Choosing a Good Breeder

(Cavachon = Bichon Frise X Cavalier King Charles Spaniel)

A breeder has told you that the pups parents are AKC registered and they come from a line of champions. If you assume that this ensures they are healthy - you'd be wrong.
Animals living in the wild have natural selection working to shape their breed - survival of the fittest. If a wolf's hips aren't fit enough to help him outrun predators, he will die and his seed will be lost. For thousands of years men have been breeding descendants of these wolves, and in doing so creating different types of dogs. These new breeds served functions; guard dogs, retrieving dogs, hunting dogs. Again, there was a selection, this time by man, in breeding only those dogs who served best. This ensured that the dogs carrying the most desired genes were the ones passing them on to the next generation.
Recently, most dogs in North America have been bred as family pets. As breeding dogs aren't run like working dogs, there are often no visible signs of inherited problems. The selection process has switched from functionality to physical appearance. However, we live in the modern scientific age, and we have access to medical science to help us select the fittest dogs from which to choose to breed.
Cavachons come from two parent breeds and each has it's own health risks. Hybrid vigour will increase the general health of the Cavachon pup, but it can only work with what it is given (quality of parent dogs). Some of these health risks are prevalent, and some appear less often. Breeders can have their adult breeding dogs examined by their veterinarian for specific concerns and if it is apparent there may be a genetic fault, tests can be performed to rule out breeding puppies that could inherit the fault. Look for a breeder that is out to provide puppies that are of sound health, as well as selectively breeding for intelligence and great temperaments.
	[image: image2.wmf]

	Health Disorders Sometimes Present in

Cavalier King Charles Spaniels:

1. Mitral Valve Disease (MVD) leading to congestive heart failure and death

2. Luxating Patellas (Slipping kneecaps, often a result of lack of exercise and/or overweight dog - not always a genetic fault); and
3. Eye cataracts (if symptoms are present, test for disorder with CERF test)

	

	Health Disorders Sometimes Present in

Bichon Frise:

1. Luxating Patellas (Slipping kneecaps, often a result of lack of exercise and/or

 overweight dog - not always a genetic fault);
2. Eye cataracts (if symptoms are present, test for disorder with CERF test)

3. Cilia Syndrome (Kartageners Syndrome, autoimmune disease)

As owners and future owners, we can have a great impact on the world of dog breeding by choosing breeders who we feel are breeding responsibly.
What to look for in a breeder:
• Well being
A good breeder will provide for both the emotional and physical well-being of the parent dogs and pups in their kennel. Their kennel or home should appear clean. Their dogs and pups will be regularly visited by a Vet, and up to date on all immunizations.
• Testing
A good breeder cares about the future of their breeds, and tests their parent dogs as required, for genetic diseases. There are several concerns that are inherent to the Cavalier King Charles Spaniel and Bichon Frise, that may be genetic in nature. Luxating Patellas (slipping kneecaps) have been found in both purebreds. The Cavaliers MUST be examined and found to be free of Mitral Valve Defect (genetic fault), which can cause congestive heart failure and death. Some breeders also test for cataracts and eye disorders with a CERF eye test, if symptoms are present that warrant the testing. Each breeder runs a kennel by their own standards - ask questions. Read about the breed standards of Cavaliers and Bichon Frises as well as the known health issues at these websites:

www.ackcsc.org/about.htm (Cavaliers) and www.bichon.org/health.htm (Bichon Frise)
• Integrity
A good breeder should be honest and up front. They should be able to answer your questions knowledgeably and be candid about their kennel and the dogs they breed. They will have a reputation for dealing with problems professionally, and honoring their contracts. They will encourage you to seek feedback from every source, not just the ones they provide.

• Socialization of the Puppies

It is commonly held that puppies should not be released before they have reached 8 weeks of age. A good breeder will be concerned about the puppy’s socialization, both with humans of all ages and with dogs, other puppies and other animals. It is likely that puppies released sooner than 8 weeks of age will have problems later on in their life relating to other dogs and animals. This period is thought to be critical in the puppy’s development. A good breeder will expose the puppies carefully (so as to not risk bringing in infectious diseases) to young children, older children and adults. Some breeders expose the puppies to cats when they can, other dogs and puppies from different litters. Families want a happy, confident puppy that is well adjusted.

• Health warranty
A good warranty is a pre-existing agreement between an owner and a breeder that should state clearly what is covered and how restitution should be made. When things go wrong and emotions run high, it's important for each party to know what to do, what to expect - and to have already agreed upon it as fair.

