What do I need to know about Great Danes?
Written by Amber Corduan Edited by Jane Gray and Linda Arndt
 [image: image1.jpg]

History
Contrary to its name, the Great Dane is not from Denmark, but from Germany. It was bred to hunt boar by the Germans and did so for over 400 years. Unlike most hunting dogs, the Great Dane was brought into the owner’s house to curl up by the fireplace after a hunt, indicating that the breed was meant for indoor life. According to the AKC, its “origins can be traced to Irish Wolfhound with mixture of old English Mastiff.” The Great Dane was later used as an estate guard dog.

Temperament

According to the AKC breed standard, “A Great Dane must be spirited, courageous, never timid; always friendly and dependable.” This standard is far more easily attained with good breeding and socialization of the dog.

Colors
The following colors are acceptable to the Great Dane breed standard: brindle, fawn, blue, black, harlequin, and mantle. For a detailed description of each color, see the AKC breed standard for the Great Dane at www.akc.org/breeds/great_dane/ There are other colors that you might see in a Great Dane, but they are usually breed anomalies and not desirable, according to the Great Dane Club of America written standard. Some of those colors are merle, chocolate, white (frequently deaf and sometimes blind), and fawnequin. Most people do not realize that the different colors of Danes often have different personalities associated with that color line. Generally, fawns are recommended for a new owner as they are the calmest of the colors. Harlequin can be much harder to manage due to their energy and enthusiasm, but most people who fall in love with a harle, would not want anything else. Their personality and fierce loyalty is hard to give up.

Life Span

The first concern that many people have when they consider getting a Great Dane is their life span. The estimated life span of a Great Dane is 7-10 years. Personally, we would rather have 7 to 10 wonderful years with a Great Dane, than 15 years with a breed that didn’t fit with our lifestyle and personality. Most Great Dane owners feel the same way. With that said, the care of the Great Dane has a lot to do with how long it lives. If the Dane is fed and exercised properly, kept inside as a house dog, and kept current with wellness exams with their veterinarian, they can live as long as 14 years. We recommend a feeding program that can be found at www.greatdanelady.com/articles/puppy_feed_program_and_guidelines.htm
Rapid Bone Growth
Great Danes puppies grow very fast, making it imperative to provide their bodies with the essential nutrients they need to develop properly. Proper development is most easily accomplished if you feed them dog food that is specially formulated for large breeds. DO NOT feed them a common puppy food. Most puppy food contains too many calories for a puppy growing as fast as a Dane. Eagle Large Giant Breed Puppy food is the only exception to this generality, as it is the only food calculated specifically for Large and Giant breed slow growth with the combination that we know works. We raise our puppies on Eagle Natural which is good for the majority of the dog’s life. See www.greatdanelady.com/articles/do_i_need_to_use_a_puppy_food.htm for a more detailed explanation. DO NOT supplement their food with calcium. This is further explained at www.greatdanelady.com/articles/calcium_do_i_supplement.htm Again, we recommend the feeding program found at www.greatdanelady.com/articles/puppy_feed_program_and_guidelines.htm
Ear Cropping and Taping
There has always been the controversy of ear cropping. Currently, ear cropping is the decision of the owner or breeder. Natural (uncropped) ears are fine if you keep them clean, but most people associate Great Danes with cropped ears. This puts a new owner in an uncomfortable position – should they put their puppy through the surgical procedure of ear cropping to satisfy a perception or should they leave the ears natural? There is a rationale for ear cropping. No breed of dog originally had drop ears. This structure was obtained secondarily as a byproduct of another trait. Natural, or drop, ears can become infected if not taken care of. Ear cropping is our way of fixing our “mistake.” Another reason for cropping a puppy’s ears is so that he/she will learn tolerance. The surgical procedure, itself, if done properly, is not any more painful than any other surgery and certainly less painful than an ongoing problem of ear infections and traumas to the ear leather. The uncomfortable part for the puppy is having the ears taped up until the cartilage has built up enough in the ear that the ear can stand straight up on its own. (Believe me, you do not want to crop your puppy’s ears and then not keep them taped up. They will look very ridiculous!) The removal of the tape repeatedly is uncomfortable (as you can imagine), but it is also a very important lesson for the puppy to learn to be patient. The puppy is learning to trust people when it is uncomfortable. This is very important, because if your puppy has any injuries that require “hands on” help, he/she has to trust you enough to get near him/her to help. You can find detailed instructions on how to tape ears at www.greatdanelady.com/articles/how_to_tape_ears_text.htm
For more information about Anesthesia and Surgery for Great Danes, see www.greatdanelady.com/articles/anesthesia_guidelines_for_crop_htm.htm
When to Spay or Neuter?

