PRESENTATION SUMMARY & POWERPOINT

Non-reproductive Effects of Spaying and Neutering on Behavior in Dogs

Deborah L. Duffy, Ph.D., and James A. Serpell, Ph.D., Center for the Interaction of Animals and Society, School of Veterinary Medicine, University of Pennsylvania

Although there are scattered reports in the literature of apparently adverse effects of spaying and neutering on canine behavior, there are very few quantitative studies and most of these have employed behavioral measures of unknown reliability and validity.

The present study used the Canine Behavioral Assessment and Research Questionnaire (C-BARQ)[©] to investigate the impact of spaying/neutering in various dog populations, including (1) a random sample of 1,552 dogs belonging to 11 common breeds and (2) a convenience sample of over 6,000 dogs of various breeds recruited via an online survey. The C-BARQ is a reliable, standardized method for evaluating and screening dogs for the presence and severity of behavioral problems. It was developed by behavioral researchers at the University of Pennsylvania (Hsu and Serpell, 2003) and consists of a 101-item questionnaire that is simple to use, takes about 15 minutes to fill out, and can be completed by anyone who is reasonably familiar with the dog's typical responses to ordinary, day-to-day events and stimuli. The C-BARQ is currently the only existing behavioral assessment instrument of its kind to be thoroughly tested for reliability and validity on large samples of dogs of various breeds. This process has resulted in the identification of the following 13 distinct behavioral factors or traits that are common to the majority of dogs, regardless of breed, age, sex or neuter status:

- 1. **Stranger-directed aggression:** Dog shows threatening or aggressive responses to strangers approaching or invading the dog's or the owner's personal space, territory, or home range.
- 2. **Owner-directed aggression:** Dog shows threatening or aggressive responses to the owner or other members of the household when challenged, manhandled, stared at, stepped over, or when approached while in possession of food or objects.
- 3. **Dog-directed fear/aggression:** Dog shows fearful and/or aggressive responses when approached directly by unfamiliar dogs.
- 4. **Familiar dog aggression:** Threatening or aggressive responses during competition for resources with other (familiar) dog(s) in the household.
- 5. **Stranger-directed fear:** Fearful or wary responses when approached directly by strangers.

- 6. **Nonsocial fear:** Fearful or wary responses to sudden or loud noises, traffic, and unfamiliar objects and situations.
- 7. **Separation-related behavior:** Vocalizes and/or engages in destructive behavior when separated from the owner, often accompanied or preceded by behavioral and autonomic signs of anxiety, including restlessness, loss of appetite, trembling, and excessive salivation.
- 8. Attachment and attention-seeking: Maintains close proximity to the owner or other members of the household, solicits affection or attention, and becomes agitated when the owner gives attention to third parties.
- 9. **Trainability:** Shows willingness to attend to the owner, obeys simple commands, fetches objects, responds positively to correction, and ignores distracting stimuli.
- 10. Chasing: Pursues cats, birds, and other small animals, given the opportunity.
- 11. **Excitability:** Strong reaction to potentially exciting or arousing events, such as going for walks or car trips, doorbells, arrival of visitors, and the owner arriving home; difficulty settling down after such events.
- 12. **Touch sensitivity:** Fearful or wary responses to potentially painful procedures, including bathing, grooming, claw-clipping, and veterinary examinations.
- 13. Energy level: Highly energetic, boisterous, and/or playful behavior.

The results of the study suggest that spayed female dogs tend to be more aggressive toward their owners and to strangers than intact females, but that these effects of spaying on behavior appear to be highly breed-specific. Contrary to popular belief, the study found little evidence that castration was an effective treatment for aggressive behavior in male dogs, and may exacerbate other behavioral problems. Further research will be needed to clarify the relationship between age of spaying/neutering and these apparent effects on behavior.

Reference

Hsu, Y., and Serpell, J.A. 2003. "Development and validation of a questionnaire for measuring behavior and temperament traits in pet dogs." *J. Amer. Vet. Med. Assoc.*, 223: 1293-1300.

 5-point scale mixture of severity scales and 	.					
	frequency sco	ale	s			
	0 James A. Serpeli					
0 James A. Serpet						
SECTION 2: Aggression			ID C	code:		
Some dogs display aggressive behavior from time to time. Typical signs of moderate aggression in dogs include banking, growling and baring teeth. More serious aggression generally includes snapping, lunging, biting, or attempting to bite.		nine Behavioral Assessment & Research				
By circling or undertining a number on the following 5-point scales (0= No aggression, 4= Serious aggression), please indicate your own dog's recent tendency to display aggressive behavior in each of the following contexts:	The following questions are de	Questionnaire (C-BARQ) e following questions are designed to allow you to describe how yours been behaving in the recent past (i.e. during the last few months).				
 When verbally corrected or punished (scolded, shouled at, etc) by you or a household member. 	Please try to answer all of the o cannot answer it for some reas	uestio	ns. Only	leave a	questi	on blank
Moderate.appression Serious.appression No.xeptression Snapp. bites or Snapp. bites or of appression Snapp. bites or A strengts to bite.	dog in the situation described).		in a car is	, n you	i nave i	lever obs
10. When approached directly by an unfamiliar adult while being walked/exercised on a leash.	SECTION 1: Training and obedi Some door are more chedient and					
Moderate agaression: No. visible signs Snowing-barring teach Sactous agaression: No visible signs Snaps. bits or of agaression 0	Some dogs are more obedient and trainable than others. By checking the appropri boxes, please indicate how trainable or obedient your dog has been in each of the following situations in the recent past:					
or appression v attempts to ote.	 When off the leash, returns immediately when called. 	Never	Seldom	Sometimes	Usually	Aways
	 Obeys the "sit" command immediately. 					
	 Obeys the "stay" command immediately. 					
	 Seems to attend/listen closely to everything you say or do. 					
	 Slow to respond to correction or punishment; 'thick-skinned'. 					
	6. Slow to learn new tricks or tasks.					
	 Easily distracted by interesting sights, sounds or smells. 					
	8. Will 'retrieve' or attempt to retrieve					

_	Miscellaneous C-BARQ Items							
	Item 78: Escaping/roaming Item 79: Rolling in scent Item 80: Coprophagia (eating feces) Item 81: Chewing objects Item 82: Mounting Item 83: Food begging Item 84: Food stealing Item 85: Fear of stairs Item 86: Pulling on leash Item 87: Marking with urine Item 88: Submissive/emotional urination	Item 89: Separation urination Item 90: Separation defecation Item 91: Hyperactivity Item 94: Staring (obsessive) Item 95: Snapping at flies (obsessive) Item 96: Tail-chasing Item 96: Tail-chasing Item 97: Shadow/light-chasing Item 98: Barking Item 99: Autogrooming (self) Item 100: Allogrooming (others) Item 101: Other abnormal/stereotypic						

_	Reasons for Spaying/Neute	ring:	
	Birth Control Required by Shelter/Breeder Control/Prevent Behavior Problems Control/Prevent Health Problems Recommended by Veterinarian Other	Percent 41.8 2.2 s 18.1 31.4 .5 6.0	

