[image: image1.jpg]Bankhar Dog Project

mmﬂ*ﬁ

Mongolian Bankhar Dog Project
Dog Raising and Placing Protocol
This protocol outlines the procedure that MBDP follows to care for the pups from birth and place them with herder family to be trained as livestock dogs.

Created December 20, 2016, edited April 5, 2017, condensed and edited January 4, 2019

Herder Family Raising and Pup Placing Instructions
Introduction:

Modern research tells us one thing about the best use of livestock guardian dogs; that is if you want to stop predators the best way to do it is with a shepherd and dog working side by side. Livestock guardian dogs (LGD), like Mongul Bankhar, co-evolved to work with humans as a team. If you run your dogs without a shepherd/herder you are asking the dog to go against its (and yours too) natural need to work in a team or as companion. To ask a dog to work alone goes against its nature, and while they can do this, they are less than half the tool they could be if given the chance to work side by side with their shepherd. You therefore must compromise and give them as much co-working time as you can. If not they will not reach their full potential nor will you as a shepherd learn what they can teach you about your livestock.

The following “manual” is written for both those that use humans and dogs, and those that would like to use dogs primarily. That said, please remember the words above and realize that your training will be longer and more difficult the less time you work side by side with your dog.

Before going on anyone working with livestock guardian dogs needs to understand the following.

LDG fundamental attributes:

· LGD are very sensitive – soft fair positive encouragement is how to work with a LDG. If you think a human would think your training was unfair, a LGD would feel it mush sooner.

· LGD mature slowly - it can be 4 years before your LGD really starts to do well. Be aware you need to work with them until they show you they are ready.

· You and LGD were designed to work together- LDG do not think they are livestock, they know they are part of a pack and you are in that pack.

· Positive training works and negative does not- LGD know what is fair and what is not. Treat your co-worker with the honor and respect you would like to have yourself.

· Consistent training is a must- inconstancy is a human thing and LGD dog not responds well to this. LDG like regular schedules and predictable outcomes for their actions.

· Let your dog teach you - LDG are individuals let your relationship with you LGD tell you how to train. Trust your dog and pay attention. Your dog will often let you know what it can do. Learn from your dog and it will tell you how to make your relationship work.
· Do not tie your dog – This action breaks all the above basic truths about LGD. To tie up or confine a LDG will cause aggressiveness and a dog that does not trust people or livestock and does not know how to work with you or the livestock.
Pre-placement care
Care of New Pups:
Day 1 - Count and determine sex of pups. Make sure they are healthy and safe. Make sure pups are with or very close to livestock.
Day 2 or 3 - Start taking puppy measurements and differentiate between puppies by assigning numbers. While taking measurements, start bio-sensor method (http://www.angelfire.com/fl/alaturka/imgArticles/ENS.pdf). Continue to record puppy growth data until 16 weeks.
After 2 Weeks - Begin socialization handling if not already started by turning puppy, picking it up, and touching all parts of its body so it becomes used to you. Continue to record observations of growth and behavior.
3 Weeks - Provide stimulation (Toys, obstacles, etc.)
4 Weeks – Pups can now start to have some solid food if they like. Soak food in water if feeding commercial dry food. Feed livestock next to pups feeding area.

5 Weeks - Vaccinations are due.
6 Weeks –Try beginning to train pup to ‘sit.’ Allow pups to move freely with livestock. Remove any over aggressive livestock since these will scare a pup for the rest of its life. Mother may wean pups by week 6.
7 Weeks – Mother will wean pups between 6 and 8 weeks.
8 Weeks – Vaccination, second round due. Also implant microchip.
8 Weeks – Pups can be placed with another herder if that was the plan
8-9 Weeks - Spay/neuter as soon as possible. Females are spayed later – follow vets suggestion.
11 Weeks – Vaccination, third round due.
12-14 Weeks - Rabies Vaccination between 3 and 3.5 months
16 Weeks – Place pups with herder if you did an extended livestock bonding training.
General Guidelines – Entire Life of Dog:
1. Dogs are social animals like humans. They want to work with you (herder/shepherd) as much as possible. That means you must be their coworker and friend, but at the same time have them understand their role in the pack as a protector when you are there or not and to always be with the herd.