When to spay or neuter a dog is a very controversial topic. Because there are so many factors involved in the decision, they will not all be addressed here. Only the factors that directly affect the health of a Great Dane will be addressed. When a dog is neutered, the hormones that are needed for the dog to develop properly are removed. With that in mind, please do not spay or neuter your Great Dane until after they have reached maturity around two years of age. Neutering them before that time will prolong the closure of their growth plates, allowing your Dane to grow taller with straighter angulation in their front and rear legs. This puts a lot of strain on their ligaments, leading to a higher likelihood of tearing those ligaments. The growth hormones are also needed in order for your Dane to properly develop their musculature and strong bone structure to support the additional weight that a giant breed must carry. Great Danes are one of the giant breeds of dog that is susceptible to osteosarcoma and neutering them early increases their risk of developing that horrible bone cancer. The risk of prostate cancer in males is also increased if neutered too early. If a female is spayed before her first season, it increases the risk that she will become incontinent later in life. It also increases the risk of recurring urinary tract infections. If you choose to spay your female and she has already been through a heat cycle, make sure that you wait two months after her season has finished to have her spayed. DO NOT spay her during her false pregnancy which occurs within the two months after her season has ended, because she could bleed to death during the surgery.

Housing

Great Danes are NOT outside dogs or kennel dogs. They MUST be kept in the house with the family. If you do not want an indoor dog, the Great Dane breed is not right for you. Danes are very social dogs and need to interact with the family. If they are left out in the yard in a fence or on a chain with no interaction, they may become fearful and aggressive. No one likes the idea of an aggressive dog that weighs 100+ pounds. Great Danes are not built for living outside in harsh weather conditions and extremes in heat and cold will shorten their life expectancy. Danes are also creatures of comfort. They will likely seek out your couch. Although they can be trained to stay off the couch, they know how to give you a very pitiful look.

Socialization

The other thing you want to start as early as possible is socializing your puppy. Puppies are very impressionable during their puppy years, so make sure that the experiences your puppy has are good ones. Some dogs have been scarred for life by bad experiences during their puppy years. Introduce your puppy to as many new things as possible – car travel, pet stores, vacuum cleaners, babies, children, other dogs, kennels, and as many things as you can think of. The more your puppy has been introduced to new things with good experiences, the easier your puppy will adapt to new things as he/she gets older. Unsocialized puppies are fearful, unhappy, and can become aggressive out of fear. Do your puppy (and yourself) a favor and bring him/her with you as much as possible.

Training
Training is a good idea for every dog, but it is a must for giant breeds like the Great Dane. You should start leash training your Dane as early as possible. The dog should learn to walk right beside you, without pulling. A key point to keep in mind when you are behavior training your Great Dane; if the cute behaviors that your puppy does at 20 lbs, won't be so cute at 120 lbs., stop it NOW. Be consistent with your training. You do not have the right to get upset with your adult Dane for acting in a way that you allowed him/her to act as a puppy.

