 SEQ CHAPTER \h \r 1Schraderhaus K9
 Von Schraderhaus German Shepherd Dogs …
 *DDR/ East German * Czechoslovakian * Slovakian*
 Superior Quality Working Bloodlines TC \l1 "
Guarantee Criteria for hips and Procedures to follow: Revised January 1st, 2005 TC \l1 "
Your Schraderhaus K9 German Shepherd Puppy has been produced through the most stringent criteria being met in our breeding practices. Our choice for combinations of our breeding males and females reflects what our kennel is known for producing…and at the top of this list of criteria is that our breeding animals meet the requirement for having as clean a genetic lineage as possible for structural health, temperament and hip and elbow soundness.
 This includes genetic background in having, and additionally producing clean hips and elbows.

When it is time to have your puppy taken for it’s hip x-rays, bear in mind that, when reviewing radiographic diagnosis for your puppy with your Veterinarian, you cannot eliminate genes that are present in their genetic makeup. They are forever included in your puppy’s heritage from those many previous generations and are a part of their genetic history. These genes are part of the genetic makeup from which the original German Shepherd Dog has materialized and transformed over the years. No matter how hard we try to combine the most sound male and female dogs, there is always a chance that good hips will not be the outcome due to some of those genes from their past genetic heritage. Thus, the reason for this guarantee…

With regard to having your dog’s hip x-rays taken for OFA review, the following is of the utmost importance. Our current contract now states that your dog should be evaluated at 12 months of age. Schraderhaus K9 has recently revised the hip age for

x-ray requirements. This age limit has been changed from the original 24-month period, as new findings have come to light pertaining to canine hips and the x-ray outcome for dogs that train and work. True genetic hip dysplasia will be evident at an early age. However, if the dog is worked hard at an early age, this can and has produced environmentally induced dysplasia due to the severity of the actual work required of the dog. In addition, overzealous or little educated but well-intentioned trainers begin starting the dog into strenuous training at too early an age. So, in an effort to determine whether a dog is indeed affected with genetic hip dysplasia, the 12-month guarantee is the new time frame by which x-rays must be taken, effective as of the date of this letter. Although it is not possible to have a final certification for your dog at 12 months of age, based on the fact that OFA will not certify a dog until it is 2 years of age, we feel the 12-month time line is still necessary for the purposes of this contract. It is also within the requirements for dogs produced outside the US, such as those in the European countries where dogs are bred and raised with the sole purpose of putting them into work as soon as possible. In Germany Czechoslovakia and many other countries hip and elbow x-rays are taken and certified at 12 months of age. At the 12-month age OFA will send you an official OFA Prelim Evaluation. For many of you this will be all you need. It is recommended you have them retaken at 2 years of age to be certified in the OFA official record for the dog.

 The following must be adhered to when having your hip x-rays taken:
#1. No Schraderhaus pup is to be bred prior to 2 years of age. Our belief is very strong in that they are still too young and growing at this age. In females this can cause a negative result in their hip ratings after producing a litter.

#2. For Female puppies that are coming of age to have their hips x-rayed, it is crucial to be very familiar with the cycles of their heat. If they are due to come into heat around the 12 month period, I request that you call and let me know of this, so as to delay the taking of the x-rays for 2 months following the end of their cycles. Under no circumstances should a female be x-rayed when she is in heat…and it should not be done 6 weeks either way of the impending cycle as well…8 weeks is even better. When a female comes into heat it can make all of her ligaments, tendons, and joints loosen and become lax. This is in preparation for the body if and when it becomes pregnant. It is not a good time to do x-rays as it can and has changed the outcome of the rating for the dog’s hips.

#3. Hip films should be taken with dog not sedated. When taking hip films that will be used for hip evaluation, this is critical to allow the dog to tighten his tendons and ligaments in order to maintain his actual proper bone and joint position .

 Page 2

#4. The films MUST be taken by a Veterinarian who is familiar with taking and submitting films to OFA for Certification of hips. Now, although it is your choice to use the vet of your own choosing, my guarantee requires that, should OFA reject the hips as being mildly dysplastic, the films must be forwarded to a Veterinarian of my own choosing for a full evaluation of the films and the findings thereof .

Evaluation of the films by my veterinarian is for the purpose of obtaining his opinion as to whether he feels the dog in fact does have dysplasia… or rather may simply have been given this rating due to other factors, such as his belief that the dog’s poor rating may be due to mal-positioning of the dog on the table or even due to the taking of a poor quality x-ray. Position is everything for taking and sending in films to OFA. OFA can only review and certify what is before them, based on what your veterinarian has sent them to be evaluated for that particular dog. If the dog is badly positioned, this will reflect in the outcome of your dog’s rating for hips. Therefore, I recommend strongly that you use a Veterinarian who, at the very least has been trained and is accredited in the correct x-ray procedures and techniques for setting up the dog on the table, and who also has many years of knowledge under his belt for taking the films being submitted to OFA. Being accredited also includes having taken the training for knowing and making certain that the x-ray diagnostic equipment is set at the proper guidelines for producing the best and most readable films as well as not over exposing the dog to unnecessary radiation during the taking of the x-rays. If you chose not to follow the above procedures and the dog’s hip rating comes back as unfavorable, a second set of films will be required to be taken on the dog. These films will be taken and submitted to OFA at the owners expense and by a vet of Seller’s choosing. Therefore it is very important to make sure you are using a vet who is knowledgeable and trained in the field of taking hip x-rays. Your Veterinarian should be well aware of the importance of the items discussed above.

5. A good quality balanced diet is very important to the proper growth and development of your puppy. Feeding Poor quality dog foods laden with preservatives and grains, as well as zealous but misguided supplementation of vitamins or other growth producing additives, cause serious problems for the bones and overall longevity of your growing German Shepherd Dog. Be knowledgeable and very particular as to what is being ingested by your growing dogs. Visit my website for Schraderhaus K9 Puppy diet and feeding information, as well as many articles about benefits of raw diet.

For a list of Veterinarians who are accredited in Washington State, contact:
Charles R. Root, D.V.M., MS, Dipl. ACVR

Animal Medical Imaging
11415 Northeast 128th St., Suite 10

Kirkland, WA. 98034

1-800-888-0197

.

Dr. Root previously worked to accredit veterinarians and hospitals in the Seattle and surrounding areas in Washington State. He recently opened a new state of the art facility in Kirkland and, if you wish, you may take your dog there to have the films done. Dr. Root is Board Certified, previously traveling from clinic to clinic reviewing a variety or orthopedic radiographs, giving his opinion and advice on these films. Dr Root has been consulted for his expertise in reviewing and evaluating films for the Orthopedic Foundation for Animals, which have been sent to him for his opinion, evaluation and diagnostic findings. He is highly respected in his field of expertise.

 If you chose to take your dog for radiographs of hips at the office of Dr. Root, or a Veterinarian of his recommendation that has been accredited in your area, there will be no question posed with regard to the outcome of films taken and submitted for certification to OFA. Please send me your written statement of his recommended Veterinarian.

For Out of State Clients searching for an Accredited Veterinarian, contact:
Orthopedic Foundation for Animals @ 1-800-442-0418
Buyer Signature_________________________________ Seller Signature _______________________________________

 Schraderhaus K9 / Working German Shepherd Dogs
Dated ____/_____/_____ Phone 253-843-1123 Fax 253-535-1692

