BEHAVIOR MODIFICATION FOR CATS IN SHELTERS AND FOSTER HOMES

Sara L. Bennett, DVM, MS, DACVB VCA Chicago Behavior Service VCA Berwyn Animal Hospital

Maddie's Institute Thursday October 23, 2014

Outline

- Types of learning
 - □ Habituation, classical conditioning, operant conditioning
 - Quadrants of operant conditioning
 - Requirements for effective use
 - Welfare implications
- Behavior modification
 - Counter conditioning
 - □ Response substitution
 - □ Systematic desensitization
- □ How to put together a behavior modification plan

Fallacies of Learning

- □ Animals do not reason
 - □ Can form simple abstract concepts
- □ Do not act out of spite
- Animals do not feel guilt or remorse
- Are not jealous
 - Competitive for attention
- □ Animals do not get bored
 - □ Frustration: motivated to do something without the appropriate releasing stimulus

Types of Learning

- Habituation
 - □ Modify response to stimuli
- Classical Conditioning
 - □ Form associations between stimuli
 - Pavlov
 - Associative Learning
- □ Operant Conditioning
 - □ Form associations between stimuli and responses
 - Skinner
 - Trial and Error

Habituation

- □ Definition:
 - Animal's response to a novel, neutral stimulus weakens after repeated exposure to stimulus
 - Neutral: non harmful and non threatening
 - Animal learns stimulus has no consequence
 - Doesn't mean or predict anything
 - Active learning process
 - Not just forgetting
- □ Occurs in:
 - □ Systematic desensitization
 - Flooding

A.U. Luescher

Classical Conditioning

- □ Definition:
 - Previously neutral stimulus attains meaning/ becomes a predictor (now a conditioned stimulus) for something after it was paired with an inherently meaningful (unconditioned) stimulus
 - □ Making association between two unrelated stimuli
- □ Involves involuntary visceral responses
 - Emotional responses
 - □ Blood pressure, heart rate, salivation
 - Excitement, fear responses

Classical Conditioning

- □ Learning fastest if:
 - The two stimuli are always paired together, and never not together
- □ The neutral stimulus becomes a perfect predictor
 - □ Cat carrier is inherently neutral
 - Only time cat put in carrier is to go to vet
 - Trip to vet is frightening
 - □ Cat carrier predicts trip to vet
 - Cat carrier elicits fear

Chzlolcats.wordpress.com

Classical Conditioning

- □ ALWAYS OCCURRING! Whether the handler intends it or not
- Animal will associate a situation with the experience they had (vet office)
- Sometimes, only takes one exposure to the paired stimuli
- Classical conditioning can interfere with operant conditioning

Operant Conditioning

- □ Operant Conditioning
 - □ B.F. Skinner
 - □ Trial and Error
 - Form associations between stimuli and responses
 - Learning that a particular behavior has a particular consequence
 - Associate responses with stimuli that are not naturally associated with each other
 - Create behaviors that are not naturally occurring

Law of Effect

- Behavior resulting in pleasant consequence strengthened/ Increases in frequency
 - Behavior resulting in no consequence is weakened/ decreases in frequency
 - Behavior resulting in unpleasant consequence weakened/ decreases in frequency more quickly*
 - Interpretation of consequence based on cat's perception, not ours!

Operant Conditioning: Important Definitions

□ Reinforcement

11

- Anything that increases the probability of the behavior occurring
- □ Punishment
 - Anything that decreases the probability of the behavior occurring
- □ Positive
 - □ **Add** something to situation
- Negative
 - □ **Take** something away from situation

Cool. I just sold the cot on ERV

Operant Conditioning: Important Definitions

2							
		Positive	Negative				
Reinf	orcement	Food presented	Threat retreats				
Punis	hment	Shout or throw something	Attention withdrawn				
			A.U. Luescher				

Aversive Conditioning Negative reinforcement Creates very strong behaviors Cruel method of training new behavior Escape conditioning Learning that a behavior can terminate an aversive stimulus Avoidance conditioning Learning to avoid an aversive stimulus

Aversive Conditioning

- □ Positive punishment
- Basic facts
 - Complex technique that is difficult to use and therefore often ineffective in practice
 - □ Poorly understood and overused
 - □ If effective, will work within 3-4 times
 - □ If taking longer than that, NOT WORKING
 - Probably being applied incorrectly
 - So let's try something else ©

