
 www.midlandsratclub.org Page 1 of 26

Contents

Introduction 2

General Information 3

Habitat 5

Substrates & Beddings 6

Toys 9

Nutrition 10

Health 16

MRC Shows 18

Showing 20

Varieties 22

Breeding 23

Rat Facts 26

 www.midlandsratclub.org Page 2 of 26

Introduction

Whenever you’re planning to buy a pet, it’s important to get plenty
of information well in advance, even if your pet is only small. Is the
animal right for your family? How much work is associated with
caring for it, and how much will that cost? Can you cuddle it or
only view from a distance?

This information is designed to help give you an idea in to rat
keeping and provide you with some ideas to help you. It is also
intended as a guideline for promoting responsible buying and
keeping of rats

 www.midlandsratclub.org Page 3 of 26

General Information

Are rats for you?
Firstly you need to ask yourself a few questions:
1. Can you afford to provide a good size cage and accessories and vet care if
needed?
2. Does anyone in your family suffer from allergies?
3. Do you have time to spend with the rats - rats love to explore outside their
cages?
4. Can you "rat-proof" an area for them to play - rats love to chew wires and
furniture so will need a secure place to "free-range"?

Rats live for 2 years on average but you can expect anything from 18 months
to 3 years.

How many rats?
Rats are very social animals so a minimum of 2 should be kept together.
However if these are your first rats, then 3 is recommended as this helps if
one passes they still have some company.

Rats living in groups can have fun chasing each other around, grooming each
other, sleeping in a heap, playing tug-of-war with food, wrestling, sometimes
scrapping, communicating, forming friendships, and generally acting like
schoolchildren at playtime. If one rat wants peace and quiet, it can simply go
off and sleep alone; if it wants company, friends are always at hand. It has
many more options than the single rat, who can only sleep, or sit and wait for
human attention. Rats living in groups have more full and varied lives than
any single rat.

Bucks or Does?
Bucks (males) are generally larger than females and have a more laid back
attitude to life. They would rather fall asleep on your knee or inside your jacket
than run around. Does (females) are much more active and love to run around
and find trouble.
Does do have a higher risk of developing tumours in later life which can cost a
lot in vet fees for treatment Bucks can be castrated and be mixed in with
females but only if they are castrated, otherwise you could find yourself with a
lot of mouths to feed in a very short space of time.

 www.midlandsratclub.org Page 4 of 26

Where to buy – Breeders, Pet Shops or Rescues?

Breeders
Health & Temperament will be very important to any good ethical breeder.
They should be able to provide you with information on the rat’s background
and family and you may even be able to meet them. Expect to be asked
questions and they will expect a few in return. Some will ask you to fill a form
in others will like an informal chat - they all want what is best for the rats. They
would like to keep in contact with you for the life of the rat as they will need to
monitor the lines to make sure no problems arise. They won't have rats
available on demand so do expect to wait for kittens!

Rescues
There are lots of rescues all over the country who take in rats from all sorts of
backgrounds. Most are impulse purchased from a pet shop, which the
children are now bored of. Rescues will do their best to find good homes for
the rats that they take in. They will handle them and try and get them over any
hurdles which may prevent them from having a home straight away eg biting,
aggression etc. Any litters born will be handled from a very young age so they
are very friendly when they are homed.

Pet Shop
Buying your pets from a pet shop is a bit of gamble. You may be lucky and get
a lovely little pet or unlucky and get one which is unhealthy and one which
bites. Pet shops buy their animals from Rodent farms (animals bred en mass)
which are housed in tiny containers and the females have litters back-2-back
until they are of no more use to the farm. Very little thought is put in to health
& temperament of the parents so it is pot luck as to what you will end up with.
As the boys & girls aren't separated early enough you may also get a few
extra surprises!

A female rat with a litter at a Rodent Farm

 www.midlandsratclub.org Page 5 of 26

Habitat

When you go shopping for a rat cage most of the cages which are labelled as
Rat cages aren't suitable - you will normally find better cages which are for
ferrets, rabbits or even birds.

Rats like to live in groups and you should buy the biggest cage you can afford
and if you’re new to keeping rats then a trio would be ideal to start off with.

Your cage should give each rat around 2 square foot of space. You can use
cage calculators like the one on the fancy rats website, but these are only to
be used as a guide to help you decide. Remember, you owe it to your pets to
give them a comfortable and happy home, not just the minimum they can
survive in. Rats kept in a large and enriched environment with both ratty and
human interaction will develop more character and make better pets.

