[image: image1.jpg]ARC ENGLISH BuLLDeGS

www.halfmoonkennel.com

halfmoonkennel@aol.com
850-974-2259

[image: image2.jpg]

Bulldog Care Tips For Puppies and Adults
The following tips are compiled from our experience as well as the experience of other bulldoggers. Much of the information is compiled and excerpted from the BCA Bulldog Basic Care. We hope you find this helpful and informative. Keep in mind that it is not all inclusive and your vet can provide additional information as needed. Of course, if you ever have any questions, please feel free to call or email us at Half Moon Kennel AKC English Bulldogs. We will do our very best to help; if we don’t have the answer, we’ll do everything we can to find the answer!

Introduction
Bulldogs are special. Bulldogs are different. The main things we've learned about Bulldogs are: You never learn it all; Bulldogs give and need lots of love and attention; Bulldoggers are always ready and willing to help you; a good veterinarian who knows and likes Bulldogs is an absolute necessity.

Bulldogs are wonderful companions - you'll have a great time with your very own, very special Bulldog and we appreciate your purchase of your bulldog from us.

Bringing Your Baby Bully Home

When you arrive home with your puppy, remember - your puppy is a baby Bulldog. Like all babies, he needs lots of love and cuddling, lots of rest and sleep, lots of love and cuddling, lots of good, nourishing food and more love and cuddling.

Moving to a new home, leaving his dam and litter mates and the only humans he has ever really known is a very traumatic experience for the puppy, so try to make the move as easy as possible for him. For the first couple of weeks, try to change his life as little as possible. Once the puppy is settled securely into his new home, you can begin t0 introduce him to your way of doing things. Give him several weeks to 30 days to adjust to his new home and surroundings.

It’s always best to follow the breeders’ feeding routine. The same times, the same amount, the same brand of food, the same supplements. Feed him in the same place at each meal. Be sure he has a special area all his own for his bed. Give him lots and lots of cuddling and petting. Do not let him play so long and hard that he becomes exhausted. If you want to change the brand of puppy kibble he is eating, the change should be slow and gradual. Substitute a small amount of the old food with the new brand and slowly increase the ratio of new to old until the old brand is completely replaced with the new.

Sometime during the first week, you should take him to your veterinarian for a check up and a “get to know you” visit. Take along a record of his immunizations and other records/information.

Things You Will Need

There are several things which will make life easier and more enjoyable for you and your Bulldog.

A rocking chair or a really comfortable big chair you can sit in and cuddle your new Bulldog puppy. They need lots of love and petting!
A food dish with straight sides and flat bottom. The best material is stainless steel - avoid flimsy plastic.

A water dish, stainless steel is best.

A collar and a lead. A light weight, small link "choke" collar is best. It should be long enough to slip over pup's head with room to spare but should not have more than a six inch "tail" when around his neck. His first lead should be a light weight one; you'll need a stronger leather lead as he grows.

Nail clippers or grinder.

A wire crate. This comes very close to being a necessity. It is much easier to house train a puppy if he sleeps in a crate. If you travel at all with your dog, he is safer and happier riding in a crate and if you are staying overnight he has a place of his own to sleep in. It is just as important for your dog to be in a crate in the car as it is for you to wear your seat belt. If you do not have a crate, or one won't fit in your car, get him a dog safety car harness. Bulldogs do better in wire crates than the Veri-Kennel type because the air circulation through the wire crates is so much better. Dogs like to have a special "my place" so If you don't have a crate, try one, you and your Bulldog will like it.

A puppy pen or play-yard. Even though you have a fenced yard, you may want to confine the puppy to or out of a particular area. Puppy pens are easily portable and very handy for keeping a puppy confined to a small area. They are especially useful for a winter puppy. You can put his bed in his crate, put the crate in a puppy pen, and put his papers in a corner of the pen.

If you plan to exhibit your Bulldog you will need a pair of whisker scissors. These are small, sharp, blunt end scissors which you can purchase from a pet store, a dog show vendor or a dog supply catalogue.

A good brush. You can use almost any brush on a Bulldog but the best ones have flexible rubber bristles. You want one small enough to fit your hand comfortably.

If you travel with your Bulldog you'll need a large insulated water jug so that you'll have "home" water available for him. A small water pan that hooks to the side of his crate is handy.

