

Lucky lfittens-Sea. . .Fun. . .Sun. . .

And Kit-E-Kat for Everyone !

:-.<:))--
-:::.*z

ll you are going on holiday and someone else is looking after
your cat, do make sure your pet gets properly fed, Leave

some tlns of Kit-E-Kat with them
-

for Kit-E-Kat is a

complete and nourishing food that all cacs love every day-
and it's so easy, because it's cooked and ready to serve.

KIT-E-KAf

A

l>4
1i::.R
)-

TRESH FISH AND M EAT_COOKED AND READY TO EAf

tWefttu
AUTHORITATIVE . INSIRUCTTVE . ENTERTATI{ I IIG

Published erery month rvith the besr Dossiblcteatures and illustratio[s and circulated to Cat
Lovers of everv kind throughout tt,o i"orfa.- Ori
cqraorlat purDose is I

{l) to spread a wider understanding and a better
aDpreciation ol all cats, tbeir cari and manage-
ment;

12l ,to encoilrage. in e-very-. rvay tbe brecding,
handling and showing of pedigree cats i
(3) to work for the supprssion o[every form olcruelty to cats:
r4r ro act as a linl< of friendship and common

Iili".ri..,.,1.",""""
cat torors in difierenr parts of

THE MAGAZINE THAT SPANS THE WORLD OF CAT LOVERS

VOL. 7 No. 8

AUGUST 1955

Managing Editor :

ARTH UR E. COWLISHAW
4 CARLTON MANSIONS
CLAPHAM ROAD, LONDON, S.W.9

\\-E LOSE A FRIEND

realll' thirk we can go places-
here in the States,', she wrote"
Ard together r,r'e did-for four
r ears. and ir worrld be diffi_
cult

.
to. imagine a happier

assoclatlon.
Cals al\vays came first rvith B.B,

Sirc alrlrored pr.ieei.hnes.. pompusily
and politics in the Fancl,ancl it only
needecl hall an e\re to see that her
lbrthright crusading style $,as not
alu'a1-s popular lvith er.eryone. But
she nevt'r nursed a grier.ancc or
harbourecl ill rvill. She said and
did rvhat she thought to be right
and lair ancl that was that. Her
lettcrs to rne-thev alr,vays began
" Dear B,,"" Xlan,' -uere 2 .yo,
to recerle- so full of colour and detail.

(continued on nrxt page.)

fUST,aftef o.r Jul'issue had crosed ror press I received rhe notI whoih- unexpected nervs that Mrs. Billie Bancroft nad aiea inr-f , Neu Jerser. L S 4.. \\'irh her pas*ing I have t"r, u'eooJ'iriendand the Masazine a lo1-al and enthusiastic ri,orker.
.^ ^^t,-"yur.in

April, 195 1, that I first made the acquaintance of Mrs.Dancrort. Dne hacl seen a cop)' or tr,rro of oun cers,-had riked its stvle
and presentation, and g.rbr-
ously oflered a regular contri-
bution as well as help on the
seneral promotion side. ,, I

The late Billie Bancroft

I a1n'ays felt that the bottom dropped
ciut of her rvorld in early 1953 rvhen her

beioved died after a long illness.

Thcre had been just the trvo of thcm.
" -\uthing. absolutcly nolhinq. can r\er
happen again to hurt me," she s'rote at
that time.

In the early lveeks of this vear I knelr,

that her own hcalth rvas beginning
to fail. She beggecl rne 10 say nothing
about it to anyone. 'lhe thought of
death, she said. didn't trouble her at
all : it rvas only a transition. In
February I had hopes that B.Il. was

making some improvement because mv
wil'e and I suddenly reccived an invi-
tation to spend our holidav at her Clo:d
Top home, rvhere, she said " I could
make you both ver,v comfortable. \\'e
have so much to talk about." Un-
fortunatel,v business ties prevented me

from making the trip this year but u'e

had planned to make a special effort
next -vear to get to Nelv JerseY.

Sorry, B.B.. rve didn't have that
mecting after a1l. NIaybe-you never

knorv-n'e'11 be seeing,vou later on

some other cloud top. Nfeanrvhile.

I just rvant to say " Goodbye. and
thanks a lot."

THE EDITOR

The tribute to Mrs. Bancroft
which follows was received
frorn Mrs. flelen J. Ililde-
brand, of Rockaway, New
Jersey, a very close friend who
nursed B.B. during her illness.

Cat breeders and others n'ho kneu'
Billic Bancroft, American'\ssociate
Eclitor of Our< C.A.rs and staff rvriter
for othcr iournals. lvill be saddened

to lcarn of hcr death on July 'lth. 1955.

fron a cerebral hcrnorrhagc. She coulcl

not have been called to higher service

on a better dar'. bccause shc lvas in-
dept:ndence ancl patriotisrn personified.

Everyone callecl her " Billie " ; but
dorvn in 'fennessee in the 1890s. thel-

knclv her as Betsey Lane. Baprizecl

Elizabeth Ava. " Billie " cante lr'r:rr :l

distinguished Southern familr . '., i: -'

claimed relationship rvith Pre siit:rr
Jackson. Genealogical fans rvili lr
interested to hear that " Betser'" I-ani
',r'as descended from three other Betstr r :

Grandmother Crabtree (born I B38 :

Great-grandmother Robertson'181,
and Great-great-grandmother Houstc,n
(1784). Although orphaned n'hile a

littlc girl, Betsey had a happy childhood
and lvas raised b-v her grandparents.
Her grandlather was a Governor of
Tennessee.

By her first marriage, llillie had a son.

Tom Kelly. rvho died rvhen he l.as
16. In 1940. N{rs. Kell,v married Mr.
Harold S. Bancroft. rvho died in 1953.

" Ban " shared Billie's flair for photo-
graph-v and both enjo.vcd boating and
other sports, as u'ell as attending cat
and dog shorvs. A horse lover, also,

Billie in former vears owned and broke
several horses in the grasslands of her
natl\/e statc.

fler Influence for Good

llecause she u'as a woman of dominant
personality and strong individualisrn.
Billie held a unique position in the
I'eline torld. Loyal friend, and Iiiencllv
criric botlt. she exerted considerable
influence. People " minded " Billie
Bancroft, rvho could do much to hr-'lp

a club ; she exposed lrauds and para-
sites equallv l.ell.

Those rvho knew Billie intimatch
(and this circle rvas limited) tell of her
great fortitude rvhen things dicl not go

rvell : her abiding loyalry to the causes

in rvhich shc believed : her vcrsatilin- :

her der-otion to hcr animals ancl her
affection for her {i'iends. Enemies she

musl have had. because a u'ornan lvith
Billie's temperarnent does not need tcr

bo*' to lesser people. But even those

l'ho clid not see eve-to-eye l'ith lier
harl to adrnit respect.

-\ nrember of thc -\ssociated Prcss,

Ilillie Bancroft rvas a iamiliar fisurc
at cat shou,s ; both to cover them

-iournalistically and to exhibit her prize-
rrinning \Vhite Persians ii'om Cloud
Top Cattcrv at Rockarvay, Nerv Jerrsev.
-\lthough sher cared little lbr the social

rouncl, Mrs. Rancroli enjoved muclr
prestige through her inclusion in the
Social Register, and rlas a member of
the Order of Eastern Star, tbe \{oman's
Club of East Orange, the Lake Hopat-
cong Yacht Club, etc., as wcll as the
cat breeders' associarions-

The entire Cat Fancv u'ill be shockecl

at Billie's passing. It is a privilege
t. rr rite t hese lin, s a{,ncerning r,n('

ltho r.r'rote of so many urell-knou'n
personalities of the cat rvorld, some of
rvhom have norv left us. 'Ihose li'ho
irave tears should shecl them only be-

cause we are thc poorer bv her death.
'['hose rvho are relievecl should remember
that the rvork she did for the betterment
of cats generall-v, and the exhibiting of
the best of them, rvill live on through
the endear.ours of those rvho had her
confidence.

Pausing an instant in the turmoil
rvhich is lifc nc salute -vou, Billie, as vou
rcst quiellv near vour beloved Cloud
'Iop, bt-cause although perhaps ;'oir
did not realizc ir, r'ou u'ere a ver)'great
lach'.

This nice Smoke kitten TREE TOPS BLACK PEARL was bred by Mrs. D. S.

Fletcher, of Liphook, flants, from Miss Sherlock's Lotus Shandy ex Tree Tops
Storm. Following Black Pearl's wins at the London shows Mrs. Fletcher
hopes for sorne good kittens from a mating with a Smoke stud.

Garlie for
By ANN L. STUBBS

Feline Ailmonts

-T-IHERE has. of late. been
I a revival of inrerest and

-1" rarrn ln rne old herbal
remedies well known to our great
grandparents. Of all the herbs
knorvn to man none can rival
lhe garlic's amazing curative
properties. For some time I
have been using this herb to
restore my cats to perfect health
when they are sick, and to keep
them healthy thereafter.

A common. and not alwa.vs easy to
cure trouble in cats is worms. Man1.
of the remedies on the market to-dav
are certainll. effective, but too drastic.
They will free your cat or kitten of
worms but will probably leave it so

weak that it is in a perfect condition for
rcinfestation. One garlic tablet a da;*

for a week rvill completelv rid vour cat
of worms, and one trvice a week thcre-
after will KEEP him free.

A Chronic Case

A few months ago a largc, and some-
u,hat scmffy, ginger and lvhite tom
.cat presented himsell'to me. I could not
find his owners, snow was on the grouncl
and I had no alternative but to take him
in. With good lood he soon filled out
and became quite a handsome person.

Then, just when I was congratulating
myself on the improvement in him,
di"aster struck. He came in one eve-

ning rvith eyes, nose and mouth streaming
and sneezing practically non-stop. Cat-
'flu !

I immediatcl;' isolated him and
began intensir.e garlic treatment. I
gave him one tablet lour times a day and
kept hini on a very light diet. plenty of

Iiesh water to drink and me als ol
warm milk and brorvn bread. Tuice
a clal' I crushed a garlic tablet in a
little lvarm rvater and bathed his lace
with it. He looked dreadful. His er.es

completely closed up, his coat became
staring and his breathing extremelyheavr.
and noisy.

Then at last he began ro show more
interest in life and I added a little
sardine in oil to his lbod. Then the
day came when he was able to get
out, rather shakily, for a walk in the
sun. I cut the garlic down to two a

duy. About a fortnight after he was
taken ill I reduced it to one a day which
I kept up for a week or ts'o. To-dav
he is a fine, clear-eyed cat, coat glossyand
no trace of " snulTles."

The same treatment as the above
should be given for pneumonia except
that the patient should b,' giren rvarm
milk and honey, the latter being soothing
to the throat.

Cjarlic also has amazing disin{'ectant
ancl healing qualities and one tablet
dissolved in a little water is excellent
Ior bathing cuts, scratches or bites.

But garlic is not only curative"
Being rich in vitamins and calcium,
phosphorous and iron, it is excellent
for the brood queen, keeping her fit,
glossy of coat and clear of eve as well
as keeping her clear of worms, which,
as any breeder knows, are so easih.
transmitted to her litter.

Once having discovered garlic's aston-
ishing properties vou, likc me, rvill
never be without it in vour cats' me dicine
chest. (iarlic rabl.rs fi,r \eterinar\'
use are nou,made bv several leading
firms and are obtainable from most
good pet stor.s. Thev rvere. in facr,
advertiscd in the June issue of Oue
C.lrs.

[ats in Paint (t Print
By SIDNEY DENHAM

Sidney Denharn is the author of "Cats Between Covers" and with
Helen Denharn collected the exhibits for the "Cats Through The Ages"
Exhibition of pictures, cerarnics, books, etc., in London in 1953. Under
the title "Cats in Paint and Print" he will write regularly about cats in
books and the arts and will welcorne interesting iterns from readers or
answer their questions.

HEN Elinor GIyn, the
famous best-seller who
delighted and shocked late

Victorian readers with Three
Weeks, was painted by Jacques
Blanche, the artist did two por-
traits. One was a formal portrait
showing her vivid beaut\', famous
red hair and green eyes. The
other showed Elinor Clyn as a
cat, an exposition of her fascinat-
ing feline character.