A few guide to cage buying:
1. Buy the best cage you can afford to suit the rats and you.
2. Watch out for bar spacing - some rabbit, ferret and bird cages have bar
spacing over 1" which is easy for most does and kittens to escape from.
3. Male rats tend to like more floor space where as female rats like to climb.
4. Some rats will chew plastic so those with plastic bases may need replacing.
5. Rats require cages to suit their requirements which vary throughout their
lives. Cages suitable for young kittens may not be suitable for adult or elderly
rats.

Wire cages are the preferred type of housing for rats as they allow good
ventilation. On the next few pages you will find some images of some suitable
rat cages but this isn’t the full list of what is available.

 www.midlandsratclub.org Page 6 of 26

Habitat
Suitable cages for 3 to 5 rats

- Critter 2, Suitable for 4 rats, Size: 70cms x 44cms x 70cms, Bar Spacing: 2cms square

- Savic Freddy 2, Suitable for 4 rats, Size: 80cms x 50cms x 63cms Bar Spacing: 1cms
- Ferplast Furet Plus, Suitable for 5 rats, Size: W80cms x D50cms X H70cms, Bar Spacing: 1.5cms

Suitable cages for 6 to 11 rats
- Liberta Abode, Suitable for 6 rats, Size: 96cms x 80cms 50cms, Bar spacing: 1.7mm

- Ferplast Furet XL , Suitable for 9 rats, Size: W80cms x D75cms X H86.5cms, Bar Spacing: 1.7cms
- Critter 3, Suitable for 6 rats, Size: 70ms x 44cms x 105cms, Bar Spacing: 2cms square

- Ferplast Jenny (also NEW Jenny KD), Suitable for 6 rats, Size: 80cms x 50cms x 80cms

- Savic Freddy 3, Suitable for 8 rats, Size: 100cms x 50cms x 80cms

- The Happy House, Suitable for 9 rats, Size: 133cms x 80cms x 50cms

- Samo 82, Suitable for up to 8 rats, Size: 32" x 20" x 46"cms

- Samo 102, Suitable for up to 11 rats, Size: 40" x 21" x 49"

- Tom Rat Cage, Suitable for up to 6 rats, Size: W82cm x D51cm x H80cm, Bar Spacing: 1cm

- Savic Freddy 2 Max, Suitable for up to 6 rats, Size: 80cms x 50cms x 80cms

Suitable cages for 12 rats or more
- Midwest Critter Nation, Suitable for 12 rats, Size 36" x 25" x 63", Bar Spacing: 1/2"

- Midwest Ferret Nation, Suitable for 12 rats, Size 36" x 25" x 68.5"cms, Bar Spacing: 1"

- Liberta Explorer, Suitable for 12 rats, Size: 159.5cms x 63.5cms x 93.5cms, Bar Spacing: 15mm

- Savic Royal Suite 95, Suitable for 12 rats, Size: 95cms x 63cms x 159cms

- Liberta The Tower, Suitable for 14 rats, Size: 96cms x 80cms 50cms, Bar spacing: 1.7mm

- Ferplast Furet Tower, Suitable for up to 18 rats, Size: W80cms x D75cms X H161cms,
Bar Spacing: 1.7cms

- Montanan Chinchilla III small mammal Cage, Suitable for up to 24 rats, Size:
W81cms x D119cms X H205cms, Bar Spacing: 13mm

Suitable cages for elderly/sick rats
- Critter 1, Suitable for 2 rats, Size: 69 X 42 X 36cms, Bar Spacing: 2cms square

- Ferplast Mary, Suitable for 2 rats, Size: 80cms x 50cms x 37cms, Bar Spacing: 1cms
- Savic Ruffy, Suitable for 2 rats, Size: 80cms x 50cms x 38cms, Bar Spacing: 1cms

 www.midlandsratclub.org Page 7 of 26

Substrates & Beddings

There are a number of good substrates on the market at the moment which
are suitable for rats. This is just a brief guide to help you to make a decision

on which one you feel is right for your rats.

Auboise or Hemp
A natural material, which composts readily without the need for added
composting agents. Dust extracted.

It can be quite messy if you cage has shallow trays but holds any smells very
well. You can buy this from any horse feed shop or some larger pet stores.

Wood Shavings
Shavings which have Pine or Cedar should be avoided as these contain
phenols which aren't good for rats. Sawdust is not suitable as a substrate for
rats. Some people will tell you that shavings aren't suitable but there isn't any
evidence to back this statement at the moment.

You can buy BEDMAX which is large flakes of wood shavings or HUNTERS
Shavings which is the smaller softer shavings. Lots of breeders use these
without any issues.

Chopped Cardboard e.g Finacard, Ecopet, Green Mile
Finacard/Green Mile is shredded cardboard so is finer and softer than Ecopet.
Because of the way that these bales are packed they will last a lot longer than
you think are a very good value even with the postage.

