Testimonials

: "I am so pleased to see the vital work of Jen Shryock. As someone who has spent his professional career focusing on the needs of new mothers, I have heard many mothers speak alarmingly of what will happen when they bring their new baby home to the dog they also love. Ms. Shyrock knows babies, she knows Moms, and she most certainly knows dogs. Her comprehensive knowledge of the field will put even the most anxious family at ease."

William S. Meyer, MSW, BCD
Department of Social Work
Associate Clinical Professor
Departments of Psychiatry and Ob/Gyn
(919) 681-6840
Box 3812
Duke University Medical Center
Durham, NC 27710

DOGS & STORKS ~ preparing the family dog for life with baby!
Created by Jennfier Shryock CDBC
Answering the need of expectant parents to prepare the family dog for life with the new baby, Ms. Shryock, a certified dog behavior consultant, compiles essential information on an easy-to-use PowerPoint presentation. She covers topics such as truly getting to know your dog/dog type, your dog's sensitive issues, communicating with your dog, knowing how your dog asks for and receives attention, and tips for success. Study this again and again, in the comfort of your own home. Free follow-up teleconferences and message boards for continued support. If you have a pet and are expecting a new baby, this CD is for you!

http://www.birthsource.com/Scripts/article.asp?articleid=333 Featured Monthly reviews

Jen Shryock's "Dogs and Storks" program is a must for all expectant parents.

It's a giant step toward the old storybook ending: "and they lived happily ever after" .

Practical and user friendly, Jen has great insight when it comes to dogs and babies!

Terry Ryan

Legacy Canine Behavior & Training, Inc.

Sequim, Washington

terry@legacycanine.com

www.legacycanine.com
"Dogs and Storks is a wonderful resource for expecting or new parents who are also dog owners. The presentation is straightforward, easy to understand and filled with useful information (as well as adorable photos!). Best of all, it can be viewed from the comfort of your own home. Highly recommended, and sure to help make child-dog relations successful."

- Nicole Wilde, CPDT

http://www.gentleguidance4dogs.com/Nicole.html
"Jen Shryock's Dogs and Storks workshop provides expecting parents with the tools and techniques they need to make their baby's arrival a positive event for furry family members. Jen's instructions are practical, simple and applicable to any household. Preparation is the key and Dogs and Storks gives new parents a head start towards family harmony."

Jenn Merritt, CPDT
Dog Training Program Manager
Animal Protection Society of Orange County

Sylvie Pleasant Group classes in Cary NC Area!
"Jen brings not only education to families, but also a strong committement to their objectives. Totally devoted to families, she goes to great lengths to building or rebuilding great relationships between canines and handlers."

Sylvie Pleasant - Slyvie's K9 Solutions

Dogs and Storks™ Workshop "It was my privilege to attend a Dogs & Storks workshop led by Family Paws founder Jen Shryock. I was amazed by how much I didn't know about creating a successful environment for Dog, Baby, and Mom & Dad! Through her workshop, Jen teaches everything from commands to helpful habits to how to establish boundaries for both Dog and Baby that convey love and respect for the whole family. Dogs & Storks encourages families to adopt behaviors that ensure safety both within and outside of the home. It is a workshop I recommend without reservation to all of our new and expecting moms with family members of the canine persuasion!"

Elaine Loyack, Owner/Instructor
Healthy Moms® Pre/Postnatal Fitness Programs
http://www.healthymomsnc.com

Private Consultations
Ron, Carolyn, Francisco and Happy-dog, the English Shepherd. Francisco was born in Guatemala and adopted by Ron and Carolyn at age ten months, beginining a wonderful new adventure for everyone. Happy is a wonderful mama dog, learning more every day about the living with a toddler who loves animals, exploring, and his new home. Ron and Carolyn have developed a schedule for Happy -- including old and new jobs, some with the baby and some without the baby -- so that she feels confident about her role in the family. We are a team!