" Le Chat Neliy " is reproduced in
the biography of Elinor Glvn by her
grandson, Anthony Glyn, just published,
and regarded as a picture of Elinor or
of a cat is excellent. Forty vears later
Elinor Glyn herself developed a passion
for marmalade cats, but it is er.ident
that she had alrvays had an affinity
and understanding of them based on
the qualities thev had in comnon.

Elinor Glyn invented the description
" It " for a particular kind of personal
magnetism.

In defining " It " she rtrote : " There
must be ph;'sical attraction, but beauty
is unnecessary. Conceit or self-con-
sciousness destrovs " It " immediately.
In the animal r'orld " It " demonstrates
in tigers and cats-both animals being
lascinating and mysterious and quite
unbiddable."

Elinor herself was fond of both these

felines-the tiger skinned and the cat
alive. Her pas.ion for tiger skins.
of rvhich she had no less than five in

her drawing room, in later life, led to
the verse :

Would you like to srn
with Elinor Glyn
on a tiger skin.
Or would you prefer
to err
with her
on some other fur ?

Most famous of Elinor Glyn's cats
in the thirties rvere Candide and Voltaire,
rrho shared her blue and gold drawing
room wirh rhe risers- " Ther- were
beautiful, proud, independent creatures
ol enormous character and 'Jt "'. says

Anthon,v Gl,vn, " in many ways very
like their mistress. Elinor was devoted
to them . "

In March, 1939, Elinor Glyn, then
aged 75, but still with undiminished
" It " and getting love letters, attended
a literary lunch at the Dorchester Hotel
as guest speaker. She was, as always,
beautifully dressed and wore " u'ith
fine panache, her huge Persian cat
Candide, asleep round her neck instead
of a fox fur. During the speeches
Candide rvould open a baleful and
somet'hat desiccating eye upon the
speaker and then go to sleep again."
" Great success," commented Elinor
in her diary, not making it clear whether
she meanr for herself or for Candide-
or both of them !

A Banker Cat ?

Like so many rromen who have been
attracted by the mysteriousness of the

calj Elinor Gl.vn rvas a firm believer
in rcincarnation. That she has her
follorvers to-dav is shol'n b.v a recent
letter quoted in " The Nel,Statesman ":

" I used not to believe in the theory
ol'reincarnatit.rn but our little cat has

convinced me that he had some former
life as a human being. I think he must
hare been a bankrr. husiness man ur
miser, {br only money makes him reallv
h.pp)'. Give him half-a-crorvn-any-
thing less he despises-and he will
play and purr for hours."

He might, of course, be a reincarnated
Chancellor of the Exchequer after all
income tax was once only half-a-crown !

Like Jackdaws

More seriously, I have hearcl of a

number of cats who are, like jackdalvs"

attracted by silver and other bright
objects. One Abyssinian causecl a

certain amount of embarrassment by
the fatal fascination which neighbours'
spoons and wrist watches had for him
and an American reader told me her
Abyssinian has carried off and pre-
sumably hidclen in some secret place
quite an amount of jervellcry !

Studio Institution

Quite a nurnber ol'cats har-e appeared
in films in recent years l'ith such success
l"hat I believe there are stars rvho refuse
io appear in a filrn lvith a cat, knori'ing
that u'hen a r:at and a human being
are on the screerr together. the audience
has eyes onl-v for the cat. At Elstree
there is a cat $rho has never starred in
r filrn lrut has probabll been nn prrrrinq
terms with more stars than anv other
cat in the rvorld-

[)prsqma]rly b,r aus, of a rrut un-
coilunon baptismal rnistake, she is called
-Iiger and in her more than eighteen
1,ears at Elstree she has seen British
screerr history rnade. She has air.avs

had the lreedom of the studios ancL

dressing rooms and unlike so manr'
cinema supernumeraries]ras neler rlantecl
for a meal. All doors have been opened
to her rrhen "he has cast evcs nn 'trern
and uttered her demand.

Tiger, now past rvorrving about her
u'aistline. slumbers through the after-
noons oblivious ol the 600 odcl nen
and lvomen lvorking in the studios.
She has becorne more than a character-
she is an institution.

Talking of films. a publicity handout
tells me that June Thorburn on location
in London for " Touch and Go "
pla1'ed a scene in which she walked
across Albert Bridge carrying a cat.

She walked across 27 times before
the clirector lvas satisfied-an estimated
distance of lbur miles. And June
Thorburn, says the blurb. found the
cat verv large and \rer)r heavy. What
the cat thought of being carried across

the bridge the publicity rvriter does not
sa)"

It Had to Corne I

Having a prejudice against stories
lor children in rvhich cats are dressed

up. I shuddered lvhen I sarv an advert-
isement for a nelv children's book called
" Space Cat " in rvhich, we are told:
" .\rnbitiuus Fh Lall. clad in a space
suit, goes off in a rocket to the moon-
a descendant, rnaybe, cif that lamous
adr.enturer Puss in Boots." The writer
probably knorvs more about space
travel than the origin of Puss in Boots.
To quote Mr. Van Vechten on Puss

in Boots : " Some form of this fable
occurs in almost everv laneuage
it is a rnoral storv in Russia. Sicilv.
among the --\rabs and in Zanzibar
In France, Italv, India and elsewhere
ir is an imm,,"rlct^.'

" Ambitious Flyball " strikes me as

more likely to be a descendant of Dick
Whittington's cat, perhaps of the Breton
version oi'this storv in lvhich a black
cat makes silver coins."

b

Breeding from Old Cats
Bv P, l'I. SODERBERG

T) REEDING lrom old cats

IJ fuy produce sound proeenv
but tnere rs no guarantee

rhat it will. In fact, it is much
more likely that {rom the ph-vsical
point of view there is a strong
argument for not breeding to-
gether two cats rt'hose total ages
exceed a certain figrrre. nhich
u'ould probably need to be arbi-
trarv until a good deal more
experimental r'r,'ork had been done
on the subject.

From one point of vien' this
subject is so individual that it is
impossible to give an.v exact
figures at all, for cats age sexually
as the result of certain factors
rvhich cannot be generalized.

Just in the same way that some males

mature sexually much carlicr than
others, so also do particular males, and
not necessarily those rvhich have matured
earl,v, lose this function at an earlier
age than would be considered normal.

In the first place n'hat are callecl the
environment factors must bc considered,
for they play a verf important part not
only in the development but also in the
ageing o1' a stud cat. Of these, {eeding
is of great moment) ancl a male cat
uill definitely b"come olrl early if the
diet contains an insu{ilciency of the
essential vitamins or if they are in-
adequately absorbed from the lbod that
is provided.

Certainly late developing males have
been brought into use as successlul
studs after repeated lailures by the
addition of a vitamin supplement to the
diet.

Author of " Cat Brccding and General

N4anagement " and other rvidely-read books.

Chairman oI the Siamese Cat C1ub.

It has been b"iieved [or a long tim"
that \ritamin E lvas essential for lcrtilitv
to be a characteristic of an animal
whether it rvas a male or a female"
but horv much of this belief u,as based
on scientific lact and how much on mere
rvishful thinking has never been proved
to the extent of general satislaction.
It is more than likely that a well balanced
diet contains sufficient of this vitamin
to make a male cat potent.

One of the ahnost inevitable con-
sequcnces of increasing years is a slowing
dolvn of sexual activity, and the time
rnust often come ruith males when the
number of spermatozoa produced is

so much smaller that the chances of a

successful mating are consicLerablv re-
duced. The profligac.v of Nature is

such that millions of spermatozoa are
produced for the lertilization ol a single
o\-um. .\. br""dcrs knou from erperi-
ence. this abundance, Ibr a varietv of
reasons, docs not ahvays producc the
required result.

Jaded Males

Not onl.v does the number o{' si.lirrns
decreasc rvith age, but the pcrcentage
of them that are de{brmed also increases,
and. perlraps u har is more impulant,
their pou,er of movement becomes less,
rvith thc result that many of those that
are producecl are incapable of reaching
the required goal. the comparatir.ely
distant ova u,hich have becn shed im-
mediatel;' aiier copulation.

For mosi males it is true that interest
in the opposite sex declines with in-
creasing age, and as interest and capacity

P rotect

agarnst

Feline
lnfectious
Enteritis

rl " rl ..'i

Feline lnfectious Enteritis is a very infectious virus disease of cats, sudden

in onser and usr,ally fatal. lr may be introduced into a cattery following

exposure to i^fection at shows and spreads from cat to cat in a locality,

All breeds,are susceotible and in some, such as the Siamese, the

mortality rate is very high.

To save your cat from this disease consult your veterinary surgeon. He

willadvise you regarding protection, now possible by the introduction of

FELINE rNFr"trrou
TIS VACCTNTERI

s
E

PREPARED AT THE \^/ELLCOME RESEARCH LABORATORIES

A BURROUGHS \^/ELLCOME & CO. PRODUCT

e:p .losel\ linked. there i. every chance
that the oid stud will not be so anxious
tfr mate,

\{anv males l.recome jaded because
uhen thel'are young they are used too
irequently lor stud purposes. Some
of them get to the stage where a calling
queen does not excite them in the least.
This attitude affects the reproductive
organs which rarely work unnecessarily
alter a eerrain eoe Tn rime ;f ih.

sperms are not to be used, they are not
produced, and the final stage is often
reached when an old male cannot be
enticed into mating a female. It is

most important, therefore. that the male
shall always be used with discretion
rvhen he is young, so that he will re-
tain his capacity unril he i" eight or
even older.

Cysts

\\'ith the female the position is rather
different, although many of the points
already made can apply to her. If she

is bred too frequently, she literally
becomes lvorn out and incapablc of
producing more kittens.

There are also other conditions to
consider with females rshen thev are
getting olcl rvhich make it difficult, if not
impossible, for them to produce young.

One is that so manv queens in later
years develop ovarian cvsts, a fact which
is only ascertained after a post mortem
has been carried out. There is no
implication in this statement that the
cats died as a result of the c,vsts, but
merely that old females rvhich were
examined were found to have c,vsts

which would, to a r -rtain extent al
least, har.e affected their reproductive
capacity.

When c1'sts of this 1'pe develop, the
production and the shedding ol ova is

affected, and it is possible for a queen
to be quite incapable of shedding ova
into the fallopian tubes, and if that
does not happen there can be no kittens.

Old queens are also inclined to
develop a hormone unbalance in a
variety of ways which affects them as

breeders. The trouble here is that it is

so difficult to find the exact cause, and
the veterinary surgeon may have to
adopt hit or miss methods.

When the ova have become fertilized
and settled in the horns of the uterus,
the hormone connected with the luteal
bodies takes over and has supremacy
over the ovarian hormone. If the
balance is altered and the ovarian
hormone still controls the internal
situation. one of two things is likely
to happen. Either the embryos wili
be discarded and there will be a mis-
carriage, or the foetuses lvill be re-
absorbed. If this is knorvn to be the
case, before the next misfortune can
occur a suitable hormone injecrion giren
by the veterinary surgeon may ensure
that there is a perfectly normai family.

A Chancy Business

An old queen of mine has just done
something similar, and has produced
three placentae but onl,v one kitten.
\thether l'hal u'as attached to the
other tu'o placentae rvcre kittens, f
am not in a position to judge. I do
knorv. horvever, rvhat rvill happen the
next time she is mated.

Breeding from old cats is always a
chancy business, but it is likel;. to be
more success{ul if one of the partners
is considerably ,vounger than the other,
and a combined age of ten w-ould pos-
sibly be a useful figure to rvork on when
one partner is old.

Exceptional cats do exceptional things,
and I cannot account for them.

