
Congratulations on your new puppy!

Vaccinations

As a new puppy there are several vaccines that are needed to help ensure your puppy’s overall health.
Vaccines are repeated in series to stimulate the immune system adequately. There are several
vaccines that we recognize as core, and other that we recommend depending upon their exposure
and risk level. Our core vaccines include vaccinating for Distemper Virus, Parvo Virus, Adeno Virus,
Leptospirosis, Bordetella and Rabies. Vaccines that vary based on exposure are Canine influenza
vaccine and Lyme vaccine. We recommend dogs that routinely board, go to groomers or dog parks
or are exposed to other dogs receive this vaccine. Lyme vaccine is recommended for any dog traveling
to wooded areas where there is any potential for tick exposure. Please refer to the attached vaccine
table for more information regarding vaccinations.

Heartworm Prevention and Testing

Here at LePar Animal Hospital we recommend year-round heartworm prevention with Sentinel. Sentinel
is our preferred preventative because it not only prevents heartworm disease, it protects against
roundworms, hookworms, and whipworms. Sentinel also prevents flea eggs from hatching and helps
prevent flea infestation of your pet and home. We recommend annual heartworm testing starting at
one year of age. No preventative medication is 100% effective and heartworm disease can be fatal if
undiagnosed.

Intestinal Parasites

At LePar we recommend two negative fecal samples from every puppy and kitten and an annual check
thereafter. Intestinal parasites are INCREDIBLY common in puppies and are not always detectable in
a fecal sample based on their life stage. For this reason we like the tests to be approximately one
month apart. Many intestinal parasites that affect dogs and cats can be contagious to people. Typically
we prophylactically deworm puppies and kittens at their first visit for both the pet’s health and as a
public health service.

Flea and Tick Prevention

At LePar we recommend Bravecto for flea and tick prevention. This is a chewable treat that is given
once every three months. There are several other oral and topical products available. If you have
added questions please ask the doctor. We recommend flea and tick prevention year-round.

3811 W. 95th Street
Evergreen Park, IL 60805

708-423-3200

www.LeParvet.net

Hospital Member
AMERICAN
ANIMAL
HOSPITAL
ASSOCIATIONAAHAAAHA

®

Excellence In Small Animal Care

Spaying and Neutering

There has been a large amount of new research in this area lately, which can affect when spaying and
neutering is recommended. Please talk with the doctor to address your pet’s ideal time for surgery.
As a rule, we recommend either spay or neuter no earlier than six months of age.

Training and Behavior

Training as early as possible is ESSENTIAL to ensuring a happy and well-adjusted dog. There is no
advantage to waiting. Dogs as young as eight weeks can start training! We recommend Dogz N’
Harmony as our primary trainer. There are several great handouts to start at-home training in this
pamphlet, and even more on our website at www.LeParvet.net. We recommend enrolling your puppy
in class not only to help with training but also to help socialization. Most adult dogs that develop
aggression issues do so out of fear. Fear typically stems from a lack of self-confidence and socialization.

LePar	Animal	Hospital	
Vaccine	 Information	 8	Weeks	 12	Weeks	 16	Weeks	 1st	annual	

visit	
Yearly	 Every	3	

Years	
Distemper	
Combo	
(DA2PP)	

‐Includes	distemper,	
adenovirus,	parvovirus,	
parainfluenza	
*Must	be	given	twice
initially	(2‐4	weeks	apart)
for	full	immunity

Leptosporosis	 ‐Can	be	included	in	
distemper	combo	
(DA2PPL)	or	as	a	separate	
vaccine	
*Must	be	given	twice
initially	(2‐4	weeks	apart)
for	full	immunity

Bordetella Give	once	as	a	puppy

Rabies	 ‐Required	by	law	
‐	Can	choose	1	or	3	year	
vaccine	after	initial	
booster	
*If	adult	with	no	vaccine
records/never	had
vaccines,	can	only	give	1
year

(1	or	3	yr	
vaccine)	

Given	every	1	or	3	
years	depending	on	

vaccine	given	

Lyme	 ‐ We recommended	Lyme
vaccine

Canine	
Influenza	
(CIV)	

