
Westies and Children

As a general rule, Westies are not recommended for families with small children or small visiting

grandchildren younger than 8 to 10 years of age. Granted, there are exceptions to every rule. The

exceptions are dependent on three things: the individual dog, the individual child or children, and the

level of supervision provided by the parents or grandparents. This applies to all dogs, but it is even more

crucial with certain breeds, such as the terriers.

One major reason Westies are surrendered to rescue or shelters is because of issues involving

small children. The noises and movements of infants, toddlers, and young children can elicit the

Westie’s intense prey drive and critter instincts. Examples of triggers include crying, squealing, high-

pitched voices and running through the house. These behaviors can cause a Westie to chase, bark,

growl, and nip at a child’s hands or feet. The Westie may only want to play, but his play behaviors and

sounds can scare a small child.

Westies may also perceive a small child as a lower-level pack member and try to dominate or

correct the child for what the Westie perceives as inappropriate pack behavior. Westies have a relatively

low threshold for having their hair, ears and tail pulled; being stumbled over or fallen or stepped on;

hugged tightly; being hit; and above all, being kissed on the face. These normal child behaviors often

elicit a warning snap (not intended to make contact) from your Westie. The dog does not intend to

inflict harm, he is speaking dog for “not so hard, or not in my face.” However, if the child has his or her

face in the dog’s face, unintentional contact can occur. Even if there is minimal or no actual contact,

when parents see a dog snap at their young child, it is frightening and unacceptable. You cannot blame

the parents for their reaction, but you cannot blame the dogs for their natural and instinctual reactions

either.

When Westies seek refuge under or behind furniture, or retreat to their beds or crates, children

will go after them to make them feel better or because the children still want to play. This is a

prescription for disaster! Dogs perceive this as a threat or being cornered, which is always dangerous

with any dog. Their initial reaction is to bare their teeth and growl, which is the dog’s way of saying,

“Please do not come any closer.” This is a normal reaction when dogs feel cornered or threatened. If the

child continues to encroach, the dog will give a warning snap to back the child off. If the encroachment

continues, the dog is left with no other option but to bite.

Another possible source of trouble between children and Westies involves food. A child eating

or reaching for food on the floor is often more temptation than a Westie can handle. The Westie may

have no intention of biting the child, but they are going for that piece of food, which can inadvertently

involve fingers and faces. Extreme vigilance and complete supervision is absolutely essential with any

dog and child, especially a Westie.

Beth Bowling of Liberty, Ohio, a member of the West Highland White Terrier Club of America

(WHWTCA), got her first Westie, Max, when her sons were 4 and 5 years old. Her second Westie, Betz,

joined the family in May 2002. Bowling has responsibly integrated the Westies into her home with

young, active boys. Her initial and continued success is directly correlated to understanding what

owning a terrier and having small children truly means, along with maintaining constant and responsible

vigilance. “The main thing I keep in mind is the terrier prey drive and their natural propensity to chase

critters,” Bowling explains. “Even though my sons, Kyle and Christopher, are now 6 and 7, I still watch

Max because he can become overexcited when the boys start running through the house being loud.

Betz is sound sensitive and can be overwhelmed by all the commotion. My boys understand how to

behave around their Westies. However, I never forget that boys will be boys and Westies will be terriers!

I never want these two realities to collide! At these times, I take Max and Betz to another room.”

Even if your children are always appropriate with their Westies, their playmates may not be.

“When the boys have friends visit, I want the Westies to meet them,” Bowling says. “After the initial

interactions, I take Max and Betz to the bedroom because my boys and their friends will become very

loud and active. I do not want to restrict their play and fun, nor do I want to subject my Westies to

activities I know may stress Betz and overstimulate Max. We have not had an issue, but only because I

do not allow a situation to culminate.”

For children 10 years or older, Westies can be marvelous playmates. Their energy levels will be a

good match. Of course, parents should always be vigilant with their children and any dog. Adults should

never leave a young child unsupervised with any dog. Always watch for signs that the dog needs to be

left alone. Adults should ensure the children do not engage in activities that can cause the dog

discomfort, pain, fear or a sense of being threatened, which can lead to the dog reacting with instinctual

reflexes. When kids just need to be kids and if their dog is reactive to these situations or stimuli, make

sure the dog is in another room.

—Deb Duncan

West Highland White Terriers magazine, part of the Popular Dogs Series, published by BowTie Inc.

