

it.t.\

\

Full of fish -full of meat
The food that ail cats love to eat.
Oh, isn't it a pity that
All kittens don't get Kit-E-Kat !

Every cat needs Kit-E-Kat every day, because it s a

complete food ... fresh white fish ond herring p us

meot, as well as extra vitamins and minerals I

Kit-E-Kat is so easy and clean to serve, and

there are several meals in every 9d tin.

All cats love

r
\li/

4

KIT-E-KAf
FRESH FISH AND MEAT.-COOKED AND READY TO EAI

Rtt-s-rAf
cet rooP
!L jl.,

{WCnt6
lUTHORITATIVT . INSTRUCTIVE' TNTERTAIT{ING

Published every month with the'best possi'
ble features and illustrations and circulated
ro Cat Lovers of every kind throughout the
*orld. Our editorial PurPose is :

I to sDread a wider understanding and a
bercer alpreciation of all cats' their care and
milagement;
2) to encourage in every way the breeding,

handling and showing of pedigree cats ;

3) to rvork for the suppression of every form
of cruelty to cats;
lJ to act as a link of friendship and common

inrerest between cat lovers in different parts
of the world.

THE MAGAZINE THAT SPAI{S THE WORLD OF CAT LOYERS

VOL. I No. 11

NOVEMBER 1956

Managing Editor :

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

Associated Ne@spapers

The tragic death last month ofAnne Crawford came as a great shock to the countless thousands
who admired the work of this talented young actress o[the stager T.V. and in 6lms. This
was her happiest picture of the year, taken to celebrate the retutn of Whiskyr her black and
white cat, who had been missing from home for several days. Miss crawford told the camera-
man : " I was very worried atout Whisky." But she did not nention to anyone that thcre
might be a much bigger worry.-an illness which a few nonths later was to end r brilliant

c4reer.

considerably enlarge.{ for the occasion and packed rvith seasonal articles,
pictures and goodwill mqssages from all .o.r-r.., of the cat n'orld" It,i
a unique issue r,l,hich .every cat lover should .Dossess.

'lJre issuc rvill be on sale iiom our stand at the Nati.nal Shoi,r,, ol.,'rpia,
on l5th December. Additional copies mal be ordered fiom'oun ia.r.i
Magazine, 4 Carlton Mansions, Clapham Road, London, S.\\r.9, ls. 9d.per copv

.
(post^ free). Arrerica 25 cents. The yeariy surrscription

rate co'erin^g 12 issues post free (including this speciai issue) is 20s.(Arnerica 3.25 dollars).

Copies aaa'iluble on 7th l)ecetnber !
OUB SPACTAL GREE'I'TNGS ISSUN

Veaue
Glasgow
Epsom
Leeds
London
Londou

Nottingham
London
Stockport, n€ar
Manchester

Letes go to a Shou'
we urge our readers to attend as rnany cat shows as possible. There is

no better place at which to rneet ord friends, to rnake new ones and to pick
up useful points about cats, their breeding and general managernent, from
experienced fanciers and exhibitors. Brief details of the show fixtures for
the 1956-57 Season are provided below for the inforrnation and guidance of
readers.

1956 promoted by
24 November .., Scottish Cat Club ...
24 Novenber... Surrey and Sussex Cat Association
24 Nowember... *Yorkshire County Cat Ctub
4 December ... *Blue Persian Cat Society

15 Deeember ,.. *National Cat Qlub...
1957

5 Juuary .., *Notts, and Derbys, Cat Club
22 Jantaty .., *Southern Couties Cat Club
9 february ... *Lancashire md N.W.C. Cat elub

*Denote8 show with Championship status

_ A detailed-lkt olf shows. c.an be obtained from,the ,secretar-y oir. the Goaernine council of the catFanc2, Mr".W. A. Hazeldine, I Roundwood Wa|,. Banstead, Srrrrl. Ooit/oiiri"tirrrto* ostambe d address ed ente lo b e.

"%s",ii#$H:#,#H":"##;si3l""a,&iriL.*-nre"itl?3:6gitstris.difrOUR CATS is published.monthly_ and closiag date i,s the 25th day of tbc eoothprecedine tle Eonth of publicatiou.
-Mss. and pl"i"g"."iir _"otaitted witr oor)- bG rfrmcd ifaccompmied by fully staaped and addressedli"-.1"p=.*--p[;;"s.;;;"fiJJj oT_'r]jo,, t.of the glossy type with eharp details.

No responeibility is taken lor MSS. and photographs duriag trap_sEris_sion or ir ou teep6g.In the absence of agrccment..copvrig-ht
"r iil ""t-i.li. tJ"rs"";b-uR..L;i-s"ir.lH.l *.ri.tholds-the right to reprodrce in any-form.

"Ora].tl*"

aad opinions erpressed in iadividual articles arc not necessarily tle hcld by the
Yearly Subscriptio. Ratc is 20r,- for 12 issucs poet free iU:S.4.."ii C--.& Ilru dollats,25 cents). Single copiee ls. 8d, posrfree. OUR CAT'S M"e.rioe_is ai"t;tor.a-oii]fo'l ,i-ostthe usual tradc channele ud can be ordered trt"oer-uy.x.**-g.;-.-;;iltil,.'' c"r."of difrculty in obtriaing copice ehould b..epo.teail thc rbowc adL-.-.-

^l llage for the proletarian puss No. 68

i t:,,
i

--ii'ffi ', l:i;
'i!;i:'

Kelslont

For three days Inspector I(neeborn, of the R'S'P'C'A' tried to locate a cat and het kittens under-
;:;.il';;;e;;b";a' "t tr,.-fo-i? "i rvri'.'iattl I-ewis, of s'E' London' It was known that
mother Duss had disapproweJ "i-trt. m..it"it "f q a"! in the same house' She decided to
:':;;;..";;; ai."pp""-"i,a .;;;;fl;;;;L"iJ.. rr.""-v"u see the rnspector at the point oI
;;;;;;;th M... iJ*i. and her voungsteis as interested spectators'

AN IDEAL GIFT SUGGESTION

Brooehes for Out Loaers
SIAMESE DESIGN BROOCHES (actual size l$" high x l*" wide)

Solid silver, rhodium finish (untarnishable)

Artist enamelled in natural S.P" coloirrs on solid silver

BOX No. 16, OUR CATS MAGAZINE
,{ CARLTON MANSIONS, CLAPHAM ROAD, LONDON' S.W.9

20/5 each
(u.s.A. $ 3.25)

3l/- each
(u.s.A. $ 4.50)

These brooches-available in two designs only at Present-are made by a world

renowned firm of specialists in costume iewellery. They are of fine quality with plain

back, fitted with ioint pin and catch, Prices include purchase tax and Postage'

Remittances should be made payable to OUR CATS Magazine and sent with order to :

HOW TO MAKE A CAT DOOR

9q"{qryoisv.
lizeiohti

hutf,on-
Vof,eL

':-r-----

tutned,, .n

)t)f*-n\e

-------------t

i(TMpoRTANT I

1&!gb:L:dS!s
*q:#ffiJ5}Jf,".-
,*elg-+&tzq*',t tffi.
H!]H'":t_r""Hb

(U *+ BLock-Hir:ges can te used- osW"iglfs)

ruFu)
-8e//ft,fi;, /

/
//

I':-6"

Reproduced b1t kind pernzission oJ-Tnt L;ts, protection League

Prirate Entranee
:I P\\IELA SYKES

1/-\L'R house has three en-

\-,,,f tttnces-front door, back
door and cat door. The

,;trel is for the exclusive use of
\\'illou', our three-year-old cat.

\\'hen larse armies of militant
r:rice forced us to adopt a kitten,
\\.e were faced with the problem
',1'n hat to do with him at hight.

The traditional idea of shuttine
rlie poor thing out all night, and
in ail weathers, was obviously too
cluel to consider.

On the other hand, shutting
him rn would also have its comoli-
cations. ln this case we would
either have to harbour a box
permanently, or become accus-
tomed to getting up at all hours of
tlre night to let the prisoner out
rr-hen necessarv. We were not
enthusiastic about either alterna-
tive.

" If onll.he could let himself in
and out lvhenever he wanted to!"
si3^hed mv husband, wistfully.

And then, of course, the idea
of the private entrance was born,

The actual construction of the
little door was simplicity itself.
The 9" x 6" opening was cut near
the foot of the back door, and
neatly framed with plywood. The
" door " is a wooden flap, hung
from the top, so that it swings
freelv both inwards and outwards.
The finished whole-the makins
of which took iust over an hour-
was given a coit of paint to match
the back door, and is almost
indiscernible.

At first Willow deeplv dis-
trusted his private entrance, and
would have nothing to do with it.
We had to show him how he could

lift the flap by gently pushing the
lrase o[tris aoor wirh his irose.
After a good deal of coaxing and
bribing, he got the idea. To
begin with he was a little slow and
the flap would swing back and nip
his tail. He sooi learned t'o
whisk it smartly out of the way,
and became a very proficient user
of his private enirince.

As soon as we were sure that
he was perfectlv confident about
his exiti and his entrances, we
made him up a warm bed in the
kitchen and-left him to it. The
system has worked with perfect
satislaction both to him and to us
ever since.

Useful .6 bolt hole tt

At first we were afraid that
followers might be tempted to use
the door, and we had visions of a
kitchen full of hilarious cats, but
I'eline neighbours have remained
baffiled by, and suspicious of the
mechanics of it. In fact, Willow
had found it a most useful line of
retreat, Several tirnes we have
seen him, when chased, take a sort
of power dive through his semi-
concealed entrance, leaving an
irate and puzzled pursuant lorced
to a skid-stop outside.

Cats are naturally cautious, so
Willow rarely goes oal of his door
quickly, preferring to stick only his
nose and whiskers out first lor a
brief reconnaissance. If all is
well, his body soon follows. If it
is raining harder than he thought,
or he spies an enemy in ambush,
he withdraws hurriedlv.

No groping human hand liom
wit"hout can reach the catch of the
door proper, so the cat door is as
burglar-proof as is reasonabie.
Very convenient, though, for the
milkman to slip the milk through
if we are out on a hot day I -

The onl; improvemenr we
made on the original version of the
cat door $,as to add a small bolt on
the inside, so that if we want to
keep Willow inside the hoLrse, u,e

can. We never, never bolt him out.
I['you have a cat rhar is roung

enough to train, or if you are
thinking of having a kitten, and
the house is _vour own (though
what landlord would ob.ject ?)f I
do beg vou to consider a Private
Entrance. You will then have no
rvorries about l.our cat at night,
and he will enjoy the sense oI'
fi"eedorn and independence so
beloved by cats.