Ron, Carolyn, Francisco and Happy-dog

Jen was extremely accommodating for us especially since it was right before Christmas and saw us immediately after our initial phone conversation. She was encouraging from the start. She reminded us that it is our responsibility as dog owners and as parents to maintain safe situations for both our daughter and our dogs. She addressed not only our issues with our daughter but also questions we had about the relationship between our two dogs and how that effects the overall situation now that we have a child.

Amy M.

"After doing research on German shepherd dogs and on GSD breeders, my husband and I finally purchased a beautiful German shepherd puppy last summer. He was an intelligent, devoted and playful puppy, and we worked very hard to make sure that we provided proper socialization and training in order to have a well-mannered companion."

"When he was about four months old, he started nipping at a few people, and by the time he was six months old, he was deliberately biting and showing aggression towards others. The first trainer/behaviorist we took him to did not instill confidence in us, and some “problems” that were pointed out to us struck me as being general characteristics of the breed. This led us to look for another trainer/behaviorist, and that is when we found Jen."

"Our first meeting with Jen was extremely helpful. Within the first hour of observing our puppy, she was able to explain certain signs he was displaying that we had completely misunderstood. She pointed out the body language we could expect to see when our puppy was in situations that made him feel nervous, scared and/or trapped. Jen was completely honest with us regarding her observations and conclusions. She was very supportive while we were working with our puppy, and we knew that if we ever had questions or concerns we could talk to her. After many phone calls, suggestions and updates, she told us what we could realistically expect from our puppy, and the best, most responsible course of action."

"While we were working with Jen I never doubted that she had the dog’s best interest in mind. She is truly devoted to animals and to developing lifelong relationships between animals and people. If and when we have problems in the future, Jen will be the first person we contact for help."

Juan and Tippi G, North Carolina

"In May we rescued a Belgian Malinois from a pound north of Raleigh. We had always been most fortunate in introducing new animals to our existing household animals. We had two other dogs – a female (Alpha) Husky and a very shy male Australian Shepherd. We felt if there was going to be a problem it would be between the two female dogs – so introduced them in neutral territory. Since my husband and I seem to be on a quest of learning on animal interaction – we were in for a surprise."

"We brought Loire (the Belgian Malinois) home and introduced her two our two cats and male Aussie. The cats passed inspection but the Aussie did not. Much to our surprise, Loire lunged at Mickey and left with a mouthful of hair. The ensuring weeks only elevated the tension in our household."

"German Shepherd Rescue recommended two trainers-behaviorist and Jen of Family Paws was one of those recommended."

"We spent three hours with Jen and were amazed at how much canine body language we had not observed or understood. Jen worked the dogs in many different situations – explaining to us their reactions and how we could watch for increased stress or tension between the animals and diffuse the tension before a fight took place. Jen is very patient and watchful and we were very comfortable with her approach and handling of the animals."

"Jen’s love and understanding of dogs was most evident at all times. We were very pleased with the information and assistance Jen was able to give us. We will no doubt need her skills again and have only praise for her abilities."

Jo and Rob from Winston-Salem.

Phone Consultations
Jennifer, thank you so much for your phone consultation. I appreciate your sincere concern and help tremendously and most of all your honesty regarding my situation. I felt the advice you gave me was right on compared to the other trainer, vet and rescue I had recieved my dog from, which left me feeling more confused and lost than I was before I seeked help from them. Not to mention the frustration I was experiencing from not recieving any true answers or solutions to my problem and not knowing who else I could turn to for help. Your consultation was a godsend for me and I can't thank you enough, so thank you once again!!!!

Leah, Ft. Lauderdale, Florida

My daughter is 9 months old and I started to see that my 8 year old male mix did not want to have anything to do with her and was growling when she came near him. I was at a loss of what to do till I had a phone consultation with Jen, even though we live more than 6 hours apart. Jen was so helpful and gave me so many wonderful things to try with my dog and helped me understand my dog better. If it hadn't been for Jen our only option was to place him in another home without children. Jen helped me understand that the human need to be trained before we can train the dog. Jen has given me faith that this can work and if any other problems arise or when we go to get another dog I will definitely be calling for another phone consultation.

Kim, Newark, DE