2. Dogs are best trained by consistently letting them know what they are doing right, not punishing them for what they are doing wrong. Always train you dog with positive reinforcement. Ignore the bad behaviors and make it harder for the dog to carry these out, and reward the good behaviors often and clearly and consistently.

3. Dogs must be with livestock all day and all night for all their lives. They will also sometimes be with you the shepherd. The dogs bond to livestock and people, but it is important to ensure they do not bond more to people than livestock.
4. Dogs are to be bonded with livestock, NOT to people or to a home, or a place ALONE.
5. Dogs should never be away from livestock if possible, if you are with the dog then you should be with the livestock as well.
6. If you herd or have a herder with livestock during the day, first train your dogs to stay with herd and work with people sometimes, second train it to be with people only when needed.
7. Dogs must not be allowed inside a home or other structure not part of livestock farming.
8. NEVER tie up, hit, or throw things at the dog.
9. Feed dog with livestock in barn or at the pasture with livestock - NOT near human dwelling.
10. Do not pet dog too much when it is away from livestock. Pet the dog mostly when it is with livestock. Petting is a reward and rewards are if the dog is with livestock. This does not mean the dog does not need affection, just that the affection needs to be given at the right time and place.
11. Have children and strangers pet dog as long as you are in control of the dog. Tell dog to “say hello” or similar command that lets dog know you think it the stranger/visitor is OK and friendly. DO NOT worry, uninvited people will not be treated the same by the dog if you are not there.
12. Get dog used to walking on a leash in barn or pasture area but only when around livestock. Never drag dog with leash.
13. DO NOT allow other dogs (ones that do not work with the livestock full time) come with you out to pasture. Dogs bonded to humans only will teach your livestock dog bad habits.
14. Remember these dog types evolved to be with livestock and to work with people too. They need humans to co-work with them, but they also need to be raised to understand they can work without humans there at all times. Remember working with the livestock, or the livestock and a person, must be more fun that just being with a human away from livestock.
8 weeks old: Arrival:
1. Pup must be kept in a secure small fenced in area only for pups with a door only pups can use this area should be inside the barn or corral where the pup is always with the livestock, but safe as well.
2. Feed livestock with hay next to play pen.

3. Pup’s pen needs bed of your own livestock’s wool for pup to sleep on and get used to you livestock’s smell and so pup smells like your livestock