Carefresh
Made from 100% virgin wood pulp fibre rather than pine or cedar (both have
hydrocarbon (oils) that may be linked to pet health problems), and with no
added dyes, Carefresh is eco friendly, hypoallergenic and dust free.

Carefresh can be quite dusty and people have reported mite issues after
using it.

 www.midlandsratclub.org Page 8 of 26

Substrates & Beddings

Megazorb
MEGAZORB is a horse bedding made from virgin wood pulp. It is produced
by high temperature drying (reaching temperatures of up to 500°C) which not
only removes the moisture from the wood pulp but kills off moulds, spores and
bacteria. After dust extracting the product twice it is put into 85 litre
weatherproof bags.
As with the Auboise it does make quite a messy and can be a nightmare to
keep under control.

Hay or Straw
People who keep their rats in outside sheds or garages tend to use hay or
straw for extra warmth. The main disadvantage of hay and straw is if the
source is not too good, it can bring mites with it. It does not absorb smells or
urine well so should be used in conjunction with one of the above substrates
also�

Paper Litter Pellets – eg. Yesterdays News, Back-2-Nature
These products can be expensive for a large cage, however they are very
good for using in toilet trays as the area can be cleaned & refilled with ease.

Yesterday’s News is a virtually dust-free paper litter, with no small particles
to track around the house.

Back-2-Nature Is 100% environmentally friendly, being made from recycled
paper, virtually dust-free, highly absorbent and has a superior odour-
absorbency with no additives or chemicals.

Safebed
Safe Bed pet bedding is made from plant fibres and is a safe, bio-degradeable,
natural product to use for your pet's comfort

 www.midlandsratclub.org Page 9 of 26

Toys

There aren't a lot of toys aimed at rats on the market so you can try to make
things for them that could be fun and exciting. The only limit is your

imagination!

Remember when shopping for things for your rats, also check out items for
Birds/Parrots, Ferrets, Chipmunks, Rabbits and Guinea Pigs as most items

are suitable for rats too!

 www.midlandsratclub.org Page 10 of 26

Nutrition

There are lots of ready made rat foods available on the market but most aren't
suitable as a main diet. Most rat foods have a poor quality or unsuitable
ingredient which is why most people feed rabbit food. Rat Nuggets should be
avoid, as they are very boring and lack nutrition.

Most breeders will recommend a diet called "The Shunamite Diet". This is a
mix which you make up at home and it can be varied to give your rats
something a bit more interesting.

It consist of:
Base Food 60%
Dog kibble or Uncooked Pasta 10%
Human Breakfast cereal and/or seeds & herbs 30%

This is just a small selection of what is available!

XtraVital Rat Food

Pets at Home Rat Muesli

Rupert Rat

Alpha Herbal
Deluxe (Rabbit)

Burgess Supa Frutti

Rabbit Food

Mr. Johnson’s Supreme

with Fruit

 www.midlandsratclub.org Page 11 of 26

The Shunamite Diet by Alison Campbell
Feeding your rats
There are many successful ways of feeding a rat, and all rats are individuals
with specific needs depending on their genetic background, age, sex, health,
environment and activity levels. There is no “one-size-fits-all” prescription for
rat diet and all diets need to be adapted and modified to suit the needs of the
individual. What follows are general guidelines based on my own experience
and research.

Why not just feed a generic rat food/pellet?
There are a number of generic rat mixes and pellets available in the UK.
However, these tend to suffer from one or more common problems which
mean that there are generally better ways to feed a rat.

Unsuitable ingredient - many of these mixes contain alfalfa and other hay or
straw pellets, which are indigestible to rats and almost always rejected. Other
unsuitable ingredients include sugar, very small whole grains (often refused),
sunflower seeds (allergenic to some rats) and nuts (high protein/fat and best
kept as a treat).

Poor quality ingredients – a particular problem where low quality ‘meat’ is
used such as chicken derivatives. Issues relate not only to the suitability of the
animal parts as a nutritional source, but also to the ethical considerations for
the welfare of the animals that provide the meat. Vegetable derivatives are
also sometimes used. These tend to be plant parts that are surplus to
requirement in other industries, and will vary within a particular feed according
to what is available. It is preferable to use a feed that lists specific vegetables.

Inaccessible vitamins and minerals – Vitamins A, C, D and E and copper
are often supplemented in generic mixes but in some cases are added to the
pellet in the mix. If the rat then rejects these, the supplements are wasted.

Colourings and flavourings - may be added to make the mix look (to
humans) and taste more palatable. Flavourings often add sugar to the mix,
while many artificial colorants are linked to behavioural changes and possible
tumours.