‐	Required	if	boarding,	recommended	depending	on	exposure	
‐H3N2	vaccine	available	here;	protects	against	current	strain	of	
flu	in	this	area	
*Must	be	given	twice	initially	(2‐4	weeks	apart)	for	full
immunity

Other	Information:	
Intestinal	
Parasites	

‐Fecal	test	performed	
twice	as	a	puppy	and	then	
recommended	annually	
‐Monthly	preventative	
products	include	Sentinel	
&	Heartgard	

Heartworm	 ‐	Annual	4DX	test:		tests	for	heartworm	and	3	tick‐borne	
diseases	(lyme,	anaplasma,	erhlichia)		
‐	Provide	monthly	prevention	year	round	starting	at	8	wks	old	
‐	Monthly	products	available	here	include:	Sentinel,	Heartgard,	
Revolution	

Fleas	&	Ticks	 ‐Recommend	monthly	prevention		
‐	Topical	options:	Vectra	
‐	Oral	options:	Credelio	and	Bravecto	

Diet and Overall Health
Diet is one of the most important things we can do for our pets on a daily basis. Choosing a diet
for an individual pet can be challenging. For the most personalized recommendations on diet please
consult one of our veterinarians.

Boarding and Grooming
LePar Animal Hospital is proud to offer boarding services to all of our clients. Our boarding services
are especially important for older pets and pets that require special attention or medications. Every
dog boarding in our hospital will be examined at no charge by a veterinary technician and will be
checked for signs of external parasites such as fleas and ticks. Every boarded dog will have to be
current on vaccines, have tested negative for intestinal parasites within one year and be free of
infectious diseases. We feel that this is necessary to ensure the health of all of our “guests”.

If your pet needs special attention while he is here, please let us know
A complete physical by one of our doctor’s or daily veterinary supervision of a particular problem is
something that many of our clients choose. Dental cleanings, baths, nail trims and anal gland
expression are just some of the additional services we offer. We feed a bland diet twice daily to all
of our boarders. If your dog has a sensitive stomach, we recommend you bring in his regular diet
and let us know the frequency and amount you give. Treats are okay with us but we will only give
ones that you bring in. If your dog is overweight, this trip away from home may be a good time to
start your pet on a diet. Please check with us first to make sure that this is a healthy transition.

Dog walking services
For a small fee we will take your best friend on a daily ½ mile walk. All dogs are exercised at least
twice daily in our indoor runs.

We strive to make your pets’ stay with us as enjoyable as possible
Please let us know of any special concerns that you may have. Our receptionist will be happy to
review our boarding policies, give you an estimate of fees or answer any questions that you may have

Grooming

We are also proud to offer full service grooming. Please ask our reception staff for information on
scheduling today!

A “Crate” Way to Train Your Puppy
An effective training method that uses a crate to housebreak and train puppies is scoring points with
pets and pet owners everywhere. The concept of “crate training” has long been endorsed by
professional trainers. It is now being applauded by pet owners as well. LePar Animal Hospital endorses
this successful method and offers this guide to help you.

How Can Crate Training Help My Dog?
Because it utilizes a metal or wire crate, some pet owners see crate training as “caging” their puppies
rather than “training” them. In reality, your puppy enjoys having a crate to call his own. It provides
him with a sense of security and privacy. It also helps to satisfy his “den” instinct to be surrounded
by other animals or in an enclosed area. Crate training offers numerous benefits. It can be used to
housebreak a puppy since he will instinctively avoid “messing up” his bed at home. He will learn to
“hold it” and associate elimination with being outside. An excellent rule of thumb for how long your
dog can hold their urine is number of months plus one hour, ie a 4-month-old puppy should at least
be able to hold their urine for five hours. A crate is an asset in a home with lots of people traffic or
children. If the hubbub gets to be too much for a puppy, he can escape to the safety of his crate.
Crates provide the perfect travel carrier for your pets too. A crate offers a temporary home that will
keep you pet safe during an automobile trip. It provides a familiar sleeping spot for the pet inside a
hotel or motel room. Pets can also be left in their crates for a reasonable amount of time while the
family is out sightseeing. In other instances, crates can be used for adult dogs with behavioral

problems, such as chewing. General obedience training
will usually relieve these problems but while the dog
is being trained, he can be safely placed in the crate
while you are away from home.

