Meet Your New Best Friend
You’re my new best friend. Let’s get to know each other.

Well, let’s start with me. I’m a trained athlete and I have “earned my biscuits.” Now, I’m retired. Depending on how good I was on the track, I could be just under two years old or even four or five years old. I may be male or female, and I come in a variety of colors, all of them, I must say, beautiful.
Here’s a few things you should know about me
Basically, I’m a dog like all others, but have some unique characteristics:

- First, I’ve never had the opportunity to be a puppy. My physical size means I am a “big puppy” and quite swift.

- I am not a vicious predator, as many people believe. I’ve been trained to chase mechanical lures (sight trained), not live (blood trained.

- If I do say so myself, I possess superior intelligence. However, no one taught me how to sit, heal, stay or play games like catch, but I will learn if you will teach me. I may seem a little confused but I’m easy to train (treats) and will try very hard to please. There are a few (treats) books available on the (treats) subject, but I’ll learn (treats) best if you motivate me (with treats) rather than punish me.

- The Stairs Issue. I probably know nothing about stairs, but I’m willing and able to learn. Hold my collar firmly, keep me close to you, and walk up and down a couple of times, heaping on the praise and reassurance. It won’t take long.

- I’m surprisingly gentle, quizzical, sometimes shy and very sensitive, and did I mention good-looking?

- I rarely bark and will learn to tell you that I wish to be with you.
- I love people. In fact, I tend to be quite sociable. I’m more accustomed to people and other greyhounds, but not so much with other breeds of dogs or cats.

- I don’t know how to defend myself.

- I have keen eyesight, hearing and sense of smell.

- Sleeping is fun. I have to unfold when rising.

- I like riding in cars.

· I do not bite, but I may show affection like a wolf, with mouth agape and gently grasping. I’ll also lick your hand. I may show my teeth, but its really a smile, not a snarl.

- I love with my whole body and may rub up like a cat.

- Because of my large chest and heart and my short coat, I feel the cold and should have a jacket during the winter. Any extreme weather is just not for me, so I must live indoors.

- I look nothing like laundry, so I should never be hooked to a stake or overhead line. If I bolt, I can snap my neck or break a leg.

- I ‘m used to a leash and love to walk. If necessary, I will learn to heel. It’ll be my pleasure to walk or even run at your speed. Flexi-leads are not recommended.

- I promise, I’ll be a wonderful family companion once I’ve learned what’s expected of me.

If I should get lost, it is EXREMELY IMPORTANT that you call Greyhound Friends of NJ, Inc. IMMEDIATELY.
So this is my new home. What’s this? What is that?

I’ve probably never been in a house before (unless it was a short-term foster home), so I may be a little tense or withdrawn – make sure I’ve gone to the yard and “emptied out” before entering. You probably won’t know I’m afraid, because I won’t show it, but I’ll eventually find a nice spot to lay down – like an old blanket or something soft. When I do, let me gather my thoughts – be patient, gentle and speak softly to me even when you say “no”. After awhile, I’ll come to you. If the old blanket was a family heirloom or the something soft was your jacket, I’ll understand. If you use repetition and a soft voice, I’ll learn rather quickly. Remember, quiet and calm is the way to go. Another way to help us both relieve stress is a light and gentle massage (don’t forget the paws!) and a soft conversation about how pretty or handsome I am.
Now, let’s talk about the sofa. Like most, I love comfort. If you block me form the sofa, I’ll be fine, but if you don’t, I’ll consider it an invitation and consider you a fantastic new mommy or daddy. Another thing, my reflection perplexes me and causes me to think, “Who’s this other dog? Are you my Kennel Mates? Let’s see.” You may want to put tape at eyelevel (mine, of course) over mirrors, French doors and fireplace glass.

Are you guys hungry? Let’s eat!
I’m watching my figure, so please follow these simple steps in preparing and scheduling any meals:

1. Set specific times for my feedings. (Schedule my potty time around them.)

2. Feed me twice a day with good quality kibble. Count my calories. A chubby greyhound is a no-no. If you can feel my ribs but not see them, you’re doing a great job.

3. Diet changes should be made gradually, over a period of 3 – 5 days.

4. Athletes are rarely allowed extras. I’ll fatten up a bit on my own. (With all dogs, overfeeding causes many health problems, like arthritis and heart disease, and may be harmful.)