A good breeder will have a comprehensive health warranty that will cover, at the very least, two years (which is long enough to know if a pup has problems). These warranties should not be contingent upon returning your dog for a refund - no one should have to return a pup. Most will cover expenses up to the cost of the pup, once Vet records or radiologist's report have been provided.
Ask if your refund comes with stipulations. Some breeders will only refund if you agree never to discuss it on an open forum. This 'mum clause' serves to hides the problems this breeder has had, and is likely to have in the future.
When buying, if you are not comfortable with everything about the breeder and the puppy, then DON'T BUY IT.
• Reading a Breeder's Website
"The breeder's website says their breeding dogs are health tested and there is a two year health warranty. That's perfect, right? Well... maybe not.
"Okay - so what exactly is 'health tested'."
Good question. There is actually a huge range of interpretation in this statement. Tested can mean anything from certification by a canine radiologist or canine heart specialist, to an exam by a Vet. Genetic tests are not required for every possible genetic disorder, in fact, special testing does not exist for some of the genetic faults. However, the adult breeding dogs should be examined first by a veterinarian, to rule out the presence of these faults. Genetic tests should be performed if deemed necessary by the veterinarian. The Mitral Valve disorder must be ruled out, for Cavaliers. A vet may suggest testing the dog for cataracts and other eye disorders (CERF) after his initial examination. A vet may direct the breeder to have the patellas tested. The Cilia Syndrome sometimes found in Bichons does not have a special test. The only way it is discovered is when a dog becomes ill or puppies become ill and/or the litter dies. Ask questions.
Life Threatening Genetic defects often doesn't cover Patellar Luxation, the problem shared by both the Bichon and the Cavalier…. It's crippling, not life threatening. Ask questions.
Covering genetic faults - can refer to covering only the most crippling and severe cases - OR - - to covering all levels of the genetic problem; mild, moderate and severe. All require treatment of some sort. Does your breeder’s health guarantee state that “ALL genetic faults” will be covered? What is the breeder’s “coverage”? Does the breeder pay for health problems up to the purchase price of the puppy? Ask questions.
Replacement pup - Do you have to return the first pup? Some breeders offer a second pup, others expect the sick pup to be returned. As many people would not want to part with their beloved pet, some owners of problem pups never get back to the breeder about the problem. Valuable feedback is lost to the breeder, and the same breeding dogs can be used again. Ask questions.
Contingencies Read your warranty through very carefully. Are there any food or exercise restrictions? Are there contingencies that void or alter the warranty in certain situations? Make sure you are comfortable with the warranty BEFORE signing or sending in the deposit. A responsible breeder will provide a reasonable warranty, one in which both the owner and the breeder are protected.
	Let's also look at red flags -

[image: image1.png]

• Deposits are generally in the neighborhood of $250. Those asking lots more often make their money by keeping unreturned deposits (once the client realizes there is a problem and tries to back out.) Some contracts state that: “You must pay for the puppy in full well before the delivery date and all money received is non-refundable no matter what the circumstances!!” BEWARE!
• It is a good idea to ask to see at least one of the parents of your pup. It is common for breeders to own only one parent for a litter produced, but when no parents are available, it is an indication that the litter was produced in a puppy mill situation. Some breeders allow visitors only when picking up reserved puppies, or when the person has reserved a puppy and they come to take part in the selection process. This is a protective measure for the puppies – but if you cannot visit the kennel then the breeder should be happy to give you references from families that have visited there, references where you can email the person privately and ask questions. If owners have been met at local gas stations and crossroads to pick up their pup, could the breeder be hiding something?
AKC Suspensions
Until the AKC has a more reliable way of searching through their online database for suspensions, there is a site that shows those breeders currently under suspension. (It's too bad it doesn't show the history of prior suspensions including breeders who haven't been reinstated).
http://www.barkbytes.com/suspend/suspindx.htm
Do your homework! Study about the breeds and crossbreeds, and find a breeder that meets your requirements for quality, honesty, and a strong warranty, that will cheerfully provide professional references for you to check privately. Buying a puppy can easily be driven by emotions and this can lead to making a decision that is perhaps not a result of gathering good information (rushing to buy because you want that puppy) that you may regret later on. Remember that yes, you want a cute puppy, but you want a puppy that is smart, of sound health, that has a great temperament that will be a loving companion for many years to come.

� EMBED Word.Picture.8 ���

[image: image3.wmf]

[image: image4.jpg]

_1220600557.doc
[image: image1.png]

