
S
C

O
T

TIS
H

 N
ATU

R
A

L H
E

R
ITA

G
E

N
ATU

R
A

LLY
 S

C
O

T
TIS

H

S
C

O
T

TIS
H

 W
ILD

C
ATS

Scottish wildcats
Naturally Scottish

Price £7.95

www.snh.gov.uk

ISBN 978 1 85397 683 4
A CIP record is held at the British Library.

Scottish wildcats
Naturally Scottish

About the author

Kerry Kilshaw works for the Wildlife Conservation
Research Unit, part of the Zoology Department at the
University of Oxford. She has carried out research on
small carnivores for almost ten years and has been
focusing her research on the Scottish wildcat for the
past three years.

79374_wildcats_cov.indd 1 25/03/2011 11:51

creo

i

Scottish wildcats
Naturally Scottish

79374_wildcats_txt.indd 1 18/03/2011 15:09

ii

Author: Kerry Kilshaw
Contributions from: Mairi Cole (SNH)
Series Editor: John Baxter (SNH)
Design and production: SNH Publishing

www.snh.gov.uk

© Scottish Natural Heritage 2011

Photography: Pete Cairns/naturepl.com frontispiece, 5, 13 bottom right; Pete Cairns/
Northshots opposite contents, 3, 6, 8, 12, 14, 34, 44; Cairngorms Wildcat Project 33; Michael
Callan/FLPA 13 top right, 20, 27; Laurie Campbell opposite introduction, 18, 19 top left,
29, 30, 40, 41; Graham Ella/Alamy 22; Lorne Gill/SNH inside front cover, 15, 16, 38, 39
top; Mark Hamblin 19 right; Tony Hamblin/FLPA 13 left; National Museums of Scotland 2;
William Paton/NHPA 42; Colin Preston/naturepl.com 19 bottom left; Keith Ringland 32,
39 bottom; Chris Robbins/Alamy 46; Andy Rouse/naturepl.com front cover; Ingo Schulz/
Imagebroker/FLPA 25; Jurgen & Christine Sohns/FLPA 37; Ann & Steve Toon/NHPA
opposite foreword, 23; Duncan Usher/ardea.com 7; Terry Whittaker/FLPA 36.

Illustration: Ashworth Maps Interpretation Ltd 17; Clare Hewitt 24 bottom;
John Tasker 10, 11.

ISBN: 978 1 85397 683 4
JTCP1.5K0311

Further copies are available from: Publications,
Scottish Natural Heritage, Battleby, Redgorton, Perth PH1 3EW
Tel 01738 458530 Fax 01738 458613 pubs@snh.gov.uk

This publication is printed on Revive 75.
This paper contains material sourced from responsibly managed and sustainable
forests certified in accordance with the FSC (Forestry Stewardship Council).

Further booklets in the series are available.
To order these and other publications visit: www.snh.gov.uk

Front cover image:
Close-up of wildcat.

Frontispiece:
Wildcat, Cairngorms National Park.

Inside front & back covers:
Close-up of wildcat fur.

79374_wildcats_txt.indd 2 25/03/2011 08:59

iii

Scottish wildcats
Naturally Scottish

by Kerry Kilshaw

79374_wildcats_txt.indd 3 18/03/2011 15:09

iv

1

79374_wildcats_txt.indd 4 18/03/2011 15:09

v

Foreword
With a reputation of being wild and untameable, the Scottish wildcat is one of our most elusive and
fearsome species. Agile and intelligent, the wildcat is representative of our wild lands, where survival
depends on ‘wit and will’. As a consequence, it is a creature that has long been surrounded in myth and
legend. From the evocative pictures presented in this book, it is clear to see why this rare and graceful
predator is also known as the ’Highland Tiger’. This book pairs stunning images with the latest studies
and information on wildcat ecology to raise awareness of a species less familiar to many people than
the tigers of South-east Asia and Siberia, but more endangered.

From the background information on wildcat ecology to a summary of the current approaches in
conservation, this book presents the key issues facing our only native cat species. The main message,
that hybridization is the key problem that could realistically lead to their extinction from Scotland, is of
great concern. It is clear that we need to reduce the level of hybridization with domestic cats and the
encroachment of feral cats further into wild cat territories. Responsible pet ownership will play a very
important part in the future conservation of the Scottish wildcat.

The Scottish wildcat needs our help. I hope that this book will raise the profile of this iconic animal,
highlight the importance of the wildcat as an important element of Scotland’s wildlife and generate
support for conservation efforts.

