Some Instructions To a New Korat Owner
Remember that you can always get in touch with the breeder and ask for advice if you have problems. And don’t forget to keep in touch when things are going well. Every Korat breeder wants to know how her kittens are doing any time in they life. Please infrom the breeder when you move to a new address.
Take good care of the pedigree book of your cat, it is your cats ”identity card”. 
Feeding
Your breeder has fed the kitten with high quality dry food (Hill’s Science Plan). Many Korats prefer dry food and it is not a problem as long as the food is high quality and developed to prevent urinary stones that can sometimes be caused by low quality industrial cat food. You can also give the cat fresh meat and canned food. If the cat does not eat good dry food, then a growing kitten will need food supplements to make sure it has enough calsium and other important minerals and vitamins for normal growth. A good solution is to have dry food available all the time and then give meat, cooked fish or canned food once a day or occasionally if the cat likes them.

The dry food should be especially meant fot kittens until the cat is about 10 months old. Then he can start eating adult food. Sometimes after neutering the cats gains weight, so then one can switch into light food.

Remember that the cat must always have fresh water available. Cats don’t need milk, and many of them get stomach problems when drinking milk.

Many cats like to bite and swallow grass. This can be grown for them, for example oat grows fast, just make sure you use non-poisonous seeds meant for animals to eat.
Vaccinations and Health Care

The breeder has vaccinated your kitten twice against Feline Parvovirus and cat flues (Feline Herpesvirus-1 and Feline Calicivirus). These are very important for your cats health, even if it is not let outside or never meets other cats. The cats needs to be revaccinated one year after the last vaccination as a kitten. After that the freaquency of vaccinations depends on the vaccination used. If you are showing the cat you have to vaccinate according to your own cat federation’s vaccination rules. Always ask the vet to sign a vaccination certificate.

Your cat has also been vaccinated once for rabies. The revaccination has to be given one year after the original vaccination. After that the frequency of revaccinations depends on if you show your cat and if you travel abroad with the cat. 

When you take your cat to the vet for revaccinations, ask the vet to check his general health. He should also check the teeth and if there’s a problem with tartar, that can be removed. Otherwise the cat may get infections in his gums.

Your cat’s parents and other cats in the cattery have been tested and found negative for two serious viruses: Feline leukemia virusis (FeLV) and Feline immunodeficiency virus (FIV). The kittens has not been in contact with non-tested or positive cats. Remember that there’s always the risk of these fetal infections when your cat is in contact with non-tested cats, especially in mating situations.

Deworm your Korat regularly. Usually if the cat does not go out 2 or 3 times a year is enough.

If you don’t plan to use your male cat for breeding, it is better to neuter him at about one year’s age. Sometimes this has to be done earlier, if the male start spraying, calling at nights or is very nervous or even aggressive. These problems usually disappear soon after the male has been neutered. Neutering a male is a small and safe procedure. It is possible to neuter a male even at 6 months age.

Going out
Kthe breeder has sold you the Korat with a condition that is it not allowed to roam outside freely. You can still take your cat out in a leash (Korats usually learn this very easilly), build an outside run for the cat or keep him on the yard while keeping an eye for him. Korats do well as inside cats and if usually if not used to it they don’t need to be outside. They don’t have a thick coat, so when it’s cold or wet, they don’t do well outside.

If for some reason your cat gets out and disappears, don’t panic. They seldom go very far. Walk around the neigbourhood and call for him, look under cats and other hiding places. You cat might be too scared to come to your when you call, even if it is near. If you don’t find the cat, contact local officials who take care of animal rescue and spread notes to the neighbourhood about your missing cat. It is good if the cat is microchipped, then it is easy to identify if it gets to an animal shelter.

Some things to watch out for

Vcats may be real acrobats, but they can still fall from a window or a balcony and get seriously injured or even die. Korats are also very smart and learn to open doors or windows. Make sure all windows and balcony doors are “cat safe”. A cat can usually get out of an opening that is the size of his head. If you live on an upper floor and want to keep your cat on the balcony the only really safe option is to install a net or glasses.

Some Korats like to swallow rubber bands, ribbons or plastic. If your notice that your cat does this, don’t leave them around. They can get dangerously stuck in their digestive tract. Also remember that poisonous plants and substances can be dangerous to cats as well as children.

Litter box
The cat needs a litter box that should be clean enough. The breeder has taught the kitten how to use a litter box, all you have to do is show him where the box is and keep it clean. There are many types of cat litter. The best to prevent odors are compact litters. With these you clean the cat’s waste daily into a plastic bag and throw away. Occasionally you just add some clean litter. Follow the instructions given in the bag. When the litter box is getting dirty, just wash it and change the whole litter into new one. Usually with one cat you only need to do this once a month or so.

Travelling

The cat needs a safe carrier when travelling. Usually the cat do well without a litter box for upp to 6 hours of travelling. For longer trips a small litter bos is needed. When you travel by car, don’t let the cat out from a carrier, it is not safe. It may take some time for them to learn, but usually they stay nicely and quiet in the carrier. Korats are often great travellers, you can take then anywhere and they just enjoy other people’s attention. If you can’t take the cat with you, the best would be to get a cat sitter to visit him at least twice a day. For longer interwals it may be necessary to get full time care for the cat.

Nail clipping
It is not difficult to clip the cat’s nails when he has been taught to it as a kitten. Many Korats love to climb on you, so it is much nicer to have the nails a bit less sharp. Do it once a week or so just to get the cat accustomed. Just cut the sharp end and beware the red tissue inside the nail. Use proper clippers meant for cats. Don’t give up when he wants to go, it is important that the cat learns to be held. This is important later for example if you need to medicate the cat. Korats can be stubborn, but they also respect a human with a determined touch. 
Can you use your Korat for breeding?
Korat is a purebred cat. Every real Korat’s ancestors can be traced back to the original blue Thai Korats. It has always been important for the Korats breeders to maintain the original Korat cat and never use other breeds or colours in the breeding of Korats. This is why it says in the sales agreement that your cat can only be used in breeding purebred blue Korats. So never give your male into a mating with a cat that is not a registered purebred Korat. If your cat was not sold as a breeding cat, then it is not considered breeding quality and should not be used for breeding at all.

Showing

If you want to show your cat, contact the local cat club for information. Usually it is needed to join a cat club and register your cat in the federation of your own country. You Korat is FIFe (one of the main cat federations in the world) registered in Finland so it is usually quite simple to get him registered in the FIFe club in your own country.

Korats don’t need that much preparinf for a show. If your cat feels greasy or dirty you can wash him, but often it is enough to remove any lose dead hair with a damp hand or rubber brush. Depending on the cat this should be done a week or few days before the show, so that the fur has some time to settle after washing. It takes some time and patience to wash the cat for the first time, but if you are calm and comforting yourself the cat usually gets used to it quite well. Always use shampoos and conditioners especially meant for cats. Always clip the nails before the show and check that his ears and eyes are clean.

Check out the required vaccinations in good time from the cat club arranging the show. Sometimes it is too late to get vaccinations a few days before the show. Also check what papers you need at the show, usually at least the register book and vaccination certificates.

Never show your cat if you think he is ill. And remember that the best way to keep your cats coat in show condition is a healthy diet.

Good luck with your very special Korat cat!

