PAGE
1
 050180 Page

Title: Dachshunds Make Excellent Pets
Introduction

Dachshunds are short-legged, long-bodied dogs that come in two sizes, standard and miniature. They have flap ears, curved tail and large paws and require regular visits to the Vet. Dachshunds make good family pets because they are gentle, cute and cuddly, easy to care for and tend to tolerate others that live in the home. Dachshunds are intelligent dogs with an independent nature, a playful spirit and are loyal to their owners.

Thesis statement: A great deal of thought must go into the right selection of a Dachshund dog for a family pet; you should be aware that Dachshunds have health issues, come in two sizes, have different behavior and personalities, coats and colors; Primary things to consider are the age, breed, gender, and size.

Behavior and Personality
Dachshunds are great dogs for a house or apartment because of their small size and ease of care. Dachshunds are charming little dogs, they become short-tempered when pushed too far, and may respond defensively by growling or snapping if handled harshly, or teased. Sometime loneliness will lead to excessive barking.They also love playing fetch. Dachshunds are normally loyal and protective of owners and may bark a lot to show possessiveness of owners once a stranger come around. My female dachshunds would growl and bark once a family member or friends come around that she is not used to. The dachshund has some of the best personalities compared to other breeds like Poodle, Cocker Spaniel, Pincher, Chihuahua, Bolonka and Yorkshire terrier; within these groups they are sometimes too aggressive and are not really intelligent, gentle or have an independent nature, playful spirit and are not as charming in appearance or easy to carry around like a Dachshund. Dachshunds can be inflexible at times by not obeying or respond when being corrected, most times it’s like he is testing you or even worse, playing dumb at that moment ,it’s almost like you become invisible, and especially when he knows he is being corrected.
 The standard and miniature Dachshunds personality are almost the same in many ways, although they are different in size, they do share a lot in common, they are really intelligent, gentle, have an independent nature, playful spirit; and are charming in appearance. Most people think that the personality is based on the coat type of the standard and miniature Dachshunds dog, like Wirehaired Dachshunds they can be mischievous and troublemakers. Longhorns are calm and quiet, and the Smooth’s Dachshunds have a high spirit personality. In my opinion, both standard and miniature personality is not based on their coat type or color, I think it is more on the size of the Dachshunds and how they are socialized with other dogs and people from a young age and how they are trained.
Health
 The dachshund has short and crooked legs and form, which is one of the main causes why dachshunds dog have back issues or any other health problems, like blindness in the eyes or bone disease, dachshund dog some time have stomach problems, feeding junk food to a dachshund dog can cause stomach problems and cause them to be overweight which can put a little strain on their short legs. By educating my children on how to handle the dogs when playing with them, it helps in the prevention of causing any kind of serious back problems or any other health problems, like not feeding them junk food or overfeeding them, which can sometime cause problems with their health or cause an extra visit to the vet which are sometime costly. The Dachshunds standard and miniature are so much different when it comes onto their health problems, By having a standard and a miniature dog as I do; it helps in understanding their health issue, like the miniature dogs when playing with them you would need to be extremely careful because they are smaller than a standard dachshund, the Dachshunds are very healthy and a visit to the vet will help determine if your dog is in good health.
Gender and Size
Choosing between male or female is kind of tricky, because every dog has his or her own personality, the females are not as outgoing as males, and they are more protective of their owners so they don't like strangers because of this. The males are a lot cuddlier, more demanding of attention and will test your role as a leader more often, while females are more aloof. In my opinion, the difference in the two sexes, is most noticed when they get older. Females tend to mature, while males will usually always act a little 'puppy-like' even when they are old. My current Dachshund, are both male and female; my female dog seems to matures faster, she is less goofy, more focus, more independent does not chew on shoes or anything else around the house and easier to train; while my male dog matures slower, more goofy, always chewing on household items, less focused and hard to train. Although my female Dachshund seems to mature faster she can be a little protective of me at times. But because I socialized her with other dogs and people from a young age, she rarely gets that way. The same goes for male dogs. If you train them well and from a young age, you shouldn't have to worry too much about them feeling the need to 'guard' you.
 Small Size and regular Dachshund do make big a difference when it comes onto choosing between the size of Dachshund either standard or miniature dog it is really important, because it do play a big part in their health and Behavior problems, from my own experience with both standard and miniature dogs the miniature dog is easily house trained, more active, less possessive of owners to strangers, and do cost a lot less in vet bills and medications.., The standard Dachshund are harder to house trained, less active sleepy most time, eat a lot more, more possessive of owners to strangers and cost a lot more in vet bills and medications. Smaller dogs tend to live longer than large dogs and are easier to transport. Towards the end of life, these dogs may suffer from obesity, joint disease and cardiovascular disease (Pierzynowski 2009).
Coat and colors
The standard and miniature Dachshund comes in three varieties of coat, the Smooth, the Wirehaired, and the Longhaired. The Longhairs come with wavy hair on their ears, legs, tail, and chest. The smooth dachshund has a velvety coat that is silky. The wire hair Dachshund lacks in soft coat style. the Smooth, the Wirehaired, and the Longhaired dogs come in many different colors Some of colors are red, black and tan, cream, chocolate and tan, gray and dapple (a mixture).Standard or miniature Dachshunds are easy to love and care for great to have around young children. They may relieve stress and create a sense of calm in the home. Miniature Dachshund eats less More active, cost less on vet bills and medications, while a standard dachshund dog eats more, cost more on vet bills and medications, When choosing a standard and miniature Dachshund size matter, it is not the coat or the color of the dog, but the size of the dog.
As Christopher Hitchens wrote in The Portable Atheist: Essential Readings for the Nonbeliever “Owners of dogs will have noticed that, if you provide them with food and water and shelter and affection, they will think you are god. Whereas owners of cats are compelled to realize that, if you provide them with food and water and shelter and affection, they draw the conclusion that they are gods.”

 Getting a Standard or miniature Dachshunds dog is a big decision that should be very carefully considered. It is an investment for life and it is akin to having a baby. The decision to get a dog must be considered by everyone in the household because it will be a mutual responsibility to take care of the dog and be sure that he/she gets fed, taken for walks, played with, and is incorporated into part of the family. Those who have dogs could not imagine living without their dog. They can live for decades and so they will be an integral part of the household.

Works Cited
Derr, Mark (1997). Dog's Best Friend. Chicago: University of Chicago Press. ISBN 0-226-14280-9.
Power, Emma (2008). "Furry Families: Making a Human-Dog Family through Home". Social and Cultural Geography 9 (5): 535–555.
Groves, Colin (1999). "The Advantages and Disadvantages of Being Domesticated". Perspectives in Human Biology 4: 1–12. ISSN 1038-5762

Michell AR (1999). "Longevity of British breeds of dog and its relationships with sex, size, cardiovascular variables and disease". The Veterinary Record 145 (22): 625–9.

