New Hope Cattle Dogs

Rescue and Rehoming, Inc.

http://www.coloradoheelers.com.com

[image: image1.jpg]

“Dusty”

Australian Cattle Dog Personality

(By Shannon Stevens with the help of the volunteers of New Hope Cattle Dogs)

While no two dogs are exactly the same there are some commonalties you can expect between two dogs of the same breed. Knowing this can help you choose the right breed for you and your family and help you be a better owner for the dog you have.

Australian Cattle Dogs (ACDs) are intense, very loyal and intelligent companions. They tend to be very wary and reserved with strangers and can be very protective and territorial if they feel that their person or family is being threatened. Along with their intelligence, they can also certainly be described as hardheaded and stubborn. They are one of the most intelligent breeds around and when a Cattle Dog puts his/her mind to doing something, you’d better bet that they will do it to the very best of their ability. Most will want to be active and busy most, if not all, of the time. When young they have two modes, 100 miles per hour and asleep. This energy has to be directed somewhere or you will quickly end up with problems. A bored ACD will find ways to entertain himself, usually doing something you won't like, such as redecorating your house, rearranging your yard, etc. There is an old adage, “A tired Cattle Dog is a Good Cattle Dog”. Take this saying to heart.

That they are intensely focused means that whatever they are doing they take very seriously. Everything they do is immensely important from their point of view, and they always do it to the best of their ability. If they're doing good things then this is wonderful but if they're doing something bad, count on it being a total disaster.

ACDs have been bred to herd and to do so with force, (i.e. biting). Without their own cattle/sheep/goats, most ACDs will find other things to herd: your cats, toys, your kids, you, neighbors, the lawn mower, vacuum cleaner, anything that moves, etc. This can range from cute to annoying to outright dangerous. Biting at the ankle or hind leg is instinctive and this will come out whenever they chase or herd something. While this is sometimes amusing it also means they have a strong tendency to bite PEOPLE, even just in play. This has to be strongly curtailed from day one or you will end up with a serious problem on your hands. You need to find acceptable outlets for this herding behavior to keep your dog out of serious trouble. Encouraging your dog to herd certain toys (such as a Boomer Ball, Frisbee, and other dogs) will help. Teaching him to play fetch so that he can chase a toy repeatedly, which uses the same instincts, is also a good solution.

Part of this desire to herd comes from a strong prey drive, which is the drive to catch and kill small game. Expect your ACD to be fascinated by squirrels, cats, and other small animals. Most are fine with other species IF THEY ARE RAISED WITH THEM, but most can also easily be cat-killers otherwise. Teaching your dog to obey you and NOT chase that tempting bunny or cat can save your dog's life when he decides to dart across a busy road in pursuit of what he sees as a possible lunch or just plain fun.

[image: image2.jpg]el
\\\l“*

“Brady”

The instinct to bite also means that these dogs are very oral, that is they use their mouths constantly. They "taste test" nearly everything and they love to chew. Many will try to gently chew on people as a sign of affection. Most will chew or mouth anything in sight especially in their younger years. Directing your ACD puppy's "mouthiness" is an important part of his socialization and training and can potentially save his life in the future.

While many ACDs are friendly with everyone they meet, most are also protective of their house and family. Some are suspicious of everyone new, especially on their home turf. This has to be controlled or you may end up with a dog who does not welcome guests into your home, or who bites solicitors at your door (which, while a somewhat appealing thought on occasion, does have some serious legal ramifications.) The best solution is careful and extensive socialization during puppy hood and carried through into adolescences. Introduce your puppy to as many new things and people as possible while he is still very young. Teach him that meeting new people is a positive thing. Teach him that YOU decide who is safe and who is not. This will stop the problem before it starts. This does not mean that your puppy will no longer be protective, just that he will be more accepting of new people and not automatically be suspicious. He will look to you for guidance as to whom to trust and when to be protective. Socialization is probably one of the most important training you will ever do for your ACD.

ACDs have a high pain tolerance and unfaltering belief in their own indestructibility. Couple this with their intense focus, high energy and stamina and you have a dog that is likely to injure himself badly and not show it. Many problems can be prevented with solid obedience training so you can call him away from or stop him from doing something dangerous, but sometimes, no matter how hard you try, he will inevitably hurt himself somehow. Don't panic, ACDs are almost as tough as they think they are and they heal frighteningly well. It is just good to be prepared for this when it happens, otherwise it can be pretty nerve-wracking. It is also important to learn how to read your dog, so you can tell what his limits are so that he doesn’t bypass them and do more damage to himself.

[image: image3.jpg]

Normal Cattle Dog fun activity with a very hard Boomer ball.

The most important thing to know about an ACD is that you will be the center of his universe and he will expect to be the center of yours. ACDs bond so closely with their humans that it can be scary at times. Some pick one person in the household who is their special person and virtually attach themselves at the hip while others bond closely to everyone in the household. Either way the attachment is intense and long lived. Many ACD owners describe their dogs as "Velcro dogs", because they attach to you so firmly. Expect your ACD to follow you everywhere you go and expect him to want to be a part of everything you do. No more going to the bathroom alone. They have to be and want to be with you at all times. Proximity, physical contact and interaction through obedience work, herding, and just plain play, are the lifeblood of ACD existence. Keeping your ACD away from you is just about the harshest punishment you can inflict. This is definitely not a dog that can live in the back yard and get occasional attention. You will have severe behavioral and socialization problems if you choose to isolate your ACD in that way. They need to be embedded in your family and lifestyle.

You can use this bond to further your training with your dog very easily. ACDs are forward and like to see what they can get away with but ultimately they live and breathe to make their people happy. One book describes them as "Obedient yet bold" which is a superb characterization. Expect your ACD to constantly test the rules, probe for the limits, and to test your sense of humor about what is and what is not acceptable, but also expect your ACD to truly care if you are happy, to truly want to please you, to truly be interested in your welfare at all times. They will make you mad, make you laugh, make you cry and make you love them, sometimes all at the same time.

ACDs are very ACTIVE both physically and mentally and it is EXTREMELY important that you can keep both their psyche and body active and entertained. These dogs make excellent hiking, biking, running, and rollerblading companions. ACDs are also known to excel in activities such as fly ball, agility, service work, tracking and Frisbee competition. There is no limit to their versatility when choosing an ACD as your companion. Mental stimulation of your ACD is just as important as physical stimulation. What that means is that they get bored easy and that if you are not inventive, then they will be. Buster Cubes, which can be found at PetsMart or PetCo, Kong Toys stuffed with treats, hiding various types of treats around the house, etc. can keep your ACD occupied for many hours. They are like little sponges, so train them, talk to them; you will be absolutely amazed at how much they can learn and understand.

The questions you need to ask yourself when deciding whether or not an ACD is right for you are:

· Can I commit the time and energy to properly train and stimulate an ACD for his/her entire lifetime?

· Can I commit to proper socialization with other dogs and people for his/her entire lifetime?

· Can I handle the strong ACD personality? Do I have the strong, dominant personality required?
[image: image4.jpg]

Shannon’s Dogs at play

