

Tips to Keep You SAFE!

From the McHenry County Animal Control & Adoption Center (MCAC)

Prevent Animal Bites:

NEVER run from an attacking dog

"Be a Tree"—remain motionless when approached by a dog that looks like it might attack

Play with your cat at least 20 minutes every day so he or she can bite toys instead of you!

DO NOT touch wildlife

Stay Safe and Follow These Rules:

DO NOT pet an eating dog

DO NOT play loud music or make loud noises by a dog

DO NOT let your cat nibble your fingers; this encourages biting

DO NOT pet a sleeping dog

DO NOT yell at your cat, even if they do something that bothers you

DO NOT pet or let an infant pet a dog who is taking care of pups

Did you know?

Dogs show stress and anxiety in ways we would not expect because it is much different than human stress behavior. Some ways in which dogs show fear and anxiety are:

- Lip-licking
- Yawning
- Looking away
- Lowering head or body
- Lifting foreleg
- Wide "whale" eyes

Help Kitty find her ball of yarn.

Consejos para mantenerse a salvo!

Condado de McHenry Control de Animales y Centro de Adopción (MCAC)

Prevenir las picaduras de animales:

NUNCA corra de un perro atacando

Sé un árbol

doggone safe

Permanecer inmóvil con un perro agresivo

¡Jugar con sugato por lo menos 20 minutos todos los días para que él o ella pueda picar juguetes en lugar de usted!

NO toque la vida silvestre.

Mantenerse a salvo y seguir estas reglas:

NO acaricie un perro que come

NO escuche música alta o haga ruidos fuertes por un perro

NO permita que sugato muerda los dedos; esto anima a

NO acariciar a un perro que duerme

NO le grite a sugato, incluso si lo hacen algo que le molesta

NO mascotas o dejar que un bebé mascote a un perro que está comiendo cerca de los cachorros

¿Sabías?

Los perros muestran el estrés y la ansiedad en formas que no se pueden esperar, ya que es muy diferente de la conducta humana al estrés. Algunas formas en que los perros muestran el miedo y la ansiedad son:

- Lamerse los labios
- El bostezo
- Mirada lejos
- Cabeza o cuerpo bajar
- Patas delanteras de venta
- **Amplios "ojos" ballena "**

Help Kitty find her ball of yarn.

