Selecting the Breeder That’s Right for You
Certainly picking the right puppy for your home and family is a big decision! Selecting the right breeder can make a huge difference in picking not only a healthy puppy but one with the correct temperament for your household. A responsible breeder is more concerned about improving the breed than having puppies to sell. Below are a few questions to ask breeders. Be aware that you will be asked as many questions in return!
1. Is the breeder a member in good standing of the Rhodesian Ridgeback Club of the United States (RRCUS)? An individual who is breeding ridgebacks should be a member of RRCUS (the national breed club) and abide by the Code of Ethics. Being a member of the national club affords them a network for continued learning about the breed. While being a member of RRCUS does not guarantee this individual is right for you it is a step in the right direction.
2. What health screens have been performed on both sire and dam? Radiographs of hips and elbows should have been taken after 2 years of age and submitted to the Orthopedic Foundation for Animals (OFA) for both parents of the litter. Hips are classified as excellent, good, fair, or dysplastic. Elbows receive a pass or fail rating. Ask to see a written copy of OFA hips and elbow certification on both sire and dam. A reputable breeder will be able to give those certificates and most likely OFA ratings for grandparents, great grandparents, etc. Many breeders screen their breeding stock for thyroid disease, cardiac, and eye problems (CERF). This shows their commitment to producing as healthy a dog as possible.
3. Do they provide a written sales contract? A written contract should outline the responsibilities of the seller and the buyer. Review closely to make sure the details are what you are comfortable with. Is there anything in the contract about return of the pet if the unforeseen happens and you are unable to provide a home? Most reputable breeders insist upon being the first contact in case the pet needs to be returned at ANY time in the dog’s life.
4. Will the puppy come with a veterinary For Sale Health certificate? Here in Florida it is a state law that puppies be at least 8 weeks of age at time of sale and be accompanied by a Florida For Sale Health Certificate. This ensures that a licensed veterinarian has performed a comprehensive physical exam, administered the proper puppy vaccinations and dewormers, and checked the stool for intestinal parasites. Having a second person (in this case a professional health care expert) examine the puppies is a great way to ensure the best care has been given.
5. Does the breeder require a refundable deposit? Discuss the terms of the deposit so you are comfortable with it. Most breeders do require a nominal deposit.

6. Have the puppies been checked for a dermoid sinus? This is a genetic problem in our breed and more than one person should have palpated for a dermoid sinus. Make sure the breeder is aware of dermoids and that all puppies have been checked.

7. How often does this breeder have a litter? One litter every 1-3 years is often the most that a responsible breeder can do. Raising a litter is a very time consuming task that allows for little other activities. Numerous litters a year could raise a red flag.
8. Are the sire and dam champions in the conformation ring? The original purpose of the conformation shows was as a selection process for choosing superior breeding stock. A championship demonstrates that several unbiased individuals, i.e. judges, have evaluated the dog and found him or her to be a good representative of the breed. If the sire or dam is not a champion does it come from champion parents in conformation or in performance?
9. How old is the dam of the litter? Once again the dam should be at least 2 years of age prior to breeding to be certified with OFA for hips and elbows. A bitch greater than 7 years of age should receive physical examination and clearance by a reproductive veterinarian prior to the breeding.

10. How many litters has this dam had? In all fairness to the bitch breeding twice in a lifetime is often the norm and once in a while three times. More litters than three could suggest a puppy mill environment.

11. May we visit the puppies and your adult ridgebacks? It is an advantage to see the puppies and where and how they were raised. Do the puppies tolerate being handled and is the dam tolerant of visitors? Certainly a mother dog is allowed to be protective of her puppies but she should not be afraid of you and should tolerate you petting her. A person who wants to bring the puppy to you or meet you at a rest stop most likely does not have the puppy’s best interest at heart. A reputable breeder looks forward to the time they can spend with you and delights in showing their kennel and litter.
12. May I pick out the puppy I want? Since the breeder has been with the puppies from birth they should have a much better idea on individual temperaments and personalities. This is why spending time with the breeder is so important so that they can get to know you and which puppy will hopefully blend best in your home environment. You may have a choice between a couple of puppies, but don’t expect a good breeder to allow you to come and pick any puppy you want.
