
Chewing when left

© VIVIEN M. SRIVASTAVA and family, 2005.

1) To calm the dog.

Diet. Avoid canned and semi-moist foods as these usually contain preservatives and artificial colours that cause some dogs to become over-excited. An increase in the protein content of the diet to 30% or more results in a calmer dog. A good quality dog food contains 26% protein for adults and 28% for puppies. To bring the protein content to 30% or more add meat, chicken, fish or cooked egg to the diet daily.

Feeding. Feed the dog twice a day, once in the morning and the other an hour or so after you return. A hungry dog is an anxious dog and the two meals ensure that the dog is not very hungry during the day. If the dog is fed immediately on your return he becomes accustomed to being fed at that time. If you are delayed the hungry dog may be so upset that it chews as it waits.

Reducing the dog's desire to chew or dig. Provide rawhide or Nylabones for the dog to chew. Rawhide has a flavour that encourages puppies to chew but when the rawhide is being eaten rather than being chewed, give a Nylabone instead. Constantly pick up the chewing toy and encourage the dog to play with it and chew it. This both satisfies the dog's desire to chew and serves to direct the dog's attention to the bone should it want something to chew on while you are out.

A dog's nails should be kept trimmed so that the undersurface of the nail is flat and any hook removed. Overgrown nails can be more of a problem in winter when running on snow does not wear them down and in the spring when they seem to grow more quickly. A dog with overgrown nails seems to have the instinct to wear them down by digging. Outdoors, rocks would act as a nail file but indoors a dog may try to use the floor, wall or even furniture for this purpose.

Departure. Some time before leaving turn on the radio to a station with quiet speech or music. The dog is then not left in a house which is suddenly silent and the radio will help to mask outside sounds which otherwise would upset the dog.
Leave in a quiet way and avoid last minute rushes which might upset the dog. Throw a nylon or rawhide bone into the room as you leave to distract the dog and draw its attention to something it is permitted to chew.

Return. As when leaving make your return very low key. Walk around and look for damage. If you find some ; do not call the dog but walk up to him and take him to the damage. Seat him facing the chewed area and make him look at it while you scold him in a low growling voice with long sentences and a few significant words such as "Bad dog" "No chewing". If he looks away tap the object and the dog's head until he looks. After the scolding place him in isolation in another room for 10 minutes so he has time to associate your anger with the damage he caused.

2) Training.

Chewing furniture. Scolding after the fact will work as outlined above. If the dog ever chews in your presence punish immediately, using the growling voice and significant words. If the dog even walks up to an area that has been chewed say "No". Since the damage occurs in your absence invent booby traps so the environment punishes the dog. If he gets up on the sofa and chews the cushions place a row of unbaited, set mouse traps. Do not draw the dog's attention to them or let him see you setting them but before leaving take the dog to the general area and say "No". If later he is frightened by the traps snapping shut he will associate your "No" as a warning that something might hurt him. For edges of upholstered furniture take a strip of clear plastic, make a smear of Vaseline down the center and sprinkle well with cayenne pepper. Pin the plastic to the corners of your upholstered furniture. If the dog bites the furniture it will seem as though the sofa bit back. If the dog chews table legs, clear the table and leave it with one leg balanced on a tin of pop. If the dog chews any leg the table will fall and frighten the dog. Unsteady piles of cake tins and other metal objects on counters or table tops at the place where the dog jumps up will teach the dog to avoid these areas.

Chewing shoes and gloves. The dog should have a nylon or rawhide bone and a ball but should never be given an old shoe or a stuffed toy to play with. Encourage the dog to play with the bone by tying a string to it and making it jump along the floor. When the dog picks up the bone after you throw it, throw one of the household articles he is not allowed to chew. As he goes after it stop him with a loud "No" and immediately go back to playing with the bone. Repeat the bone; glove; bone; shoe; bone; toy; bone sequence until the dog hesitates when anything other than the bone is tossed. At this point put Tabasco sauce in spots on one side of a damp sponge. Toss this away from you but say "No" in a normal voice. If the dog picks it up stand by the dog saying "No" quietly at intervals until the hot sauce touches the tongue. Again this is to teach the dog that "No" is a warning that what he is doing might hurt him. After the dog has had a drink of water and got over the hot sauce spend a few minutes playing with the bone and string as before. This emphasises that pleasure comes from play with permitted objects and pain with anything else.