5. In the beginning, don’t sneak up behind me when I’m eating. I may startle easily. Approach me from the front.

6. Do not underfeed me, as this will result in stealing food or other behavior problems.

7. Bring back that yummy feeling! If I don’t finish within a reasonable length of time – about 20 minutes – pick up the food. I’m not going to starve myself to death, but I’ll learn quickly to clean the plate or it’s gone.

8. Chocolate. NEVER feed me, or any dog, chocolate. The caffeine is very dangerous and can be fatal.

9. Water should be available at all times, but should be limited immediately after feeding if I appear to over-consume.

The Sleeping Arrangements
I’ve always been in a kennel with my kennel mates, so the first few nights in my new digs are always the worst – I may be very afraid. Please keep me near you because the new creaks, shadows and smells will make me uncomfortable. I’m already used to your closeness and scent, so if you let me in your bedroom, I’ll settle down quickly – but close the door so I don’t give myself unsupervised tour. If I’m not allowed in your bedroom, please keep me nearby so I can develop my confidence. (Note: Training is accelerated when the dog shares the Alpha Figure’s den, which is your bedroom.) Also, please don’t bother or startle me when I’m sleeping. My kennelmates used to do it all the time and I’ve earned some quiet time.

Let’s Go Outside!
It’s potty time! Now, remember that I’m a puppy at heart and a runner – a very fast one at 45mph. I can see about a half mile away and I’m easily distracted by all the sights and sounds of my new home. Remember, my safety and my life depend on your wisdom and understanding. And I should have appropriate identification on me at all times.

Even if your yard is enclosed, it’s better to use my safety collar and leash – I’m a pro at the potty and can do it on my own, but I’d like you to be my trainer by praising me afterwards with a light pat and “Let’s go!” Now, if you’ve kept me on a schedule, it’s either mealtime or playtime, so let me settle down before you feed me – never let me run before or after meals.

Let’s meet the rest of the family!

Following these few tips and using common sense should result in a happy family circle.

How I deal with little dogs

Remember the muzzle they gave you when you adopted me? When the time comes to meet little Fluffy or Spot, it’s time to put it on. I’m accustomed to it and accept it easily. Although the gang at Greyhound Friends cat tested me when I came through their organization, like most humans, they’re not perfect.

When you feel comfortable that I’m showing no interest in the kitty or toy poodle, etc. you can take the muzzle off. Just keep an eye on me – when you think I’m ok, I may be distracted by other sights and smells and simply ignoring the little guys. Curiosity, on the other hand, is natural, and to my knowledge, sniffing has yet to hurt a cat or other small creature. Anything beyond that should be discouraged with a shake of the collar and a very firm “NO!” I’ll get the picture.

Also, remember that I am a hunting dog. Make that “superb” hunting dog. Never let me chase your small pets, even playfully. My instincts can kick in at any time and the one that had to do with hunting may take over. For that same reason, do not send kitty to play in the (fenced) yard with me. Outdoors, any small animal can become prey to a hunting dog.

And those around my size
If you have a medium/large dog, there are some rules to follow when introducing me. Plan to do the introduction on neutral territory, such as the sidewalk outside the house. Not in the backyard – that belongs to him or her. Allow us to sniff each other and then take us for a walk together (A long one – no skimping on the walks!) Upon returning home, your original dog should enter the house first so (s)he doesn’t feel shoved aside. I won’t mind!

Toys, bowls and sharing
It’s time to pick up the toys. I can’t tell you enough how more fights start over food or toys than anything else. Dogs should be separated during meal times; we don’t need a communal dining experience. Once the dishes are empty and picked up, we can be reunited.
Top Dog

Time to establish the pecking order. And we don’t need your help, so stay out of it. It is impossible for human to know what the pecking order will be. Your job is to make sure that humans are at the top of the order, not us. We may grow at each other, but it’s no reason to panic. If you tell us to “knock it off” and go about your business, we’ll be fine. If we’re drawing blood, then it’s time to intervene.

And, the ones that look like you
If I’m a male, I tend to be more patient or tolerant with children. If I’m a female, like most mommies, I instinctively want to reprimand with a sassy growl or snap, as I would with my own pup. Please teach your little ones to respect me and allow me to have my precious quiet time. As for playing, I spent most of my youth at a track, but it doesn’t make me a horse. Do not allow your child to attempt to ride me. Dress-up isn’t a great idea and remind you child that I am not a toy. Small children must be supervised with all dogs!

