[image: image5.png]


[image: image1.jpg]


Thank you for expressing interest in becoming a RagaMuffin breeder. Raising RagaMuffin kittens can be a wonderful and heart-warming avocation. We look forward to welcoming new breeders into our RagaMuffin community. 

To ensure that all new breeders (and breeders new to breeding RagaMuffins) receive appropriate mentoring and support, all breeding inquiries are referred to the RagaMuffin Associated Group (RAG), which is the parent club of the RagaMuffin. You will receive an application to join RAG and a RagaMuffin breeder questionnaire. Your questionnaire will be reviewed by the RAG Breeder’s Assistance Committee. Once accepted to the program, new RagaMuffin breeders are paired with experienced breeders who can mentor them, give advice, answer questions, and provide general support. 

Because breeding is not for everybody, please read our handout, “Look Before You Leap: Things to Think about Before Becoming a Kitty Breeder.” We want to make sure that you are aware of some less pleasant aspects of breeding before you take the next step. This will help you to make a more informed decision about becoming a breeder—or not.

RAG would love to see new breeders come on board knowing all the facts—good and bad—who are still committed to breeding these wonderful cats. 

If you would like to become a RagaMuffin breeder, please complete questionnaire, agreement and applications.  Please forward the completed forms along with the appropriate fees to our Director of Membership, Sharon DeCeuninck. 

Sincerely yours,
Janet Klarmann
President, 

RagaMuffin Associated Group
Look Before You Leap: 
Things to Think about Before Becoming a Kitty Breeder

 [image: image6.jpg]


Although we welcome new RagaMuffin breeders, we want to point out some of the myths and challenges associated with breeding kittens and living with whole cats. This should eliminate some common surprises, and help you to think through whether breeding is really for you. Sometimes, without realizing what’s involved, new breeders become discouraged and quit breeding after a short time. This is disappointing for everyone involved: the new breeder, the breeder(s) who provided the initial breeding cats, and the mentor(s) who may have spent many, many hours helping the new breeder get started. So, to help prevent disappointment, we’ve written this handout to help illustrate what being a kitty breeder is like.

We hope this information is helpful to you in deciding whether you would like to pursue breeding RagaMuffins. 

The Profit Myth

One of the great myths about breeding cats is that breeders make a lot of money. Very few, if any, cat breeders make a profit. You might wonder how this can be true. Well, first, there is a substantial investment to get started, and second, the ongoing expenses of running a good cattery are more than anyone expects. Breeding stock, supplies, equipment, food, and vet bills can easily run more than the income from selling kittens. So, consider this venture more of a hobby than a viable source of income. 
[image: image2.jpg]


Stud Challenges

Keeping whole (non-neutered or non-spayed) cats is very different than having cats as pets. Of course, the more whole cats you have, the more of a challenge this becomes. Whole males often spray urine to mark their territory. When males are not neutered, the smell of their urine is quite strong. If they are kept in your living quarters, you will have an unpleasant smell throughout your house. Most people cannot live with breeding males in the same “air space,” so you need to consider a separate place where you can keep your stud cat(s). 

Some people have a separate building off the garage that is properly ventilated, heated, and cooled to house their males. You may need a stud cage, which must be large enough so your stud can jump around and get some exercise. If you have more than 
one whole male, you must usually keep them separated, or they will fight.

Even though your studs may be housed in separate quarters, you must find time aside each day to spend with them so that they get the proper attention and affection to remain lovable boys.

Once whole males mature, they will sometimes yowl loudly to let the world know that they are ready, willing, and able to perform their breeding role. Some breeders use earplugs at night, while others somehow learn to sleep through the racket. Some males are louder than others, and it makes sense to be sure your neighbors will not be bothered by the noise.

Queen Challenges

Many think that only whole males spray. However, many whole females also mark their territory, especially when they are in heat, by spraying or urinating on carpets, your bed, your couch, etc. Although the smell is not as strong as with whole males, you will still notice it until it is cleaned. While many products claim to eliminate urine odor, it is very difficult to do. Some of our breeders elect to remove wall-to-wall carpets in favor of easier-to-clean floors with washable area rugs. Waterproof mattress pads are a must, and some use them also under slipcovers on living room couches and chairs. 

Females also can carol loudly when they are in heat. Like the males, they will call out, sometimes night and day. During spring and summer, breeding females tend to cycle approximately every two to three weeks for approximately seven days at a time. 

