
TWENTY-SEVEN YEARS OF WILDCATS AND KITTENS
Case history of a feral predator on the Pelican Lagoon Peninsula,
Kangaroo Island

Dr. Peggy Rismiller, Mike McKelvey
Pelican Lagoon Research Centre, Kangaroo Island 5222

Summary
Feral cats have been a source of ongoing interest and concern to residents and visitors
on the Pelican Lagoon Peninsula, Kangaroo Island. Facts presented in this community
report were brought together from annual reports, research summaries, resident diaries
and field notes from 1975 through 2002. Independent management programs have been
implemented for control of ferals (including cats) by the community and in areas used
by researchers working on the peninsula. This report presents a vignette of feral cats in
one location on Kangaroo Island.

Study Area
Data was collected on the eastern end of Kangaroo Island, South Australia as part of ongoing
biological studies begun in 1975. The Pelican Lagoon study site (35°47'S, 137°47'E) is a
discrete geographical unit bounded on three sides by water. (Fig.1 Aerial photos 1954, 2000).
The east-west running Pelican Lagoon Peninsula is about 5-km long and comprises about
1,200 ha. Much of the region is characterised by large expanses of near pristine vegetation.
There are five distinct natural habitat types within this study site: woodland, shrubland,
grassland, fresh water, and tidal swamp. The climate at Pelican Lagoon is temperate and
Mediterranean. Average rainfall in the study area between 1984 –2002 was 545 mm. (Bureau
of Meteorology Station 022836). Patterns of human settlement have changed since the
1970’s. By 2002 the number of dwellings on the peninsula increased from sixteen to more
than one hundred twenty.

Fig. 1. Aerial photos comparing changes in vegetation, roads and human occupation on the Pelican Lagoon
Peninsula 1954, 2000, SA Dept of Lands.

Community involvement
Many peninsula residents keep property records with observations about feral cat activity,
dens, road scavenging, visual identification of known individuals by colour markings as well
as trapping and shooting records. Routine monitoring programs have been part of ongoing

research being conducted in the area. Opportunistic observations, live trapping and culling
have continued as appropriate.

Biologist and community collected fresh cat scats. They were preserved and later analysed
for content. A partial list of food species for the study site was determined from these
samples. Further opportunistic observations of feeding and prey remains added more
information. Records of prey brought to domestic cat owners by their pets were also
recorded as part of the island wide food species list.

Movements of known and recognisable individuals with distinct colour patterns were
recorded as an initial way of gathering information about activity patterns and home ranges
used by feral cats. Beginning in 1990 radio telemetry was used to monitor movements of
selected individuals. Community members were trained to help with radio monitoring as the
transmittered animals moved from one area to another.

Records were made of feral cats seen by island bus driver’s routinely travelling local roads.
Data provided by the community resulted in 15 feral cats being trapped within a six-month
period from a 1.7-km. section of road adjacent to the peninsula.

One island volunteer worked with local community to develop effective live traps built from
recycled materials gleaned at the community tip (Fig. 2). Three independent cat management
programs on private properties have a combined catch of more than four hundred feral cats
over a 15-year period.

Fig. 2 Island resident Bill Ackerman
worked with the local community to
design and build effective cat traps from
recycled materials.

 2

Body mass & reproductive status
People are often familiar with the size of domestic cats and make assumptions about ferals
based upon this information. Routine weights and measurements of live-trapped feral cats
showed them to be smaller in weight and size than common public perception.
Physiologically, the smaller an organism, the higher its metabolic rate. This is often reflected
in food consumption.

 550
 500

450

400

350

 300

 250

 200

 150

 100

50

500
0
0
0
0
0
0
0
0
0
0

female cats

B
od

y
m

as
s

(g
)

0
1000
1500
2000
2500
3000
3500
4000
4500
5000
5500

male cats

B
od

y
m

as
s

(g
)

0

1000

2000

3000

4000

5000

6000

B
od

y
w

ei
gh

t (
g)

3c

male

female

 3b

 3a

Fig. 3 a and b: Body weights of female and male feral cats caught at one site between 1999-2002. All
individuals were sexually mature (>9 months old). Solid grey bars (a) are females that were lactating or gravid.
3c shows body weight range and mean for female and male feral cats.

Home ranges and territories/radio tracking
One feral "male cat was radio tracked for 12 months and used an area of approximately 8
square kilometres (Fig. 4). He returned to the area where he was original trapped
approximately every five weeks. He used no regular home den but rather a series of dens
while looking for females. (from annual report, One With Nature 1999)"

 3

Figure 4. Map of Pelican Lagoon Peninsula showing outside parameter of area where male cat was tracked
between 04 July and 28 September 1999. "X" marks the spot where the cat was first trapped and "O" shows
where the collar was recovered. From 1999 Annual Report, One With Nature.

