

UNSTOPPABLE CONSERVATION

**Endangered
Wolf Center**

Fall 2020

Our Mission:

To preserve and protect Mexican wolves, red wolves, and other wild canid species, with purpose and passion through carefully managed breeding, reintroduction, and inspiring education programs.

IN THIS ISSUE:

Red Wolf Update

Page 5

EWC Visionaries

Page 10

Wild Mexican Wolf Count

Page 13

Mexican Pups To the Wild Despite Pandemic

Pages 14-15

Richmond Family Vet & Nutrition Center

Page 16

Educational Webinars and Art for Conservation

Pages 20-21

CEO'S MESSAGE

Dear Friends of the Endangered Wolf Center,

With the end of an unprecedented year in the headlines, most of us will look back on its rocky road as one of the most uncomfortable journeys we've ever been on. While "uncomfortable" sounds negative, the word resonates with me, and I choose to view it as a launch pad. Our team has innovated, inspired and endured throughout 2020 *because* we got uncomfortable. We have stayed connected to our EWC family through virtual programs and phone calls to simply "check-in" with our closest pack-members.

Photo Credit: Kelsey Grant

I am humbled by the generosity of those who continued to contribute their time, talents and much-needed funds throughout this challenging year. I am most proud of the fact that we continue to have deep conversations about conservation. After all, conservation begins and ends with the connections we make for wildlife and wild places.

The coronavirus also exposed the issue of zoonotic disease transfer — a phrase rarely heard outside biology circles until this year. Our vision at the EWC is for a day when animals and humans live in harmony and benefit each other. *There is no greater time than now to understand that humans need animals, wildlife and healthy ecosystems to sustain our physical and mental health.*

The EWC sits on 2,000 beautiful acres of woodland and rolling hills. It's an ideal place to bring family and friends and soak up nature in a safe and socially distant environment. It is a place where we are making a difference every day for a deeply misunderstood endangered species, the wolf.

Virginia Busch
CEO

2021 Events

April 25

Virtual Volunteer Appreciation

May

Virtual African Painted Dog Conference

June 26

Virtual Members' Day

September 11

Polo Classic, McGehee Field

October 23

Wolf Fest

October 30

Howl-O-Ween Enrichment Howl

December 4

Holiday Boutique

December 18

Howliday Enrichment Howl

Managing Editor: Rachel Broom

Graphic Design: Angela Ewing

Editor & Photographer: Victoria Ziglar

Editor: Betsy Heck

Photographer: Michelle Steinmeyer

On the cover: Photo featured in the Washington Post shows EWC Keeper Danielle Therrien performing a health check on a Mexican wolf puppy right before leaving the Center for the wild.

Mark Cross, Executive Director

It was a difficult day when we closed our doors in March, the world newly in the grips of a monumental crisis, wondering when we would be able to reopen them again. But while many things were put on hold, the world's animal conservation crisis was unrelenting. And that meant one thing. So were we.

Our EWC team stood tall, and our leadership and work on behalf of endangered species continued. Despite the pandemic, this year we saw a record 20 Mexican wolf pups cross-fostered into the wild – nine of which were born at the Endangered Wolf Center. This victory is thanks to our resilient team and the support of many organizations and members.

While public tours were put on hold, we pivoted to the digital world with successful virtual meet-and-greet programs with our animal ambassadors. We also increased our global audience with Facebook Live chats and notable guests, and we continue to shift more resources to our virtual programming.

And because conservation cannot wait, we are building two new American red wolf enclosures, expected to be completed by the end of the year, which will allow us to increase the number of breeding pairs. It's just one of a record number of construction projects this year. Read more about the exciting capital improvement plans throughout this issue.

Here's what I know. If we can do all this in a pandemic year, then just imagine what's possible. I'm excited to be a part of that, and grateful that you are, too.

Five Ways to Visit Us - In-Person & Online

WHAT'S HAPPENING

1

Private Tours

Our private guided tour is an ideal way to experience the EWC, especially during the upcoming chilly months when our animals are extra fluffy in their winter coats! Tailored to your interests, you'll get to know wolves the way we know them - their pack dynamics, behaviors, and unique personalities. Bring your pack and get to know ours during a Private Tour.

2

Photography Tours

Guided by one of our expert education staff members, Photography Tours are a unique opportunity to capture photos of our animals and practice your skills behind the camera. Large wolf habitats have natural, serene and wooded surroundings, providing a beautiful backdrop for our wolves, African painted dogs, and foxes. The tour is designed to allow time for professional and novice photographers alike to try different locations, use different cameras/lenses, and work in natural lighting conditions. This unique experience lasts at least one hour and can be reserved for up to five hours.

3

VIP Tours

Consistently a favorite among our guests ages 14 and older, VIP Tours offer a rare opportunity to go behind the scenes and meet the amazing animals in our care. You'll learn how our Mexican wolves and red wolves are making history by adding to the wild populations and what it takes to care for endangered species.

4

Private Howls

This popular evening program is a fun and educational opportunity to learn about wolf communication and hear the iconic howls fill the night air. Your EWC guide will accompany your group on a short walk and attempt to inspire our wolves to howl. Hearing this wild symphony is an unforgettable experience!

5

Virtual Meet & Greets

During this virtual session, you will have the chance to ask questions, see our Animal Ambassadors up-close, and chat with our amazing animal keepers. You'll learn all about the loving relationships built between our staff and the animals in our Ambassador Program. Plus, you'll see an up-close view of their unique features - have you ever seen a maned wolf's bright and beautiful fur? Or a fennec fox's cute little paws? This experience will be tailored to your interests and questions. It's a perfect way to get your kids engaged in science. Get the whole family involved!

Psst - These experiences make fantastic gifts! Visit endangeredwolfcenter.org or call (636) 938-5900 to learn more, book your tours, and purchase gift certificates.

Conservation Meetings Go Virtual

Each year, the Association of Zoos and Aquariums Red Wolf and Mexican Wolf Species Survival Plans come together to plan for the upcoming year. This means that wildlife biologists, zoological managers, government agencies, geneticists and other experts in the field use this time to evaluate past and present efforts to ensure that we have the best conservation plan moving forward. These meetings are a vital part of the work being done to save the two most endangered wolves in the world.

This year, due to the COVID-19 pandemic, we were unable to hold our in-person conference and instead set up a virtual version. We thank the staffs at Fossil Rim Wildlife Center, North Carolina Zoo and Wolf Haven International for their efforts to make this happen.

One of the most important items on the agenda at these meetings is to plan the breeding pairs for the upcoming year to help ensure that the population stays genetically healthy and can support reintroduction and recovery efforts. For the Endangered Wolf Center specifically, we are excited to announce that we will have three Mexican wolf breeding pairs in 2021: Mack and Vera, Rhombus and Maya and new pair Jorah and Zana. All three of these litters could help with the reintroduction efforts through the fostering of their pups into the wild.

