Bunnies 101

 Living with a rabbit:

1. Rabbits can be housebroken similar to a cat. If their living cage stays on the floor in the same place in your house.

 Nuetered males make the best house pets. Intact males might mark their territory with urine. Unspayed females might

 become aggressive when they are ready to reproduce, it is also harder for a female to survive the spaying operation.

2. Rabbits are territorial- each rabbit will need its own living cage or hutch by the time it is 3 months old to prevent fighting

 or accidental breeding.
3. Some rabbit breeds are known for better pet personalities than others. But each rabbit has its own personality.

 Some of the pet personality breeds are: Mini Rex, Himalayan, Dutch

 Some breeds that may not have pet personalities: New Zealand, Netherland Dwarf, Polish

 Please ask your rabbit's breeder about the personality of his or her rabbits.

4. The average adult rabbit will eat up to 50 pounds of food a month, up to $20 a month in my area.

5. Rabbits that are shown or bred a_lot (several times a year) may live only 3-5 years. Pet rabbits may live 10 years.
6. Rabbits do not require sunlight to be healthy. A rabbit in a cage or pen in bright or direct sunlight with no shade can

 litterally heatstroke to death at 50 degrees farenheit !!!! When they are not in direct sunlight most rabbits are the most

 comfortable at around 60 degrees farenhiet. With proper care and management rabbits can survive Wyoming's summer

 and winter temperatures, rabbits are successfully raised everywhere from Hawaii and Florida to northern Alaska.

7. On average a rabbit is almost as intelligent as a cat, but it is hard to see because of their instincts. Remember- your rabbit

 expects every thing and everybody in the world to eat him! His first instinct is to run and hide. Please be patient and give

 your rabbit time to explore and relax in new surroundings, around new animals, and new people so he can figure out for

 himself how safe he is or not.

8. House rabbits often learn to chase and play with house cats and dogs. But always remember that your dogs and cats are

 born with preditory instincts- never leave your rabbit alone with them, never let cats and dogs access to the room that your

 rabbit's cage is in when you are not home! You never know if or when their preditory instincts might turn on.

9. Rabbits can be considered a nocturnal species because they do most of their eating and activity at night. Rabbits like to dig,

 chew, push balls around and will carry around or throw small toys (even empty tuna fish cans) with their mouths.

 For more house pet information: the My House Rabbit website (myhouserabbit.com) is a great resource.

10. Rabbits can also live in rabbit hutches outside (please place the hutch where it will have shade from a building or trees in

 the summer so it doesn't turn into an oven). Rabbits can also live in wire cages that are in a building, barn or shed so they

 have protection from wind, rain, snow, direct sunlight, etc. All rabbits need protection from predators.
Rabbit Health: 1. Rabbits hardly ever need worming. Rabbits do not require regular vaccinations like dogs and cats.

 There aren't very many vaccines made for rabbits in this country.

2. If your rabbit needs a vet please call around for an experienced rabbit vet. Rabbits can be a rare subject in veterinary

 schools. A veterinarian who has raised rabbits is ideal.

3. Common health issues: sniffling or sneezing, ear mites, external parasites like fleas or lice, sore hocks or feet from a wire

 floor. Some breeders can help you over the phone with most of these issues, and most cures are not expensive.
4. Rabbits groom themselves like cats and should not be bathed. The stress could give them a heart attack, getting soaking wet

 to the skin can make them sick. Please brush wool rabbits to prevent hair balls which can be fatal.
5. When your rabbit is shedding giving it a big handful of hay to eat everyday will help prevent hairballs (hairballs can be

 fatal, so can the surgery to remove them). Most rabbits enjoy eating hay everyday or every other day. Eating grass

 clippings from your lawn mower can be fatal because of the bacteria that can build up on the lawn mower blades.

6. Grass from your lawn is only safe if there are no chemicals or fertilizers at all !!

7. Irragation ditch water can kill a rabbit. Well or city water is usually just fine.

8. Red-brown colored urine is usually just from extra minerals or protein in rabbit pellet foods and not a problem.

The Rabbit "World": 1. Due to the nature of the species- very few breeders offer a health guarantee.

2. A pedigreed rabbit can't be registered until it is mature (at least 6 months old) because a licensed registrar must examine it

 for disqualifications.

3. A purebred rabbit does not have to be pedigreed or registered to be shown in ARBA or our local county fair. Our fair has

 Crossbred classes for pets and rabbits of unknown breeding.

