Teach your dog to PLAY DEAD!

Foreword: This trick is best taught after Rover has had some exercise and is ready to rest. Rover will need to know the DOWN command to successfully complete this trick.

Directions: Tell Rover to DOWN and note the side that he is leaning on. Now gently push him over saying PLAY DEAD. As he rolls over on his side praise him and give him a tummy scratch. Repeat this until you don't have to use any pressure to get him to roll onto his side.

Conclusion: This trick is part of the BANG BANG trick, but can be used by itself too. Simply say BANG as the command instead of PLAY DEAD. Because Rover was shot down he must remain still. Practice this a couple of times making Rover stay in the PLAY DEAD position, not moving a muscle.

Surprise your friends with teaching your dog PLAY DEAD in a different language!

	PLAY DEAD in some different languages

	Language
	Actual Word
	How to pronounce

	German
	Sei tot
	Sigh toat

	Dutch
	Dood
	Doadt

	Swedish
	Spela Död
	Spell-ah' doit

	Polish
	Poloz sie
	Powoosh z sheh

	
	
	

PLAY DEAD/BANG

Agility Use: to get dog to down on table if you are having problems with this obstacle

How: With dog in sit or stand stay, point finger and pull hand up while saying bang. This action is similar to the down hand signal. Dog must lie down on side with head down. You may have to do in stages - down and side.

Teach your dog to LIMP!

Foreword: I have had some trouble with this trick. If you have taught your dog to limp pretty fast using these or some other directions, please feel free to email them to me!

Directions: Start with having Rover on a leash. Stand in front of him and loop the leash under one of his forelegs, so you can elevate his wrist. Now gently pull on the leash so that he must elevate his leg. Now call Rover to you. ROVER, COME, LIMP. If he takes a couple steps with only three legs, praise him! Now let him rest and try again.

If Rover does not like being three legged and tries to pull away, get a second person to help you. Have her hold onto Rovers collar and leg while you call him to you.

Once Rover starts to get it, relax a little on the leash and have him walk a bigger distance. Now you can also try it off leash. Make a sling around his wrist and attach it to his collar. Now call him to you using the LIMP command. If Rover tries to walk on all four legs go back a step. If he does LIMP you can now remove the leash and try him. If he LIMPS, your work is finished! Good job!!!

The BANG BANG trick!

Foreword: To perform this trick your dog must know LIMP, CRAWL and PLAY DEAD. If Rover knows these tricks by heart you can try the BANG BANG trick!

Suddenly you pull your finger out of you "holster" and point at Rover and say BANG! Rover starts to LIMP. Another BANG and Rover starts to CRAWL. Another BANG and Rover PLAYS DEAD.

Like I said before to teach this trick your Rover must know LIMP, CRAWL and PLAY DEAD in his sleep.

Directions: To teach the BANG BANG trick, give Rover the LIMP command followed by you pulling out your finger and saying BANG. If Rover LIMPS give lots of praise. Now tell Rover to CRAWL followed by pulling out your finger and saying BANG. Praise! Now do the same thing for PLAY DEAD.

Repeat the sequence always going from LIMP to CRAWL to PLAY DEAD. You must do this, because you only have one command (BANG) for three different tricks. After you do this a couple times you can start dropping the first word and only say BANG.

Once this is accomplished you can show of to your friends! =)

CIRCLE

Agility Use: to improve corners and turns and weaving - helps increase flexibility

How: With dog in stand stay in front of you, give "circle" command and entice dog with food treat or toy to turn in circle. Don't encourage to "chase tail'. Give reward when dog turns fully. Gradually give command from greater distances. For distance, it helps to put reward on end of pole and use to get dog to turn in circle.

The SPIN trick!

Foreword: This is a very simple trick. At your command, Rover will spin around in a circle!

Directions: With Rover standing in front of you, hold out a doggie treat and show it to your Rover. Hold it so your Rover can't just take it out of your hand. Now lead Rover with the treat in a circle while saying SPIN. After Rover completes the rotation, give him the treat, and praise with "Good SPIN!" and repeat. After a couple of training sessions, I try it without a treat, by just having Rover follow my finger. Finally this evolves into a simple finger spin and the vocal SPIN command.

Alternatives: This trick can also be taught to be direction specific. I recommend first teaching Rover SPIN. If Rover spins in the same direction every time, simply repeat the above method going the other direction and add "counter spin" to the command. Or you can tell Rover to SPIN RIGHT or SPIN LEFT. Once your Rover gets good at this you can even have him spin in a figure eight! Just make sure to keep it to one or two rotations, or you Rover will get dizzy!

CIRCLE ME

Agility use: circles improve turns and keeps dog focused on handler. May help in direction changes

How: Start heeling with treat in hand. Bait dog while saying "circle me" and draw the dog around your body so dog is completing a circle around you. Remember to continue to move forward while doing this. Make it lots of fun and get dog to skip around you. This is a fun trick - not an obedience exercise. Change direction until dog can circle you in both directions. When you've got this down to a fine art, do two circle me's, 2 weaves, repeat, repeat. Then make up different combinations. For example: circle me, circle me, weave, weave, circle me, circle me, bow (and then reward). Note that this can takes several weeks to get or your dog may pick it up very fast.