At the Siamese Championship Show

Hugh,\ttith

Tab hicturt\, Mr. P. M. Soderberg, Chairman of the Committee of the Siamese Cat Club,

".rou.ies his retirement from all future activities within the Fancy, a decision which was
received with universal regret. For many years Mr. Soderberg has served with distinction
on the Governing Council and his books and writings have contributed substantially to a better
understanding of the cat throughout the world, IIis articles have appeared regulatly in this
Masazine from our first issue in January, 1949, and his enthusiasm and interest will be greatly

- missed. Recent ill-health has caused him to curtail some of his many activities.

(Loaer Picture\. The Show Manager, Mrs. Kathleen R. Williams, with the President of the
Siamese Cat Club, Sir Qompton Mackenzie, who in his address revealed wery clearly that he is

second to none in his admiration and afiection for the breed.

GIIere is the promised picture of an All-American Calico Petsian Champion JAY-KAY'S
LbU ANN. bred 6y specialiit fancier Mrs. Dorothy Anderson, of Cincinnati, Ohio. Mts, Ander-

son wrote about this fascinating variety in our August issue.

I(ENADEX
is good for cats too t

MISS MADELEINE
DE LA PLANQUE,
of 13 Waldeck Road,
Ealing. London, W.13.
writes :-

" I should like
you to know how
much my cat,
Tigger, enjoys
Kenadex. I really
got Kenadex -for
our dog but when I
discovered Tigger
helping himself he, too, h,as given a share. Leave ct ja*pen
on the table and he will fincl it, as the photo sho\,s.

Kenadex has greatly improved his general health, ctnd I
have recommended it to lots qf'ny.fi.iencls.',

t(EnADEX coN"i;lilli
The M0DERN WAY of supptying Vitamins A and D, Energy-
promoting Fats and pre-digested protein . scientificalty
stabilised and freefrom rancidityKENADEX, used as a spread, as a
gravy, or stirred into warm milk, adds flavour and nourishment
to the diet and, given regularty, builds up resistance to disease.

From Boots, Chemists, Corn Chandlers, etc.
j lb. Jar 313 I tb. Jar Sl9 6 rb. Tin 30/_ Triat Size Jar 1 9

TIGGER ENJOYING KEN,{DEX

By the makers of Kit-zyme

Free Booklet on application to the Veterinary Division :

PHlttlPS YEAST PRODUCTS LTD., park Royal Road, London, N.W.|O

Ref. No. 137lKXlj

Reprod.uation
. .. C,JLDE

Our popular contributor on getretics responds here to the rnany

requests he has received-rnostlyfrorn novice breed615-f61 1ae13

inforrnation about the various asPects ofreproduction. This is
rhe rrtenty-fi.fth article in a fine new and exclusive series to help

and encourage our readers all over the cat world.

'rssalv iI'colour is to appear, and
rlat normally this mutafion, when
nated with its like' will only
lroduce aibinos. We cannot fiore-
iast r,r'hen or in what form a muta-
ti.)n mar occur, but seeing wc are
de aling in these articles r'r'ith
leproduction as a rvhole it maY
bC inte rcsting to note horv, through
a mutation, it miglit be Possible
lbr albino x albino to Produce
colour in dispiar' ltv the Progenv.

E have seen that the
rnutation " albir-ro " cameI I about through the loss of

:.rctors rvhose co-operation is nec-

il, horvcver, thc tir:king I'actor is also

prcscntr the animal is agoutr.

Norv these factors bchar-c quitc
separatell, in inheritance I thev mav bc
togethe r, or an-v one mav be present

rvithout thc othcr, Thc ticking may thus

be prescnt in an albino animal, but.
naturally, in the abscncc of colour, it has

no visible effect. But if the black rabbit
it mated rvith a rvhite one lvhich carries
thc factor for ticking, then thc black
factors and the ticking factor ma,v comc

together at fcrtilization, and so procluce

an agouti instead of the expectecl black.
An even more surprising result is ob-

tained rvhen trvo purc-bred albinos givc
culourcrl progenr. This sometimes-
l)ut not o{'tcn-happcns rvith rabbits,
calies, rats ancl micc.

Occasionallr', botlt in plarrts and
aninals. inclilicltrals rvith new characters
arise, ancl these nel'charactcrs often
seem, as rve har-e seen above, to be thc
result crf the loss of onc or more lhclors
from the germ cell ofthc parent. In this
rvay black has almost certainly arisen
from the wild grey by the loss o{' thc
ticking factor. r\nd black itselfseems tcr

be the result of the interaction between
a factor which gives rise to a colour base.

and one rvhich gives rise to a colour
developer,

A strain of albinos may arise fron a

strain of blacks, therefore, by thc sudden
loss of the colour developer I and these

albinos will still carry the factor for the
colour base, Bred amongst themseh'es,

Somctincs. cvcn u hen the inhcritancc
r)1 a cllaractcr is knou n to lbllorr' lr{endel's

l:rrr. rnost unexpectccl rcsrrlts appcar from
ccrtain rnatings, In rabbits, for instancc.

rlrr-- rvilcl agouti colour is knorvn to be

clorninant to black, so that black cannot

carr.v agouti. In rabbits, black is also

knorvn to be dominant to x'hite. In most

crosscs betrveen the blacks ancl tlie rvl'rites

the o{Ispring are alt black. as rvould bc

cxpectcd ; but sometimcs, a1l of thcm arc

agouti. This seems a clcparturc from
Mcndcl's larv.

The agouti character. howcver' appears

to bc the result of the interaction of threc

differcnt kinds o1'determiners or factors,

trvo which together produce black, and

onc rvhich causes the ticking of the hairs

ancl so changes black to agouti. Not',
i{'the factors lbr black arc present rvithout
thc ticking factor, the animal is black ;

however, they u'ill remain perl'ectly true

-breeding
lbr albinism, for the whole

strain lvill lack the colour developer.
Similarlv, another strain of albinos may
arise from black by the loss of the
colour base ; these will retain the colour
dcveloper. 'fhey will breed truc genera-
tion alier generation if brecl amongst
thernselves, for none of tltern posscsses

the colour base.

If norv, rncmbers of these two different
true-brceding albino strains are uratecl
together, they *'ill givc black offspring.
for at l-crtilization the factor for colour
basc and the lactor lbr colour der.elopcr
rvill be brought together, and colour r.ill
consequently develop in the resulting
individual.

Albino Crosses

One o1'the lacts which emerge lrom all
this is that, whether mice, rabbits. rats,
cats or other animals, the albinos rnay
be of different sorts in their genetic
colour constitution, so that, in lact. there
are exactly as many kinds of albino as
thcrc are colour varicties. And all thesc
clifferent kincls of albinos may breed
togcther, transmitting the various colour
Ihctors according to the Menclelian
scheme ofinheritance, and yet the visible
result will bc nothing but albinos.
Under the mask of albinism is all the
rvhile occurring that segregation of the
clifferent colour factors which rvould
result in all the varieties of coloured
Ibrms, if only the essential factors Ibr
colour development were prescnt. But
put in the deveioper by crossing with a
pure coloured form, and their variety of
constitution can then at last become
manifest.

'l-here is a belief held by some fanciers
that because albino is white the rvhite-
ness will, in crosscs with a coloured
animal, reduce that colour in the coats oI'
the offspring. Such crosses are a sheer
rvaste of time and material, and cannot
be justified. The albino crosses may even
darken colour instead of the reverse.

It is true tliat in somc animals albinos
mav be built up into a strain in rvhich the
individuals may bc almost ideal in type
and size lbr that particular kind of
animal. ancl in that case, such indivicluals
are olten usecl to improve both type and
srzc in the colourecl brceds. However,
unless test matings rvith tlie allrinos arc
macle llrst. to asccrtain thcir gcnetic
colorrr nrakc-rr1t. resrrlts ll.orrr r.rosscs rlav
rvell givc onlr upsctting msults.

Pattern is there

It ntav be oi intercst that onc other
Iact is gircn about albinos. \\.c nrust
not ibrget that altliough rnic, albinos arc
u'ithorrt colour. ther still can sirot. thc
pattern on rlhich crilour rr.oulcl har.c
appeared ifit had bcen procluceci. Cer_
tain albino rats. for examplc. har c longer
and thinner hairs revealing thc pink skin
beneath them and arrangecl accordins to
the colour pattcrn shown b,v rheir col_
oured relativcs. In the samc \\.av thc
white tail-feathers of an albino pcacock
may shorv the eye-likc markings oi' rhc
coloured bird. We must conclude,
rhe1ef61p. lhat a soparate gr.nc cxisrr ler.
colour pattern, and that this is inhcritccl
quite independently of the colour-
producing factors.

In the next article lvc shall clcscribe
whitc coat rvith coloured eyc as clistinct
fron albino, and notc likenesscs ancl
differenccs in the inhcritancc. Whitc
" spotting " will also be discussed.

(to be continued)

ll'ri::.:' ? ? ?anrmPort a . .
Sperializing in making individual
selections of English show winners
lor overseas breeders.

Puppy enquiries also inyited.

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

Essex, Fngland

l0

\fr
In tho

An exclusive contribution by KATHLEEN R. WILLIAMS, breeder, iudge and
show organizer of rnany years' experience and flon. Secretary of the Siamese
Cat Club, which is probably the largest specialist cat club in ihe world.

Siumese

ll-orld

HE sho*' season is norv in lull
sn'ing. .ln August thc Hcrts ancl
Micldx. Shorv clreu, a goocl entr,v.

^\1rs. Srvili's malc S.l). Chanccrv Rupce
qainccl his sccond Challengc Ccrtificatc
and Mrs. H. Martin's I'emale Nonpareillc
\Iiral;el hcr first, rvith thc rcst of thc
.hot season bcforc her to collect the other
l\\o. Thc Blue Point combincd entr,v
\\ a\ ,\cven. Mr. E. Russell's Ruselon Zi
:aining his scconcl Certificatc. One
(.hlcolate Point entry, Mrs. D. Orton's
..rnimerfielcl Cherry, gainccl her first
L.rtilicatc. N4r. Stockbridge's Ran-
.enr Rama. a ncwcolncr to shrtrvs, lr,as

.rr. arclccl thc Prcmicr Ccrtificatc.

On \eprenrber 12th camc thc Kentish
Cat Socicn',. Shorr. hclcl at funbriclec
\\'clls. u'hich \vas a great success. It
happened that thc spa was holding a

centenary celebration which brought
an aclded fcstivc atmosphere to the Shorv.
Mr. and Mrs. D. Hoopcr, who werc
nraking tltcir del'rrt as organizcr.. ar,'
to bc congratulated on a splcndidl,v
prescntcd Shorv.

llest S.H. Cat was Mr. and Mrs. P.
(lloier's Seal Point Siamesc male South-
u'tiod Marcus : Best S.H. Kitten, Miss

,\nn Coclrington's \\atcrrnill 'l'rucli Lu ;

Ilcst Malc Kittcn, Mrs..J. \,'arcoc's
Sukianga Jiminl' Cricket ; Bcst S.H.
Ncutcr, Mrs. i\{. Montgomer.v's Ptrrlancl
Som Phong. Mrs. Montgomcrv. rvho
enters three to five neuters at rnost sho\\'s)

is to bc congratulatccl on thcir prescnta-
tion. A tmly delightful ancl cnjoyablc
rlay.

