Recall Rules

1. The dog’s name and the recall word should always be positive! Do not use their names to preface a correction.

2. Disassociate the recall from situations the dog finds unpleasant (such as giving a bath, calling away from play, etc.) Remember “Disassociation Time” – interrupt the sequence with something the dog enjoys (treat, petting, praise) for 20-30 seconds before executing the action. Be unpredictable.

3. Protect your recall command from being diluted by specializing it to the specific action of coming to the front of your body where you can reach and hold onto the collar. If your current command has unclear expectations or negative associations – change your command word and start the conditioning process from the beginning.

4. Resist chasing after your dog shouting and waving your arms! Remember “Critical Distance”. If your dog manages to bolt away, follow the dog without direct eye contact or voice (remember “Greeting Behavior”) and when you’re within 10 feet, do one of two techniques: 1) adopt a play position or 2) do the emergency recall.

COMING TO YOU MUST BE THE FUNEST, MOST WONDERFUL EXPERIENCE IN THE WORLD FOR YOUR DOG!

Recall Steps

1. Person #2 holds dog on leash at distance

2. Person #1 sticks whole handful of treats in dog’s nose then runs away

3. Person #1 calls dog’s name as many times as necessary to get his attention then uses recall word once only
4. Person #2 lets go of leash

5. Person #1

· Kneel down, body upright

· Smile!

· Keep up the chatter (clap, “pup-pup-pup”, etc.)

· When dog arrives, grab collar
· Mark & Reward (“Yes!” then treat)

· 10 seconds of reward (verbal, play, treats, toy)

Proofing
Step #1: work indoors with no distractions

Step #2: work indoors, add distractions

Step #3: work indoors, increase distance
Step #4: move to the backyard, use drag line, start short

Step #5: increase distance then add distractions
Step #6: move to the front yard, use drag line, start short

Step #7: increase distance then add distractions

Step #8: move to a new location, use drag line, start short

Step #9: increase distance then add distractions

Repeat steps 8 & 9 ad nauseam. This is also called “generalizing” and isn’t as time-consuming as it sounds. Your dog will “get it” quicker and quicker at each new location that you workout at.
