useful for dogs with

Obsessive-Compulsive Disorder since it provides them with

an acceptable and convenient means to work out their

obsessions and compulsions. Your dog may still have OCD,

but a chewtoyaholic will happily spend his time obsessively

and compulsively chewing his stuffed chewtoys.

Most important, chewtoy chewing keeps the puppy

occupied and effectively helps prevent the development of

separation anxiety.

What Is a Chewtoy?

A chewtoy is an object for the dog to chew that is neither

destructible nor consumable. If your dog destroys an object,

you will have to replace it, and that costs money. If your dog

consumes the object, you may have to replace your dog.

Eating non-food items is extremely hazardous to your dog's

health.

The type of chewtoy you choose will depend on your dog's

penchant for chewing and his individual preferences. I have

seen some dogs make a cow's hoof or a compressed rawhide

chewy last forever, whereas other dogs consume them in a

matter of minutes. I’ve found Kong products and Premier

chewtoys to be the Cadillacs of chewtoys. Hollow sterilized

long bones are a very close second choice. I like Kong

products and sterilized bones because they are simple, natural,

and organic—not plastic. Also, being hollow, they can be

stuffed with food. Kong products and sterilized bones are

obtainable from any good pet supply store.

74www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Dinner from Chewtoys, Not from Bowls

Customarily, puppies receive their entire daily allotment of

kibble at dinner, which often becomes a jackpot reward for

boisterously barking and expectantly bouncing around.

Moreover, if you allow your puppy to wolf down dinner from a

bowl, he will be at a loss for what to do for the rest of the day.

In the wild, dogs spend a good 90 percent of their waking hours

searching for food, so in a sense, regular bowl-feeding deprives

a dog of his principal activity—searching for food. Instead,

your inquisitive puppy will search for entertainment all day

long. Most likely you will consider your puppy's choices of

occupation to be mischievous misbehavior.

Without a doubt, regularly feeding a new puppy (or adult

dog) from a bowl is the single most disastrous mistake in dog

husbandry and training. Although unintentional, the effects of

bowl-feeding are often severely detrimental for the puppy's

household manners and sense of well-being. In a sense, each

bowl-fed meal steals the puppy's raison d'etre, its very reason

for being. Within seconds of gulping his meal, the poor pup now

faces a mental void for the rest of his day with nothing but long,

lonely hours to worry and fret, or work himself into a frenzy.

As the puppy adapts to fill the void, normal behaviors such

as chewing, barking, strolling, grooming, and playing

become stereotypical, repetitive, and maladaptive. Specific

behaviors increase in frequency until they no longer serve

any useful function except to pass the time. Investigative

chewing becomes destructive chewing. Alarm barking

becomes incessant barking. Strolling from one place to

another becomes repetitively pacing, or racing back and

forth. Investigating a shadow or light becomes a neurotic

fixation. Routine grooming becomes excessive licking,

CHAPTER FOUR - ERRORLESS HOUSETRAINING

75www.dogstardaily.com

76www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Squeaky toys are very effective
lures and rewards in training,

but… a squeaky toy
is not a suitable chewtoy!

Squeaky toys are both
destructible and consumable.

Allowing a young pup
unsupervised play with intriguing

and easily destroyed items will
turn it into a destructive chewer

in no time at all.

Chewtoys should be virtually
indestructible, made of natural

products (such as rubber or bone),
and hollow (stuffable).

Stuffing chewtoys with kibble
and the occasional treat

encourages the pup to focus
on extricating the food,

rather than on destroying the toy.
Stuffing chewtoys prolongs

the chewtoys’ life expectancy.
The very best chewtoys are

Kongs, Biscuit Balls, Squirrel
Dudes and Big Kahunas

Once your dog has learned that
designated chewtoys are the only
appropriate chewtoys, he may be

trusted to retrieve, or play with
other items. Ivan had a footwear

fetish; he loved retrieving slippers
and shoes, carrying slippers and

shoes, and snuggling and sleeping
with slippers and shoes.

But he never destroyed them,
and he could always find them

when they were misplaced.

scratching, tail-chasing, head-pressing, or in extreme cases,

self-mutilation.

Stereotyped behaviors cause the release of endorphins,

perpetuating their repetition, and in a sense, the dog

becomes drugged and hooked on mindless, repetitive

activity. Stereotyped behaviors are like behavioral cancers;

as they progressively increase in frequency and squeeze

most useful and adaptive responses from the dog's behavior

repertoire until eventually the "brain-dead" dog spends hours

on end barking, pacing, chewing himself, or simply staring

into space.