A littlc rvhilc bclbrc her last illncss.
Mrs. C. Burns, who l'as a fbunder
mcmbcr of Kentish Cat Societv, ancl

l0r somc years tieasurer, wrotc rte
enclosing a photograplr ofhcr ncutcr pet
Scluirc " contemplating his past." Shc
tlrotc " perhaps this rnar, {incl a placc
somcs-hcrc .' " \\'ith mr. notes on thc
K,.nri.lt Shui' .ccmed a must appropriate
place-so herc is Squirc's picture
together u'ith last vcar's rvinning L.H.
kittcn, Mrs. P. \{. Joncs's Dainton
Castor.

Still in Scpternber. thc South \\icstcrn

Counties Shou.held at Paignton. drew
a marvcllous gatc. Miss Cathcart,
thc Club's sccretarv and Show manager,
rvas dclighted at the succcss of the Sl.rorv.

Mrs. Foxwell's Selbourne Prairie
lVolf gained his first Challenge Certi-
Iicate ancl her Firesprite Cheta her

ll

Aat/ G. hrittffirvn

A charming study of Mrs, U. Magnusson,s Seal point Siamese MILORI
BON VMUR with his Great Dane friend Duysters Euclid. See notes on

opposite pago,

I .)tz

1inal. A number ol the cats lvcre
verv brincllecl; the bacl summer has

had its effcct on Siamese. The Blue
Point Challenge Certificate went to
\'Iiss L. \Villoughbl''s Laurentide Chalce-
cloney, a verv nice I3.P., t'hich I hope
rve shall see again. I rvithheld the Choco-
latt- Point Ccrtificate.

f h"re rr -r,. s, \ crel promising 1.ang-
stcrs sholvn in adult male ancl female
classcs, amongst them Miss Purtell's
.\r'onside J'udor Prince ancl f)avspring
ancl Mrs. l)arlcl's Iiillckrrvn Clorclclia.

'f lrere lrar " not heen a qreat numlr.r

ol qualitv kittens at the show-s. A
consistent t'inner has been Ndrs. H.
l'or,l': Char\\rn Jr'nn). a 'leli{lrt['ul
Illue Point bred b,v Mrs. Tancock.
-\ litter sister Chatrvyn Clarette rvas

sltorvn bv Major and Mrs. Rendall once

onll' at thc Siamese Sholv, and is even

better than sister Jenny. In Seal Point
kittens N4rs. I. Kecne's Killdorvn
Lervis ancl Killdolvn Iona shorv great
prrimisc--mv preference is for " Lelvis."
\ Iiss N4. Lant's lleartmanor 'fops,v,

\1rs. \Iartin's \\'hiteoaks Pheasant ancl

\1rs. \\-. (larti'r's ('ainsliorough llalia<lrLl
lilc also rr'orthv u inlrers.

\-r,tr uill think that thcre shoulcl be

:r-. ,r'(' --ood kittens consiclering the

:'. r::irrr bred. The fact is that there are

rr. a nlrmber of good kittens that
:-:r e noL been shorvn. It is a mistake
: , rake it for grantccl that all goocl

iritLi'ns are to be found in the sholv pens.
'fhere does seem to be a dearth o1'good

nrale RIue Poinl kittens in the fortr to

sir months agc group, but I hear thcre

are several good litters coming along.

Sp-aking of Blue Point.. T am sorr\'

that Mrs. Priston is gir.ing up breeding'
She is heartbroken at having to part
rvith most of her cats, but her husband's
health is not goodJ and at the momentJ

to continue breeding is too much for

her" Mr, and N4rs, Baines have Ch.

Pristine Bandolo ancl Pristine Petula,
also some of the kittens. A1l arc settling
down well.

At such a sad time it is chccring to
hear that Pristine Petalinq is n',\v a

full Champion. Bred by N{rs. Priston,
Petaling is orvned bv Mrs. Ulla l\{ag-
nusson of Stockholm. Mrs. Magnusson
is a n,e1l knou'n visitor to the Londcin
shou's. Hcr Milori Bon Viveur (brcd
bv Mrs. C. F. \\'atson) has gained his

seconcl Clhalle nge Certificatc. He is

picturecl in this issue rvith Drtl'sters
Eucli<I. a (lrcat Dane irnportccl lrom
U.S.A. Bon Viveur is a son o{ my Fcixy

and rvas one of thc kittens pictured in
the October issue of Oun Crrs. Frcirn

Miss E,vtvinger comes ncrvs o1'Inter-
national Ch. Doneraile Leo's {rrrt}rer
success-Best S.H. (-lat at the Cat ClLrlt

cle Paris Shon'.

*t:t

Several books have corne m,v \va\-.

Some timt' agci I received frorn ,'\mcrica

.fames D. McCrae's Experinrcntal Breed'

r.ng. This is a most informative book.
not too technical, easv to read bv those

not cleeply interested in expcrimental
breeding ancl genetics ant'l 1'ct rvho r'r'ish

to irave some knorvlcclge ol'the subjtrct.

Recentl,v Miss f rcnc llolclsrvorth's
book Little Master (pub'lishecl 1,,,u

Secley Service & Co.) rvas sent to me

bv the author. It is a charming book,
lvhich tells of the author's loss iil one

Siamcse ancl the introcluction of another.
A delightfullv rvrittcn truc siorv prcsentecl

in a style that makes one feel one is

actualll' lvith the l'riter. Thc pictures
arc first class.

Lastl-v. I have been reading 'fhe Cals'

)Iedical Dictionary b.v Hamilton Kirk.
N4.R.C.\'.S.. rvith forervord bv N{i-"s

K. Yorke. 'fhis is a book that cvery
cat owner shorLlcl have. In his prefzrce

the author sa;'s. " I regard it as a danger-
orrs frocedure lo encuurage amarFrrrs in
the belief that the)' can grasp the intri-
cacies of diagnosis and therapeutics from
a short treatise in a book. It is m.v

intention rather to ronrn reaclcrs rvhere

l3

particular danger exists, ancl to urge the
summoning of veterinarv aid in all
cases rvhich coulrl lrar,. serious com-
plications."

These principles have my strong
support and summarized are " Don't
think vou knolv the treatment. It is
better to call in 1'our veterinarv aclvice
too early than too late."

Miss B. Saker, of Melbourne, Australia,
sent me such a delightful stucly of
stud Bluemead Chaminade with rrvo
of his kits bv Talbingo Tiente. Iiarlr.
tliis vear, she and her mother took a
three lveeks holidav in Svclner.. She

lvrites " The lour leggeds had to prececle
r"rs by plane-travelling de-luxe in the
captain's cabin. only a couple ol'hours
journey (rvhereas in our A30 it took
us a couple of day,s bv road). There
they were met by a very kind friend and
taken to a highly recommended boarding
establishment. On our arrival it rvas
evident already that our cats were
approving of the loving attention thev
received there. Our holiday lvould
have ended then if they hacln't. lVe
visited them often."

N4iss Saker, having sold five of her
kittens to Svdney brceders, had the
splendid idea of visiting them. One
had gone to Mrs. Donmall, ancl was
nursing a litter by her stud Clrace-
Dieu Da Yook. \4rs. Dommall took
Yook out with her. She is norv eight
vears old ancl very beautiful. Miss
Saker also describes a visit to Mrs. Vize,
who took a young male Hillcross Rondo
rvith her last year. He should prove a
good outcross for Australian breeders.

A delightful description in this lerter
reads : " Mv male u'as bred in the Blue
Mountains, about 60 miles from S_vdnev.
Vivid are my recollections of his piercing
and prolonged indignation at being
pllt in a travelling basket, bereft of
m()ther and sislers. 1'alking to him lvas

Llseless; he shoutecl mc clorvn I His
protests ensured me of an emptv carriage
at every station of the crolvded train
journey to Svdnev ancl intrigued thc
air hostesses on rhc plane home to
Melbourne. So large and l'earsome a
noise from so small and sweet a kit !

He is by thervav ason of'an imported sire,
a son of Ch. Clonlost Yo Yo and Ch.
Inrvood Shadorv."

xt*
Latelv I hatr harl many queries as

to the reason rvhy the third ey'elid

Miss Saker's Australian-born Siarnese to whom
reference is made on this page,

t+

appears over rlle eles. and it is srLggested

tlrat it is beconring more prevalent.
I rvill urite nrore lullv about this next
time. In the neanrvhile a recent
expt:riencc of mine may help you.

**t
One of my queens vomited her break-

r.,.1. betarne listless an(l rclv quiet.
I rook her temperatltre lvhich was

normal-nose quite cold ancl moist,
Rv the al-ternoon she hacL brought up
rrso lots ol bile and sat obviously tr,ving
ro su'allorv the liquid which kept rising
in her mouth. As humans suffer from
a lbrm of biliousness which causes water
ro literally run from the mouth, and I
have founcl a certain cure-a dose of
Eno's Fruit Salts-I mixed some and
c:l\ r' it lo her lrom a hypodermir ry ringe.
She clid not want {bod 1br the remainder
cif the day, neither dicl I attempt to
tenpt her. I lbllowed with another
close of Eno's, and the follorving dav

all was lvell.

An outstanding quartette of Siamese neuters
belonging to Mrs. M. Montgomery, of
Thundersley, Essex. Their names are
Daybreak, Purland Som Phong, Purland
Thong and Devoran Diplomat. In a strong
neuter class at the Siamese Show, Daybreak
was placed First, followed by Som Phong.

Judge Mrs. Elsie Kent reported on Daybreak
as follows : " This Cat made me sigh for
irretrievable losses. IIe is a Siamese

breederts dream come true, and those who
are unable to interpret the Standard of

Points should take a look at him."

Brand's Essence

is palatable nourishment

that even the sick cat

can rapidly digest

wHETHER in real illness, or when a cat is
just "offcolour," Brand's Essence is the
ideal strengthener. Cats will often take a
teaspoonful when they refuse everything
else. lt provides the cat with the valuable
meat protein it needs. And being partially
predigested, Brand's Essence is rapidly
absorbed with almost no strain on the
system. It contains no added salt or pre-
servative-cannot possibly irritate.

Wheneven extra 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. And it's a rapid general
conditioner.

Brand's Essence
BEEF . OHIOKEII

l5

F2,

\" t
\. tr. rtcol

Danish Show Report by

HE Danish Club Racekatten
held their big International Cham-
pionship Show in Copenhagen on

October lgth, 20th and 2lst in the famous
Music ilall of " Tivoli " and Miss
Prentis and I were invited to judge
Shorthair and Longhair cats and kittens
respectively. Mrs. Lorentzen of Den-
mark judged the Abyssinians.

