Caring Canine
Therapy-Dog Evaluation

Introduction

To qualify as a therapy dog, your dog must have no aggression towards people or other dogs (including un-neutered male dogs).

Your dog should have basic obedience training and be house broken.

Furthermore, everyone at Caring Canine is a dog lover. As such, we only qualify dogs who enjoy interacting with strangers to protect dogs who don’t from being over-stressed or forced into such activities.

If two or more people (e.g. family members or friends) visit together, only those who have passed the evaluation with the dog can handle the dog.

A volunteer may be evaluated and visit with at most one dog at a time. If you would like to volunteer with more than one dog (e.g. on alternating weeks or on different days etc.), you may do so by taking the evaluation with one dog at a time until all your dogs are evaluated.

Group Evaluation in a New Environment by a Stranger

Your team (you and your dog) will be evaluated with three to five other candidate teams.

Often, volunteers find that their dogs can pass all the required tests at home but fail to perform at the evaluation facility. This is not surprising since a dog can behave very differently in a new environment. The presence of new smells, healthcare equipments, strangers, and other dogs will easily distract your dog.

To qualify as our therapy dogs, your dog must pass all the required tests while being evaluated with other teams in a new environment by an evaluator who is not familiar with your dog and vice versa. This is to simulate the situations your dog will (or may) run into when it volunteers.

Caring Canine does not recognize evaluations performed by an evaluator who also trains the dog. This is to avoid giving a dog an unfair evaluation (e.g. the dog interacts with someone it knows instead of a stranger) and to prevent conflicts of interests (e.g. an evaluator favoring dogs from his own school).

Waiting Period

Your team (you and your dog) must arrive at least 40 minutes before the evaluation starts. At any time, any Caring Canine volunteer may interact with or observe your dog. If your dog displays any aggression or releases itself inside the facility, your team will fail the evaluation immediately.

Evaluation – Stage I

You dog must be on a fixed-length (no more than six feet) leather, nylon, or fabric leash. Retractable leashes are not allowed. Your dog should wear a leather, nylon, or fabric collar with a metal buckle or plastic quick-snap closure. Halters, harnesses, slip collars, metal collars, choke chains, martingales, and special training collars (e.g. “pinch”, “spike”, prong, electric, or spray collars) are not allowed during the evaluation.

You can use verbal and/or hand signals to communicate with your dogs. This is not an obedience competition; therefore, you are encouraged to talk to your dog during the entire evaluation. In addition, you can bring your own comb for the grooming exercise.

Remember, you are your dog’s advocate. If at any point during the evaluation, you feel that the exercise is too stressful for your dog, you should let the evaluator(s) know. You may withdraw from the evaluation at anytime. All tests are designed to simulate situations you will or may run into when your team volunteers. At no point will any evaluator or volunteer want to harm your dog.

You are not allowed to give your dog any treat during the entire evaluation. Furthermore, you may not physically force your dog to perform an action during the evaluation.

Please see bottom for a brief description of the TDI (Therapy Dog International) evaluation.

What constitutes a pass/fail is often a judgment call and will be at the discretion of the experienced and certified evaluators from TDI and CKC. After the evaluation, your evaluator(s) will be happy to discuss your result with you and answer your questions.

Evaluation – Stage II

After your team has passed stage I, your team will proceed to stage II.

As in stage I, your dog will be on leash with you. You may use verbal/hand signals (only) to communicate with your dog. Again, you are encouraged to talk to your dog and you should act as your dog’s advocate as in stage I.

1) A group of at 3 to 5 volunteers will crowd in towards your dog. All of us will talk and touch your dog all over its body at the same time.

2) A child will run towards your dog, join the crowd from step 1), and interact with your dog under the close supervision of our adult volunteers.

Your team will fail if your dog (or you) displays any sign of aggression or extreme stress.

Post Evaluation

Please note that even after your dog has passed the evaluation, you are not qualified members of Caring Canine until your team has completed the orientation training and passed all the monitored visits.

	TDI TESTING REQUIREMENTS (copied from TDI Web site)

1. ACCEPTING A FRIENDLY STRANGER

This test demonstrates that the dog will allow a friendly stranger to approach it and speak to the handler in a natural, everyday situation. The Evaluator and handler shake hands and exchange pleasantries. The dog must show no sign of resentment or shyness, and must not break position or try to go to the Evaluator.