A Step By Step Guide to Crate Training
Like any other form of dog training requires time and
patience. You are teaching your puppy how to “behave”
and it takes time for your furry friend to learn to
distinguish right from wrong. The following are step-
by–step guidelines for crate training your puppy.

Making the Crate a Home
Make sure you buy a generously sized crate, with a
divider for your pet. In order for it to become a
“home” for your pet, the crate must be comfortable. It
should be large enough to allow your pet to stretch
out flat on his side without hitting his head. He should
be able to stand comfortably and turn around inside
his crate too, although you do not want the crate to
be enormous, it is better to use a crate that is too big

than one too small. Remember, the crate is not a playpen.

Place the crate in a quiet corner of a busy room, such as the family room or kitchen. Your pet will
not feel isolated or that he is being punished with the crate if he is around other people or in a busy
room. If you have two pets, both should be crated (in separate crates) at the same time, so the crated
pet won’t end up struggling to join his counterpart “on the loose” in the same room (or crate the
puppy in a separate room with the door closed so that he can’t see the other pets in the household).
Line the bottom of the crate with a blanket or rug and provide something to chew on and a few toys
(don’t fill the crate with toys!). In just a few days, your pet should look forward to spending time in
the crate and venture inside of it by choice.

Start your crate training off on the right track by introducing your pet to his new crate gradually. Give
the puppy an opportunity to relieve himself before he is put in the crate. During the first weeks, give
your puppy a treat when he enters the crate so that he learns to associate good things with his little
home. Stay near him and offer words of praise and encouragement.

Begin your crate training schedule by putting your pet in the crate for small increments of time. Never
let him out when he is barking. Once he stops barking offer positive reinforcement, that can include
treats, a favorite toy, or playtime. Don’t let him think that by barking and whining, he can get his
way.

Alternate “crate time” with periods of play and opportunities for your pet to relieve himself. Once he/
she is trained, a puppy can be put in the crate at regular intervals throughout the day, probably during
his nap time or when he will be left alone. An older trained pet may be in the crate for an even
longer amount of time while you are out of the house, but need longer than his normal elimination
period. Please note: Remove your puppy’s collar before placing him inside the crate to prevent the
possibility of him getting caught and hurting himself.

Accustom your pet gradually to being in his crate while you are in another room. Never use the crate
as a means of punishing your dog, or it will be useless as a training tool. A crate should be a
supplement to, not a substitute for your love and attention.

At night, take the puppy outside to relieve himself before you turn in for the night. When you hear
your puppys “wake –up call” take him outside immediately. Be careful though, some puppies will train
you! If your puppy is not eliminating when he goes outside than he probably just wanted to play. It
is very common for puppies to whine at night (sometimes all night), for the first week or so. Braving
through a few sleepless nights, or moving the crate into your bedroom at night, should help remedy
the situation.

Release the puppy for meals, elimination
and play. He will learn to associate these
activities with being outside the crate and
will adjust his habits accordingly. Play with
your puppy before you place him in the
crate. After playing with your puppy, let
him eliminate before going back to the
crate. Praise him for being quiet in the
crate.

Make sure your puppy is happy while he is
inside the crate. If he is frightened, sit by
the crate and be as reassuring as possible.
If he looks tired, place a sheet over the
crate to signal “nap time”.

For puppies with chewing problems,
encourage chewing inside the crate on
chew toys or hard rubber toys, or raw
knuckle bones. Dogs should be allowed to
chew on their toys outside the crate too,
but not on furniture. It is up to the owner
to encourage proper behavior in this area
by verbally reprimanding the puppy when
he chews on things he is not supposed to
chew on, and then by praising him when
he stops. Keep the pet crated (for a
reasonable amount of time) in your absence.
Eventually, your pet will learn to avoid
problem behaviors, such as chewing. Older
dogs with chewing problems should be
obedience trained. While they are being
trained, you can place your dog in a crate
when you are away from home.