Anyone who knows Denmark and the
Danes will know what a wonderful time
we both had and how heartily we can
echo the words of the song " Wonderful,
Wonderful Copenhagen ! "

Friday morning, bright and earlv, rve
began our judging. I found rhis most
enjoyable as we judged in comfort and in
good light. The quality of most o1' the
cats was high and it was difficult to decide
on the best Longhair. I had to look for
the smallest laults in ordrr to arrive at
the almost perfect. This was Vigilant
Jonathan, a Blue owned by Fru,
Larsdotter of Sweden and bred by
Mrs. Pullen of Englancl. Twinkle ol'
Pensford, a lovely Blue Cream, ran him
very close. lor she is an exqrrisite.
beautifully mingled and typy queen.
She is owned by Fru. Ruusunen of
Denmark and lvas bred by Mrs. Joan
Thompson.

The Best Longhair Kitten and Best
Kitten in the Shor.v was a Black female
Nulle of Knorre, with a perfect black
coat, glorious copper eyes and excellent
type. She is seven months old and I
anticipate a good show Iuture for her.
She is orvned and bred by Fru. Rathje of
Denmark and has a Danish sire and dam.
I was interested to discover on looking
through the catalogue that the sire's dam
is Chadhurst Linda, who was present and
looking lovely and so gained her
C.A.C.LB. Linda is bred by Miss Rodda
and is one of Ch, Bourneside Black
Diamond's many famous children.

There were winning cats from Norway.
Mrs. Saether's Laetitia of Allington
was the best Chinchilla and her Blue

Judge Mrs. E. G. Aitken

Foxburrow Firefly was Best Neuter. l\rhat
a grand cat he is.

Among the cats from S.weden who
were winners were Mrs. Axelsson,s grand
Brown Tabby Derry de padirac ancl her
Blue female Thiepval Enchanting.

A fine Blue Cream, Copthorne Lieb_
chen, owned by Fru. Brijit Bjork and
bred by Miss J. Aitken rvon her first
C..\.C. My best Cream rvas Drevvikshol's
Sabina owned by Fru. Ljungstrom and
bred b.v Fm. Tingwall, both of Sweclen.

From German)' there was paragon of
Pensford, a grand Blue male who u.on his
C..\.C.I.B. He is owned bv Hr. \\erner
Bierhoffand rvas bred by Mrs. Thompson.
A beautiful Chinchilla Nitouche owned
by Fru. Lenders won her C.A.C. and her
Blue Longhair kitten Tamara van Frisia
State was first in its class. There was also
an excellent Brown Tabbv kitten ownecl
by Fru. Wagner.

Although I must leave the Shorthair
winners to Miss Prentis, I must mention
the Best Cat in Shorv. He lvas that vcrv
fine Siamese Morr.is Sable. o*ned by Fnr.
Poulsen and bred by Mrs. Richardson.
lle rvas looking superb ancl richlr.
deserved this honour.

I was very attracted by the littcrs of
kittens. The best Longhair litter rvas
that owned b.v Fru. Vestertjele ancl con_
sisted of three spotless Whites, an excellent
Red Tabbv and a Tortre,

My stewards, whom I found most
helpful and capable, were Fru. Kirsten
and Fru. Schulte, both liom Germany,

, and to them I express mv sincere thanks.

May I here express m\. thanks to Mrs.
Eisenhuth who, although she rvas kept
so busv at the Sholr', found time tcr

arrange evervthing for our entertarnment
and comfort.

[6",t

t6

WINNERS ON THE

Report from Mrs. E. Towe

HE Association Feline de Irance
held a very successful sholv at the
Galerie Royale, Paris, on October

5th,6th and 7th.
I greatly enjoyed mv visit to this Club

and rt'as very impressed with the lor.elr.
cals on sho\v in lreaurilirlly creanr .nanr'
elled pens, the trestles covered in rose
coloured rep and bowls of lovelr. flowers
about the hall. The shor.v was televisecl
ancl shorvn in London where it came in
lirr a lot of favourable commenr.

I judged the L.H. Blacks, lVhites and
Brown -Iabbies and all the Shorthairs.
Tlie best L.H. Cat in Shorv r,vas Madame
Cluiclon's Winsome of Dunesk, a lovely
Blue, Best Opposite Sex was Madame
Briault's Cream Male, Emir de Clair cle
Lune, another grand cat. Best L.H.
Kilten \\as an enchantinq Birman.
Fabienne des Muses, owned by Mlle

CONTINENT

Briquet ; Best S.H. Cat Madame
cl'Alleizctte's Clr. Pristinc llxnpey a reallv
lovell' Blue Pointed Siamese brecl in
England ; Best S.H. Kitten ruas his
claughter. Madamc d'Alleizette's daintl'
BIue Point. Flika des Monts Dores I Best
Neuter, a magnificenr L.H. White, Daclo,
owned by A, M. Barthelenv.

Trvo Blue Pointed Siamese had trav-
ellcd lrom Florida via Gerrlarrl. ro com-
pete at the Shorv-both rvere Champions
and beautilul cats. Theolder,B years' old
Champion Blu Lei, lvinnerofanother Cer-
tificate, was on'necl bv Mrs. Phvllis Alexan-
dcr, U.S.A. All thc cats and kitlens shown
were in excellent condition, lvell presentccl
ancl a great credit to thcir ol ncrs.

I r.vas pleased to mee t M. l'Abbd
Chamonin rvho judged L.H. Blues,
Chinchillas, Crearns, ctc. Mlle floste n'as
referee juclge.

Mrne. villechaise's DRAGON BLEU DE BoIS-cLARy (breeder Mme. Esteve)
was Best in Show at Vichy, France, in July.

f
I7

rY+s'{il
-+{"x

;6'

Puss will purr her applause when you provide

RED HEART Cat Food for her meal I Made from

aZ fresh fish and tasty mear fortifi.ed with cod liver oil,

this scientifically balanced diet will keep your cat

in glossy, gleaming coat and in perfect condition.

RED I{EART
&rM

]OHN MORRELL & CO. LTD,, 57 VICTORIA ST., LIVERPOOL,l
cvt-uo

3 to 4 tasty meals

ll.,'liJ'.,,lii 9o

IB

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.

Siarnese Big Day

Hf. 2(rtlr Cllr. Shrrrr ol thc Sratlese

Clar CllLib on ()ctolrt'r 9th at the

S{r nrorrr Hall. LoncLon. \vas \/er\'
srLccesslullv organized b,v the Hon.
S('.retar,v, Mrs. K. R. \Villiarns antl, mal'
I acld. her husband Capt. F. B. \\'illiams.
I knorr, thcy u'ork lvell as a tearn ancl the
ri srrlt rvas gratil'r'ing to clevotccs ol the
brrecl ancl all cat loyers.

Dircctly one cntcrecl the sborv hall one

hacl an impression o1'serenitv ancl bright-
ness. llncloubtr:tllv. lhc Sevnrour Hall
has thc nearest approach to pcrfect
iighring of anv venue cxcept lhe Neu-

Hcn ticultural Hall in \\iestrninster ancl it
*'as pleasine to see thc cxhibits in their
1mc colottrs.

'\t Mrs. \\illiams' suggcstion the
coloured pennants rvhich usually depencl

from the roof hacl been removecl. Thcv
may aclcl to tlrc gaietl' ol the scene but
they somelirnes plar- tricks rvith coat and

eyc colour. especiallv rvhcn thc sun filters
thror-rgh them.

Mr. Soderbcrg, the Club Chairman,
introcluced thc glrest ol honour, the
Presirlent, Sir Compton Mar:kenzie.
Members appreciatecl his kindly interest
in coming all thc lvav from Scotland to
bc lvith thern ancl to see the exhiLits.
Hc macle an inter.sting ancl amusing
speech during the coursc ol' rvhich he

revealecl that his first Siamese t'as a

'l'ortoiseshell Point. Later his Siarnese

cat family increasecl ancl rvhen living on

thc islanci of .Jethou (in the Channel
Islancls eroup) he had fourteen. He
stresscrl the pleasure l.rc clcrivccl lrorn the
cliarrning companv ol Siamese.

'l'rqr hunclrecl ancl lbrtv-six Seal, Rlue
and Chocolate Points competecl, and on

exhibition there were sir Lilac, Red anrl
Tortoiseshell Points. Mrs. Duncan
Hindley had the unusual honour cif being
arvarded Best Exhibit in Shorv u'ith her
Scal Point male Silken Faun (by Silken
Domino) and also ou'ning^ the Challenge
Certificate winner in Seal Point females,
Ch. Silken Jacarancla b,v Bvnes Rcirneo.
Both t'ere brecl bv Mrs. Highton of
Tenterden. Kent. Congratulations on

Silken Faun attaininq his lull Champion-
ship. Competition was lormiclable in
these two classes with 25 males ancl 30

females.

Best Blue Point Aclult was Dr. ancl

Mrs. Groom's handsome and so rvcll-
presented male, Nilgiris Blue Antonio.
First in Blue Point Females came
Doneraiie Blue .|ulielle by Doneraile

l9

'
Broughton Marxo,,, says Tibb1,, the Tibs Reporter.

" He was qtite impatient when I interrupted him- thei zae both
had ottr Tibs together, and we parted very good friends.,,

6d t tl{ERE's lU|V TIBS ?"
" ft was nearly Tibs-Time when I met

in fact one of her cats likes them so much that he has
been known to empty the packet it left open !

Broughton Marvo is a beautiful pale cream Longhair, owned by
Mrs. Aitken of z Commonfield Road, Banstead, Suirel, and bred by
Mrs. Hughes. He is a winner of many prizes and has iired winning
kittens, among them Bourneside Miity Tnilight, a lovely blue_
cream bred by Mrs. Aitken. Misty Twilight won at every show at
which she appeared last year. Mrs. Aitken attributes -r.h of h".
success in breeding to the excellent condition that regular Tibs
Tablets give all her cats. They all love their dail1, Tibs_

r:{.,' TIB$
11d. and 213

KEEP CATS KITTENISH

20

Dekho. In Chocolate Point r\clults
FIight-Lt. \{ilson's femalc Carelcss Chloe
rr as best and in C.P. Males Mrs.
Hampden-Smith's Pettysha Beelzebub.
In a class of l0 Brace Miss Purtell n'as

hrst u'ith Avonside 'I'udor Prince and
-\r'onside Day'spring.