	2. SITTING POLITELY FOR PETTING

This test demonstrates that the dog will allow a friendly stranger to touch it while it is out with its handler. The dog should sit at the handler’s side as the Evaluator approaches and begins to pet the dog on the head and body only. The dog may stand in place to accept petting. The dog must not show shyness or resentment.

	3. APPEARANCE AND GROOMING

This practical test demonstrates that the dog will welcome being groomed and examined and will permit a stranger, such as a veterinarian, groomer, or friend of the owner, to do so. It also demonstrates the owner’s care, concern and sense of responsibility. The Evaluator inspects the dog, then combs or brushes the dog, and lightly examines the ears and each front foot.

	4. OUT FOR A WALK (WALKING ON A LOOSE LEASH)

This test demonstrates that the handler is in control of the dog. The dog can be on either side of the handler, whichever the handler prefers. There must be a left turn, a right turn and an about turn, with at least one stop in between and another at the end. The dog need not be perfectly aligned with the handler and need not sit when the handler stops.

	5. WALKING THROUGH A CROWD

This test demonstrates that the dog can move about politely in pedestrian traffic and is under control in public places. The dog and handler walk around and pass close to several people (at least three). The dog may show some interest in the strangers, without appearing over-exuberant, shy or resentful. The handler may talk to the dog and encourage or praise the dog throughout the test. The dog should not be straining at the leash.

	6. SIT AND DOWN ON COMMAND/STAYING IN PLACE

This test demonstrates that the dog has training, will respond to the handler’s commands to sit and down, and will remain in the place commanded by the handler (sit or down position, whichever the handler prefers). The handler may take a reasonable amount of time and use more than one command to make the dog sit and then down. When instructed by the Evaluator, the handler tells the dog to stay and walks forward the length of a 20-foot line. The dog must remain in place, but may change position.

	7. COMING WHEN CALLED

This test demonstrates that the dog will come when called by the handler. The handler will walk 10 feet from the dog, turn to face the dog, and call the dog. The handler may use encouragement to get the dog to come. Handlers may choose to tell the dog to "stay" or "wait," or they may simply walk away, giving no instructions to the dog as the Evaluator provides mild distraction (e.g., petting).

	8. REACTION TO ANOTHER DOG

This test demonstrates that the dog can behave politely around other dogs. Two handlers and their dogs approach each other from a distance of about 10 yards, stop, shake hands and exchange pleasantries, and continue on for about 5 yards. The dogs should show no more than a casual interest in each other.

	9. REACTIONS TO DISTRACTIONS
This test demonstrates that the dog is confident at all times when faced with common distracting situations, such as the dropping of a large book or a jogger running in front of the dog. The dog may express a natural interest and curiosity and/or appear slightly startled, but should not panic, try to run away, show aggressiveness or bark.

	10. REACTION TO MEDICAL EQUIPMENT
The dog should be tested around medical equipment (such as a wheelchair, crutches, cane, walker, or other devices which would ordinarily be found in a facility) to judge the dog’s reactions to common health care equipment. At the discretion of the Evaluator, this test may be included in any of the following portions of the test: 2,3,5 or 9.

	11. LEAVE IT
The handler with the dog on a loose leash walks past food on the ground (placed within a distance of three feet) and, upon command, the dog should ignore the food.

	12. ACCLIMATION TO INFIRMITIES
This test demonstrates the dog’s confidence when exposed to people walking with an uneven gait, shuffling, breathing heavily, coughing, wheezing or other distractions which may be encountered in a facility.

	13. SUPERVISED SEPARATION
This test demonstrates that a dog can be left with a trusted person, if necessary, and will maintain its training and good manners. Evaluators are encouraged to say something like, "Would you like me to watch your dog?" and then take hold of the dog’s leash. The owner will go out of sight for three minutes. The dog does not have to stay in position but should not continually bark, whine, or pace unnecessarily, or show anything stronger than mild agitation or nervousness.

	14. SAY HELLO

The TDI Certified Evaluator will test the willingness of each dog to visit a person and that the dog can be accessible for petting (i.e., small dogs can be placed on a person’s lap or can be held, medium and larger dogs can sit on a chair or stand close to the patient to be easily reached).

	ADDITIONAL RULES FOR TDI TESTING
1. Dogs must be tested on a buckle collar or harness.
2. Greyhounds are not required to sit for testing

PAGE
1