HOUSEBREAKING YOUR PUPPY is very easy if you are consistent and dedicated. Since canines are den animals it is best to crate train using a crate just large enough for the puppy to stand up and turn around. By using a larger crate the puppy will tend to do their duty in one corner and sleep in the other and the training will not work well in this situation. As long as you can physically watch your puppy they do not need to be crated. If you cannot watch them - crate them! A good rule of thumb is to not feed the puppy after 6 pm. This will limit him/her doing their duty overnight. Very young puppies cannot help from relieving themselves even in a crate situation - not feeding them after 6 pm will help in this training. Since bulldogs are stubborn; it is not recommended to train the puppy to go in an area inside the home such as on a newspaper, in the kitchen etc. if you plan to train the puppy later outside. Train to the area in which you wish the puppy to go for the rest of their life. A good rule of thumb is to physically take the puppy to the area in which you want him/her to do their duty as soon as the puppy :

(1) Wakes from a nap.

(2) 10 to 15 minutes after a feeding.

(3) When you see the puppy sniffing around the floor.

(4) After "Hard Play" as this tends to make them want to defecate.

(5) and at least every hour in between.

When the puppy does their duty in the designated area, praise the puppy by saying, “That’s a good girl/boy!” and pet the puppy. Show and verbally convey to the puppy how happy you are that they did a good thing. Bulldogs love to please their human friends.

EVERYTHING YOU DO WITH YOUR NEW PUPPY SHOULD BE DONE IN A TEACHING WAY, so as to determine what your puppy learns and the good (or bad) habits it will develop. Verbal discipline is first with a slight change in the tone of your voice. Increase the change in the tone of your voice as the puppy grows older. Yelling, screaming or hitting the puppy with your hand or a newspaper doesn’t teach – it frightens the puppy. Stop and think first and use your very best judgment on your teachings, discipline, and love. Just remember, it’s time, patience and repetition that will determine what your puppy learns and how your puppy turns out!

Bulldog Medicine Chest
Vaseline. Use this on his nose, on his eye wrinkles, any place you need to soothe and waterproof but don't need to medicate. Use it also on the thermometer when you take his temperature.

Plastic RealLemon. If he gets phlegm in his throat and chokes on it, a couple squirts of juice from the plastic lemon will help clear it out.

A good rectal thermometer.

Clear Eyes, Duolube, etc. for irritated eyes

Aspirin. For minor aches and pains. Most Bulldogs can tolerate aspirin but do not give any other human pain reliever such as Tylenol or Advil. Buffered aspirin such as Bufferin is better than plain aspirin and Ascriptin is better than Bufferin. Remember that the dosage for aspirin, like most pain relief medication, is based primarily on body weight. A Bulldog should never be given more than one tablet at a time or more frequently than every twelve hours. Some Bulldogs are allergic to aspirin, so use with care.

Benadryl. Either capsule or liquid. Use this if the dog is stung by a bee or other insect, and for minor allergies.

Panalog Ointment. A good all purpose ointment for minor skin afflictions. Also good for cleaning wrinkles, tail pockets and ears. Do not put in his eyes.

Bag Balm. Also useful for minor skin afflictions.

PeptoBismol. For minor stomach upset.

Kaopectate. For minor diarrhea.

Q-tips. Use for applying medication and cleaning ears.

Cotton balls. Use for applying medication, for cleaning and to keep ears dry while bathing.

Toys and Treats
Never ever give your Bulldog a rawhide toy or chew. Even Bulldog puppies can tear a piece off the rawhide and choke on it. Human candy is not a good idea; instead, see what your dog likes in the way of vegetables, fruits and grains. There are many dog biscuit products you can purchase that are not only good nutritionally but good for their teeth. Our bulldogs enjoy Milk Bones and don’t risk choking.
Puppies also like knotted socks to shake and play tug of war with. They also like Nylabone and Gummabone toys. Many like to play with balls, but be sure the ball is too big to lodge in the throat. Small Kong toys are also a good choice, but make sure it is the right size and not so small that the pup can swallow or choke on it.

Feeding
A Bulldog should eat out of a pan which has a flat bottom and straight sides. Most Bulldoggers use stainless steel because it lasts longer. Do not use flimsy plastic either for his food or his water because he will chew on it.

Most breeders feed a two to four month old puppy four times a day. At this age the kibble is usually softened with warm water. Some add cottage cheese and/or yogurt. There are several good brands of puppy kibble. If you are not satisfied with the kibble he is eating, try another. You want a kibble the puppy likes and which produces a nice coat, keeps the puppy round but not obese, and produces solid stools. Most breeders in this area use Nutro's, Iam's, Eukanuba, Purina Puppy Chow or Science Diet. Check the list of ingredients on the sack. Do not feed your Bulldog a kibble which contains soybeans. We have found that Lamb and Rice formulas work best for our bulldogs and their digestive systems.