Nutritional suitability – there are a few generic mixes that don’t even match
the basic requirements of a rat, being well above the recommended 4% fat
and 12-14% protein levels. Some are also high in fibre, often through
including ingredients that rats reject.

 www.midlandsratclub.org Page 12 of 26

Artificial preservatives – these are common ingredients in any rodent
nugget or mix containing animal protein. Where manufacturers don’t add
these to feeds themselves they do not always appear on the list of ingredients,
but may still be included as the preservative for any ‘bought-in’ animal fat.
Preservatives like Ethoxyquin, BHA and BHT are known carcinogens
(promote cancer).

Boredom - complete pellet diets are favoured by some, but these are a long
way from the rat's natural highly varied diet as an opportunistic omnivore.
Rats derive a lot of pleasure from food and a varied diet is interesting and can
be used to help stimulate foraging behaviours. It is also more likely that a
highly varied diet will provide better nutrition than a complete processed pellet.

However, some rat foods and also some rabbit foods make a suitable base for
a mix to which you can add other ingredients.

The Shunamite diet
The Shunamite diet is a living, evolving diet which works according to the
following principles:

1. Take a suitable base food.
2. Add carefully chosen human cereal
3. Add seeds, vegetables and herbs for variation and interest
4. Add a source of protein.

Choosing a base mix
All diets tend to have staple foods which form a regular and substantial part of
the whole. I call these base foods. Generally (for rats) base foods should be
grain based and include a good proportion of minimally processed grains. My
preferred choice of base food is a mixture of straight grains which are
purchased individually and then combined. I feel this gives maximum flexibility
for creating a mix that is ideally adapted to the needs of the rat, and also
removes the negative aspects of generic mixes. However, there are many
other suitable alternatives and I have included a list of some of these at the
end of the article. The base food would make up approximately 50-60% of
your mix.

Human cereals
These are extremely useful for adding variety, reducing phosphate levels,
reducing anti-nutrients (these occur naturally in unprocessed grains and
prevent the nutrients from being fully utilised) and adding vitamins and
minerals (most human cereals are fortified). A list of human cereals along with
their suitability in terms of feeding rats can be found here. Human cereals
would make up approximately 20 - 25% of your mix.

 www.midlandsratclub.org Page 13 of 26

Seeds, vegetables and herbs
These add interest, good oils, vitamins and minerals to your mix. Hemp seeds
are very popular but many other seeds can be used as well, and some seeds

have specific medicinal properties. Pumpkin seeds are preferable to sunflower,
which cause allergies and skin reactions in some rats. Dried carrots, peppers,
leeks and other vegetables are generally well received. Bunny herbs such as
dandelion, plantain, meadow mixes and herb mixes are excellent and I try to
put a reasonable volume of these into my mix. Kelp and garlic are also useful
additions with medicinal properties. Seeds, vegetables and herbs would make
up 10-15% of your mix.

Protein source
This can be anything from soya flakes, chick peas, peas and other legumes,
(preferably soaked and roasted as these also contain anti-nutrients when raw,
which make the nutrients in them less available), to a quality dog kibble (like
Burns) or freeze dried fish and insects. The amount you need to add will
depend on the amount of protein in what you are offering. For instance you
would need to add more in terms of legumes or dog kibble to deliver the same
amount of protein as dried river shrimps. The protein would make up 5-10% of
your mix.

Treat ingredients
Nuts, dried fruit and other treats can be added to a mix in very small amounts.
Some people prefer to hand feed these individually to rats.

Other base foods
Xtra Vital Super Supreme Rat Food
PAH Rat Muesli
Harrison’s Banana Rabbit Brunch
Mr Johnson’s Supreme Rabbit Mix
Mr Johnson’s Supreme With Fruit Rabbit Mix
Mr Johnson’s Clover Country Crunch Rabbit Mix
Supa Natural Deluxe Rabbit Food
Supa Fruiti Rabit Food
Supa Deluxe Rabbit Food

NB Other generic mixes may be suitable. Inclusion does not constitute a
recommendation by the author. If using any generic mix as a base food I
would recommend mixing at least two together for greater variety. I have not
included Alpha Herbal Rabbit Food because recent changes may make it less
appropriate than many of the other foods listed.

If you are using a base food that contains animal protein, the separate protein
addition to the mix should be reduced accordingly, but because of the other
‘dilutions’ extra protein sources can still be added sparingly.

 www.midlandsratclub.org Page 14 of 26

Converting percentages for your mix
The easiest way to do this is to use a cup or a scoop to measure out the mix.
Each cup/scoop would equal 10%, so if you want 25% you would add 2 and a
half cups of that element of the mix. Precise measurements are not important
so long as plenty of variety is included, and once you become familiar with
rough proportions you may feel comfortable about just mixing by eye.

