

**Guide
Dogs**

Sponsor
a Puppy

Lola

**Lola's journey
has begun!**

Pupdate 1

Thank you

for sponsoring Lola

**“ Hello, it’s
Dianne here,
Lola’s Puppy
Raiser. ”**

Lola is the 15th puppy I’ve puppy raised, which means I’ve experienced lots of early mornings! But it’s a lovely experience to raise dogs to be potential life-changers and has been truly worth it. Being a puppy raiser gives you a reason to get up in the morning, it is really fulfilling. It’s lovely when I walk Lola and people want to stop and speak to you – it adds to your social life.

Lola is a lovely young pup, with an excitable nature. All dogs I’ve had have been completely different and each have their own personality. However, Lola is quite a lively dog – unless it’s me getting older! At the moment, Lola is going through her teenage phase and can be headstrong when she wants to be, but overall, she is an extremely clever pup with a sweet nature. Lola is very intuitive; she can always recognise that if a particular show comes on TV it’s dinner time. Nothing gets past her!

Lola has settled in

Lola was really good when she first came to stay with me. She didn’t have any problems at all. Most pups find the nights a bit difficult when they are young and take a while to sleep through the night on their own. However, despite having a little

whinge on her first night, Lola has been great at sleeping on her own. This is brilliant as you can face anything after a good night's sleep!

Lola loves every single one of her toys. She particularly loves the ones that have a good squeaky noise in them. One of Lola's favourite things to do is free run with my daughter's black Labrador Sam. Sam is a fantastic influence for Lola and she has learnt to respect him.

Lola's training

Lola is doing well in her basic obedience training. Sometimes she can have selected hearing when we do certain commands which is definitely down to her young age; however, when I rattle her treat bag, she is all ears!

Lola has learnt to wait patiently for her food which is a good trait for a young pup as food manners is important for future guide dogs. It is lovely to see Lola practise her recall, as she loves to run like the wind! She's doing really well at coming back when called and I am pleased with how she has progressed so far.

(Continued overleaf)

See how Lola has grown in her own video:

guidedogs.org.uk/puppy-lola

One thing that I am going to focus on when training Lola is her dog distraction. Since Lola is a very sociable pup she can put on a bit of speed when I'm walking her past another dog. To help with this, I am now using a canny collar with Lola to help her learn not to pull when walking on the lead.

New sights and smells

Due to lockdown restrictions earlier this year, I haven't been able to take Lola to as many outdoor places as I would have liked. When restrictions ease, I will be taking Lola on public transport to experience travelling on buses and trains. We will also visit shops so Lola can practise walking up different types of stairs and using lifts.

See how much Lola has grown

We have been taking pictures and videos of Lola since she was born so you can see just how much she's changed. To watch your exclusive video, please visit guidedogs.org.uk/puppy-lola and if you'd like to hear more from Sponsor a Puppy, why not visit our social media pages.

Overall, Lola is doing really well with her training so far. She is a beautiful dog with a lovely shiny coat. Lola is great with every new person she meets. In particular she loves spending time with my grandchildren and has a lot of fun playing with them in the garden.

I love watching Lola take everything in her stride and can't wait to update you on her progress in your October Pupdate.

Find out more about how we manage and respect your data at guidedogs.org.uk/privacy or call **freephone 0800 953 0113** to request a printed copy. Please use this number to tell us if you have changed your mind about how we contact you; including telling us that you do not wish to receive occasional direct mail about Guide Dogs.