Aversive Conditioning

17

- □ Side effects
- □ Inhibits learning, no longer offers behaviors
- □ Exacerbates many behavior problems
 - □ Fear
 - Aggression- Dangerous!
 - □ Conflict and anxiety related problems
- □ Unintended classically conditioned associations made
- □ Makes handler focus on bad behavior
 - □ Doesn't teach appropriate behavior
- Damages human- animal bond

Operant Conditioning

18

- □ Steps for success with positive reinforcement:
 - Prompting and fading (free-shaping) or capturing (rewarding spontaneous behavior)
 - □ Shaping (successive approximation)
 - Continuous reinforcement (fast learning)
 - □ Discrimination training (put on cue/command)
 - Over-learning (practice)
 - □ Intermittent reinforcement (persistent behavior)

Capturing

- □ Rewarding spontaneous behavior
 - Wait for a behavior that resembles the target behavior and reward it!
 - □ Clicker training well suited for this
 - □ Great option for aggressive or fearful animals
 - Hands off training

Shaping

- □ Training by rewarding successive approximations of the target behavior
 - Break it down into steps
 - □ Takes advantage of variability of behavior
 - Gradually become more discriminating in what you reward (increase criteria)
 - Small steps
 - If animal isn't performing the desired behavior, go back a step and proceed with more smaller steps
 - □ Reward only the best (most accurate) behavior
- □ Need a training plan

But How Do You Reward A Cat?

Reward Preference Testing

Outline

- □ Types of learning
 - □ Habituation, classical conditioning, operant conditioning
 - Quadrants of operant conditioning
 - Requirements for effective use
 - Welfare implications
 - Behavior modification
 - □ Counter conditioning
 - □ Response substitution
 - Systematic desensitization
 - □ How to put together a behavior modification plan

3 Behavior Modification Techniques

- Behavior modification, the basics:
 - □ (Classical) Counter Conditioning
 - □ Response Substitution
 - □ Systematic Desensitization

(Classical) Counter Conditioning

- Use classical conditioning to change the meaning of a previously conditioned stimulus
 - $\hfill\Box$ Pair previously fear evoking (but harmless) stimulus with:
 - □ Food, play, relaxation
 - Handling
 - You're not scary, you're the treat person!!!
 - Touch leg, treat
 - Touch ear, treat
 - Touch tail, treat
 - Open mouth, treat
 - Gentle hug, treat
 - Treats are cheap ©

Izzy and Steve

- □ Fear of a person
 - □ Steve is "the treat guy"
 - Steve tosses treats each time he enters the room
 - Steve prepares meals and feeds Izzy
 - Steve offers food stuffed toys
 - □ Izzy's response
 - Izzy no longer hisses and swats at him as he enters
 - Izzy actually will sit near him
 - Izzy beginning to offer eye contact on cue

Pxleyes.com

Other Applications- (Classical) Counter Conditioning

- □ Frightening noises
- □ Fear- vet care, handling, people
- □ Introductions to other animals
 - New housemates
 - □ Group housing

Response Substitution

- Ask for a behavior that is incompatible with the undesired behavior and reward that instead
- □ Also referred to as:
 - Operant counter conditioning
 - Differential reinforcement of alternate/incompatible/ other behavior (DRA, DRI, DRO)
- Example:
 - □ Cat likely to attack your leg as you approach
 - □ Ask cat to fetch toy
 - □ Cat is rewarded for chasing toy instead

Law of Effect in Shelters

- Frustration
 - Motivated to perform a behavior without an appropriate outlet
 - Results in
 - High arousal, lack of impulse control
 - Swatting, biting while playing
 - Acute conflict behaviors
 - Vocalization
 - Aggression
 - Especially with opening cage door, putting away
 - □ Very difficult to ignore some of these unwanted behaviors
 - Easily inadvertently reinforced

Rosalindgardner.com

Charging the Clicker

Target Training- Capturing

Target Training on Cue

Target Training Nail Clippers

Other Applications- Response Substitution, Operant Conditioning

- □ Go to place/ carrier
- □ Sit
- Eye contact
- □ Cute tricks
- Give Paw
- □ Fetch
- Wave
- □ Spin

www.happycatshaven.org

To Carrier on Cue

Systematic Desensitization and Counter Conditioning (DS/CC)

- Controlled and gradual exposure to a situation/ trigger in incrementally increasing levels of intensity while cat remains *relaxed*
 - □ Not just non-reactive
- $\hfill\Box$ Paired often with a reward for remaining relaxed
 - Classical counter conditioning
- □ Paired often with another previously learned cue
 - Operant counter conditioning