Most puppies can begin to be weaned from their crate at five or six months of age. However, this is
not necessary and most puppies like having their “space”. The crate can be used again for pet travel
and in a number of other ways. You may need to purchase a larger crate as your puppy grows and
if you intend to keep using it.

After a week of crate training, you will begin to notice changes in your pet’s behavior. Pay close
attention to behavior when he/she is outside the crate. You will know when you have achieved the
desired results from your training efforts. Keep working until you are satisfied that your puppy is
trained.

Don’t overdo it! Crate training is not recommended for puppies that are left alone for long periods of
time. A puppy that is isolated and denied companionship may become depressed or possibly
destructive. Use the crate as a training tool and not as a way of life for your puppy or dog. GOOD
LUCK!!

Why Do Puppies Nip?
Since puppies are born without hands, the only way they have to explore the world is with their mouths. And
you may have noticed that your puppy is quite the explorer. Everything goes into those little mouths, including
your fingers, and those baby teeth are like little needles. Ouch!
It’s completely normal for puppies in their litters to bite each other in play. When they engage in this “bitey-
face” game, they learn a little about how to inhibit the strength of their biting. If one puppy bites another too
hard, that puppy probably will yelp and stop playing. If that happens enough times, the biter learns to apply
less pressure.

Developed & Designed by Leah Roberts, Carol Byrnes & Niki Tudge

The Pet Professional Guild has given permission for active Guild
Members to use this educational piece in their businesses © 2012

www.PetProfessionalGuild.com

ankles when you walk away from her, let her drag a leash in the
house (when supervised). After a nipping incident, you can tether
the leash to a doorknob and walk out of her reach, or bring your
children out of her reach. When she has calmed down, slowly and
calmly approach and offer a hand for a lick. Licks (or non-biting
behavior) get praise and continued attention. Nips make the people
go away again. Make sure to supervise children so that they don't
turn this into a rousing "tag" game, winding the puppy up and
frustrating her! Movements away from her must be immediate and
smooth, and movements towards her must be calm and purposeful.

No Rough-Housing With Hands!

The most important thing you can do when your puppy is a little
land-shark is to make sure that nobody in her world is rough-housing
or wrestling with her with their hands. If this is happening, then no
matter what else you do you are confusing her with a game that in
essence tells her, "Go for my hands!" Most puppies love to rough-
house, and you can still do it. Just substitute a toy for your hands.
While she's going after the toy if clumsy puppy misses and nips your
skin or clothing, you can yelp (if that works for your puppy), drop the
toy and stop playing. That will also help teach her to be more
careful with her mouthing.

The Bottom Line

If you do absolutely nothing, chances are your puppy will outgrow
this stage on her own. But if you are consistent, persistent and
patient, reinforcing calm behavior and withdrawing attention for
mouthy behavior, you may survive your dog’s puppyhood with less
tooth marks!

The Pet Professional Guild

But puppies are covered with fur and we’re not. The same level of bite pressure that is appropriate during
puppy play can hurt us and even break the skin. The inhibition they learn in the litter helps, but it’s usually
not enough to teach young puppies how to properly interact with humans.