▲ International conservationists gather virtually to hold the annual Mexican Wolf Species Survival Plan meeting.

We also will have a new red wolf breeding pair here at the EWC. A female from Wolf Haven International located in Tenino, WA, will be introduced to two males from Lincoln Park Zoo in Chicago, IL. This will be exciting because the female can choose the best match for her from the two males, who are brothers. The brother not chosen will have the opportunity to become an amazing uncle and help raise the pups. These three wolves will be traveling to the EWC this fall.

▲ Three curious red wolf pups from our litter of seven born in the spring of 2019.

We are proud to be part of the Association of Zoos and Aquariums Species Survival Plans for the American red wolf and the Mexican wolf and have hope for the future of these keystone species. Stay tuned for an update

in the spring, hopefully announcing lots of puppies! 🐾

▲ Mexican wolf parents Zana and Mollette rest together as they watch their energetic pups play.

Growing, growing, GROWN!

Our African painted dogs have grown in size and personality, but their curiosity remains the same.

A Future for Red Wolves

New Goals Identified

The U.S. Fish and Wildlife Service (FWS) announced in 2016 they were going to identify a new reintroduction location in the Southeastern United States to help recover the critically endangered American red wolf. The FWS also set a goal to almost double the captive population from around 200 animals to close to 400 by increasing the number of breeding pairs from approximately 30 pairs to more than 50 pairs. This will not only help retain vital genetic diversity in the population, it will create a large enough population that the FWS and their state partners can pull red wolves from the captive population for release.

▲ New space is currently being added at the EWC for multi-generational red wolf packs. It was an exciting day when the entrance to the new habitats was completed.

Over the last four years the Association of Zoos and Aquariums Red Wolf Species Survival Plan (SSP) has assisted with the population growth effort. Regina Mossotti, Director of Animal Care and Conservation at the EWC, serves as the Vice Coordinator for the SSP and works with coordinator Chris Lasher, and EWC board member Virgil VanTrease, as well as others, to find new homes to grow the red wolf population. We are meant approaching current SSP partners as well as recruiting new institutions to join the effort. It seemed like a monumental task, but we needed to accomplish it to ensure this magnificent species has a future.

Funds Made Available

We also worked with the FWS and the Conservation Centers for Species Survival (C2S2) to write an FWS Federal Recovery Challenge Grant for \$250,000 in seed money that intuitions could use to help construct 10 new habitats and pull in funding for their efforts. This is a great step towards our goal of reaching 50 new habitats. C2S2 received the funds and opened up submissions to institutions to apply for a portion of the grant.

The Endangered Wolf Center applied to C2S2 for seed money for one enclosure and was awarded a grant that required us to secure a matching gift that was quickly given by the WS and BK Ross Charitable Foundation Trust. Our plan was to start construction in 2021 but it became apparent that space for these new habitats was needed as soon as possible. Thanks to the generosity of two more donors, the Donald Slavik Family Foundation, Loti Woods and Dale Weiler, and Washington University for providing additional land for us to expand, construction is underway on two large breeding habitats instead of one!

More Breeding Pairs

These new habitats will be in a secluded area and large enough to house multi-generational packs, anywhere from 2-20 American red wolves. This means that when the alpha pair has a litter, the first litter can stay with its parents an additional year and help raise the next litter. Multi-generational packs allow these animals to mimic natural pack behaviors found in the wild where yearlings learn important lessons from their parents. This is remarkably similar to human families where older siblings help care for and babysit younger siblings. This teaches vital life skills,

such as learning how to raise, protect, feed, discipline and play with pups, which teaches the yearlings how to be successful leaders of their own packs in the future.

These habitats are set in the hills of Missouri, a native habitat because Missouri is part of the red wolves' historic home range. This helps the wolves acclimate to their native environment and prey before potential release into the wild. All of this, combined with the Endangered Wolf Center's long history and success at raising wolves that can survive and thrive in the wild, will help in the recovery of the American red wolf.

Our construction is already underway on these two habitats and will be complete in time for red wolf breeding season. The American red wolf is a national treasure, and we are working hard to make sure this species does not go extinct. 🐾

▲ Providing new space for red wolf breeding is a crucial step in strengthening the species' population in human care.

GIFTS RECEIVED OCTOBER 1, 2019 - SEPTEMBER 30, 2020

We make every effort to acknowledge all gifts received and to maintain accurate records. Visit our website for a full listing of tribute and memorial gifts. If you discover a discrepancy or have questions, please call the Development Staff at 636-938-9306.

BEQUESTS

Carol Perry
John H. Tyler

ARCTIC FOX PACKMATE

(CONTRIBUTIONS \$500,000+)

Anonymous

RED FOX PACKMATE

(CONTRIBUTIONS \$200,000-\$349,999)

August A. Busch III Charitable Trust
Kevin Beckmann Charitable Trust

FENNEC FOX PACKMATES

(CONTRIBUTIONS \$100,000-\$199,999)

Callum Foundation
The Donald Slavik Family Foundation

AFRICAN PAINTED DOG PACKMATES

(CONTRIBUTIONS \$25,000-\$99,999)

C2S2 Conservation Centers for Species Survival
The Dorothy D. and Joseph A. Moller Foundation
Ms. Geraldine Hufker and Ms. Celeste A. Ruwwe
RiverStyx Foundation
WS and BK Ross Charitable Foundation Trust
Eugene J. Tichacek Family Trust
Ms. Dawn Waters

MEXICAN WOLF PACKMATES

(CONTRIBUTIONS \$10,000-\$24,999)

The Aqua Hill Charitable Gift Fund
Mr. and Mrs. Blackford F. Brauer
Ms. Jane E. Habbegger
Smith and Janet McGehee
Newman's Own Foundation
Mr. and Mrs. Terrance T. Schoeninger, The Schoeninger Family Fund of the St. Louis Community Foundation
Mr. and Mrs. Jay Smith
Mr. and Mrs. Virgil VanTrease
Wiley Family Foundation

RED WOLF PACKMATES

(CONTRIBUTIONS \$5,000-\$9,999)

AT&T Foundation
Mr. and Mrs. Andrew Baur
Mr. and Mrs. Stephen F. Brauer
Mr. and Mrs. Thomas L. Brown
Ms. Elizabeth L. Green
Mr. Mike Heim
Lisa and Rick Houska
Mrs. Margaret D. Kaltenthaler
Mr. C. Stephen Krieh and Dr. Pamella S. Gronemeyer
Ms. Helen I. McIntyre
Ms. Dianne E. Meyer
Mr. and Mrs. Anthony Pagano
Mrs. Kathleen Secks
Mr. and Mrs. William T. Skaggs
Mr. Dale Weiler and Mrs. Loti Woods

▲ Long-time member, Lionelle Elsesser, named an African painted dog Ceecee in honor of her two granddaughters, Chloe and Clarie. The girls enjoyed meeting Ceecee and received her unique paw print as a thank you gift.