Roseanna Cunningham MSP
Minister for Environment

	 1
The ‘Highland tiger’.

79374_wildcats_txt.indd 5 25/03/2011 07:41

1

79374_wildcats_txt.indd 6 18/03/2011 15:09

1	 Introduction

1	 History of the wildcat

2	 Cultural significance and 	
 mythology

4	 Definition of a wildcat

9	 Distinguishing features

10	 Domestic cat

11	 Scottish wildcat

12	 Habitat preferences and 	
 current distribution

12	 Habitat

16	 Current distribution

17	 Records of probable wildcat 	
 sightings from 2006–2008 	
 survey

18	 Diet and hunting behaviour

23	 Breeding behaviour

24	 Wildcat annual life cycle

Contents

	 1
Thick fur enables the wildcat to survive
even the coldest winters.

28	 Social behaviour
	 and organization

33	 Threats

33	 Hybridization

35	 Disease

35	 Habitat loss and fragmentation

36	 Mortality

42	 What you can do to help

38	 Neutering

39	 Vaccination

40	 Report wildcat sightings

40	 Reducing the number of road 	
 casualties

40	 Report any illegal activities

43	 Wildcats and the law

46	 Names

47	 Finding out more

47	 Further reading

47	 Useful websites

79374_wildcats_txt.indd 7 18/03/2011 15:10

viii

1

79374_wildcats_txt.indd 8 18/03/2011 15:10

1

Introduction
History of the wildcat

The Scottish wildcat Felis silvestris grampia is the only native member of
the cat family living in the UK today. It is believed to be a descendant of
continental European wildcat ancestors (Felis silvestris), that colonized
Britain after the last Ice Age (7,000–9,000 years ago).

The earliest fossil remains of the wildcat were found in Berkshire. After the
Ice Age, the wildcat was found across mainland Britain and some of the
Inner Hebrides including the Isle of Skye and Bute. However, when Britain’s
forests began to recede as a result of deforestation, the wildcat disappeared
from much of its range. By 1800 it was already restricted to northern
England, Wales (where it was scarce) and Scotland. By 1850 it had almost
disappeared from west central Wales and was just south of the border in
Northumberland. By 1880 the wildcat survived only in Scotland, and by
1915 its range had further contracted and was restricted to the north-west of
the Scottish Highlands.

The initial decline of the Scottish wildcat occurred partly because of habitat
loss, particularly the loss of forests, and partly as a result of being hunted
for its fur and being persecuted. In particular, the development of sporting
estates in Scotland from the mid -19th century onwards increased the rate
of decline because the wildcat was shot as part of the game bird predator
control carried out on many estates.

The Scottish wildcat is now found only in northern Scotland.

	 1
The wildcat has excellent vision
and sensitive whiskers, important
when hunting prey.

79374_wildcats_txt.indd 1 18/03/2011 15:10

2

Cultural significance and mythology

Culturally, the Scottish wildcat is an icon of Scottish wilderness and has
been used in clan heraldry since the 13th century. For example, the title of
the Chief of the Clan Sutherland is Morair Chat (‘Great Man of the Cats’),
there is a cat in the clan crest and their motto is ‘Sans Pier’ (‘without fear’).
Historically, Caithness was known as Caitaibh or ‘land of the cats’. The Clan
Chattan Association (known as the ‘Clan of Cats’) consists of 12 different
clans, most of which carry the wildcat in their badges, and their motto is
‘Touch not the cat bot (without) a glove’, a warning to anyone threatening the
Clan Chattan and its members.

Cats have also played a part in Britain’s mythology and it is probable that
wildcats were instrumental in this imagery. They are legendarily ferocious
hunters with a bold and fiery spirit, and are considered “of all truly Scottish
wildlife…to be the most untameable” (Thompson, 1978), often “termed
the British tiger” (Aikman, 1843). One author, Charles St John, stated
that “When caught in a trap, they fly without hesitation at any person who
approaches them, not waiting to be assailed. I have heard many stories of
their attacking and severely wounding a man, when their escape has been
cut off… If a tame cat has 9 lives then a wildcat must have a dozen”.

	 1
Fossilised wildcat bones found at
Loch Borralie in Caithness.
	 2
Sign on gate at Newtonmore,
depicting the crest of the Clan
MacPherson – the Scottish
wildcat.

10mm

1

79374_wildcats_txt.indd 2 18/03/2011 15:10

3

2

In Scottish mythology, the Cat Sìth is a fairy creature, or sometimes a witch,
resembling a large black cat with a white spot on its chest that haunts the
Scottish Highlands. The legends surrounding this creature are thought
to have been inspired by the Kellas cat, a large black cat that may be a
distinctive cross between a wildcat and a domestic cat.

