

HEAD START: CAT CLICKER TRAINING

Agenda for Today!

- Introductions
- Training cats - How and Why
- Positive Reinforcement/Training Methods
- Let's Practice
- What's Next?

Why Would We Need To Train Cats?

- ❑ Mental enrichment
- ❑ Confidence-building
- ❑ Build relationships
- ❑ Modify undesired behaviors
- ❑ Increase appeal to adopters

Can Cats Even Be Trained?

- Yes!
- All animals are learning all the time
- All animals follow the same principles of learning
- Cats often have been thought to be “untrainable” because more traditional forms of animal training cause flight/avoidance behaviors in cats faster than in some other species
- Therefore, our methods matter . . .

How Do We Train a Cat?

- Using positive reinforcement based methods
- Reward behaviors we like with something the animal likes
- Behaviors that are reinforced become stronger

Positive Reinforcement Training vs Aversive Training

Positive Reinforcement Training

- ❑ Rewards good behavior
- ❑ Builds bond with your animal
- ❑ Creates enthusiastic, confident learners
- ❑ Clear feedback for animal to understand
- ❑ Anyone can train

Punishment Based Training

- ❑ Suppresses “bad” behavior
- ❑ Creates emotional fallout such as fear and avoidance
- ❑ Results in negative associations with handler, environment
- ❑ Can result in more problematic behaviors
- ❑ Must be consistent and perfectly timed - trainer/aversive must be present
- ❑ Trains out natural behavior and communication

What is this clicker for?

- When using positive reinforcement, need a way to immediately indicate when the cat is “right.”
- Clicker acts as a novel “reward marker” or “bridge” which marks the behavior we are looking for.
- Cat will then receive a primary reinforcer (food, play).
- Behaviors that were clicked become more likely to happen.
- If you click, you must reward!
- Advantages: novel sound is more salient, sounds the same no matter who is training, more precise timing

How does the cat know if she is wrong?

- Absence of reinforcement provides enough information
- No need for “No Reward Markers” such as “No!”, “AACH!”, etc.
 - ▣ Don’t provide any additional information
 - ▣ Too easily become punishers, resulting in same fallout as other aversives (over-arousal, fear, etc.)
 - ▣ Changes the trainer’s mindset – focus instead on looking for the “yes”

Steps to Teaching a Behavior

- Get the behavior! Mark/reward.
- Add a cue
 - CUE: A stimulus that elicits a behavior. Cues may be verbal, physical (i.e., a hand signal), or environmental (i.e., cat may go wait in a specific location when food bowls come out at meal time).
 - ▣ Cues vs. Commands
 - Cue = information that reinforcement is available for a behavior.
 - Command = implied threat, “do this or else”
- Generalize

Capturing

- Marking/rewarding when the animal offers the behavior naturally.
- As behavior is reinforced, will be offered more often, then able to put on cue.
- Good method for behaviors that animals are likely to do on their own (sit, eye contact)

Shaping

- ❑ Building new behavior by selectively reinforcing variations in existing behavior.
 - ❑ “Successive approximations”
 - ❑ Steps in the right direction toward ultimate goal behavior
- ❑ Empowers the learner to interact with environment and earn reinforcement. Choices matter!
- ❑ Good way to build more complex behaviors.
- ❑ Does require good observation and timing.

Shaping Example

- Carrier 1
 - <https://youtu.be/MvVRvpcJltk>
- Carrier 2
 - <https://youtu.be/XuSLT1S1hw>
- Carrier w/lid
 - <https://youtu.be/LIXASK4z6KE>
- Final result
 - https://youtu.be/kQ_Rn1T2mRw

Targeting

- ❑ Animal is taught to touch something with a part of his body.
- ❑ Examples of targets: person's hand, target stick, platform, mat.
- ❑ Can be used to train more complicated behaviors.
- ❑ Good for moving animals, husbandry behaviors

Luring

- Using food to guide the cat through a behavior. For example, a food lure can be used to guide a cat from a sit into a down.
- Trainers must take care to fade the lure early or food becomes part of the cue.

