Getting Started in Scent Detection

(Based on the method shown in “The Foundation of Nosework” DVD by Andrew Ramsey)

Before getting started:

You will need:

· A target odor you want the dog to find (DSA uses useful odors like gunpowder and bed bugs)

· Two identical high value rewards (2 toys or 2 food containers)

· Open container to hold the odor (disposable bowls work well)

· Harness for the dog (optional but recommended if dog is restrained by handler)
· Flat collar (no correction collars)

· Drag line (leash or rope with no handle for fast searching dogs)

· Area to work

· Containers that can be open or closed (sturdy drawers work best)

· Video camera (optional) but highly recommended to video your training sessions for review

The purpose of the specific training area and drawers is to:

1. Introduce the dog to the concept of using his nose to search

2. Teach the dog and handler search patterns

3. Teach the dog that the target odor has value

4. Build a seeking drive (motivation to search)

5. Teach the dog an indication behavior

Once the above is learned, training can take place just about anywhere

Some terms you should know:

· Target odor- The scent you want the dog to find

· Desensitize to odors- The stuff you want the dog to ignore during searches. Like the smell of the containers, human scent, and later, the distraction odors
· Focused response- This method produces a dog that locks onto the target odor and stares at the source.

· Obedience to odor- Once the dog finds the source the dog ignores cues to continue searching

· Reward from source- The reward item is first hidden with the target odor and later seems to pop from the odor source. So the dog thinks it is locking on the odor that makes the reward appear.

· Delivery device- This is the container in which the food reward is held. This container will get tossed for the dog as the training progresses.

· Spot 1- The starting point of the search area. This is where you want the dog to start his search each time. You will start and end each session with a hide in spot 1.

Starting the training:

1) Find the reward your dog loves most-

The first step is to determine what your dog will go crazy to get. Some dogs LOVE food, others LOVE toys. The key is to find THE food or toy the dog loves most. That can change from day to day and even within a training session. So it is good to know how to tell what your dog wants most right before you start. If using food, try to select items that are soft, easy to eat quickly and that can be made into small pieces without crumbling. Making the reward process a mini party will also help build value to the reward item and to the search as well. When you reward your dog, get happy and excited, use lots of praise as you play with or feed your dog.

Finding the dog’s favorite food-

Start by selecting two foods you think the dog really loves and put one kind in each hand. Let the dog sniff each hand a few times. Then open both hands at the same time and let the dog choose which one he wants to eat first. If you repeat this 2 or 3 times, you’ll be able to see which of those foods he likes best.
Finding the dog’s favorite toy-

If your dog is more motivated by toys try this: Have the dog on a stay or held by someone and put two of his favorite toys on the floor. See which one he goes for first. Repeat a few times to find out his favorite. If you want to be certain, put several toys on the ground and toss the one you think is his favorite into the other toys. If he brings it back, you have your winner!

2) Desensitize the dog to the training area and equipment

Some dogs have no problem with new places and new things. Other dogs are more sensitive to these types of changes, the movement of the equipment, helpers or other dogs in the area, etc. Give your dog a chance to investigate the containers you’ll be using to hide stuff in and if the dog is comfortable, try to do a short play session or easy and fun training session. You want the dog to associate the training area with fun and good things.

3) Acclimate the dog to the reward delivery

You can be working on this step away from the training area (or in the training area) while you are working on the next steps. In this method of scent detection training, the reward (small container of food or a toy) will get tossed right where the dog is indicating the odor. For high drive dogs, this doesn’t usually bother them a bit. But for softer dogs, this could create an aversion to the target odor. Without proper desensitization, the dog would associate the odor with something “being thrown at them.” In order to get the intensity in the find, it’s important for the dog to associate the odor with the appearance of the reward, which starts the reward party.
For really soft dogs that aren’t likely to show the intensity a Malinois or typical terrier would show, you could audibly mark the proper target achievement and then stick the reward next to their nose instead of throwing it to start the party.

[image: image5.png]@ niip://leerburg.com/1410ntm 8]%2 | X| @ Leerburg | Food De.. x

Y | HOME | VIDEO ON DEMAND | WEBBOARD | QA | FREE CATALOG | CONTACTLUS |
Leerburg

‘wmmm&m‘wmmm‘m‘m;m‘mm‘mus‘ (QJ

Leerburg » Training Gear » Nosework » Food Delivery Device

MY CART

[Product |ay| rice| | il FOOD DELIVERY DEVICE

No ltems
Sub-total: $0.00

visa PayPal

Z P\: & -
Leerburg Nosework Scent Kit
Option 1: | Select ~|
$42.00+s8h

ADD TO CART

Would you like to make Intemet Explorer your default browser?