A vital facet of your puppy's early education is to teach

him how to peacefully pass the time of day. Feeding your

puppy's kibble only from hollow chewtoys—Kongs, Biscuit

Balls, and sterilized bones—keeps your puppy happily

occupied and content for hours on end. It allows the puppy

to focus on an enjoyable activity so that he doesn't dwell on

his loneliness. Each piece of extracted kibble also rewards

your puppy for settling down calmly, for chewing an

appropriate chewtoy, and for not barking.

Chewtoy Stuffing

An old chewtoy becomes immediately novel and exciting when

stuffed with food. If you use kibble from your puppy's normal

daily ration your puppy will not put on weight. To protect your

puppy's waistline, heart, and liver, it is important to minimize

the use of treats in training. Use kibble as lures and rewards for

teaching basic manners and reserve freeze-dried liver treats for

initial housetraining, for meeting children, men, and strangers,

as a garnish for stuffing Kongs (see below), and as an

occasional jackpot reward for especially good behavior.

CHAPTER FOUR - ERRORLESS HOUSETRAINING

77www.dogstardaily.com

Kong Stuffing 101

The basic principle of Kong stuffing ensures that some food

comes out quickly and easily to instantly reward your puppy

for initially contacting his chewtoy; bits of food come out

over a long period of time to periodically reward your

puppy for continuing to chew; and some of the best bits

never come out, so your puppy never loses interest. Squish

a small piece of freeze-dried liver in the small hole in the tip

of the Kong so your puppy will never be able to get it out.

Smear a little honey around the inside of the Kong, fill it up

with kibble, and then block the big hole with crossed dog

biscuits.

There are numerous creative variations on basic Kong

stuffing. One of my favorite recipes comprises moistening

your puppy's kibble, spooning it into the Kong, and then

putting it in the freezer overnight—a Kongsicle! Your dog

will love it.

Kong Is King!

If from the outset you

always confine your puppy

with a selection of stuffed

Kongs and Biscuit Balls,

chewing these appropriate

chewtoys will soon become

an integral part of his day.

Your puppy will quickly

develop a socially

acceptable Kong habit. And

remember, good habits are

just as hard to break as bad

78www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

habits. Your puppy will now spend a large part of his day

musing over his Kong products.

Let's pause for a moment to consider all the bad things your

puppy will not be doing if he is quietly engaged with his

chewtoys. He will not be chewing inappropriate household and

garden items. He will not be a recreational barker. (He will still

bark when strangers come to the house, but he will not spend all

day barking for barking's sake.) And he will not be running

around, fretting, and working himself up if left at home alone.

The wonderful thing about teaching a puppy to enjoy

chewing chewtoys is that this activity excludes many

alternative, extremely annoying puppy behaviors. A stuffed

Kong is one of the best stress-relievers, especially for anxious,

obsessive, and compulsive dogs. (A Kong for a dog is also one

of the best stress-relievers for the owner.) There is no single

device that so easily and so simply prevents or resolves so many

bad habits and behavior problems.

Settle Down and Shush

High on the educational agenda is to teach your pup that there

are times for play and times for quiet. Specifically, you want to

teach the youngster to settle down and shush for short periods.

Your life will be more peaceful, and your pup's life will be less

stressful once he learns that frequent little quiet moments are

the name of the game in his new home.

Beware the trap of smothering your new puppy with non-

stop attention and affection during his first days at home, for

then he will whine, bark, and fret when left alone at night or

during the daytime when you are at work and the children are

at school. Of course the pup is lonely! This is his first time

alone without his mother, littermates, or human companionship.

CHAPTER FOUR - ERRORLESS HOUSETRAINING

79www.dogstardaily.com

You can really help to ease your pup's anxiety by getting him

used to settling down alone during his first few days at home.

Remember, first impressions are very important and long

lasting. Also keep in mind that the average suburban puppy will

likely spend many hours and days left to his own devices. So it

is well worthwhile to teach the pup how to spend time by

himself. Otherwise, the puppy may become anxious when left

alone and develop hard-to-break chewing, barking, digging,

and escaping habits.

When you are at home, confine your puppy to his doggy den

with lots of chewtoys for housetraining, chewtoy-training, and

teaching the pup to settle down peacefully and happily. It is

important to confine your puppy for short periods when you are

home in order to teach him how to enjoy his own company

when left at home alone.

I am certainly not advocating leaving puppies alone for long

periods of time. But it is a fact of modern day life that many

puppy owners leave home each day to work for a living, so it is

only fair to prepare the pup for this.

