

Enrichment for Shelter Dogs

Kelley Bollen, MS, CABC
Owner and Director
Animal Alliances, LLC

What do I mean by Enrichment?

Providing an interesting, complex, challenging, stimulating, and variable environment that encourages the animals to explore, think, learn, engage, and be well – mentally and physically.

✦ Shelters should place a priority on programs that reduce stress and promote the physical and psychological well-being of their animals.

✦ Keeping the animals behaviorally, as well as medically, healthy is the humane thing to do

ASPCA
ASPCA.org

Why is Enrichment Important in the Shelter Environment?

Shelter animals:

- live in a stressful environment
- are mentally and physically under-stimulated
- are confined to a small area (cage or run) where they have little to no control

This can lead to boredom, anxiety and the development of behavior problems including abnormal behavior.

ASPCA
ASPCA.org

ASPCA
ASPCA.org

Enrichment Programs

Provide for the psychological well-being of the animals in our care by:

- reducing stress
- providing physical and mental stimulation
- allowing the animals more control over their environment
- preventing the development and display of abnormal behavior

ASPCA
ASPCA.org

Environmental Enrichment

Modifying the environment so that it:

- is more comfortable
- provides more space (larger enclosure, etc.)
- provides more choices (different levels, etc)
- is more stimulating (views, stimulating the senses, etc.)
- is less stimulating (quieter, not able to see other animals, etc.)

Behavioral Enrichment

Stimulating the brain by:

- giving the animal opportunities to perform species-typical behaviors.
- giving the animal opportunities to think and learn.

‘Research in the neurosciences has indicated that the brains of higher animals are constructed to function optimally when receiving a specific amount of stimulation.’

‘When too much or too little stimulation is presented to the brain, disorganization, instability, disease, and suffering may result.’

McMillan, 2002

Studies consistently indicate that mental stimulation is emotionally rewarding to animals, and there is a strong motivation to seek novel stimuli.

Studies also show that many animals prefer to work for their food rather than have it freely available.

‘Inadequate mental stimulation gives rise to the unpleasant emotional state of boredom, which serves to motivate the individual to seek stimulation.’

McMillan, 2002

Enrichment
Is required by law for captive primates!

ASPCA
ASPCApro.org

1991 Amendment to the 1985
Animal Welfare Act

Requires all facilities housing them:

“... to promote the psychological
well-being of nonhuman primates.”

ASPCA
ASPCApro.org

Primate Enrichment in the Zoo

Soda bottles

Feeder boxes

PVC feeders

PVC pipe feeder

Spinning log feeder

Milk crate feeder

Nut board

Ice Treats

Coconut feeder

Fruit roll-ups

The rest of the zoo animals also receive enrichment.

Don't they deserve it too??

Environmental Enrichment

wouldn't that be nice here?

A Comfortable Environment

- Soft bedding
- Platforms

A comfy adoption floor

Less stimulating environment

You may think that enrichment is all about
INCREASING stimulation

And that is a big part of it

But in the shelter environment –
DECREASING stimulation is just as
important.

Visual barriers

Quiet Kennels

Reducing noise levels reduces stress

Noise Levels in Shelter

Can exceed 100 dB (118.9 dB)

- > 70 dB = considered loud
- 96 dB = subway train
- 110 dB = jackhammer
- 120 = propeller aircraft

Any sound in the 90-120 dB range is considered to be in the critical zone and can be felt as well as heard.

Click for Quiet

Time outside of the kennel in an office or real life

ASPCA
ASPCApro.org

The Senses

We should consider all the senses when we develop enrichment strategies for shelter animals.