#d

Mrs. R. Stuart of 5 The

Crescent, Mount Radford,

Exeter, Devon, owner-breeder

of the Deckham Abyssinians,

writes :-
" I might say that I use Kit-

zyme regularly and think it a
yaluable aclclition to the diet of
m1t Abyssinian cats and kittens,
My queen, Nautic Zarah, during
her previous kittening, had a very
barl breast abscess. I thought
I was going to lose her. She
was treatecl professionally with
sulphonamide and directly she
began to eat again I gave her
Jiom 8 to I0 tablets of Kit-zyme
a rlay arul in three weeks the
wound that vtas 3 inches long and
It inches or so 'tttide had quite
closed up and all the time remained
clean and healthy looking. Of
course, I took every care with
regulor bathing, etc., but I always
feel that Kit-zyme hastened the
healing process.

Zarah vith her lotely family at 8l veeks of age

" After Zarcth's unfortunte experience last time, I was a little apprehensive when her
present litter was due. But all went n)ell. Zarah had her 6 to 8 Kit-zyme tablets daill
cluring her pregnancy, ancl while .feeding, and I feel sure this went a long way to laying
the foundation .t'br her healthy famill:. The kittens are now weaned and are alread)'
heginning to take o cautious sniff at their mama's Kit-zvme tablets."

KIT.ZYME WILL BENEFIT YOUR CAT TOO...
It is a natural Tonic and Conditioner-N OT a purgative

l(itzyme
VITAMIN - RICH YEAST

Prornotes resistance to : LISTLESSN ESS, FALLI N G
COAT, LOSS OF APPETITE, SKIN TROUBLES
50 (7| gr.) Tablets 115, 250 for 41., 750 for 8l-

From Chemists, Corn Chondlers ond Pet Shops

Litercture Free on Reouest

_ffi; lf any difficulty in obtaining write to:
PHIILIPS YEAST PRODUCIS LTD., Park Royal Road, London, l{.W.l0

Ref. No. ilj
All cat owners are advised to keep a jar of Zemol in the store cupboard. Zemol, an
actively antiseptic veterinary ointmenl (by the makers of Kir-zyme; is a safe and very
effective way of treating minor wounds, cuts, burns, etc. Literature FREE on request.

10

Freneh llospitalitg
Show News frorn MRS. L. SPEIRS

,-fiH ERtr can b" fel nror, de-

I liqhrful plac". for a sumrncl'.|
< at show than Yichr. in rlre

heart of France, u4rcre the Cat Club
riu Centre held their International
Shorv onJuly 9th and l0th. Tl.re shorv
rras held in the nervh reconstructed
Exhibition Hall of the Compagnie
Fermidre. It had beautiful natural
lighring. it. lrcsh paint glistenerl ancl

masses of plants and florvers made a

lovelr setting for orer one hrrndred and
fift,v exhibits. I had been invited to
juclge thc Longhairs rvhile M. Marollc,
,'t Paris. judged the Sh.rtlrair..

'fhe quality ol the best exhibits rvas

high. the task of judging \\.as a most
pleasant one and 'the tisit rvill long
rcmain a r'"ry happ) memory ol the
great kindness and or-envhelming hos-
pitality shown by our charming hosts,
particularly Mesdames \:illechaise.
ci'Alleizette, and N{essage of Clermont-
Ferrand, Mesdames Coulon. Cham-
alou and Couanav of \-ichr'. and \{acl-
ame Ravel ol Paris. indelatigable as

evcr in ensuring the smooth running
ol the Shor'.

'I'he Best Longhair Exhibit iq thc
Shorv lvas a seve-n months old French-
bred Blue kitten, Didou de la Legardiert:
ou'ned and bred br, N{me. d'-\utremont
of Paris. She is a superb kitten. vcrv
rvell grown and in perfect bloom, a

rvorthy grand-daughter of English-bred
Ch. Int. Gallant Honme. The Bcst

Shorthair Exhibit \\'as an English-
bred Abvssinian Ch. (jracefield Pantha,
ou'ned by Mme. l\{illet of Paris. Best

Longhaired Adult was \'{me. Sarrazin's
Ch. Int Cady de Padirac and she also
exhibited a veteran of ten vears. a lovelv
\\'hite-Netheredge Snou,storm-*'ho
',r'as au'arded Excellent l.

tl

I understand that Ndrne. Sarrazin
\tarted lrcr breeding of \\'hire cats rrirlr
Snot'storm and through her therc have
been very many celebrated rvinners.
This. Ntlme. Sarrazin told rrrc, was ro
be Snorvstorm's last appearance in any
shol', and although I havc not handled
Snolstorn ltct'ore I do think that apart
from her iading c;,e colour she could
never have looked more beautiful. Mav
she enjoy many more years of life with
her der-otcd orvner. Th" runner-up in
Shorthairs was an English-bred male
Siamese Seal Point, Spinet Singer,
ot'ned by Dr. and Mrs. Cavitt (U.S.A.).
Considering it rvas the height of summer
the cats rvere in good condition although
thc Longhairs rvere rather short in
coat and the Blues rather shady.

Wine is Served

-.\ French shurv cliffers in many' ways
l'rom an English shou'. In France a
cat shou' is much rnore of an eLent.

In \richy there u'as an inrposrng opc'n-
ing in the prcsence of thc Deputy Mayor,
the Sous-Pr6fdt and representatives of
the culture and comrnerce of the town"
Speechcs of rvclcorne, thanks and mutual
I'elicitations n'erc lblloy'ed by a ., r,in
d'honneur " ancl before the distinguished
deputation u.ithdreu., an invitation was
extcnded to the Committee, the foreign
visitors and exhibitors lrom a distance
to a reception by the Municipality the
follorving morning in the Town Hall,
'Iherc- again. al'ter speeches distinguished
by characreristic grace. vivacity and
a curnplerc aLsenc- ,,1 self-consciousn."",
lvinc \vas sen.ed and compliments
exchanged.

The public attended in large numbers
and seemed to enjoy the Show as much
as the exhibitors. The most memorable
feature, however, was the gaiety and
real friendliness of our French hosts.

In the evening of the first day of the
Show there was a most enjoyable
banquet for oficials, committee and
visitors.

The main event of the second day
(after a two hour lunch-not less cheer-
ful than the previous evening's banquet)
was the presentation of prizes. No
cash prizes are paid to winners al
Continental sholvs. At Vichy there
was an imposing array of cups, trophies,

and gifts donated apparently by almost
every firm in Vichy and the near-by
Clermont-Ferrand and these were pre-
sented to the happy winners.

The last event, to round off happily
the overwhelming hospitality shown
to visitors from a d.istance was a visit
to the opera where, through the courtesy
of the Mayor, seats in the mayoral box
had been placed at our disposal. A last
memory is being seen off on the Paris
train the next morning by our hosts

and having three local newspapers with
articles and photographs of the show
thrust into our hands as the irain moved
off. An unforgettable rveek-end.

AII fanciers shoufd reod
.. THE CAT FANCY tt

A monthly journal devoted entirely to Pedigree Cats now in its eighth year

O JUDGES' FULL REPORTS ON THE SHOWS
'

BREEDERS' NEWS
O THE FANCY OVERSEAS O CLUB MEETINGS AND REPORTS
. STUD AND SALES ADYERTISEMENTS, ETC., ETC.
Singlc copies l|d. Post free. Yearly Subscription l0s.

Obtoinobte only from . THE EDITOR (KlT WILSON)
..THE LOFT'' 18 SOUTH END KENSINGTON W 8

IRRITATION OF CATS' EARS
coused by the eor-monge mite con be defrnitely cured by three or
four opplicotions of the wonder-drug

. 6r60Ex
which combines an onti-porositic, ontiseptic and locol anesthetic

SOOTHING, SAFE AND CERTAIN
Bottfes 2l- and 7/5 (post 3d. and 6d.)

SKIN DISEASE
of o non-porasitic noture, so rife and often seosonol in cots, con
be ropidly cured by

STRENOL ECZEMA
CREA}I

on outstonding ond well-tested remedy. Quite sofe if licked.
Pots 2i- (post 3d.)

Strenol Prod ucts Ltd. 461 High Road, Wembley, Middlesex.

a

12

.l page for the proletarian puss No. 56

THE CATS OF ROME

Many of the numerous cats of the Eternal City have found a protector. Some
years ago a \roman of the working class was seen to be picking up abandoned
I*ittens and putting them in a basket. People became suspicious and the
police were notified. To everyone,s surprise the little woman produced a
certificate from the local humane society-aad quietly proceeded with her
work of rescue. ft transpired that without help she had started a home
for unwanted cats and kittens in a little house in the \zia Appia. Each
"boarder" is provided with a strawlined cubicle and plentyto eat and drink.

13

?uss' nnd Es'
TABBY KITTEN

-lrom Dhoto bu
Ylla, fuom the

Recl Heart qlbun.

FREE-six picture cards
of lovely "Red Heart"
calls in exchange for 6
Red Heart labels. Send
iabels with your name
and address, in BLOCK
letters please.

Your cat can't get the nourish-
ment it needs merely from
scraps, catsmeat and cocls-heads.

They're not a balenced diet. But
"Red Heart" is fresh flsh with
liver and cocl liver oil -in the
right proportions, appetising,
cleanI Feed "Red Heart" and see

your cat 'full of Go ' !

RED HEART
Cat

JOHN MORRELL & CO. LTD., LIVERPOOL. I

Foo d

t1L

Also mokers of " Red Heart" Dog Food

Pzss in oo lDigs'o
BT JOANNA MACKAY

HE first thing is to advertise
for the right landlady. You
can keep a cat in furnished

rooms) rvhatever anyone mav teil
)'ou. If, however, vor-t set about
ansrvering advertisements and
rvant permission to keep a cat,
the following are the sort of
replies you'll get :

(Blunt.) " We'd rather not
have the bother of it." (Frank.) " I'm
sorry, circumstances make it impossible."
(Regretful.) " I've got a cat already.
They'd fight." (Fair enough.)

Occasionally, 1'ou'll be told, " Well,
we'll iet you have the room if rve can't
get another tenant for it. \Ve'd soon

let it without a cat, but rather than have

it empty, we'll put up rvith the cat."
Have none of this. Life rvill be a misery

if the poor cat is alwavs on sufferance of
good behaviour.

Have nothing to do rvith landladies
rvho don't want the cat in the garden,

nr those incredible people u'ho see no
reason why an animal shouldn't spend

its life shut up in one room. Really a

ground floor room is a necessity, or.
failing that, find one u,ith access to the
garden or road, A sloping outhouse rool
or a way down from the first floor via
a series of easy jumps is good enough.

You'll probabl-v have your on'n ideas

about the district vou want to live in,
but these are good points to bear in
mind, Choose somewhere u'ith plenty
of quiet roads. People do keep cats on
main roads to a good old age. They are

lucky" Many more lose beloved pets

in the prime of life. Find a neighbour-
hood with good shops and a reliable
fishmonger. If you are rvorking, you
rvill value a fishmonger or delicatessen

stocking pet foods: rvhich keeps open
until halfpast six or selen in the evening.

Food rvill nccd to be bought every
two or three days and, in hot weather,
every day or so. The window sill is

the best place for it, except in the coldesr
rveather and it should go in covered
dishes. Saucers of food and water should
qo nn rhe linuleum or. if your room is

close carpeted, on a tin tray to save the
floor covering. Cats are supposed to
be fed twice a day, but many demand
lunch in defiancc of the rules. This
can be left for them. If you want to
go out in the everring. it's best to
prepare supper and ask your landlady
or a fellow-tenant to lift it down about
six or seven p.m.

Know Your Vet

Usually, the u'indorv czLn be leii
open, though an earth box ought to be
provided. Then, even in cold or rvet

rveather, there rvill be no risk of " dis-
asters " on the landlady's carpet" Other
cats are not likely to come in, for most
cats are very firm about asserting claims
to their own territory. A cat living
in digs rvill have to be neutered, of
course. It might be possible to keep
a full tom, but a succession of families
ol kittens wouid be too much. Queen
cats, if not speyed, are pestered by too
many visitors. Even neuter ladies tend
to have bo1' friends, but they seldom have
more than one at a time. If yours.
$'ants to offer one admirer a]ittle hos-
pitality, that's not too bad as long as

1,ou shut the door to prevent him from
getting into the house.