When you are at home, the key is short-term confinement.

The idea is not to lock up the puppy for hours on end, but rather

to teach him to settle down quickly in a variety of settings and

be confined for variable but mostly fairly short, periods. Make

80www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Chihuahua puppies

are hardly Olympic

destructive chewers,

but they sure can yip.

A stuffed Kong will

teach him to settle

down quickly,

calmly…

...and quietly.

sure the only objects within reach are stuffed chewtoys. Thus

the dog develops a strong chewtoy habit right from the outset,

if only because there is precious little else at hand to chew. And

let me repeat: A puppy happily preoccupied with a stuffed

chewtoy is not destroying household articles and furniture, and

is not barking.

When you are at home, it is also a good idea to occasionally

confine your puppy to his puppy playroom (long-term

confinement area) as a practice run for your absence.

Occasional long-term confinement when you are at home

allows you to monitor your pup's behavior so you have some

idea how he will act when you are gone.

If your puppy barks or whines when confined to his short- or

long-term confinement area, reward-train him to rest quietly.

CHAPTER FOUR - ERRORLESS HOUSETRAINING

81www.dogstardaily.com

To get your puppy used to settling down off-leash, tie a stuffed Kong to an

eye-hook in the baseboard close to her bed next to the TV. It is easy to

watch television and keep an eye on the pup at the same time.

Do remember, though, the puppy still needs to be

taken to her toilet area every hour.

Sit next to your puppy’s crate or just outside his puppy

playroom and busy yourself by reading a book, working on the

computer, or watching television. Completely ignore your

puppy while he vocalizes, but each time he stops barking,

immediately praise him calmly and offer a piece of kibble.

After half a dozen repetitions, progressively increase the shush-

time required for each successive piece of kibble—two

seconds, three seconds, five, eight, fifteen, twenty, etc.

Thereafter, periodically praise and reward your puppy every

few minutes or so if he remains resting quietly.

If barking is still a problem after a couple of weeks, read my

Barking booklet or Doctor Dunbar’s Good Little Dog Book to

learn how to teach your puppy to Woof and Shush on cue.

What to Do at Nighttime

You choose where your pup sleeps at night. If you want your

pup in his long-term confinement area overnight, or in a dog

crate in the kitchen, or your bedroom, that's fine. Or if you want

the pup tethered in his bed beside your bed, that's fine too. What

82www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Practice having

your puppy settle

down by your bed

(or wherever you

would like her to

sleep at night) in

the daytime,

i.e., get your puppy

used to sleeping

peacefully alone

before you plan to

sleep peacefully.

is important, though, is that the puppy is confined to a small

area and settles down quickly and quietly. Offer the puppy an

intelligently stuffed chewtoy and he will likely chew himself to

sleep in no time at all.

Once you have housetrained and chewtoy-trained your puppy

and he has learned to settle down quickly and quietly, you may

allow your pup to choose where he would like to sleep—

indoors, outdoors, upstairs, downstairs, in your bedroom, or in

your bed—just as long as his choice is fine with you.

It is a good idea to practice the nighttime routine during the

daytime when you are awake and in a good humor. Don’t wait

to train your puppy until you are tired and ready for bed and

your grouchy brain is barely functioning. During the daytime,

practice having your puppy settle down in his bed or crate both

in the same room as you and in different rooms so that he gets

used to sleeping alone.

Should your pup whine at nighttime, check on him every

five minutes. Talk softly to him and stoke him gently for a

minute and then go back to bed. But do not overdo it. The idea

is to reassure your puppy, not to train him to whine for late-

night attention. Also, do not go straight to sleep, for you'll

probably be checking on your puppy after ten minutes. Once

the puppy eventually falls asleep, I find it enjoyable to check in

on him and stroke him for four or five minutes. A lot of people

dare not do this for fear they will wake the little critter, but it

has always worked well for me.

If you follow the above routine, you'll find it will take less

than seven nights before your puppy learns to go to sleep

quickly and quietly.

CHAPTER FOUR - ERRORLESS HOUSETRAINING

83www.dogstardaily.com

Sit, etc.

I guess there would be more than a few disappointed owners if

I didn't at least say something about training your dog to sit.

Well, it's just so easy. Ask your puppy, "Would you like to learn

to sit on request?" and then move a piece of kibble up and down

in front of his nose. If your puppy nods in agreement, then

you're both ready to proceed.

84www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

Say "Puppy, Sit," waggle a food lure in front of her nose, and then raise the
lure (palm upwards) just a little. As the puppy looks up to follow the lure

she will sit down. Praise the pup, "Good Sit," and offer the food as a reward.