MANED WOLF PACKMATES

(CONTRIBUTIONS \$1,000-\$4,999)

A Storage Inn, Inc.
Mr. and Mrs. Michael T. Abbene Jr.
Mary and Jeff Ackerman
Mr. Shubber Ali
AmazonSmile Foundation
Mrs. Mary Ann Amsinger
Anonymous
William and Judith Becker Fund
Mr. and Mrs. Patrick J. Behan Sr.
Mr. Martin Bell and Mrs. Paula Crevoshay
Mr. and Mrs. Don Berra Jr.
Mr. and Mrs. Van Lear Black III
Dr. and Mrs. Matthew Broom
Dr. Chris Kostman and Mrs. Virginia Busch
Ms. Beth Campbell
Mr. and Mrs. Frank Castulik
Mr. and Mrs. William H. Courtney
Dr. Mike Crecelius and Mrs. Judith Ciegel

Ms. Jo Anna Dale
Ms. Pamela K. Dauphin
Jeremiah and Marjorie Dellsas
Mr. and Mrs. James R. Elsesser Jr.
Ms. Stacey Evans
Fair Play Foundation
Ms. Cassidy Freedman and Ms. Sharon Freedman
John Henry Foster and Bernadine Foster Foundation
Mr. and Mrs. Ted Graham
Mrs. Sharon L. Greenberg
William and Betty Halliday Foundation
Mrs. Patricia G. Hecker, Hecker Family Charitable Foundation of the St. Louis Community Foundation
Mr. and Mrs. Maurice Hirsch
The Bonnie H. and Hal H. Hoerner Charitable Gift Fund
Houghton Mifflin Company
Mr. Darrell M. Jackson
Mr. and Mrs. John J. Javorek

▲ While enjoying her beautiful garden, Darlene Skaggs was pleasantly interrupted to receive a unique thank you gift from the EWC, a framed paw print and photo of a Mexican wolf puppy she named Kali.

The Joseph and Catherine Johnson Family Foundation
Mr. Tim Kalthorn
Mr. Donald Krause
Mr. and Mrs. Nicholas A. Kriegel
Mrs. Alisa Lau-Sieckman
Mr. and Mrs. James A. Lundsted
Mr. and Mrs. David May
Mr. Michael McClorey
Dr. Rhiannon C. McKnight
Dr. Alia Maria O'Meara and Dr. Kevin O'Meara
Musick Construction Co.
Mr. and Mrs. Bill Raley
Mr. and Mrs. David L. Reichert III
Mr. and Mrs. William L. Rogers
Saks Fifth Ave St. Louis
Mr. Joshua Santos
Ms. Sondra Schol and Mr. Eric Johnson
Mr. Mohammad Schultz
Mr. and Mrs. William T. Skaggs
Mrs. Katherine O. Snowden
Mr. Robert Stamps and Ms. Loretta Satterthwaite
Ms. Michelle J. Steinmeyer
Mrs. Mavis Ann Still
Mrs. Gloria Straube
Mrs. Linda Straubinger
Mrs. Mary Strauss
Mr. Ron Suchara

**SWIFT FOX PACKMATES
(CONTRIBUTIONS \$500-\$999)**
Mr. and Mrs. Alan W. Akerson
The Akron Zoological Foundation, Inc.
Mr. and Mrs. Todd M. Anderson
Dr. Kim Bates and Mr. Craig Bates
Mr. James G. Berges
Ms. Rebecca Bianchi
Mrs. Marion Bochner
Mr. and Mrs. Dennis Boedefeld
Ms. Tierny Boyd
Ms. Connie Broadhurst
Mr. and Mrs. Richard E. Brown
Mr. Phillip D. Hinson and Ms. Kaye A. Campbell-Hinson
Mr. John W. Carr and Mrs. Kathryn Kaiser
Ms. Julie Catron
Colorado Wolf and Wildlife Center
Mr. and Mrs. Claude F. Conner
Mr. Stephen D. Butler and Ms. Barbara B. Cook
Ms. Mary Ellen Cotsworth and Mr. Bill Siedhoff
Dr. Andres Davila
Miss Madi De Boer
Mr. and Mrs. Anil Dharna
Dickerson Park Zoo
Mr. and Mrs. Mark A. Doering
Ms. Ashley Drury

▲ Rachel Broom, Felix Williams, Virginia Busch and Susan Williams toured the EWC to see all of the capital improvements, including the new Donald Slavik Family Foundation Breeding and Pre-Release Site.

Ms. Betsy Heck
Mr. Carl D. Hettick
Ms. Ann C. Hogan
Mr. and Mrs. Venable M. Houts
Mr. and Mrs. Justin Hughes
Ms. E. Ann Jackson
Mr. John G. Jett
Mr. and Mrs. Glenn Kellow
Mr. and Mrs. Jim Kettelkamp
Ms. Janet Langley
Mr. and Mrs. Clifford G. Leeker
Mrs. Lori A. Levy and Mr. Jason Wood
Mr. and Mrs. David A. Lukens
Mr. Cyrus H. Lyle Jr.
Dr. Elaine M. Majerus
Ms. Cheryl Marquez
Maryland Zoo in Baltimore
Mr. Ian A. Meggarrey and Ms. Christina Lindberg
Mr. and Mrs. Richard J. Mitchell
Mrs. Cecelia Munro
Mr. and Mrs. Kenneth L. Nettleton
Oleskevich Charitable Fund
Mr. and Mrs. Tim O'Shaughnessy
Mr. and Mrs. Peter M. Ossorio
Mr. Robert Patterson
Mr. Doug Peterson and Ms. Susan Chang

Ms. Cheryl Pride
Mr. Martin T. Rawe
Ms. Celeste M. Reisch
Mr. and Mrs. Richard W. Renner
Mr. Devon C. Rosenfeld
Mr. Grant Savage
Mr. Gene Savransky
Ms. Martha J. Schoonover
Mr. Jonathan Spencer
Mr. and Mrs. Michael St. Clair
Ms. Sara Steelman
Mr. Melvin Sutherland
Cdr. and Mrs. Mark Suycott USN (ret.)
John S. Swift Family Charitable Trust
Ms. Ellen Uhlemeyer
Ms. Nancy L. Urness
Mr. and Mrs. Kurt Wallis
Ms. Diane L. Weber and Mr. David R. Nemerov
Ms. Mary I. Wheeler
Mr. and Mrs. Robert R. Williams
Ms. Theresa L. Wood and Ms. Leslie Palmer
Dr. Libby M. Yunger

▲ Jeremiah Dellas won the Waddell & Reed National Philanthropy Award 2020 and chose the EWC to be the recipient of the awarded funds. Jeremiah is joined by his sons while proudly presenting the check.

