

1

PAWS for THOUGHT

Newsletter of The Cat & Rabbit
Rescue Centre

(Registered Charity Number 1010000)

President – SUSAN JAMESON.

Chief Veterinary Officer – DR. MARK ELLIOTT. (BVSc,

Vet MFHom, MRCVS, MLIHM,PCH, DSH,RSHom.)

 March 2016.
Holborow Lodge, Chalder Lane, Sidlesham, Chichester,

West Sussex, PO20 7RJ. Tel :- 01243-641409

e-mail :- info@crrc.co.uk Web Site :- www.crrc.co.uk

mailto:info@crrc.co.uk
http://www.crrc.co.uk/

2

Welcome to 2016
Unbelievably 2016 is our 30th year here at Holborow Lodge, and
what a lot has changed since 1986. I arrived here in 1986 with 6
cats and 3 rabbits. We had 2 outbuildings, an old caravan which we
made do with for many, many years. Then slowly but surely we got
more pens, many second hand, some new, and we learnt a lot du r-
ing those years. For instance the breeders ringing us up to take
their óold stockô of rabbits they could not sell, but then carried on
breeding! We also realized wood as a product for making animal
pens from was not ideal, if held infection, rotted, was easily
scratched and bitten. Maintenance was another problem, so as and
when we could we built mainly metal and fibreglass pens. We found
many different ways of getting in funds, but the most successful
was the Charity Shop. We now have 3 and they are going a long
way towards our running costs.

I would like to thank Zac Damon, our IT guru for our special 30 year
logo, he will be working towards some changes on our websit e as
well, and also a Gallery at The Centre, so keep watching.

In March we re-
homed
mother and son Ka-
hea (now Keira)
and Eddie, and a
little tear came to
my eye, when I r e-
ceived this from
adopter Helen.

3

One of our Earliest Successes
We have had many sad and many happy cases during this time, and
I will enlightened you on some of these.
Perhaps our most significant in the early years was Graylingwell
Hospital. Nigel and I had heard about the plight of the cats at this
hospital in Chichester, a small feral colony which had grown out of
control, there was some people catching the kittens and rehoming
them, but this is did not alleviate the problem and the numbers
were growing. A lovely lady call Maggie fed them every day, and
considering there was several colonies over 72 acres of ground, this
was no mean feat, and it did not matter how much of a struggle it
was, those cats always came first.
Sadly the authorities decided the way to control the nu mbers was
by shooting them, this was horrible for the pat ients, staff and of
course the cats, and did not solve the problem, as anyone will know
it does not take long for the numbers to grow, and of course the
unspayed females were calling all the tom cats from the neighbou r-
hood, so it was a waste of time and mo ney. We spent many, many
hours with Maggie catching these cats, getting them neutered and
returning them, fort unately they did live in various areas on the site.
62 cats and 18 months later we had caught them all, neutered and
returned them, and a neutered colony will not let other cats join. So
with £150 from a pest control budget, and some car boot money
organized by the nurses, we sorted the cats out, and saved the
tax payer thousands!

Phone call Emma received
A member of the public phoned a couple of m onths ago to ask what
the Manager's wage was at the charity. I explained that Monique
and Nigel don't take a wage and he said that he would like to give
to us monthly , as the charity he was supporting the highest paid
person was on £180,000 per year.

4

Interesting Information
I receive an e-magazine about charities, and it often has some
enlightening information in it. I like to include in PFT a mixture of
happiness from our adoptees, info about what CRRC is doing, fund
raising data, and any other b its I hope you find inte resting.
So I have included this article. Monique

Greed is not Good

Greed might work for Wall Street but it is not an attractive, nor a p-

propriate, option for the third sector. The Times newspaper has just

published its first analysis of charity pay, said to average a modest

£20,000 a year for most employees. However a few charity trustees

are allowing their chief and senior executives to significantly line

their pockets, with more than 1,000 of them trousering at least

£100,000 a year, with some of those grabbing considerably more,

and more than enough to bring the sector into the disrepute warned

of by the Charity Commission.

Named are, in no particular order : Save the Children, St Andrews
Healthcare, Cauldwell Children, Wellcome Trust, Royal Opera House,
National Trust, Canal and River Trust, Ormiston Trust, International
Institute for Strategic Studies, Thrombosis Research Institute, Can-
cer Research UK, WomanCare Global, Theatre Royal Bath, Royal Al-
bert Hall, Marie Stopes and Children's Investment Fund Foundation
UK.