Alpha Herbal
Deluxe

Harrison’s
Banana Brunch

Mr. Johnson’s

Supreme with fruit

Rupert Rat

 www.midlandsratclub.org Page 15 of 26

Nutrition

The advantage to rats is that they will eat nearly everything you
give them. There are some things that you need to avoid, such as
citrus fruit for boys as this is linked to cancer. The Scuttling
Gourmet book which is very good for ideas and will give you some
very good and helpful advice on feeding in general.

Some favourites:
Chicken
Fresh Salmon (cooked)
cous cous
tins of beans (mixed, chickpeas, kidney etc)
Pasta (cooked)
tinned tuna (spring water is best)
Brown rice
Sardines
Eggs (Boiled or scrambled)
Curly Kale
Spinach
Cauliflower
Broccoli
Potatoes (Boiled, roasted, mashed or jackets)
Avocado
Banana
Strawberries (especially in the summer)

Young rats (Kittens) need a higher protein diet until they are 12 weeks old

 www.midlandsratclub.org Page 16 of 26

Health

The information on these pages should not be used as professional advice. It
is here only as a guide. If you think your rat is sick, then please seek
veterinary attention!

Rats can get sick, even very fit and healthy ones and it can all happen rather
quickly so a quick response is needed.

The most common issues you will come across in rats are:
1. Upper respiratory disease
2. Lower respiratory disease
3. Pneumonia
4. Abesses
5. Balance/Head Tilt
6. Mycoplasma / Mycoplasmosis
7. Tumours
8. Skin Problems
9. Barbering

While not as common as other issues, these viruses can cause a lot of
heartache for owners:
10. SDAV (Rat Coronavirus)
11. Sendai Virus

There are more issues that rats can suffer from but these
ones are the most common people will see. These ar en’t here

to scare you or put you off owning rats but for you to be
aware of issues that can happen so when they do you have a

chance of recognising the symptoms.

 www.midlandsratclub.org Page 17 of 26

You should give your rats a daily health check and a thorough health check at

least once a week and also before taking the rat to a show.

The key things to check 'at a glance' on at least a daily basis with your rat:

Nose - check for redness, listen for noisy breathing.

Eyes - check for staining and redness, eyes should be clear and no sign of
cloudiness.

Mouth - check teeth not overgrown, check for any sores around the mouth
area that could be caused by overgrown teeth.

Chin and face - free from scabs, protein related scabs tend to accumulate
under the chin area and around the face.

Ears - clean and free from scabs, scabs in the ear area may be sarcoptic
mites.

Chest - hold rats belly against your ear to listen for unusual noises and
wheeziness.

General body - free from scabs and wounds, also check regularly on the
underside for mammary lumps. Check around rump area for mite scabs and
lice. Skin should 'ping' back when gently pinched.

Feet and Legs - check for bitten toes and lumps on the underside of feet.

Coat - smooth and glossy to touch, apart from rex rats. No bald patches.

Tail - clean and smooth, check for cuts and damage.

 www.midlandsratclub.org Page 18 of 26

MRC Shows

Rat shows are fun; you get to meet a lot of like minded people who don't mind
if you talk about rats all day and you also get to cuddle other people's rats! For
anyone thinking about breeding, rat shows are a great place to see all the
varieties and ask other breeder’s questions.

There are two classes at a rat show - Varieties and Pet. The varieties section
is broken down in to the various colours and markings which have a standard
set by the NFRS. The pet section can be any colour and markings and is
mainly judged on temperament.

You don’t have to be a breeder to show your rats. Many of the rats entered
are from pet homes that only have 3 or 4 rats. Why not take a look at the
MRC Archives and see what has happened at previous shows?

Shows aren’t about winning trophies & rosettes – they are a chance for
everyone who loves rats to get together and have a chat and some fun!

The MRC doesn’t have a kitten sale table but we do allow registered
exchanges between breeders/owners.

 www.midlandsratclub.org Page 19 of 26

Our shows are run by volunteers who work very hard to make sure every
show runs smoothly. We are always looking for extra hands so don’t be afraid
to offer your help.

There are quite a few things you can volunteer for:
- Helping to set up the hall for the show
- selling raffle tickets
- 1 hour in the kitchen – washing up/serving
- Pet & Varieties Stewards/Scribes
- Cuddle corner
- 1 hour on a fun event
- Sweeping up
- Tidying away chairs & tables at the end

Refreshments are available from the kitchen where you can offer do work for
1 hour serving drinks or doing some washing up.

