Battersea cat Larry chosen as Downing Street’s rat-catcher


Larry, a short-haired Tabby cat, stepped out of a London Battersea Dogs & Cats Home animal ambulance and into the limelight today when he entered his new home - Number 10 Downing Street.

Battersea’s Chief Executive Claire Horton added: “It’s a great honour for Battersea to be chosen to provide Downing Street with a cat. As the Nation’s favourite dog and cat charity and a much loved British institution, it’s fitting that Downing Street thought of Battersea. Larry is a fantastic cat and I’m sure he’ll do the charity proud in his new home and hopefully keep the rats at bay.”

Larry’s rise to fame has been meteoric – starting the New Year as an unwanted and neglected stray on the streets of London, to being given a second chance in life at Battersea Dogs & Cats Home and now being recommended as the new Downing Street cat.

Prime Minister David Cameron said, "I'm delighted to welcome Larry to his new home. He came highly recommended to me by Battersea Dogs and Cats Home, who did a fantastic job looking after him. I'm sure he will be a great addition to Downing Street and will charm our many visitors."

[image: image1.jpg]Battersea’s Chief Executive CI

Hortonand Larry


The three to five year old tabby and white stray was found in the capital and brought to Battersea in early January. Because he wasn’t microchipped or wearing a collar and tag Battersea have no way of knowing his exact history but he had been living rough for some time. After carefully assessing Larry’s health and temperament in their new Cattery, Battersea saw all the right qualities in Larry for coping well with the demands of daily life at Number 10 and warding off rodents.

Larry may have had it tough as a stray but he’s active, lively and confident. He’s quite independent and has bags of character. 

Downing Street asked Battersea experts to recommend a suitable cat. They didn’t mind about its sex, colour or age but asked that the cat be happy meeting new people. 

Battersea Rehomer SuiLi Stenhouse played a key part in the whole rehoming process with Number 10. She explained: “They were looking for a Battersea cat that could sort out any rats but also get on with everybody. Our cats live in a cattery but there are usually tell-tale signs of the hunter instinct from a previous life in some cats and even in the cattery Larry showed those signs.” 

Larry will have access to most of the offices and official rooms at Number 10 and will be looked after by members of staff. Although this was a cat rehoming case with a difference, SuiLi still followed Battersea’s full rehoming procedures. She added: “When people rehome a dog or cat from Battersea, the people who will be looking after the animal are asked to visit us, to ensure it’s a good match. 10 Downing Street’s situation was a bit different but Larry will be primarily cared for by members of staff and those staff visited Battersea to meet and choose a cat. Larry was the unanimous choice.” 

It would be unfair to talk about the field of competition – as far as Battersea is concerned, all our cats are stars and there’s a pet here to suit most homes. 

[image: image2.jpg]Battersea’s Head of Cats Kirsty Walker and Larry


Kirsty Walker, Head of Cats for the charity for twenty years got to know Larry well and revealed: “Larry is a great match, because he is a very sociable cat who enjoys attention and loves human contact. I’ve cared for thousands of cats during my time at Battersea and I can definitely see Larry holding his own at Downing Street.”

A Battersea team visited Number 10 to assess exactly where the cat would be living and was encouraged that Larry would have the run of most of the building, including access to the secure garden. SuiLi Stenhouse added: “10 Downing Street really is a cat’s dream, as there are lots of places to explore, so I am confident Larry will enjoy living there and do a great job.”

Larry now starts his new life at Number 10 (see picture below) and Battersea wishes him the very best of luck. 

[image: image3.jpg]


Source: Battersea Dogs and Cats Home, London, 15th February 2011