Habitat use
Feral cats were found to live in all major habitats on the peninsula. Males could move
through all habitats in their circuit looking for females. Lactating females were found to have
hunting areas of more than two square kilometres. Individuals living in proximity of
highways showed greater activity along the road corridor than into the scrub. Some
individuals were found to regularly scavenge road kills. Boulder rubble from road
embankments was used as den sites.

High diversity of ground and mid story plants provided a rich habitat for feral cats. These
intact systems with moderated microclimates also provided abundant hunting and living
areas. In areas with rich native habitats both male and female feral cats used natural rock
shelters, caves, mallee root burrows, unused wallaby and possum shelters in dense vegetation
as rest areas and dens.

When working in areas of intact native vegetation it is not common to see feral cats. Using
radio telemetry and night vision equipment ferals could be located in what might have
otherwise been considered an ‘empty area.’ Mark and recapture programs can give a rough
indication of numbers but many older individuals become ‘trapshy’ and skew short-term
surveys.

As human occupation increased on the peninsula the incident of feral cats feeding from refuse
increased. Some ferals used sheds, abandoned vehicles and rubbish piles for dens. Interaction
between domestic and feral cats increased. Some residents opted to have domestic cats
sterilised as a control for unwanted kittens.

 4

Prey analysis
Residents and visitors reported regular “scat post” where fresh fecal samples were collected.
Analysis of this material indicated diversity of prey species. Seasonal patterns for food
preference was observed. More than fifty species of mammals, birds, reptiles, amphibians
and insects have been recorded from feral cat stomach and faecal content.

During routine fieldwork, fresh regurgitated stomach contents are occasionally
found. One feral female cat* had the following undigested and partially digested
contents in her stomach when found at 7:25 AM on 14 April 1995:

1 western pigmy possum, 3 thicktail geckos, 1 New Holland
Honeyeater, 1 Cricket, 1 Eastern Spine bill, 4 mice, 6 skinks, 1 tiger
snake and the remains of a wallaby.

*This individual was first observed drinking at waterhole. She was having convulsions and
died shortly after. Death was symptomatic of snakebite.

Fig 5. Fresh regurgitated material from feral cat 16 September 1997. Contents include thick tail gecko, native
bush rat, and cockroach.

Food diversity
Food species used by feral cats on the Pelican Lagoon Peninsula

 * determined from fresh scat using bone, hair, scale, feather or body parts
identified from observed predation / carcass remains
= prey species brought to domestic cat owners by pets from other parts of the island
+ introduced species

Common name Scientific name or group
Mammals
 Aitkens dunnart = (1979) Sminthopsis aitkenie
 brown rat *# = + Rattus norvegicus

 5

 brushtail possum *# Trichosurus vulpecula
 bush rat *# = Rattus fuscipes
 goat *# + (scavenging) Capra hircus
 house mouse *# = + Mus domesticus

lesser long-eared bat * Nyctophilus geoffroyi
 little pigmy possum *# = Cercartetus lepidus
 sheep*# + (scavenging) Ovis
 short beaked echidna *# Tachyglossus aculeatus multi-

 aculeatus
 southern brown bandicoot *# = Isodon obesulus
 wallaby * Macropus eugenii

western grey kangaroo *# (scavenging) Macropus fuligninosus
 fuliginosus

 western pigmy possum = Cercartetus concinnus
Birds
 black tail native hen # Gallinula ventralis
 brush bronze wing pigeon *# Phaps elegans
 buff banded rail # Rallus philippensis
 cresent honeyeater * Phylidonyris pyrrhoptera
 eastern spine bill * = Acanthorhynchus tenuirostris
 grey fantail * = Rhipidura fuliginosa
 grey shrike thrush * Colluricincla harmonica
 hooded plover # Charadrius cucullatus
 house sparrow * = + Passer domesticus
 little blue penguin *# = Eudyptula minor