We try to promote rats as pets, and where possible have a cuddle corner as
part of the publicity stand where people can come in and meet a rat close up.

At our Shows we hold some fun events to help keep people busy and on the
go during the show. We do quiz’s, curiosity table, agility, tombola, guess my
name, guess how many items are in the jar, colouring competitions for our
younger members/guests just to name a few.

Tombola

Guess my Name?

Raffle Table

 www.midlandsratclub.org Page 20 of 26

Showing

So you fancy entering a rat or small furry but aren’t sure what to do?
Hopefully this very simple guide will help explain what you need to do to enter.

Before the Show
About ten days before the show you can start thinking about which rats you might enter. Any
nervous or shy rats generally do not enjoy shows, and should not be considered.

Pets or Varieties
For people who are showing for the first time, we would recommend that you enter your rat(s)
in to pet. Pets are judged on character, friendliness, health and condition so there
colour/markings don't matter nor does where they have come from e.g. breeder, rescue or pet
shop. You can always ask if your rat(s) fit any of the varieties standards so you know for
future reference.

If you wish to enter your rat in to varieties, then you need to check the NFRS websites for
recognised varieties and see if your rats fit in to any of the sections. If you got your rats from a
breeder they should be able to tell you if the rats are showable and what standard they fit in to.

MRC also has a section for small furry pets, so those with Rabbits, guinea Pigs, Hamsters or
Mice can enter!

Entering
Entries can be taken via the MRC website, email and/or phone, and generally close 3-4 days
before the show. The MRC has an excellent online system which gathers all the information
required from you to make sure you enter your pet as easily as possible.
You will need to let the club know if you require hire tanks to show your rats in. For the first
few shows, I would suggest doing this and if you enjoy showing, consider buying some of
your own.

Show Preparation
The evening before the show try get all the rats ready. Clean their tails using a little soapy
water and either an old toothbrush or a sponge scourer and brush their tails to try and remove
most of the dirt. Rather than bath your rats try using sensitive baby wipes on the fur to remove
any stains or marks that might have appeared.
Use this time to check them over for any injuries and scabs and check that they are healthy
enough to attend the show. Clip their nails - if this is something that you aren't confident about
doing yourself, mention it to the show sec and they should be able to help you find someone
who can help you.

On the Day
On the morning of the show check your rats over carefully before you put them in their
travelling box, as there is no point in taking a rat to a show that has gained a scratch or a
snuffle overnight. Make sure you take a source of moisture for the show - Cucumber, apple
or carrot. It is sometime worth taking nail clippers and some baby wipes with you so you can
use them before your rats go in to the tanks.

 www.midlandsratclub.org Page 21 of 26

You will also need to take with you some bedding for the show tanks - the permitted
substrates vary between the clubs, so check what is acceptable well in advance. Most shows
run a raffle to help cover the hall hire costs, so do try to remember to take a small prize.

At the Show
Try to be at a show 30 minutes before judging starts to allow yourself time to sort out your rats.
Once you arrive, find somewhere where you can put your rats down so you can go and find
the show sec. They are normally located by the door of the hall under mountains of
paperwork. If you let them know that it is your first time showing, they will explain/show you
what to do. The show sec will give your hire tanks (if you have hired some) and some labels
for your tanks.

Place around 3" of substrate in the bottom of the tanks along with 1 piece of cucumber
(around 1" thick). This is were you can give your rats another wipe over with a baby wipe and
double check their nails. Once the rats are in the tanks, make sure you put the right labels on
the tanks. The show sec should have given you a piece of paper with the rats that you
entered and the tanks numbers so you can find them again easily. Once you are happy that
your rats are ready you can then take them to the judging tables. There will one area for pets
and one for varieties. If you are unsure, ask the stewards who will be arranging the tanks into
order.

Now you are free to shop, volunteer for kitchen duty, sell or buy some raffle tickets, and talk to
lots of people about rats.

If you have rats with you that are not entered in the show make sure you are familiar with the
rules for shoulder rats at that venue - some shows do not allow shoulder rats in certain areas,
and occasionally they are not allowed at all.

After Judging has finished
Once the judging has taken place, you will be told that you take your rats from the tables so
the clearing up can begin. Once all the rats & stuff is put away in the car the hall then needs
tidying up - tables & chairs need to be put away and the floor swept. The quicker this is done
the sooner everyone can start the journey home.

Presentations
At the very end is the presentations. The show sec will announce when this will be as the hall
needs to be spotless before they are given out. The judges will then give the rosettes to all
the winners of each of the classes plus the Best in Show, Reserve Best in Show and Best
Opposite age awards. Anyone who didn't win a rosette will be able to collect their critiques
from the show secretary’s table at the end of the presentations.

