[image: image1.wmf]
Life with a Content Cat!

Nothing says ‘Home” quite like the warmth of a ball of soft, silky fur purring on your lap, or that greeting when you enter your door, stretched on her back awaiting a belly rub and kiss. Cats bring their own special love and devotion that is uniquely their own. Today, with advanced veterinary medicine, enlightened care and safety precautions, cats are living longer and healthier than ever before.

Sadly, so many cats find themselves in shelters because owners sometimes don’t understand that there is often a medical reason for a cat’s unpleasant behavior or they simply are not prepared for the fact that cats are not as independent as legend would have us believe. Although shelters are one of the safer ways to ensure your cat will find a new home, please consider the following suggestions before relinquishing your beautiful tabby because of frustrating behavior.

· Be sure your new feline friend is spayed or neutered as soon as possible.

· The safest place for your cat is inside your home at all times. Automobiles, cat fights, poisoning and predatory animals can significantly shorten a cat’s life span by 10 to 16 years.

· Provide your cat with a litter box, scoop daily and change the litter weekly.

· Be sure that your cat’s identification tags are up to date in case he/she slips out the door.

· De-clawing your cat is a personal choice and should be discussed with your veterinarian. However, de-clawing deprives your cat of the ability to defend itself should it get out of the house. If your cat will spend time outdoors, please consider this before de-clawing. Should you choose to not de-claw your cat; provide a scratching post to protect your furniture, and have your cat’s nails trimmed regularly.

· Brush your cat regularly with a brush or comb suited to his fur. Long haired breeds need daily brushing, short and medium hair breeds need it every couple of days to keep the skin and coat healthy.

· Feed your cat only cat food; human food should never be given as a regular diet. Cats should have a staple diet of fresh, dry food and fresh water every day. Canned food should only be used as a periodic treat. Be sure to provide your kitten with food specifically formulated for his/her special needs.

· Have your cat examined by the vet annually, and consult him first if your cat is displaying abnormal behavior, like eliminating outside the litter box. There may be a medical reason for that.

Remember, your cat is a companion, a part of your family. Treat him/her with the loving care they deserve and they will be a wonderful, entertaining and devoted member of your household for years.

