

LAURIE PATTON — SE REGIONAL DIRECTOR

A Note From Your Director

Time is ticking for our celebration in Alabama..!!.. Please be sure to send all your pictures to Vanadis (vanadis@nc.rr.com) so they can be included in the power point presentation... It you have any funny candid pictures you can also send them to Vanadis... Please get your entries in and make your reservations for the banquet... We normally


have 125 - 150 people at the banquet so if you would like to give out favors that is your number... If you would like to be a presenter at the banquet please let me know and I will be happy to add you to the list... See you at the regional..!!..


“It’s ALL About the Cats”

Laurie

FOUR EASY RULES OF CAT TRAINING

1. UNDERSTANDING THE BEHAVIOR

Instincts

A cat’s basic instincts for safety or play often are at the root of common behavior problems. For example, the need for safety when using the litter box is often at odds with where we would like to keep the litter box. The instinct to hunt and play hunt often is the motivation behind your cat attacking your legs while you sleep. And the fear of potential predators or the instinct to protect her territory from other cats may trigger an indoor cat to spray near the door after sensing another cat outside.

Individual personality

Every cat has a different personality which may have been defined by life experience, genetic makeup, or a combination of the two. Some cats are constantly on your lap and demanding your attention, some are content simply being near you, and some are fearful of people. There are also alpha female cats whose job it is to keep other cats in line, and who sometimes hiss, yell, or swat at their feline roommates. All of the aforementioned are examples of normal cat personalities. What you might consider a behavior problem may simply be the personality of your cat.

Territory and changes

Cats are territorial animals. They spend a great deal of time marking and defining the space that belongs to them, and most cats are not comfortable with change to, or within, their territory. If something new and possibly frightening comes into your cat’s territory, such as a new feline roommate or a construction project, your cat may perceive the territory as unsafe and retreat to a spot under the bed or couch. This is a common response to change.

2. OFFER ANOTHER OPTION

Now that you know why your cat is behaving in a certain way, you can begin working to change that behavior. You can manage your cat’s natural instincts and her impact on your home by providing acceptable options to meet your cat’s needs. If your cat is attacking your legs while you sleep, try engaging her in a long play session before you go to bed, so she receives the play-hunting session she needs, and is tired enough to sleep through the night. Or you might consider adding another cat to your household, so the two cats can tire each other out during the day, leaving you able to sleep at night. If your cat reacts negatively to change, you can help her by introducing change more slowly to reduce the cat’s stress levels. For information on how to correct problems with improper elimination, please see Litter Box 101. For information on how to deter your cat from scratching furniture, please see *Why Cats Need Their Claws*.

3. REMOVE THE CAUSE OF THE PROBLEM


Punishing your cat will only teach her to fear you. Also, punishing your cat can exacerbate problems and can make an anxious cat even more anxious. The easiest way to manage a behavior problem is to eliminate whatever is causing the problem. If your cat licks or chews plastic bags from the grocery store, be sure to keep them in a place where the cat cannot reach them. If you have a cat who chews on cords, you should keep cords hidden, or coat them with liquid dish soap to discourage chewing.

4. IGNORE UNWANTED BEHAVIOR AND ENCOURAGE DESIRED BEHAVIOR

It's easy to react to unwanted behavior by yelling or chasing your cat away from the couch she is scratching or the plant she is chewing. But, this reaction actually can be just the attention your cat is seeking, and by yelling or chasing, you have just unknowingly encouraged the behavior you are trying so hard to deter. Instead of reacting to the scratching or biting, ignore the behavior completely. When your cat receives no response from you, she will eventually move on to a more interesting activity (like napping or eating). You also can encourage good behavior. When your cat uses the scratching post or lies near a cat companion she previously disliked, be sure to give her treats or pets or engage her in play. By associating food, affection, and play with good behavior, you are ensuring that your cat will repeat the desired behavior. Consistently ignoring unwanted behavior while encouraging desired behavior will bring about long-term change in your cat!


Timeouts and how to use them

Timeouts are very useful for managing a variety of feline behavior issues, including play aggression and intercat aggression. Timeouts are used to eliminate the reward for an unwanted behavior (such as the reaction from a fearful cat or your own reaction of yelling and chasing, which your cat could perceive as great fun) and to give the cat time to forget about the activity in which she was participating. The cat will spend 20 minutes to 30 minutes in a room by herself, without the opportunity to continue the behavior. The key to correctly using timeouts is to corral or place the cat into the quiet timeout room, while giving the cat minimal attention. Do not chase the cat to give her a timeout. Chasing the cat may turn out to be even more fun for the cat than the original behavior, so you may inadvertently encourage the unwanted behavior. Do not play, pet, or talk to the cat when putting her in timeout. This attention could be viewed as a reward. After 20 minutes in the timeout room, release the cat. If she goes right back to the unwanted behavior, promptly return the cat the timeout room. Consistent use of timeouts will help eliminate many types of behaviors.


RECIPES and CRAFTS


ALMOND BROCCOLI SALAD

INGREDIENTS

6 cups small broccoli florets
 1/2 cup celery, chopped
 1/2 cup raisins
 10 slices bacon, cooked and crumbled
 3 green onions, sliced
 2/3 cup mayonnaise
 1/4 cup honey
 1 tablespoon fresh lemon juice
 1 (3.75 oz) package honey roasted sliced almonds

DIRECTIONS

In a medium bowl, combine first 5 ingredients. In a small bowl, stir together mayonnaise, honey, and lemon juice. Pour over broccoli mixture, tossing gently to coat. Stir in almonds just before serving.


The SE Newsletter is posted monthly. Anyone wanting to submit articles, recipes, trivia, or anything you think others would enjoy, please send the information (Subject Line: SE Newsletter) to:

shutterbug1948@gmail.com
 Judith Milling

Don't forget that the SE Region is on Facebook:
<http://www.facebook.com/group.php?gid=300505338191>