According to The Times charities in Britain enjoy tax reliefs calcu-

lated at £3.4 billion, and it seems an unhealthy proportion of this is

being used to feed the greed which can only damage the sector. Af-

ter all, w hy should anyone, whether public or government, fina n-

cially help those who seem to be so good at helping themselves,

aided by the weak accountability and the inadequate regulation the

Times gives as reasons for the rot.

5

As ever it's the many being let down by the few, but if the e xcesses

of the few persuades donors not to donate, or gover nments to cut

the taxpayers' funding of charities, or tax authorities to start wit h-

drawing tax concessions then everyone suffers. And not least the

people charities are committed to hel ping.

Sharonôs Garden
In the last PFT we told you about our new Rabbit Area, named after
a beautiful Goat we has some years ago. Well it is finished, and
Andy, our builder did a magnificent job, especially dealing with the
constant changes from us, but also problems with material availabi l-
ity. It contains 11 areas each with a grassed section, which can be
closed off, a large covered concreted area with, at the moment just
a temporary sleeping accommodation. Helen, one of the staff has
designed a prototype sleep/play area for them, and we are looking
at getting some made. Before planning Sharonôs Garden, Claire and
I went to look at other rescues with rabbit accommodation, and
picked up some good thoughts and ideas and feel this is very im-
portant to ensure we get it right. Therefore not wasting your
money! I can only say it is fantastic, bunnies love it, the staff and
volunteers do too.

6

Permanent House cats
As many people know we have a few cats that live on the site,
mainly very nervous cats, and some who chose to live in the house.
The house cats tend to be ones which although friendly tend to
have a problem or two, like biting etc. So I thought I would intr o-
duce the óhouse catsô
Pebbles ï runs Monique & Nigelôs office area, mainly reading paper
work in detail, whilst standing on the keyboard, wondering why
Monique is shouting because she has changed the number of copies
she is trying to print to over 10,000!
Segan
Skinny grey tortoishell who does most of the work in Claireôs office
(Centre Liaison Officer), when she is not sleeping she is eating
chicken brought in daily for her by Claire! I wrote this back at the
beginning of February, and sadly this beautiful little cat has Gone to
Heaven, and we miss her terribly.
Caellum
Handsome 3 legged, one eyed cat who survived a massive road ac-
cident in 2009, and loves to cuddle up with Nigel of an evening and
watch TV in the recliner, until they both fall asleep!

Holborow Lodge now belongs to CRRC
To ensure the safety and protection of CRRC, Nigel and Monique will
still stay in the house (on a tenancy) and continue with their work
for CRRC.

Centre Operations Manager
As part of improving the work of CRRC, and moving the Charity for-
ward, Centre Operations Manager, Chris Barnard will be joining the
team here at the end of March. For the last nine years he's been
employed by Battersea Dogs and Cats Home, so he will bring with
him his knowledge and experiences and has a great passion for
animal welfare.

7

Beautiful name for a beautiful Feline
Dear Cat and Rabbit Rescue
Please see attached pictures of Madame Vastra (middle names of
Jenny Susan) Barnes. She was a very shy, nervous cat when we got
her home on the 2nd of April 2014. On the Monday, she was ni b-
bling my toes through my duvet. Grad ually she has come out of her
shell, being a total pri ncess with me. Fully lives up to her name, and
is fully adored by me and my son. She is still very wary and runs a
mile of strangers, but if I come through the door with one, she just
stands dead in her tracks!.
She enjoyed her first Christmas with us, and we are looking forward
to many, many more.
She is always looking for cuddles and
now allows me to kiss her on the head
and pick her up (not far, but only when
my arms are fully around her!). It's so
nice to have a shadow again, and she
always has to be the first up the stairs
and the first down the stairs. She takes
up most of my bed (for a small animal,
that's no mean feat - I have a double
bed!) and I end up in some very weird
angles of a morning!!
We totally adore her, and I don't think
we could ask for a more gorgeous ani-
mal. She's quite nuts, so she fits in very well!!! I really don't know
who moults more - her or me!!