Exercise
Just like any dog, Great Danes need exercise, especially puppies. If a dog does not get enough exercise, they will have too much pent up energy and will release it by being destructive. The main reason why a dog begins chewing on furniture is because it’s bored and needs more exercise. Danes need a fenced in yard to run in. Although a Dane will normally not cross over an invisible fence, that type of fencing does not protect your dog from other dogs coming into your yard. Unfortunately, for the unknowing, the enclosed Dane also tries to keep people from crossing over the invisible fence and, ultimately, ends up frightening both children as well as adults attempting to move across their area.
Not only do Great Danes need exercise to release energy, they need it to develop muscle as they grow. www.greatdanelady.com/articles/importance_of_proper_exercise.htm
Bloat

Another major concern that prospective Great Dane owners have is about bloat or torsion. The technical term is "Gastric Dilatation-Volvulus" ("GDV"). When a dog bloats, its stomach fills with foam. The stomach can also turn over, trapping food, water, and air in the stomach. The twisting of the stomach (the “Volvulus”) restricts blood to the internal organs, causing low blood pressure, shock, and damage to the organs. Either of these conditions, Dilatation or Volvulus, can happen without the other. In other words, a dog can bloat without the stomach turning or the stomach can twist without bloating first. If untreated, your dog can die in a matter of hours. Like many other health problems in dogs, the exact cause of bloat is unknown. There are many studies still being done, but here is one theory (for full article see www.greatdanelady.com/articles/bloat_and_torsion_is_nutrition_a_factor.htm):
Causes:

-
temperament - sensitivities to sound, light, movement
-
pH balance - the effect when the pH balance is off - yeast-fungus-pathogens
-
dietary influences - on pH balance of animals' electrical system
-
dietary influences - overuse of vitamins/mineral
-
dietary influences - inadequacies or missing nutrients, such as:

· probiotics - friendly bacteria

· digestive enzymes

· sulfur (raw foods)

· micro-minerals

· antioxidant vitamins

· dietary enzymes (raw foods)
Triggered by stress:
-
stress, obvious or hidden signs
-
physiological stress
-
psychological stress
-
genetic considerations
-
environmental factors

We are fairly confident that if your Dane is well socialized (to reduce stress of the unfamiliar) and exercised and is fed according to our recommending feeding program, you shouldn’t have to worry too much about your Dane experiencing bloat. However, you should always be aware of the signs. We have listed some of the symptoms of bloat to keep in mind:
· Attempts to vomit (usually unsuccessful)
· Significant anxiety and restlessness
· "Hunched up" appearance
· Lack of normal gurgling and digestive sounds in their stomach

· Coughing
· Unproductive gagging
· Heavy salivating or drooling
· Foamy mucous around the lips, or vomiting foamy mucous
· Pacing
· Licking the air
· May refuse to lie down or sit down
· May stand spread-legged
· May attempt to eat small stones and twigs
· Drinking excessively
· Heavy or rapid panting
· Shallow breathing
Vaccinations
Vaccinations should be taken very seriously in any breed, but especially the large breeds. If not given properly, vaccines can cause horrible reactions. There have been cases of vaccine reactions in Great Danes and in most cases the dogs had to be put down. Some vaccine reactions in Danes can cause horrible swelling that looks like fluid buildup, but is actually bone growth. The dog eventually cannot walk and has to be put down. Here is one picture, to give you an idea:

[image: image2.jpg]

As the condition of the puppies and weather permit, we generally schedule vaccines as follows:
7 to 8 weeks - Parvo
8 to 10 weeks - DA2 PP - (Distemper, Adenovirus (Hepatitis) Para influenza and Parvo)
One week after above vaccinations - Bordetella - we do not give Bordetella (nasal) at the same time - we administer it at home.
11 to 12 weeks -DA2 PP - (Distemper, Adenovirus (Hepatitis)Para influenza and Parvo)
One week after above vaccinations – Bordetella
15 to 16 weeks - DA2 PP - (Distemper, Adenovirus (Hepatitis) Para influenza and Parvo)
One week after above vaccinations - Bordetella

