RELIEVING PROTOCOL

PC10/04-rev11/04

This protocol is designed to address the issue of Guide Dog puppies that form bad relieving habits and are later career changed due to inappropriate relieving.  Relieving in harness is still a major reason for career changing dogs in training.  With this new protocol we hope to identify puppies that are potential candidates for relieving in harness and develop good habits as they go through the puppy raising program.

This protocol may be instituted by the Puppy Raising Advisor for puppies over four months old, which are housebroken and have had two relieving accidents in public or on walks.  It is important to identify the issue and initiate this protocol before the puppy forms a habit. Leaders and PRAs should be consulted in the case of a puppy over four months of age who is not housebroken.

Patterns that May Contribute to Inappropriate Relieving.

· Over-socialization of young puppies and softer dogs; stressed animals often produce extra bowel movements.  Puppies should not be taken into stores for the raisers’ convenience; socialization outings should be carefully planned and age appropriate.

· Not enough emphasis on scheduled leash relieving; allowing the pup to choose its own relieving times in the yard.

· Too much emphasis on relieving away from home and on different surfaces before the puppy is solid on the command.

· Giving too many relieving opportunities; e.g. in a two hour shopping trip offering relieving before entering every building.  It is understandable that raisers want to prevent accidents by making sure that the pup is ‘empty’ before entering the premises but this is not teaching the pup that sometimes it has to ‘hold it’.

· Raisers tend to under-react in public when the puppy starts to have an accident due to public scrutiny, so the puppy doesn’t realize it is wrong.

· Raisers believe it is OK if the puppy indicates a need to relieve and they successfully get it outside and/or remove the jacket before it has an accident

· Using neighborhood walks as a relieving opportunity; letting the puppy initiate the action.

· Allowing puppies to sniff indiscriminately; puppies should only be allowed to sniff the ground when given the command, ‘Do your business.’ 

· Raisers giving unclear body language when offering relieving, not ‘casting out’ but letting the pup relieve close to the left side and allowing the pup to wander a large area instead of circling in a small area.

Defining Relieving Problems

· Anytime a puppy relieves or indicates a need to relieve, without being given the command to do so, is an accident.  An example would be a puppy being taken on a walk who veers off course or pulls toward an area to relieve and the raiser acquiesces by then giving the puppy permission to relieve.

· A puppy may be on a predictable relieving schedule but then surprises the raiser with an extra stool on outings due to stress/excitement/stimulation.  Puppies that only have accidents on outings should be monitored for signs of stress.  The Socialization Guide should be utilized along with close supervision and monitoring by the Leader and PRA. Many puppies need to have two bowel movements before they are truly empty; should the puppy be taken on an outing before it is empty it may produce the second stool when it becomes stimulated.  These puppies need to be praised for the first bowel movement then immediately cast out again and prompted to finish relieving; if the raiser knows the pup has not completed relieving it cannot go on the outing.

· A puppy may need to urinate frequently with an inability to control itself despite being cleared of any medical reason by a veterinarian.  A relieving diary should be initiated tracking feeding, water consumption and relieving habits.  Pups who tend to ‘tank up’ should be offered limited amounts of water on a schedule (consult with PRA).

· A puppy may produce large amounts of feces leading to multiple stools per day and/or frequent urgency.  Puppies that produce abnormal amounts of waste and have difficulty holding themselves should be placed on a lower residue diet after consult with the PRA.  

How to Leash Relieve

Proper leash handling and body cues indicate to the puppy when it is being offered a relieving opportunity:

· The puppy should be taken to the relieving area on a formal ‘Let’s Go’ command.  No sniffing or pulling away from the handler is allowed.  

· The puppy is released with an ‘OK’ and cast out in front of the handler.  The leash is passed to the right hand, giving a ‘Do Your Business’ command.

· The puppy is circled in front of the raiser.  The raiser may pivot in the center to remain facing the pup as he circles.  We do not want the puppy ending up relieving on the handler’s left side.

· The handler remains in place and does not follow the puppy to fresh ground; a six-foot radius around the handler should be sufficient for the puppy to relieve in.