Again, thank you for letting us have her, I just can't believe we i g-
nored her the first time we walked around and only spotted her on
our return trip.

Carolyn

8

30th Anniversary
We have lots planned for our 30 th Anniversary, including 30 (or
hopefully more) fund raising events, so keep an eye on the website
for more information. Because this is a special year we wanted to
raise money for a particular project and the staff came up with the
idea of doing up the Barn.

The Barn is nearly as old as CRRC and is getting past its best, so we
need to do something about it, so this is how BUMP came about.
BARN UPDATE AND MAKEOVER PROJECT has been launched.
We do not have all the final costings but if you can help with any of
the following with a contribution, please send a cheque made pa y-
able to CRRC, or visit our website to donate via Virgin Money Giving
http://www.crrc.co.uk/supporting -us/donations

underfloor heating £5,000

air source heat pump £6,000

better equipped kitchen to i n-
clude weighing facilities for
health checking, animal wash-
ing facilities

£3,000

update electricity & drainage £2,000

dividers to prevent infection
spread

£1,000

walls/floor painting £1,000

refurbishment of outside pens £1,000

safety area for pens 14-17 £800

opening & meshed windows £1,500

better storage areas £1,000

opening & meshed windows £1,500

eventually replacement roof £8,000

So we want to raise £30,000 for this Project, as we know in time the
roof will need some work, and of course continued maintenance.

9

What we do?
Many people are still amazed as to why we exist and how bad the
problem is with u nwanted and stray animals. So I thought I would
tell you about a day in October.
Preparing for fund raising events, and wondering what need ed do-
ing next, a call came through, unwanted 12 cats all unne utered in
Portsmouth, owner had to be out within 2 days! I had already a r-
ranged to go to a feral colony in Hambledon which is nearly a 60
mile round trip, so Nigel set off in the van full of carriers, and I set
off to catch the ferals. Nigel came back about 2 hours later with 16
very poor looking specimens, the owner had miscounted!! Those 12
cats in Portsmouth could easily have become strays, and by October
of this year added to the number of strays in this area by over 100!!
The finder of the Hambledon ferals was extremely helpful, and I
managed to get 3 of the 6. One of the adults was not able to walk
on his back leg and this had been like this for a long time. I co n-
tacted the vet and they agreed to check him out the next day. With
3 more trips to the site, I managed to get all th e 6 cats/kittens, and
what a fabulous feeling that was. The leg could not be saved and
while he was under anaesthetic he was neutered.
These are the sort of things that happen in the life of an animal
rescuer, so if anyone out there is thinking of getting into rescue
work, please get in touch! Monique

Had this boy 9 months, he is 1 today , thank
you for our lovely funny boy xx x

Kerry Lambourne

10

4 cats 12 legs!!!
Caellum, Hulky
Bear, Axyl and
Kevin all have
something in
common, they all
have 3 legs. But
each has a differ-
ent reason why

they ended up with this number. Caellum, a ma gnificent black and
white gentleman was involved in a most horrendous road accident
in 2009, he smashed his jaw, lost an eye, as well as one of this back
legs. Hulk, the handsome tabby on the other hand was born with a
deformed front leg, it did not bend in the right place and was far too
long, and he could hardly walk. He was so unhappy, and showed
this when in a pen as he would lash out, but as soon as the vet re-
moved this leg, he was a different cat and just loves everyone. Axyl
is the fluffy black and white from Hambledon, mentioned earlier.
These 3 all live on site. Kevin, the most recent ótripodô was found
locally, and is a rather scraggy, black and white loveable gentleman,
who is available for rehoming (or hop efully will have been rehomed
before you read this) .

Namgrass UK - A perfect lawn - all year round

A Namgrass artificial grass lawn means that no matter what the

seasons bring, you can enjoy a beautiful, pristine lawn at any

time of year no matter what happens with the weather.

Made for four legged friends, we love our pets, but no one likes

muddy paw prints in the house. �A Namgrass artificial grass

lawn means that you can let your furry friends free in the gar-

den without needing to scrub the floors afterwards.

www.namgrass.co.uk

11

01243 778109

The Smiths take on another Challenge

In the last
PFT we told
you the story
of Sammy,
the cat with
no eyeballs,
taken on by
the Smith
family, and
his sad de-
mise at the
amazing age

of 16. They decided to take on another two from CRRC, and
adopted 2 kittens, a little torty girl, and a white and grey male, they
both had problems, and both ended up in the CRRC house to keep
an eye on them and to medicate them. They became very fond of
each other, and I am pleased to say, as you can see in the picture,
still love each other. The white and grey one still has eye issues, but
the Smiths are well experienced.