Finall,v, it is easier to ha\,e an adult
cat or trained kitten in rooms than to
start rvith a tiny kitten which has just
left its mother and you should have the
name and address of a good vet, and

IJ

You cantt keep a good Siamese down ! Al-
though a neuter, SALEWI{EEL SILVER
CATKIN has won a long list of show prizes as
well as the coveted Premier award. At five
shows during 1953/4 his prizes included l0
firsts, 4 seconds, 1l specials and a silver cup.
Proud owner is Miss M. f,Iampshire, of

Salford, Lancs.

PENENDEN ANNE, bred by Miss D, M.
Grainger, of Maidstone, Kent, now lives
in Canada. She w-as selected by Mrs,
Ella Martin for export to Mr. Gordon
L. Stewart, of Calgary, after a win at
the last Siamese Show. Mr. Stewart
is a great admirer of English bred stock,

16

a good boarding kennels, in case of any
.il.lden cmeroenc\ \lso have a tfarel-
ling hamper of your own. Your
landladl. may be as kind as genuine
cat-lovers usually are, but there may
come a time when you want to go away
and she is ill or going on holiday hersell,
and can't " look out " for puss for you.
Having to rush round trying to borrow
a hamper will add to your work and
w-orry.

People living in digs usually want
to go away fairly often. " Puss in
Digs " should, therefore, be accustomed
to journeys as much as possible. It
is largely a matter of temperament
whether or not a cat is a good traveller.
When he or she is one, lilb will be that
much easier for both of you.

Where and how do you advertise
if you want to keep a cat in rooms ?

I recommend the local paper or the
stationers' shops in your chosen district.
If you advertise in any non-local paper,
specify the district you prefer.

Letter writer G. Plowman in the
London Euening Neus ,' " Attending
the out-patients' department of a large
hospital in London, I n'as repelied by
the cold, couldn't-care-less attitude of
the doctor and other members of the
staff Some days later I had to take a
very sick cat to a clinic for treatment.
The art of healing appeared to be more
apparent here than at the hospital.
The clinic's atmosphere was humane,
helpful and livel.v."

. \\rinifred Atwell, the popular quick-
fire piano player who is so well known
in r.ariety programmes, has a pet
Chinchilla named Nicki-registered
Cooden Kerria Japonica. She reveals
that during a stay in Blackpool two
years ago Nicki went aroaming and
fell inlo an uncovered lime pir. She
lvas badly burned as a result and it took
many months of care and attention
before she was fully restored to her
former beauty. Miss Atwell's affec-
tions are shared by Nicki and Nino,
a miniature white poodle.

Brand's Essenoe

is palatable nourishment

that even the sick cat

can rapidly di$est

WHETTIER in real illness, or when a cat is
just " off colour," Brand's Essence is the
ideal strengthener. Cats will often take a
teaspoonful when they refuse everything
else. It provides the cat with the valuable
meat protein it needs. And being "pre-
digested" Brand's Essence is rapidly ab-
sorbed without any strain on the system.
It contains no added salt orDreservative

-cannot
possibly irritate.

Wheneven extna nounishment is indicated

thene's nothing betten than Bnand's Essence

As a nourishing stimulant at show-time
or whenever the cat is subjected to strain ;
to build up the mother-cat; and as addi-
tional feeding for the kittens themselves
from the age ofthree weeks, there's noth-
ing better-or more acceptable-than
Brand's Essence. Ald it's a rapid general
conditioner.

Brand's Essence

I7

BEEF. GHIGKEil

[U|other knows best
" Young Peta is alwalts on the look-out for fut1,
but Jetia is a wise moiher and nez,er lets her loaely
,'ln'rrhtor misc her d.aih Tibs." savs Tibbt, the Tibsdaulhter miss her daity Tibs," says T\ibby, th-e Tibsdaughter miss her daily Tibs," says Tibby' the .'I'ibs
Reiorter. " She won't be a kitten foreaer," Jetta
totd him." and I knou how to make sure that she'll" and I knou how to make sure that she'll
be as great a chamPion as I am."

fuliy bringing this breed into
prominence.

Mrs. Matthewson also breeds
champion Siarnese cats, and attri-
butes a great share of her success

to the fact that she has given her
cats Tibs for many years in fact,
she would never
without them.
lOd. and 2/-.

Ch. Chinki Yong Jettr and her
daughter Fernreig Ohpras Peta are
perfect examples of the Burmese
breed, u'ith their shining brown
sable coats and a1ert, intelligent
taces. They belong to Mrs' Edna
lViatthewson, of Lindridge House,

9r7 Hagley Road West, Quinton,
Birmingham 32, one of the manY
Burmese owners who ale success-

KEEP CATS KITTEI{I$H
I:r#: TIB$

t8

Presented by JOAN THOMPSON

RS. JOAN THOMPSON

-popular and active
figure in the Cat Fancy

for rnany years, breeder and
International judge

- turns
the pages of her diary to
reveal the rnost interesting
entries concerning personal-
ities, both hurnan and feline.

Kentish Show

HE seconcl posf-war sholv o{

the Kentish Cat Socicty at the
Assemblv Hall, 'lunbridge Wells.

on July 6th rvas successlul, enjoyable and

vert' rvell organized in the manner rvhich
we have come to associatc rvith Captain
and Mrs. K. R. \\'illiams. fhe rreather
was perfect ancl the gate was good.

Mr. Hugh Smirh.,,ur Hun. Secr.tarv.
was bus.v selling catalogues and generallv
looking alier the interests of membe-'rs.

Hon. Trcasurer NIr. David Burgess

was busy on the " book " and also

takinq a lir'"lr interest in r, e,'ip1q.

Mrs. Varcoe and N{rs. Burgess rvere

doing secretarial work at the table.
in fact, it rvas literallv a lvorking com-
mittee .

The Assembh' Hall rvas built in
1939 and with its simple modern decora-
tions, excellent rvindolvs and loftiness

rnade a lovel,v setting lbr the Shorv.

Red canvas rvas neatlv fixed to the
edge o{'the benching and made a colour-
ful drapery to hide exhibitors' baskets

and impedimenta. The table arranged
in a square at the entrance was decoiated

with gkrrious roses lrom Mr. Burgess's
garden. The variety, knorvn as " Peace,"
u'as quite significant as it rvas a verr-
serr--ne show. If onlv this lor.el,v hall
rvas in London it rvould be in demand
Ibr our smaller shou's. The snag at
present is that it is not available in
August rvhich is a much better month lbr
kittens especially Longhairs. And nol-
Sand,v Shorv (ahvays held on the last
Thursday in August) is a lixture of the
past, it is a long time without a I-ondon
or near-London show lrom the Ken-
sington Kitten Show at the end of Juh'
until the Herts and Middlesex Ch.
Show on September 23rd.

Best Longhair Cat in Shorv u,as Mrs,
Dallison's Orange-e,ved lVhite Dalmond
Diamond shown in that faultless con-
dition rvhich is essential fbr all exhibits
but especiallv so {br a White. Other
alards rvere : Best Longhair Kittcn.
I,Irs. Jones's pretty pale Cream Dainton
Castor ; Best Longhair Neuter. Mrs.
Morris's Blue Trenton Raffles. a ven'
handsome son of Ch. Oxlevs Peter

John ; Best Shorthair Cat, NIrs. Ja,v's
Seal Point Siamese Sawat r\ngelina
which the judgc, Mrs. E. Kent, refers
to in her report as an " exquisite little
queen ; " Best Shorthair Kitten. Mrs.
Keene's Chocolate Point Siamese Kill-
dorvn Rajah ; Best Shorthair Neuter,
Mrs. Montgornerv's Seal Point Siamese
Purland Som Phong, a ver1,'. well bred
voungster b1' Ch. Clonlost Yo-Yo and
Ch. Purland Pale Maiden.

Some lovely exhibits caught m-v eve

especially lhe winners in a reri nice
class of six Blue adults, Mrs. Stephen-
son's male Ashdown ,\r:thatch. son

t9

of Woburn Sunshine (pictured in Oup
Cars May issue).

Major Dugdale's llarpur Casanova

looked well and his eyes are very lovely
for shape and colour. The spectators
admired but as usual couldn't resist

touching the exhibits and rvhen I asked

one not to go along the cages dangling
an umbrella tassel for kittens to play
with she retorted " Oh ! but I can't
resist them ; the)r look so srveet."
Another spectator commented on the
short tails of the Persian kittens and I
am sure was m1'stified and unconvinced
when it was pointed out that it was a

feature rve bred for in Longhairs.

Forthcorning Events
The first Championship Show of the

season, the Herts. and Middlesex on
September 23rd at the Royal Horticul-
tural Hall, \\Iestminster', is being organ-
ized on behalf of the Club b), Mr. and
Mrs. Dunks, So we knorv it s'il1 be

well and enthusiastically managed. \'Ve

have been verv lortunate in our post-war
shorv managers.

Another Ch. show u'ith a special

appeal to Blue Persian breedcrs is

the B.P.C.S. in Lonclon on October 4th.
Mrs. L. Speirs has kindlv consented
to organize it. She has ideas for
making it colourful and appcaling to
the public apart from the pleasure of
seeing rhe " Blues " which are usually
nearing their best in October. Please

supporl ;r b1 enrering exlriLir: or r isiting
the Shorv and bringing your friends.
Schedules are obtainable from Mrs.
L. Speirs, Water Hythe, The Green,
Hampton Court, Surrey.

Record Kensington Show

A very warm sunny day greeted the
Kensington Kitten and Neuter Cat
Club Shorv at the Royal llorticultural
Hall on July 28th. The advance
publicity rvas excellent and the hall was
thronged with spectators from 1 p.m.
onrvards. At the end of the day it was

reported that the Show had had its

best-ever " gate " rvith the exccption
of the Festival Show in 1951. It
proved once again that " it pa\-s to
advertise."

Mrs. Aitken, making her debut as a
Shorv Manager, made a splendid job
oi' it and rvorked hard to cope n'ith
an entry of over 360 kittens and neuters.

She u'as ably assisted by Mr. Aitken
whose knorvledge of cat affairs proved
invaluable. Mrs. J. M. Newton also
gar.e considerable help in man-r' lvays.

The Longhair kittens u'ere some of the
best we have seen at a summer sholv and
the Blues were outstanding in quality.
Miss Bull who judged them had an
arduous but intere.ting assignment in
sorting out 35 of them. Outstanding
winners were : Best Longhair Kitten,
Mrs. Mollie Turney's little Chinchilla
gem Bonavia Mark. by Ch. Mark of
Allington ; Best Shorthair Kittcn, Mrs.
Keene's Chocolate Point Siamese by
Ch. Briarry Macsuch (fcrllorving up his

Kentish Cat Society Shorv l'in) ;

Bcst Longhair \euter, Mrs. Trevor's
Arctic Snow, u inner .t manr prizes

last rvinter ; Best Shorthair Ner,rter,
Mrs. 'I'illey and Miss Clarke's Premier
\t'hite Knight ; Best F{ousehold Pet,

Miss Page's Longhair, Snorw.

Among the Longhair kittens which
had the honour of being brought out
for Best in Sholv rvere Nifrs. Hughes's
Blue male Broughton Srveet \\rilliam
b,r' Ch, Foxburrolv Frivolous ; Mrs. Den-
ton's Blue female Canber llelena Rose
by Anson Eros ; \t1rs. Nash's Cream
I'emale Hendras Dimity, by Ch. Twi-
light John ; Mrs. Joan Thompson's
Blue-Cream Starmist oi Pensford by
Ch. Foxburrorv Frivolous, and a lovely
little Red Tabby Bruton Fairy Gold
by Ch. Barwell Pedro which had
excellent type.

They looked a beautilul collection of
kittens as rhel rver" helcl rrp lbr the
public to see. The l'inner in the
3 to 6 months Blue kitten class lvas
Mrs. Lang's lerv attractive Camber
Christopher Robin by Anson Eros
and in the 3 to 6 montbs class Blue

20

female, Miss Page's Woburn Jenny by

Ch. Foxburrow Frivolous. F. Frivolous
also sired the Best Cream male kitten, my
Oscar of Pensford (by Ch. Dawn of
Pensford) another kitten who followed
up Kentish Cat Society wins where he
was awarded five firsts.

