[image: image1.png]

Preparing Your Pet for a New Baby

Congratulations on your future family addition! Welcoming your new baby home is a joyous experience. The addition of a new family member is going to be an adjustment for your pet. We want to help ensure that it is a smooth transition by providing you with the necessary tools to properly integrate your newest family member with your existing furry family member(s).

The first step you should take is to make sure your pet is healthy. They should have a recent physical exam, be up to date on vaccinations and have been checked for intestinal parasites. Children are more susceptible to illnesses transmitted from animals to people and therefore your child is best protected when your pet is healthy.
Next, you want to identify any current behavior problems your pet may have and ask us for help with those now. After the baby arrives, behavior problems often worsen and you will have less time to devote towards correcting them. Some common concerns are:

· Attention seeking behaviors such as: jumping up, pawing, nudging, barking, meowing

· Inappropriate urination or defecation

· “Unruly” behavior such as: jumping onto people or counters, pulling on the leash or excessive vocalization

· Aggression

· Rough play

How Can I Prepare My Pet?

Young animals are easy to socialize. If your pet is a puppy or kitten, you can maximize the potential that he/she will enjoy children if you expose him/her to positive situations involving kids. Puppy class is a great primer for this.

If your pet is an adult that has had little experience with children, you must actively take steps now to introduce your pet to the sights, sounds and smells of children that will soon share your home.

If your pet is a dog, even if she already knows some cues, enroll her in a positive reinforcement-based training class now. This will strengthen your dog’s response to your verbal cues and teach her how to focus during distractions, both of which become invaluable when you are trying to juggle a baby and a dog. We recommend Posi Dog Training at (614) 859-5238, www.posidog.com.
A pet’s curiosity and keen senses make him/her sensitive to environmental changes. Therefore, preparation for a new baby should include positive-based exposure to future sensory experiences.

Sight: Practice carrying a baby doll around the house. Show your pet the stroller and infant carrier and practice walking him/her next to it.

Sound: Play a CD of baby sounds while your pet eats dinner or plays (you can also find these sounds on Youtube.com). Help your pet explore noisy baby toys. You may need to do this at a very low level at first. Watch your pet to make sure this is not too stressful for them.
Smell: Encourage your pet to explore the baby’s new furniture and supplies. Allow your pet to sniff a blanket that the baby used before the baby comes home from the hospital. If your pet is a cat, you can use Feliway (a calming cat pheromone that is odorless to humans). This may prevent urine marking on new baby items.

Touch: Be sure your pet is not aggressive when startled or touched. Randomly wake your pet and immediately offer a treat. Practice pulling gently on the limbs, hair and tail and reward with a treat. This will become especially important once the baby is mobile. Also, toss treats in his/her bowl while he/she is eating and when he/she is chewing on a bone to teach him/her that someone coming toward his/her food is rewarding and that guarding is not necessary. Ask us for help if there are any safety concerns.
Routines:
Pets enjoy consistency, but routines will inevitably change once the baby arrives. Help your pet adjust by making gradual changes now.
 .

· Gradually accustom your pet to spending less time with you. If you drastically decrease your attention and frequently scold, ignore, or isolate your pet after the baby comes home, it will likely make your pet feel more stressed.

· If your pet is a dog, teach her now to ride calmly in the car without stepping on the baby/car seat. Train her to ride in a crate or pet seatbelt in the back seat or cargo area.

· Practice rewarding your pet when she is calm when you are moving around the house and you are not interacting with her (ex. tending to the baby in the middle of the night when the dog is crated).

· Pets need to have daily mental and physical exercise or behavior problems often result. Be sure time is allotted to allow for this in your pet’s new schedule. If your pet is a dog, possibly arrange for a friend or relative to exercise her, hire a pet sitter, or enroll your dog in daycare (daycare is only a good fit for young, active, well socialized dogs).
· It is also a good idea to teach the dog “drop it” and “leave it” cues to prevent her from taking other baby items (diapers, bottles, etc.)

· Train your pet to remain calm on the floor beside you until you invite her on your lap. This will be helpful when you are cradling your newborn.

[image: image2.png]

Environmental Changes:
· Establish a private, comfortable place that your pet can use as a safe retreat. Select a place that you can close off if necessary. Your pet can choose to retreat here, or you can choose to confine them to this “safe zone” when things get hectic. Spend some positive time with your pet in this area so they do not see spending time here as a punishment
· If your pet is a cat and you need to relocate her litter box, do so by gradually moving it a little each day until you reach the new location.

· Introduce and acclimate your pet to any barriers that may need to be used when the baby arrives such as a dog crate, closed doorways, baby gates, or a pet access flap. Barriers that still allow your pet to see and hear what’s happening in the room will make them feel less isolated from the family and feel more comfortable with the new baby noises.

· You will also want to use a barrier to separate your dog(s) from the baby’s feeding time. The access to human food can sometimes lead to inter dog aggression.

· If your pet is a cat, consider purchasing or making a tall cat tree with perches. Cats enjoy and feel safe when they can rest on high surfaces.

· Teach your dog to choose her own toys instead of the baby’s toys. Please ask us for step by step directions on this.

· Train your pet not to jump on baby’s crib and changing table. Apply double-sided carpet tape to furniture to discourage this.

Introducing Your Pet to Baby:
· If your pet is a dog, have a family member hold her on leash so she doesn’t accidentally injure the baby or get scolded for approaching the baby.
· If your pet is especially bonded to “Mom,” have another person bring the baby into the house so that “Mom” can adequately and safely greet her.
· Allow the pet to sniff the baby’s toes and reward her for gentle curiosity.
· After the initial greeting, you can bring your pet to sit next to the baby. Reward your pet with treats for appropriate behavior. Remember, you want your pet to view the baby as a positive experience.
· To prevent anxiety or injury, never force your pet to get near the baby, and always supervise any interaction.
· Sometimes it is a good idea to keep the dog and baby separate for several hours while allowing the dog to sniff more items of clothing and become aware that the baby is in the house. This way the dog can adjust to the sounds and odors of the baby.
· Be aware of the way you use your voice. If you only speak to your pet with a negative tone when the baby is in the room, she will connect unhappy feelings with the baby’s presence.
· When your child is old enough, have them practice giving your dog gentle touches while feeding treats.
For additional dog and baby tips please reference these books available at dogwise.com, or amazon.com:
Helping Fido welcome Your Baby DVD (and bonus CD) by Suzanne Hetts and Daniel Estep,
Your Baby and Bowser by Stephen Rafe, & Happy Kids, Happy Dogs by Barbara Shumannfang