12

Cute or what?

Hi, I was at CRRC on Saturday morning for

the books and to buy a couple of cat co l-

lars. I told the lady I spoke to they were for

the cat we had adopted from you last year

- Curtis - and she said I should send an

update and a couple of photos.

Well, Curtis is doing really well. He settled

in to things pretty much as soon as he a r-

rived - he has obviously been well brought

up! He is a lovely, lively boy - enthusiastic

about most things especially his food! He

likes toys and even chasing paper balls

around the place. He likes his catnip. When

we were with you his details mentioned

that he might give you a bit of a nip - well, that doesn't seem to be

an issue - a very occasional exploratory chew on a finger is as far as

it goes.

The relationship with our existing cat is not 100% yet but that

is pretty much down to her. They can be OK together - will eat fairly

close together and sometimes they'll be asleep not far apart - but I

think when he comes bounding up to her wanting to interact and

play or chase I think she f eels her personal space is being invaded -

and there can be some hissing and growling. But she has never ex-

actly welcomed new arrivals before - there was always at least one

more cat here when a new one arrived so she could be a bit more in

the background. I think things are improving.

We had a bit of a concern with him as I mentioned to the lady.

From when he arrived when sits up on something like a window sill

or the arm of a sofa often his rear left leg will be han ging down.

13

You can see what I mean in one of the photos. It doesn't seem to

bother him and doesn't affect his running around but it looks like

there must have been some sort of trauma in his past. It would be

good to know if there was anything we should be aware of and

should be looking out f or. When we took him to the vets he really

didn't seem to like dogs very much!

He has this incredibly cute position for going to sleep in which we

are still trying to capture at its best on photo. But you can see what

I mean. Regards, John and Christy

We have no information about a leg problem for Curtis, and as he is

running about, and does not seem to be worried about it, we have

decided to leave it as it is, but the adoptees know they can contact

us, if they have any concerns. Monique

Mark Elliott and Associates

Veterinary Surgeons providing a new vision of Animal Care

Madam Green Business Centre, Oving, Chichester, W. Sussex.

For more information, look around our website,

(www.markelliott.co.uk)or call us on Tel: 01243 779111

14

Tinsel ï happy in her new home

Spent a few days very scared and in hiding, but with a little time I
am becoming braver and more adventurous. My new family say I
have brought lots of joy to the household and love me to pieces and
hence treat me like a princess.
Would just like to thank the staff who looked after me, Tinsel.

Pedigree Breeds ï Sunday Times Dec 2015
Cat charities are being inundated with exotic cats crossed with wild
breeds that owners cannot cope with. Many of the felines, which are
descended from wild species such as servals are bought online by
those who do not realize that the animals can range for miles and
have a highly developed prey instinct. Prices online have tumbled
from several thousand pounds to just a few hundred pounds in r e-
cent months. MPs and animal welfare organizations are warning
people not to buy breeds such as chausies, bengals, savannahs and
ocicats unless they have researched their particular traits and
behaviour. The Blue Cross received 49 bengals in 2015 compared to
18 in 2014.
I have been saying this for a long time, and I hope this article will
prevent some of these cats being bought, and even better the
breeders to stop breeding them, and perhaps start rescuing the pets
they bred for cash! Monique

15

Time & patience ï makes all

the diffe rence

I receive your monthly newsle t-
ters and it makes me so sad to
see how often people return
cats to you because of their
'behaviour' without giving them
a chance. You may like to quote
our experience. We took Ebony
- then called Flossie - into our
home at the beginning of April
2014. We didn't know much
about her history except that
she'd lived in a flat in Port s-
mouth with an older cat and,

