Stressed Out Cats
(contributed by Josephine Banyard, DVM)

What stresses cats out? Cats are creatures of habit. They love the same old-same old and changes in routine can really upset them.

Cats also tend to be solitary animals and for some of them, other cats or lots of people are the stressor. In multi-cat households and in catteries this can be a major problem.

Cats do not show stress as people or dogs do. They tend to internalize stress and it comes out in the form of over-grooming, territorial marking behavior, bladder disorders, or a full blown viral infection.

Cats are hosts and carriers of many viruses. When a cat is stressed enough, the virus can gain a foot hold and start to reproduce itself in the animal. This leads to illness and can spread throughout the whole cat population.

If you have many cats, it is important to discuss effective methods of disease control with your veterinarian. 