masked Lapwing # Vanellus miles novaehollandiae
 peacock # + Pavo cristatus
 purple gaped honeyeater * Lichenostomus cratitus
 rainbow lorikeet # = Trichoglossus haematodus
 red browed firetail * = Aegintha temporalis
 red watyle bird * = Anthochaera carunculata
 restless flycatcher * Myiagra inquieta
 richards pipit # = Anthus novaeseelandiae
 rock parrot *# Neophema petrophila
 scarlet robin * = Petroica multicolor
 silver eye * = Zosterops lateralis
 spotted pardalote * Pardalotus punctatus
 spotted turtle dove * # = + Streptopelia chinensis
 striated pardalote * = Pardalotus striatus
 striated thornbill * Acanthiza lineata
 stubble quail * = Coturnix pectoralis
 superb fairy wren *# = Malurus cyaneus
 thick knee curlew *# Burhinus grallarius
 western whipbird # Psophodes nigrogularis
 white browed scrubwren * Sericornis frontalis
 white eared honeyeater * Lichenostomus leucotis
 willie wagtail *# = Rhipidura leucophrys

yellow wing honeyeater
 (New Holland) *# = Phylidonyris novaehollandiae

 6

Reptiles
 four toed skink * Hemiergis peronii
 lined worm lizard* Aprasia striolata

marbled gecko * Phyllodactylus marmoratus
 pigmy copperhead * = Austrelaps sp
 Rosenberg’s goanna *# = Varanus rosenbergi
 thick-tail gecko * = Underwoodisaurus milii
 three toed skink * Hemiergis decresiensis
 tiger snake *# = Notechis ater niger
 Whites skink * Egernia whitii
Amphibians
 brown frogglet * Ranidella signifera
 marbled frog * Limnodynastes tasmaniensis
Insects
 cockroach * Blattodea
 cricket * Grylloidea
 grasshopper * Acrididae
 walking stick * Phasmatidae

Feral cat in live trap

Remains of cat killed echidna.
 Cat kills are characterised by the

 body being turned inside out.

 7

 8

Predation
Research with Rosenberg’s Goanna (Green, Rismiller, McKelvey) has shown that feral cats
are persistent predators. They frequently catch subadult goannas, opportunistically kill adults
and in two cases have been documented to deliberately stalk and kill adult goannas. “…At
1600 hrs on 27 March 1996 we were radio tracking a female goanna which had been known
in the study population for seventeen years. The signal came from an area that she seldom
used. She was tracked to the entrance of a cat den in a mallee root burrow. The freshly killed
carcass was found with six other dead goannas. All animals had been dead less than six
hours. All had been killed with a single bite in the back of the head. Five were known
individuals with implanted identification microchips. Using daily tracking records and home
range maps for each individual goanna it was calculated that the greatest distance of probable
catch from the cat den as approximately two kilometres. Circumstances suggest that the
female cat had prior knowledge of each goannas activity pattern (at this time of year, many
goannas have a daily foraging circuit) and had deliberately stalked, killed and brought the
prey back to her kittens. The female cat was trapped and over the next five days six kittens
were trapped or shot at the den (unpublished data, PLRC 1996).”

From the study sites on the Pelican Lagoon peninsula feral cats have killed about 10% of the
Rosenberg’s goanna study population. Since 1991, feral cats have killed six radio
transmittered adult echidnas from one study site. In the same study site up to 20% of each
years burrow young echidnas were killed by feral cats. This is in addition to the natural
predation from goannas of 10%.

	TWENTY-SEVEN YEARS OF WILDCATS AND KITTENS
	Kangaroo Island

	Study Area
	Community involvement
	
	
	Movements of known and recognisable individuals with distinct colour patterns were recorded as an initial way of gathering information about activity patterns and home ranges used by feral cats. Beginning in 1990 radio telemetry was used to monitor move
	Records were made of feral cats seen by island bu
	One island volunteer worked with local community to develop effective live traps built from recycled materials gleaned at the community tip (Fig. 2). Three independent cat management
	programs on private properties have a combined catch of more than four hundred feral cats over a 15-year period.
	
	
	Body mass & reproductive status

	Habitat use
	Prey analysis
	Food diversity

	Food species used by feral cats on the Pelican Lagoon Peninsula
	* determined from fresh scat using bone, hair, scale, feather or body parts
	
	
	
	Mammals
	Birds

	red watyle bird * =Anthochaera carunculata
	richards pipit # =Anthus novaeseelandiae
	thick knee curlew *#Burhinus grallarius
	white browed scrubwren *Sericornis frontalis

	yellow wing honeyeater
	(New Holland) *# = Phylidonyris novaehollandiae
	
	
	Reptiles

	lined worm lizard*Aprasia striolata
	marbled gecko *Phyllodactylus marmoratus
	Rosenberg’s goanna *# =Varanus rosenbergi
	Amphibians
	Insects

	walking stick *Phasmatidae

	Predation

