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.

This 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.

Puppy Socialization Check List

	<u> </u>	1			<u> </u>
Visual & Noises	Places	Interacting with people	Meetir	ng People	People Sounds
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	Maneuver & Touch	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	Meeting Animals
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	cor Force		Canes	Chickens	
Motorbikes	ciation for reve	S-riee Pros		Wheel chairs	Ducks
Parking lots		Tess:	Elderly Person	Male	
Door bells	Psociation for Force	Oto tessionals		Female	
Knocking on doors			e Pet Professiona	l Guild has given ne	rmission for active Guild

Proud Member

Trucks

Trains

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 Tudge