Zrstart| M 2 » 7] Scent Detection - Micro.|| £ Leerburg | Food Deliv...

If your dog is toy motivated and not used to you tossing toys in his direction, you can start by tossing the toy a comfortable distance away and gradually making your throws closer and closer to the dog. He doesn’t need to catch it. Eventually the dog will have his nose at the odor source and you will toss the toy near his nose from behind the dog. So get him used to throws from that position. Also get the dog used to the toy bouncing off of things that make noise when they get hit. If needed, you can set up a small target and practice throwing at it to improve your throwing accuracy.
For food motivated dogs, put your treats in a small container. This container helps contain the food when it gets tossed and increases the “reward party” fun factor. A small round rubbermaid container, a film canister or a pill bottle will all work just fine. You’ll need two of these. You can also get small, lightweight plastic containers with rubber caps at the hardware store that are meant for storing nuts and bolts. One end has a slit in it and squeezing the container allows you to add or shake food out. (http://leerburg.com/1410.htm)

Start by shaking the filled container and then giving your dog a treat from a bowl. The bowl will get used in the hiding location so it’s good to get the dog used to both. You can repeat this while moving the bowl to different locations around the training area and eventually to inside the hiding spots.

When the dog is comfortable with the shaking, you can start dropping the container at a distance the dog can handle and then feed from the container. It will help if you teach the dog to target the container when it hits the floor. Mark when the dog’s nose touches the container and reward from it. It’s ok to dump the treat(s) on your hand, the dog will see that it’s coming from the container. Gradually start to toss the container around at varying distances from the dog. Eventually you will be tossing the container from behind the dog while he is locked on the odor. So you’ll want to practice throwing from that angle (like while the dog is eating a treat off the floor) and also practice tossing the container against vertical surfaces like the hiding spots. Take all this at the pace your dog can handle and make it a fun game.

Starting the search for toy reward dogs (need two toys that are the same)
1. The reward is placed into an open container (box, drawer, etc.) while the dog is watching. As soon as the toy is placed, the dog is sent to retrieve it. Repeat this step until the dog is diving into the container to get the reward.
2. While the handler is playing with the dog after a “find”, a helper will place an identical toy in a container NEXT TO the hiding spot used for step 1. After the handler gets the toy from the dog, he/she hands it to the helper. The helper “palms” that toy or hides it in their armpit out of sight. Then the helper makes the same motion as in step 1 as if he/she is placing the toy into the 1st hiding spot (it’s not there, it’s in the next spot). The dog will search the first spot as he has been doing, and when he sees the toy is not there, he will look around. He should be able to find it in spot 2 fairly easily. This is the very start of the “search” behavior. So don’t be too quick to help the dog if he’s struggling unless he gives up. Give as little help as needed to get him back on track. Repeat this step several times, alternating between spot 1 and spot 2. When the dog is confident in his search, add a 3rd spot.
3. In a random way, use the three hiding spots to keep the dog guessing about where it could be. Each time the helper acts like he/she is placing the toy while the dog is watching, he/she should act like it’s being placed in spot 1 regardless of where the toy was actually hidden while the dog wasn’t looking. If the dog sees you hide the toy, you can act like you are placing things in the other two hiding spots as well, but spot 1 should always be the last one you reach into to encourage the dog to start at the beginning.
4. Continue to add more spots in this way until the dog is confidently searching up to 6 spots without losing focus on the search.
5. Repeat these steps with the drawers closed. Allow dog to self reward when drawer is opened.

6. When the dog is comfortable with the area, maintaining the search and driving in to grab his toy, the dog understands the search concept and you’re ready to move on to the “Adding the Target Odor” section below.

Note: Always do a high ratio of spot 1 hides to make sure the dog starts the search at the beginning. And always start and end the session with an easy hide in spot 1 (let the dog see you place the toy in there).

Starting the search with food motivated dogs (need 2 identical food containers and a bowl)

1. Start with the dog restrained by the owner. Helper shakes the food delivery device and puts a few of the dog’s favorite treats in a bowl NEXT TO or in front of hiding spot 1. The bowl should be fully visible to the dog. Let the dog rush in and get the food. Repeat a few times or until the dog is comfortable with this set-up and rushing in confidently.