when her owner was told by the council that she could only have
one pet, Flossie was sent to you. Judging by her reaction to wind /
butterflies / smells and, unfortunately birds (but only 2 deaths early
on) we don't think she'd been out of doors b efore.
She was a terribly nervous, unfriendly little cat and bit me se veral
times during the first couple of months. I did tell someone about
this and was advised that I could bring her back but we were d e-
termined to give her a chance. She's now the most affectionate cat
I've ever had - and that's in about 50 years of loving them. She's
still nervous in some situations - she was already 4 when she came
to us so who knows what might have happened before that - but
she's adventurous, extremely playful - we even hear her dribbling a
ball around the living room in the middle of the night - and, accord-
ing to our vet, very health y, and she hasn't bitten me since May
2014 - only licked me to death!
It actually took about 6 months for her true personality to come
out. She's now really amusing and very talkative - I think there
might be a bit of Burmese in the mixééé
Keep up the good work!
All the besté.. Regards Hilary

16

I donôt believe it ï mice at the cat Rescue!
I received this from The Humane Society International (HSI)
Imagine being stuck, unable to escape, because your limbs are
glued down. Youôre blind with panic, fighting to get free. Twisted
body parts and skin tearing - the suffering goes on for hours, or
even days. Eventually, overcome by hunger and exhaustion, the life
slowly drains from you.
This is the brutal experience of many small animals caught
on rodent glue traps. The pain these devices cause is indefensi-
ble. Some animals even gnaw through their own limbs in despera-
tion as they struggle to escape. Others suffocate to death as they
collapse face-first into the glue.
You can help stop their suffering. Act now to prevent the
sale of glue traps in the UK!

For the first time ever, we had a problem with mice in 2 of our an i-
mal buildings, and all being animal lovers did not know what the
best thing to erad icate these animals who were not only nibbling at
our fund raising goods, and animal food, were defecating every-
where, we knew we had to do something. First we tried humane
traps, and then taking the trapped mice far enough away not to r e-
turn, well they either did or told their mates where they had lived.
We contacted a pest control firm, and sadly h ad to resort to using
traps that did kill the mice, but immediately, and this has (fingers
crossed) sorted out the problem. Also a mass clean of the areas af-
fected by the mice with Jeyes Fluid and bleach. I looked on the
internet and the glue traps are ava ilable and I do agree, though I do
not want mice, I feel ours was the best solution to this problem. I
know not everyone will agree with me. Monique

Dear Cat and Rabbit Rescue,
Just to tell you that your dear little kitten has settled in very well to
our house. He is so playful and affectionate, uses his litter tray and
his scratching post, and eats and drinks well.
Thank you for letting us adopt him, we are so pleased with him.
Sheila and Allan

https://www.e-activist.com/ea-action/broadcast.record.message.click.do?ea.url.id=474697&ea.campaigner.email=eGbzDE9ewXHJdWmpdYDgjw==&ea.campaigner.id=lFdSybkvIGeZkArzVWMSmA==&ea_broadcast_target_id=0
https://www.e-activist.com/ea-action/broadcast.record.message.click.do?ea.url.id=474697&ea.campaigner.email=eGbzDE9ewXHJdWmpdYDgjw==&ea.campaigner.id=lFdSybkvIGeZkArzVWMSmA==&ea_broadcast_target_id=0

17

Dear Cat and Rabbit Rescue Team
I am sending some pictures of 'Clarabelle', now called Rosie!

I collected her from you last Friday and thought you would like to
know that she appears to be feeling quite at home after just a few
days. I introduced her to my 7 month old kitten this morning and
they have had great fun charging around! I think they will get
along fine although at the moment I am having to give them 'time
apart' every hour or two as my kitten is a little overly excited!

She is a lovely cat and I am very happy to have been able to give
her a permanent home.

Please can you make sure that Suzie sees this email as I promised
her I would let her know how Rosie is getting on.

Many thanks
Rebecca

18

Charities Arguing
From John Dyer my faithful newspaper cutting guru:
The Times 30/12/15
RSPB (Annual income £130 million) has been accused of not taking
seriously the fact that 55 million bird s a year are killed by cats ac-
cording to Songbird Survival (annual income of £200,000), with an
RSPB Trustee saying ñRSPB's most generous bequests came from
ñold ladies who might own catsò RSPBôs Head of Nature accepted
research by the Mammal Society, which found cats killed this num-
ber of birds, however he said most of those would have died an y-
way from starvation, disease or attacks by other predators. He said
the major causes of bird decline included intensification of farming,
climate change and illegal killing of birds.
I thought this was an interesting article , and some food for thought.