Mr. and Mrs. Grenville G. Sutcliffe
Mr. and Mrs. William G. Von Glahn
The von Gontard Family Foundation
Waddell & Reed
Mr. and Mrs. Nick Weis
Mr. and Mrs. Douglas G. Wiley
The Winnick Family Foundation

Ms. Pamela Duffy
Mrs. B.J. Eavy
Ms. Christine Erwin
Mr. R. E. Essen
Ms. Nancie Fitzwater
Forsyth School
Four Legged Running
Mr. and Mrs. Dean A. Graves
Mr. and Mrs. Brian Handyside
Mr. Michael Hardy

▲ Rachel Broom, Liz Green, Virginia Busch and Mark Cross during a tour of the EWC. Liz has been a long-time member and supporter. She recently named a Mexican wolf Joanie B. in honor of her dear friend, Joan Berkman.

PUPPY PACKMATES

(CONTRIBUTIONS \$250-499)

All Creatures Animal Hospital
Mr. and Mrs. James A. Allender
Mr. Justin M. Alpert
Mr. Daniel R. Amsinger
Mrs. Karen Anderson
Mr. and Mrs. Brent Babb
Mr. and Mrs. James P. Bagby
Ms. Melinda J. Baker
Mr. and Mrs. Darrell Bearce
Robert Bebko DVM
Mrs. Judith A. Becker
Mr. Jeffrey Berg
Ms. Joan Berkman
Mr. and Mrs. Richard J. Berron
Mr. Giles A. Blair
Ms. Alicia Blake
Mr. David M. Blue and
Mrs. Melissa A. Rung-Blue
Mr. Eric Boelzner
Bonfire Funds LLC
Mr. and Mrs. Andrew J. Brinkmann
Mrs. Carol R. Burtz
Ms. Denise Callahan
Mr. and Mrs. Gerald Childers
Ms. Cynthia S. Christison
Ms. Reema Chugh
Mr. Matthew Chval and
Dr. Kristin Huizinga
Ms. Karen S. Clayton
Mr. and Mrs. Keith Coleman
Mrs. Connie Corbin
Mr. Brandon Costerison
Mr. Mark Cross and
Mrs. Cameron Gregory
Mrs. Amy Dagit
Mrs. Susan E. Daiber
Mr. and Mrs. Kirk Damman

Mrs. Rochelle A. Dela Roche
Mrs. Debra E. DeMoulin
Ms. Margaret Diestelhorst
Ms. Deborah Durbin
Mr. Chris Dye and
Mrs. Aria Veilleux-Dye
Ms. Mary Eckard
Mr. George Farrell and
Ms. Wendy Knudsen-Farrell
Mrs. Toni J. Feldmann
Miss Lisa Feters
Mr. and Mrs. Hank Fishkind
Mr. and Mrs. Michael Fossell
Ms. Deb Frank
Mr. Brion Friedman and
Ms. Deirdre Lavieri
Mr. Charles Gandy
Miss Lyliath Garriss
Ms. Gail Gentes
Ms. Jeanne Given
Mr. John H. Graf
Ms. Dawn Greathouse
Ms. Christina T. Grekoff and
Garriel Keeble
Mrs. Allison Griffin
Mr. Allan Hall
Mr. and Mrs. Todd Hammack
Dr. and Mrs. Al Hammerman
Mr. and Mrs. Oren K. Hargrove Jr.
Mr. Butch Hartmann
Harvest Plaza Animal Hospital
Ms. Sandra Hirsch and
Mr. Gary Hirsch
Ms. Bridgett Holbrooks
Mr. Donald Holl
Mrs. Carrie Hutton
Mr. and Mrs. David Illert
Mr. and Mrs. Ryan Jacobs

▲ Sponsors Celeste Ruwwe and Geraldine Hufker at their 20th EWC Trivia Night.

Mr. Thad James and
Ms. Kathy T. King
Ms. Christine Jeep
Ms. Laura Jimenez
Mr. Burton C. Johnson
Ms. Gennifer Kagel
Ms. Pamela Kell
Miss Randee Kinsman
Mr. and Mrs. Paul Kipp
Mr. Tyler Kuykendall
Mr. Kevin W. Lane
Mr. and Mrs. Franklin Lewis
Ms. Latricia G. Lord
Mr. and Mrs. Brian Manetzke
Mr. and Mrs. Gary McCall
Ms. Barbara L. Meeks
Ms. Kathleen Meinhardt
Ms. Rachel Meltzer
Mr. and Mrs. Gordon N. Meyer
Mistwood Aviation Services
Mr. Michael Monson
Ms. Nancy Morgan and Missy Dog
Ms. Cheryl Morrow
Mr. and Mrs. Kevin Mottl

Ms. Eileen Smith-Murphy
Mrs. Sarah Casey Newman
Mr. Terry Nickolotsky
Mr. and Mrs. Robert M. Noerper
Mr. and Ms. Eric Nordsieck
Mr. Leonard C. Ott
Mr. and Mrs. Stephen K. Parker
Mr. Shy Patel
Mrs. Doris J. Perry
Ms. Misty Phegley
Mr. and Mrs. Nicholas Pratt
Mr. Edward J. Puzzella
Ms. Heather Pyle
Mrs. Tania Reichardt
Mrs. Althea Rein
Ms. Courtney Rice
Rossman School
Ms. Silke Santana
Mr. Alan Schiller
Mrs. Margot D. Schwab
Ms. Audrey L. Szczepanski
Mrs. Jennifer Sheffield
Michael D. Siegle Ph.D.
Mrs. Anita M. Siegmund
Ms. Mary L. Smith
Mr. Jeremy Soucek
Mr. Zeke Spellazza
St. Charles Animal Hospital and
Clinic, P.C.
Ms. Sloane Steele
Ms. Barbara R. Steps
Mr. and Mrs. Michael Sticher
Mr. Walter A. Suhre, Jr.
Mr. Yama R. Takimoto
Teespring, Inc.
Mr. and Mrs. Bob Tehan
Mr. Michael Tiller
Ms. Barbara S. Topkis
Ms. Elizabeth Topkis
Ms. Madonna G. Walker
Mr. Dennis K. Wansing
Miss Barbara E. Watz
The Webb Family
Mr. Christopher Webb
Ms. Anissa Weed
Mr. and Mrs. Michael E. Weller
Ms. Mary Wells

▲ The Houska and Tucci families have played at the same table during EWC's Trivia Night for the last 18 years!

