Ears Up! by Tom Becker

Years ago when I first started breeding Yorkies my breeder friends showed me how to tape ears on puppies whose ears were reluctant to stand up. The creations I created on their heads involved so much tape and effort and the results were less than spectacular. I’d take down these “Brooklyn Bridge” type affairs and down the ears would go…only to try again and again. (It is amazing they did not get headaches!)

My friend Carl Yochum showed me his method and it has worked very well for me and takes a minimal amount of time and effort and can be done for less than three dollars! I have done it for pets that I’ve met and it has worked on dogs that were several years old.

You will need a large brown paper bag, scissors and some adhesive eyelash glue and a few toothpicks. You can get the eyelash glue at a beauty supply store, Wal-Mart or many food stores. Mod is a brand most often found in my area and it works fine. Some have more latex in them and are easier to work with.

 Start by trimming the ear either with a clipper blade at least 1/3rd the way down. If you do not have a clipper trim very carefully and as close as possible with a blunt nosed scissor. I find when the hair is dry I can get very close with this type of scissor, but the small battery operated Wahl trimmer with its #30 blade (about $20.00) does a great job. It is less noisy and doesn’t have a dangling cord like my trusty Oster A-5 so it does not bother the puppies as much. It’s also amazingly simple to do often and keeping the ears trimmed helps to keep the ears up. Also, if your pups’ fidget like mine I sometimes can buzz them with the palm sized Wahl before they know what happened!

The next step is to look at your brown grocery bag for the seam where it is glued together. It is usually in the front and it basically is two layers of the brown paper. What you want to do is cut a raindrop-shaped piece out of this seam slightly smaller than the inside of the ear where you will be gluing this. It should be small and applied only to the area where you can see --- not into the earcanal. Apply a small and thin amount of glue to one side. I usually do this with a toothpick as the glue is very sticky, and you may want to wait a small amount of time for it to get really tacky. Then I press it onto the inside of the ear, wider part down and pointed side toward the tip of the ear and sometimes create a vertical crease in it so when you let go the ear is supported on the inside and standing. Pups may mind this a bit at first but give them a new toy to distract them and often they do not mind it after several minutes. This depends on the Yorkie, of course but it is much less objectionable than the old methods I tried. The goal is to get it glued in well, especially around the edges so it is comfortable and the ears stand. The ear set may not be so high on the head as the paper weighs them a little to the sides but after removing this they should go back to their natural height. You can leave this on for about 4 days or so and you can remove it by carefully peeling it off. The ears may be standing after one or repeated tries. (Sometimes they may only stay up for a few hours!) I feel it is good to repeat this as often as necessary as long as the skin on the inside of the ear does not look red or raw, and this varies depending on the dog and it’s skin type. Remove any residual glue carefully and gently with a little baby oil on a q-tip or by using a mild cleanser. I also believe that letting them “go down again” helps reinforce the bend where they hang down so be persistent and keep them in the desired position for as long as possible to help strengthen the ears so they remain standing.

If other puppies seem to remove their “friends” support you may wish to spray the paper with bitter apple, or something like that and let dry before using. Another breeder friend suggested gluing the “offenders” ears, too, so they are at least on “a level playing field”, but I have not tried that one yet.

 Good luck! I hope this works for you! Erect ears add so much to their expression and it’s worth a little bit of effort to get them up!

Note: Be sure to put the eyelash glue away after you are done in a very safe place as one puppy got a hold of the tube and got it all over his face furnishings before I caught him…and it was no fun getting it out!