That’s it - show over until next time and you get t o do it all again!

If showing is something you are interested in, please ask any
member of the committee who will be more than happy to explain

how it all works to you.

 www.midlandsratclub.org Page 22 of 26

Varieties

There are lots of varieties of rats; some are more popular than
others. This is a simple list of the varieties and the classes they

are in.

New Varieties: Apricot Agouti, Bareback, Blue Point Himalayan, Cinnamon
Chinchilla, Coffee, Cream, Essex Capped, Havana, Hooded Downunder,
Merle, Powder Blue, Quick Silver, Russian Burmese, Russian Dove Agouti,
Russian Pearl, Sable Burmese, Satin, Spotted Downunder, Turpin, Wheaten
Burmese

Self : Pink Eyed White, Champagne/Buff, British Blue, Black, Mink/ Chocolate,
Ivory

Marked : Berkshire/ Badger, Irish, Hooded, Variegated, Capped, Essex
(including Blazed Essex), Chinchilla, Squirrel, Roan/ Striped Roan

Russian : Russian Blue, Russian Dove, Russian Blue Agouti

Shaded : Argente Crème, Himalayan, Siamese, Blue Point Siamese, Burmese

Any other Variety (AOV): Topaz, Silver Fawn, Silver, Agouti, Cinnamon,
British Blue Agouti, Lilac Agouti, Pearl/ Cinnamon Pearl, Platinum Agouti

Rex: Self Rex, Marked Rex, Russian Rex, Shaded Rex, AOV Rex

Dumbo : Self Dumbo, Marked Dumbo, Russian Dumbo, Shaded Dumbo, AOV
Dumbo, Rex Dumbo

Guide Standard : Lilac, Russian Silver, Russian Silver Agouti, Golden
Himalayan, Platinum, Russian Topaz

 www.midlandsratclub.org Page 23 of 26

Breeding

If you think breeding is as simple as putting a male & female together then
think again. There is a lot to think about! Before breeding ask yourself the
following questions:
- Do you have room for a number of cages?
- Can you house the number of rats that you will need to keep the line going?
- Could you keep the whole litter if you couldn't find homes?
- Do you know the history of the rats you have for breeding?
- Do you have enough money to cover vet fees if things should go wrong?
- Can you provide a large amount of time to the kittens and rats?

If you answered no to any of the questions then breeding isn't for you.

One of the most common reasons people decide to breed their rats is
because they have a lovely buck or doe and they would like to have some of
this particular rat's kittens. However, breeding healthy, well-tempered pets
(which should be the first and foremost aims of any breeder) is not as simple
as this. You need to ask yourself a number of questions:

Do you have the necessary...?
Time
Breeding your rats can take time. As well as the 'fun' time needed - socialising and playing
with the kittens every day as they get older - they'll need cleaned out more frequently and
more time will be needed preparing food. You also need to consider the possibility that
something may happen to the nursing doe so would you be prepared to hand rear the babies?
All this time can mount up so you really need to consider whether you have enough time to
spare.

Money
Breeding your rats is not a way to make money, if anything it will cost you money. As well as
the obvious costs such as extra food and litter for the kittens there are 'hidden' costs too. For
example you may need to buy more cages either to separate the bucks from the does when
they reach sexual maturity or because you are unable to find homes for all your kittens and
your current cages aren't big enough to fit them all in. You may also need veterinary
treatment for mum and/or babies. Depending on your veterinarian even basic treatment for
rats can be expensive as they are often classed as 'exotic' pets. You'll probably also find
yourself buying new things for the kittens such as toys and hammocks.

A good veterinarian
Do you have a regular veterinarian who, if not rat competent, is willing to learn? If your rat has
a medical emergency during the birthing process you will not have time to ring around
different vets and compare prices, locations etc. You need to be able to get help ASAP from a
veterinarian you trust.

 www.midlandsratclub.org Page 24 of 26

Space
Do you have the space for extra cages for a nursing mum and then her kittens? This may
seem like a silly thing to need to think about but it is not. Your nursing doe will need a warm
location where she can care for her young in peace.

Do you have the necessary personal qualities?
Commitment
Would you begrudge giving the extra care and time your mum and her kittens will need? If so
you should not breed. You need a passion for your rats and for helping any kittens grow in to
well tempered, sociable adults. You cannot neglect to handle them for a week as at such a
crucial stage of their development this could affect them for life. You should also be aware
that not all rats are of breeding quality so it could take a lot of time, money and love for many
rats before you find suitable rats to breed from. Although kittens may be sold to you as
'potential breeding quality' they are just that, of potential breeding quality. Although based on
family history, genetics etc you can predict how a kitten will develop it is not an exact science
and you never know how your little kitten will have developed in 6 months time.