GO THAT WAY

Agility use: sending dog to a location

How: The object is to tell the dog to go in a certain direction and she will move wherever you point. First use a bait (can be food or toy). Place three baits - one directly in front of you about 10 feet away, one along the same line (10 feet away) to the right and one to the left. Dog is in sit or stand beside you on long line (or flexi). On command "go that way", point to the treat you want the dog to go to. If dog has trouble, toss a treat in that direction to get her started. Reward when she moves correctly. If the dog goes wrong way, stop her with the long line and direct again. Continue to give the command until there is success. Once dog picks up first treat point to the next one and say "go that way", and so on. The dog must pay attention and move in the direction you are pointing to. Eventually you will start to give commands when the dog is in a position away from you. For example, send your dog to the left (may have to toss a treat.) When she gets there tell her to "down" or "sit". If she does it, walk in and reward. Alternate commands until your dog will obey from longer distances.

BACK UP

Agility Use: positioning dog at start, repositioning if dog slightly overruns weave poles, general control

How: Handler in front of dog. Step into the dog, move hands towards dog in a pushing motion (palms up facing dog). Dog will have to move backwards as you move into it. Reward with "good back" as soon as dog takes one step. Best way to reward is to toss treat into dogs mouth. If you let him take it from your hand it is hard to get distance on this one. Leash can be used to move dog back if he has trouble. Wall keeps dog straight. Gradually stop moving towards dog as you give the verbal command and hand signal. When learned properly, the dog will back away from you in a straight line for extensive distance (depending on comfort zone of your dog).

BOW

Agility Use: before doing agility, this is a good stretching exercise. Can also help on down contacts

How: With dog in stand stay, handler in front of dog, with reward (food treat) in hand. Move both hands in towards dogs front paws (above paws) while saying "bow". As dog extends head down for treat in a bow position, reward. This trick is eventually down at a distance and can be down from the side with a single hand command.

Teach your dog to BOW!

Foreword: Bow is a pretty easy trick, but looks impressive!

Directions: There are two ways to teach this trick. You must decide which will be the best for your Rover.

BOW for the food crazy Rover: Since your Rover will jump off a plane to get that little doggy treat, this version should be pretty easy to teach. Start by getting those yummy treats! Next, have Rover stand while you kneel next to him. Now take that treat and hold it between Rovers front paws. Hopefully, Rover will now look down and try to get the treat. If Rover doesn't respond to the treat, move on to the other version.

Once Rover starts to reach for the treat, pull your hand slightly back, so Rover must look in between his legs. To keep his balance, Rover should now BOW. Give him the treat! Now repeat it until Rover goes into the BOW position faster. Meanwhile, you should be saying BOW every time he BOWS.

If Rover lays down instead of bowing, gently put your hand on his tummy while Rover is standing. This should keep him from laying down.

BOW for the food picky Rover: If you have one of those Rover's who just won't respond to those yummy doggy treats (including mine) you have to try this version.

Start by kneeling next to Rover with one hand on Rovers shoulder and the other supporting his tummy. Now say BOW and gently apply pressure from the hand that's on Rovers shoulder. Repeat this, saying BOW every time and rewarding Rover for being forced into the position. Once he starts getting it, you won't have to apply so much pressure anymore.

This should get Rover into the BOW position, but if you’re working with a BIG Rover, here is another version to try.

BOW for the food picky BIG Rover: Well, since BIG Rover just won't budge using the above methods, here is another version to try. Kneel next to BIG Rover and put one hand on his tummy and the other on his forelegs. Now say BOW, and grab his front legs and gently pull them forward until he is in the BOW position. Now praise and try it again. Be gently though, or BIG Rover will protest.

Conclusion: I hope one of these versions is right for your Rover!

CRAWL

Agility Use: Helps dogs who will not go through tunnel

How: Dog in down stay. Hold treat in right hand with left hand on dog's withers (farther back on large dogs). Move hand with treat up and down (short movements) while saying crawl. As dog moves forward, hold him/her down with hand on back. Move treat hand away from dog so dog has to follow to get treat. Reward initially after any movement and then require longer distances. If dog has trouble crawling, this can be down under someone's legs or under a solid chair or low agility table.

Teach your dog to CRAWL!

Foreword: CRAWL took me a little while to teach because I train my dog by myself. It is easier to have a second person gently keep the dog from standing up while the other calls the dog. But it can be achieved with only one person too.

Directions: Tell Rover to lay down. Get down on your knees and gently grab hold onto Rovers collar with one hand and put the other on Rovers back. Now tell Rover to CRAWL and gently pull forward on Rovers collar. The response you will probably get is that Rover will try to stand up. That's when you use your other hand that you have on his back. Push him down gently before he stands up all the way. Now try it again while giving a little pressure from the hand on his back. If he crawls a couple inches, praise him (make sure he doesn't get up while you do) and give him a treat. Now try it again.

If Rover is really stubborn and won’t budge an inch, then get that second person to help you. The second person (Lets call her Su) will stand a little distance (Start with only a couple feet away) away from you and Rover. Get back down on your knees next to Rover with one hand on his back and one on his collar. Tell Su to call him. Rover will of course try to get up and run to Su. Push him down gently and make Rover CRAWL!

Once you have done this a couple times with Rover, and Rover is making no effort of standing up while he is crawling, you can start not putting your hand on his back. If Rover stands up go back to the last step. If Rover remains down, lots of praise! Now you can move on with you standing while giving the command. Then move away and tell Rover to CRAWL. If Rover does, your work is done!!!!

Also you can lure Rover into CRAWLING by holding a treat in front of Rovers nose, dragging it along the ground. Keep a hand on Rovers back/collar.

Surprise your friends with teaching your dog CRAWL in a different language!