Mr. Joel C. Wheeler
 Mr. and Mrs. Bill Wheeler
 Mrs. Kayci Wilson
 Mr. and Mrs. Gary Winter
 Mr. and Mrs. M. L. Woodrum
 Ms. Sharon A. Wyman
 Ms. Kathryn Wynne
 Mr. and Mrs. Stephen W. Yordy
 Mr. and Mrs. David York
 Mrs. Camille G. Zagaroli
 Mr. Michael Zamora
 Mr. and Mrs. Nathan Zelinske
 Ms. Kathleen Zorica

**HONOR/MEMORIAL
 DONATIONS IN HONOR OF:**

Anna and Picaron, Mexican Wolves
 McKenzie Barber
 Verdie and Millie Barry
 Evan Behr
 Kaye Campbell-Hinson
 Heleen at Celest Co.
 Dani and Charlie Codina
 Gretchen Cole
 Melville Cook
 Kym Cunningham
 Daisy
 Jeremiah Dellas
 Margot and Dave Drew
 Ron Moser
 Josph Etzkorn
 The Fanning Family
 Kaylee Ferrara
 Elizabeth Finder
 Jaya Flores-Dixit
 Shirley Franz
 Marguerite Garrick
 Julie Gerlach
 Max Goldberg
 Kathi Hall
 Heleen at Celest Co.
 Connie Herrick
 Terry Hieken
 House of Two Wolves
 Gerry Hufker & Celeste Ruwwe
 Steve and Betsey Johnson
 Dr. P.J. Chandler Kennedy
 Donna King
 Kathy King's Birthday
 Sophie Kraujalis's Birthday
 Ron and Linda Krenning
 Layla
 Ned Maniscalco's Birthday
 Diane Meyer
 Scott and Irena Meyer
 Miami Indians
 Nathan Milkes
 Cameron Morgan
 Ron Moser
 Karen Anderson's Children and
 Grandchildren
 William Edward Paquet

Pongo
 Peggy Ratz
 Evelyn Reed
 Anna Reinold
 Dwight Roberts
 Johanna Selzer
 Kathleen Simone
 Celeste Ruwwe
 Sienna Staten's Birthday
 Eagen and Elsa Stegeman
 Stephen
 Linda Straubinger
 Ron Suchara
 The Red Wolves
 The Therian Guide
 Jordan Turner
 Sandra VanTrease
 Virgil VanTrease
 Heather's Son
 John Wagner
 Matthew Whitworth
 Diane Weber
 Nancy Fraser Wilson
 Jessica Winingham

DONATIONS IN MEMORY OF:

Anna, Mexican Wolf
 Bob Barton
 Susan Berra
 Martha "Marty" Bowman
 Sophia and J. Buckbob
 Tony Csik
 Bobby Difilippo & Marisa A. Piazza
 Ozzy Dog
 Donn Eckard
 John Feldmann
 Anita Geldbach
 Bill Gerlach
 Geoffrey Harris
 Whitney R. Harris
 Robert C. Holt Jr.
 Marjorie Hunt
 Abby Kennedy
 Lorraine Kesling
 Dick King
 Taylor A. Kuenzel
 Carrie Jean Lee
 William J. Mitchell
 Emelie Murphy
 Nancia
 Leeda Neumuller
 Brennan O'Meara
 Pat O'Rourke
 Marylouise Pattrin
 Marisa Ann Piazza
 Peggy Ratz
 Toni RinconGallardo
 Carol Ruecker
 Sasha "The Great Wolf"
 Harold Schlegel
 Tom Schlesinger
 Nancy Seabury

Sydnei Sheets
 Janet Simpson
 Rossa, Tango, Cooper & Healy
 Florence Sklenar
 Samuel Smith
 Donald Telposky
 Patrick Williams
 Joseph Wilson
 Nelson Wolf
 Al Yenkelun

Mallinckrodt

Jill Offer

**MasterCard International
 Incorporated**

Kenneth Baldwin
 Clifford G. Leeker

Medtronic

Nicholas Pernsteiner

▲ Dale Weiler and Loti Woods recently co-hosted a webinar with the EWC and funded the construction for a new red wolf habitat, which will make it possible for the EWC to add a new breeding pair.

MATCHING GIFTS:

AT&T Foundation

August A. Busch III Charitable Trust
 Scott Fanning

Bayer Matching Gift Program

Cynthia L. LaBanca
 Julie LaBonte
 Sondra School
 James Jennings

**The Boeing Company Gift
 Matching Program**

Mary M. Ackerman
 Andrew Barrett
 Rita A. Blake
 John W. Carr
 Valerie W. Colloton
 Allan Hall
 Eleanor B. Hecht
 Jeffrey M. Levine
 Paul E. Orf
 Melissa A. Rung-Blue
 Jay Smith
 Albert H. Sonntag
 Bob Tehan
 Mark S. Weber

Cee Kay Supply

Douglas A. English

IBM

Barbara R. Steps

**MilliporeSigma Employee
 Matching Gifts & Giving**

Kathy Skelton

PepsiAmericas Foundation

Nicholas Pratt

**Pfizer Foundation Matching
 Gifts Program**

Anonymous Donor (8)
 Mary Burney
 Jamie Lee
 Patricia O'Donnell

**Phillips 66 Matching Gift
 Program**

Lee M. Speicher

**Prudential Foundation
 Matching Gifts Program**

Robert R. Williams

TEGNA Foundation

Stuart Steen

**Timken Co. Charitable and
 Education Fund**

Dan R. Welch

**UnitedHealth Group United
 Giving Campaign**

Erin O'Brien
 Gena Drake

Viacom CBS

Elizabeth Finder

Unstoppable Future

▲ A member of the Richmond Family and EWC volunteer Scotty Schiro reviewing the architectural plans for the new Richmond Family Veterinary and Nutrition Center. Their efforts to construct this new multipurpose facility will greatly meet the needs of the EWC animals, staff and visitors.

In 2015 the Endangered Wolf Center embarked on a strategic planning process with the board and staff of the Center. One of the top priorities of that plan was to build a new multipurpose facility on-site for breeding, research, and education. With the construction of the Richmond Family Veterinary and Nutrition Center, this goal will soon be fulfilled. The EWC Board of Trustees recently embarked on the development of a new strategic plan to begin next year.

In September the Board hired Collaborative Strategies, Inc. to lead the EWC in this critical effort. As part of the process, CSI will help the Center explore ways to broaden its leadership role on conservation and endangered species issues, identify ways to diversify and grow revenue streams and expand the reach of its education programs.

With a new strategic plan, we look forward to focusing our priorities to build upon our past successes and extensive experience, with the goal of growing our inspiring education programs and expanding our vital conservation work. 🐾

Our Visionaries: EWC Board Members

OFFICERS:

Jeremiah Dellas
Board Chairman
Wealth Management Advisor

Rhiannon E. McKnight
Vice-Chairman
Veterinarian and Medical Director, Vet Stop Animal Hospitals

Elizabeth Henke Campbell
Treasurer
Chief Financial Officer, Wings of Hope

Janet L. Langley
Secretary
Broker with The Daniel and Henry Co.

TRUSTEES:

Andrew Baur
Trustee
CFO of Gladitood.com

Marguerite Garrick
Trustee
Founding Family Member, Wildlife Lobbyist & Advocate

Elizabeth (Lisa) Kelley
Trustee
Executive Director, WildCare Institute, Saint Louis Zoo

Sally Kriegel
Trustee
Lawyer

Jonathan Losos
Trustee
Director of the Living Earth Collaborative and is the William H. Danforth Distinguished University Professor in the Department of Biology at Washington University in Saint Louis.