Say "Puppy, Down" and then lower the lure (palm downward)
to just in front of the pup's forepaws. The puppy will lower her nose
to follow the lure and then lie down. Praise the pup, "Good Down,"

and maybe offer the food as a reward.

Say, "Puppy, Sit," and then move the kibble upwards and

backwards along the top of his muzzle. As the puppy looks up

to follow the kibble, he will sit down. Pretty simple, yes?

Now say, "Puppy, Down," and with another piece of kibble

between finger and thumb, lower your hand, palm downward,

to just in front of the dog's two forepaws. Your pup will lower

his nose to investigate the kibble and then lower his

forequarters with the side of his muzzle on the floor to nuzzle

under your hand. Move the kibble slightly towards your

puppy's chest, and his rear end will plop down.

Now say, "Puppy, Stand," and move the kibble forward away

from your puppy. (You may have to waggle the kibble a little to

reactivate the pup.) Hold the treat at nose level, but lower it a

tad as soon as your pup stands up and starts to sniff; otherwise

your pup will sit as soon as he stands.

Now try chaining a few commands together. Back up a

couple of steps, say, "Puppy, Come Here," and wave the

kibble. Enthusiastically praise your puppy as he approaches,

CHAPTER FOUR - ERRORLESS HOUSETRAINING

85www.dogstardaily.com

Say "Puppy, Stand," and then move the food lure away from the pup's nose

and waggle it. Praise the pup as soon as she stands up, "Good Stand,"

and maybe offer the food as a reward.

and then ask him to sit and lie down before offering the kibble.

Three responses for one piece of kibble—not bad, eh? Now

have your puppy come, sit, and lie down as many times as

there are spare moments in the day or as many pieces of kibble

in the dog's dinner.

Repetitively practice the above three position changes in

random sequences—Sit, Down, Sit, Stand, Down, Stand, etc.

See how many position changes your pup is willing to do for

just one food reward and how long you can keep the puppy in

each position (short stays) before giving each food reward.

Strangely enough, the fewer treats you give and the longer you

keep each treat in your hand, the better your pup will learn.

Welcome to the wonderful world of lure/reward training.

86www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

87www.dogstardaily.com

Misbehavior

Misbehavior is sadly the most prevalent

terminal illness for pet dogs. Many

puppies all but sign their death warrants

during their very first week at home.

Minor housesoiling and chewing

mistakes lead to banishment to the back

yard, where the dog develops severe

socialization problems and learns to

bark, dig, and escape. By the time the

dog is picked up on the streets as an

escapee or a latch-key stray, or is

surrendered to an animal shelter, he has

developed so many behavior problems

that he is not easily adoptable.

Sadly, all of these utterly predictable

problems could be so easily prevented by

basic common sense and owner and

puppy education.

CHAPTER FIVE

Puppy Priorities

O
nce you have completed your doggy education and chosen

the best possible puppy, you will find there is much to do

and little time to do it. Here are your puppy priorities listed

in order of urgency and ranked in terms of importance.

1. Household Etiquette
(From the very first day your puppy comes home)

Housetraining, chewtoy-training, and teaching your dog

alternatives to recreational barking are by far the most pressing

items on your puppy's educational agenda. From day one,

employ errorless management teaching programs, comprising

confinement schedules plus the liberal use of chewtoys (Kongs,

Biscuit Balls, and sterilized longbones) stuffed with kibble.

Simple behavior problems are so easily preventable, yet they

are the most common reasons for people's dissatisfaction with

their dogs and the most common reasons for dog euthanasia.

Teaching household manners should be your number one

priority the first day your puppy comes home.

#1 Urgency Rating

Household etiquette is by far the most pressing item on your

new puppy's educational agenda. If you want to avoid annoying

behavior problems, training must begin the very first day your

puppy comes home.

#3 Importance Rating

Teaching household etiquette is extremely important. Puppies

quickly become unwelcome when their owners allow them to

develop housesoiling, chewing, barking, digging, and escaping

problems.

88www.dogstardaily.com

2. Home Alone
(During the first few days and weeks your puppy is at home)

Sadly, the maddening pace of present-day domestic dogdom

necessitates teaching your puppy how to enjoy spending time at

home alone—not only to ensure your pup adheres to

established household etiquette when unsupervised, but more

important to prevent your puppy from becoming anxious in

your absence. Normally, these go hand in hand because when

puppies become anxious, they tend to bark, chew, dig, and

urinate more frequently. From the outset, and especially during

his first few days and weeks in your home, your puppy needs to

be taught how to entertain himself quietly, calmly, and

confidently. Otherwise he most certainly will become severely

stressed when left at home alone.