2. Dog is restrained by the owner, who gets the dog excited (if needed). Helper shakes the food delivery device and puts a few of the dog’s favorite treats in a bowl NEXT TO or in front of hiding spot 1. Then the bowl is put inside the open spot 1 container while the dog is watching and the helper is shaking the food container. Dog is released to get the food as soon as it goes into the hiding spot. Repeat a few times or until the dog is comfortable getting the treats from inside he hiding spot.
3. Repeat step 2, but put the bowl in spot 2 while holding dog’s attention on the food delivery container by shaking it up high or well off to the side. If done correctly, the dog will search spot 1 out of habit, then start looking for the food. This is the very start of the “search” behavior. So don’t be too quick to help the dog if he’s struggling unless he gives up. Give as little help as needed to get him back on track. Repeat several times while alternating between spot 1 and spot 2 on a random basis.

4. When the dog is confidently searching both spots, add a 3rd spot. Always try to keep the dog’s attention on the food container during the placement of the bowl. Repeat several times using spots 1, 2 and 3 in a random way. If the dog sees you hide the bowl, you can act like you are placing things in the other two hiding spots as well, but spot 1 should always be the last one you reach into to encourage the dog to start at the beginning.
5. Continue to add more spots in this way until the dog is confidently searching up to 6 spots without losing focus on the search.

6. Always end with a simple search of spot 1 (let the dog se you place the bowl there)

7. Repeat these steps with the drawers closed. Allow dog to self reward when drawer is opened.

8. When the dog is comfortable with the area, maintaining the search and driving in to grab his treats, the dog understands the search concept and you’re ready to move on to the “Adding the Target Odor” section.

Does the dog have the scent?

Learning to read your dog can take practice. Different dogs have different body language that helps the handler see when the dog has found the first indication of the scent and when they have found the source. Some dogs may snap their head in the direction of the source or back and forth across the scented area. Some dogs change their breathing pattern or wag their tail differently or carry their tail higher.

It can help to video tape your dog during training then review it in slow motion. Try to see if you can tell when the dog first picks up the odor and when he locates the source. What changes in his body language?

Adding the Target Odor (need containers or drawers the dog can’t get into)

You can add the odor once the dog understands the searching concept. This means the dog is comfortable in the area and with the equipment. The dog is using his nose instead of his eyes and is motivated to stay on task. The dog focuses on the search and not on the handler or other things in the environment.
You’ll repeat the steps above with the target odor scented item hidden with the toy or food. You’ll want to be sure there are empty, but identical containers in the other hiding spots so that the dog isn’t using his eyes to find the hiding spot with the odor container.

Disposable bowls work well to contain the item with the target odor and to keep it from leaving any residue in the hiding spot. It’s also easy to move and easy to put other empty bowls in the other hiding spots as visual distractions. Because there will still be a tiny bit of the odor in the hiding spot, leaving that drawer or container open will allow the dog to visually check that it’s empty (no reward/ no odor source). And this also allows it to air out so it can be used again later.
The person hiding the scent should also be touching other hiding spots so that the dog doesn’t start to find that person’s scent as an indicator of where the target is located.

Where the odor is hidden, the container should be closed so the dog can’t get to his reward until the handler helps him. Obviously the closed container should have openings large enough to let the scent out, while keeping the dog from accessing the contents.

1. At first, the handler will mark/click and open the container AS SOON AS the dog makes any indication of interest in the correct container. You want to catch this before the dog starts to chew, bark or scratch or gets frustrated that his toy or food is not accessible (unless you WANT the dog to bark or scratch as the alert). The dog is allowed and encouraged to dive into the container to get his reward as soon as the handler opens it.

2. Gradually, as the dog is showing only intent staring, the amount of time between the start of the staring and the opening of the container can be increased.
3. Once the dog is searching and maintaining a solid, intent stare at the target location with some duration, the second toy or food delivery container can be tossed as the reward. It should hit as near to the hiding location as possible without hitting the dog. And then help the dog shift his focus away from the hiding spot and onto the reward party. There should have been plenty of practice happening regarding the tossing of the reward near the dog, near the dog’s face and hitting surfaces that make noise so that the dog is completely comfortable with this BEFORE you add it as a reward for this step of the training. If the dog is not completely comfortable with this, you will cause the dog to want to AVOID the target odor.
4. You can now use the entire search area for hiding spots. This area should have a clear start and end so that if the dog works though the whole area, you can take the dog back to the start to try it again. Setting up the containers along the walls from an inside corner allows the dog to work a lot of area in a fairly contained space as shown below. Containers should not be see-through (can use duct tape to cover clear plastic fronts) and should have spaces for scent to escape (either in the original design or added by drilling or cutting).
[image: image6.jpg]

Suitable drawers can be picked up at goodwill or roadside on trash day or at garage sales/auctions for very low or no cost. The types of containers below can be used for the less intense dogs that aren’t likely to try to rip them open to get their reward or crash into them when retrieving their reward. The clear fronts on the plastic drawers would need to have duct tape or other solid covering added to eliminate the dog’s ability to see into the drawer. Any solid front drawer needs holes drilled or sections cut away to allow access to the scent.