How Do You Stop the Nipping?
Some trainers will recommend that you hold your puppy’s mouth closed, yell “No,” or even push their cheeks
into their teeth so that they hurt themselves. If you look at it from your puppy’s point of view, this may teach
them not to nip, but it also teaches them not to trust. They’re not being malicious when they nip you, they
are simply doing what they are instinctively programmed to do. There are much better ways to deal with it
that don’t involve hurting your puppy and making her fearful of your hands coming near her face.
When puppies are biting us in play, it’s because they are trying to interact with us in the only way they know
how. What they want out of the behavior is for us to interact back. If you’re saying, “No, don’t, stop, cut it
out!” and moving your hands all around to stay out of their reach, to the puppy you’re simply playing back and
encouraging them to go after those flying hands. They don’t understand your words and moving targets are
for chasing. The message you want to give your puppy instead is, “When you nip me, I will immediately
STOP interacting with you.”
Try a sharp yelp, a sound that unmistakably means, “Ow, that HURT!” Many puppies will stop and draw back
when they hear that sound. It may only be a second before they come right back at you, but if you get even
a momentary hesitation, the message is being understood. Some puppies respond to a yelp by biting harder
because these pups interpret it as a “squeaky toy” game. If you do not get that momentary hesitation or your
pup seems delighted by the sound, don’t use the yelp.
Stop playing immediately. Don’t wave your hands around, but do remove them from your puppy’s reach. When
your pup is calm, you can slowly offer one hand to her mouth. At this point many puppies will lick the hand.
This, or any behavior that is NOT biting, should be rewarded with continued attention. But if you get another
nip, yelp (if that works for your pup) and this time move away from your puppy altogether. Let her know “that
behavior doesn’t get my attention, it makes me go away.”
This is not something that your puppy is going to learn right away. She is biting because it is something she
was programmed to do. At birth it’s as unconscious a behavior to her as breathing. She has to learn first to
connect to it as a voluntary behavior that she can control. That’s why the initial pull-away after the yelp is
often followed by another nip (if your hands are within nipping distance). It will take a lot of consistent
repetition before your puppy is able to get to the stage where she lunges to nip, but inhibits herself before
making contact.

Children and Ankle-Biting
It’s hard for young children not to squeal, dance, wave their hands around and run when puppy is nipping at
them. This, of course, delights the puppy and encourages her to continue her “playing.” In this case, or if
your puppy is persistent and continues to nip at your ankles when you walk away from her, let her drag a
leash in the house (when supervised). After a nipping incident, you can tether the leash to a doorknob and
walk out of her reach, or bring your children out of her reach. When she has calmed down, slowly and calmly
approach and offer a hand for a lick. Licks (or non-biting behavior) get praise and continued attention. Nips
make the people go away again. Make sure to supervise children so that they don’t turn this into a rousing
“tag” game, winding the puppy up and frustrating her! Movements away from her must be immediate and
smooth, and movements towards her must be calm and purposeful.

No Rough-Housing With Hands!

The most important thing you can do when your puppy is a little land-shark is to make sure that nobody in
her world is rough-housing or wrestling with her with their hands. If this is happening, then no matter what
else you do you are confusing her with a game that in essence tells her, “Go for my hands!” Most puppies
love to rough-house, and you can still do it. Just substitute a toy for your hands. While she’s going after the
toy if clumsy puppy misses and nips your skin or clothing, you can yelp (if that works for your puppy), drop
the toy and stop playing. That will also help teach her to be more careful with her mouthing.

The Bottom Line
If you do absolutely nothing, chances are your puppy will outgrow this stage on her own. But if you are
consistent, persistent and patient, reinforcing calm behavior and withdrawing attention for mouthy behavior, you
may survive your dog’s puppyhood with less tooth marks!

www.PetProfessionalGuild.com
The Pet Professional Guild has given permission for active Guild Members to use this educational piece in their

businesses © 2012 Developed & Designed by Leah Roberts, Carol Byrnes & Niki Tud

SOCIALIZATION is the process of introducing a puppy to the world in
a way that will help him be confident and unafraid of people, places
and things that he will encounter throughout his life. The most critical
socialization window occurs before the age of 12 weeks, and that
window is considered to be closing by 5 months. Generally the
younger the puppy is when he is socialized, the more quickly and
easily he gains confidence. Waiting too long can result in a need for
the more difficult process of rehabilitation instead of socialization.
Most aggression issues are simply a result of inefficient socialization.

RULES OF SOCIALIZATION:

Each socialization exposure must be fun for your puppy. If he is
forced to confront fears he's not ready to handle, the process can
backfire and create a fearful/aggressive response. Go at his pace,
and at a distance he feels safe. Your puppy should be the one to
initiate each approach to something new and be allowed to retreat
when needed to feel safe.

Socialization includes generalization. Though your puppy may be
fine with the toddlers or dogs in your home, that does not mean he is
fine with all children and dogs. Even if he is in a class, he will need to
meet new and different dogs and people, and in different places, after
his classmates and their owners become familiar to him. You need to
continue to expose him to new things, places, and contexts to best
generalize his confidence with new things.