4. When feeding pups take food away once or twice while pup is eating. Do not allow pup to growl at you, return food after 15-45 seconds, and do this 2 times a week. This lets pups know you are allowed to do this and will prevent food aggression later. Discipline the dog if it is aggressive to you with a harsh word and a little shake of the scruff of the neck. NEVER hit pup. Praise pup if it lets you take food without aggressive behavior. Remember praise trains a dog much faster than discipline.
5. Give large uncooked bones to dog to chew on and play with. Take these away as you do for food.
6. Allow pup to growl and defend its food from livestock but pup must NOT be allowed to chase or bite livestock. Pup MUST NEVER defend food against a human. A gruff growl voice showing your displeasure in bad behaviors is enough, and praise for doing this right must be clear and enthusiastic. LOVE the dog for its good actions and express displeasure (not violence) or ignore bad behaviors.
7. Remove old bones if pup defends them after it has stripped bone of meet or fat.
8. Check and touch pup’s body frequently so it is used to you checking and handling it. Use Bio-sensory stimulation techniques.
9. At 9 or 10 weeks allow dog to leave play pen and sleep or be near livestock. DO NOT let aggressive livestock around pup yet. Make sure pup can get into play pen if it needs to through a space or door that livestock cannot use. Pups must be able to get to a safe place always.
10. During teething (at around 8-11 weeks) provide chew toy/object. DO NOT let pup chew on livestock or livestock hair. Pup can chew wool that is not attached to livestock.
11. During this period socialize with pup and be affectionate. To repeat this is best done which with livestock.
12. Have family interact with pup, pet, play and such, but do so around livestock as much as possible.
10 - 16 weeks: Bonding and Care:
Bond with livestock and herder, not herder and herders home.
1. Pups can now go with livestock and livestock to pasture. While carrying the pups daily food, lead pup on leash if it will walk on a leash (DO NOT force), or let pup follow livestock and you (make sure you are with livestock so pup DOES NOT learn to follow you only), or carry it to herd in pasture if it can’t keep up, and use command “Pups name – Go to livestock.” Repeat command if they try to leave and place them back with herd. Praise dog very well if it stays with livestock herd.
2. Immediately feed pup with livestock and walk away from livestock so pup is left alone. If you can leave the pup without it following do so, if not get to the max distance away before it follows and stop there (you will need to increase this distance every feeding until you can hide yourself from the pups view and it eats and stays with herd. Allow the pup to defend its food from livestock, but it should not defend the bowl afterwards or chase livestock too far from bowl (no more than 4 meters). Take up bowl after eating if the pup defends it, if it does not leave the bowl on the ground.
3. Even if you herd or have a herder with your livestock at all times during the day, you must still leave the pup with livestock to train it that it is THE LIVESTOCK it needs to follow, NOT YOU alone. Do this by leaving the pup with livestock 2-4 times a day for 15-30 minutes. As soon as you see the hint the pup wants to leave the livestock or go to you or is tired, before the pup moves to you or its corral, pick it up and walk it there yourself placing it with livestock in the corral or barn with a praise. Leave immediately after this. Teach your hired herder this protocol. This is VERY IMPORTANT since this will make a better guardian dog especially for work at night when a herder is not with the herd.
4. If pup leaves livestock to follow you, command “go to sheep” and move pup back. 1) leaving the pup 2-5 times a day for 20 minutes to 1 hour, or 2) constantly placing pup back with herd if it walks out or walks to you.
5. If, after 2-3 weeks of this training, this does not work use “can with rocks” (a soda can with small rocks in it that when shaken makes a noise scary noise) to make loud surprising noise. Shake can and command, Name –“go to sheep” and point to the livestock. If needed, throw can in front of pups it walks towards you, but NEVER at the pup. Add in a growl like manner, a semi command such as “aahht” if you see the pup thinking of leaving the herd. You are training the pup to NOT come to you unless it’s called (teach this later). The pup must feel the herd is a safer place than trying to follow you.
6. If you are in the herd and walking with it, it is fine for the pup to do this with you – remember you are co-workers, buddies and friends working together on a single job. It is only if you leave that the pup needs to stay and keep up the good work. Praise the dog for staying with the herd or even with the herd and you if you are also inside the herd with the pup.
7. MAKE SURE to praise pup when it does what is asked. Remember praise teaches FASTER than punishment. Do not make the pup scared of you ever, but instead happy to be praised to be with herd.
8. If after 3-4 weeks the pup still tries to follow you after 2- 4 correction, put pup in portable wire pen (or similar) in the middle of the livestock herd, repeating the command, move pen throughout day to keep pup in middle of herd. Do this for 3-4 days, try again without pen. NEVER tie up a dog with herd – this teaches the pup that being with the herd is a punishment.
9. Watch for pup falling behind. If pup wants to walk with you, or tries to go back to Hashaa, keep putting it back with livestock as you go to pasture and repeat command. Do not let pup walk with you too close when following herd. Pups can walk behind or in front of herd, but not next to you or looking to follow your movements.
10. If the pup stays with herd reliably only when you are with the herd, then slowly over time quietly and softly (as if it is no big deal) leave the herd and pup by farther and father distances until the pup will not follow you outside the herds area.

11. As the pup is learning in you absence from the herd, try and watch the pup. Return and praise BEFORE you think the pup is about to leave the herd. Next work/walk with the pup some more inside the herd and then leave again for a slightly longer time. Do this in baby steps each day so you distance from the herd and the time your pup is working well increases.
12. Remember to water the pup in the herd at least 4 times a day.

13. Use the afternoon feeding as praise for the dog if it has stayed with the herd and use it as a ways to get it back to the herd if it has not stayed with the herd.