	CRAWL in some different languages

	Language
	Actual Word
	How to pronounce

	German
	Kriech
	Kree-ch

	Dutch
	Kruip
	Krype

	Swedish
	Krala
	Krawl-ah

	Polish
	Czolgaj sie
	Chogai sheh

TOUCH/TARGET

Agility use: use to send your dog to an obstacle or to encourage touching contact

How: Train this one by first having dog touch a piece of paper stuck to the wall. Take dog to wall, command "touch" or "target" and touch the paper. When dog jumps up and touches the paper, reward her. Then place an object on floor and send dog to "touch or target. Reward when dog moves to object and touches it.

TURN OUT LIGHT

Agility Use: same as target - a fun trick to do that helps dog learn to go away from handler and touch or manipulate an object

How: Hold treat at light switch (make sure dog can reach the switch when on back legs. For short dogs, place on sturdy table at light switch). Give command "turn out light" or "light off". When dog jumps up to get treat make sure her paws hit the switch. Reward with "good light off/out", or whatever your command was. Gradually start to stand away from switch and send dog. Toss treat when dog jumps up and paws at light. You can also teach this by placing the treat on the switch so dog has to knock it off. This method may, however cause the dog to use the mouth to hit the switch more than the paw so it is preferable to hold the treat in the hand.

JUMP OVER DOGS

Agility use: Practising jumping obstacles, socializing with other dogs, being handled on obstacles from both sides

How: This is an interesting trick to do once you have a group of dogs that meet certain qualifications:

Get along (ie non aggressive with each other)

Keep a still down stay

Good at jumping low obstacles

If you have this combination, this trick can look very impressive. First start with pairs. Have one dog in a down stay with the handler holding the leash short and a treat in hand if required. The other handler gives the "over" command and while on leash has the dog jump the one who is down. Repeat in opposite direction to get dog used to jumping on both sides of handler. Then switch dogs. When the pairs are reliable, put up to 6 dogs in down stays about 3 feet apart (depending on size of jumper). One dog (on leash to begin) jumps all of the other dogs. This is repeated several times for each dog and then they change places until all dogs have had a turn jumping.

WALK UNDER

Agility Use: apart from teaching a long stretch exercise which is good for warming up, there isn't too much related to agility in this one but its fun and looks good.

How: Same qualifications for dogs as Jumping Dogs. Once all of the dogs can bow and hold it, line up dogs very close together and give the "bow" command at same time. Tell dogs to "stay" - handler holds treat close to keep attention. You need to use a very small dog such as a terrier for the next part. While the larger dogs are in bow position, the small one starts at one end and walks under their rear legs. Trick is to keep the large dogs from lying down. This takes great concentration and muscle control by the large dogs.

SPEAK

Agility use: none

How: This is usually a simple one to teach if your dog likes to bark at you. Trick is to get her to do it on command and from distances. First decide on a hand signal that is not similar to any other. You can use a motion of opening and closing thumb and fingers (facing the dog). Some handlers think this looks more like a mouth opening and closing. Other handlers use a closed fist, twisting motion. Tell your dog to "speak" at the same time. When she does, reward with treat immediately and say "good speak". If your dog doesn't bark readily, continue to give command until she gets really fed up with you and barks. Then quickly reward. She wont know why but if done enough, she'll get the message. Gradually give the command verbally only and then hand signal only. Increase distance to the maximum comfort zone.

Teach your dog to SPEAK!

Foreword: I had already written up the html for SPEAK a couple of weeks ago. Everything was done and waiting to go on my web page. But then my computer decided crash! To my relief some of the items on my computer could be saved, but some, like the speak html file were lost. So, here I have to rewrite the whole thing. May it be better than the first!

Some people don't teach their Rover this trick because they think by encouraging Rover to bark he will become a nuisance barker! This is not so. But YOU have to tell Rover when and where to speak and when to stop. Don't encourage Rover if he starts or keeps on barking without you wanting him to. There are some tips on what to do then on the bottom of the page.

Directions for the vocal Rover: First find out what will make Rover bark. It might be the doorbell ringing, the telephone, or something like you holding his food. Every dog is different so you must find out what works for your dog.

Lets say that Rover barks every time that someone rings the doorbell. Have someone ring the bell while you are next to Rover. Just before the bell rings, say ROVER, SPEAK! As soon as the bell rings and Rover barked once, praise Rover, saying GOOD SPEAK! If Rover keeps on barking, check out the paragraph on the bottom of the page.

Do this in every training session. Soon Rover will start recognizing you telling him to SPEAK and him barking. Once Rover starts to bark after you say SPEAK and before the doorbell rings, quit using the doorbell. Now you can start saying SPEAK without having to use the doorbell. If Rover forgets, go back to the last step.

Note! After you get to the last step make sure Rover stops barking at the doorbell. (Unless you want him too) Further directions are below.

Directions for the food crazy Rover: If you don't like the directions above, or Rover is a good boy and simply doesn't bark in those situations try these directions.

Hold up a piece of Rovers favorite doggy treat. Excite him with your voice, saying things like, "Do you want this? Do you? Speak and you'll get it!!!" If Rover barks (my dog first went through all the tricks that she knew, finally she gave up and just started barking in frustration, exactly what I wanted) give Rover the food immediately, praising and saying GOOD SPEAK! Repeat this saying SPEAK and holding up the treat until he immediately SPEAKS.

At this point I like to go over to a hand signal, (I use both, you never know when it can come in handy, like, if you want your Rover to be the next movie star.... well, we can dream, can't we?) I have written down the directions for hand signals here.

