Crating: Many people are opposed to the idea of keeping their pet dog crated, when in fact crating an unsupervised dog is both a natural and kind way to train and protect your new puppy. Canines as a whole are a burrowing species, they burrow underground and raise their babies, they hide under things when they are frightened and they snuggle in when it's time to sleep. When you bring a new puppy into your home that has been crate trained by his or her breeder, the transition into the new home is made volumes easier by the presence of a familiar "burrow" or crate.
Dogs are very clean, and as a rule they will not soil the area where they sleep, this makes a crated puppy much easier to house train, when you arrive home or wake up in the morning, you should take the puppy immediately outside or to the area where you wish the dog to eliminate, once the behavior has become habit, the dog will always go to that spot. Do not make the mistake of letting the dog out of his or her crate and not taking them out immediately. They will develop the habit and will need to go immediately. 
In addition to the house breaking advantage, keep this in mind, the most intelligent dog on the planet does not have the reasoning capability of a 2-year-old human child, you would never leave a 2-year-old home un-supervised, nor should you a dog. Crates also offer increased safety in the car when driving, think of it as a car seat for dogs. It is much easier to drive when you do not have to contend with a naughty, frightened or unruly puppy. 

Feeding: Dog food companies have made tremendous strides in health and nutrition in the past few years. Talk to your Veterinarian and your dog's breeder and decide which food works best for your dog. Dry food moistened with water is what works best at our house. Our dogs eat one time daily, at night, because that works best with our schedule. Depending on your dog's size, and activity level, ¾ to 1 ¼ cup of high quality dry food daily is sufficient for the miniature schnauzer. 
If you must feed table food REMEMBER that if it is healthy for you, it is probably healthy for your dog. But the average dog is 1/10th the size of the average human. If you give your dog 3 ounces of chicken breast, it is like you eating 30 ounces of chicken or roughly 3 lbs, this would replace several meals. 
Feed treats in moderation and limit the carbohydrates. Cut up fruits like apples and oranges, or fresh raw vegetables make healthy alternatives to dry dog cookies. BUT, I cannot stress moderation enough. Too much of a good thing is not good or any of us

Training: Everyone who has ever owned a dog, thinks they know how to train it. Well, again, advances in techniques and philosophies have made training your dog easier than ever. We recommend puppy kindergarten for all pets under 6 months of age. This will start you on the basics and socialize your dog. Then, continued obedience training, under the direction of an accredited and professional trainer will ensure that you have a safe and fantastic life long relationship with your dog. Remember that your dog can not fail obedience class, only you can. The dog already speaks dog, the class is to help teach you communicate in a language that both of you can understand.

Collars and leashes: Many varieties of collars and leashes exist. There are a few guidelines to keeping your pet safe, secure and healthy. When choosing a collar that the dog will wear, choose a good quality nylon mesh or leather variety with a buckle. The collar should fit "snug" but not tight, you should be able to place 2 fingers easily between the dogs neck and the collar when adjusted properly, The collar should not be able to slip over the dogs head once it is buckled. This will prevent the dog losing his collar or from becoming hooked or entangled on fences and brush. 
When walking your pet, a properly fitted slip lead collar (often called choke collar) is best. The slip lead can be made of nylon or metal links. These collars, despite their common name, are the least severe, most secure way to train and restrain your pet. Walking you dog on a flat collar will apply a lot of pressure to you dogs throat and trachea, leading to potential injury. The slip lead constricts around the heavily muscled neck of the dog, allowing him to breath, bark and function, while allowing you to maintain control.
Head collars or "gentle leaders" are another safe and effective product to use on dogs, simillar to a horse harness, it works by securing behind the dogs head, under the neck and around the muzzle. These give superior control on unruly dogs, but I think are most effective on larger breeds.
Body harnesses, SIMPLY DO NOT USE THEM! Harnesses attach to the center of the dog, giving the dog increased strength and force, by attaching to the dogs center of gravity. Constant pulling and tuging on the harness may result in back injury, I have seen 2 Miniature Schnauzers plagued with permanent paralasys due to back injuries from wearing body harnesses.

Bathing: The old wives tale says that you should not bath your dog too often because you can dry out their coat and skin...OK, perhaps 50 years ago when you were feeding your hunting dog scraps and washing them with homemade lye soap, this may have been true. However, with the enormous strides taken in canine nutrition and animal husbandry, nothing could be further from the truth. Excellent quality canine shampoos, free of dyes and pesticides are readily available from your Veterinarian or pet supply store, used properly and in conjunction with a proper diet, your dogs skin and coat will be healthy and shiny. 

Tooth brushing: Good quality canine tooth paste and toothbrushes are available from your Veterinarian or at most pet stores. My dogs love having their teeth brushed and line up for it like I was handing out treats at Halloween. Do not use people tooth paste, dogs cannot spit and may ingest it, tooth paste tubes have warning printed on them about the health concerns when toothpaste is ingested in large amounts. 

Ear cleaning: Miniature Schnauzers have a large amount of hair in their ears and ear canals. This hair can be plucked or tweezed out as needed. I try not to pull out too much of this hair however, because I feel that it serves a purpose by wicking out the moisture that may become trapped in the ears and cause infection. Many people seem to feel that natural or un-cropped ears seem to need more maintenance, but I have not seen any medical proof to back this. I then swab the ear with a soft cotton ball moistened with a small amount of witch hazel; this helps to keep dirt and wax to a minimum. 

Nail Trimming: Many folks believe that dogs that walk on hard surfaces do not need to have their nails trimmed, in fact the shape of the dogs nails is as important as the length. To learn how to cut your dogs nails ask your breeder, veterinarian or groomer to show you how. Nails should be trimmed once or twice monthly. 

Brushing and combing: Again, depending on the texture and density of your dog's coat, brushing and combing of their hair is necessary, often. I suggest daily, but if kept clean and dry a normal weekly brushing schedule will improve both your dog's coat and his or her behavior at the groomers. Remember that matted dog hair is like a wool sweater, when it gets wet and dries, it shrinks. The shrinking matts can cause discomfort and pulling; in addition, the wet matts stay damp and can cause hot spots and other skin irritations. Remember to always brush and de-matt you're dog prior to washing him or allowing him to get wet. .