Other u'inners rvcrc: Bcst Kitten in
Shorv. \4ajor and Mrs. Rendall's Blue
Point feraale Chatu.yn Claircttc (bv
\{isscllbrc R.vkcn) ; llest lv{ale Kitten.
]{rs. Kcene's Scal Point Itilldorvn Lor,is
bl Linclale Simon Pic). \\irh his littcr

sistcr Killdorvn Iona, hc recorclcd tlvo
cxcellcnt lvins by being {irst in a class o1'

l5 pairs-juclge NIrs. Holro_vcl--anci in
a class of l0 Bracc judge Mrs. Varcoe.
In a lurell clas' ol l9 neulcr'j c(rrnl)eLing

lirr the Premicrship Mrs. Montgomcrv
n'as lst and Prernier u,ith Seal Point
Ptrrland Som Pl.rong, later Best -\cuter in
Shorv. N{rs. Channing n'as second rvith
Braclgatc l'unchinello. Mrs. Mont-
{omery \vas also third rvitJr her Da,vbreak

not vct at his bcst but oh l rvhat a lovcl,v

cat ! Far too good to bc neutcrcd lrom
a brecclcr's point ol vierv but a jov to

llosscss.
The lltst irt Slrt,rr rr intt, t \\'a\

annorrnced plcasinglr- r'ar'1r'. .jrrst alicr
3 p.rn., ancl rvas maclc possiblc ol corrrsr'
bv having alr adcquat. nrrmbcr riI'
jtrclgcs. Lcn in all. -Ihc n.\\'cr('anr pairrtccl
jLrclgcs' tables rvt-rc thororLghll' hlgicnic
antl a nicc sizc.

.{ltogethcr an enjolablc shorv rvith ur

rvonck:ri'u1 arral' of Sianersc. l<;ts ol'
spcctators lo scc thcn ancl a plr:asant
mild autLrrnn dav to adcl thc finislring
touch.

At Birrningharn

-I'he Midland Countics Cat Club Ch.
Sirow at Birmingham on October 20th
attractccl 219 r:xhibits,

The Longhair entries have greatly
improved in coat since the first. Ch.
Sholv of the season in August. It rvas

nice to see three lovcly Orange-e1'ed
\\ lrite li nralcs. the winncr lreing Mrs.

lJall's Lisblanc ,\zalca rvith Miss Bull's
pair, Deebank \\rild Rosc and Deebank
Marguerite, the runners up. 'fhev
excelled in purity ol'coat and all three
werc lvell presented. Miss Bull also won
rr,ith her Cream malc Beamslcy Sunbe am.
a lvinning kitten last season. BhLe-Crcams
numbered se\-enJ only one less than thc
BIue femalcs. Thc rvinncr, NIrs. I{irkus's
Suncroft Ncfcrtiti u'as born inJuly. 1951,

ancl looked r.erl' bonnl'. Othcr rvinncrs
u,ere : -Bcst Longhair Cat, Mrs. Bcn-
borv's Bhre rnale Ch. Bayhornc ,\ax by
Clh. Baralan Bor' lllue : llest Longhair
Kittcn. Nliss Elliott's Crcan malc
'Irveedledum of \\Iestavon by Ch.
Tollerton Talisman I llest Shorthair
Cat. Mr. Lamb's Scal Point Siamesc Ch.
Causcn'av Pita ; Bcst Shorrhair Kittcn,
N{rs. Porte r's BIue Point Siamcsc

Chatrv,vn Jenny.
Mrs. Norris's Bluc Trenton Ralllcs

bccamc a Premier Ncrrter and was Bcst
Longhair Neute r. Mrs. Budd's British
Blue Ch. Niclderdale Bumblic rlras

Best Shorthair Neuter. Now lve arc
beginning to see the long tcrm cffects of
granting Prcmier Ccrtificatcs to ncuters,
rvhich is thc equir.alent for them of
Challengc Certificates. C)ne begins to
uoncler if thel- are as beneficial as wc at
frrst supposed. Many .judgc arcr com-
nrcnting or-r thc lovcly cluality of somc
of thcsc lbrrncr entirc n-ralcs.

Mrs. Bucld's Ch. N. Rumblic is a {ine
cxample o1'a British BL,rc and a great Lrss

to brccdcrs as he excels in typc ancl
colour, but as so fcw queens visited him
Mrs. Buclcl rcluctantl-v clccidcd to havc
hin neutered. The u,inning Blue
Longhair quecn \{as thc ever-successlul
.Ch.'l'hicpval Prccocious.

Congratulations to Mrs. Foxwcll on
l.rcr Seal Point Siamese female Firesprite
(lhcta bv Chinki Ranr''a becoming a
Champion. Dr. and Mrs. Groom's Blue
Point Siamese Nilgiris Bluc Antonio u'as
awarclccl his second Ch. Certificatc and
Mrs. Hoskin's Laurentide Cirrus rvas

the rvinning Blue Point female. Mrs.
Attrvood rvon first with her Cream
Shorthair kitten Aldra's Cream Bunne

21

(picturecl in Oun C]ars .August issuc) anrl
his Bluc-Crearn littcr sistcr Aldra's
Pansv Facr:. N{rs. J. Ntt. Newton, whon
t,c seldorn scc r-.xhibiting norvadavs, rvas

llrst r.ith a Tortoiscshell Longirair
kittcn, Cbintz of Carnc.

N{rs. Lamb, Hon. Sccrctarl'ol'the
C)lub, organizccl thc shorv rvhich l'as
interestins ancl cnjovaltlc.

\\'c l'cre vt-rv pleasccl [o ser: N,Iiss

Katlrl.ctt Yulk, aril,)nq u\ r,r)(c a{-Tai[:

she bas recor.t-rctl rvcll liorn hel rccent
inclisposiLion ancl rvc hope to scc hcr at
all Lhe rcmaining shorvs ol the sr.ason.

Winners at Edinburgh

Orving to tht' clisrancc I clicl nor atLenrl
thc Eclinburgh ancl Easr ol'Scotlancl Ch.
Shorv at Eclinburgh on Octobcr 6th.
organizcci irv Dr. Sheina \\ratrers. But
I hcar ir was a succrcss and thc Soutlrern-
cls wcrc ver) apprcciativc o1' Scottish
hospitalitr'. I havc a felv dctails ofal'arcls
ancl mrrst congratulate N{ajor Dugclalc
rn his llcst Longhair Clat rrin lith his
Blur-- Ch. Foxburrorv Fairv (bv Ch.
Har'pur Bluc llor,) ancl on his llltrc malc
Harpur Rornco (bv tlrc same sire)
br:corning a Champion. r\lso congratu-
lations to Miss Chapnian. rvhose Crcam
rlal' Orrseclak: N4axinrilian fb1 li.o1'al
l3luc) cornplctcrl his Charnpionship, as

dicl X{r. Swili's Scal Point malc Chanccrv
Rupcr: (b1' Silkcn 'I-assel).

Enthusiastic Danes

Mrs. Aitken nho juclgecl all thc Lone-
hair i:xhibits, rvritcs clscrvherc in this
jssue concerning thc rccent l{accliatten
CIub Sholv in Copenhagcn.

tr[r'.. Sacr]rcr. uf Orlu. Norrrar. rrril"s:
" lLacekattcn held a most bcautiful ancl

lr,cll-organizcd sholv. 'fhe hall u'as built
a vear ago sci is large, lieht ancl colour-
lirl. It reall.v rras a magnificent \.enllc
ancl horv I rvish rve hacl somcthing
similar in Noru'ay I

" The gate was \rery good and there
werc queues rvaiting to get in ; about
i0,000 visitol.s altogether durins the

thrcc clals, althorrglr tlt:rnks to tlrt:
spaciorrsness onc rlc\ar liarl llrc irlpr.cs-
sion ol'a packccl hall. l'host' trr,o pcrcn-
nialll' lor.elv cats, N,{rs. -\nna Porrlscn's
Seal Point Siamcsc Intcrnational (lham-
yrion Morris Sable ancl Nliss RrrustLnr:n's
Illuc Crcam Int. Ch. Trrinkie ol Pcnsftrrcl
arc rcallv iantastic. Year alicr rcar tlrcv
appcar lookine as attractilc ancl rorrnq
as cyer'. It llas a stiff c()nt(s1 ltctrrccn
thern antl Vjgilant Jonathan. thc lJlLre

hc'cL lrv N4rs. PLrlL rr. Jrinathan ir.:rs lhc
cvcntLral rvinncr. Bcst Exliibit. lnt. Clir.

,\lu rc.y 3 ,\louth Lanrlon picturt ,lenite

Another delightful study of a pedi-
greed Shorthair kitten bred by Mrs.

Attwoodo Cheam, Surrey,

2')

\lorris Sabic ; Ilest Longhair, Vigilant
J,rnatlian ; Best Longhair Fcmale, Int.
Clli. Tu.inkle of Penslbrd. Thc British-
brrcl cats already Champions and corn-
pcring frrr and awarded an International
Cj.-\.C.1.8. werc Mr. \terner Bicrhol''s
Illuc male Ch. Paragon of Penslbrd, Mrs.
ll.rnrsunen's Black Ch. Chadhurst Lincla,
\Irs. Lllla \{agnusson's S.P. Siamcsc Ch.
l)ristinc Pctalingr rny Ch. Lactitia o1

.\liington, and Morris Sablc. 'l'u'inklc of
Pcnslbrcl, ancl thc Ab,vssinian lemalc
\rgclla Fcrn all added)'et another
(...\.C.1.8. tu their arrald".

N'Iv Premier neuter Foxburrolv Fire{ly
hacl the time of his li{'e, he was oncc rnorc
llcst Neutcr. Every timc I came into the
hall sornconc lvas photographing him so

hc reallv pla,vecl thc film star and rcvelled
in it I Hc r'as on telcvision. the ncws-
recl, private film recls, ancl photos in thc

I)apcrs) in fact cver-vthing.
The Show lvas so well organized bv

rhc Presiclcnt Mrs. Rudv Eisenhuth ancl

hcr Cornmittcc. Evcr_vthing u'as donc for
thc coml'rrrt of our cxhibits and oursclvcs.
\Irs. Aitken and Miss Prcntis tolcl rnc
horr rnuch thc.v cnjovccl thc Shox' ancl

secing C)openhagen."
Int. Ch. Morris Sablt: (a 1951 son o1'

Ch. Hillcross Song) nas brccl bl N{rs
Richarclson. Hc has bcen Best in Shou'
several tilnes ancl has sired numerous
uinners. Ch. Hillcross Song rvas brccl
bv N'Irs. Torve, and after quicklv achier-
ing his C)Jrampionship went to livc in
Cirpms l'ith Mrs. S. Druce.

Int. Ch. Trvinkle of Pcnslbrd (a
claughtcr of Cir. Astra ol'Pcnsibrd), rvas

born in 1951. one of thc first litter of
rnr' first Crcam qucen ;\nchor Fclicity.
Four out of fir'c kittens in this litter rvere

t\\\.i'\\\lti\i\\l\\\\\\\\\\\\\\Nr\\\r\"\\\\\NNNNs\f
ri $VMt. x|Sj' fIAMESE seaJ-toihtea.J-
\ Pxtze yr:"NNtNe &rfrg^rs tu& SA.LE
]\F

lr,- Queerrs I suuruw sltx*nr I SuMFUN nTAMTA

-
Ti're"srw*;-- l .*"REB;;;;

S j:e
| ;';'; ;';;;:-;;ir^,4 ^, ;;; ;Z;a.x€is

i\\ Devr" I svl4rvN 'u'orH \ su*rrvtt 'sutx,+Rt

clestinecl to ber:ome Charnpions (lli.
Dawn of I'cnslbrcl (thc onc I kept),
Signora Paganini's Int. Ch. 'frvilight of
Pensford (thre e Blue-Crearns), Champion
Sunbeam o{' Pensford, a Cream, also
o\\'ncd by Signora Paganinr.