The long history of the wildcat in both Scottish folklore and culture indicates
how important the wildcat was to our ancestors. For this reason, and
because it is our only native felid and is fighting for its survival, it is important
to take steps now to save the wildcat from extinction before we lose this
charismatic species forever.

79374_wildcats_txt.indd 3 18/03/2011 15:10

Definition of a wildcat
The Scottish wildcat is a member of the cat family (known as the Felidae). In
general, the Scottish wildcat is larger than the domestic cat, with longer legs,
a larger head and, overall, a more muscular or robust appearance. Males
can have a total length, including their tail, of 823–981 millimetres and weigh
3.77–7.26 kilograms. Females are smaller, reaching 730–895 millimetres in
length and weighing 2.35–4.68 kilograms. The wildcat looks like a striped
tabby, with its greyish brown to yellowish brown fur and dark brownish black
stripes.

In the past, it has often been very difficult to distinguish between the Scottish
wildcat and the domestic tabby cat. This is because the two have extensively
interbred to produce hybrid offspring. These hybrids live in the wild and
have a mixture of both wildcat and domestic cat genes. Although hybrids
may resemble wildcats, there are some specific differences, notably that
the stripes on the rump of hybrids tend to break down into spots and the
tail tends to be more tapered. The dorsal stripe, one of the most prominent
features of a wildcat, also tends to run onto the tail in hybrids rather than
stopping at the base of the tail as it does in the wildcat. Identification can be
especially difficult in the wild, when a sighting might be little more than a brief
glimpse of an individual cat disappearing from view.

4

	 1
Its distinctive markings have
earned it the name ‘the
Highland tiger’.

The Scottish wildcat has excellent hearing and is
capable of independent rotation of each ear through
180 degrees.

79374_wildcats_txt.indd 4 24/03/2011 12:20

5

1

79374_wildcats_txt.indd 5 24/03/2011 12:20

6

2

79374_wildcats_txt.indd 6 18/03/2011 15:10

7

3

	 2
Heather moorland is an ideal
habitat for wildlife.
	 3
The Scottish wildcat is adapted to
survive even in the coldest winter.

79374_wildcats_txt.indd 7 24/03/2011 12:21

8

4

79374_wildcats_txt.indd 8 18/03/2011 15:11

9

Distinguishing features

There has been much debate over the features that make a Scottish wildcat
different from a domestic cat or wildcat/domestic hybrid. Over the past
15–20 years, a great deal of research has been carried out on the Scottish
wildcat to try to determine which features could be used to separate the
wildcat from the domestic tabby. Studies conducted largely on dead cats
have shown that wildcats are typically larger in size, with a shorter intestinal
length, longer limb bones and a more robust skull than domestic cats. The
Scottish wildcat has also been shown to be genetically different from the
domestic cat.

More recently, seven key pelage markings have been identified that suggest
consistent differences in appearance between wildcats and domestic
tabbies. These provide a useful way to distinguish the species in the wild.

Hybrids vary in appearance and some may be more similar to wildcats than
others. They are generally larger than domestic cats but with a tabby coat
that can be confused with wildcats. Domestic tabby cats and hybrids can
have patches of white in their coat, such as white paws or white patches on
their back or sides, but the Scottish wildcat has no such markings.

	 4
Wildcat climbing a fallen tree
in a pine forest, Cairngorms
National Park.

79374_wildcats_txt.indd 9 18/03/2011 15:11

10

Domestic cat

Thinner, fused or
non-existent stripes

Thin or non-existent stripes

Several broken
stripes and spots

Many spots

Dorsal stripe
continues along tail

Fused or disjointed
tail bands

Slender tail, often
narrows to a point

79374_wildcats_txt.indd 10 18/03/2011 15:11

11

Scottish wildcat

Thick, wavy stripes

Thick, black stripes

More complete stripes No spots

Dorsal stripe ends
at base of tail

Distinct tail bands

Thick, blunt
tipped tail

79374_wildcats_txt.indd 11 18/03/2011 15:11

12

Habitat preferences and
current distribution
Habitat

Wildcats live in habitats that satisfy two main requirements: shelter and food.
Woodlands and areas of dense gorse or juniper thickets provide shelter
and resting places. Young forestry plantations in particular are an important
habitat for wildcats because they are protected from grazing and support a
high density of small mammal prey. Rocky areas also provide den shelters for
female wildcats during the breeding season.

Wildcats require open patches of habitat, such as pastures or riparian areas,
for hunting. However, when moving around their territories, they prefer to
avoid open areas, using woodland or scrub and stream edges for cover.
Heavy snow makes it difficult for wildcats to move around or catch prey, and
if there is deep snow on the ground for long periods, wildcats will move to
forested areas or lower altitudes, where there is typically less snow cover.