In Silver Tabbies, Miss D. Collins
won with Kala Paddiboi. His breeding
is interesting as he is by a Silver Tabby
out of her Smoke Ch. KaIa Moonmist.
Miss Jury won in Brown Tabbies with
Purring Puss Moth by Trelystan Jasper
and Master Hedges with a Tortie and
White Fifinella Columbine, sire unknown
but dam Purring Pansyface; the latter
being one of Miss Jury's breeding.
Ten Longhair litters were headed by
Miss Nash's sweetly pretty Creams one

of which was Hendras Dimity.
I am hoping that Mrs. Williams wili

supply some notes about Siamese and
Shorthairs in next month's issue,

as, owing to the crowds, the heat, and
my self-imposed task of preventing people
poking fingers at the Longhair exhibits,
I did not s ay long enough to make notes

in that section.
The Longhair judges were very con-

sistent in their placings. The vast

majority of kittens were making their
first appearance, yet in the mixed Club
classes the same kittens were usually
placed in the first three or four places.

We had the pleasure, and it certainly
does please exhibitors, of having judges

who have had many years of practical
experience of breeding-the general
opinion appears to be that it should be
a sine qua non that a1l judges elected

need this invaluable experience.

A Handy Trolley

Major Dugdale's judge's trolley de-

signed by himself rvas much admired
and, if not too expensive, is a practical
piece of equipment for al1 shows.

How pleasant it must be to have suf-

ficient space to write one's notes with
the exhibit sitting on the table and I
liked the sliding panel on top u'hich

could be pushed back so that one could
use the bowl of disinlectant conveniently
lodged underneath, Mrs, Cattermole,
for whom he was stewarding, thoroughly
approved of the design.

The judges were all presented with
pink carnations and how cheery they
all looked in spite of the heat and the
crowds. The Longhair judges officiating
were Miss K. Yorke, Miss Langston,
Mrs. Budd, Mrs. Brice-Webb, Mrs.
Speirs, Mrs. Mackenzie, Mrs. Catter-
mole, Miss Bull, Miss Sheppard and
Miss Rodda. The Shorthair judges were
Mrs. Kent, Mrs. France, Ntfrs. Burgess,
Mrs. Torve, Mrs. Holroyd, Miss Prentis
and Mr. Stirling-Webb. Altogether a

lovelv kitten and neuter show which
has considerably enriched the Ciub.

The Committee's decision to appoint
a panel of five judges instead of three
for Best in Show gave general satislaction
and it is hoped Championship Shows

will follow suit.
Ever since the Governing Councii

decided to grant Premierships for
neuters the entries.of these lovely pets

have increased consistently, They made
a lovely show, In Any Colour Longhair
Self there were four headed by Mrs.
Clapp's Uffcombe Simon ; in Any
Other Variety six ; in Siamese eighteen
and with one or two exceptions the
side classes were well filled. There
were actually nine in the Novice Exhibi-
tors'Class.

Scottish Activity

An attractive leaflet with a line
drawing of a Longhair cat comes from
Miss Sheina Watters, South Cottage,
Roslin, Midlothian. She is organizing
the seventh Open Show for the Edin-
burgh and East of Scotland Cat Club
aL the Music Hall. George St reet .

Edinburgh, on October l3th. Miss
Watters had a week's holiday in June
to exhibit her Shetland pony filly at the
Highland Show. She u,rites : " It
s'as most enjoyable but hard work both
during the Show and preparing the

2l

Herall-Sun Pholoeralh

So this is Australia ! BROUGHTON MIRANDA, Blue Longhair, and HILL-
CROSS RONDO, Siamese, English-born imrnigrants take a peek from their
travelling box as they arrive in Sydney llarbour in charge of Mrs Ann Vize.

Presenting tH'o of the Monk-
stone Blue Persians CAM-
BER ALICE BLIJE GOWN
and CAMBER GOOGIE-
bred byMr. Brian Richards,

of Cardifl.

llon)'. M1. .\blssinian queen has one
kitten but I arn clelighted as it is her
hrst purc bred one- We are expecting
to have more Longhairs at our Shorv
this year as rse have heard ol' several
neu- people who have them."

Everyone u'ho has judged at the
Scottish sho*.s is appreciative ol' the
splendid hospitalit.v o\rer the Border.
I sas \er\ SOrr) nol tO accept llleir
kind invitation to judge this time but
it is difficult to leave hone for three
da1's especially in autumn rvhen one
anticipates young kittens needing con-
stant care and atlention.

New Zealand Winners
Congratulations to the Show X,{anager

-presumablv
Mr. Marshall ? and to

the Committee of the '\uckland Cat
Club, Nerv Zealand, on thc wonderf'ul
gate which their Championship Shorv

in June attracted. Nearlv d300 is a

sum to be proud of and an augurv of
the grorving interest in cats in \elv
Zealand. Congratulations also to Mrs.
Mayhill of Takapuna, Auckland. on
her Chinchilla Seth oi' Allington (bred
by' our Miss E. l,angston) becoming a

Champion.
She writes : " I am delightecl Seth

is norv a Charnpion : in fact he has .l

Challenge Certificates. He is a lolcll
cat u'ith a s$-eet disposition. I have
ser,eral Chinchilla kittens ordered and
my four females are all mated. The
Auckland Shorv lvas held in the Concert
Chamber of the'I'orvn Hall. Mv husband
rvas on the door and he hacl a lrantic
tirne clealing l.ith the crorvd.

" Mrs. Dorvnel' lvas judging sg her
lovcly cats nere for exhibition onlv.
\\rithout hcr cxiribits rve did not havc
such a large nunber of pedigrec cats
as usual but thcrc rvas a rvonderlirl
entrv of householcl pcts. -fhose Short-
hairs arc most attracti\re I \\re had a

competition lbr decoratecL cages. I
decoratecl Seth's as a \\hite Christmas
with artificiai snorvflakcs. holl,v and
tinsel and a tinv Christrnas tree

".\ clrildren'. es.rr c,,mperition un

cats was popular. \Ve hacl a committee
of ladies n4rich u'orked during the vear
on ways and means of raising monel' and
creating interest in cats and the Shor,.
\\re provided prizes lbr the children
and consolation prizes for them of little
silver pencils so each child rcceived a
prize. I dressed a doll as a bride, got
a perrnit to raflle it and it brought in d40.
I am dressing another one Ibr Hamilton
Cat Club Ch. Show.

" Mrs. Dorvney's gesture in judging
lvas much appreciated.)iext year we
hope to take the Town Hall itself for
our Shorv. The Best Exhibit in Shorv
r'vas Mrs. Marsack's seven months Blue
Longhair Kitten, Fernglen Beau Brum-
mell, bred by exhibitor. but of pure
English breeding being by two imported
cats Ch. Merryman of Dunesk and
Ronada Ting-a-Ling. the latter a

daughter ol' Mrs. Brice-\\rebb's Oxleys
Smasher."

Best Champion s,as Mrs. Mayhill's
Ch. Cavalier of St. George ; Best Stud
and Best (]roomed Cat. Seth of Alling-
ton. An excerpt lrom an Auckland
nelvspaper reads :

" An attractive feature o1' the shorv
is the novel decoration of some ol' the
cages. One sleek puss.v lies in caslle-
like surroundings *'ith three lvhite
mice crouching inanimate in front ol'
him. one on a velvet cushion. Above
the cage is rvritten ' Pussl,'s Dream'."

New Australian Charnpion
In Australia Miss Hasn'ell's Chinchilla

lenale Bonavia Feather (bred in !,ngland
by \4rs. Turney) has become a Cham-
pion. Her sire is Mrs. Mcleod's
Jamie of Thame and her dam Sarisbur;
Aphra. She was awarded four Chal-
lcnge Certificates at consecutive shows.
Mated in Australia to N,{rs. Burnage's
Ch. Ro1.al of St. (ieorge she produced
Miorvera Royal Pinion ancl Miolvera
Felicitv. I'inion has becn lbur times
llest \,Iale Kitten in Shorv and six
times n'as unbeaten in his Open class.

Felicit,r' rvas unbeaten Chinchilla I'emale
kitten at the samc shorr.s in her Open

ZJ

class. At each shorv where Ch. Bonavia
Feather was awarded her Ch. certificates
she has been Best Brood Queen. Con-
gratulations to all concerned.

Arnerican 56 Chins "
From U.S.A. comcs rvelcome news

of Chinchillas exported by Miss Evelyn
Langston. Marissa of Allington, by
Ch. Mark of Allington, is now owned
by Mrs. Amos of the Rollyrvood Catterv,
Lakeside, California, rvho. owns the
celcbrated Chinchilla male Double
Grand Champion Michael of Beverly-
Serrano, who was pictured on the cover
of U.S.A. Car' Magazinc. February.
1954. This lovely cat distinguished
himself by receiving six All American
awards for Best Chinchilla Male for
every vear from 19.17 until the 1952-1953

season. Mated to him Marissa has had
a lovely trio of kittens to rvhom she is

devoted.
Mrs. Amos rvrites : " I wish vou

could see Marissa's e-ve colour I it is

something I have read about but never
sccn. It is true emerald green. jrr.t
as deep as the gem itself."

Norv Philomel of Allington has gone

to join the Rollywood Catter-v and in
her letter N{rs. Amos alludes to him as

" fine and such a lor,ely sweet bol'"
and again " lve are so pleased with him,
he looks so beauti{ul even rvith his
short coat. Hc n'ill be breathtal<ing
when he comes inl o full coat this autumn. "
Here's wishing N4rs. Amos ever)' success

with this lovely pair r.hen thev com-
mence their shou' career.

Round The World

Mr. E. J, Lonsdale arrived on June
1 7th from Sydney, Australia, as planned
but business engagements have pre-
vented him from visiting his acquain-
tances in England. He went to Scan-
dinavia in midJuly and has visited Nor-
way, Sueden and Srockholm.returning to

England August 17th for a few days and
Ilying home via San Francisco. He
was looking well rvhen I lunched with

him and it was interesting hearing about
the friends and their cats whom I
met in 1953, and how happil,v Mrs.
Vize has settled in Ausiralia.

Holiday Pleasures

In conclusion. a liitie note to please
cat lor ers e r erywherr. Or er a ;,.ar
ago Mr. and Mrs. Woodman, of Hamp-
stead, purchased a son of Ch. Foxburrow
Frivolous and Ch. Dawn to be neutered.
They became so attached to him that
the thought of parting for summer
holidays was out of the question so

they rented a houseboat on the Norfolk
Broads. He thoroughl,v enjoved him-
self and so did they, and shou'ed no
I'ear of thc water. He soon learnt to
distinguish their dinghy and would
sit for hours rvatching the fish. They
had perfect weather and at the K. K.
Sholv, Mr. and Mrs. Woodman told
me it was one of the most enjovable
holidays thel' remembered.

It is a popular iallacy that a cat's
home is indispensable for its happiness.
The majority of them are far more
attached to their owners and t'here they
are they soon settle dou'n. Many of
my kittens have gone for caravan
holida.vs and lived ternporarily in
country and seaside cottages and it
lias always been a success.

A Stanr-ell (MidClesex) man acci-
dentally killed himseif whilc trying to
gas a cat. He rras ibund dead in the
gas-filled kitchen ol his llat and near
him was the cat's bocil'. His l'ife said
at the inquest that the cat had been
coming to her flat 1'or tu'o years I
it was very u,ild and a nuisancc. Her
husband had said that he u'ould clispose

of the cat rvhile she \ras a\{av on holiday.
A police constable lcuncl a piece of rope
lvith a running nc)ose and a broom
handle in the flat. The cat had marks
on its face consisrent r,ith having been
struck.

24

KTTTY
HDLPS

HENSELF

Mrs. D. Brocnras

of 54 Oakbridge

Road, Basingstoke,

Ilants., writes :-

" I enclose a photo of our Kittv, taken by my son-in-law, which
I thought would interest you.