You may feed the puppy on a set schedule, or have food available to him at all times. The pup will flourish under either regimen. The choice depends on which is more convenient for you.

How much you feed him depends on the puppy. In most cases, a growing puppy which gets sufficient exercise should eat as much as it wants. If the puppy does become obese, you may need to regulate the amount he eats, but do not put a growing puppy on a severely restricted diet unless it is supervised by a veterinarian who is knowledgeable about Bulldog puppies.

From four to six months a puppy's feeding regimen should remain the same but the number of feedings may be reduced to three. At about six months this number can be reduced to two. In most cases continue feeding the puppy as much as he wants.

How often you feed a dog a year or more old depends on your preference and the dog's. Most dogs do well on one meal a day. Some do better on two meals a day. You may prefer to feed in the morning or the evening. This is up to you. If you like it and the dog likes it, it's the right way.

A Bulldog usually eats puppy kibble until it is 9-12 months old. If he is thriving on puppy kibble, leave him on it until he is at least one year old. Most Bulldogs are changed from puppy to adult kibble at around twelve to eighteen months. The best change is to gradually change to the adult version of the puppy kibble you have been feeding him at around 9 – 10 months old. While it does not hurt your Bulldog to change from one brand of dog food to another and then to another and so on as long as each change is done by gradually, substituting more and more of the new brand for the old, we recommend finding a kibble, preferably a Lamb and Rice formula, that agrees with your bully and stick with it.

If your Bulldog is spayed or neutered or as it ages and becomes less active, you may need to start feeding a reduced calorie dog food to keep it from becoming too fat. Most good brands of dog food have such a kibble. Again, it's best if you stay with the same brand you've been feeding and change to the "lo-fat" version.

Whatever its age, your Bulldog should have fresh water available at all times.

It is not really necessary to add to a good kibble. But you may find your dog prefers "goodies" on his food, or does a little better with some. The most common supplements are cottage cheese, yogurt and oil. Cottage cheese is especially good for growing puppies since the Bulldog must grow a lot of heavy bone in a short time. About a tablespoon per feeding. Yogurt helps to keep the digestive system working well, about a teaspoon per feeding. Oil helps to keep the coat and skin in good condition, about a teaspoon twice a day. Corn or canola oil is best - do not give your Bulldog any oil which contains soybean oil.

You may also give your Bulldog a vitamin supplement. We give our adult bullies Pet-Tabs. Check with your vet for appropriate supplements. We do not recommend providing your bulldog with ANY calcium supplements.
Be sure to never feed your Bulldog certain foods. Don’t feed them chicken or pork bones – these bones are fragile and hollow allowing the dog to easily fracture and splinter the bones and swallow these splintered pieces – almost like feeding them glass shards! These splinters can easily lodge into the throat, stomach or intestines causing serious problems. Don’t feed them Chocolate - some dogs are allergic to chocolate and can kill them – if you don’t know if your dog is allergic don’t take the risk. Besides, chocolate is not nutritious for them anyway and should be avoided altogether. Do not feed them Onions either. Also don’t keep your dog on a complete meat diet – canines are actually omnivores not carnivores, therefore, they require vegetables and grains for their diet as well. Don’t feed your dog food that is hotter than 100 degrees Fahrenheit. Don’t walk your dog soon after eating.

Exercise
Although it is important to give them a walk every day, try not to travel long distances (around the block is good) and try not to walk the Bulldog in extreme heat and/or humidity. English Bulldogs are very susceptible to overheating. Be sure to always have fresh water available to them. English Bulldogs have a very small trachea (throat opening) and because of this it is not uncommon for them to hack and cough after they run – this is due to a build up of saliva/mucous that accumulates in their throat. Most times they cough it out and they are okay, but if they continue to choke, you may want to squirt a little concentrated lemon juice into their throat. The lemon juice breaks up the mucous allowing them to breathe better.

Please don’t kennel an English bulldog. English Bulldogs are people dogs – they love the company of humans and are happiest when sleeping near and hanging around their master. Kenneling or caging for short periods of time (housebreaking, running to the store, etc.) is okay – just not all the time. Treat and care for them as if they were your own child. The more your English Bulldog is exposed to humans the better his/her confidence and disposition will develop.