The Do’s and Don’ts of Crating and Housetraining

Housetraining

The two key elements to housetraining are schedule and supervision. I have been on a rigid schedule at the track, so you must establish your own schedule and stick to it and supervise me to make sure that no “accidents” occur when you’re not watching. Of course, it’s very unlike a greyhound to stoop to such levels, but if I happen to have an accident, tell me “no” and bring me outside so I associate it with relieving myself. And remember this – you must be vigilant and learn my “body language.” I may pace, whine or go to the door when I really have to go, so pay attention!
There are two things that can help in potty training. First, hook my leash to your waist so I can’t wander away from you. Also, always take me to the same “bathroom” spot outside. After business is finished, remember to pile on the praise and take me for a recreational walk.
If there is a sudden break in my house training, check for medical reasons like a urinary tract infection, or for a change in routine or our family situation. After ruling these out, return to crate training. Usually, the situation is corrected within a day or two.

My crate is a training tool, no a way of life

You probably have discussed crating with your Greyhound Friends representative. Most greys do just fine in the crate, but some do not. If I act up in the crate, I’ll do so in the first few minutes. And, if this happens, it could be an indication that I suffer from a common canine malady: Separation Anxiety. In most cases, this can be overcome, with a little time and lots of patience. The Greyhound Friends have literature dealing with this problem, so give them a call immediately. Good humans!
Please try the crate first while you are home

Start with 5 or 10 minutes of crating and add more minutes gradually until you know will crate happily for several hours. Leave the room and then the house for the training period. Say “good-bye” without a fuss and leave quietly. A music station on the radio will provide soothing company. So will a “Kong” toy filled with such treats as peanut butter, etc. When you return, again without fuss, take me outside immediately and , of course, more praise when I’m done with my business.

If you must crate me for more than 8 hours, please arrange for a dog walker to come in during the day and take me out for a potty and companionship break. Make sure I have a small amount of drinking water along with my toys. And, please remove my collar to eliminate any danger of it or my tags getting caught on the crate. Never leave a choke collar on me while I’m in the crate.

I don’t like being alone for 24 hours a day

If I’m crated during the day, do not crate me at night. Instead, put a blanket or dog bed alongside your bed and allow me to share your bedroom. Remember: dogs like me are not accustomed to isolation. Growing up in a kennel environment, we have always had the companionship of other dogs. In a home environment, you are my “kennelmates” and I want to be with you as much as possible.
If you choose not to use a crate, I should be confined to one room with a baby gate in your absence. The kitchen is a good place, but be certain all danger and precious temptations (like doughnuts!) are removed from counter tops and tables. Greyhounds are as tall as we are smart and beautiful, so we can reach high places. Again, say “good-bye” and leave quietly. Upon returning, make the important visit outside immediately.

Never confine a greyhound to the basement or bathroom
No joke, I may panic and try to chew myself free. I should always be left, crated or uncrated, in a familiar room where I have spent time with the family. Eventually, after proving myself to be reliable, you can begin leaving me out of the crate or room for short periods of time, building me up to a full day of freedom with lots of patience and praise.

Treat me with respect, I’m retired

As per the agreement you completed at the time of adoption, you have to take really good care of me. You are completely responsible for my health, well-being and safety.

My Health and What You Should Know About Me

This information is not intended to alarm or panic you, but simply to make you aware of medical conditions, if they should ever arise.

Anesthesia and Surgery

Greyhounds are extremely sensitive to anesthesia. If your vet must do surgery on me, make sure the vet is familiar with my breed. You have been given all my vet records. Take these with you for your initial vet visit, when I should have a wellness check-up. At that time you should purchase heartworm preventative and have a fecal sample checked for worms.

Canine Bloat*

Canine bloat, also know as canine gastric dilation volvulus, is a deadly disease that affects all giant and large breeds of dog, as well as deep-chested breeds. Symptoms of bloat include distention of the stomach, discomfort that prevents me from lying down, restlessness, whining, pacing, dry heaves and inability to have a bowel movement. As gas builds in the stomach, the stomach can twist, an often fatal development. Immediate medical attention, usually involving surgery, is crucial to saving my life. Dogs that have survived bloat are at increased rist for future episodes; therefore, preventative surgery or medical management should be discussed with your vet. Establish a good working relationship with your vet and discuss emergency measures in the event of bloat.