	 1
Ancient pine woodland with
lush understorey of heather and
blaeberry, Rothiemurchus Forest,
Cairngorms National Park.
	 2
Wildcats favour forested areas for
shelter especially during periods
of adverse weather.
	 3
Female wildcats give birth to their
kittens in dens where they remain
for about the first five weeks.
	 4
Open moorland is a favourite
habitat for hunting.

1

79374_wildcats_txt.indd 12 24/03/2011 12:22

13

2 3

4

79374_wildcats_txt.indd 13 24/03/2011 12:23

14

The Scottish wildcat will venture to an altitude of around 800 metres but it
is not generally found higher than 650 metres. It avoids heavily urbanized
areas, areas of intense agriculture and exposed coasts.

The habitat used by the Scottish wildcat differs regionally. In the east of
Scotland, wildcats prefer the margins of moorlands, pasturelands and
woodlands, whereas in the west they prefer uplands with rough grazing and
moorlands with limited pastures. These differences are due to the type of
prey and cover available in these areas. For example, low rabbit densities
in the west of Scotland mean that the wildcat needs to hunt voles and mice
that are found in greater concentrations in areas of rough pasture, scrub and
woodland edges.

	 5
Ancient pine forest, Glenfeshie,
Cairngorms National Park.
	 6
Flood plain of the River Dee,
looking west.

5

79374_wildcats_txt.indd 14 24/03/2011 12:24

15

6

79374_wildcats_txt.indd 15 18/03/2011 15:12

16

Current distribution

In the early to mid 1900s, the wildcat had started to recolonize some of its
former range. This was helped by woodland replanting following the First
World War, thus increasing the amount of cover available for the wildcats.
By the 1980s, the wildcat had strongholds in areas of Scotland including the
Cairngorms, the Black Isle, Aberdeenshire and Ardnamurchan.

The most recent survey carried out in 2009 collected more recordings of
sightings from the east of Scotland than the west.

	 7
Claish, Ardnamurchan is typical
wildcat country on the west coast
of Scotland.

7

79374_wildcats_txt.indd 16 18/03/2011 15:12

17

PERTH

DUNDEE

ABERDEEN

INVERNESS

KIRKWALL

STIRLING
EDINBURGH

GLASGOW

DUMFRIES

HAWICK

LERWICK

Probable wildcat record

Records of probable wildcat sightings from 2006–2008 survey

79374_wildcats_txt.indd 17 18/03/2011 15:12

creo

18

Diet and hunting behaviour
Wildcats are carnivores. They have forward-facing eyes that give them the
binocular vision and depth perception needed for hunting, and retractable
claws, sharp teeth and strong jaw muscles to kill their prey. They also have
excellent night vision and hearing for detecting small rodents. Like other
members of the cat family, they have very sensitive whiskers that enable
them to detect changes in air movement around them and help them to
hunt at night.

The preferred prey of the Scottish wildcat is the European rabbit Oryctolagus
cuniculus but they also eat small mammals, mainly voles Microtus spp.
and wood mice Apodemus sylvaticus. Rabbits can form up to 70% of the
wildcat’s diet in eastern Scotland where the prey densities are high. Small
mammals form the majority of their diet (c.47%) in other areas, where there
are fewer rabbits. The Scottish wildcat will also take birds, reptiles and
invertebrates where these are easily available.

	 1
The wildcat is a stealthy hunter
typically killing its prey with a
single bite.

1

79374_wildcats_txt.indd 18 24/03/2011 12:25

19

Examples of a wildcat’s prey
includes:

	 2
Water vole.
	 3
Wood mouse.
	 4
Rabbit.

2

3

4

79374_wildcats_txt.indd 19 18/03/2011 15:12

20

5

79374_wildcats_txt.indd 20 24/03/2011 12:26

21

Like most cat species, the Scottish
wildcat relies on stealth to catch its
prey, waiting patiently outside a
rabbit hole until it can ambush a
passing rabbit, or walking slowly in
the grass or woodlands listening for
the rustling sound of a small rodent.
Prey are killed instantly by a swift
bite to the neck and are either eaten
on the spot or are half eaten and the
remains buried or hidden for later.
Wildcats need to hunt for 7 to 9
hours a day in order to catch
enough food to survive.