 [image: image1.emf]

 [image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

Reward Delivery:

The goal, once the dog is no longer getting the reward out of the container himself, is to have the reward appear right at the dog’s nose as soon as he locates the target odor. You’ll know he has located it by his behavior. It’s important to get the reward in very quickly. The appearance of the reward IS the click/marker for the desired behavior of “nose on source”. So you need to have the reward ready to toss (but not visible) while the dog is searching. It’s better to reward too early, than too late.
Don’t throw too hard! Because you are trying to be precise in WHEN you toss, it is easy to get excited and throw too hard. This can really scare some dogs. Remember it’s a gentle toss, not a throw or a fast ball pitch. :-)

You don’t always want the reward to come from the same direction. If the reward always comes from the dog’s right, the dog will turn his head that way and eventually turn his whole body. If the reward always drops between his ears, he will start to look up in anticipation. You want the dog’s nose locked on the strongest point of odor. So by varying the direction and placement of the reward impact, the dog won’t drift in any particular direction away from that source.

Ideally you want to be behind the dog and throw the ball from behind their head. If the dog SEES who is throwing the reward, they will be much more likely to find the odor and then look away toward their reward, especially in the beginning stages. So try to keep your motions and the reward out of sight till it makes its impact. Later in the dog’s training, when he has the idea of holding his focus on the source, it is ok if the dog knows you deliver the reward. Because the dog knows he has to maintain the focus to get it. But before that point in the dog’s training, you’ll want to do your best to make sure your delivery is not seen by the dog.

Your movement around the dog shouldn’t be a cue to the dog regarding where the hide is located. Treat every container the dog searches as THE ONE so that your body language doesn’t change when the dog gets close to the hide. The reward should stay hidden till ready to deliver and should be moved from its hiding location on the helper to the impact point quickly, but tossed gently or dropped over the dog’s head.

Trouble Shooting:

Barking, scratching & looking away:

While the goal is a sustained stare at the source, getting that duration takes many, MANY repetitions. Too often handlers try to get a longer duration than the dog is ready to give. They withhold the reward delivery and the dog will try other behaviors like barking, scratching, biting, looking at the handler, or leaving the target odor area. You MUST reward as soon as the target is identified by the dog many times before you start to lengthen the duration of the indication very gradually.

As you start to work on duration, don’t always make the dog wait longer and longer. Just like you varied the hiding places, you’ll want to vary the amount of time the dog has to wait.

Residual odor:

This is the odor left behind when the target odor is removed from the drawer. It is also known as stale odor, dead odor and lingering odor, but odor is odor. Either the dog can smell it or he can’t. The only difference between this and the target odor is the intensity. The training method above teaches dogs to find the strongest source of the odor.
By using a container like a bowl to hold the scented item so the scent (especially an oil or powder) doesn’t touch the drawer, and by leaving recently used drawers open for the dog to check, it teaches the dog that low concentrations of the odor means they should look for stronger sources.

“Aging the scent”:

How long a scented item has been in the hiding spot can change how easy it is for the dog to find the odor. The longer the item is in the hiding spot, the more the odor collects in that spot. So if you start a search immediately after putting an item in a new spot, it might be harder then if you wait a few minutes to let the odor fill the hiding spot.
However, this can also work against the dog. Given enough time, a strong odor will overflow an area and it can make it hard for the dog to locate the source point. When the whole room smells like the target odor, it’s harder for the dog to locate the specific drawer where it is hiding.

Airflow/temps:

There is air flow even inside buildings. Temperature differences create convection air flow, heating and air conditioning systems create air flow and the movement of people and dogs through a space creates air flow. The direction of the air current past the source odor can affect how easily and where the dog picks up the odor. If the air flow is constantly moving away from the dog over the odor, it will be really hard for the dog to pick-up the scent.