Directions for the absolutely stubborn Rover: Sometimes our dogs just like to see us suffer as we make the measly attempt to teach them a simple trick. Well, for all those well trained Rovers who have learned it is "impolite" to bark at the mail man or to be baited, here are the directions for you.

Warning! Please only try these directions if the above directions did not work. For most dogs the above directions will be better and easier to teach then the one below.

Make your Rover jealous! Tie Rover up to a tree while you pet another dog in Rovers eyesight! If he starts to bark in protest, reward! Immediately turn your attention to Rover and reward Rover for barking! Another one you could try is tying Rover up rather short and bringing out his food. Rover will protest and start to pull on the leash. Then Rover will start to bark. Reward him with Rovers dinner saying GOOD SPEAK.

Helpful tips for the annoying barker: If Rover likes to bark at things and won't stop for a couple of minutes, here are some methods you could try. Note, if your Rover is locked up or has to stay outside all the time, Rovers probably barking because Rover is bored. Spend some time with him, teach him some tricks! This should keep him from barking.

These tips range from soft correction to hart.

Distract Rover, call him to you.

Gently hold Rovers mouth and tell him NO or STOP.

Throw a sealed can of pennies at Rovers feet. The rattling noise will distract him.

Have him on a leash while someone makes the noise that will throw him into a barking fit. Give a short yank with a immediate release (You don't want to pull Rover, you just want to correct him) and tell him NO or STOP!

I will add more corrections as I think of more.

Conclusion: I didn't mean to make it into a bark correction page, but I do have to note that early corrections will save you a lot of work. If you tell Rover at the beginning not to bark unless you tell him so, and to stop barking with a simple word, like STOP, you might not have to look into more drastic measures, like having Rover be "debarked."

Surprise your friends with teaching your dog SPEAK in a different language!

	SPEAK in some different languages

	Language
	Actual Word
	How to pronounce

	German
	Gib Laut
	Geab Leaut

	Dutch
	Spreek
	Sprayk

	Swedish
	Skäll
	Shell

	Polish
	Daj Glos
	Dai gwos

WEAVE HEELING

Agility use: improves flexibility

How: Start heeling off leash. Have a treat in both hands. As you step with right foot exaggerate the step and bait dog under your leg while saying "weave". Dog is to walk under your leg to your right side. Then as you take the left foot step, repeat to left side. Continue as you move forward. This trick takes time to learn and if you have a large dog it can be more difficult. The trick is to keep the dog weaving in and out under your legs. Once you have this one, you can combine it with the next trick (circle me) into a complete heeling pattern.

Teach your dog to GIVE YOUR PAW!

Foreword: This is a very simple trick to teach which later can be used as a base to teach WAVE.

Direction: Simply say GIVE YOUR PAW and take Rovers paw. Praise Rover and give Rover a treat. Repeat this step a couple times. Rover will eventually get it and start raising his paw after you say GIVE YOUR PAW and before you reach for it. Lots of praise! Stop training for the day and reward Rover for being such a good boy!

In the next training lesson say GIVE YOUR PAW and hold out your hand. If Rover remembers Rover will put his paw in your hand. Lots of praise! If Rover forgot, back up to the last step and pick up his foot for him a couple of times. Soon Rover will catch on and place his foot in your hand.

Conclusion: You can add some variety to this trick by teaching Rover to give either his right or left paw on command. Do this by using the same technique you used for teaching GIVE YOUR PAW.

Surprise your friends with teaching your dog GIVE YOUR PAW in a different language!

	GIVE YOUR PAW in some different languages

	Language
	Actual Word
	How to pronounce

	German
	Gib Fuss
	Gib foos

	Dutch
	Pootje
	Po'-cha

	Swedish
	Vacker Tass
	Vack-ah tass'

	Polish
	Day lape
	Dai wapeh

WAVE

Agility use: none

How: Place dog in sit stay. Decide on a hand signal. It can be a circular movement of your hand like a wave or hold hand palm up and wave fingers in and out (as in making a fist). It is not recommended doing a real wave with palm facing down. It looks too much like the speak command and can confuse the dog. Sitting close to your dog give the command and hand signal. If dog doesn't do anything nudge her paw until she lifts it up. Reward. Eventually require her to lift paw higher. Always reward every time she does it. Eventually start to give command from farther back.

Teach your dog to WAVE!

Foreword: WAVE can be taught after you have taught your Rover GIVE YOUR PAW. It is extremely cute and if you want to, you can combine it with SIT UP. This takes more work though.

Directions: Tell Rover to SIT and to GIVE YOUR PAW WAVE. Now, instead of reaching for Rovers paw, lift your hand a little higher so Rover must lift his foot up to reach your hand. Don't let Rover put his paw in your hand. Pull back your hand. Praise Rover for trying to put his paw in your hand. (He will be very confused, but it's okay).

Do it again saying ROVER, GIVE YOUR PAW WAVE. Hold your hand higher than you would for GIVE YOUR PAW, and don't let him put his paw in it. But you don't want to hold your hand to high, or he won't even try.

After you have done this a couple of times you can start dropping the GIVE YOUR PAW, and just say WAVE

HIDE YOUR EYES

Agility use: none

How: The dog can be in a sit or down for this one. The idea is to get her to cover her eyes with one paw on command. It will take some practice to find out the best method for your dog as we find they all respond to different signals. You may prefer to do it in a down. Then with treat in hand, tell the dog to "cover your eyes". Physically lift her paw over her muzzle and reward. If you blow gently on her nose, she may be inclined to swipe at her face. When she does this, reward. You have to just repeat the command and movement until the dog realizes what is needed to get the treat.