Systematic Desensitization Requirements: Must be able to identify stimulus/ stimuli Be able to reproduce stimulus Control stimulus intensity Determine a low enough intensity (starting point) where animal not fearful/ minimal fear Be able to avoid exposure to naturally occurring stimulus while working on SD

Flooding

- Definition:
 - Prolonged exposure to full intensity fear evoking but harmless stimulus
 - Animal prevented from leaving/ escaping
 - □ Only when animal is relaxed is stimulus removed

Flooding

- □ Risky
 - □ Not reacting does not = relaxed!!!
 - □ Time consuming
 - □ Remove stimulus too early
 - Reward fear response
 - □ Inhumane
 - Strong physical and psychological response
- Only appropriate for mild fear response to harmless stimuli

(DS/CC) Handling Feet Example

(DS/CC) Trimming Nails Example

Other Applications- Systematic Desensitization

- □ Towels- teach towels aren't scary, then can use them during restraint
 - Much lower stress
- □ Carrier training
- □ Brushing

42

□ Ear cleaning

Weheartit.com vrccluckytalks.blogspot.com www.providencejournal.com

Outline	
Types of learning Habituation, classical conditioning, operant conditioning Quadrants of operant conditioning Requirements for effective use Welfare implications Behavior modification Counter conditioning Response substitution Systematic desensitization How to put together a behavior modification plan	
Putting it All Together	
 Management Safety Prevent practicing wrong behavior Relationship building Tools, foundation cues Behavior modification exercise 	
Management	
 Safety Manage environment Hiding spots Strategic housing High frustration might do better in a lower human traffic area Fearful cats best in quiet area No dogs barking, low traffic, away from other stressed cats (if possible) Foster? 	

Management

- □ Prevent practicing wrong behavior
- □ Avoid known triggers
 - Don't pet for long periods
 - □ Avoid play with hands
 - □ Give cat something to occupy/ distract when plan to put back in housing/ walk away
 - If frightened or showing aggression, leave cat alone
 - Time to diffuse, settle, calm

"Don't blame me. You're the one who gave me all the yarn."

Relationship Building

- □ In shelter
 - □ Familiar person
 - □ Patient, non-threatening
 - □ Go slow
- □ No Punishment or Negative Reinforcement
- □ No Flooding
- □ Positive consistent interactions only
 - Helps to ask for cue, if respond, can reward and continue interaction
 - □ If no response, leave cat alone- remain neutral

Tools, Foundation Behaviors

□ Place

48

- A mat, bed or other designated location for that pet to "go to..."
- □ Reward marker
 - Clicker
 - Unique word
- □ Target
 - Pencil
 - Chopstick
- □ "Touch", "Sit", "Go to place", "Come"

Conclusions

- □ Cats can learn
 - Same types of learning as other species
 - Cats can be trained
 - Positive reinforcement most humane and safe
 - □ Behavior can be modified
 - Management to avoid unwanted behavior
 - □ Reinforce desired behavior
 - Training and behavior modification not only help to address an unwanted behavior but also act as a source of enrichment and can increase adoption and success in a new home

References / Resources

- □ Rochlitz, I. The Welfare of Cats. Springer 2005
- Casey, R. Ch. 9 Management problems in cats. In: Horwitz, DF & Mills, DS, eds. BSAVA Manual of Canine and Feline Behavioural Medicine, 2nd ed. BSAVA 2002
- Training
 - □ http://www.clickertraining.com/cat-training?source=navbar
- □ Shelter Behavior
 - http://www.maddiesfund.org/Maddies Institute/Articles/The
 Behavioral Implications of Long Term.html
- CATalyst Council catalystcouncil.org
- □ Indoor Cat Initiative http://indoorpet.osu.edu/cats/

Thank You for Your Time!

- □ Sara L. Bennett, DVM, MS, DACVB
 - VCA Behavior Service- Chicago, IL
 - <u>vcabehavior@vca.com</u>
 - Sara.Bennett@vca.com
 - □ VCA Berwyn Animal Hospital- Berwyn, IL
 - P: 708-749-4200 F: 708-749-4269

_			
_			
_			
_	 		
_			
_		 	
_	 	 	
_	 		
_			
_	 		
_	 	 	
_	 		
_			
_			
_	 	 	
_	 	 	
_	 	 	
_	 		
_	 	 	
_		 	