Emotional issues
You also need to very carefully think about what you will do with these kittens and in particular
whether you will be able to give this kittens away. Although you may plan to keep all the
kittens do you have the room for a possible 18 new rats? If not could you give them away, this
can be a very difficult thing to do especially if the new owners are not well known to you (as if
often the case - you cannot rely on all those friends who say they quite like your rats and
would consider having some kittens). Another thing to consider is whether you could cope
with the death of your breeding doe and some/all of her kittens. Although problems are rare
they can and do happen, so could you cope with such losses.

Do you have the right rats to breed from, and do yo u know as much as
you can about them?
There are a lot of things you need to consider when choosing your potential parents. Finding
the right rats to breed from can be very difficult. You should not breed from pet shop bought
rats due to the lack of knowledge of their background and you should not breed from a rescue
rat for the same reasons (and most rescues come with an agreement that they are not to be
bred from).

Do you know the ancestry and genetic background of your rats?
You may ask why this is important? A sound knowledge of your rat's ancestry can help you
highlight any possible problems in this line of rats such as tumours and mycoplasmosis. If you
do not know your rat’s ancestry for example because your rat came from a pet shop then you
really should not consider breeding your rat. Your doe may be lovely at 8 months of age but
how are you to know she will not die young from mammary tumours, in answer you don't so it
is not fair to put any kittens at risk of a similar fate. Although knowing the ancestry and genetic
background of rats does not necessarily mean you will always have the healthiest and best
tempered rats it does increase the likelihood that these are the kittens you will end up with.

Do you have an understanding of genetics, and if no t are you prepared
to learn?
An understanding of genetics will enable you to ascertain the type of kittens which are likely to
be born. You may wonder why this is important but sadly it is true that many people favour
particular colours and types of rats. It is not simply a case of mating your Siamese rat with a
black rat and expecting a rainbow litter of babies. Some genes are dominant and some are
recessive and knowledge of this can help you calculate likely offspring.

 www.midlandsratclub.org Page 25 of 26

Do you have a breeding aim?
This question covers much of what has already been discussed but it is important that you
consider this carefully. Your first and foremost aim should be to breed happy, healthy pets.
Breeding for type and colour need also to be considered but should be secondary to the aims
of breeding for health and breeding for temperament. Also remember that as already
discussed breeding rats is not a way to make money. Before beginning breeding you need to
carefully consider your specific aims and plans. For example what kind of rats do you wish to
focus your breeding on? How many litters do you hope to have in a year? Where will the
kittens be advertised/rehomed?

Are you prepared to be mentored?
If you are new to breeding it is a good idea to consider being mentored by an established
breeder, especially if some of the issues raised here have made you realise that you do not
know as much about breeding as you thought you did. The mentoring experience can be
invaluable but it can take time. Firstly you will need to locate a breeder who is willing to
mentor you, and then you will need to meet with this mentor to discuss the process and
physically see things such as a suitable buck for breeding.

What are the alternatives to breeding?
Other Breeders
Perhaps after reading this article you have some doubts about whether breeding is for you, so
what are the alternatives you may wonder. Well you could get in contact with already
established breeders and home a pair (or more) of 6 week old kittens from them.

 www.midlandsratclub.org Page 26 of 26

General Rat Facts

Rats live on average for 2 - 3 years

The male rats are known as "bucks" and the female rats are known as "does".
The baby rats are called as "kittens”

Rats can be sexually mature as young as 5 weeks old

An average size litter is 12 but this can vary from as little as 2 up to 22!

A group of rats is called a mischief.

 Rat's temperature is regulated though its tail (assuming it has one). A really
hot rat will lie on its back so that it can "sweat" through the soles of its feet.

Rats can't vomit. A rat can, however, gag on something if it eats too quickly.

Rats don't have thumbs.

Rats can jump from a flat surface up to 36 inches high.�

Rats are very social animals and do best when kept with other rat companions.

Rats, with their long tail, have a very acute sense of balance; therefore, they

are excellent climbers.

Rats can swim and many enjoy it.

Rats are extremely clean pets and are among the most intelligent and curious.

A happy rat will chatter or grind its teeth. Often,
chattering teeth results in "vibrating" eyes,

caused by the lower jawbone pressing the backs
of the eyes. This is a good sign, regardless of

how silly it looks.

Rats have been proven to make a laughter-like
noise (unable to be heard by the human ear

alone) when tickled and dream while sleeping.