	 5
A wildcat with its captured prey.

79374_wildcats_txt.indd 21 24/03/2011 12:26

22

1

79374_wildcats_txt.indd 22 24/03/2011 12:27

23

Breeding behaviour
Wildcats often create dens in rock cairns, large logging piles and among
tree roots. They also use empty rabbit warrens, fox dens and badger setts
where these are available. Females are potentially fertile from December
until August but the main mating season is in late winter (January to March).
Females come into oestrus for only two to eight days and produce one litter a
year in the spring (April to May). In some cases, a second litter may be born
later in the year if, for example, the first litter dies young.

The gestation period for wildcats is 63–68 days. They can give birth to
between one and eight kittens, although the average is three or four per litter.
Kittens are born blind and their eyes open after 10–13 days. These appear
blue until the kittens reach about seven weeks old when they begin to change
to the yellow colour of an adult. Wildcat kittens begin to walk at 16–20 days
and emerge from the den to play when they are four or five weeks old. They
begin to hunt with their mother when they are 10–12 weeks old and are
normally fully weaned by 10–14 weeks old.

Wildcats reach independence between the age of 5 and 6 months when
they start to move around looking for potential territories. Males reach sexual
maturity around 9 or 10 months old, whilst females are a little older at around
12 months. Male kittens typically leave the mother’s territory where they
were born and disperse before their first winter, sometimes moving up to 55
kilometres before settling down. Female kittens can stay within their natal
territory during the first winter before dispersing.

Wildcats have been known to live up to the age of 15–16 years in captivity.
Studies in Scotland have shown that only 7% of wildcats live longer than six
years in the wild, with females living up to a maximum of 10 years and males
up to eight years. Young wildcats have a very high risk of mortality within the
first few weeks of leaving their natal territory, with many succumbing to road
accidents or predation by other species such as foxes and eagles.

	 1
Young wildcat kittens have blue
eyes but these change to yellow
at around seven weeks of age.
	 2
In the early weeks of life, the
bond between mother and kitten
is strong. They learn to catch prey
by accompanying their mother on
hunting trips.

2

79374_wildcats_txt.indd 23 18/03/2011 15:13

24

Wildcat annual life cycle

Female fertility

Main mating period

Gestation (63–68 days)

Kittens are born

Kittens reach independence

Male kittens reach sexual maturity

Female kittens reach sexual maturity

Young males disperse

Young females disperse

	 3
Initially after kittens have started
to walk, they do not venture far
from the safety of the den.

24

79374_wildcats_txt.indd 24 18/03/2011 15:13

25

3

79374_wildcats_txt.indd 25 18/03/2011 15:14

26

	 4
Ancient tree roots can provide
a suitable den.

The Scottish wildcat
epitomises the
independent and wild
spirit of the Scottish
Highlands.

79374_wildcats_txt.indd 26 24/03/2011 12:28

27

4

79374_wildcats_txt.indd 27 24/03/2011 12:28

28

Social behaviour
and organization
Wildcats are generally solitary, living alone for most of the year except during
mating or when females are raising their young. They have a dispersed social
system, where the home range of one male overlaps with one or more female
home ranges. In areas where a lot of food is available, the home ranges
overlap to a greater extent than in areas where food is less abundant.

Wildcats use scent to mark out their territories. Scent-marked faeces (scats)
are deposited in prominent places, such as on rocks or in the middle of
paths. Urine is sprayed on trees or bushes. They also scratch and rub their
cheeks against trees and other objects to spread their unique scent around
their territory to communicate with other wildcats.

The size of an individual’s territory or home range is related to the amount of
prey available. For example, in areas where rabbits are plentiful, such as in
parts of the Cairngorms National Park, the home range is between 0.3 and
6 kilometres square. In areas where rabbits are scarce and they rely on small
rodents, wildcats have to cover a larger area in order to find enough food to
eat. In these areas, such as on the west coast of Scotland, their territories
can range in size from 8 to 18 kilometres square.

The Scottish wildcat is generally considered to be nocturnal or crepuscular
(active at dawn and dusk). They are more nocturnal in areas where there
are greater numbers of people around, for example on the Ardnamurchan
peninsula. They may be active 24 hours a day in winter; however, in
particularly bad weather they will avoid leaving their shelters for up to
24 hours.

	 1
Wildcats are territorial and
guard the boundaries of their
territories jealously.

79374_wildcats_txt.indd 28 24/03/2011 12:29

29

1

79374_wildcats_txt.indd 29 18/03/2011 15:14

30

2

79374_wildcats_txt.indd 30 24/03/2011 12:30

31

	 2
Wildcats are accomplished
climbers.

The wildcat is a strong
climber but if it falls it is
able to land on its feet and
walk away unscathed.

79374_wildcats_txt.indd 31 24/03/2011 12:31

32

1

79374_wildcats_txt.indd 32 18/03/2011 15:15

33

Threats
There are several threats to the Scottish wildcat population, some of which
are related to human behaviour and can be addressed.

