birman-cats.org - Other Pages – 20080617
 ^h1[Birman Cat Pictures]
Birman Cat pictures can be found in the documents of ancient Thailand. The exact origin of these cats is unknown. For many centuries, this cat breed was unknown in Europe. Birman cats possibly first appeared in France in the beginning of the 20th century. According to the legend, a pair of Birman cats was presented to French military men by Birman priests for saving people of their sect during the revolution. According to another version, two cats were stolen by a servant from a temple and sold to an American millionaire. Anyway, the male Birman cat died on the way from Thailand, but the female gave birth to the first litter of Birman Kittens outside its motherland.
Since there were no other cats of this breed in Europe and America, one of the females from the first litter was bred to a Laotian Lynx cat, a variety of the Siamese. When looking at Birman Cat pictures we can make sure that modern Birman cats resemble both the original cats of the Thailand temples and the Siamese cats.
The Birman cat was first registered in France in 1925. The breed was named “Sacre de Birmanie.” The new history of the breed was very difficult. During World War II, the breed became almost extinct. Only two cats survived in France. The present-day population of the European Birman cats is the offspring of those two cats bred to several long-haired breeds. Pure Birman cats were produced in the 1950’s, when the breed was rebuilt. In some Birman Cat pictures of that time you can see animals much resembling the original cats brought from Thailand. The restored breed was registered by the CFA (American Cat Fanciers' Association) in 1965. Birman cats are nowadays recognized by all major associations for purebreds.
Birman cats have always been bred as companions. They are very affectionate and gentle. They like to be around people and take an interest in everything their owners are doing. Birmans frequent shows for purebreds. They like to be in the center of attention. In show quality Birmans, the coat color and markings are very important. Unlike the Siamese, Birman cats have white gloves on each paw. In all Birman Cat pictures, you’ll see that show quality animals have pure white paws.
 ^h1[Birman Kittens]
Birman kittens are born white, like other kittens of the colorpoint breeds. Seal-point kittens start developing their colors at the age of 7-9 days. Kittens with clear colors, like blue, red, and lilac obtain their first markings at the age of 2-3 weeks. The color points on ears, nose, and tail are the first to develop. The adult color of a Birman kitten is usually obtained at two years.
Current breed standards for the Birmans put an emphasis on the paws of purebred cats. Unlike other colorpoint breeds, Birman cats should have white paws. Symmetrical gloves should be the only pure white areas in Birman cats. Any other white spot on a creamy body is a fault. The glove must reach the transition of toes to metacarpals. On the back paws, the gloves should finish with an inverted V. White gloves are important when you plan to show your Birman kittens, because to take part in a show, purebred cats should correspond to the breed standard.
Birman kittens and adult cats can come in a variety of colors, but the points (ears, muzzle, tail, and legs) should be darker than the rest of the body. The most common patterns in Birman cats are Seal-point and Seal Tortie-point. Blue-point, Chocolate-point, Lilac-point, Blue Cream point, Seal Tortie-point, Cream-point, Chocolate Tortie point, and Lilac Tortie point occur not very often. All these color occur also in a tabby (lynx) version. The body of the Birman cat should be golden or of an eggshell color, but not pure white. The eye color in Birmans is clear blue, which remains throughout their life.
Since Birman kittens develop their coat color later in life, it’s possible to mistake a poorly bred kitten for a show quality one. To avoid an unpleasant situation, buy Birman cats from responsible breeders only. The genetics of white gloves in Birman cats is still unclear and it’s difficult to foresee if a kitten will have them when it grows up. Only purebreds produce the offspring that has all the necessary attributes of the breed. If one of the parents is a mongrel, the chance of producing Birman kittens with white gloves is very low.
 ^h1[Birmans]