Pair treats with exposures to make good associations. If your
puppy is worried about those children he sees running across the
street, it can help if the sight of the children makes cheese suddenly
appear. Or if he doesn’t like her paws touched, a brief touch followed
by a lick of peanut butter from a spoon can make paw touches easier
to handle. If he will not take food, that is a good indication that you
need to back up and lower the intensity of the exposure with more
distance or less pressure.

If your puppy seems to be fearful of certain things and doesn’t gain
confidence quickly, please see a force-free trainer to help you.
Remember that socialization is a time-sensitive procedure.

The Pet Professional Guild has given permission for active Guild
members to use this educational piece in their businesses © 2012

The Pet Professional Guild
Client Download

© 2012 PPGThis checklist may be used by the pet dog owner, it is not for commercial use. It may not be
copied, changed or altered in any way. It can not be forwarded or reproduced.

SOCIALIZATION is the process of introducing a puppy to the world in a way that will help him be
confident and unafraid of people, places and things that he will encounter throughout his life. The
most critical socialization window occurs before the age of 12 weeks, and that window is considered
to be closing by 5 months. Generally the younger the puppy is when he is socialized, the more
quickly and easily he gains confidence. Waiting too long can result in a need for the more difficult
process of rehabilitation instead of socialization. Most aggression issues are simply a result of
inefficient socialization.

RULES OF SOCIALIZATION:

Each socialization exposure must be fun for your puppy. If he is forced to confront fears he’s not
ready to handle, the process can backfire and create a fearful/aggressive response. Go at his pace,
and at a distance he feels safe. Your puppy should be the one to initiate each approach to something
new and be allowed to retreat when needed to feel safe.

Socialization includes generalization. Though your puppy may be fine with the toddlers or dogs in
your home, that does not mean he is fine with all children and dogs. Even if he is in a class, he will
need to meet new and different dogs and people, and in different places, after his classmates and
their owners become familiar to him. You need to continue to expose him to new things, places, and
contexts to best generalize his confidence with new things.

Pair treats with exposures to made good associations. If your puppy is worried about those children
he sees running across the street, it can help if the sight of the children makes cheese suddenly
appear. Or if he doesn’t like her paws touched, a brief touch followed by a lick of peanut butter from
a spoon can make paw touches easier to handle. If he will not take food, that is a good indication
that you need to back up and lower the intensity of the exposure with more distance or less pressure.

If your puppy seems to be fearful of certain things and doesn’t gain confidence quickly, please see a
force-free trainer to help you. Remember that socialization is a time-sensitive procedure.

Puppy Socialization Check List

Sirens Veterinarians Holding puppy Men with: Beards Talking loudly
Fireworks Boarding kennels Touching paws Hats Laughing
Car horns Daycare Touching muzzle Sunglasses Crying
Traffic Pet shop Touching ears Jewelry Shouting

Thunderstorms Touching tail Helmets Arguing
Fairs and festivals Stairs Hugging puppy Cigarettes Children playing
Shopping malls Escalators Touching collar Women with: Hats

Busy traffic Tile Checking teeth Sunglasses
Crowds of people Marble Clipping nails Jewelry Puppies
Airplanes Asphalt Brushing teeth Helmets Male adult dogs
Helicopters concrete Checking between pads Children: 0-2 years Female adult dogs
Wheelchairs Grass Cleaning ears in strollers Kittens
Crutches, canes Sand Touching rear legs 2-4 years old Cats
Bicycles Carpet Brushing, grooming 4-12 years old Horses
Skateboards Wood 13-19 years old Cow
Radios Smell Adults with Crutches Sheep
loud cars Canes Chickens
Motorbikes Wheel chairs Ducks
Parking lots Elderly Person Male
Door bells Female
Knocking on doors
Trucks
Trains

People Sounds

Maneuver & Touch

Meeting Animals

Visual & Noises Places Interacting with people Meeting People

www.PetProfessionalGuild.com Developed & Designed by Leah Roberts, Carol Byrnes & Niki Tudge

The Pet Professional Guild has given permission for active Guild
Members to use this educational piece in their businesses © 2012