The puppy that needs exercise before it will relieve can be engaged in a tug game or play an interactive game with the raiser before it is offered relieving.  Some pups may need to be taken for a very short walk then brought back home to relieve.  If the raiser knows that the puppy usually needs to relieve after about six block of walking, the pup should be taken three blocks then brought home to relieve.  The eventual goal is a dog that will relieve promptly without the need for exercise to stimulate it.  Pups needing this stimulation should be gradually weaned off  pre-relieving exercise by decreasing the amount of exercise over a period of weeks.  A dog who thoroughly understands the command ‘Do Your Business’ should not need to be exercised before relieving.

What To Do if the Puppy Relieves Without Permission                                        

· If the raiser is in a public place with spectators present and the puppy indicates a need to relieve it should be given a verbal correction and placed quickly into a sit for approximately one minute, then taken home, if possible, to complete relieving.  It should be explained to the raiser that even though the puppy needs to relieve, it is highly unlikely it will do so in a confined space like a car; if it starts to relieve on an outing it is not unreasonable to expect it to hold itself for the car ride home or at least to a close designated relieving area.  The time between the puppy indicating a need to relieve, and actually being given the opportunity, will teach it that it must sometimes hold itself.

· If the raiser is in a situation, like a neighborhood walk, where correction is possible, the raiser should react dramatically with a more intense verbal correction (as though the pup is about to relieve on a white carpet!) and also give a firm leash correction (see note below) to disrupt relieving.  The puppy should be placed firmly into a sit for several minutes and then taken home or to the designated relieving area to complete relieving.  The puppy should be praised and played with when it relieves at home or in a designated relieving area.

Note 7/14: we no longer give collar corrections without CFR approval. We can act surprised, give a firm NO!, help the puppy into a sit, but NOT give a collar correction if they have an accident. Under newer guidelines a correction would be to have the puppy sit, hold the puppy's collar stiffly, turn slightly away from the puppy and make no eye contact for one minute. Then, head directly for the pup's designated bathroom spot and praise highly when they "finish."

· Even if the puppy is just ‘asking’ to relieve it should be corrected.  Remind the raiser we are training the puppy to relieve on command when given a relieving opportunity by the handler only - not when it chooses the time and place 

· Some puppies need to be caught and corrected in the act to impress upon them that they are doing something wrong, just as in housebreaking. 

· If the puppy is unstoppable in a relieving accident the raiser should ignore the puppy while it completes relieving and be more vigilant in observing the puppy for warning signals in the future.

Example Protocol for Puppies Having Relieving Accidents

First Phase, Consistent Patterns:

· Monitor the puppy’s water intake and keep a relieving log to track patterns.

· Change the puppy’s diet to a lower residue food after consulting with the PRA.

· Instruct the raiser not to take the puppy on any neighborhood walks.

· The puppy is not to be taken on socialization outings/shopping etc. for one month. The puppy needs to be re-taught the relieving process and the raiser needs to focus on learning the puppy’s normal schedule of bodily functions and its cues for needing to relieve

· The puppy should only be relieved at home, on leash, in the same spot according to its regular biological schedule.  For those puppies that have to accompany the raiser to work, they should have one designated relieving area and be taken to only that area to relieve during the workday.

· Leash relieving skills and cues should be carefully practiced so that they become routine to the puppy.

· Enthusiastic praise should always be given for successful leash relieving and additional rewards as advised by the PRA, e.g. food or toys.

Second Phase, Clean Walks:

· Once the pup is on a reliable relieving schedule and clearly understands the ‘Do Your Business’ command it can be slowly introduced to short walks and socialization outings.

· If the puppy does not relieve at home directly before the walk or outing it should not be taken off the property.

· Outings should not entail a long drive but be local, where the puppy can be relieved at home, taken for a brief outing and return home before needing to relieve again.

· Walks should not be in an area where the puppy has a history of relieving.

· Walks should be planned so that the raiser will be able to effectively correct should the puppy indicate a need to relieve, then take it quickly home to complete relieving. 

The length of walks and the time it takes to do an outing can be slowly increased.  The PRA should be consulted immediately upon any regression on the part of the puppy.  Raisers should continue to relieve only at home or a designated spot at work until told to do otherwise by the PRA.  For some puppies the goal of only relieving at home/secondary relieving area will continue throughout raising.  It is more important that the puppy with relieving issues remain free of accidents than learn to relieve in different areas.

PAGE  
4