Vigilant Jonathan is a babe in com-
parison, born in Scptcmber, 1954. Hc is

a son of Mrs. I)ullcn's lovely qut:cn Ch.

Jervcl of Duncsk ancl rvith his ilnmaculate
l,r'ec,ling *l:uultl lr" an ac(luisir;,)rr Lu

Scanclinavia. His littcr brothcr \iigilant
'I'eclcly Bo1, tvas t'xPorted to Norrvav arrd
aiier rvinning two Challenge Clertificatcs
and bcing Best Longhair Flxhibit aL

Oslo last DcccmLrcr lvas ncuturccl as

thete rvcrc too I'crv cluccns lbr hirn in
Nolwav.

Manx on the Screen

Two ol'Miss Sladclcn's I'arnous Stonor
Manx ancl a trio ol'kittcns rrt'rc on
Mr. Macclonald Daly's I'l'V programmc
" Aninnl Crackers " on Octobcr lBth.
The kittcns rvcrc charming ancl thc Rccl
Tabby has gone to a loving homc as a
pet 1br chilclren, rvho arc cluitc intrigucrl
to know thev har-c thc kittcn rvhich thct'
actuallv sa*' on Lelevision.

Stonor Minnie, a Black (u'inner o1' trvo
Challcngc Ccrti{icatcs) behavccl so rvcll
and even re siste cl the ereat temptation
to jump at a whitc mousc on a peclcstal
about thrcc l'eet away lrom her. Mr.
Frank Blake inlormed thc vicwcrs that
thc mouse rt'as the turn previous to
Minnic ancl as shc had to be lz sira and
readv for thc camera thev couldn't avoid
having them ncar cach othcr for a u,hilc,

Minnie has a grcat liking lbr harcl
boilecl eggs ancl it is an inlallible u'av to

tftra lhryPunnill
-rfte 6a"t?L
Hightane
HASLEMEF.E

\ SqFrcy

Telephont : Hasltnert I70l

94 .4

TING-A-LING, young _Blue Lon-ghair, bted by Mrs. D. Brice-Webb,
vinning C.C.s in New Zealand for Mr. Basil Mar...L- of Arr-Lt--nhas been winning C.C.s in New Zeala r. Basil Marsack, of Auckland-

ffi &;i
A contribution from Mr. and,Mrs. Gefld HalI, of lleanor, Derbyshire, whodescribe MILORI QUIXOTE and MILORI eUIt as i.-lu" two Siamese

characters-"

24

set her in when she is at her countrv
horne at Henley-on-'fhames. She comes
ancl nudges Miss Sladen directly she taps
an egg with a spoon. We rehearsed her
at the studio but we could see she wasn't
i'eeling confident enough 1o do her act
serenely so it lvas cut out and a short
clissertation given on her show points.
Shc stood well to show her shapel,v bodl'
and nice round posterior.

Miss Rodda's lovely Black female
Chadhurst Ebony Princess (by Chad-
hurst Solitaire) is travelling to Miss Ruby
Lovejoy of New Zealand and the Cream
female kitten Chadhurst Mimosa (by
Chadhurst Golden Monark) to Mrs.
Dorvney of Auckland. The latter is

intended as a mate for the Cream male
Ronada Rendezvous (by Pennhome
Pierre) bred and exported by Mrs.
Brice-\\,'ebb. He is maturing well I hear

and will be show'n next season as hc

should bythen. beacclirnatized. It nsually
takes a year or Lu'o lbr our cats to grow
their coats in the Neu' Zealand autumn
which, ol course, corresponds to our
spring apd the time when their breeding
activities here would be paramount.

Miss Rodda is famous for the all-ronncl
quality o1' her Blacks. She bred the
Copenhagen r'vinner Int. Ch. Chadhurst
Linda, and one of the loveliest post-war
Tortoiseshells for type one could rvish for

-Chadhurst Juliet. Her head was

beautiful and she had such perfect little
ears. Miss Rodda is in great demancl for
judging so has not done much exhibiting
cluring the last tlvo or three seasons.

Holvever, she is still as interested as ever

in breedinq Blacks, '['ortoiseshclls,

Creans and Blue-Crearns ancl rvill be
c*hil.itino tLic r,,int'.r

-l

";l

A Black Longhair baby, CHADTIURST CHLOE, trred by
Miss M. L. Rodda. draws her rations.

9^

DIRECTORY OF
FOIT RELIABLE STUDS

LONGHAIR BREEDERS
AND STOCK (Arranged alphabetically)

I BOURNESIDE CATTERY
Black, Crcam and Blue-Cream persians

At StUd J CH. BOURI{ESIDE BLACK DIAMOND (BIACK}
Fee for all MYOWIIE CAESAR (Btue)
studs2|gns. BROUGI|TON ttARYO (Cieam)
ano exDenses

MRS. E. G. AITKEN, BOURNESIDE,
2 COF1MONFIELD ROAD, BANSTEAD, SURREY

Tel. : Burgheath 2754

GRACEFIETD CATTERY]

AND KENNELS I

BRATTON, W|LTS. rel. I 220 I

and
CHITHURST MANOR, Nr. PETERSFIELD. IHANTS. Tel.: ln1rcms Green 46.

BAYHORNE PERSIANS
. Blues and Cr€ams

At Stud l
CHAMPION BAYHORNE AJAX

MRS. DULCIE BENBOW
LITTLE HEREFORD, LUDLOW,'SALOP.

Phone : Brimfield 263

Longnatrs:
CH. PENCHAR HOPE
CH. REDWALLS FANTASY
CH, GRACEFIELD POLLYANTH US

(forties, forties dnd Whites)
CH, BRUTON SNOWFLAKE

(White, Oronge-eyed)
PURRING MYSTERY

(Silver Tabby \
SLAPTON MISCHIEF

(Smoke Stud)
PERSIAN KITTENS FOR SALE

DEEBANK BLUE & CREAM I IHARPUR BI,UE PERSIANS i

PERSIANS I i'rtst'a' I

Kittens oroutstanding quaritv usuailv ror sare I :lf UliSN ,Tf*f.yf #HEo""",.I i

Enquiries for cats at srud to i HARPUR cAsANovA
I

Mlss BULL, ELM CoTTAGE, I Pedieree Kittens usuallv for sale
I

THORNTON HOUGH, CHESHIRE
i

Thornton Hough 214 |

BROETON'S CATS
CHINCHILLAS: Deb of Thame. Brocton,s

Margaret, Brocton's Miss Moppet, Broc-
ton's Prairie Flower

BLACK: Ch. Slapton Susan
Kittens from these queens sometimes for saie

MRS. M. M. CALDER, 81 EPSOM ROAD,
GUILDFORD,SURREY. Guildford62046

BERESFORD PERSIANS
BLACK, RED, CREAM, TORTOISESHELL

SILVER AND BROWN TABBTES
Lovely, inrelligent, friendly Kittens, brousht uo

wirh dog. All stock immunised against f.i.e.
At Stud : BERESFORD l{lNG BORR|A (Btack)

Fee 2 gns. incl.
PURRING VINCENT (Silver Tabby) Fee 2 gns. incl,
MISS CAMFIELD, Tl CHURCH WALK
WORTHf NG, SUSSEX, Phone : Worthing 2494

G. C. DUGDALE, 48 NEVERN SQUARE,
LONDON, S.W.5 Frobisher 0904

SLAPTON PERSIANS
are famous at home and overseas

Blacks, Smokes and Silver Tabbies
Breeder of many winners includine Ch. SlaDton
Black Magic (Six !imes Bes! in Show in N.Z.') and
Slapton Mischief (Smoke Kitten twice 'Best

i

Kitten and Best L.H. Klrten 1954.)
Only rhe best Champion scock used for breeding
MRS. DYER, HARTMOOR, SLAPTON.
S. DEVON. Tel.: Torcross 247

BARWELL CATTERY
MRS. DENYS FAWELL

THE LAWNS, SALHOUSE, NOR\^/ICH
will hove for sole o few beautiful

RED TABBY, CREAM and BLUE CREAM
KITTENS excelling in type and sweet
temPerament.

PRIORY BIUE & CREAM
PERSIANS Ai stud: GAMBER ALGERNoN

Etue, excels in type and colour
Fee 3 gns. ELMWOOD CAVAL|ER. L6vely Cream,
sire ofTriple Ch. Lady Gay of Pensford, U.S.l. anj
many,,winning kittens. Fee 3 gns. OSCAR OF
PENSF0RD. Cream. Fee 3 gns.

MRS. L. DAVIES, "THE JOLLY FARMER."
GOLO HILL, CHALFONT ST. PETER, BUCKS.

Gerrords Cross 2464

PERSIANS & CHINCHITLAS
Renowned throughout thc world for typc.colourr coat and wide-awake eye3

Enquiries for CATS AT STIJD or
YOUNG SIOCK FOR 5ArE to

MISS EVELYN LANGSTON
8 CRAUFORD RISE, MAIDENHEAD, BERKS

Tel, : Moidenheod Ol3

Pbase mntion Ou*. Cars uh-en rcpbhg to adoertisements in the Dircctoty

ASPLIN TORTOISESHETT &
YYHITE PERSIANS AtSO

GOPPER RED TABBTES

QUEENS :

ASPLIN JULIET I Tortoiseshell
ASPLIN LUCETTA,, &White
Gh. BARWELL PIPPA CoPPer Red

Af SfUD r

Ch. BARWELL PEDRO
(eight times a ChamPion)

HENDON PUCK
Brillianc copper red, beautiful eolour. To inocu-

laced oueens onlv.

MRS. BLANCHE MOORE, ASPLIN COTTAGE,

THAMES BANK, LONDON, S.W.l4. Prospect 3626

WOBURN BLUE PERSIANS

Beautiful affectionate kittens from
prizewinning queens usually for sale

MISS CONSTANCE PAGE,

"WOBURN LODGE," 92a GAMMONS LANE
WATFORD, HERTS. Tel.: Wotford 3895,

BEAMSLEY PERSIANS
Blue, Cream and Blue-Cream

Kittens, Show or Pet,
for sale shortly

Applv :

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

fel 142.