The SHAKE / HIDE YOUR EYES trick!

Foreword: At your command Rover will hide one of his eyes! So cute and a trick every movie star dog knows. The technique for HIDE YOUR EYES is very similar to SHAKE. So come on, lets brush up on some movie star dog basics!

Directions:

Water Directions: Simply acquire a spray bottle with water in it. Call Rover over to you and have Rover sit. Say "Rover, HIDE!" and give a GENTEL MIST in the direction of Rovers face. Aim for the general face area.

Now Rover can have multiple reactions to this. At points some of my Rovers have tried to 'drink' the water, run away, shake their heads, and also hidden their eyes. Adjust where you spray, aiming for the ears for the shaking of the head, and eyes for HIDE YOUR EYES.

Once Rover starts to HIDE on spray, simply repeat, saying HIDE before you spray, giving Rover a chance to do it. Reward him every time he hides his eyes and stop after a couple shake and sprays! After a while, you will not have to spray anymore, just have the bottle in your hand and say HIDE. This will then progress to you only making a spraying motion with you hand and saying HIDE.

Air Directions: I prefer using this method. Not only is it more convenient, but it also prevents water from irritating Rover's eyes. Follow the water directions, but instead of using a spray bottle, just gently blow in the directions of Rover ear.

Tape Directions: Another alternative is to use a piece of tape and place it below Rover's eye. Make sure it is a very weak brand, and stick and un-stick it on your hand or pant leg a couple of times first. This way it will still stick on Rover but will come off without some of Rovers fur! Follow the water directions, but instead of using a spray bottle, use the tape. Thanks go out to Thomas for this suggestion!

BOOK ON HEAD

Agility use: balance

How: Find a book that is suitable to the size of your dog. Balance book either on head between ears, on withers or on muzzle. This depends on your dog's body shape. Hold the dog still with left hand and place book with right. Hold book while saying "stay". Eventually remove both hands (slowly) until dog is balancing book. Count to 3 and remove and release and reward. Idea is to increase time the dog holds the book. The ultimate is to have the dog come while balancing the book. This is a hard one so don't expect instant success.

COOKIE ON NOSE

Agility use: none

How: Hold dogs muzzle and give "stay" or "leave it" command. Place a cookie on top of nose and continue to say "stay" or "eave it". Let go of muzzle. Dog must hold the cookie until you give a release command - "take it". Then she must catch the cookie in her mouth. This is a fun way to give treats and looks cute.

FIND IT

Agility use: none

How: The idea is to have the dog use her nose to find a hidden object. This is good practice for tracking or utility work. First start with simple exercises. Show the dog a treat (strong smelling ones work best). Then let the dog see you place it under the edge of a towel about 6 feet away. Let the dog smell the scent of the treat on your hand. Send dog and say "find it". Reward with praise when she finds the treat. The reward is the treat. Start to move farther back from the hiding place and move the location of the treat - put it further under the towel so it is harder to get out. Then leaving towel in same place, put the treat a few feet away from the towel and send the dog. The dog will have to sniff out the location. Eventually, you will place the dog with her back to the location and have someone make sure she cant see where you put the treat. Then when that level has been achieved, move the dog to another room, hide the treat, let dog sniff your hand and send to "find it". Give lots of praise. You can eventually move from food to solid obstacles such as keys, toys, etc. This makes the exercise into a retrieval.

SNEEZE

Agility use: none

How: The object is to make your dog sneeze on command. The signal will be the handler cupping her hands around her nose and mouth and saying "sneeze". With the handler seated in a chair, have your dog in a sit/stay in front of you. Cup your hands around her muzzle, say sneeze and blow gently into her nostrils. Continue until she either snuffles, sneezes or makes any such motion. Reward "good sneeze" and treat. Repeat. This may take a long time depending on the dog. Some will sneeze immediately, and others will take a lot of work to respond.

SAY PRAYERS

Agility use: none

How: The object is to have your dog put his head down between his paws on the command "say prayers" and to end the exercise on the command"amen". Start with handler seated on a chair, dog in sit/stay in front. Put a treat on chair between your legs. Tell dog to "say prayers" and encourage or lift both front paws on to the chair (NOTE: dog must remain seated). The action is similar to a beg with the paws resting on the chair. Tell dog to "leave it" so he doesn't eat treat and repeat "say prayers". Dog should stick nose down to the treat between paws. Then give release "amen" and reward with the treat. You may find this easier to do on a low table. While standing behind dog, guide paws on to table and encourage him to lower muzzle between paws towards the treat.

The miraculous counting dog trick!

Foreword: As miraculous as this counting dog thing seems, it is in reality just a trick. A very cleverly disguised trick, but still a trick. With a lot of patience, time, and the correct teaching method, most dogs can learn to 'count'. Please note that this is a more challenging trick, and Rover must learn SPEAK first.

Second Foreword: The main part in teaching this trick is getting your Rover to respond to a hardly noticeable signal. They learn to listen for the "What is, Rover? This is the cue for them to start barking, until they see the signal to stop. In the past there have been many such animals which could 'count', such as a counting horse. This horse had been trained to observe its audience nodding to each correct foot pawing it would do, until the correct number had been reached. Then the audience, without even realizing it, would stop nodding their heads, waiting to see if the horse would stop at the correct number. This method of course was ingenious, for it took the attention off the trainer (because when testing the legitimacy of the horse, the trainer would be watched closely for any signs of a signal).