* The Morris Animal Foundation convened a Bloat Panel in 1990 to review the knowledge and advancements in this disease, and, while many questions remain unanswered, several recommendations were made to help owner of high-risk dogs prevent bloat in their pets.
Care and Grooming
You will be surprised at how remarkably clean a greyhound naturally is.

Bathing

I will not need to be bathed more than twice a month during the summer and much less in the winter. When a bath is in order, be sure to use only natural, mild products. Those recommended for cats and puppies are best. If you choose to bathe me at home, be sure to place a non-skid mat in the tub. Never use a garden hose, as the water is far too cold. During the winter, allow me to dry completely before exposure to a draft.

Brushing

You should brush me with a hound glove or soft brush every day for the first few weeks or until the excess hair is gone. Greyhounds love to be groomed and cared for, so continued brushing a few times a week keeps them looking great and creates a better bond between dog and owner.

Nails

A visit to the salon never hurt anyone. Trim my nails regularly, about once every other week. Constant care will avoid unnecessary bleeding and avoid the potential for broken toes, which occurs when my nails grow too long. My dewclaws also should b kept trimmed to eliminate the possibility of painful tears. If you are unable to maintain the nails yourself, take me to a groomer or vet on a regular basis.

Ears
Clean my ears weekly, using a 50-50 mixture of white vinegar and water or a prescribed product. Use a cotton or gauze pad, never a Q-tip. For proper instruction, consult your vet.

Chronic Colitis

It is highly unlikely that your greyhound has chronic colitis, a frequent diagnosis by vets who are unfamiliar with the racing greyhound. A dog with chronic diarrhea would not be tolerated in a racetrack environment, and would not make it into the safety net of an adoption group!

Diarrhea

If I get diarrhea, don’t panic. I’m uncomfortable as it is. This is a common occurrence among dogs going into a new and strange environment, particularly those that recently have undergone surgery and may still be feeling the effects of anesthesia. If you have followed the Greyhound Friends feeding instructions, without adding other “tasty treats” to my kibble diet, the diarrhea should not last longer than a day (Immodium is an excellent medication for me, by the way. One tablet twice a day may be used.) If my diarrhea continues, withhold food for 24 hours, but make sure I have water. Then switch from dog food to a bland diet, such as cooked rice or cottage cheese mixed with boiled beef or chicken. Adding plain yogurt will be helpful. Stick with the bland diet until I have a firm stool for two days. Then gradually – 1 tablespoon at time – convert back to dog food.

Dental Hygiene

According to the American Animal Association, brushing and dental cleaning are as important to dogs as they are for humans. Untreated teeth can cause serious health problems, such as heart and kidney disease. Greyhound Friends cleaned my teeth professionally, prior to adoption, but now it’s up to you to maintain them. Home dental care is as important as a veterinary cleaning, done under a short-lasting anesthetic. You should examine my mouth regularly for signs of periodontal disease, such as swollen, red or bleeding gums; persistent bad breath (Who? Me?); loose teeth or the loss of teeth; pus between the gums and teeth; broken teeth; and any unusual growth in the mouth. Reluctance to eat, play with chew toys, or drink cold water are warning signs of periodontal or gum disease. If you brush my teeth at least three times a week, you’ll minimize my health problems and save yourself money on vet bills.

Here are some easy steps to follow to get me accustomed to teeth cleaning:

· the fingertip “brush” is the easiest to handle. Begin by rubbing it with liverwurst or some other tasty treat and then rub it on my teeth and gums.

· From that start, graduate to flavored doggie toothpaste, available in all pet supply stores. Never use people toothpaste as it will irritate my stomach
· Begin by brushing the front teeth and then the large upper and lower teeth in the back. Make sure you scrub in the crevice where the gums meet the teeth, as this is where odor and infection begin.

Dry Skin

A well-balanced dog food will do wonders for my coat, but you may also add vegetable or olive oil to the food. Severe dry skin may require prescription oil from your vet, such as Derm-caps and EFA-2.