Hybridization

The greatest problem facing the Scottish wildcat is hybridization with feral or
domestic cats. Hybridization occurs when two species mate and produce
offspring that get half their genes from one parent and half from the other.
It is not known how long hybridization has been occurring between
feral/domestic cats and wildcats in Britain but it may have begun when the
Romans brought pet cats into the country, about 2,000 years ago.

Hybridization is thought to be a bigger problem in areas where there are high
population densities of domestic and feral cats, such as villages and towns
on the edges of wildcat areas. Hybridization may also increase where there
is not enough suitable habitat, or where prey densities are reduced. Under
these circumstances, wildcats may have to cover a larger area in order to
find enough food and as a consequence are more likely to come into contact
with feral or domestic cats. In 2001, there were estimated to be 6 million
domestic cats in the UK, of which 20% were feral cats. At least 16% of
these feral cats are in Scotland (about 192,000 cats), and this number is
likely to increase.

Hybridization has led to problems distinguishing Scottish wildcats from
hybrids and domestic tabby cats. In addition to the problems this posed in
assessing their distribution and abundance, it also made legal protection
difficult to implement as the Scottish wildcat is protected under law whereas
the hybrids are not. If left unchecked, hybridization could eventually lead to a
situation where there are no pure wildcats remaining (genetic extinction).

	 1
Domestic tabby cat.
	 2
Hybrid wildcat.

2

79374_wildcats_txt.indd 33 24/03/2011 12:32

34

3

79374_wildcats_txt.indd 34 24/03/2011 12:32

35

Disease

Contact with feral and domestic cats exposes the Scottish wildcat to novel
diseases. Although these can be benign or treatable in feral or domestic
cats, they can be fatal to the Scottish wildcat, which has no natural immunity
against them. Notable problems arise from common feline diseases such
as feline leukemia virus (FeLV) and feline calcivirus (FCV). Both FeLV and
FCV can lead to pneumonia or ‘cat flu’. FeLV is easily transmitted via
infected body fluids between young cats, as a result of fighting or mating,
and can lead to the development of many severe illnesses such as anaemia
and cancer, and is almost always fatal. Feral/domestic cats also carry a
number of endoparasitic diseases including Toxoplasma gondii, which
causes toxoplasmosis and results in lethargy, poor coordination, blindness
and sometimes death. Toxoplasmosis has been found in the Scottish
wildcat population.

Habitat loss and fragmentation

Changes have arisen in the Scottish landscape over the last century as a
result of a growing human population as well as increased agricultural and
industrial pressure. Scotland was once extensively forested but a programme
of deforestion in the early 20th century led to extensive losses. The
woodland that remains is quite fragmented, making it difficult for the wildcat
to find areas of forest big enough to survive in.

Habitat loss and fragmentation isolates individuals or small populations from
one another. This makes it difficult for wildcats to find a mate, which may, in
turn, increase interactions with feral or domestic cats in areas where these
species co-exist. Isolation can also increase exposure of wildcats to roads,
with a likely increase in accident-related deaths, whilst the loss of habitat
leads to a reduction in the amount of prey available to the Scottish wildcat.
As well as deforestation, heavy grazing by deer, sheep and cattle can also
have an impact on the vegetation that encourages the wildcat’s prey species.

	 3
Remnants of ancient pine forest,
Rothiemurchus, Cairngorms
National Park.

79374_wildcats_txt.indd 35 24/03/2011 12:33

36

Mortality

Before the Scottish wildcat
received legal protection in 1988,
approximately 92% of wildcat deaths
were attributable to hunting. Data
from the Game Conservancy’s
National Game Bag Census for
1984–85 recorded the death of 274
wildcats on 40 shooting estates in
central, eastern and north-eastern
Scotland. This represents an
annual mortality of nearly 10% of
the estimated wildcat population,
although it is not known what
percentage of these, if any, were
hybrids. Increased mortality in low
density, isolated populations is a
particular problem because it could
lead to localized extinction.

Wildcats are also at risk on our roads
where they may be casualties of road
traffic accidents, particularly near
areas where there are many people or
on popular tourist routes.

	 1
Caption

4

	 4
The Scottish wildcat is able to
merge into the landscape.
	 5
Tracks left in deep snow may be
one of the few signs that there
are wildcats about.

79374_wildcats_txt.indd 36 24/03/2011 12:34

37

5

79374_wildcats_txt.indd 37 18/03/2011 15:16

38

What you can do to help
If you live in an area with Scottish wildcats, there are a few key actions you
can take to help their conservation. An easy action is to use a reflective
collar on your cat to help local gamekeepers identify your pet more easily.
However, there are a few other actions you can take too.