Jay Smith
Trustee
Software engineer in Flight Simulation at McDonnell-Douglas/Boeing

Michael J. Stitcher
Trustee
Director Ethics & Compliance at Olin Corporation

Virgil VanTrease
Trustee
President of Eagle Wealth Management, LLC.

Justin Grubb
Volunteer

Justin Grubb is a wildlife filmmaker, photographer, published writer, naturalist and co-founder of Running Wild Media. Having earned his Bachelor of Science degree in Biology at Bowling Green State University, Justin is now working on his Master of Biology degree at Miami University in Ohio.

Justin's love for nature and passion for the outdoors has brought him to some of the most extreme habitats on earth to study and film critically endangered wildlife. He has been documenting the recovery effort of red wolves through films, published articles, virtual sessions, education programming and a series of posts for National Geographic. His journey led him to the Endangered Wolf Center where he has volunteered his talents as a webinar co-host, photographer, videographer and he also featured the EWC in an educational film titled "Resilience: The Story of the American Red Wolf."

"Red wolves are incredible animals, and the work the Endangered Wolf Center does to recover the species is inspiring," says Justin. "I feel extremely lucky to be one of the few people who has spent time with red wolves in the wild and hope that soon people around the country will be able to observe these incredible carnivores in the wild for themselves."

The EWC is fortunate to have Justin share his expertise and talents with us. He ignites enthusiasm in others by offering his unique perspective and experiences during our educational programs. 🐾

Danielle Therrien
Animal Care Keeper

Danielle Therrien is an Animal Care Keeper at the Endangered Wolf Center. Her lifelong passion for conserving wildlife inspired her to earn her Bachelor of Science degree at Bowling Green State University. While interning at White Oak Conservation, Danielle received hands-on experience with endangered animals from all over the world, and today she leads trips all over the globe helping people discover personal connections to wildlife. In her free time, Danielle enjoys backpacking, scuba diving, painting, and playing with her dog, Ruger. Her work with red wolves ignited Danielle's passion for working with endangered canids, which led her to the EWC.

"My time at the Endangered Wolf Center has been amazing! I am so proud of the work we do with our recovery species such as red wolves and Mexican wolves," says Danielle. "The best part of training or providing enrichment to our nonrecovery species is getting to see their personalities shine through during our interactions. I am so thankful to work with this incredible team at the EWC." We also are thankful to have Danielle on our team, working diligently to care for the animals and helping to make our world brighter. 🐾

*"For the strength of the Pack
is the Wolf, and the Wolf is the
strength of the Pack."*

- Rudyard Kipling

In Memory Sue Berra...

Sue Berra was an integral part of our volunteer pack. In 2012, she joined the EWC as a maintenance and office work volunteer. One of the most reliable, kindest, and hardest working volunteers we've ever had, Sue was always there for us when we needed help.

She was trusted and valued in every department of the EWC, leading tours and educational programs, assisting with vet checks, habitat construction, sorting super worms for animal diets, and many other exhausting or messy tasks without complaint. There wasn't anything she wouldn't do.

Sue volunteered more than 2,000 hours at the EWC and had been in the top five volunteers for hours every year since 2015. She loved the Endangered Wolf Center, our mission, the animals, as well as everyone here, and that love was reciprocated. The outpouring of love for Sue was evident by the donations received, which exceeded the amount needed to name a Mexican wolf yearling "Sue" in her honor. This yearling actively helped Vera care for her puppies this year, in typical Sue fashion. Though her loss will be felt for years to come, she lives on through her namesake in our pack and always in our hearts.

KID'S CORNER

MEET DAISY, CLAY & PICKLE!

Fun with Daisy: Zookeeper Tasks

An important job in animal care is making sure your animals are given new, fun opportunities and experiences. Enrichment is anything that we can provide for our animals that helps to bring out natural behaviors such as searching for food, encountering new smells, and feeling new textures.

Daisy loves receiving enrichment items! Can you help design a new enrichment item for our resident fennec fox, Daisy? Here are some things she particularly enjoys:

- Cherries

- Crinkle toys

- Canned pumpkin

- Teaser toys

- Fish

- Stuffed animals

Your turn!

Fun with Pickle: Try This!

With so many types of turtles, imagine all the incredible shells they must grow! Here's your chance to design your own.

Turtles are cold-blooded reptiles and have existed for around 215 million years. According to World Atlas (2018), there are 356 unique species of turtles known today.

Fun with Clay: Adaptation Artist

Western Hognose snakes have many terrific adaptations that help them survive in the wild. Adaptations are traits, qualities, or features of an animal that make it better suited to its environment. For example, Western Hognose snakes, like Clay, have upturned noses like a tiny shovel to help them dig into the dirt. If we put a snake into the middle of the Arctic, what kind of additional adaptations could you give it to help it survive? Draw or write them below:

“Tails” from the Wild

– Mexican Wolf Survey

▲ Regina Mossotti (left) and Rachel Crosby with the Interagency Field Team (IFT) as the team prepares to do an aerial survey of the Mexican wolf population in New Mexico and Arizona.

▲ Rachel Crosby (left) with Alison Greenleaf (FWS-middle) and Regina Mossotti (right) with a sedated wild Mexican wolf. The team is drawing blood to determine the genetics and health of the wolf.

In January some of our staff participated in surveying the Mexican wolf population in the wild to see if the population is growing. We were also hoping to learn whether our foster efforts of the 2019 season were successful.

During the survey wolves are tranquilized, examined for health assessments, and collared. The collars track the wolves and helps us learn more about the wolves so we can ensure the conservation efforts are

One highlight for Mossotti was the teamwork she experienced on the journey. She said, “The collaboration between U.S. Fish and Wildlife Services (USFWS), Interagency Field Team, and the Mexican Wolf Species Survival Plan (Mexican Wolf SSP) is making an impact and helping to save this critically endangered wolf—working together is what it’s all about.”

working and to help scientists make the best wildlife management decisions in the future.

The Interagency Field Team that works on the Mexican Wolf Recovery program consists of state and federal wildlife agencies in Mexico and the United States, as well as Native American Nations, and the Species Survival Plan (more than 50 zoological institutions). Seeing all of these agencies and people coming together to save the critically endangered Mexican wolf is inspiring and gives us so much hope.

This year’s annual survey was especially rewarding for our staff because they saw firsthand that Max, a pup fostered from the EWC, survived to adulthood and formed his own pack with a female.

“Seeing Max again was incredibly emotional. Knowing that tiny pup grew into this gorgeous wolf and that he was doing what he was meant to do, running free in the wild was...beyond words,” said Mossotti.