Fleas
If you encounter a serious flea problem, consult my vet. NEVER use a flea collar because the chemicals will affect my nervous system. Your vet can recommend a safe method of ridding your home of lease, such as “Flea Busters.” In April, start adding Brewer’s yeast and garlic powder or garlic granules to my food. This offends fleas and also makes my coat even more beautiful. Frontline is an effective flea and tick killer, but should not be used more then once a month. Flea products containing pyrethrins are relatively safe, used in moderation, but those containing carbaryl are highly toxic to greyhounds. Flea dips can be fatal and should never be used.

Heartworm

Greyhound Friends will advise you whether I have been tested or if you need to have a blood test done. If I’ve been tested, you will need to purchase heartworm preventative, to be given monthly. The medication is available through my vet. Monthly tablets are strongly recommended; they come in chewable form, and treatment must continue year-round, with annual blood tests.

Spaying or Neutering

If for any reason I have not already been spayed or neutered, it is your responsibility to have this done within 30 days. You must send Greyhound Friends a copy of the vet certificate.

Toxic Substances

Greyhounds cannot tolerate pesticides on or around them and are very susceptible to toxic substances, including lawn chemicals, flea collars, etc. Our lack of body fat causes toxins to go directly into the blood stream, which can be fatal.

Worms

If Greyhound Friends of NJ wormed me, that information is provided on the medical summary sheet given to you at the time of my adoption. The worming may have to be repeated after three weeks. (Giving worming medication any sooner can be dangerous.) Medication, if needed, should be obtained from my vet. Over-the-counter wormers are not safe. If I have not been wormed, you should take a stool sample to my vet. Worms can also cause diarrhea.

Please don’t let my health get out of hand before seeking advice. If you run into any problems or if you have any questions, please contact Greyhound Friends of NJ.

Help me stay in shape
Obviously, greyhounds love to run. During the warm months when it is too hot or humid, I should be taken to a completely enclosed area at least once or twice a week. On hot or humid days, exercise me only in the early morning or the evening since extreme heat can be fatal. Use common sense. A small wading pool is also a favorite for some greyhounds, especially after a walk. When it’s cold outside, remember that I have virtually no body fat and require a coat.

Walking. Greyhounds are accustomed to a rigid schedule, so walk me every 2 to 3 hours during the first week. Watch for signs that I need to go out (it’s the perfect time for a walk!). Going out first thing in the morning, midday, at dinner-time and before bed is perfect!

Jogging. If you intend to jog with me, keep these facts in mind. I’m a sprinter, not a long-distance runner. Build up slowly to a maximum of 5 miles. If you run on pavement, you must gradually acclimate my pads to this surface. Greyhounds are sued to soft clay. And, never run with me without a leash.

In conclusion, my friends at Greyhound Friends of NJ, Inc. and I would like to thank you for adopting “me”, or as they would say, “this extraordinarily special pet.” How nice of them. They’re always available to offer any support you may need and to answer any questions you may have, no matter how silly those questions may seem.
And, if the day should arrive when you can’t keep me or care for me properly, please bring me back to Greyhound Friends. Call in advance to schedule a return time and provide Greyhound Friends with all veterinary records and as much information about me as possible. Often, contacting them for advice as soon as a problem arises will eliminate the need to return me. The bottom line is to achieve a successful adoption.

The gang and I hope that you become an active member of their organization, and help Greyhound Friends meet the daily challenge of finding loving homes for my eager-to-please brethren. You can begin immediately by spreading the word of your own experience.

You are now one of a growing number of humane Americans who will experience the sheer joy of owing a greyhound (That’s me!). And, remember, there’s only one greater joy – owning 2!

Give Greyhound Friends NJ a ring when you’re ready to get me a friend.

Sincerely,

Your new best friend

and Greyhound Friends of NJ, Inc.

732-356-4370
www.greyhoundfriendsnj.org
MY JOURNAL

My name is __
My first day in my new home was __
When I got there, the first thing I did was ____________________________________
The first place I laid down was __
I came to ______________________ before I came to __________________________

 Person

 Person

Stuff about me

When I raced, my track name was __
I love ______________________________ more than ___________________________

 Person

 Person

My favorite treat is ___
My favorite toy is __
Breakfast starts at ___
Dinner starts at __
The Mailman is my __
I am ________________ allowed on the sofa.

___ pets me the best.

IMPORTANT STUFF

My Dog Tag # is ___

Name, Number, and Address of my VETERNARIAN:
VETERNARIAN related stuff (shots, medications, etc):