14. The pup must feel the herd is where it is safest. The herd is where it eats. The herd is where it drinks. The herd is where it sleeps. The herd is where its friends are. And the herd is where it can work with humans (if you actually herd or shepherd the livestock constantly).
Feeding Pup

15. ALWAYS feed pup with herd, no exceptions.
16. 1st feeding is after herd has gone to pasture – bring food out with you to herd and feed pup. Feed the pup in the middle of the herd, or anticipate herd movement and feed pup at a place that herd will pass through and around the pup. The herder can turn the herd to move towards the feeding pup as well. You may need a pen or box so livestock don’t eat pups food or scare pup – remember never let pup feel scared of livestock. Leave pup to eat alone and say “Eat your food” if it follows you and place it back with food and livestock. Never stay with pup to keep livestock away if the pup is not eating. If the pup is eating, help keep livestock away somewhat, but try and le the pup do this itself (the livestock will learn not to eat the food and the pup will learn not to defend its food too much when a dominate livestock let it know it has gone too far). Allow pup to defend its food against livestock (never against humans). Give pup 5 minutes to start to eat food and then 5 minutes more to finish food. Take food away if it does not do this and try again in 1-2 hours but add water to the food then.
17. 2nd feeding midday is done in the same manner. This can be a small amount of food. As the pup ages the middle day feeding can be stopped slowly with reduced portions. Use this feeding as reward or an enticement to stay with herd. A hungry dog is easier to train, but a starving one is not.
18. Allow pup to growl and defend its food from livestock AND other dogs, but never bite or chase livestock. The pup should NOT do any of this to you.
19. Pup DOES NOT always have to be inside the herd, it can be a little bit away from herd if it is in the same area and follows herd, but pup MUST NOT be with you unless you are inside or very close to the herd.

20. In evening or night, it is best to feed pup its dinner with livestock a bit after the livestock get back to night area. Do not let the pup come to you for food, be ready to get food to it inside the herd (you do not want to give the pup any reason to come to you outside the herd or to a human dwelling where it knows food comes from – so its good to have the food ready away from you and human dwellings). Do not ever feed the pup near a human dwelling (camp, house, or such) and especially never do so if the pup has left the herd. If the pup returns consistently with the herd does, then feed it with livestock near hay or water (of corralling or putting up in a barn then feed the pup in that area as long as livestock are there too). It’s best that the pup cannot see a human dwelling from its feeding place.
21. DO NOT let pup defend empty food bowl – remove bowl after feeding if this occurs.

22. If pup begins to “come home early” for food, then either feed in pasture before herd returns or wait 1 hour after herd comes home to feed. Also feed pup a larger 1st and 2nd meal so it can “last” until evening without getting hungry. Make sure the pup is not coming back for water; if so water more often.
23. Whenever feeding the pup with livestock, use a command to tell it to go to the livestock for its food. Do this with the food bowl in your hand and point to the herd and command “to food” or similar. When the pup is young you do this and set food down in herd a few feet from you. As it get older you increase the distance. Eventually the command will result in the dog running to the herd from a good distance and waiting for you to bring its food. Do not put the food down or walk toward the herd until the pup is inside the herd. If the pup does not want to do this then try a shorter distance. If this is still an issue, do not feed the dog and wait 1-2 hours or until next feeding. (note: make sure its not a dominant livestock member scaring the pup – watch and read your herd for signs).
Guardian Behavior

24. The goal now is to have the pup stay with herd all the time now, 24 hours a day every day. If pup is still using its pen (perhaps because if is still not following herd during the day), make sure some livestock stay in the area where you have the pups pen (best to have nice, friendly and calm livestock if pup is young). You may have to keep a few livestock behind with the pup until it learns following behaviors. Normally the enticement of food is enough to get the pup to follow the herd in the morning. If it can do so in the morning then lengthen this every day.
25. If other stray dogs come into herd to greet you or your dogs then you MUST chase them away if your pups do not chase them or your pups don’t immediately show protective behaviors (bark, growl, chase). The pup learns from you that they are not welcome. If pup does bark at or show aggression to other dogs like this PRAISE dog.
26. If anything is attacking the herd or looking like it will allow your pup to bark, charge and/or short chase if it wants to, give great praise for this. DO NOT force it to do anything. But if it runs away call to it and say “Pups name - Go to Livestock.” And then you and the dog go back to the herd together. You should threaten and yell at the predator to teach the dog this is of. Encourage the dog in its defensive behaviors. Never punish a dog for not being aggressive; instead just tell it to “go to sheep” and place it back if needed.
27. If you chase a predator, say “Get Him” as you act aggressively toward predator. Encourage pup to follow you doing this