Neutering

Hybridization is the greatest threat to the Scottish wildcat. It is important to
try and reduce or prevent this and one way to do this is to ensure local pet
and feral cats are neutered. This not only prevents domestic cats from being
able to breed with a wildcat but also reduces the number of feral cats moving
into the countryside. As feral cats can have an impact on many of our wild
animals, reducing their numbers can be beneficial in many ways.

	 1
Inspecting a camera trap at Glen
Tanar Estate, Aberdeenshire.
	 2
Domestic cat at Greystone Farm,
Glen Tanar, Aberdeenshire.
	 3
Photograph of a Scottish wildcat
taken using an infra red
camera trap.

1

79374_wildcats_txt.indd 38 18/03/2011 15:16

39

Some organizations, such as Cats
Protection and local vet practices,
carry out a process called Trap–
Neuter–Return (TNR). This involves
trapping feral cats, neutering them
at a local veterinary surgery and
returning them to the wild. Kittens
and tame cats can be adopted into
good homes. Over time, the feral cat
population will be unable to breed
and the numbers will reduce. It also
helps to prevent them from breeding
with the Scottish wildcat, thus further
reducing the threat of hybridization.

If you see any cats that look like
strays, know of any areas where
there are lots of feral cats or live on
a property that is regularly visited by
feral cats, you can help by alerting
the local Cats Protection branch or
veterinary surgery. Volunteers are
always welcome to help with trapping
feral cats, feral cat kitten re-homing
or generally supporting the work of
these organizations.

Vaccination

Many of the diseases carried by
the domestic cat can be fatal in the
wildcat because they have no natural
immunity to them and can not be
treated. Inoculating your cat can help
to reduce the spread of potentially
fatal diseases. More information on
these issues can be obtained from
your vet, Cats Protection or the
SSPCA.

2

3

79374_wildcats_txt.indd 39 18/03/2011 15:16

40

Report wildcat sightings

The more information we have about where the Scottish wildcat is, and its
behaviour, the more we can do to help conserve them. If you see a wildcat
you can report this online at www.highlandtiger.com or to your local SNH
office (www.snh.gov.uk).

Useful information that you could provide is:

–	Location of the sightings.
–	What it was doing.
–	The date and time of day it was seen.
–	The type of habitat in which it was seen.
–	Ideally a photograph!

Reducing the number of road casualties

Sadly, one of the most common places to see wildlife in Scotland is when
it is lying dead at the side of the road. Wildlife in general is particularly
vulnerable to road accidents during the winter months when it is darker
and more difficult for drivers to see animals crossing the roads.

If you do see a wildcat lying at the side of the road, please contact your local
SNH office with details of the location. Carcasses can provide us with a lot
of useful information and location details are always welcome.

Report any illegal activities

The Scottish wildcat is protected by law. However, if you see anything
suspicious, or anything you think could harm a wildcat, please contact your
local SNH office or wildlife crime officer.

	 4
Wildcat paw prints in mud.
	 5
Wildcats are always alert and
watchful for any signs of danger.

4

79374_wildcats_txt.indd 40 24/03/2011 12:35

41

5

79374_wildcats_txt.indd 41 18/03/2011 15:17

42

1

79374_wildcats_txt.indd 42 18/03/2011 15:17

43

Wildcats and the Law
This section is intended only as a guide to the law. For further information,
please refer to complete copies of the relevant legislation.

Internationally, the Scottish wildcat is classified as ‘Vulnerable’, meaning that
it is at risk of extinction unless action is taken to conserve it. It is a European
Protected Species (EPS) and receives protection through inclusion on
Schedule 2 of the Conservation (Natural Habitats, etc.) Regulations 1994
that transposes the EU Habitats Directive into UK law. It was formerly listed
on Schedule 5 for protection under the Wildlife & Countryside Act 1981, but
was removed from this domestic legislation through an amendment to the
Conservation (Natural Habitats etc.) Regulations in Scotland in 2007.

The following provides a brief summary of the provisions of this legislation,
under which it is an offence to:

–	deliberately or recklessly capture, kill or injure a wildcat;
–	deliberately or recklessly harass a wildcat;
–	disturb a wildcat in a structure or place it uses for shelter or protection;
–	disturb a wildcat whilst rearing or caring for its young;
–	obstruct access to a wildcat’s breeding site or resting place or deny its use 	
 of such a place;
–	damage or destroy breeding sites or resting places of a wildcat;
–	disturb a wildcat in such a manner that is, or in circumstances which are, 		
	 likely to significantly affect the local distribution or abundance of the
	 species; or
–	impair a wildcat’s ability to survive, breed or reproduce, or rear or otherwise 	
 care for its young.