4. ARBA is the American Rabbit Breeders Association, they have a website with shows, breeders, breed clubs, rabbit show

 supplies and other information.

At Rabbit Shows: Rabbits are judged on their health and condition, body type, fur, and color. Rabbit shows are a great way
to meet breeders and there are often rabbits of several breeds for sale. Sometimes there are rabbit supplies also. There
is usually a licensed registrar available to register rabbits for ARBA members.
Some recommended books For pet rabbits and beginning breeders:

1. Storey's Guide to Raising Rabbits by Bob Bennett from Storey Publishing (Storey has a website)

2. Your Rabbit: A Kid's Guide to Raising and Showing by Nancy Searle from Storey Publishing

Recommended for folks who want to breed and/or show rabbits and cavies (guinea pigs):

3. Official Guide Book: Raising Better Rabbits & Cavies – only available from the American Rabbit Breeders Association it

 has lots in info on rabbit housing, management, nutrition, breeding and showing strategies, commercial enterprizes, etc.

4. TheARBA Standard of Perfection book contains show/breed judging standards. Only available from ARBA.

Housing Rabbits: Cage sizes:
Small Rabbits (adults less than 6 pounds) 18-24 inches wide, 24-30 inches long, 12-16 inches tall

Medium Rabbits (adults 6-11 pounds) 24-30 inches wide, 30-36 inches long, 16-18 inches tall

Giant Rabbits (adults 12 pounds and over) 24-30 inches wide, 36-48 inches long, 18-24 inches tall with at least half of the floor
made of a solid material like wood or the entire floor covered with rabbit resting pads to help prevent sore feet.

Common beddings used inside rabbit cages: pine wood shavings or wood chips, straw, hay, plastic or wood resting boards

Common materials for a droppings pan under a rabbit cage: puppy pads, cat litter, wood shavings, newspaper

Rabbit Cage "Furniture":

Water bottle and or a water dish- clean frequently, dishes must be heavy or attached to the cage to prevent spilling

Attached food dish or a feeder that fits through the cage wall that you can fill from the outside, feeders are harder to spill

Shade for the cage and the rabbit in it !! (ALL DAY LONG)
Rabbits like to hide: your rabbit will like a box, or basket that is easy to clean or with a wire bottom or no bottom

Some rabbits enjoy playing with cat toys/balls: plastic recommended, rabbits will chew or eat stuffed toys

Rabbit Foods:

Commercial rabbit pellets are usually recommended.

Other additions that can be fed as treats (to much can make a rabbit sick or unbalance the diet):

Hay, carrots, apples, raw potatoes, turnips, small amount of clean lettuce, corn cobs, corn stalks and leaves

Rabbit Biology:

Rabbits are more active at night.

Most rabbits are mature (able to reproduce) at 6 to 8 months of age. But some have been able to reproduce as early as 3
months of age, so most breeders separate young bunnies by the age of 10 weeks to prevent fighting and breeding.

Rabbit pregnancy is about 30 days long.

Mother rabbits nurse their babies every 12 or 24 hours.

Mothers make a nest of hay, straw and their own fur for the babies to stay warm in. Mothers do not stay in the nest constantly.

They only visit the nest for a few minutes every 12 or 24 hours to nurse the babies.

Bunnies are born looking like hairless kittens-

They have fur by 1 week of age, eyes and ears open at 2 weeks of age, they hop out of the nest at 2-3 weeks of age and start
nibbling hay, rabbit pellets and drinking water

Baby bunnies will nurse from their mother up to the age of 12 weeks if they are not weaned (separated from their mother)

6-8 weeks is the normal weaning age, earlier separation may harm the bunnies' health

Wool breeds of Rabbits:

Most will need brushing at least once a week.

Giving them 2 feeders- one with plain "horse" oats and one with rabbit pellets (so they can eat as much as they want) can help their wool's "show quality" and also help reduce matting considerably (some rabbits may also need grain, and fatty or oil supplements to maintain flesh condition).

So how big is a ___ pound rabbit anyway? Rabbits are pictured with 12 inch rulers, on resting pads that are 14 inches long.

[image: image1.jpg]

[image: image2.jpg]LA H NS
{Brsy |
L | LY ;

JI
&

[image: image3.jpg]

tricolor Mini Rex

harlequin Rex

broken blue New Zealand

sorry no 15 pound

2 pounds 14 ounces

6 pounds 14 ounces

9 pounds 6 ounces

Flemish Giant

available