[image: image7.emf]

[image: image8.emf]

 Airflow

 Dog Odor

If the airflow is pushing the odor into a wall behind the drawers, that odor might come out elsewhere along the training area. So you might assume the dog is indicating in the wrong place, when in fact the dog IS indicating at the strongest source of the odor. If the dog was able to get behind the containers, he would be able to follow it to the source. = target odor

 Airflow

 Dog

Where the dog detects the odor
Tired, panting and distracted dogs:

If your dog is losing interest in the activity, getting more distracted, etc. then it’s time to end the session. Do an easy hide in spot 1 and end. You want the dog’s energy and enthusiasm for the search to be maintained and leave when the dog still wants more. You don’t want the dog feeling like they want to quit being associated with this activity.

Panting greatly reduces the effectiveness of the dog’s scenting ability. If the dog is panting when it is near the source, the dog may not smell it. Use the techniques listed in the “dogs having trouble” section to help the dog make the find. If the weather is hot, keep your training sessions very brief because the dog is not getting the air they need when they are sniffing and can over heat quickly. A dog that is very energetic and expending a lot of energy will start panting faster than a more methodical worker. If the dog needs to do some serious panting to cool down, you’ll need to end the session or take a break if there is a risk of the dog getting overheated. Because this method creates a very determined and focused dog that is motivated to keep searching, you’ll need to monitor the dog closely to be sure he is safe.
How often to cue the dog:

You don’t want to be chanting the search cue to the dog. And as long as the dog is still searching, you don’t need to re-cue the dog (he is still doing what you asked). But if the dog gets really distracted and quits the search, a re-cue can help get the dog back on task. Ideally, you cue the search one time at the start and the dog continues to search with intensity and purpose, without getting distracted, for however long it takes to find the source. It’s like any other duration behavior. Heeling for example; If the dog is heeling beautifully, you don’t keep saying “heel”. Be quiet and let the dog do his job. You want the dog’s focus on the search, not on what you are saying.
Other cues to the dog:

For most searches, you are going to know where the target odor is hidden. This means you will have to work hard at NOT using your body or the leash to “help” the dog. If you always stop moving when the dog gets close to the source, the dog will pick-up on that and watch you for clues. If you tend to face toward where it’s hidden, the dog will figure that out. And when you later do searches in which you DON’T know the source location, your dog will struggle because you are not giving the clues he has learned to use.
It is better to start every search with the intent to try to get the dog to go to the wrong spot. By telling yourself, “I want the dog to check over here” (wrong spot) each search, your body language and subtle leash handling will guide the dog that way. But it won’t take long for the dog to figure out that you are always wrong! This will help them learn to ignore you (that’s a good thing during scent detection).

It helps to always keep your feet moving, even if the dog is “stuck” in one spot. This way you and your body are moving more randomly and you won’t unconsciously stop when the dog is close to the source.
Keep the line loose during the search. As the dog gets more experienced, you’ll actually be using leash pressure to try to get the dog to move away from the source (the dog should learn to ignore the leash pressure once he has found the source).

Dogs having trouble:

If the dog misses the source, let them. Pass it by and then circle around, start at spot 1 and let the dog try going past the spot again. If the dog misses again on the second pass, try restarting closer to the source. If your dog has gone by the source multiple times and just simply cannot find the source, and is getting frustrated, you can try pointing out various locations for the dog to check near the source and then eventually you’ll point out the source location (just like you pointed out all the other spots).

Then re-evaluate what might have gone wrong with this particular location. Was the dog panting and maybe not taking in as much odor? Was the dog distracted? Is the air flow bad (away from the dog) in that particular location? Is the dog tired? Have you made the hiding spot too difficult? And then try to make the next hide much easier to re-build the dog’s confidence.
Blind searches:

This refers to a search in which the HANDLER doesn’t know the location of the target odor. The odor is hidden by another person while the handler and dog are not looking or not in the area. This is more for the handler’s training than for the dog. It’s a way to check to see if the handler is giving subtle cues that the dog has learned. Perhaps cues that the humans involved in the training have not noticed. It is best if the dog has a solid foundation of searching and indicating skills prior to doing a blind search. This helps you make sure that if the dog struggles, that it’s not a lack of skill on the dog’s part. It also means that the dog will have a strong reward history and can be a bit resilient to a slower reward delivery. Once the dog has the experience needed, blind searches help the handler learn to trust the dog and have confidence in the dog’s abilities. This is especially important prior to entering a competition to reduce the handler’s nerves and uncertainty. The handler should know, without a doubt, that the dog knows his job and doesn’t need the handler knowing where the source is located.