ASHDOWN BLUE, CREAM
& BLUE.CREAM PERSIANS
Sturdy country.bred kittens from prize winning

StrarnsAt)tud i

WOBURN SUNSHINE
(BLUE PERSIAN)

MRS. STEPHENSON,9 EARL'S ROAD,
TUNBRIDGE WELLS. fel.: T. WELLS 21360

MRS. JOAN THOMPSON'S
PENSFORD BLUES, CREAM3

AND BLUE.CREAMS
Breeder of Ch. ASTRA OF PENSFORD, Ch. DANDY OF

PENSFORD (Denmark). Ch. ROYAL 0F PENSFORD
{New Zealand). Int. Ch. IWINKLE Ot PENSFORD
(Denmark). Ch. TWILIGHI OF PENSFORD {ltaly).
Ch. DAWN OF PENSFORD and many othar winnGrt.
130 WICKHAM WAY. BECKENHAM, KENT

Beckenham 69O4

1956. BONAVIA HARK Best L.H. Kit. K K. 1955.
CH. BONAVIA FLORA Notts & Derby 1956. Ctl. BON-
AVIA FFATHER (Australia). CH. SONAVIA BONNY
BOY (Switz:rland).

MRS. MOLLIE TURNEY, OLD BEAMS,
HOLYPORT, BERKS. fe/.: Maidenhead 1812

"onanlo
exmrc!{lllAs

Prize winners every time shown
L

Lotest outi BOI'IAVIA MARIEITA Best Chin. Kit. K.K. I

ARELEY & ROSEVETH PERSIANS
Blues and Blacks

Exquisite kittens sired by famous studs from
daughters of well-known Champions.

l'1rs. C. M. MITCHELL & Miss DOROTHY CLARKE
] THE GRANGE, BUCKFAST, S. DEVON

Tel. : Buckfastleigh 2270

POLDENHITLS
CHINCHILLAS

Ered by
MRS. EMILIE F. M. POLDEN,

MARKET HOTEL, REIGATE, SURREY.

Pure bred kittens, healthy and most fascin-
ating, u3ually available in the sPring to very

good homes.

WOODLA}TD PERSIANS
Creams and Blue-Creams

Winners every time shown at all
the leading shows

Enguir/es to :

H. F. WOOD, OSCOTT HOUSE, tALL SIREET
NETHERTON. DUDLEY. WORCS.

DIREGTORY OF
FOR RELIABLE STUDS

SHORTHAIR BREEDERS
AND STOCK (Arranged alphabetically)

il
of Seal Point Siamese I

I for Type and Temperament
I

I At Stud: HADEN RTTTEE I

I P.ir"*inner-Sires lov, I

| "ly kirtens
I

I MRS. rAN FORBES, BRAWLTNGS FARM. HORN I

I H|LL, CHALFONT ST. PETER, BUCKS. I

|
,Ootfont 5t. Gites 1321

MIGHIFER RUSSIAN BLUE
AND SIAMESE

At Stud i
MISSELFORE STRINX PRINT

(B.P. Siamese)
DUNLOE MIKALVITCH

(Russian Blue)
Both Siring Winners

MRS. PHYLLIS COWEN, SHALLOWFORD
HATHERLEIGH, OKEHAMPTON, DEVON

Mrs. MAY HAMPSON'S
LAKELAND STAMESE

AtStud: LINDALE AMBLESTDE tMp
Siring outstanding kittens. Fee €2,2.0
Kittens now ready, to approved homes,

lrom A4 .4 . O

GALE LODGE, AMBLESIDE, WESTMORLAND
Tel. I Ambleside 2268

GRACEFIELD GATTERY
AND KENNETS

BRATTON, WILTS. rel. 220

and

CHITHURST MANOR, Nr. PETERSFIELD,
HANTS, Tel.: lngroms Creen 46.

Shorthdifs (Foreign\:
Ch. GRACEFIELD ARRO\|/ (Abyssinion)
SABLESILK MELINDA r .^
GRACEFIELD KATHA I \dUTMCS'I

Also Brirish White Shorthairs Orange-eyed.
Kittens from April.

K€nne/s.' Shetland Sheepdogs, \/\/el.h
Terriers, Black-and-Tans. Puppics for

sale now.

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

Excel as pets
Bred for stamina from prizewinning stock
Enquiries for kittens ond cots dt stud to..
Il!_4. !4RglEAVEs, F.z.s., cHURcH sryLE,
BOVEY TRACEY, NEWTON ABBOT. DEVON:

Phone : Bovey Trocey 2291

PR ESTWIGK SIAME3E
Noted for type and brilliant eye colour
At Stud; CH. PRESTWICK PENGLTMA PERTAMA (S,p.)

SILKEN FAUN (S.P.)
cH. pRESTWtCk B[UE CRACKERS (8.p.)

Breeder of Ch. Prestwick Mata-Biru, Ch. presiwick
Pertana, Ch. Prestwick Perling, Ch.'p'twick F;rak

MRS. DUNCAN HINDLEY
H,IG.H PRESTWICK, CHIDDINGFOLD, SURREY
rnrcdtnglotd 6U Stotion _ Hoslemere

GHEYNE SIAMESE
At Stud:

GRACEDTEU LU-AN (S.P.)
MTSSELFORE RYKEN (8.P.)

Sire of Besr S.H. Kitten, Herts. & Middx. 1956, also
Best Kitten in Siamese Cat Show l956

Enquiries for Studs and Kittens to :

MRS. K. DUNKS,38 LEXDEN ROAD.
ACTON, LONDON, W.3. Acorn i367

BROUGHTON BRITISH BLUES
At Stud ;

CH. BROUGHTON NIMROD
Fee f2 2s. 0d_

lritish Blue, Blue-Cream, Bluc
Persian Kittens for sale, l-iealthy,
housetrained for breeding purposes,

- snowtng or pets
MRS. PHYLLIS HUGHES, 23 BERESFORD
ROAD, CHEAM,. SURREY. Vigitant 3284

HEATHERPIT{E ABYSSINIANS
i

CROSSWAYS SIAMESE
HAYANAS & LAVENDERS
Country br€d-under modern conditions, whera
eyery attentioo is giyen to rearin! strone
healthy kittens with Sl'vEET DtSpOSIT|ONS:

TYPE & LOVELY EYE COLOUR.
Kittens to oFproved homes only.

MRS. JOAN JUDD, ORCHARD LODGE.
CROSSWAYS, THORNBURY, Nr. BRIST6L.

fe/ephone : Thornbury 3337

At Stud:
ALBYN JASON
who sires orizewinners

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

Tel.: Hermitage 240
Brtrdcr of Ch. Hcatherpine Jurnita and

Ch. Heatherpine lsis

Pbau mntisn Oun Cers wlun rcpl2ing ta adacrtkcmmk h thc Dir*tory

GARDOTE SIAMESE &
SILVER TABBIES

At Stud:

PROUD MANDARIN (S.P.) Sire : Ch. Slades
Cross Shahid. Dam: The Tschudi Nun,

Indoor conditions and central heating
Enquiries for Studs ond Kittens to i
MRS. D, M. KAPP, GARDOLE, STANHOPE RD.,
CROYDON. Stotion : EastCroydon. CRO.6711

DEVORAN SlAlvtESE GAT3
EXCEL IN TYPE

At Stud:
DEVORAN ARISTOCRAT

Fee {3-3-0
Kittens usually for rale

Particulors from - MRS. PRICE, THE GABLES
HEATHFIELD ROAD, BUSHEY, HERTS

Phone - Wotford 5624

BRADGATE SEALPOINT SIAMESE MORRIS SIAMESE
At StUd r MORRIS PADISHAH

Fee 2 guineas
One of many winners, including four

]

Champions, bred from Morris Une by
I

MRS. M. W. RICHARDSON. I

GRINSTEAD, OTTWAYS AVENUE, ASHTEAD, ;

Ashteod 3521 SURREY
i

At Stud i TIANE TAIAT{FU. Sire of Best Siamese
Kitten K.N.N.C.C. Show.'1953. Sramese
C.C. Show '1954. PETERSOGAI. First
Open Kitten, Herts and Middlesex, 1955,
BLUE VlS|ON. Consistent Prize Winner,
1 955.

Kittens bred for stomina ond quolity.

MRS. IRENE LAPPER, 8 ALBERT PLACE,

I LOUGHBOROUGH, LEICS. Tel. 2775

KYNETON BURMESE
Prizewinning Kittens and Pets usually

for sale

MRS. MACAULAY,
WEST KINGTON, CHIPPENHAM, WILTS.

felePhone: Costle Combe 260

FERNREIG SIAMESE & BURMESE
At Stud : MAIZ-MOR-MAROUIS (S.P.) Sire
of Best Kit Barnsley, Best S.H. Kit Notts. and
Derby, Lancs, and N.W. 1952. Best S.H. Kir,I Derby, Lancs. and N.W. 1952. Best S.H. Kit,
Herts. and Middx. 1953. Sire of Champions 1954.
CN. FERNREIG ZYN (8.P.) Sire of Best S.H.
Kit. and Best S.H. Exhibit Southern Counties 1954,

lWinner of B.P.S.C.C. Foundation Trophy 1954.
Porticulors from MRS. EDNA MATTHEWSON

i LINDRIDGE HOUSE. 917 HAGLEY ROAD WEST
I QUINTON, BIRMINGHAM 32. Woodgote 2353

THE MTSSELFORE BLUE
POINTED SlAlrlESE

All enquiries to :

MAJOR & MRS, J. C. S. RENDALL

SEDGE COPSE,

BU RLEY,

RINGWOOD, HANTS.

Burley 2160

Breeders of :
Champion MISSELFORE PAN PRINT
Grand Champion MISSELFORE TYRAN

PRI NT (A,ustralia)
Champion MISSELFORE ECHO (U.S.A.)

PETROZANNE
ABYSSINIANS
(MRS. C. J. ROBERTS)

Kittens occosionolly for sole

28 RIVEN COURT, INVERNESS TERRACE.
LONDON, W,2 Bayswater 1395

CARSON SIAilESE
CATTERY

(Mrss DAPHNE J.WELLS)
At Stud : CH. KILLDOWN SULTAN (S.p.)

CH. SAYAM ZAR PRAK (C.P.}

Kittens for so/e,
-LANE END HOUSE, SHINFIELD, BERKS.

Tcl. : Reading 83274

PEDIGREE FORMS
Pedigree Forms of cxcellent quality
with space fot fou gcnerotions orc
obtoinoble at 2s, 3d. per dozcn, pott
free from

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

(continued oserLqlf I

MITORI SIAMESE SEATCOAT BURMESE
At Stud: MILORI LINKO, Siamese 5.P,, very typey young male, norable for pale coat and

perfect eye colour. Winner of 46 awards ('l,f Firs$ and 1 Challenge Certificate).
MILORI OBERON. Siamese S.P. Fine bined, inrense eye colouri C.C. Nationil
1955. C.C. Lancs. and N.W. 1956.
CHAMPION CASA GATOS DARKEE. Only British Chamoion male Burmese.
Sired outstanding kittens shown lasr season. Fee 4 gns. inclusive.
CASA GATOS DA FOONG. Firsr Burmese stud imported from U.S.A. Stillsiring
lovely kittens. Fee 4 gns. inclusive,

Queens met ot ony North Midlond Stotionyisiting gueens receive great care and understanding ond live under ideol conditions in the country
Siomese ond Burnese kittens usuolly for sale

MRS. C. F. WATSON, THE OLD NURSERY HOUSE, TANSLEY. MATLOCK. DERBYSHIRE
Tel. : Motlock 777

DONERAITE SIAMESE
Have a world-wide reputation for Gentle Temperament, Eye Colour and Type

At Stud: CHAMPION BLUEHAYES FOXY

Queens met at

Fine boned male, lovely eye colour, pale coat. Best S.H. at
Coronation and Herts and Middx. Shows 1953. la/inner of l7 First
Prizes and over 20 Sp6cials.

