
[image: image1.png]Pet Health Council
Working for healthy pets & people

PET HEALTH MATTERS
www.pethealthcouncil.co.uk

Picking Your Perfect Pet
Spring brings new life and is often the time when people think about introducing a new pet into the home
Getting to know a new pet can be fulfilling but careful matching of pets to people is most important to ensure that the bond that you have with your pet is a happy experience for you both. There are many factors to consider including lifestyle, type of accommodation, area you live in and financial considerations. It is also important to consider the ages of people within the family, existence of any allergies and previous pet keeping experience.

This bulletin gives you some hints and tips on choosing the best sort of pet for your own set of circumstances:
1. Before deciding which type of pet to buy, you need to think about your lifestyle and how a pet would fit into your daily routine. If you’re out all day, or keep irregular hours, a cat is a better choice than a dog.

2. Choose a pet that will reflect your family’s personalities e.g. if you have exuberant children, make sure your pet is not timid.

3. Before you buy a dog consider how big it will be when it’s fully grown.
4. Choose a pet that will fit within your budget. Boarding kennels or catteries, veterinary bills, pet insurance, feeding and grooming are some of the costs you should bear in mind.

5. Consider adopting an older pet, whose character may be known and may already be trained. Newborns are cute, but they are certainly a handful and house-training alone takes time.
Here’s our step by step guide for whatever your circumstances

Families with children:

Fish make an easy starting pet for younger children, and should always be kept in pairs. Remember that even goldfish need to be fed and cleaned on a regular basis, and you may need to buy a larger tank if they grow. All pets are good for teaching children about life cycle, responsibility, and caring for those we love.
Similarly hamsters and guinea pigs are good first pets for children, although they are reliant solely upon their owners for feeding and cleaning. With these pets, the more time you put into looking after and socialising them, the more they will give back to you in return. Parents must ensure that pet care is properly carried out, caring for pets single-handed is too big a responsibility for young children.

Rabbits particularly need a lot of cleaning out and are therefore more time consuming than hamsters and guinea pigs. Whilst hamsters are solitary and should be kept on their own guinea pigs and rabbits like to have a companion – these are best chosen from the same litter, or introduced to each other whilst young.
The first choice for many families is a dog or cat. They have many qualities that make them ideal pets. Both were domesticated thousands of years ago – they have a long association with man and fit in well to family life. However they have high care needs, especially dogs - plenty of exercise and training. For many families, this is a bonus, as everyone can get involved with their care.
They also need stimulation, time for you to play with them and bond with them. It is most important that people who are considering getting a dog seek advice to ensure that they get a dog that suits their family. For example, dog behaviour, trainability and temperament is much more important than appearance. It is also important to get a dog from a reliable source – here a veterinary practice should be asked to advise.

A five year study of 600 children aged 3-18 years revealed that pet owning children who are slow learners or whose parents have divorced cope better with life than those who don’t have a pet. Scientists found that the children have higher levels of self-esteem and function better emotionally than those without pets.

Some teachers have now introduced pets into the classroom to positively stimulate the social integration and social competence of children. Children with learning disabilities and behavioral disorders such as autism, for example, show immediate benefits from animal assisted therapy.

There is an extra curricula programme called Pet Proficiency, available online at www.petproficiency.co.uk, which teaches primary school children responsible pet ownership.
Teenagers:

The number of reptiles kept as pets has risen to 5m, compared with 1.5m five years ago, the Federation of British Herpetologists claims. They may be particularly popular amongst teenagers who want to own something ‘different’ or even dangerous. Whilst they require less maintenance than cats or dogs they can be expensive to feed and their origins unknown, maybe even from endangered species. Concerns exist about the risk of zoonotic infections from lizards and terrapins – particularly for young children and those with poor immune systems such as older people, people undergoing chemotherapy, or those with HIV/AIDS. There are also concerns amongst veterinary surgeons and animal welfare activists about the numbers of reptiles whose care needs are not properly being met.
The Department for the Environment Food and Rural Affairs is continuing to tighten its rules on ownership of exotic or ‘controlled’ pets. Owners are obliged to report if they escape and local authorities may recoup the cost of recovering the animal from the owner.
Families that for various reasons cannot have a dog – for example because both parents are out at work – could consider asking the veterinary practice if they know of any clients who would welcome help with dog walking or training. This provides suitable distraction and a sense of responsibility for teenagers especially. In all communities there are older people and people with disabilities who would welcome such help.
Teenage girls, especially, can be horse mad. Horses have extremely high care needs and much knowledge is required. They are very expensive to care for, though sometimes inexpensive to purchase. The preferred option is for children to have lessons in riding and aspects of how to care for horses. If their interest persists over time; the family has become very knowledgeable about horse care and management; has experienced the daily commitment required and has the financial means – only then should consideration be given to buying a horse.

Adults:
The main issue here is space and time. If you work full time, you have to consider whether or not it is fair to leave a pet for long hours on its own. Young pups and kittens cannot be left on their own for very long. Adult animals can be left for longer – again, its best to seek veterinary guidance before making a decision. Getting two pets at the same time may seem like an ideal solution, so they can keep each other company. This usually works well for cats and kittens. Getting two pups at the same time is not a good idea. Sometimes it is possible to get two adult dogs that are bonded to each other, and that have been used to being left for periods during the day. Like humans, not all animals will get on with each other. And if you have twice the amount of pets, you will also need double the amount of space – or more.

The benefits of pets on the health and state of mind of people with hectic lifestyles are convincing. One study surveyed 100 people aged 20 – 40 years and confirmed tolerance towards cats may exceed tolerance toward human relationships with 55% saying they would tolerate their cat taking most of the bed covers at night but not their partner doing that. Lower blood pressure and it’s associated benefits are just one of the many other bonuses.
Elderly:

Dogs and cats are also ideal companion animals for elderly people living on their own. Although it would be advisable to look for a smaller breed of dog that requires less exercise than others, and is less able to jump up and knock people over. Many older people have found that adopting older dogs and cats has much to commend it. These animals tend to be quieter, well behaved and come ready trained. Some older people have fewer concerns about predeceasing their pets if they adopt older animals. Most animal shelters will always have older animals waiting for good homes.
The one for you…?
1. If you are considering getting a pet it is advisable to contact your local vet, breeders and current pet owners. They will be able to provide you with more specific advice. Try and find out if your prospective pet has any potential medical problems.

2. Try to find out the behaviour / temperament of your chosen pet.

3. Find out more about the pet’s parents. E.g. do they have medical problems? What sort of characters do they have?

4. Plan for the future. Insuring your pet is a good way of making sure they can lead a happy healthy life should any unforeseen medical problems occur.

5. Visit www.pethealthcouncil.co.uk for more advice.
� EMBED MSPhotoEd.3 ���

[image: image2.png]Pet Health Council
Working for healthy pets & people

_1155554881.bin

