Criteria for earning the Puppy Paddler badge
Puppy Paddler Badge
This badge shows that you have demonstrated your ability to help your dog learn to swim. And that your dog will do a leave it on the beach, so as to avoid having him swallow baited hooks, eat or roll in dead fish, and not mug people for their snacks or beach toys.

Dog Requirements: Dog can swim with or to the handler, and not just in the direction of shore. Dog will do a leave it on the beach.
Owner Requirements: Demonstrate that handler can teach a dog to swim. Use the prescribed method. Keep safety and the physical and mental well-being of his or her dog as a top priority.

Equipment Needed: A body of water large enough to demonstrate that the dog will voluntarily swim for 10 feet. A swimming pool can be used for this, if the dog can get into the pool on his or her own, and swim without help.

Video Requirements: To earn the badge, the video will need to show the dog confidently swimming for at least 10’, away from or parallel to the shore. For dogs that already swim, the handler can toss a toy in the water, have the dog swim out to get it and that qualifies the dog for the badge. A recall can also be done at the dog’s swimming depth between two handlers or any other way of showing the dog will confidently swim away from or parallel to the shore or other water exit.

For Evaluator certification: I need to see the future evaluator working with a handler and his/her non-swimming dog helping them both learn DSA approved methods for helping the dog learn to swim. This should involve clips of a hands-on training session in the water showing the future evaluator’s instructing skills as the handler is helping their dog. This needs to be shown with a dog that doesn’t want to swim so it is clear you understand reward based training/shaping and can apply those principles to helping the dog learn to be comfortable with swimming. You do not need to work through the suggested training steps on the check off sheet (those are just a guide/suggestions), just use whatever advice the dog/handler you are working with need at that moment to help them progress.

Allowable:

Using a floatation device to build the dog’s confidence in the water.

Using a toy to get the dog to enter the water.
Not Allowable:

“Teaching” the dog to swim by tossing him into deep water.

Forcing the dog to swim by placing him in deep water (dog must swim to handler or away from the water exit and not just beat feet for dry land)

Dog must not climb onto or scratch handler. He must swim on his own.