London Termini Also SALEWHEEL SIMKIN
by arrangement Sire of Best Male S,C.C.C. 1953, Best Litter ,|950, Best S.H. Kitten

Scottish C.C. 1952 and Best Exhibit Edinburgh and E. of Scottand
c.c. t954.

lNeUlRlES FOR STUDS and Kittens to :
Mrs, Kathleen R. Williams, 53 Grange Road, Sutton, Surrey. Tel. : VlGilant 1389

Well-named Champion
CONTENTED KEVA.
Mrs.Madge Shrouder's
young Abyssinian male
was Best Shorthair at
the Herts & Middx.

Show last rnonth,

AT STU D
SUKIANGA PEPE TEMOKO Seal point Siamese

Sire of Best Shorthaired Kitten National Ch. Show 1955.
lst and Ch. 1954. Winner of 21 Firsts and many other
awards, including Special for .,Gentlest Stud.,'
Sire : Ch. Clonlost Yo yo
Dom : Mollington Mogic

Fee 2] gns. and return fare. Trains met.

BAYHORNE ADAM Btue Longhair
Best Kitten in Show Croydon 1954.
Prolific, Iight-coated stud Lvery one of whose kittens shownto date has come lst,2nd or-3rd in its Open Class,
Sire ; Ch. Borolon Boy B/ue (3)
Dam : Boyhorne Sheeno (lJ)

(sired by Ch. Widdington Warden. Dom : pelhom Silver Girl)
Fee 3 gns. and return fare. Trains met.

Nonporeille Siomese ond Anchuso Blues occasiondlly for sole
to approved buyers.

MR, & MRS. IVOR RALEIGH
GABLES," TAMWORTH LANE, MITCHAM, SURREY

MlTcham 2323

IRRITATION OF CATS' EARS
c_oused by the eor-mange mite con be definitely cured by three or
four applications of the wonder-drug

OTODEX
which combines on anti-porositic, ontise|tic and locol dnesthetic

SOOTHING, SAFE AND CERTAIN
Bottles 2l- and 716 (post 4d. and 8d.)

SKIN DISEASE
of o non-porositic noture, so rife ond often seosono I in cots, con
be rapidly cured by

STRENOL ECZEHA
CREAM

ond lye//-tested remedy. Quite sofe if licked,
Pots 2/- (post 5d.)

Ltd. S+ St. Gabriel's Road, London, N.W.2

a

e
on outstanding

Strenol Prod ucts

31

CLASSIFIED ADVERTISEMENTS
The rate for prepaid advertisements under this heading is 3d. per word per
insertion (minimum l2 words) and instructions musi be received by not
later than the lst dalt of the monih of issue. prease write ,,.opyi, clearlyand
post with appropriate remittance to oun cars MaceztNe, l'curlton Murr-
sions, Clapham Road, London, S.W.g. Use of Box No. costs ls. extra.

At Stud Boarding
CHAMPION SPOTLIGHT TROUBADOUR.
SiIe Bynes Romeo, dam Patwyn Tricini,
" Best Exhibit " at Siamese Cat Show, 1954.
An ideal outcross for dauqhters ud nearlw
related queens of Clonlost Yo-Yo. Fee {3 3s.
and return carriage. . Richard Waine".
Little Foxes, Bayleys Ilill, Sevenoaks, Kent.
Phone : Sevenoaks 4516.

CHAMPION CLONLOST YO-YO. Sire.
Doneraile Dekho, dam, Foxburtow Runtu.
He holds u unrivalled record of winning
kittens, including the ,, Best Ititten " ii
Siamese Gat Show three years runnine.
Fee, {3 lOs. dd return cariiage. -Richar?lVarne_r, Little Foxes, Bayleys-Hill, Seven-
oaks, Keat. Phone: Sevenoaks 4516,

BOURNESIDE CATTERY, Aittrcn, 2 Com.
monfield Road, Banetead, Surrey. Tel.:Burgh fleath 2754. CH. BOURNESIDE
EI-ACK DIAMOND iBlack Longhair;. Fec
2| gne.

THE GAT'S INN
offers unique Boarding Facilities, under
the supervision of

MOLLIE TURNEY
BREEDER OF BONAVIA CHINCHILLAS

Individual Cedarwood Houses & Gardens
INSPECTION INVITED

Details ond Brochure from:
OLD BEAMS KENNELS,

HOLYPORT,
nr. MAIDENHEAD.

BERKS. Tet,: MATDENHEAD t|t2

Miscellaneous

AT LOW KNAP Siamcrc cats arc boardcd
in_ ido4 conditions and cared for by Dr. aiJMrs. Frencie who lovc and ud.rstand
thcm. .ProrpcctuE and photographs onapplicrtion. Helrtock. nr. yccvil. -

TrrE _ _T4tL: WAGGER MAGAZTNE, thcmonthly.British Dog Magazine for doj orvn-
ers sd dog lovers evcrywhcre. Fuil; illus-trated ud complete with informative fce-
tures ed instructive articles. Annuatsubscription l4s. iinc. postag.r for twelvc
issues.-The Tail-Wagger Malazinc, 35G360
Grry's laa Roed, Lm-dia. W.C.t.

I/YHO WANTS A CATNIP MOUSE ? Theherb inside this cloth aouse creates sheerccstacy dd promotes healthy cxercise.
Send ls. 6d. aP.O. or stamps) to'OUn CATSll agazine, -4 Carlton Mansions, Clapham
Road, Londoa, S.W.9,

CAT HARNESSES as televised, Clawboards.
Baskets, White Show Blmkets. Coll"".]
N-ovel,FeedinglCookery Cuiae.- Cottiei,
Manor llouse, Lytchett Matravers, poolei
Dor6et.

For Sale
LOVELY S.P. SIAMESE KITTENS bv
CIIAMPION CLONLOST YO-YO. Frotn5 gns.-Richard ll'arner, Liatle Foxes.
Bayleys Hill, Sevenoaks. Kent, Phone 4516.

PEDIGREE BLUE Male and BLUE CREAM
Female Longhair Kittens, l0 weeks old.
affectionate and house-trained. Orpin.
Great Robhurst, lVoodchurch, Ashtord, I(Lnt,

SIAMES_E Queen I year 5 months, ptice
I qry. E. Parker, Elmside, Chilton Trinity,
Bridgwater,

PEDIGREE SIAMESE l{ittens, born 6.9.56.
and house-trained. Cat lowers, enquiriej
invited.-D. Williams, Corner patch.- Little
Ilanpden, Gt. Missenden, Bucks.

MANX Blue-eyed Whiae Male Kitten. 4months, excellent aype, from winnine
:.9.\. - I\gt, 4eaf: . Twining, Greeba, Stl
John's, LO.M, St. Johns 389.

Books
WE SPECIALIZE in CAT BOOKS for Cat
Lovers at The Little Bookshop, Farnham
Common, Bucks. Lists free.

CATS BETIfEEN COVERS, by Sidnev
Denham, the only complete guide to books
about cats, with an introduction bv Sir
Compton Mackenzie, 7s, U.S.A. Sl,- post
free from H. Denham, 37 Canonbury Squlare,
London, N.1.

THE BREEDING AND MANAGEMENT OF
TIIE SIAMESE CAT, by Kathteen R.
l!'illiams, contains all you wut to know
about Seal, Blue and Chocolate Pointed
Siamese. Based on the author's experience
and knowledge acquired during 20 years of
breeding, nursing, exhibiting ind iudeine.il
l0s. 6d. post free from F. B. WilUimE.l
53 Grmge Road, Sutton, Surrey. -l

A SMATL NUMBER OF CATS
BOARDED IN PLEASANT
COUNTRY SURROUNDI}IGS

Kindness, comfort & good food

Inspection invited

MISS RUTH EVERY-CLAYTON
c/o Norton Court Farm, Kewstoke.

Weston-su per-Mare, Somerset

29

-{NTOINE'S CHYANG I,UUT
HELPS HIMSEI,F TO HIS

SWEETS

MRS. A. J. CLEWES of
46 Littlemoor Lane, Balby, Doncaster, Yorkshire, writes :-

" I enclose tw:o photographs o.f my small son's Siamese kitten eatins his
swee ts- Kit- zyme Tab I ets.

Antoine's Chiang Luui was itt a very poor state when y,e frst had him
ancl nothing we gave him had any results. Then when he wos ten weeks I
put him on Kit-zyme Tablets and he has never looked back since. Luui is
,6y, fve months old and a picture of health.

I do ret'ommencl Kit-21,t71s Tablets for all cats and kittens."

KIT.ZYME WILL BENEFIT YOUR CAT TOO...
It is a natural Tonic and Conditioner-NOT a purgative

E{itzyme
YITAMIN - RICH YEAST

Promotes resistance to: LISTLESSN ESS, FALLI NG
COAT, LOSS OF APPETITE, SKIN TROUBLES
50 (4 gr.) Tablets 115, 250 for 4l-, 750 for gl-

From Chemists, Corn Chdndlers ond Pet Slrops
Literoture Free on Reouest

_'ffi lf any difficulty in obtaining write to:
PHILLIPS YEAST PR0DUCIS LTD., Park Royal Road, London, N.W.l0

Ref. No. 136

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 reouest.

You eun Itreserae lroar eopies of
OLrn CA?S in these speeial eolses

Arrangements have been made with the makers of
the well-known EASIBINDER to supply readers of
OUR CATS with their self-binding cases and acces-
sories. Each EASIBINDER-see illustration below_
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 EASIBTNDER is just as
useful when only partly filled and the pages will
always open flat. Full instructions for use are
supplied with each Binder.

EASI Bl N DERS are supptied
with the title (OUR CATS)
printed in gilt on ths spine.
They are stoutly made and
neatly finished in green binding
c I oth.

Price l4l3 each
, u"s.A. $2.25

(Fill;es include postoge)

Orders ond remittonces should be sent to OUR CATS Mogozine,4 Corlton
Monsions, Clophom Road, London,5.W.9. Remittonces"should be mode
PoydDIe to ,, Qur Cots Mogozine,',

Ptintcd ,n
^Great

B-ri1q1n. by F. l. Milner {l Sons Ltd., Commette Road, Btcntfard, Middlcscx_
Jor th. fub[t\her and Prcbrictor, Ariltut E. Cowli,hau, 4 Catlton Minsians

Clabham Road. London. 5.W.9-