28. If you kill predator let pup smell, chew, and drag body and praise pup.

29. At night have pup sleep in play pen, but with pen open, so they can sleep with herd if they like. Leave hay (if using) by play pen at night. So livestock feeds close to the pup at all times.
16 weeks - 6 months – Bonding and Care:
1. At this age, dogs should no longer require constant supervision and can be left alone with the herd out at pasture, but you must continue to monitor and correct unwanted behavior

2. Dogs should now sleep with the livestock or at least no longer sleep in a separate shelter/play pen when in the barn or coral.
3. Important – you must feed dog with livestock and have water available for dog out with livestock. If livestock move a lot in the day, then you must bring water to dogs 2-4 times a day.
4. Feed 2 times a day now – older pups do not need frequent smaller meals. 1st feeding must be the largest. 2nd can be in early evening in pasture, or 1 hour after herds return to night area. You can still feed reward midday if it seems it is needed at times or as a reward, but ensure this is a small amount and don’t do it everyday
5. It is good if you can watch the pup for some time every so often to see if bad habits are starting. Do not let pup know you are watching. Watch with binoculars or similar.
6. If you herd by having a herder with livestock all day long, then for 2 months you need to continue to leave the pup/dog with livestock for 2-3 times a day for ½ hour to 1 hour. You or herder MUST leave herd and watch from a distance. Remember, PUP MUST BOND TO LIVESTOCK NOT HUMANS.
Signs that training/bonding process is going well throughout dog’s life:
1. Pup stays with or near livestock instead of running and avoiding them.

2. Pup is licking faces of livestock and showing submissive behavior.
3. Pup is never aggressive to livestock unless defending its food.
4. If there is danger, pup will bark a lot and run to livestock, not away, unless chasing predator.

5. Pup is reluctant to leave livestock.

6. Pup barks at anything outside of livestock herd.

7. Pup returns to the livestock on command

Behavior that needs correcting:

1. Pup is following herder not herd – Correct with “Go To Herd”

2. Pups is by ger and not livestock – Correct with “Go To Herd” and move pup back to heard and feed or water it. Remember to praise pup if it stays; walk with it and herd for a bit, then start to leave- if dog follows correct it and try again until you see it stay for even just a little time. You now need to increase this time little by little over the next weeks

3. Pup is chasing livestock. – Correct with hard growl-like “No” and/or use Noise Can.
4. Pup is biting livestock or pulling wool. – Correct with “No” and/or Noise Can. If able grab dog by neck scruff and push gently to ground and say “No” with a growl like voice. A growl like voice is understood by dogs as a correction.
5. Pup is following people. - Correct with “Go To Herd”
6. Pup is trying to sleep near Ger. - Correct with “Go To Herd” and return pup to herd (use play pen if needed)
7. Pup is digging out of play pen or barn to get to people or away from livestock. Bring pup back to livestock, command “Go To Herd”. Go back to feeding pup/dog with herd all the time. Make sure no livestock is overly aggressive to pup – remove these livestock
8. Pup is leaving livestock and wandering away. Bring back to herd, command “Go To Herd”. Feed pup only with livestock always. Ensure you are giving water often enough. Ensure when the herd comes back in the evening that the pups is not getting too much attention form humans. Remember, the herd or the herd and shepherd must be more fun than anything else.
9. Pup is chasing non predator wildlife. – Correct with “No” and/or use Noise Can. And command back to herd.
10. Remember, praise the dog whenever it returns to the herd or is with the herd. Ignore or softly reprimand when it is not.
Correcting behavior:
1. ALWAYS be consistent in your corrections and remember praise trains faster.

2. DO NOT hit dog or throw objects to hit the dog.

3. Always correct with same term: Yell “Pups name - NO!!!”

4. Or say something loud immediately (to surprise pup): “HEY!!!”
5. Growl-like tones are easy for dogs to understand meaning.
6. Make eye contact with dog immediately after correcting until dog looks away and stops behavior.