ASPCA
ASPCApro.org

Auditory Stimulation

Mozart For Mutts
Calming Music
To Soothe
Your Dog's Soul

Research has found that classical music calms shelter dogs (Wells et. al. 2002)

New Age Music

Soothing Music

Heartbeat music therapy

Canine Lullabies CD

Psychoacoustically Designed Music

Through A Dog's Ear CD

Household sounds

Wind chimes

A Dog's #1 Sense

Olfactory Stimulation

Introducing scents into the environment that are stimulating and/or calming

Lavender Spray

ASPCA
ASPCApzo.org

Olfactory stimulation in the zoo

ASPCA
ASPCApzo.org

Dry spices sprinkled on bedding

Scent of the Day

Vanilla, almond, coconut, banana extracts

Food scented arousal spray

ASPCA
ASPCApro.org

The “other sense of smell”

Vomeronasal Organ

Analyzes pheromones

ASPCA
ASPCApro.org

Pheromone Therapy

Visual Stimulation

Back to the zoo

Bubbles for the shelter dogs

Behavioral Enrichment

- Providing opportunities for the animals to perform species typical behaviors
- Providing opportunities for the animals to think and learn

Opportunities to perform species-typical behavior

Chewing is an important behavior for dogs – especially when anxious or bored

Provide safe chew toys

Digging is a normal dog behavior

How about a digging pit in the play yard

Those amazing noses

tracking games

Nose Work

PLAY!

All dogs love to play

Toys in the kennels

Play yards for the dogs

Every dog needs exercise

Agility

Some shelters are lucky enough to have an agility field

Activity Yard

Dogs are social animals

Dogs are a *social obligate* species – they **NEED** social companionship to be emotionally healthy

Provide opportunities for social interaction with conspecifics

Play Groups

Pool Party!

Play Group Concerns

Safety

- make good matches
- introduce the dogs properly
- observation & supervision
- keep arousal at a reasonable level
(positive interrupt signal)
- be prepared to break up fights - 'fight kit'
where playgroups happen

Fight Kit

- Air Horn
- Blanket
- Break stick

Co-housing

ASPCA
ASPCApro.org

Co-housing concerns

Safety

- redirected aggression when aroused
- resource guarding
- more difficult to manage
 - make good matches
 - observations
 - no valuable resources in cage
 - feed dogs separately

ASPCA
ASPCApro.org

Human social contact is **VERY** important too.

Sitting quietly,
petting, brushing,
playing

What do people want their dog to do most?

Just be with them

“Do Nothing” time in the shelter is important

Calm interactions outside the cage

Massage

Doggie Massage

Providing opportunities for the animals to think and learn

ASPCA
ASPCApro.org

Food Acquisition Challenges

ASPCA
ASPCApro.org

Primate food gathering enrichment

Anteater Enrichment

Feeding Procedures

Feeding meals in Kongs helps to:

- prolong eating time
- provide mental stimulation

EXAMPLE - Step One: Start with a few clean Kong toys appropriate sized for the target dog that could access them.
NOTE: Small breeds need medium kongs for stuffing.

Step Two: TASTYZEEZ
 Place a 1/2oz amount of frozen dried liver, peanut butter or cheese into the little hole on top.

Step Three: DESSERT
 Fill approximately one-third of the cavity with doggie treats such as biscuits, marrow bones, etc.

Step Four: MAIN COURSE Fill the last two-thirds with canned food or food till moist with kibble or food nuggets.

Step Five: APPETIZER Leave a few kibble crickets, out of the opening. The "tree picture" will provide an immediate pay off and entice your dog to "get serious" about the job.

Make it more challenging

00:00:01

Feeder Balls

Cheap Alternatives

Box of fun

Commercially available puzzle feeders

Shelter-made puzzle feeder

Ice Blocks

We use them in the zoo too

Training in the Shelter

- Mental stimulation
- Social stimulation
- Gives the animal some control
- Increases adoptability
- Easier to manage

ASPCA
ASPCApro.org

Clicker Training

Very effective form of training because its principles are based in science.

ASPCA
ASPCApro.org

Clicker Training

Uses the two major forms of learning:

- Classical conditioning – association learning
- Operant Conditioning – learning through the consequence of behavior.