Max not only survived fostering, but his pack lost several pack members due to human causes. He was lucky enough to meet a lone female in the wild, and for a brief time, they formed their own pack.

Later this year it looked as though the female had potentially given birth. Unfortunately,

▲ Regina Mossotti with Max. After reading his microchip they discovered he is a pup from the Endangered Wolf Center. Mossotti assisted in putting on a GPS tracking collar and giving him vaccinations.

Survey Results Are In – Good News from the Wild in 2019

Re-introduction to the wild began in 1998 with the release of 11 Mexican wolves in the Blue Range Wolf Recovery Area (BRWRA) along the border of Arizona and New Mexico. Since then, USFWS has performed the annual helicopter survey to monitor and evaluate the population.

FWS published that the “Mexican wolf count shows the population of Mexican wolves has **increased by 24%** since last year, raising the total number of wolves in the wild to a minimum of **163 animals**” in the United States.

While there is still much work to be done to conserve the Mexican wolf, these survey results bring inspiration and hope to a species that is truly coming back from the brink of extinction.

As we continue to gather data and use this innovative conservation technique, we hope these “tails” of success can impact the conservation of other critically endangered species, such as the American red wolf or the African painted dog, in the future.

when USFWS checked on the pair, they discovered Max had been killed in the wild. This sad news reminds us of the urgency of our mission. While it is hard to be wild, wolves are vital to a healthy ecosystem. We know there are many barriers to overcome, and while news like this is disheartening, we realize how crucial it is to focus on the big picture in order to save a species. Overall, we are making a difference.

And we are a proud partner in this effort. The wild needs wolves. And the Endangered Wolf Center is making sure the wild has wolves. 🐾

▶ (Top of page) Rachel Crosby, EWC Keeper, tracking wild Mexican wolves in the Gila National Forest in New Mexico.

Wolf Pups Fostered to the Wild Despite Pandemic

COVID-19 has brought on unique challenges in all corners of the Earth.

When news of the pandemic dominated the headlines, the Endangered Wolf Center team worked to ensure conservation did not stop. It is amazing how much this health crisis has driven home the fact that our environment, when out of balance, can lead to negative ramifications for wildlife, and for humans.

Environmental imbalance also occurred when wolves and other large carnivores were eradicated from the landscape in the late 1800s and early 1900s — before humans realized the vital role wolves play in keeping the ecosystem healthy.

“Understanding how human health is linked to our ecosystem’s health shines a light on the importance of these foster efforts,” said Virginia Busch, CEO of the Endangered Wolf Center. “Now more than ever we need to prioritize restoring damaged ecosystems, saving endangered species and protecting our remaining wildlife and wildlands.”

▲ During their flight, Regina Mossotti and Rachel Broom tube fed the Mexican wolf puppies right before landing. This allowed the AZ Game and Fish Department (AZGFD) to take the pups straight to the wild dens in the recovery area. Photo Credit; Heberlein

▲ (Top of page) The Mexican wolf plays a crucial role in the balance of their ecosystems.

Mexican wolves, native to the Southwestern United States and once numbering in the hundreds of thousands, are now critically endangered. Today there are fewer than 200 in the wild, and they are mostly found in Arizona and New Mexico.

Record-Breaking Number of Mexican Wolf Pups Fostered to the Wild

Despite the added challenges of continuing critical conservation efforts during a global pandemic, this spring the Endangered Wolf Center flew nine endangered Mexican wolf pups to Arizona to be fostered by three separate wild packs in New Mexico and Arizona.

It has been a record-breaking foster season; 20 pups in total have been placed in the wild from five different zoos and conservation facilities, a 67% increase over the previous record of 12 pups in 2019.

This was the first time nine pups born in human care have been “adopted out” from one facility. Since 2016 the SSP has fostered 50 captive born pups into wild packs. Twenty-seven of these pups came directly from the Endangered Wolf Center.

EWC male pups “Bandelier,” “Jose” and “Rusty,” and female pups “Grace,” “JeanTabaka,” “Kachina,” “Nora,” “Regina” and “Sidonia,” are now in Arizona and New Mexico having been placed into the Elkhorn, San Mateo and Dark Canyon packs.

Historic Collaborative Conservation Work

Normally pups are transported on commercial flights; however, for the safety and health of the staff, that was not a possibility this year due to Covid-19 risks. But thanks to the generous donations of flights on private planes provided by LightHawk and

pilot Michael Schroeder, Luxco, Aero Charter and Ray Van de Riet, and the Arizona Game and Fish Department, the fostering was able to move forward.

“This took major collaboration between our EWC staff, donors, and government agencies,” said Rachel Broom, Director of Development for the EWC. “The outpouring of generosity and determination of these entities to successfully work together to help save a keystone species like the Mexican wolf was inspirational to witness.”

Ain’t No Mountain High Enough to Keep us from Fostering Wolves

Extreme mountainous terrain, weather conditions, travel planning, securing funding and other logistics make fostering a challenge, and the timing has to be exactly right. Wild and captive litters must be born within a few days of one another, and the transfer from managed care to the wild must occur before the pups are 14 days old. A wild pack with a new litter of pups must be identified and their den located. All these pieces of the puzzle have to come together very quickly to get this mission accomplished.

▼ Outside of Aero Charter’s plane in AZ, Regina Mossotti (back right) and Rachel Broom (back left) handing pups to veterinarians, Dr. Ole (l) and Dr. Allen (r) with the AZGFD.

▲ Endangered Wolf Center team boarding the Aero Charter plane in St. Louis with pups heading to the recovery area in AZ.

“Adding a pandemic on top of all of this made it seem impossible, but I am incredibly proud of the ingenuity of our team,” said Regina Mossotti, EWC’s Director of Animal Care and Conservation and the Pup Foster Advisor for the Mexican Wolf Species Survival Plan. “We came together quickly to develop a protocol that kept all of us safe and ensured that even a pandemic couldn’t stop our conservation work.”

Overcoming the logistics makes the success of the project all the more remarkable. California Wolf Center (Julian, CA), Phoenix Zoo (Phoenix, AZ), Sedgwick County Zoo (Wichita, KS), and the U.S. Fish and Wildlife Service’s Sevilleta Wolf Management Facility (La Joya, NM) also fostered pups this year.

▲ Pup from Endangered Wolf Center being placed into wild Elkhorn Pack litter by AZGFD biologist. Photo Credit; Arizona Game and Fish Department

Update from the Wild

Recently we received wonderful news from the Interagency Field Team (federal, state and tribal agencies that monitor and manage the wild Mexican wolf population): Usually unable to confirm if the foster pups have survived until the winter, this year they were able to capture eight foster pups during their fall trapping attempts (also a population monitoring effort) and report that the pups

have significantly grown and are healthy! The IFT put GPS tracking collars on them and reunited them with their packs. This is incredible news to know that, at a minimum, eight of the 20 pups survived the foster efforts.