Puppy Socialization Check List

Puppy Socialization Check ListPuppy Socialization Check List

Sirens Veterinarians Holding puppy Men with: Beards Talking loudly
Fireworks Boarding kennels Touching paws Hats Laughing
Car horns Daycare Touching muzzle Sunglasses Crying
Traffic Pet shop Touching ears Jewelry Shouting

Thunderstorms Touching tail Helmets Arguing
Fairs and festivals Stairs Hugging puppy Cigarettes Children playing
Shopping malls Escalators Touching collar Women with: Hats

Busy traffic Tile Checking teeth Sunglasses
Crowds of people Marble Clipping nails Jewelry Puppies
Airplanes Asphalt Brushing teeth Helmets Male adult dogs
Helicopters concrete Checking between pads Children: 0-2 years Female adult dogs
Wheelchairs Grass Cleaning ears in strollers Kittens
Crutches, canes Sand Touching rear legs 2-4 years old Cats
Bicycles Carpet Brushing, grooming 4-12 years old Horses
Skateboards Wood 13-19 years old Cow
Radios Smell Adults with Crutches Sheep
loud cars Canes Chickens
Motorbikes Wheel chairs Ducks
Parking lots Elderly Person Male
Door bells Female
Knocking on doors
Trucks
Trains

People Sounds

Maneuver & Touch

Meeting Animals

Visual & Noises Places Interacting with people Meeting People

www.PetProfessionalGuild.com Developed & Designed by Leah Roberts, Carol Byrnes & Niki Tudge

The Pet Professional Guild has given permission for active Guild
Members to use this educational piece in their businesses © 2012

Different Types of People Different surfaces
 Men Bean bags
 Women Tile floors
 Boys Wood Floors
 Girls Bubble wrap
 Shuffling people Different walking
 Slouched people surfaces
 People with glasses Wobbly bridges
 People on crutches Heights
 People with walking sticks Agility Equipment
 People with walking frames Gravel
 People walking strangely White floors
 Babies Child’s plastic sled
 Parties Leaves
 People on roller blades Metal street grates
 Joggers Plastic tarp
 Wheelchairs Cookie tin
 Heavy people Walk through a ladder
 Thin people on the ground
 Tall people Tippy board
 Short people Mud
 People costumes Puddles
 People in big coats Foot bridge
 People with beards
 People with sunglasses
 People of all races
 Bald people
 People exercising:

(running, jogging, jumping, etc.)
 Children and babies
 Dancing people
 Busking people

Note: It is really important that your puppy interacts with kids of different ages. Please go out of
your way to find children who will follow direction well and not hurt or scare your pup by
accident. Consider having as many new people as you can find give your puppy high value
treats. Dogs who like kids, tend to be good with them.
Your puppy needs to meet and interact with at least 100 people before they are 20 weeks old. If
you don’t have access to that many people, consider hanging out with your puppy at a busy
shopping area. You need to do that more than one time. Make field trips fun.

Water Places
 Sprinklers Airport
 Hoses Skate park
 Being wet by the hose Bus depot
 Water Bus stop
 Shower Train station
 The beach Shopping malls
 The bath Loud fun places (fairs)
 Swimming pools Football game
 People swimming Supermarket
 Water feature School
 Rain Coffee shop

 Building site
Travel The gym

 Escalators Tennis game
 Ride on Elevators Office
 The car Speed way
 Planes Place with crowds

 Main roads
Other animals Your place of work

 Puppy school Playground
 Big dog
 Little dog Weird things
 Shaggy dog Big plastic objects
 Smooth dog Plastic bags
 Farm animals Balloons
 Bull breed dogs Umbrellas
 Rabbits Mirrors
 Birds Big balls

 Thrown things
 Shopping trolleys
 Baby stollers
 Fast movement
 Kids toys
 Wind socks
 Brooms
 Vaccuum cleaner
 The wind
 The wind blowing bushes
 Flags
 Balls and frisbees
 Tents
 Flashlights

NOTE: Please make arrangements to stop
in to your vets several times for some
treats and love at times when your
puppy does not have an appointment.