Kitty was a stray which we took in last October. She was

suffering badly from wornls and was ill for some time.

Then we bought some of yottr Kit-zyme tablets to give her and
she is now afine cat. lYe only have to shake the bottle and she runs
quickly for them. As you see in the photo, she now helps herself and
the result is large long purrs. She has the tablets regularly."

KIT.ZYME WILL BENEFIT YOUR CAT TOO .. .

It is a natural Tonic and Conditioner- N OT a purgative

Kitzvme
VITAMIN - R'CH YEAST

Promotes resistance to: LISTLESSN ESS, FALLI NG
coAT, LOSS OF AppETtTE, SK|N TROUBLES
50 (7+ gr.) Tablets 116, 250 for 4l-, 750 for 8l-

From Chemists, Corn Chondlers ond Pet Shops

Literature Free on Request

lf any difficulty in obtaining, write to:
PHILLIPS YEAST PRODUCTS LTD., Park Royal Road, London, N.W.l0

Ref. No. 114

All cat owners are advised to keep a jar of Zemol in the store cupboard. Zemol,
an actively antiseptic veterinary ointment (by the makers of Kit-zyme) is a safe and
very effective way of treating minor wounds, cuts, burns, etc. Literature FREE on
request.

9(

DIRECTORY OF
FOR RELIABLE STUDS

LOITGHAIR BREEDERS
AND STOCK (Arranged alphabetically)

BOURNESIDE CATTERY
Black, Cream and Blue-Cream Persians

At 9tud : CH. BOURNSIDE BLA€K DIAMOND (Black)
Fee 2{ gns. MYOWNE CAESAR (Blue) Fee this
year 2| gns. BROUGHTON MARVO (Cream) Fee
this year 2t gns,

MRS E. G. AITKEN, BOURNESIDE,
2 COMMONFIELD ROAD, BANSTEAD, SURREY

Tel.: Buryheoth 2754

BARWETL CATTERY
SPARKLING COPPER RED TABBY

PERSIANS AND BRILLIANT TORTIES
Breeder of CH. BARWELL PEDRO, CH. BAR-
WELL PIPPA, CH. BARWELL DOLO (France) and

many other winners.
At Studi Ch. Barwell Pedro to a few inoculated
queens. Beautiful affectionate kittens of out-
standing quality-all inoculated against en!eritis.
MRS. DENYS FAWELL, THE LAWNS
SALHOUSE. NORWICH Tel.: Salhouse 226

GORDON B. ALLT, F.Z.S.
DANEHURST CATTERY

oLD LANE, ST. JOHNS,
CRO}vBOROUGH, SUSSEX

Crowborough 107
Enquiries invited for the popular
Danehurst Longhairs Blue
Persians, Creams, Chinchillas and

Blacks
Sce Displayed and Stud advertisements in this issue

DEEBANK BLUE & CREAM
PERSIANS
Kittens of outstanding quality usually for sale

Enouiries for Cats at Srud to
MISS BULL, ELM COTTAGE,

THORNTON HOUGH, CHESHIRE
Thornton Hough 214

BERESFORD PERSIANS
BLACK, RED, CREAM, TORTOISESHELL
Lovely, intelligent, friendly Kittens, brought up
with dog. All,stock immunised against f.i.e.

At Stud: BERESFORD KING BORRIA (Black)
Fee 2 gns incl.

PURRING VINCENT (Silver Tabby) Fee 2 gns. incl.

MISS CAMFIELD,71 CHURCH WALK
WORTHING. SUSSEX. Phone: Worthins 2494

SHEEPFOLD BLUE PERSIANS
At Stud; DERRY OF DUNESK (Fee 3|gns. incl.)

Sire: Ch. Dylan of Allington
Dam: Ch, Southway Josephine

MERICOURT CLIPPER (Fee 3 gns incl.)
Sire: Ch. Dylan of Allington
Dam: Melody of Dunesk

lnquiries for Kittens ond Stock welcomed

L. OWEN JONES, JACOB'S WELL,
GUTLDFORD (37311')

PURRING CATS & KITTENS
Ar Stud: SUNNY BOY 0F CARNE. Strong Red Tabby
Longhair, excels in type, marvellous head and eye

colour. Sire of many winning kittens.
CH. PURRING TOM KITTEN. Massive young Silver
Tabby Longhair, excels in markings which he
passes on to kittens. Sire of Ch. Purring Gentle

Faith and many winning kittens.
All particulars: MISS E. L. JURY, 39 BELLINGHAM

ROAD. CATFORD. LONDON S.E.6

THE ALTINGTON BLUE
PERSIANS & CHINGHILLAS
Rgnowned throughout the world for type,

colour, coat and wide-awake eyes
Enquiries for CATS AT STUD or
YOUNG SIOCK FOR SALE to

MISS EVELYN LANGSTON
8 CRAUFORD RISE, MAIDENHEAD, BERKS

Tel.: Maidenhead 813

PRTORY BLUE & €REAM
I PERSIANS At stud j GAMBER ALGERNoN.
I brue, exceilrng In rype ano
I wonderful pale colour. Fee 2f gns.

I Also ot Stud : ELMWOOD CAVALIER. Lovely Cream,
I sire of Triple Ch. LadyGay of Pensford, U.S.A.and
I many winning kittens. Fee 2! gns. Kittens for sale.

Ivns. l. DAVrEs. "THE JoLLy FARMER."
I colo ult-t-, CHALFoNT sr. PETER, BUcKs.
I Gerrords Cross 2464

EIREANNE BLUE AND CREAM PERSIANS
and Miniature Toy Poodles

At Stud: EIREANNE APOLLO
Exquisite type Blue L.H. Fee 2j gns.

EIREANNE SULTAN
Lovely Cream L.H. Fee 2j gns.

Beautiful kittens usually available,
Cats boarded in ideal surroundings.

lvtrs. E, MARLOW, CHERRY GARTH COTTAGE,
NORTOFT ROAD, CHALFONT ST. PETER,
BUCKS. Chalfonr St. Giles 3484

LENDREENA CR,EAM &
BIUE PERSIANS

At Stud CH. TOLLERTON TALISMAN
(Four Champion and Challenge Certs.)

Pure pale Creem, excellent type, deep copper
eyrs, siring lovely Kittens, Fee 3 tns. and carr.
MRS. L. DYER, 37 OAKFIELD ROAD, SELLY
PARK, BIRMINGHAM. (Tel. : Sellyoak 1,{65)

Quccnr mct New Strcet or Snow Hill Stotions

ROSEVETH PERSIANS
BLACKS AND BLUES

Exquisite Kittens sired by famous Studs
from daughters of well-known Champions

MRS. C. M. MITCHELL, GREAT ROSEVETH
KENWYN. TRURO. CORNWALL

Tel. Truro 2342

PLease mention Oun Cars uhen repl2ing to aduertisements in the Directorl

POLDENHILLS
CHINGHITLAS

PRIZE WINNERS

At Studi POLDENHILLS HYPERION
(Proved Sire)

MRS, CHAS. POLDEN
MARKET HOTEL, REIGATE

Kittens may be booked in advance to
approved homes only

Exoort Enouiries Considered

BEAMSLEY PERSIANS
Blue. Cream and Blue-Cream

Good type, prizewinning
kittens, Enquiries inYited.

ADDIY:

MRS. MADGE SMITH, WOOD NOOK FARM,
BLUBBERHOUSES, Nr. OTLEY, YORKS.

Te|.242.

ASHDOWN BLUE, CREAM
& BLUE.CREAM PERSIANS
At Stud :

WOBURN SUNSHINE
Pale blue son of Gem of Pensford,
siring lovely kittens. Fee 2j gns.

MRS. STEPHENSON, 9 EARL'S ROAD.
TUNBRIDGE WELLS. Tel; T. WELLS 21360

MRS. JOAN THOMPSON'S
PENSFORD BLUES, CREAMS

AND B!.UE.GREAMS
Breeder of Ch. ASTRA OF PENSFORD, Ch. DANDY Of
PENSFORD (Denmark). Ch. ROYAL OF PEI{SFORD
(New Zealand). Int. Ch. TWINKLE OF PENSFORD
(Delmark). Ch. twlLlcHT OF PENSFORD (lcaly),
Ch. DAWN OF PENSFORD and many other winncr!.
130 WICKHAM WAY, BECKENHAM, KENT

Beckenham 6904

BONAVIA GHINCHILTAS
Prize winners eyery time shown
Ldtest out :

BONAYIA I(UTEKIT BUTTONS
Best Male Kitten K.K.N. 1954.

BONAVIA MARK Best L.H. Kitren.
K.N.N. 1955. Ch. BONAVIA BONNY
BOY (Switz). Ch. BONAVIA FEATHER
(Australia).
MRS. MOLLIE TURNEY, OLD BEAMS,
HOLYPORT, BERKS. Tel. Moidenheod 1812

WOODLAND PERSIANS
Creams and Blue-Creams

Winners every time shown at all
the leading shows

Enauiries to i

H. F. WOOD, OSCOTT HOUSE, HALL STREET
NETHERTON. DUDLEY. WORCS.

Letes go to a Shorv
We urge our readers to attend as many cat shows as possitrle. There is

no better place at which to meet old friends, to rnake new ones and to pick
up useful points about cats, their breeding and general ananagement, from
experienced fanciers and exhibitors. Brief details of the show prografirrne
for the 1955-56 Season are provided below for the information and guidance
of readers. The list may be revised from time to time as fresh inforrnation
becomes available.

1955 Promoted by Venue
23 September... *Ilerts and Middlesex Cat Club London
4 October ... +Blue Persian Cat Society London
7 October ... *Siamese Cat Club London

13 Octobet Edinburgh and East of Scotland Cat Clutr ... Edinbutgh
19 October ... *Southsea Cat Club Southsea
22 October ... iMidland Couties Cat Club Birmingham
5 Nowember.-. Scottish Cat Club ... Glasgow

ll November... rCroydon Cat CIub London
26 Nowenber..- tYorkshire County Cat Club Leeds
7 December..- *National Cat Club London

1956
5 January ... *Notts. md Derbys. Cat Club .. . Derby

3l January ..- tSouthern Counties Cat Club London
ll February .. Surrey and Sussex Cat Association ... Epsom
l1 Februaty ... *Lffcs. and North lvestern Couties Cat Club Mmchester
25 February ,.. Oast Anglid Cat Club ,., Venue to be 6xed

* Denotes show with Championship status.
()t

ISeprod,uetion
By A. C. JUDE

Our popular contributor on genetics responds here to the rrrany
requests he has received-rnostlyfrorn novice breeders-for rnore
inforrnation about tbe various aspects ofreproduction. This is
the tenth article in a fine new and exclusive series to help and
encorrrage our readers all over the cat world.

,-T-1HE number of eggs that
I are discharged at a single.| oestrus is generally very

small. In some of the larger
animals it is most frequently one,
but with these animals twins are
occasionally produced. In other
animals the number of eggs dis-
charged at a time is one or two
and less frequently three, while
very exceptionally four or even
five may be ejected at ovulation.

In a few of the larger animals,
the number of follicles that rup-
tur e is much greater-as many
as t\^-ent\'-four eggs being some-
times discharged at one heat
period. Even in a smail animal
such as the mouse. up to sixteen
eggs may be discharged. In
the case of the cat the average
mav be about five, but as in the
other cases the number is rrariable
i,r'ithin limits.

It rvill be realized that the size of the
litter must depend upon the number
of eggs escaping from the ovary at
oestrr-rs, and (excepting on verv rare
occasions l'here one egg has been knolvn
to divide and the tt'o proclucts to give
rise to separate embryos, rvhich are
then known as " identical twins "),
it cannot be greater than this number.
While the number of eggs discharged
at a time is small, the number of sperms
produced by the male is enormous.
In one act of coition it probably runs
ir-rto millions in the case of the cat.
It is clear therefore, rhar in one sense

the female is a more important I'actor

in fecundity than the male, since,
speaking generally, the female controls
the maximum size of the lirrer.

