

Driving Mr. Pickles

ARF Presents Tips &
Techniques for Driving with
Your Dog

Introduction

- Traveling with your dog.
- Key considerations and tips to make your next car trip together an excellent one.
- Years of travel expertise at your disposal.

Training Outline

- ▣ Lesson 1: Before You Go
 - Making plans and packing.
- ▣ Lesson 2: On the Road
 - Your car is his castle.
- ▣ Lesson 3: Special Considerations
 - What else should you know?

Lesson 1: Before You Go

- ▣ Should she stay? Or, should she go?
- ▣ Making Room
- ▣ Barriers and Carriers
- ▣ Pet Safety
- ▣ Packing for the Road

Lesson 1: Wrap-up

- ▣ Sometimes the road isn't the best way to include your pet.
- ▣ Make safety for everyone a priority.
- ▣ Accommodate the needs of your pet on the road.
- ▣ Prepar

Lesson 2: Objectives

- List the intended outcomes for this training session.
- Each objective should be concise, contain a verb, and have measurable results.

Tip: Click in the notes pane below to add your own

Lesson 2: Content

- ▣ Add text here.
- ▣ To add a picture, chart, or other content in the right column, click the appropriate icon.
- ▣ To add a slide, click **Add Slide** on the **Slides** menu or press CTRL+M.

Lesson 2: Wrap-up

- Summarize important points.
- Allow time for questions.

Lesson 3: Objectives

- List the intended outcomes for this training session.
- Each objective should be concise, contain a verb, and have measurable results.

Tip: Click in the notes pane below to add your own speaker notes.

Lesson 3: Content

- ▣ Add text here.
- ▣ To add a picture, chart, or other content in the right column, click the appropriate icon.
- ▣ To add a slide, click **Add Slide** on the **Slides** menu or press CTRL+M.

Lesson 3: Wrap-up

- Summarize important points.
- Allow time for questions.

Summary of Training

- ▣ List important points from each lesson.
- ▣ Provide resources for more information about the subject.
 - List resources on this slide.
 - Provide handouts with additional resource material.

Assessment and Evaluation

- ▮ Prepare a quiz or challenge to assess how much information participants learned.
- ▮ Survey participants to see if they found the training beneficial.