Directions: First of all, Rover needs to know how to bark on cue, and also to stop barking on cue. And these can't be normal barks, they need to be controlled and countable. Follow the directions for SPEAK to teach this. Now think what kind of cues you wish to use. Using "what is" can run you into trouble, for Rover might start to bark before you actually said the number. Now in the beginning you will have to combine your almost invisible signal with a word command. And also make the hand/head signal pretty noticeable. Say "Rover, BARK" and deeply nod your head. Then "Rover, STOP" and deeply nod you head again. This is just an example, your cue words/signals can differ. Repeat this over a couple of training sessions until Rover response to your signals alone. What I do is to give the signal first, then the word command, treat if the dog response after the signal. This of course, as with any trick, must be taught in progressive stages. You can then slowly diminish your head/hand signal.

Of course, in order for this trick to be successfully, your Rover needs to be trained to observe the smallest of signal. Check FOCUS for help on this.

The FOCUS ON ME trick!

Foreword: In order to teach your Rover tricks and have Rover perform them, Rover must have his attention on you! Imaging, a perfectly attentive Rover, both eyes on you, alert and ready for the slightest trick signal from you! It is possible, yes, even for the super hyper Rover. Okay, let's focus!

Directions: There are a variety of focusing tricks out there, here are just two basic ones.
Look at me: Here you get your Rover to focus on you for a limited time, and then reward him with a treat. Make sure your hands are hidden, so he won't be inclined to look at them instead. Start with sitting on your knees (easier for a little Rover to look at your face, but you can also stand for more authority), calling the Rover over to you, making him sit and saying "Rover, focus." Now when you have Rovers attention, make him hold it for a couple of seconds and reward. You can then slowly lengthen the time to 5 seconds and beyond. If Rovers concentration breaks and Rover stops looking at you, call him again "Rover, focus" and shorten the time you have Rover focus.

Ball catch: This is a fun activity for regular playtime, yet it also improves Rover's coordination and focusing skills. This 'game' evolves out of the regular ball throw and retrieve. Start by having the ball in your hand, and Rover sitting in front of you. Hold the ball and let Rover take it out of your hand. Play around with this, giving Rover the ball, and taking it back again. After a while start rolling the ball into Rovers mouth, and then throwing it from a really short distance. The purpose here is to not simply throw the ball and have poor Rover get hit on the head, consequently dodging all balls being thrown at him for all eternity. So, start slow, and throw the ball really slowly, in a nice upward curve. Once Rover gets the basic catch down, you can make it more challenging. The ball catch can even be the basis for fancier Frisbee throws.

The SHAKE YOUR HEAD trick!

Foreword: A simple trick, but very cute nonetheless! At your command, Rover shakes his head, as if in disagreement! Combine with an almost unobservable hand signal and turn this into a cute party surprise. Rover answers your question with a definite no.

Directions: SHAKE can be taught using two methods. One being with water and the other with air. Take your pick. It is recommended not to use the water method on a water-shy Rover, for all Rover will do is run and hide from you!

Water Directions: Simply acquire a spray bottle with water in it. Call Rover over to you and have Rover sit. Say "Rover, SHAKE!" and give a gentle mist in the direction of Rovers face. Aim for the general face area.

Now Rover can have multiple reactions to this. At points some of my Rovers have tried to 'drink' the water, run away, hidden their eyes behind their paws (another trick possibility here!), and also actually shaken their heads. Adjust where you spray, aiming for the ears for the shaking of the head, and eyes for HIDE YOUR EYES.

Once Rover starts to shake on spray, simply repeat, saying SHAKE before you spray, giving Rover a chance to do it. Reward him every time he shakes his head and stop after a couple shake and sprays! After a while, you will not have to spray anymore, just have the bottle in your hand and say SHAKE. This will then progress to you only making a spraying motion with you hand and saying SHAKE.

Air Directions: I prefer using this method. Not only is it more convenient, it also prevents water from entering Rovers ears. Follow the water directions, but instead of using a spray bottle, just gently blow in the directions of Rover ear.

Teach your dog to SIT UP! / BEG

Foreword: This trick is really cute. Especially if a dog bone is put on his nose while he is sitting up, and then having Rover catch it in the air. Some dogs teach themselves this trick, while others have to be taught how to do it. I have seen a couple of dogs who just can't do it. I think it's just how they are build. So if your dog just won't stay up even after you have been teaching it for a couple months, don't panic, just move on to another trick.

Directions: If your dog is NOT one of those dogs were you can hold a treat over its nose and it'll sit up, do this. Have Rover sit and move behind him. Support his back with you legs and gently pull him up to a sit up position. You could also do this in a corner. Tuck his legs in. Start using the word SIT UP every time you lift him up. Once he gets comfortable you can try luring him up with a treat. He still needs that back support though!

Once he is getting the idea and learns the new command, try luring him up with a treat without the back support!

Surprise your friends with teaching your dog SIT UP in a different language!

	SIT UP in some different languages

	Language
	Actual Word
	How to pronounce

	German
	Bettel
	Baettal

	Dutch
	Bedel
	Bay'del

	Swedish
	Tigga
	Tee gah'

	Polish
	Popros'
	Poprush

Teach your dog to JUMP ROPE!

Foreword: This is a tough trick! But it looks cool once Rover gets it. It also is a good way to get that extra energy a little lower!