There is another sense, however,
in which the male may be considered
as the more important factor-he may
serve many females in the course of a
year. If therefore a stud animal is in
any way impaired in his capacity to pro-
create, a very large number of unions
might conceivably be sterile, notwith-
standing that the females he serves are
in every way normal. Thus, the male
may be responsible for sterility, and
also the cause of reduced {'ertility.

Fecundity

A popular belief that some males are
good " getters " and others are bad
ones has considerable foundation in
lact as records in differenl species pror " -
there being all degrees olfertility between
the two extremes. It has also been
fcrund (in rabbits) that the length of
time the sperm can live varies in different
males.

The approximate time sperms will
remain active after mating varies betlveen
species from four or five days dorvn to
a matter of very few hours, and in the
case of the cat the time is l.erv short
indeed. Nevertheless a queen that
produces a litter may produce young
to tu'o different males. But if one of
these males is of the same breed as the
female, those of the young which have
been produced by the fusing of his
sperms with the ova of the female

28

will be pure-bred : this is owing to the
lhct that onlv one spermatozoa can
unite u'ith an ovurn, and once it is
lertilized, no other sperm has ant
effect on it.

The factors that control fecunditv in
an animal are partly internal, that is,
inherent in the animal and capable
of hereditary transmission, and partly
external or dependent upon the environ-
tnent. Probabll' the most common
external cause of infertility, but which
rnay be onlv temporary. is the state of
crvptorchidism in males. Crvptor-
chidism is a lbrm ol'delayed or arrested
development. ancl it is reasonable to
suppose that it can be caused by con-
ditions operating onl1, during pregnancy
as s'ell as b1. hereditarl, factors. There is
evidence that the condition runs in
lamilies, but inheritance is irregular
and unccrtain.

Food and Fertility

The rcason of the lailure of the testes

to ciescend is probably defective Iunc-
tioning ol'the anterior pituitarv glancl.
Cr.vptorchids arc sterile because the
sperm cannot develop at the temperature
rvithin the body. but requires the lolver
temperature o{' the scrotunr. Quite ob-
viously, a crvptorchid cannot pass on
the condition, even though its condition
ma,v be hereditarl. Males rvith onlv
one teste in the scrotum (monorchids)
ar" lullv lerrile and seld,'m sire crlpr-
orchicl youngsters. It seems that testes
retained lvithin the bodv havc a tendency
to neoplasms, and the animals con-
cerned are ofien of uncertain disposition.

The external l'actors affecting fertility
include those r-laring to enr ironmcnl
including the supplv ol' food. And
under the Iread r[environmenr we
must include climatic conditions and
seasonal changes. These latter are
not so pronounced under fancy con-
ditions as in the natural wild state.
vet speaking generalll,, a mild and
iavourable season is conducive to

breeding, r'vhile extreme cold or heat or
any abnormal or aclverse condition
may retard it.

Insufficiency of proper nourishment
leads to an increased atrophy o1' the
ovarian lollicles u'ith their contained
o\ra. Such atroph.v mav set in at anv
stage in the development ol the follicle,
and may affect those which are hal{'or
less than half developed, as much as
those which are nearly mature. Indeed,
some degree of follicular atroph.v is a
normal process whatever the state ol'
nutrition of the animal. II, because
the animal is in too poor a condition.
follicular degeneration occurs on a
considerable scale, it results that the
animal is sterile for a period ; short
of this the prolificacy is reduced, or
maturity postponed ; conversely, il
the degree of atrophl" is very grear.
sterility may well persist.

There can be no doubt that rhe
supply of additional lbod of the right
kind to animals when bearing their
.voung, or during the breeding season.
has a stimulating effect upon the
reproductive organs, and favours lolli-
cular derelopment. and rhe maturation
ol a greater nurnber of ova. On the
other hand, a condition of' adipositv
is a very common cause of infertility.

Verv [at animals du not come in
season in a verv marked way. and
rvhen thev do so the periods are apt to
be irregular and likely to be missed.
or the animals mav {'ail to breed.

PEDIGREE FORMS
Pedigree Forms of excellent quolity
||lth spoce for four generouons ote
obtoinoble ot 2t. 0d. pe. dazen, Dott
free from

OUR CATS MAGAZINE
4 CARLTON MANSIONS
CLAPHAM ROAD
LONDON, S.W.9

DIRECTORY OF
FOR RELIABLE STUDS

SHORTHATR BREEDERS
AND STOCK (Arranged alphabetically)

WATERMILL S. P. SIAMESE
by Ch. KILLDOWN SULTAN

and SPOTLIGHT TROUBADOUR
FOR SALE NOW

Last season's awards include fifth 1st prize
for litters, Best Siamese Kitten, Best Female

Kilten, Best Exhibit in show.

ANN CODRINGTON, VINE COTTAGE
clLRlDGE, EDENBRIDGE, KENT. Cowden 2292

AT STUD in his first season
CH. PINCOP AZURE TINGASHA
1st and Ch. Croydon, National, (B'P')

Southern, T other Firsts, numerous
Seconds and Thirds.

Porticulors from:-MRS. CROSTHWAITE,
.I80 YARDI-EY WOOD ROAD, MOSELEY,
BIRMINGHAM. 13 Teleohone: South '1131

GARDOLE SIAIIIESE &
SILVER TABBIES]

At Studr PROUD MANDARIH (S.P.). Sire: Sledes
Lross)nanro. uam: I ne I scnudt Nun.
SILVERSEAI CATKIN (Silver Tabby) Sire: Wild
TigerTim. Dam; Ch. Culverden Ceinwen. iTigerTim. Dam; Ch. Culverden Ceinwen. i

Indoor conditions and central hearint
Enquiries for Studs ond Kittens to:
MRS. D. M. KAPP, GARDOLE. STANHOPE RD.. I

CROYDON. Stdtion. East Croydon. CRO. 6711 I

PRESTYt|ICK SIAMESE
Noted for type and brilliant eye colour

I

At Studr CH. PRESTWICK PENGLIMA PERTAMA (5.F.) :

PRESTWTCK F0O-TOO (S.P.)
SILKEN FAUN
cH. PRESTWTCK BLUE CRACKERS (8.P.) I

Breeder ofCh. Prestwick Mara-Biru, Ch. Prestvrick I

Pertana, Ch. Prestwick Perling, Ch. P'twick Perak, l

MRS. DUNCAN HINDLEY
HIGH PRESTWICK, CHIDDINGFOLD, SURREY
€hiddingfold 60 Stotion - Hoslcmere

GHEYNE SIAMESE
At Stuo :

GRACEDIEU LU-AN
Sire: Mvstic Dreamer

Dam: Shantung Sebasse
Kittens renowned for svelce bodies,
whiDtails and sweet temperaments.

MRS. K. DUNKS, 38 LEXDEN ROAD
ACTON, LONDON, W.3. Acorn 3367

BRADGATE
SEAL POINT SIAMESE
At StuCr TIANE TATANFU

Sire o{ Best Kiften in Show, Kensintton Kilten
& Neuter Show 1953, Siamese Cat Club Show l954.

MRS. IRENE LAPPER, 8 A.LBERT PLACE,
LOUGHBOROUGH, LEICS. Tel. 2775

HEATHERPINE ABYSSINIANS
At Stud :

ALBYN JASON
who sires prizewinners

MRS. I. A. EARNSHAW, HEATHERPINE,
CURRIDGE, Nr. NEWBURY, BERKS.

Tel.: Hermitage 240
Breeder of Ch. Heatherpine tuanita and

Ch. Heatherpine lsis

MONYMUSK GATTERY
of Seal Point Siamese

At Stud:
HILLCROSS SHENGSON

Sires lovely prize-vrinning kitrens

MRS, IAN FORBES, BRAWLINGS FARM, HORN
HILL, CHALFONT ST. PETER, BUCKS.

Cholfont St. Giles 132

FERNREIG SIAMESE & BURMESE
At Studr MAIZ-MOR-MARGUtS (S.p.) sirc
of Best Kit Barnsley, Best S.H. Kit-Notis. and
Derby, Lancs. and N.W. | 952. Best S.H. Kir.
Herts. and Middx. 1953, Sire of Chamoions 1954.
CH. FERNREIG ZYN (8.P.) Sire of Besc S.H.
Kit. and Best S.H. Exhibir Southern Counties 195,f.
Winner of B,P.S.C.C, Foundation Troohv,l954.
-Porticulors from MRS. EDNA MATTHEWSON
LINDRIDGE HOUSE,917 HAGLEY

'tOAD
WEST

QUf NTON, Bf RMINGHAM 32, rtloodgote 2353

DEVORAN SIAMESE CATS
EXCEL IN TYPE

At Stud :

DEVORAN ARISTOCRAT
Fee {3.3-0

Kittens usually for sale
Potticuldrs from . MRS.'PRICE. THE GABLES

HEATHFIELD ROAD, BUSHEY, HERTS
Phone - Wotford 5621

KYNETON BURMESE
Prizewinning Kittens and Pets usually

for sale

All fuil of chorocter

MRS. MACAULAY,
WEST KINGTON, CHIPPEHHA}1, WILTS.

fei eDhore. Costle Combe 260

TAURENTIDE
Blue Point and Seal Point Siamese
Russian Blue and other rare breeds

Excel as pets
Bred for stamin. from prizewinning stock
Enquitics for kittens dnd cots ot stuo !o;
MRS. A. HARGREAVES, F.Z.S. CHURCH STYLE-
BOVEY, TRACEY, NEWTON ABBOT, DEVON

Phone ; Bovey Trocey 2291

Please mention Oun Cars when repl2ing to adaertisements in the Directorl

MISSELFORE
BLUE POII{TED SIAMESE

At Stud to Approved Queens;
MISSELFORE RYKEN

Best B.P. Kitten and winner of 6 Firrt Prizes at
S.C.C. Ch. Show 1954

Queens met Bro<l<enhurst and Bournemouth"
Maior & Mrs. l. C. S. RENDALL, SEDGE COPSE,
BURI.EY, RINGWOCD, HANTS. Burley 2160

MORRIS SIAMESE
qt Stud." MORRIS PADISHAH

Fee 2 guineas
One of many winners, including four
Champions, bred from Morris U na by

MRS. M. W. RICHARDSON,
GRINSTEAD, OTTWAYS AVENUE ASHTEAD,
Ashteod 3521 SURREY

SUKIANGA SIT
Seal Point Kittr

Noted forType, Pale Coats and
Prize-winning whgnever shown
include three tst prize litters, i

Kittens and a Best Femal6
MRS. I. VARCOE, LITTLE B

AI STUD

FTKxA sHAH IEHAN
(S.P. Siamcse)

Sire: Mystic Dreamer
Dam : Crawston€ Belinda

Prizcwinner N,C.C, Sires baautiful kittonr,
superb cye colour and tampsramant.

FG. 2 gns. (plus coit of tray€l & collaction)
MRS. VINCENT, "NOUMENA"

BROADWAS-ON.TEME, NR. WORCESTER
Tel. Knightwick 330

BONDWOOD SIAMESE
(SEAL POTNTED)

Pedigree and Housetrained
Kittens usually for sale

MR. J. WALKER, 53 BRERETON HILL,

Nr. RUGELEY, STAFFS.

CULVERDEN SILVER TABBIES
Enquirier for Stud and Kittens to MISS ROBSON,
76 SOUTH CROXTED ROAD, WEST DULWICH,
LONDON, S.E.21 TeleDhone: GIP 2741

At stld: SILVER FLUTE OF BLAGDON
(Baautiful young son of Ch, Hillcross Silver Flute.
who .ired Ch. Culverden Ceinwen, Ch. Sitvo of
Blagdon, Pr. Bellever Silver Carnelian, Pr. Moon-
stone Sherpa, etc.) Himself already sire of many

lov6ly kittens.

SIAMESE & SILVER TABBIES
iqt Stud: HILLCROSS CYMBAL (S.P.)
Grandson of Ch. Hillcross Melody and

Ch, Prestwick Penglima Pertama.
BEI-LEVER CALCHAS D'ACHEUX

(lmpotted from Fronce)
Shorthair Silver Tabby. Sire: Int.Ch.