#2 Urgency Rating

Teaching your pup to confidently enjoy his own company is the

second most urgent item on its educational agenda. It would be

unfair to smother the puppy with attention and affection during

his first days or weeks at home, only to subject the pup to

solitary confinement when the adults go back to work and

children go back to school. During the first few days and weeks

when you are around to monitor your puppy's behavior, teach

him to enjoy quiet moments confined to his puppy playroom or

doggy den. Especially be sure to provide some form of

occupational therapy (stuffed chewtoys) for your puppy to busy

himself and enjoyably pass the time while you are away.

#4 Importance Rating

Preparing your puppy for time alone is extremely important

both for your peace of mind, i.e., preventing housesoiling,

chewing, and barking problems, and especially for your puppy's

peace of mind. It is absolutely no fun for a pup to be over-

dependent, stressed, and anxious.

CHAPTER FIVE - PUPPY PRIORITIES

89www.dogstardaily.com

3. Socialization With People
(Always, but especially before twelve weeks of age)

Many puppy training techniques focus on teaching your puppy

to enjoy the company and actions of people. Well-socialized

dogs are confident and friendly, rather than fearful and

aggressive. Show all family members, visitors, and strangers

how to get your puppy to come, sit, lie down, roll over, and

enjoy being handled for pieces of kibble. Living with an

undersocialized dog can be frustrating, difficult, and potentially

dangerous. For undersocialized dogs, life is unbearably

stressful.

#3 Urgency Rating

Many people think that puppy classes are for socializing

puppies with people. Not strictly true. Certainly puppy classes

provide a convenient venue for socialized puppies to continue

socializing with people. However, puppies must be well

socialized toward people before they attend classes at twelve

weeks of age. The time-window for socialization closes at three

months of age, and so there is some urgency to adequately

socialize your puppy to people. During your pup's first month

at home, he needs to meet and interact positively with at least

one hundred different people!

#2 Importance Rating

Socializing your puppy to enjoy people is vital—second only in

importance to your pup learning to inhibit the force of his bite

and develop a soft mouth. Socialization must never end.

Remember, your adolescent dog will begin to desocialize

unless he continues to meet unfamiliar people every day. Walk

your dog or expand your own social life at home.

90www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

4. Dog-Dog Socialization
(Between three months and eighteen weeks of age

to establish reliable bite inhibition and forever after

to maintain friendliness to other dogs)

As soon as your puppy turns three months old, it is time to play

catch up vis-a-vis dog-dog socialization, time for puppy

classes, long walks, and visits to dog parks. Well-socialized

dogs would rather play than bite or fight. And well-socialized

dogs usually bite more gently, if ever they should bite or fight.

#4 Urgency Rating

If you would like to have an adult dog who enjoys the company

of other dogs, puppy classes and walks are essential, especially

since many puppies have been sequestered indoors until they

have been immunized against parvovirus and other serious

doggy diseases (by the very earliest at three months of age).

#6 Importance Rating

It is hard to rate the importance of dog-dog socialization.

Depending on the lifestyle of the owners, dog-friendliness may

be an unnecessary or an essential quality. If you would like to

enjoy walks with your adult dog, early socialization in puppy

classes and dog parks is essential. Surprisingly, though, very

few people walk their dogs. Whereas large dogs and urban dogs

tend to be walked quite frequently, small dogs and suburban

dogs are seldom walked.

Regardless of the desired sociability of your adult dog, dog-

dog play and especially play-fighting and play-biting during

puppyhood are absolutely essential for the development of bite

inhibition and a soft mouth. For this reason alone, puppy

classes and trips to the dog park are the top priority at three

months of age.

CHAPTER FIVE - PUPPY PRIORITIES

91www.dogstardaily.com

5. Sit and Settle Down Commands
(Begin anytime you would like your puppydog to listen to you)

If you teach your dog just a couple of commands, they would

have to be Sit and Settle Down. Just think of all the mischievous

things your puppydog cannot do when he is sitting.

#5 Urgency Rating

Unlike socialization and bite inhibition which must occur

during puppyhood, you may teach your dog to sit and settle

down at any age, so there is no great urgency. However,

because it is so easy and so much fun to teach young puppies,

why not start teaching basic manners the very first day you

bring your puppy home, or as early as four or five weeks if you

are raising the litter? The only urgency to teach these simple

and effective control commands would be if ever your puppy's

antics or activity level begin to irritate you. Sit or Settle Down

will solve most problems.