Directions: The easiest way to start teaching this trick is to get Rover on a box. You want it large enough for Rover to turn around on, but not so large that Rover can walk around on it. Hold on to Rovers collar and slowly slide a stick under Rover. Start at Rovers forequarters and then move on to his hindquarters. The first time go really slow, so Rover does not get scared and tries to jump of the box. Let Rover step over the stick. Only do this for about 2 minutes at a time.

After Rover gets used to stepping over the stick at a slow pace, go a little faster. Use the command JUMP ROPE when he is jumping over it. Now you can try him with the jump rope. Always start at his front and pull the rope to the back. Once he is jumping over it, you can take him down from the box and try it on the ground. If he jumps over the rope and stays on the same spot your work is done! If not, back up a step.

Surprise your friends with teaching your dog JUMP in a different language!

	JUMP in some different languages

	Language
	Actual Word
	How to pronounce

	German
	Hopp
	Hopp

	Dutch
	Spring
	Sprring

	Swedish
	Hoppa
	Hopp-ah'

	Polish
	Przeszkoda
	Pshesh koda

Teach your dog to ROLL OVER!

Foreword: ROLL OVER has always been a favorite!

General Directions: You start with Rover in the DEAD DOG position. It is best taught when you both are in a happy mood, best at play time.

When Rover is in the PLAY DEAD position, gently grasp both the front and hind leg that are at the bottom. Gently pull Rover over. Now let go of his legs and let Rover jump up and play with Rover, praising Rover for being such a good boy! Rover doesn't have to stay in the DEAD DOG position, but make sure Rover ROLLS OVER all the way before jumping up.

Repeat this a couple of times, making sure Rover stays in an up beat mood. As Rover starts to get it, you won't have to use as much force to pull Rover over. Say ROLL OVER every time you roll Rover over.

Soon you can also use a hand signal, instead of the word command.

Note: If Rover doesn't like you holding and pulling him, let go of Rovers legs right away! The last thing you want is Rover struggling to get up while you are hanging onto Rover legs. This will just give Rover a ROLL OVER phobia!

Directions for the food crazy Rover: Have Rover in a PLAY DEAD position and take out that yummy piece of food! Now hold it in front of Rovers nose. Rover will smell it and probably try to eat it. Don't let Rover eat it, but move it back, past Rovers front legs and then up. This will make Rover turn his head and look over his shoulder.

Some dogs will now ROLL OVER all by themselves, but some will need a little help from you to get over all the way. Once Rover sees the connection between the food and the rolling over, it will take a lot less time.

Directions for the Rover who won't ROLL OVER: Sometimes you'll get a Rover who just doesn't like ROLLING OVER! Maybe it's a back or leg problem or because of an earlier bad experience with it. First, look for the problem. If Rover is in obvious pain, stop teaching ROLL OVER! There are tons of other tricks you can teach Rover instead! If your Rover is just afraid of anyone holding onto his legs and pulling him over, evaluate, how did this happen? Did someone mistreat Rover, not letting go of his legs when he was struggling? In this case, you'll have to start from the beginning.

Sometimes I find it easier to teach roll over on a bed or couch. I have a dog who really doesn't like being rolled over on the ground, but is okay with it on my bed.

I take it that Rover is not aggressive about you touching his legs. If he is, what are you doing teaching him tricks anyways? Start by playing with Rover. Wrestle around a little, play fight. Now get Rover into the PLAY DEAD position. Still play with him, but keep Rover from getting up. Let Rover stay in the PLAY DEAD position for a minute or two and then let Rover get up. Praise Rover! You want to get Rovers confidence!

In the next session go a step further. When petting him all over, touch one of his legs. If Rover gets up (boy, he really does not like ROLLING OVER!!!) start again at the beginning. This may take a long time! So be patient!

In the next session touch all legs, but do not attempt to hold on to any!

Soon you can start gently holding on to one leg for a second. Do this a couple of times and then proceed to holding each leg separately for a few seconds.

If Rover doesn't complain, go on to the next step. Make sure you praise him until the cows come home!

Now gently move one leg at a time. Now you can start pulling the front and back leg just enough to pull Rover up a quarter of the way. Gently return Rover to the original position. If Rover gets scared, let go of his legs immediately! If Rover is okay with it, praise Rover! Now you can roll Rover over all the way, and your job is done.

Now you could also try the other method above with the food.

Surprise your friends with teaching your dog ROLL OVER in a different language!

	ROLL OVER in some different languages

	Language
	Actual Word
	How to pronounce

	German
	Dreh dich
	Dray dish

	Dutch
	Rol om
	Roll um

	Swedish
	Rulla över
	Rooh-lah-oev-ah'

	Polish
	Przewrot
	Pschevrot

Teach your dog to RETRIEVE!

Foreword: Once Rover has learned RETRIEVE, you can do almost anything. Even if it is a simple thing like "fetch your ball," or more complex like "get me an egg". Believe me, I have heard of a dog who would go every morning down to the chickens, open the gate, get an egg, close the gate and come back with the egg unharmed (except for a lot of doggy slobber all over it, that is)! Well, that might not be on of your near future goals for teaching your Rover, but once you teach this retrieving trick, you can let you imagination take over.

Directions:There are two ways to teach Rover RETRIEVE depending on what kind of dog he is.

Fetch for the Rover who loves his ball: Since you have a Rover who loves his ball, and sometimes getting the ball back is a battle of it's own, here is the perfect way to teach RETRIEVE.