D'Acheux Chitchat.
MRS. E. TOWE, 6 PALMERSTON ROAD.

WIMBLEDON, LONDON, S.W.19
Telephone : Cherrywood 2990

,KIANGA SIAMESE
Seal Point Kittens

led for Type, Pale Coats and Character.
.e-winning whgnever shown. Awardr
ude three tst prize litters, 2 Best S.H.
Kittens and a Best Femal6 Kitten.

MRS. I. VARCOE, LITTLE BIRCHES.
GREENHILL ROAD, OTFORD, KENT

Otford 184

PETROZANNC CATTERY
(MRS. C. J. ROEERTS)

I Abyssinian & Siamese

I Kittens usuolly fot solc

I tz oelves RoAD, wALsALL, srAFFs.
Walsall 481,l

SWANSDOWN SIAMESE
Sire: CH. BLUEHAYES FOXY
Dom; SWANSDO\A/N GAUDE
Swansdown Kittens (B.P. & S.p.)
are bred for stamina and intelligence,
from pure bred prizewinning stock.
Superb eye colour with pale coats.

MISS P. M. SIMMONS
49 MILL ROAD, HAILSHAM, SUSSEX

GARSOl{ SIAMESE
CATTERY

(Mrss DAPHNE J. WELLS)
AtStud; CH. KILLDOWN SULTAN (S.P,)

SAYAM ZAR PRAK (C.P.)
Two Challenge Certificates. Best Srud, Southsea,
Nat., Sthn,'1953-54, Taunton, Croydon, Nat,, 1954

Kittens for sd/e
LANE END HOUSE, SHINFIELD, BERKS.

Tel. : Reading 83274

MILORI SIAMESE 3EALCOAT BURMESE
At Studr MILORI LINKO. Siamese S.P., very rypey young male, notable for pale coar and

perfect eye colour, Winner of 46 awards, iitciuding one Challenge Certificare and
14 Firsts. Siring good kirtens. Fee 2 gns. and cariiage.
CHAMPION CASA GATOS DARKEE, Only British Champion male Burmese.
Sired outstanding kitrens shown last season. Fee 4 gns. inclusive.
CASA GATOS DA FOO NG. First Burmese stud imported from U.S.A. Still siring
lovely kitrens. Fee 4 gns. inclusive.

Queens met ot ony North Midland Station
y/srt,ng gueens recerve greot core ond understanding and live under ideal condjtions in the country

Siomese ond Burmese krttens usuolly for sole
MRS. C. F. WATSON, THE OLD NURSERY HOUSE, TANSLEY, MATLOCK, DERBYSHIRE

Tel" Motlock 777

3l

CLASSIFIED ADVERTISEMENTS
The rate for prepaid advertisements under this heading is 3tl. per word per
insertion (nrinimum r z u,ords) and instructions must be ."""eiued bv' not later thoothe ist .day of the month of issue. please write ...opy; clearly and
post_with appropriate remittance to oun cers MecezrNu, 4 b.i.lto,-, Mansions,
Clapham Road, London, S.W.g. Use of Box No. costs r/- extra.

At Stud For Sale

SIAMESE I(ittens, 3l sns,-Normudale
Fatm, Bishops Stortfoid 785.

REPUTABLE CAT BREEDER, removing
sh-ortly from coMtry house ro rown, hust
relu-ctantly--part with all breeding stock ofpedigree SIAMESE brood queeis. Rock-
bottom prices, to good hom;s only. Also
two beautiful Male Kittens CHINCHILLA/
by Ch. Scamp of-Allingron, er first prize
winning queen. Genuine enquiries only,please, s.a.e, Box. No. 54, OUR CATS
Magazine, 4 Carlton Mansions, Claphaa
Road, London, S.W.9.

SCO-RUSTON RAVISANT (BIue Persiaa)
sire ltt. Ch, Southway Nicholas. dam Sco-Kalisa. Fee {,2 2s, and, carriage.

CH. REDWALLS JACK FROST rChiachilta)sire Ch. Foxburrow, Tilli-Willi, dam Red-
walls Snowstorln, prizewinner every timerhown 1948i'52. Fee {,22s, and carriage.

STARKEY NUGGET lCream). sire Malmarv
Tafeteace, dam Fairham Gitlim. orizewinner every time shom. Fee {2'2;. mdreturn carriage. OnIy registered queenr
rccepted to any of the above Studs.-Gordon
B. Atlt. F.Z.S.. Duehurst, Old Lane. St.
Johns, Crowborough, Sussex. Crowborough
40?.

BOURNESIDE CATTERY, Aitken, 2 Com-monfield Road, Banstead, Surrey. Tel.:Burgh Heath 2754. CH. BOURNESIDE
BLACK DIAMOND (Black Longhair). Fee
2\ sns.

POLDENHILLS SILVER CRESSET. lovelwChinchilla, sire Flambeau of Allington, dailPoldenhills Mayflower, pri"e*i.ie" Laue_
anne, 1954. CHADHURST CINDERS, splen-did .Plack, sire Chadhurst Sa-bJ, ?^i
Chadhurst _Dusky, prizewinner G"."i,^

""JLa_qs&ne, f954, SUSHAN SILVAN, wonder_ful Cream, eire Inchmichaet fo-mv,- CJltIlitten Gene_va, 1954. Fee 12,000 fis'. -".dcarrrage.-Mme. |. de Zablocka, ,, LesLierres," Rue Blancarde, S"i.t-nlmy_l-""_
Provence, (B. du R.). France.

PERSIAN Kittens, all colours, ready soon.
nrghes-t quality only, by Berrett Casanova.$re oi the beautiful Beamsley Kittens _sei
feb. issue " Our Cats." _Mrs. Ilaggerty,55 Kirhgate, Shipley, yorkshrre.

THREE-COLOURED Male SIIORTIIATR,adult, blue, cream ad *frite.-Wai.G
Cattery, Milton Junction, Wisconsin, U.S.A.

!.P. SIAMESE l(ittens born 7.4.55, by Bynes
R_omeo ex Lovegrove Loretta dam' of' Ch.Bluehayes Foxy.. -Mrs. Allen, Lower'I-olease Farm, Buxted, Sussex.

CHOCOLATE POINTED SIAMESE Kittens,
dam Champion Pincop Yangtse Kiang, sire
Champion Briarry Macsuch-. from i sns..
1e"9V_ l1!! August. .Mrs. Statham, Ch"urch
End, Middleton, Kings Lynn. Norfolk,

CREAM LONGHAIRS, exquisite Kittens by
m-y _ Champion stud md prizewinning
ad_u-lts, including Champions.- Mayne, Fani--
foldKennels, Calstock. Cornwall. -

CHINCHILLA Kittens, born 27.6.55, by Ch.
Stourbank Silwer lline ex Brocton's Piairie
Elower Ch. Flambeiu of AltinEton-Deb
of ThameT. Ilealthy well-reare-d tittens,
inoculated against enteriris. - Mrs. Calder,
Bl Epsom Road, 'Guildford, Surrey.

CATS BETWEEN COVERS, by SidnevD.enham, the only complete j.ial t" tl"ilabout cats, with an introdqction by SirCompton Machenzie. 7s- ,II,S.A. $l;'e;;;
free from H. Denham, 37 Canonoury square,London. N.1.

IHE AREEDING AND MANAGEMENT OFTIIE- srAMEsE. cAT, by K"ita;; a'.wil[ams, contains all you waat to knowabout Seal, BIue and -Cbocolaie -F"1;;
stamese. Eased on the authorrs experiencemd hnowledge-acquired during 20 ;;;;;;l
id:.^ti: SF"H=;'f5'g*'$: i5r,r,ii$:H:;53 Grage Road, Sutton, Surrey.

Books

Boarding

AT LOW KNAP Siamese cats are boarded
in ideal conditiors and cared for by Dr, ud
Mrs, Francis who love and udestand
them. -Prospectus and photographe on
application. Halstock. nr.-Yeovil. -

(Continued on hcxt Pag,j

JZ

CLASSIFIED ADVERTISEMENTS (cozlinued\

Miscellaneous

THE TAIL - WAGGER MAGAZINE, the
aonthly British Dog Magazine for dog own-
ers and dog lowers everywhere. Fully illus-
trated .nd complete with informative fca.
turea and instrqctive articles. Annual
eubscription lOs. (iac, postage) for twelve
irsues.-The Tail-Wagger Magazine, 356-360
Gray's Inn Road, London, W.C.l.

WHO WANTS A CATNIP MOUSE ? ThC
herb inside this cloth mouse creates sheer
ecstacy and promotes healthy exercise,
Send ls. 6d. (P,O, or stamps) to OUR CATS
Magazinq 4 Carlton Mmsions, Clapham
Road, London, S.W.9.

CAT HARNESSES, Clawboards, Carrying,/
Sleeping Baskets, Feeding ,/ flarnessing
Guides, White Show Blankets.--Collier,
Manor lfouse, Lytchett Matravers, Dorsel..

il-iTIE\ GENERAL INFORMATION : The address fot all commuications relating to editori.l
liil,rF and advertiseaents in OUR CATS is 4 CARLTON MANSIONS, CLAPIiAM ROAD,
LONDON, S.W.9 (Macauley 1462).

OUR CATS is published Fonthly and closing date is the 25th day of the month
preceding the month of publication. MSS, and photographs submitted will only be returned i{
accompanied by fully stamped and addressed envelopes, Photographs should preferably be
of the glossy type with sharp details.

No responsibility is taken for MSS. and photographs during traneaission or in our keeping.
In the abserrce of agreement, copyright of all articles belongs to OUR CATS Magazine, whicb
holds the right to reproduce in any fora.

Views and opinions expressed in individual.rticles ar. aot necessarily those held by the
Editor.

Yearly Subscription Rate is 17s. 6d. {or 12 issues poBt fre€ (U.S.A. Three Dollars). Singlc
copies ls. ?d. post free. OUR CATS Magazine is distributed nationally through the usual ttadc
chanels and can be ordered through any Newsagent or Bookseller. Cases of difrculty in
obtaining copies should be reported to the above address.

t.'-
,

- rlii

MARISSA OF ALLINGTON bids fair to carry on the tradition behind this well known affix.
This lovely Chinchilla youngster was bred by Miss Evelyn Langston from her two Champions

Mark and Fifinella of Allington. Read about Marissa on page 24.

ll'rl::-:' ? ? ?anrmPorta..
Specializing in making individual
selections of English show winners
for overseas breeders.

Poodle epquiries also invited.

ELLA B. MARTIN
Herons, Boreham, Nr. Chelmsford,

Essex, England

OUn CATS in these spooinl euses

Arrangements have been .made vvith the maker,- of
the well-known EASIBINDER to supply readers of
OUR CATS with their self-binding cases and acces-
sories. Each EASIBINDER-see illustration betow-
will hold 24 copies of this Magazine. lt enables
subscribers to keep their copies clean and undamaged.
The issues can be inserted or removed at will with
the aid of steel rods supplied with each Binder. By
means of a special device, the EASIBINDER is just as
useful when only partly filled and the pages will
always. open flat. Full instructions for use are
supplied with each Binder.

EAS I Bl N DERS are supptied
with ths title (OUR CATS)
printed in gilt on th€ spinc.
They arc stoutly made and
neatly finished in grecn binding
cloth.

Price I4l3 eoch
u.s.A. 92.25

(Prices include postoge)

You ean preserae Aoar eopies of

Orders ond remittonces shoutd be sent to OUR CATS Mogozine,4 Corlton
A4onsions, Clophom Rood, London,5.W.9. Remitonces"should be mode
payable to', Our Cots Mogazine."

Prinled in Gftat.Bitain b1-F. l. Milnu €l Sons Ltd., Commerce Road, Brentford, Middlescx,
for thc Publishers and Pnprietors, A. E, td I. B, D. Cowlishaw,4 Carlton Mansions,

Clabham Road, bndon, 5.W,9.