What Does a Session Look Like?

- Cat will work in whatever location they are at
- Gather tools
 - ▣ Clicker
 - ▣ Treats
 - ▣ Target stick
- Work in very short intervals
 - ▣ Can build multiple training sessions into a visit with the cat, but give breaks in between
 - ▣ Actual working sessions about 1-2 minutes in length

Reward Delivery

- May depend on type of food reward being used – soft versus solid treat
 - ▣ For soft food, tongue depressors or syringes can be used for cat to lick
 - ▣ Solid treats can be tossed – especially for fearful cats!
- Use very small rewards – avoids stomach upset and keeps pace of session faster
- Avoid cross-contamination – use new tongue depressor, etc. for each cat you work with.

Finding Reinforcers – What if the cat won't eat?

- Experiment!
 - ▣ Canned food, baby food, spray cheese, cream cheese, cheese, meat, commercial treats
 - ▣ Make note for others if you find a cat's favorite reward
- Fearful animals often won't eat – offer the reward anyway.
 - ▣ May begin eating during the course of the session or afterwards
 - ▣ May be more likely to eat in subsequent sessions
 - ▣ Will at least perceive that reinforcers are being offered - this may be a process for some cats
- For some, consider reinforcers besides food
 - ▣ Toy play, brushing, etc.

Core Skills for Active Cats

- Nose target
- Paw target
- Following target
- Tricks
 - ▣ High five
 - ▣ Wave
 - ▣ Obstacles (if available) – going under/over/through/on top of
 - ▣ Cute tricks you can think of!

Nose targeting with target stick

Nose targeting with hand/ finger

Core Skills for Shy Cats

- ❑ Clicking for calm behavior
- ❑ Encouraging forward movement
- ❑ Targeting

Clicking for calm behavior, capturing eye contact

Encouraging forward movement

Shaping Games

- “Show me what you’ve got” – clicking for any new behavior
- “101 things to do with a . . .” – clicking for engaging with a new object in the environment
- For shy cats, these games are confidence-building and empowering
- For active cats, these games are great boredom busters and mental stimulation

Shaping Games Example

- Brook and cube:
- <https://youtu.be/wAJvZgq9fL8>

Considerations for Training Cats

- Cats tend to have a very fast flight response – be mindful not to use sudden movements or strange objects the cat isn't familiar with.
 - ▣ Watch for signs of fear/avoidance
 - ▣ Of course, no aversives or corrections!
- Split behaviors into baby steps – cats often don't offer behaviors quite as fast or readily as the average dog
- Train in short intervals and take breaks in between
- Be patient

Process

- ❑ Binder and tools in comforting station
- ❑ Can utilize food/ treats from the cat kitchen
- ❑ List in binder indicates cats recommended for training
- ❑ Those cats will already have individual sheets in binder
- ❑ Can also choose cats, please create a new sheet for that cat
- ❑ Make sure you're documenting visit
- ❑ Must be appropriate comforting level: Blue Dot/ non Blue Dot
- ❑ All FOH cats open to head Start, regardless of housing
- ❑ Special food considerations
- ❑ Can really do no harm here!

Logging Sessions

- Note what reinforcers used/tried and cat's response
- What behaviors worked on
- Describe observable behaviors:
 - ▣ "Fluffy was crouched in rear of cage, trembling, and facing back corner."
 - ▣ Instead of:
 - ▣ "Fluffy was really scared."
- We'll eventually have cage identifiers for what cat has learned- this is a work in progress!

What's next

- Assignments will open early next week
- No set block of time for Head Start or cap on number of comforters that can sign up at one time
- As with Read To Calm, priority is for comforting. Circle back around for clicker work if someone is already visiting with cat.

Take a **5 minute** break and then we will
come back and practice!

Wrap-Up

- Questions?
- Jess: jessv@hshv.org
- Angela: angela@harmonyk9.com
- E-mail group?
- Training resources will be available in the volunteer resource library
- On going training/ new sessions