Simply throw the ball and have Rover chase it. Once he gets the ball, call him back to you. If he comes, praise him but IGNORE the ball. Don't try to take it or you'll soon have a Rover who will always drop the ball coming back half way to you. If Rover is being a bad boy, and decides to enjoy HIS ball in the other corner of the yard, you'll have to use a rope. Tie the rope to Rover and throw the ball again. Now call him and if he doesn't come give tug on the leash. You don't want to pull him in, instead you want him to come to you on his own will. Or so HE thinks!

Once your Rover is coming to you, praise him and still ignore the ball. Now try some other commands while he has the ball in his mouth. Like HEEL, SIT, and COME. You don't want him to drop his ball. Try not to use the word NO, as this may cause him to drop it. If Rover wants to play cat and mouse, ignore him and move the other direction and call him, if he response, praise.

Now that Rover has confidence in working with his ball, move on to another object like a dowel or a stick. You don't want Rover to become too attached and he'll only retrieve his ball.

Throw the object a couple of feet and tell Rover to RETRIEVEit. If he fetches it and brings it back to you, then you have a great dog. Do this with other objects, like small boxes, shoes or whatever you want. If Rover RETRIEVES them each time and brings them back to you, praise him. Your job was easy. Make sure Rover keeps the object in his mouth until you say GIVE or RELEASE. You don't want him dropping the egg on the kitchen floor. =)

If you don't have a wonder Rover like that (including mine) then you'll have to try the next direction.

Retrieve for the Rover who hates his ball: Your Rover might not be as bad as mine, but I got to a point were my Rover wouldn't even fetch the ball anymore. I could never have Rover keep the ball in its mouth once Rover did RETRIEVE it. So here is the method I used (it took me a couple of months) to get Rover to love his ball.

As I said in the directions above, don't take the ball away from Rover every time he comes back with it. This will make future tricks, as carry a basket almost impossible. Only do this exercise for a couple of minutes, you don't want Rover to become bored.

Take the stick (It should be only around four-inches long) and have Rover sit next to you . Hold the leash in your left hand and the stick in your right. Now say ROVER, TAKE IT and hold it in front of his mouth. Don't worry if Rover spits it out right away. Try it again. Speed in praising Rover is very important. You want to praise him for taking it instead of praising him for spitting it out.

If your Rover is very resistant and doesn't even want to open his mouth, grab Rovers collar. This will keep him from turning his head. Now open his mouth and pop the stick in while praising him. Make sure you don't praise him when he spits it out though.

You want to keep Rover happy though, so DON'T practice this for hours.

Once you do a couple of sessions of this, Rover should willingly open his mouth. Praise him! After Rover gets the connection between taking the stick in his mouth and you praising him, he'll start reaching for it. Praise is vital now, as you don't want to have Rover back up a couple of steps. Once he starts reaching for it, you can start holding the stick farther away. Try this a couple of times and then place the stick on the ground. If he retrieves it, your work is done for the day and play some old fashion FETCH!

Conclusion: Once your Rover RETRIEVES the stick willingly you can switch to other things like small boxes, shoes, pens or whatever you want him to fetch. If, at any time, Rover refuses to RETRIEVE something, back up a couple of steps!

Surprise your friends with teaching your dog RETRIEVE in a different language!

	RETRIEVE in some different languages

	Language
	Actual Word
	How to pronounce

	German
	Bring
	Brring

	Dutch
	Breng 't
	Brang et

	Swedish
	Bring
	Brring

	Polish
	Aport
	Aport

Teaching HAND SIGNALS!

Foreword: I like to use both hand signals and vocal signals. You never know when they can come in handy, like, if you want your Rover to be the next movie star.... well, we can dream, can't we?).

Directions: Teaching hand signals is easy. You can try teaching only hand signals from the beginning, although I have found it is hard to keep Rovers attention on you. The easiest method is simply first to teach the trick using a vocal command. Once this is achieved, simply do the hand signal every time you say the command. Rover will soon put the hand signal together with the vocal command and your job is done.

There are many hand signals you can use. Such as opening and closing your hand. Make up your own, I know you're creative enough! =)

But to get you started here are some examples:
Lots of thank you's go out to Lori for suggesting these!
1. For SIT, Lori uses 2 fingers (middle and index) with both hands. She then puts 2 fingers together onto the other 2 fingers. Alternatives to this could be using only the index finger on both hands, or just using one hand with the middle and index finger and bringing them together in a scissors motion. For my Rovers I raise my index finger.

2. For SPEAK, Lori uses one hand (all fingers except thumb, thumb is positioned on the palm). She then touches her index finger to her chin and moves her hand back and forth. For my Rovers I use the duck or sock puppet hand movement. This just involves touching all your main fingers to your thumb at the same time.

3. For DOWN, Lori has one arm in front of her (like a waiter put napkin over the arm). She then puts her other hand on her elbow and drags it to the palm of her hand. I use one hand palm down which I lower.

4. For GO POTTY, Lori uses one hand, and puts her thumb in between index and middle finger, and then moves her hand left and right gently.

These are just some examples that were so kindly written up for me by Lori. The list of hand signals really goes on indefinitely. You can spin a finger, give a thumps up, peace sign...etc. Just make sure the movement is clear and short. I also like to cheat and use hand signals which are very close to the actual trick. For example, using two fingers in a walking motion for crawl, a flat vertical palm forward for stop, a beckoning motion with one hand for move forward, and etc.

Give me 5 / 10

Jump through the hoop / arms

Give a kiss

Find it

Find a person

Hug me

Carry

Put toys in bin

Spelling eg D O G

Dance

Figure 8 through legs