Local News ï please be aware
I had a newspaper cutting from the Portsmouth News from March
2016 sent to me about the horrific shotgun attacks on cats in the
Waterlooville area. Over the years we have had a few cats who
have had shot gun pellets founds in their bodies, the worst b eing a
cat found on the Selsey road with 15 pellet s in her body. Sadly she
had not been found until too late and our vet was unable to save
her, but all the others that we have dealt with have been saved. So
please keep an eye out if your cat becomes unwell or seems to be
different to nor mal and get them along to the vet asap. Also please
consider pet insurance, vets are more advanced these days and it
would be an awful decision to have your animal ógo to Heavenô just
because you cannot afford the vet bill.

STOP PRESS
WE NEED TO GET SOME PAID ADVERTIZERS FOR OUR NEXT PAWS
FOR THOUGHT, PLEASE ASK ANY BUSINESSES TO GET IN TOUCH

19

Previous events amount taken before exp

Various talks 57.70

the weather lottery 68.08

ebay sale of bookcase 170.00

the fund raising company 39.45

terracycle redempt 200.00

Petersfield lights 30.00

fund raising company 62.06

support for adoption 15,000

fund raising company 51.00

hotham park jewellery stall 300.00

Victoria park fair 300.00

weather lottery 75.85

charity flowers 102.17 (unavailable now)

Queen Elizabeth country fair 220.00

Chi street collection 377.22

Tesco BR store collection 139.60

Worthing Jewellery sale 390.10

Hotham Park Jewellery sale 548.50

Runcton Pet Warehouse event 100.00

Pagham on Parade 128.60

St Peterôs Fete, West Wittering 57.00

Emsworth Show 191.05

Dragon Boat Festival 125.00

Becks Boarding Cattery event 200.00

Selsey Christmas Fayre 270.96

Donnington Christmas Fayre 254.15

Drayton Christmas Fayre 452.93

Pagham Christmas Fayre 589.60

Tesco Havant Store collection 451.56

Tesco Chichester Store collection 690.00

Tesco Chichester Store collection 734.00

Future events - Please contact Emma if you can help at any of these

events via admin@crrc.co.uk or tel: 07776 204320

mailto:admin@crrc.co.uk

20

FUTURE EVENTS

Easter Fair, Festival
Hall, Petersfield

26/3/16 0930 -1500

Spring Fayre United
Reformed Church HI

9/4/16 1000 -1200

South Downs Green
Fair

8/5/16 (TBC)

Dog Show, Water-
looville

5/6/16
13:00-15:00

HELP NEEDED

Pagham Village Hall 18/6/16 (TBC) HELP NEEDED

Rabbit Awareness
Week

18/6/16 26/6/16 HELP NEEDED

The Garden Show
Stansted

10/6/16 ï 12/6/16 HELP NEEDED

Bognor Carnival,
Westfield Park

11/6/16

Car Treasure Hunt
£5 PER CAR

26/6/16 1200 -1600 HELP NEEDED
& PARTICIPANTS
BUT HURRY SPACE
LIMITED

Funtington Fete 2/7/16 (TBC) HELP NEEDED

Littlehampton Carni-
val

9/7/16

Tangmere Village
Fete

10/7/161200-1630 HELP NEEDED

Chichester Street
Collection

16/7/16 HELP NEEDED

Worthing Lions Festi-
val

24/7/16 & 31/7/16

Hotham Park Country
Fair

6/8/16 & 7/8/16

CRRC Open Day and
Summer Fayre

14/8/16 HELP NEEDED

21

As you can see a lot of events, so if you can help please contact
Monique(info@crrc.co.uk) or Emma(admin@crrc.co.uk) if you are
able to help, but make sure you come along to at least one of them!

Dear All,

My name is Touriel and on the
15th November I went to a new
home. I thought you would like
to know how I am doing. I se t-
tled in really well and felt at
home straight away. I have
lots of toys but my favourite is
a tunnel I can roll around in
and a stick with a hedgehog on
it that I cha se. I get plenty of
food and treats, although my
mum had to hide the biscuits
because I was opening the

bags and stealing them. I love lying on my mumôs lap and at night I
lie beside her on the bed. But she has discovered my secret. I do
my no.2ôs in the litter tray, but I only wee in the sink either the
kitchen or bathroom I do not mind.