You should never leave your bulldog unattended for long periods in a backyard etc. This can be dangerous for your dog. They could get into dangerous situations that you may not realize until it’s too late. Also English Bulldogs are expensive making them prime candidates for thieves.

Grooming, Brushing, Bathing, and Wrinkle Care

Your Bulldog should be thoroughly brushed at least three times a week. Most Bulldogs love to be brushed. Use a soft bristle or rubber brush. Start at the rear and brush against the hair. After you've brushed the entire dog against the grain, brush it with the grain. Follow this with a good rub down. This will keep his hair shiny and his skin healthy. During shedding time, spring and fall, you may need to brush more often, give more frequent rubdowns. The idea is to remove the dead hair and distribute the natural oils.

A Bulldog that receives frequent brushings and rubdowns does not need frequent bathing. Most Bulldoggers bathe their dogs when the dog is dirty - when it obviously needs a bath. Of course, if you are exhibiting your Bulldog he needs a bath before he goes 10 the show. A show dog in the ring should be a squeaky clean dog in the ring.

Where do you bathe a Bulldog? Any place you want to and can! Some Bulldoggers have a big deep sink, some use the bath tub, some use the kitchen sink, in the summer some wash the dog on the lawn. You need a place where you can control the dog, where you can easily control the water supply and where you can rinse the dog thoroughly. It's a good idea, especially with a puppy, to take the dog outside to make potty just before you bathe him.

Avoid bathing your dog too much as this takes away the natural oils in the skin that the dog needs to regulate its body temperature. Taking away these oils makes the dog susceptible to the cold as well as parasites. It takes approximately 6 weeks for this natural oil to fully return to the skin and coat, therefore, it is wise to use special dog shampoo that contains parasite repellents. Avoid shampoo’s and toilet soaps made for humans. A PH balanced baby shampoo that does not sting the eyes is okay if used only occasionally. When bathing your bulldog avoid getting the shampoo in his/her eyes and ears. Cotton swabs in the ears can be used as a precaution. Use warm water (95 degrees F) and wet the dog from head to tail. Apply shampoo and begin washing in the neck area first and work your way to the tail (this technique prevents fleas, if any, from traveling to the head region).

Washing under the Bulldog’s tail is also important, especially if the tail is a corkscrew shape. If the dog’s tail is very tight, use a Q Tip to get under it. Washing between the dog’s toes is also very important. Dirt and/or bacteria caught between the toes can cause an infection. Rinse off the dog making sure to remove all shampoo. If necessary repeat the entire process. Once you have finished rinsing the dog, without delay take the dog out of the bathtub and dry the dog off vigorously with a warm towel. You can use a hair dryer (set to medium) to finish the drying process if you prefer. If the weather is cold, please allow the dog to remain in the house for several hours before allowing him/her to go outside. In hot weather, dry the dog as best you can and allow the dog to shake him/herself off outside.
Bulldogs have face wrinkles. That is one of their endearing qualities. The older they get, the messier the wrinkles. How often you clean these wrinkles depends on the dog. Some do very well if you clean the wrinkles a couple of times a week. Some need it on a daily basis. When you clean the wrinkles, wash his nose and apply a good rub of Vaseline to keep it soft. It's better to clean more often than you think you need to than not often enough. You can clean the wrinkles with a soft, damp cloth and then dry. Or you can wash them using the shampoo you use to bathe the dog. Be sure to rinse thoroughly and dry thoroughly. One of the best ways is to wipe the wrinkles clean with Baby Wipes with lanolin and aloe. Whatever method you use, be sure to get the deep nose wrinkle clean. You may need to put a soothing ointment in the deep nose wrinkle. If it is irritated Panalog will help to heal. Diaparene Ointment will soothe and dry the wrinkle. This contains zinc oxide, so before you apply it, rub Vaseline into the dog's nose. You will almost always see a sizable number of Bulldogs have "tear stains" of varying degrees of color. If the stain is bad, in addition to cleaning you may want to try to remove the stain. There are many treatments; you may have to try several before you find one that works for you. Some of the commercial products used are Showes "Pretty Eyes" Stain remover, Bio-Groom cream (to prevent re-staining), Diamond Eye, or "Optrex" eye lotion wash. Optrex may be found at your local Pharmacy or purchased through internet pharmaceutical stores. Optrex contains boric acid and witch-hazel which will break up the stain and will not harm the dog’s eyes as this solution is made specifically for use in the eyes.