#5 Importance Rating

It is difficult to rate the importance of basic manners.

Personally, I like dogs which can enjoy being dogs without

being a bother to other people. On the other hand, many people

happily live with dogs without any formal training whatsoever.

If you consider your dog to be perfect for you, make your own

choice. But if you or other people find your dog's behavior to

be annoying, why not teach him how to behave? Indeed, a

simple sit prevents the majority of annoying behavior problems,

including jumping-up, dashing through doorways, running

away, bothering people, chasing his tail, chasing the cat, etc.,

etc. The list is long! It is so much easier to teach your dog how

to act from the outset, i.e., to teach the one right way (e.g., to

sit), rather than trying to correct the many things he does wrong.

Regardless, it would be unfair to get on your dog's case for bad

manners if he is only breaking rules he didn't know existed.

92www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

6. Bite Inhibition
(By eighteen weeks of age)

A soft mouth is the single most important quality for any dog.

Hopefully, your dog will never bite or fight, but if he does,

well-established bite inhibition ensures that your dog causes

little if any damage.

Socialization is an ongoing process of ever-widening

experience and confidence building that helps your pup to

comfortably handle the challenges and changes of everyday

adult life. However, it is impossible to prepare your puppy for

every possible eventuality, and on those rare occasions when

adult dogs are badly hurt, frightened, scared, or upset, they

seldom write letters of complaint. Instead, dogs customarily

growl and bite, whereupon the level of bite inhibition training

from puppyhood predetermines the seriousness of the damage.

Adult dogs with poor bite inhibition rarely mouth and

seldom bite, but when they do, the bites almost always break

the skin. Adult dogs with well-established bite inhibition often

mouth during play, and should they bite, the bites almost never

break the skin because during puppyhood the dog learned how

to register a complaint without inflicting any damage.

Bite inhibition is one of the most misunderstood aspects of

behavioral development in dogs (and other animals). Many

owners make the catastrophic mistake of stopping their puppy

from mouthing altogether. If a puppy is not allowed to play-

bite, he cannot develop reliable bite inhibition. Pups are born

virtual biting machines with needle sharp teeth so that they

learn biting hurts before they develop the jaw strength to cause

appreciable harm. However, they cannot learn to inhibit the

force of their bites if they are never allowed to play-bite and

play-fight.

CHAPTER FIVE - PUPPY PRIORITIES

93www.dogstardaily.com

Bite inhibition training comprises first teaching the puppy to

progressively inhibit the force of his bites until painful puppy

play-biting is toned down and transformed into gentle puppy

mouthing, and then, and only then, teaching him to

progressively inhibit the incidence of his mouthing. Thus the

puppy learns that mouthing is by and large inappropriate and

that any pressured bite is absolutely unacceptable.

#6 Urgency Rating

You have until your puppy is four and a half months old, so take

your time to ensure your puppy masters this most important

item in his educational curriculum. The more times your puppy

bites, the safer his jaws will be as an adult since he has had

more opportunities to learn that biting hurts.

If you are worried about your puppy's biting behavior, enroll

in a puppy class immediately. You may seek further advice from

the trainer, and your puppy may let off steam and redirect many

of his bites towards other puppies during play sessions.

#1 Importance Rating

Bite inhibition is of crucial importance, by far the single most

important quality of any dog, or any animal. Living with a dog

that does not have reliable bite inhibition is unpleasant and

dangerous. Bite inhibition must be acquired during puppyhood.

You must fully understand how to teach your puppy.

Attempting to teach bite inhibition to an adolescent or adult dog

is often extremely difficult, dangerous, and time-consuming.

Research the book and video lists at the end of this booklet and

consult a trainer immediately.

94www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

To learn about your puppy's next three Developmental

Deadlines, you need to read AFTER You Get Your Puppy, which

may be purchased directly from James & Kenneth Publishers at

www.jamesandkenneth.com

To locate a Certified Pet Dog Trainer (CPDT) in your area,

contact the Association of Pet Dog Trainers at www.apdt.com

or 1-800-PET-DOGS.