Three weeks after I left I went out for the first time. I did a bit of
exploring then went home and in through the flap.

I feel like I have always lived here and am really happy. I have fish,
ham and fresh chicken.

I would like to thank you all for looking after me and letting me go
to my new home. I have sent a photo of me so you can see I am
ok and happy.

Lots of love
Touriel

22

P.S. My mum also sends her thanks for all your help and for letting
her adopt me even if I am a little bit naughty.

Dear Cat and Rabbit Rescuers,

We thought we should drop you a line to let you know that Tristan
and Guinevere have settled in very well in their new home.
Tristan had the squitters on the journey home, so we had to clean
them up, but he is now very content, very affectionate and has put
on a little weight.
Guinevere is a proper little rascal, into every new space, indoors and
out, and is the first to wake us up by jumpin g all over our bed at
(her) breakfast time.
They tear around the house, skidding on the wood floors, play ha p-
pily with their toys and each other and are enjoying the garden and
beyond, but do come home when they are called.
We really could not have chosen two more perfects pets, as they
seem to understand everything ï except that kitchen worktops are
out of bounds!
We have taken some good photos and will copy them to you ï
along with some of Lucy ï when we have sorted the new computer
out.
With all good wishes for 2016
Tony and Rosie

Kitten number 133
At CRRC all the kittens are
named K(for kitten)M(or F for
male or female)numerical order
of next one that comes in and
the year.
Everyone, needless to say
changes the name!!

23

The Annexe
We have our planning permission for our storage area, and fingers
crossed we can get a structural surveyor to do the necessary work,
and hopefully (everything crossed here please?), by Open Day we
will have a lovely new, and much needed building.

Keydell Nurseries ï much more than a Nursery, well worth a
visit.

 KEYDELL NURSERIES,
HAVANT ROAD, HORNDEAN,

 WATERLOOVILLE, HANTS PO8 0UU
 Tel: 023 9259 3839

 Email: info@keydellnurseries.co.uk

mailto:info@keydellnurseries.co.uk?subject=Information%20request%20from%20Keydell%20website

24

 CATS and RABBIT ENCLOSURE FOR SPONSORSHIP

Bonny-Boots - BLACK FEMALE WHO PREVIOUSLY SHARED A HOME WIH 90 CATS
Buzz - A REAL CUTE TABBY & WHITE LAD

Calista - BRIGHTLY COLOURED TORTY AND WHITE FEMALE
Carlos - MAGNIFICENT BLACK CAT WHO LOVES BEING ON HIS OWN

Francesca - MAINLY BLACK WHO LOVES HER LIFE IN THE BARN
Michael - BLACK AND WHITE FRIENDLY CAT WHO TURNED UP IN THE BARN

Tails - A BLACK & WHITE GIRL WHO LOVES A STROKE IN THE STABLE

Mabel ï A BEAUTIFUL BLACK & WHITE FERAL WHO WILL TOLERATE A STROKE

Hulk ï GORGEOUS 3 LEGGED TABBY WHO LOVES A CUDDLE
Pebbles - PARTIALLY SIGHTED SLEEK BLACK FEMALE WITH WOBBLY BITS

Also THE RABBIT ENCLOSURE ï a 2,500 square feet area with 30 hutches

& runs which are moved daily onto fresh grass

The Cat & Rabbit Rescue Centre Sponsorship Scheme

I would like to sponsor éééééééééééé.(name of Cat/Rabbit Enclosure)
I enclose:-

First Yearôs Sponsorship Fee:- éééé £ 15-00

Donation:- éééééééééééé £

Total:- éééééééééé.. £

Name :- ééééééééééééé...... . Telephone No. éééééé.....

Address :- ééééééééééééééééééééééééééééé...é......

éééééééééééééééééééééééééééééééééé............

ééééé..ééééééééééé............. Post Code ééééééééééé.....

Signed :- éééééééééé...........éé Date :- ééééééééééé.........

Email:...

If you would like The CRRC to make more of your sponsorship and you are a tax
payer, please request and sign our separate Gift Aid declaration form and return it
with this form. Please send the completed form(s) to CRRC, Holborow
Lodge, Chalder Lane, Sidlesham, West Sussex, PO20 7RJ.