Rabies - 6 months minimum - but we end up giving it older

Never allow your puppy to have any inoculation if the puppy is not feeling well at the time of inoculation. Do not try to save time, money, or effort at the expense of your dog’s health. Only a healthy puppy can adequately tolerate and effectively make use of vaccines. Some vaccines are more difficult on the system than others, Rabies being one of the worst. We would never allow a Rabies shot to be given at the same time as the other shots. This will often mean a battle with your vet. In many states, the law requires that your dog have its Rabies shot by 12 weeks, so the decision is between you and your vet. We do not live in an active Rabies area so, the situation in your area may be totally different. Use your own judgment and common sense in this regard. Rabies shots usually last longer than a year (another controversial topic), so you will have to decide how to follow-up on the scheduling of rabies shots that you want to get for your dog. You may see a need to give booster shots for the other vaccinations a couple times, but again, that’s up to you. Please keep in mind though, that any time you give your dog multiple vaccinations at one time, you are compromising the immune system of your dog. For more information on the vaccination schedule, see www.greatdanelady.com/articles/puppy_vaccine_schedule.htm For additional information, please check the websites of many other veterinary schools and investigate their vaccine protocol recommendations.

WARNING – ProHeart
We urge that you DO NOT give the ProHeart shot to your Dane (or any dog, for that matter) for heartworm prevention. This shot includes 6 months of a medicine injected into your dog all in one shot. We have had at least one of our puppies die allegedly from this injection and there is much controversy over its use. There are plenty of articles on the Internet if you would like to do your own research.
You still want a Dane?
If after reading through this and doing your own research, you believe that the Great Dane breed is the breed for you, PLEASE be picky about where you get your puppy or dog. Most people wishing to acquire their first Dane only want a pet, not a show quality Dane. This is fine, but it does not mean that you can just go to any “breeder” and expect to get the same quality of health and temperament in a Dane. PLEASE talk to reputable breeders about buying one of their pet quality Danes. Even breeders who breed for show quality Danes sometimes end up with puppies that don’t meet up to their standards and sell them as pets. These are the Danes that you want to get. Good breeders don’t just breed for a look, they breed for health and temperament and that’s what you want. If you go to a puppy mill breeder, you are far less likely to get a healthy puppy. It will probably cost you more to buy a dog from a good breeder, but it will save you much money in vet and training bills. You will enjoy your Dane much more and he/she will be much more likely to live a longer and happier life.

Breeders Phil and Jane Gray (blue, black, and fawn) – owlwatch@comcast.net

 Jeff and Patrice Lawrence (harlequin) – jpldane@aol.com
For further research:

www.greatdanelady.com

www.gdca.org
www.daneoutreach.org/index2.html
www.ginnie.com
www.akc.org
Copyright 2005
Revised 2008
Supplementing your Dane’s diet with Vitamin C and Nzymes helps to prevent a vaccine reaction. More information and pictures can be found at � HYPERLINK "http://www.greatdanelady.com/articles/vaccine_reaction_prevention.htm" ��www.greatdanelady.com/articles/vaccine_reaction_prevention.htm� and � HYPERLINK "http://www.greatdanelady.com/articles/examples_of_vaccine_reactions_in_great_danes.htm" ��www.greatdanelady.com/articles/examples_of_vaccine_reactions_in_great_danes.htm�

Here is the vaccine schedule we recommend for Great Danes:

We do NOT give these vaccines:

Lepto

Corona

Lyme

Giardia

If you are in an area of the country with a big Lyme disease problem, do NOT combine the Lyme vaccine with any other vaccines.�

No matter what breed of dog you decide you want to adopt, it is extremely important that you research that breed. Ever breed is different and has their own unique temperament, and health and exercise needs. Most dogs end up at the pound because someone didn’t do their research before buying a puppy and the puppy grew into a dog that the owners were not expecting. It takes a lot of time and effort to effectively research a breed to find the right one for you. Because we greatly care that our Great Danes end up in homes that know what to expect of them, we would like to simplify the research process for you. This is sort of a summary of what you should know before acquiring a Great Dane.