CHAPTER FIVE - PUPPY PRIORITIES

95www.dogstardaily.com

96www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

The Most Important Things

To Teach Your Puppy

1. Bite Inhibition

2. Socialization with People

3. Household Etiquette

4. Home Alone

5. Sit and Settle Down Commands

6. Dog-Dog Socialization

The Most Urgent Things

To Teach Your Puppy

1. Household Etiquette

2. Home Alone

3. Socialization with People

4. Dog-Dog Socialization

5. Sit and Settle Down Commands

6. Bite Inhibition

Books and DVDs

Most bookshops and pet stores offer a bewildering choice of

dog books and videos. Consequently, a number of dog-training

organizations have voted on what they consider to be the most

useful for prospective puppy owners. I have included some lists

as voted by members of the Association of Pet Dog Trainers

(APDT)— the largest association of pet dog trainers

worldwide, and the dogSTAR daily staff. Most of the books and

videos may be purchased from your local bookstore, or on-line

from www.amazon.com.

CHAPTER FIVE - PUPPY PRIORITIES

97www.dogstardaily.com

APDT ALLTIME TOP TEN BEST DVDs

#1 SIRIUS Puppy Training
Dr. Ian Dunbar.

#2 Clicker Magic

Karen Pryor

#3 Take A Bow Wow

Virginia Broitman & Sheri Lippman

#4 Training The Companion Dog (4 DVDs)

Dr. Ian Dunbar

#5 Clicker Fun (3 videos

Dr. Deborah Jones

#6 Dog Aggression: Biting

Dr. Ian Dunbar

#7 The How of Bow Wow

Virginia Broitman

#8 Training Dogs With Dunbar

Dr. Ian Dunbar

#9 Calming Signals

Turid Rugas

#10 Puppy Love: Raise Your Dog The Clicker Way

Karen Pryor & Carolyn Clark

98www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

dogSTARdaily’s

CANINE CLASSICS

#1 The Culture Clash - Jean Donaldson

James & Kenneth Publishers, 1996.

#2 The Other End of The Leash - Patricia McConnell

Ballantine Books, 2002.

#3 Bones Would Rain From The Sky - Suzanne Clothier

Warner Books, 2002.

#4 Excel-erated Learning: Explaining How Dogs Learn

and How Best to Teach Them - Pamela Reid

James & Kenneth Publishers, 1996.

#5 Don't Shoot the Dog - Karen Pryor

Bantam Books, 1985.

#6 Help For Your Fearful Dog - Nicole Wilde

Phantom Publishing, 2006.

#7 Behavior Problems in Dogs - William Campbell

Behavior Rx Systems, 1999.

#8 Biting & Fighting (2 DVDs) - Ian Dunbar

James & Kenneth Publishers, 2006.

#9 Dog Language - Roger Abrantes

Wakan Tanka Publishers, 1997.

#10 How Dogs Learn - Mary Burch & Jon Bailey

Howell Book House, 1999.

CHAPTER SIX - BOOKS & VIDEOS

99www.dogstardaily.com

dogSTARdaily’s

TOP TEN FUN BOOKS & DVDs

#1 Bow Wow Take 2 & The How of Bow Wow (2 videos)

Virginia Broitman. North Star Canines & Co. 1997.

#2 The Trick is in The Training - Stephanie Taunton & Cheryl

Smith. Barron's, 1998.

#3 Fun and Games with Your Dog - Gerd Ludwig

Barron's, 1996.

#4 Dog Tricks: Step by Step - Mary Zeigenfuse & Jan Walker

Howell Book House, 1997.

#5 Fun & Games with Dogs - Roy Hunter

Howlin Moon Press, 1993.

#6 Canine Adventures - Cynthia Miller

Animalia Publishing Company, 1999.

#7 Getting Started: Clicker Training for Dogs - Karen

Pryor. Sunshine Books, 2002

#8 Clicker Fun (3 videos) - Deborah Jones

Canine Training Systems, 1996.

#9 Agility Tricks - Donna Duford

Clean Run Productions, 1999.

#10 My Dog Can Do That!
ID Tag Company. 1991. The board game you play with your dog

100
www.dogstardaily.com

BEFORE YOU GET YOUR PUPPY

dogSTARdaily’s

TOP TEN BEST BOOKS

FOR PUPPY OWNERS

#1 How to Teach a New Dog Old Tricks - Ian Dunbar

James & Kenneth Publishers, 1991.

#2 Doctor Dunbar's Good Little Dog Book - Ian Dunbar

James & Kenneth Publishers, 1992.

#3 Your Outta Control Puppy - Teoti Anderson

TFH Publications Inc, 2003.

#4 Raising Puppies & Kids Together - Pia Silvani

TFH Publications Inc, 2005.

#5 The Perfect Puppy - Gwen Bailey

Hamlyn, 1995. (APDT #8)

#6 Dog Friendly Dog Training - Andrea Arden

IDG Books Worldwide, 2000.

