[image: image1.png]GDUMTION & REHABII.ITATION)

Wildlife Education and Rehabilitation Center, Inc.

P.O. Box 1449, Anna Maria, FL. 34216

(941) 778-6324

www.wildlifeinc.org
DON’T LET YOUR CAT OUT!!

When I give many of my wildlife talks on behalf of Wildlife, Inc., to audiences ranging from pre-schoolers through senior citizens, I often ask “Who has cats?” Many hands go up. Then I ask, “Who lets your cats out?” Again, many hands. I then explain why, in Florida, that’s a very bad idea.

Countless times a season, we are brought injured animals who have been mauled by housecats—often by the very cat owned by the person brining in the injured bird or squirrel or rabbit. In fact, felis domesticus is the largest predator of birds in Florida. Surprised? Don’t be.

Environmentalists have long known that “outdoor” pet cats kill birds and mammals. While cat owners often defend the behavior of their free roaming pets, collectively, they disturb the balance of nature, killing both native predatory animals and the food they require to maintain health and sufficient numbers. In addition, these cats are susceptible to disease, including rabies, feline leukemia and other diseases communicable to native wildlife, and to humans.

In fact, if avian bird flu ever mutates so that it can jump directly from person to person, rather than from animal to person, it will mutate in the gut of a mammal. And the largest injestor of birds (the primary host of bird flu, of course) is the cat. So every bird-eating cat is a potential catalyst of a mutation that could cause a world-wide pandemic of a deadly influenza.

And we know that your outdoor cat may not come back home at the end of its outdoor play time. It may join a roving gang of feral cats who have reverted to a wild state. Free roaming former pet cats have contributed to the creation of large colonies of feral (wild) cats whose impact far exceed that of individual cats. While household cats number some 73 million, according to a survey conducted by the America Pet Products Manufacturers Association, there are as many as 100 million more roaming free in both city and rural environments. Taking all their nourishment from the wild, they create havoc on the native species, and spread disease even more aggressively than roaming pet cats.

In Florida, the problem is multiplied by a number of factors: snowbirds who abandon cats when they move back north (many people use state parks to dump unwanted animals, including cats); feral colonies on barrier islands and keys where they concentrate in high density (there are over 500 on Key Largo where there are several endangered native species on which they feed); and increase in residential development (and, thus, cat owners). Many free roaming pet cats merge with colonies of feral cats, often in duney beach areas where they ravage nesting sea bird colonies, turtle egg nests and baby turtles, and mammals.

While the problem with feral dogs is widely understood, the feral and free roaming cat problem is not widely known or understood. Cat advocates should work to maintain the health of pet cats by teaching owners of the dangers of allowing them to roam; and the public needs to be educated about the great negative environmental impact of the growing feral cat population on an already threatened and fragile environment.

Finally, here’s one more reason to keep your cat in. You probably know that cats have domesticated human beings to compensate for their inability to open doors. When your cat goes out in the morning, it is more than likely to stalk through grass wet with insecticides, herbicides, fungicides and fertilizers which are sprayed with abandon by individual homeowners, associations, and golf courses. They go into solution in the morning dew. All are highly toxic, and can build up in the tissues of the animals who walk through this “soup.”

Outdoor cats generally have life spans half as long as those who stay indoors, and often suffer terribly from the toxic damage to their systems.

For all these reason, KEEP YOUR CATS IN!!

David Sadkin

Volunteer Director, Education Services

