Cat Trivia

1. Both humans and cats have identical regions in the brain responsible for emotion. 

2. A cat sees about 6 times better than a human at night, and needs 1/6 the amount of of light that a human does. It has a layer of extra reflecting cells which absorb light

3. Almost 10% of a cat's bones are in its tail, and the tail is used to maintain balance

4. The Maine Coon cat is America's only natural breed of domestic feline.

5. The Pilgrims were the first to introduce cats to North America.

6. Female felines are "superfecund," which means that each of the kittens in her litter can have a different father.

7. A cat will spend nearly 30% of her life grooming herself.

8. Mature cats with no health problems are in deep sleep 15 percent of their lives. They are in light sleep 50 percent of the time. That leaves just 35 percent awake time, or roughly 6-8 hours a day.

9. A cat can jump 5 times as high as it is tall. 

10. It has been scientifically proven that petting a cat can lower one's blood pressure

11. About 37% of American homes today have at least one cat.

12. When your cats rub up against you, she is actually marking you as "hers" with her scent. If your cat pushes his face against your head, it is a sign of acceptance and affection.

13. Cat bites are more likely to become infected than dog bites.

14. In just 7 years, one un-spayed female cat and one un-neutered male cat and their offspring can result in 420,000 kittens.