#7 Positive Puppy Training Works - Joel Walton

David & James Publishers, 2002.

#8 The Power of Positive Dog Training - Pat Miller

Hungry Minds, 2001.

#9 25 Stupid Mistakes Dog Owners Make - Janine Adams

Lowell House, 2000.

#10 The Dog Whisperer - Paul Owens

Adams Media Corporation, 1999.

CHAPTER SIX - BOOKS & VIDEOS

101www.dogstardaily.com

Fun training with toys, treats, lures, and

rewards. Easy, fun-loving, dog-friendly dog

training methods for teaching a new puppy

old tricks (such as basic manners), or for

teaching an older dog who is new to training.

The definitive text for lure/reward training

techniques—written from the dog’s point of

view and emphasizing natural motivational

methods to teach your dog to want to do what

you want him to do!

Voted the #1 BEST BOOK by the Association

of Pet Dog Trainers (1999).

How to Teach A New Dog Old Tricks — Dr. Ian Dunbar

SIRIUS® Puppy Training — Dr. Ian Dunbar

Learn the gentle and enjoyable methods of

off-leash socialization and training which

made the SIRIUS® philosophy the

international standard in pet dog training.

SIRIUS® Puppy Training redefined and

revolutionized pet dog training.

SIRIUS® methods have been adopted and

adapted by most progressive dog trainers

worldwide.

Before SIRIUS® there were no puppy

classes, and virtually no food lures and

rewards in dog training.

Voted #1 BEST VIDEO (every year) by the Association of Pet Dog Trainers

The GOOD LITTLE DOG BOOK and the set

of four Training The Companion Dog DVDs

are a puppy training guide from the British

television series Dogs with Dunbar.

Dog Training for Children,

Training Dogs With Dunbar

and the two Canine Aggression

DVDs — Biting and Fighting

were also adapted from the series.

BEFORE YOU GET YOUR PUPPY

102 www.dogstardaily.com

www.dogstardaily.com

Veterinarian, animal behaviorist and dog

trainer Dr. Ian Dunbar is the Director of

SIRIUS® Puppy Training, which holds

classes in a variety of locations in the San

Francisco Bay Area. Dr. Dunbar is the author

of numerous books and DVDs and host of the

popular British TV series Dogs With Dunbar.

He lives in Berkeley, California with his wife

Kelly, dogs Claude, Dune and Hugo and cats

Ugly and Mayhem.

dogstardaily.com is a free website for dog lovers

— a daily magazine with news, blogs, articles

about dog behavior, a comprehensive digital dog

training textbook, plus a place to share photos

and videos of your favorite canine companions.

We provide everything you need to know about

dog training, from raising a puppy to teaching an

adult dog and fixing behavior problems.

We strongly believe that proper training

information is so important that it should be

freely available to all, with the hope that dogs

(and their humans) will be happier and healthier

because of it. Please spread the word about

dogstardaily.com and email this book to anyone

that you know is thinking about getting a puppy.

Puppyhood is the time tr rescue unwanted adult

shelter dogs. Puppy owner education is the key.

JAMES & KENNETH
P U B L I S H E R S

www.jamesandkenneth.com

D O G G Y D E V E L O P M E N T A L D E A D L I N E S

1st Developmental Deadline
BEFORE you search for a puppy, you need to complete your
education about puppy education. You need to know how to
select a good puppy and how puppies work. Selecting a puppy
is similar to buying a car: Do lots of research and “test drive”
a wide variety. But first, you need to learn how to drive.

2nd Developmental Deadline
Before you choose your puppy, you need to know how to
assess your prospective puppy’s current socialization and
educational status. Regardless of breed and breeding, if
socialization, housetraining, and basic manners are not well
underway by eight weeks of age, the puppy is already
developmentally retarded.

3rd Developmental Deadline
Make certain that an errorless housetraining and chewtoy-
training program is instituted from the very first day your
puppy comes home.

4th Developmental Deadline
Your puppy needs to be socialized to people before he is twelve
weeks old. As a rule of thumb your puppy needs to meet at least
one hundred different people during his first month at home.

5th Developmental Deadline
Bite inhibition is the single most important quality a dog must
learn. The narrow time window for developing a “soft mouth”
begins to close at four and a half months of age.

6th Developmental Deadline
To ensure that your well-schooled puppy remains well-
socialized and friendly towards people, during adolescence
and adulthood, he needs to meet unfamiliar people (especially
children) every day.

W

W

W

W

W

W