Birmans or Birman cats have originated from Thailand where they lived for many centuries in temples and were considered to be sacred animals. The exact origin of these cats is unknown. Although Birmans are color-point cats, they have white gloves on all four feet. The genetics of this coat pattern is still uncertain.
Purebred Birmans are generally large. They have a long cobby body and small ears compared to other cat breeds. This breed is a medium between heavy-boned and fine-boned cat breeds. The head of the Birman cat should be broad and well rounded; the chicks are full; the nose is roman. The eyes of the Birman cat are large and bright blue. The legs of these cats are heavy-boned with large round paws. The nose and the paw pads should be of the same color. The tail of the Birman cat is not very long. It’s covered with long fur.
The coat of Birmans is semi-long and silky, but not as dense compared to Persians. On the belly, the fur may be wavy. On the face, the coat is short. Male Birmans have a ruff around the neck. The preferred coat color in Birman cats is golden or egg-shell with darker points on the face, ears, legs, and tail. Seal, blue, lilac, and chocolate points are common in this breed; cream and red are the new colors in Birmans. Besides a traditional pointed pattern, Birman cats come in the lynx point and the tortie point. The hallmark of the breed is symmetrical white gloves on each paw.
Since Birman cats are born pure white and develop their full color at the age of 2 years, it’s difficult to foresee the future coat color of a kitten. Only when purchasing from a reputable breeder, you have an opportunity to see the parents of the kitten and get an idea of what it may look like in several years. When you are buying a purebred cat for showing it, study the breed standard carefully and examine the kitten for all disqualifying faults. In Birmans, the main disqualifying faults are: folded ears, eye entropion, protruding or depreseed skull, narrowing of the nostrils that affects breathing, abnorman number of toes, undershor or overshot bite, abnormal teeth angulation, spine or tail defects, and luxating patella.
 ^h1[Birman Cats]

The origin of the Birman cats is uncertain; it’s based on a few legends. What we know for sure is that these cats came to Europe from Thailand. The present-day looks of the Birman cat is the result of a deliberate breeding done by the French. France is the second motherland of this breed. Birman cats were brought to France in the 1900’s and crossbred to other pointed breeds, as there was only a pair of Birman cats taken from Thailand and the male died on the boat. All European Birmans of today trace their roots to the first Birman female brought to France.
The breed was officially recognized in France in 1925. The first breed standard was adopted by the Federation Feline Francaise. For several decades, Birman cats were very rare in Europe, because they were on the brink of extinction after World War II and were preserved only thanks to the efforts of several devoted breeders. Birmans were unknown in the New World until 1959. Nowadays, Birman cats are the third popular breed among longhairs in America. They are kept as pets and participate in shows.
Like it’s with all longhairs, preparing Birman cats for a show takes much time and skills. Special equipment is used to create a nice fluffy look of a Birman cat: a blow drier, grooming powder, texturizing spray, whitening shampoo, several combs, and other things. Most owners of show cats prefer hiring a professional groomer. These cats are quiet when groomed only if used to grooming since early age.
Birman cats are valued for both their appearance and personality. The coat of these cats is light cream or golden with darker points on the ears, face, legs, and tail. The points can be seal, blue, lilac, chocolate, and red. These colors also come in a tabby (lynx) version. Unlike other colorpoint breeds, Birman cats have short white gloves on their paws. A remarkable feature of all Birmans is clear blue eyes. As for the personality, this breed is reported to be very intelligent, communicative, and playful. Birman cats are excellent companions for multi-pet households and lonely people.
 ^h1[Birman Breeders]

Early Birman breeders of Burma and Thailand who created this breed believed that these golden cats with clear blue eyes were linked to the Goddess of transmutation. For many centuries, these cats lived in temples and were worshiped as sacred creatures. Birman cats were believed to be living incarnations of the dead priests.
First European Birman owners were French military men who were presented with a pair of sacred cats for saving the Khmer priests from decimation by the Brahmins. On the way to Europe, the male cat died and the female gave birth to several kittens. First European Birman breeders had no other Birman cats available and had to cross these cats with the Siamese and other colorpoint breeds to preserve the basic breed characteristics. The first official registration of the breed was in 1925.
During World War II, many Birman cats were lost or killed; only a single pair of purebred Birmans survived in France. Birman breeders again had to crossbreed the offspring of that pair with other long-hair and colorpoint breeds to restore the unique characteristics of the Birmans. For many years, these cats were rare outside France. The first Birman cat was exported to America in 1959; in Great Britain, these cats appeared in 1965. Nowadays, the Birman cat is the third most popular breed among long-hairs in America. This breed is registered by all major associations and clubs: CFA, FIFe, TICA, ACFA, ACF, and CCA. The breed standard adopted by these clubs may differ.
Purebred Birmans are kept both as family pets and show animals. Their intelligence, friendliness, quiet nature, and attractive appearance make them suited for the both roles. The fur of the Birman cat is semi-long and fluffy. The body is creamy-white or golden; the points are seal, blue, chocolate, lilac, red, or cream. The eyes of these cats are clear blue. What makes Birman cats different from other colorpoint breeds is their pure white gloves on all paws. Show quality cats of this breed should be obtained from trustworthy and responsible Birman breeders, because the kittens are born pure white and develop their full color only at the age of 1.5-2 years.