Your dog needs to see a lot of dogs that
do not look like him. Bully breeds can be
hard to read and without early
experience, dogs can think they are being
threatened by them.

Moving and making noise Noises
 Lawn mower Fireworks
 Bikes Storms
 Children playing with (e.g. thunder and lightning)

 various toys Parties
 Shopping carts Computer dial up
 Vaccum cleaner Musical instruments
 Skate boards (piano, guitar, saxophone)
 Scooters Gunshot
 Bus Cheering
 Train Yelling
 Tractors Singing
 Ride on lawn mowers School bell
 Bob cats Sound effects CD
 Cars and/or on line
 Hammering Saucepans
 Trucks Radio
 Motorbikes Lawn mower
 Chainsaws Loud noises
 Fork lift The sound of a carbonated
 Helicopters drink opening
 Aeroplanes
 Sirens
 Hair dryer
 Suit cases
 Go Karts
 Remote control cars
 Ceiling fans
 Mirrors
 Glass sliding doors
 Boats
 Automatic doors
 Garage doors
 Construction sites
 Dremel

Note: Be creative here! You can pile the treats on different weird surfaces and gently
encourage your pup to step on. Never force your puppy to go on something. Help shape the
puppy to think that this is their idea. Many large stores like Home Depot and Lowes allow
puppies to come and train. Check with your local store before going. This will cover many things
on your list. You need to go more than one time! Also, many outdoor cafes allow dogs.
**Fireworks -please do not take your puppy to fireworks. If you know a holiday is coming like
the 4th of July, be ready to make it a positive experience with lots of yummy treats, your jolly
voice and a soothing music. If your puppy lives with a noise phobic dog, consider having the pup
in a different location during these holidays. You can also find noises on line that you can
condition your puppy to. Start at low levels of course.

Played with 12 different puppies (or safe adult dogs) as much as possible. [This does NOT mean at the dog
park.]

Left alone safely, away from family & other animals (5-45 minutes) 12 times a week.

Experienced a leash and collar 12 different times in 12 different locations.

Showing your puppy the positive side of life is useful, but what about the times when you want to tell your puppy
no? For starters, you don’t have to shout or scare the puppy. If you feel the need to punish your puppy, you can
do so by saying (not shouting), “no” and leaving the room (social punishment). But you would be surprised at
how effective it is to tell your puppy “yes!” instead. What I mean by that is to show your puppy what you do want
him to do.

How do I do that? For example, to housebreak your puppy, show him where to eliminate and give him praise and
a treat for going in the right spot. If you’re sure he’s about to go, you can say a cue first, like “be quick” or “go
potty.” It sure beats telling him, one square foot at a time, to not use your carpet as a toilet. If you ever catch him
in the act, don’t yell at him or rub his nose in it. Simply say, “No, Outside.” Then take your puppy to the yard and
praise him for being so clever when he pees outside. The “no” is disapproving, but your puppy should not fear for
his safety. All that will get you is a puppy who goes behind the couch or out of sight to eliminate. People often tell
me “She knows she’s not supposed to go inside – she does it when I’m not looking!” But your puppy isn’t thinking
right or wrong, as in “I would be morally superior to pee outside, I just don’t want to.” She just knows it’s not
SAFE to eliminate in the house NEAR YOU. She also thinks you’re a bit scary sometimes, and isn’t sure why.

Puppy and Dog Daycare
Looking to help socialize your puppy? Work long
hours and do not want to leave your puppy in a crate
all day? Look no further. At LePar we offer puppy
and dog daycare! All daycare guests are tempera-
ment tested and completely vaccinated to ensure
a safe and healthy experience. Our new Daycare
and Grooming facility is located next door at 3801
w 95th Street. For more details please ask one of
our staff or for the most up to date info please visit
www.LeParvet.net.

Grooming
Does your new friend require grooming? We now
offer full-service grooming and bathing services at our new Daycare and Grooming facility! Our
new Daycare and Grooming facility is located next door at 3801 w 95th Street. For more details
please ask one of our staff or for the most up to date info please visit www.LeParvet.net.

We are constantly updating to provide better service for you and your pets. For the most up to
date information please visit our website at www.LeParvet.net or follow us on social media.