Marketing and Sales

Unless you want to end up with way too many cats, you must let people adopt your kittens. So, you’ll need to advertise your cattery. As a breeder member of RAG, you’ll be listed on the RAG website; plus, you should set up your own website to let people know you have kittens. You should also advertise in cat magazines, such as Cat Fancy, Cats USA, and Kittens USA in order to generate enough inquiries to place your kittens. Some of our RAG members usually go together on ads in these magazines to keep individual costs down.

You may be surprised at the amount of time required to interact with potential kitten buyers. As responsible breeders, we want to ensure our babies are placed in appropriate, loving homes. Screening potential adopters via email and telephone is a time-consuming activity. You will have many questions of them to determine if their home is the right environment for your precious kittens, and they will have many questions for you, too. 

Many kitty adopters will want to visit your cattery, which often takes from 45 to 90 minutes each time, as they visit with you and view your kittens.

Vet Bills & Health Problems

Of course, there are normal veterinary expenses. These include initial tests and vaccinations for your breeding cats, for example, tests for FeLV, FIV, scans for HCM, distemper vaccinations, and rabies vaccinations. Then there are the unforeseen expenses if your cats have health issues, for example, upper respiratory or urinary tract infections, diarrhea, hairball problems, etc. Of course, complications can and do arise either during pregnancy or during delivery, and this is when the vet bills can really start to add up.

Each litter will also need vaccinations, tests for FeLV and FIV, and treatment for any health problems that arise while the babies are in your care.

Perhaps the most difficult thing is when you lose one or more kittens because they were born too early, were not properly formed, or had an illness. Sadly, this will eventually happen, and you should realize this before you start. In addition, there are times—thankfully not often—when a breeder loses a beloved mama cat to complications in the birthing process. This is the other side of the joy of bringing darling RagaMuffin kittens into the world.
Another factor to consider is that you will need an isolation facility when a kitty is ill or when you bring a new kitty into your group.  A new kitty should always be kept separate from the resident cats for several weeks to be sure he or she is completely healthy and not harboring any kind of disease or parasite that could affect the cats in your cattery.  
Footloose & Fancy-Free?

Maintaining a breeding community will greatly curtail your ability to be away from home. You can’t just get up and go. When you travel, you must arrange for someone to care for the cats. If you have a mother due to deliver kittens, you must be available in case there are difficulties: this is whether you have planned to attend a wedding, a graduation, a birthday party, or just to go shopping. Things can go wrong very quickly, and you must be there.

[image: image3.jpg]


Showing Your Kitties

One goal for breeders is to produce cats that match the standard for the RagaMuffin, or to come as close as possible. Participation in cat shows gives you the opportunity to see other RagaMuffins and also to meet with other RagaMuffin breeders and discuss issues relevant to our breed. This is especially important for us to do as a community, because our breed is relatively new. 

Keep in mind that attending cat shows is yet another expense of being a breeder. There are entry fees and travel expenses, including sometimes eating out, staying in a motel, and traveling to a distant location. 

In addition, attending cat shows can take a significant amount of time: filling out paperwork, assembling everything required to go to the show, arranging for transportation and for a kitty sitter if you will be away from home, bathing and grooming the kitty for the show, traveling to the show location, being at the show itself (usually all day Saturday and Sunday), and traveling back home again. The shows are usually a lot of fun, but they’ll be a new item in your budget, and you will probably be tired for day or two afterward from all the work and excitement. 

Cat & Kitten Care

For breeding cats (and any “teenagers” or neutered adults), you’ll be keeping them fed and watered as well as scooping their litter boxes. You’ll brush or comb them and occasionally clip their nails. You’ll clean the stud pens, pick up kitty toys, wash food and water dishes, wash out litter boxes, and clean up scattered kitty food, hairballs, urine marking, and kitty fur. 

For kittens born at your house, during the first few weeks you’ll check the weights of each kitten on a daily basis (twice a day is best). You’ll also want to make sure that the kittens’ nursery is exceptionally clean. 

If your newborns have difficulty nursing, or if their mother has no milk, you will have to raise the kittens by hand. This means feedings every two to four hours, 24-hours a day. You’ll have to learn to tube feed and clean the babies. 

Once the kittens are two weeks old, you’ll want to play with them for at least 45 minutes each day to properly socialize them. This is one of the most fun aspects of raising your kittens, but it cannot be neglected or they will not appreciate the company of humans. 

If the kittens get an upper respiratory infection, or other health problem, you may need to administer medicines in liquid or pill form. 

And of course, any time you have a sick kitten or cat, you will worry, which introduces another level of stress into your life.

As wonderful as they are, you will find that just one litter of kittens, plus the care of your other cats, will keep you extremely busy.

[image: image4.jpg]


RAG Breeder Application Letter

Page 2

[image: image5.png]