	 1
The Scottish wildcat is classified
as vunerable and effort is
required to help conserve it for
the future.

79374_wildcats_txt.indd 43 18/03/2011 15:17

44

2

79374_wildcats_txt.indd 44 24/03/2011 12:36

45

The Scottish wildcat was added to
the Scottish Biodiversity List in 2005
as a species of principal importance
for biodiversity conservation. In
2007, the Scottish wildcat was also
added to the revised UK Biodiversity
Action Plan (BAP) list of Priority
Species for priority for conservation
action at a UK level. It is on the
SNH Species Action Framework as
a species for conservation action,
which includes steps taken to clarify
their distribution and reduce the
threat of hybridization with feral/
domestic cats.

The Scottish wildcat is also listed
on Appendix II of the Convention on
International Trade in Endangered
Species of Wild Fauna and Flora
(CITES) through which trade is
carefully controlled and may require a
permit in order to protect the survival
of these species.

	 2
Centuries of woodland clearance
and more recently persecution,
have pushed the wildcat to it’s
current, precarious position.

79374_wildcats_txt.indd 45 24/03/2011 12:36

46

Names

Scottish names for the wildcat are ‘will cat’ (two words) or ‘wullcat’ (one word).
The gaelic for wildcat is ‘cat fiadhaich’.

3

79374_wildcats_txt.indd 46 24/03/2011 12:37

47

Useful websites

Scottish Natural Heritage species page
www.snh.gov.uk/about-scotlands-nature/species/

Highland Tiger Project website
www.highlandtiger.com

Scottish Wildcat Association
www.scottishwildcats.co.uk

Mammal Society
www.mammal.org.uk

Finding out more

Further reading

A natural history of beasts, birds, & fishes, or, Stories of
animated nature. Aikman, J. (1843) Edinburgh: Nelson.

Wild-living cats in Scotland. Balharry, D. & Daniels, M.J.
(1998) SNH, Edinburgh. SNH Research, Survey and
Monitoring report No. 23.

The distribution of Scottish wildcats (Felis silvestris) in
Scotland (2006–2008). Davis, A.R. & Gray, D. (2010)
Scottish Natural Heritage Commissioned Report
No. 360.

A review of British mammals: population estimates
and conservation status of British mammals other than
cetaceans. Harris, S., Morris, P., Wray, S. & Yalden,
D. (1995) Joint Nature Conservancy Committee,
Peterborough.

The Wildcat, The Mammal Society. Kitchener, A. C.
(1995)

A Scottish Bestiary: the Lore and Literature of Scottish
Beasts. Thompson, F.G. (1978) The Molendinar Press:
Glasgow.

	 3
Wildcats have powerful
retractable claws used
in hunting and climbing.

79374_wildcats_txt.indd 47 25/03/2011 09:00

48

79374_wildcats_txt.indd 48 18/03/2011 15:18

S
C

O
T

TIS
H

 N
ATU

R
A

L H
E

R
ITA

G
E

N
ATU

R
A

LLY
 S

C
O

T
TIS

H

S
C

O
T

TIS
H

 W
ILD

C
ATS

Scottish wildcats
Naturally Scottish

Price £7.95

www.snh.gov.uk

ISBN 978 1 85397 683 4
A CIP record is held at the British Library.

Scottish wildcats
Naturally Scottish

About the author

Kerry Kilshaw works for the Wildlife Conservation
Research Unit, part of the Zoology Department at the
University of Oxford. She has carried out research on
small carnivores for almost ten years and has been
focusing her research on the Scottish wildcat for the
past three years.

79374_wildcats_cov.indd 1 25/03/2011 11:51

creo

	Naturally Scottish - W
ildcats
	Contents
	Introduction
	History of the wildcat
	Cultural significance and mythology

	Definition of a wildcat
	Distinguishing features
	Domestic cat
	Scottish wildcat

	Habitat preferences andcurrent distribution
	Habitat
	Current distribution
	Records of probable wildcat sightings from 2006–2008 survey

	Diet and hunting behaviour
	Breeding behaviour
	Wildcat annual life cycle

	Social behaviourand organization
	Threats
	Hybridization
	Disease
	Habitat loss and fragmentation
	Mortality

	What you can do to help
	Neutering
	Vaccination
	Report wildcat sightings
	Reducing the number of road casualties
	Report any illegal activities

	Wildcats and the Law
	Names

	Finding out more
	Further reading
	Useful websites