7. When correcting with a yell you can also shake of a can of rocks, or a similar noise maker.

8. Correct by a toss of a can of rocks near the pup, but NEVER directly at pup.

9. Pick pup up from scruff of his neck, just a bit off the ground, and yell/make noise in growling tone at pup. Can also gently but firmly pinch ear.
10. Roll and pin the pup onto his/her back if pup has been aggressive to livestock and certainly if pup is aggressive to humans.
11. After correcting, leave the pup alone but watch from a distance to make sure the behavior isn't repeated.

12. If your dog keeps behaving badly then you will need to be with it and the livestock for much time to catch and correct behaviors. This time spent will save you much more time if you do it sooner before bad habits form.
13. Take a look at your own behaviors to make sure you are not confusing the dog with inconsistencies, conflicting commands, anger or such behaviors. Dogs usually learn what you train them, if they are learning bad behaviors you (or another human or an older dog) are most likely the cause.
14. If your dog chases livestock and does not respond to any correction then fit it with a “Dangle Stick”. This is a stick 3-4 cm thick and 28-30 cm long with a hole drilled threw it at the middle balance point. Attach this with a short chain to the dog’s collar and let it hand down in front of its legs at about the bottom of the chest level. This makes running harder; stick hits legs and face as dog runs. Use this for 4 days and then remove. If dog continues use for one week next time and two weeks every time after. If dog chews stick too much shorten chain some.

Further Methods for Socializing:
1. Once a week teach dog to walk on a leash. Do not cuddle or pamper the dog while training, just use praises. Simply place dog on leash and walk with it around the pasture and livestock for around 20 minutes before removing leash and continuing the day. Praise dog when it walks well with you (no pulling or dragging). Short jerk on the leash will help remind dog to not pull and to walk with you. NEVER drag pup.
2. Bring dog for a 20 minute ride in vehicle once every 2 weeks until it is 6 months old so the dog becomes used to this.

3. When you have guests, allow them to see, pet the dog and play with dog for about 5 minutes. After a short play time, guest should ignore dog as if it was livestock and it needs to go back to work.
4. If you have visitors or you want to play with your dog, please do so, but do this within the herd and especially away from human dwellings or vehicles. Remember fun is where the livestock or livestock and herder are not anything else
5. Your dog should not be aggressive towards people you have introduced him/her to, but it also should not have too much interest in them. Remember that this is a working dog, bonded to your livestock as a guardian. Correct aggression fast and consistently. After correction allow people to handle pup so it knows it must be nice, then ignore it after 5 minutes. Remember, do this away from dwelling and with livestock.
6. Touch and inspect all of the pup’s body every 2 weeks as if you were a vet (feet, ears, private areas, eyes, teeth, roll on back and such). Do this all its life. It is also nice for the dog and your bond with it as a co-worker.
Long Term:
1. DO NOT kill predators if possible; let your dog do its job. A predator that respects your dog will leave your livestock alone AND keep competing predators away from its territory. The old Mongolian saying, “the wolf you know is better than the wolf you don’t” has very strong merit and wisdom.

2. NEVER use poisons against predators in your area
3. Always train your dog to stay with herd.
4. Always feed and water dog with the herd.
5. As your dog gets older it will protect more. By 2 ½ years old you should see good protection.
6. Keep reinforcing the command to “go to sheep” and PRAISE often for this. Remember praise trains a dog not punishment.
7. Keep your dog thin. A thin dog works better, lives longer, and has few health issues. You should be able to feel ribs well and feel the top of the hips just slightly. Hips must not be too easy to feel.
8. Guardian dogs often take their job seriously and do not eat much. If dog is too thin check for parasites. If no parasites, then feel a higher fat diet.
9. If your dog wanders, neuter or spay it if you do not plan to breed. Neutered dogs work as well or better than intact.
10. If you dog is a female and can breed you have to isolate her when she is in season or breed her with another livestock guardian dog of your area. Keep a close eye on her and pen her (with calm livestock) if needed.
11. Ensure you treat for parasites at least 4 times a year. Vaccinate every year as told by vet.
12. If your dog fights with other dogs do not interfere, they will work it out.
13. If your dog is attached by predators, tend to its wounds right way with soap and water.
14. Consistent fights with predators are rare, but if it occurs fit dog with spiked collar.
15. If your dog is working well it can teach new pups better than you can. Let it do this and let pups bond and work with your older dog. BUT also make sure pup is socialized to humans just like all the instructions in this document.