You can also make a paste of I Tbs. Hydrogen Peroxide and enough corn starch to make a thin paste (some Bulldoggers add I Tbs. Milk of Magnesia to the hydrogen peroxide and mix the cornstarch into that mixture). Apply to the stain, let dry, brush off excess. Apply on a daily basis until the stain in gone, then weekly to keep stain from returning. Another method is to rub the stain with a cotton ball soaked in Boric Acid. Daily until the stain is gone, then weekly. Or use NM Boric Acid ointment (10%) which can be purchased at Payless or most any drug store. Another remedy is rubbing a dab of Desitin into the stain to help dry it.

Most Bulldogs need their toe nails cut on a regular basis - about every two weeks. The nails should be kept as short as possible. You may use dog nail clippers or an electric grinder. Most Bulldoggers use the clippers, either guillotine or scissors type. Which type you use is up to you, but they should be sharp. When the blade begins to dull, replace it or buy new clippers - dull blades can be painful to the dog. The main thing is to make the experience as pleasant as possible for the dog so be really careful when cutting nails and don't cut into the quick. If you dog takes frequent walks on pavement or such, it will usually wear the nails down, so again, be careful as there may not be very much nail to cut. This is especially true of black nails which seem to wear more than the white ones.

DIARRHEA

Your bulldog may experience diarrhea. Diarrhea is not a disease but possibly a symptom of many other diseases. Most of the time diarrhea is not serious. Usually diarrhea is brought on by eating garbage or some other nasty morsel. Other minor causes are stomach or intestinal viruses. You can usually treat your pet at home for this type of diarrhea. Time is usually the best cure, but you can give your dog a medicine such as Kaopectate. Give your dog 0.5 to 1.0 ml per pound of body weight every 2 to 6 hours. You will need to make sure that your bulldog does not get dehydrated. You can give him/her a sports drink in his water dish to guard against loss of nutrients. Do not feed your dog any table scraps or treats while he/she is suffering from diarrhea.

 Your dog’s diarrhea may be serious if any of the following additional symptoms are present:

* Vomiting

* Dehydration

* Loss of appetite

* Abdominal pain

* Bloody diarrhea

* Watery diarrhea

If the diarrhea is occurring in conjunction with one or more of the symptoms above, you should bring your bulldog to your veterinarian for a diagnosis.

Other Information:

Every bulldog has an elongated soft palate, this is because of the shape of their heads and being short nosed. In most cases this causes nothing more than snoring, but in severe cases will cause your bulldog difficulty in breathing. Heat and exercise will cause loud, gurgly breathing, (commonly known as "roaring") and your bulldog may appear to be "lazy". The severity can range from loud breathing when excited, during/after exercise to total exercise intolerance, regurgitation of food to permanent breathing difficulties. If your bulldog is having severe difficulties, see your vet. The condition can be corrected with surgery and you need to be sure that the vet you chose to carry out this surgery totally understands short nosed breeds.

 A FINAL NOTE ON CHOOSING YOUR VET
We cannot stress enough how important it is to have a vet who knows and understands the bulldog breed. Please try to find a vet that understands the bulldog, this breed is a hard breed to anaesthetize, so be sure that the vet you have chosen is aware of this fact and try to only have your bulldog put under when absolutely necessary. Bulldogs also have very shallow joint sockets and a vet that is unfamiliar with the breed may misdiagnose these as joint problems. Almost every Bulldog will have a slightly elongated soft palate which is why they snore, this is because of the shape of their heads and because the entire throat is being stuffed into a space that is too small in comparison to other breeds - in severe cases it will restrict your bullldog's ability to breathe and will need surgery (see above ailments) , but if your dog is comfortable then it’s best to leave it be, so be aware - if your vet informs you that he needs to resection the soft palate this may not be the case at all. Bulldogs with severe soft palate problems will overheat easily, find it very difficult to cope with any form of exercise and may regurgitate their food. If there are other bulldog owners in your area ask them who they go to and at least ask your vet what his/her bulldog experience is.

Thank You for buying your bulldog from Half Moon Kennel AKC English Bulldogs. We hope you will have many years of joy, love, and companionship with your new bulldog! We hope you will keep in touch with us and share your bulldog’s life with us. We love to receive news, photos, and updates.
Please remember that if for some reason you are unable to care for your bulldog, contact us at halfmoonkennel@aol.com or call us at 850-974-2259. Refer to our “Bully Back Home” program at http://www.halfmoonkennel.com
DO NOT TAKE YOUR BULLDOG TO A SHELTER OR HUMANE SOCIETY!!!