How it works

The “click” sound that the clicker makes is first paired with the delivery of a reward (classical conditioning)

click – treat click – treat click – treat

Once conditioned, the clicker becomes a wonderful, effective communication tool to “speak” to the animal.

The click sound “marks” the exact behavior you want to reward (operant conditioning)

Communicating with another species:

- is like trying to speak to a person in a foreign country when you don't know the language.

Clicker training is like using a translator.

The animal understands the click (once conditioned).

ASPCA
ASPCA.org

Clicker Training is:

- Communication the animals understands
- Positive and hands-off
- Mentally stimulating – because it makes the *animal learn to think*

“how do I get that darn clicker to click?”

- Fun for the human and the animal.

ASPCA
ASPCA.org

Why use a Clicker?

- Clear signal
- Carries no emotion
- Quickly marks the behavior you like
- Requires no processing in the brain
- Through classical conditioning the animal understands its significance.

Marine Mammal Training

Clicker Training in the Zoo

- Mental stimulation
- Allows the animal control over its environment
- Improves husbandry

ASPCA
ASPCApro.org

Stationing

Responding to cues

ASPCA
ASPCApro.org

Receive Injections

Listen to heart

Urine collection

Shifting

Moving from the outside exhibit

To the inside holding area

Restraint ~ Moving into a squeeze cage

An "obedient" lion

Target Training

Targeting with the tigers

In-cage target training with the shelter dogs

Training the Shelter Dogs

Start with the important skills that can help them get adopted:

- sit at the cage front
- don't jump on people
- don't pull on the leash

ASPCA
ASPCApro.org

First Impressions are important

Teach them to "SIT" at the cage front

ASPCA
ASPCApro.org

Sit at the cage front

'4 on the floor to open the door'

Jumping as person enters

Jumping in greeting

Pulling

Stop ALL forward movement when the dog pulls (when there is tension in the leash)

“Turn to Stone”

“click” and treat when the dog is NOT pulling

ASPCA
ASPCApro.org

Tools that can help

BCSLLC

Head-halter

Front Clasping Harness

ASPCA
ASPCApro.org

Knowing some basic behaviors

makes the dog more adoptable

- people want to adopt a "smart" dog

ASPCA
ASPCApro.org

Sit - Down - Come

ASPCA
ASPCApro.org

A Simple Trick

is **VERY** impressive to a potential adopter!

Wave

Spin

Staff/Volunteer Classes

Getting an Enrichment Program Started

- Explain the importance to the staff & volunteers.
- Have everyone come up with a list of enrichment strategies they want to try.
- Everyone gets their own clicker and bait bag.
- Empower the staff – put them in charge of one or a few animals – each day it is their responsibility to come up with cool enrichment for their animals.
- Have a contest – “best enrichment of the week”
- Once it becomes part of their day it won't feel like an extra chore.

Keep Track

Daily Enrichment Log

DATE	Mon	Tues	Wed	Thurs	Fri	Sat	Sun
<i>Meal in Kong/Feeder ball</i>							
<i>Radio - soothing music</i>							
<i>Olfactory Enrichment</i>							
Air Freshener spray							
Tracking Game							
Find It Game							
<i>Exercise</i>							
On-leash walks							
Aerobic (running)							
fetch							
chase games							
agility							
recall games							
<i>Social Contact (human)</i>							
sit quietly							
petting							
brushing							
massaging							
"do nothing"							
<i>Social (with other dogs)</i>							
play group							
<i>Clicker training</i>							
basic commands							
tricks							
impulse control							
free shaping games							

Not just for the animals

- Why did you get into this business?

- to help animals

- not to clean cages or deal with the public
ALL day

Spending even a few minutes each day enriching
the animals adds to your work satisfaction

Do you have time?

- Everyone knows that shelter workers are overworked (and under paid)

MAKE THE TIME

A few minutes a day can make a **BIG** difference to the animals in your care.

Happy humans

Happy Animals

The End

kellybollen@animalalliances.com