“I am so impressed by our Center’s role in this historic effort,” said Mark Cross, Executive Director of the Endangered Wolf Center. “This foster season was the definition of teamwork.”

Thanks to the many individuals and organizations that made this possible, 20 more Mexican wolves can grow up wild and help save their species. This shows when a determined group of people work together, great things happen. 🐾

▲ LightHawk pilot Mike Schroeder loads precious cargo (Nora, JeanTabaka, and Grace) into his plane. Mike woke up at 3 am to ensure the pups arrived at their destination early and minimized their time away from a mother.

▲ Donn Lux, Rachel Broom, Regina Mossotti, Michele, Andrew, and Phillip Lux provided well wishes to the puppies before their flight. The second expedition was made possible by Luxco, Aero Charter, and Ray Van de Riet, Jr.

WE THANK OUR MANY COLLABORATING PARTNERS:

- 🐾 U.S. Fish and Wildlife Service
- 🐾 Association of Zoos and Aquariums
- 🐾 Mexican Wolf Species Survival Plan
- 🐾 Arizona Game and Fish Department
- 🐾 New Mexico Fish and Game Department
- 🐾 USDA Forest Service
- 🐾 USDA Wildlife Service
- 🐾 White Mountain Apache Tribe
- 🐾 and all of the Interagency Field Teams

THANK YOU TO OUR WILDLIFE RELEASE HEROES:

Puppy Namers and Sponsors:

- 🐾 Mary Ann Amsinger
- 🐾 Mike Crecelius
- 🐾 Jane Habbegger
- 🐾 Peg Kaltenthaler
- 🐾 Celeste Ruwwe
- 🐾 Linda Straubinger
- 🐾 Doug and Joyce Wiley
- 🐾 Karen Winnick

Aircraft Transportation Sponsors:

- 🐾 LightHawk
- 🐾 Luxco
- 🐾 Aero Charter
- 🐾 Ray Van de Riet, Jr.

- 🐾 We also thank Laura Holland O’Brien and the Greater St. Louis Business Aviation Association (GSLBAA).

Veterinary Supply and Service Sponsors:

- 🐾 Chewy
- 🐾 Patterson Veterinary
- 🐾 CareVet
- 🐾 Dr. Rhiannon McKnight and Dr. Tammy Smith

If you would like to **become a Wildlife Release Hero**, please make a donation in the enclosed envelope and mention “Wildlife Release Fund.”

Richmond Family Veterinary and Nutrition Center

The Endangered Wolf Center has earned a global reputation for successfully breeding and conserving the world's most endangered wolves, foxes and African painted dogs, as well as leading husbandry research and participating in releasing wolves into the wild as part of the US Fish & Wildlife Service's recovery programs. As we approach our 50th anniversary, we are proud of our nearly 50 years of work resulting in some of the greatest strides in canid conservation and research.

We are thrilled to announce another great stride being made, as the charitable Richmond family has donated the funds, materials, expertise and their boots-on-the-ground skills to construct a state-of-the-art facility aligned with the Endangered Wolf Center's exemplary work. Members of the Richmond family have been long-time supporters and volunteers making significant improvements to our habitats and often spoiling the animals with treats and enrichment activities.

"Alone we can do so little; together we can do so much." -Helen Keller

"The Richmond family can be seen at the EWC almost every day," says Rachel Broom, Director of Development at the EWC. "It is rare for a family to donate significant funds, provide their resources, share their expertise, and insist only the best quality materials be given. They have become our family and an integral part of our pack. Through this generous legacy gift, the Richmond family is making a profound mark positively impacting our lives and the animals we serve."

The new Richmond Family Veterinary and Nutrition Center is set to become the heart of the Center. Here scientists will continue to passionately work to recover endangered species that play a critical role in keeping our ecosystems healthy – which has a direct effect on the health of all life on earth, including our own.

This new facility is the first thing you see when you approach the animal habitats during a tour, and it is breathtaking. You know this is where species will be saved by ground-breaking procedures and "firsts" made at the EWC, such as artificially inseminating a Mexican wolf with previously frozen semen — ultimately working to bring back valuable genes from the past that can increase genetic diversity and population health.

Our collaborative research aids action plans that assist animal reproduction, cryopreservation, husbandry and wildlife management and more. In addition, nutritional, genetic, behavioral and other studies will improve animal welfare. We will also hold inspiring educational programs here, creating environmental stewards for generations to come. And that is just the beginning.

Being wild is hard, and the successful recovery of an endangered species is a constant challenge. We blend wolf conservation and recovery, biological research, and public engagement to preserve these keystone species in their natural habitat. Our efforts directly work to save wildlife and wild landscapes.

We invite you to partner with the Endangered Wolf Center by making a donation to help us outfit this state-of-the-art facility with the necessary equipment, rooms, staff and enhancements. With your donation, we're happy to honor your family, brand or organization's name. The grand opening of this facility is tentatively planned for February 2021. 🐾

For all inquiries, please contact:

Rachel Broom at
rbroom@endangeredwolfcenter.org
or 636-938-9306.

GROUNDS IMPROVEMENTS

generously provide the funds to construct this habitat.

“Since meeting Rachel and Ginny of the EWC some years ago and being made aware of the critical balance of nature, I felt it was incumbent on me to do my part in maintaining this balance. ... for our children and grandchildren, and all to come.”

We are grateful to Gene, our dedicated EWC volunteers, including a special member of the Richmond family, and our staff for working together to provide a luxurious retirement habitat for our senior wolves. 🐾

Grand Opening Celebration

Gene Tichacek answered the call of the wild when three “senior” Mexican wolves at the EWC needed a new home to live out the rest of their lives in comfort.

▲ Gene Tichacek with his grandson, Daniel Tichacek, EWC Board Chairman, Jeremiah Dellas, and the EWC pack as he cuts the ceremonial ribbon, officially opening the Tichacek Wolf Habitat.

These critically endangered wolves contributed greatly to the survival of their species and in their older age, they deserve a bit of luxury. Their impact so far? Flint had

three litters with his mate, Zana, and four of their pups were fostered into the wild. One of their sons is now the leader of the Prime Canyon Pack, while their daughter leads the Leon Pack in New Mexico. Across the beautiful wilds of the southwest, Flint’s legacy is only just beginning.

Rubina and Nancia joined Flint in this new habitat. Rubina was a natural leader and loved to connect all the EWC wolves in a collaborative concert of howls; Nancia was a beautiful wolf, strongly resembling her legendary mom, Anna. Both females peacefully passed this year at 12 years old.

As Gene learned more about this project, his curiosity was piqued. His military background helped him formulate a plan of action, and his business expertise told him this was a great investment and legacy gift. His passion for hunting and fishing taught him the importance of species like wolves and their role in balancing the environment. And his tight family bond was a trait he shares with wolves. All these factors tugged at his heart as he made the decision to

▲ Gene receiving a unique gift, one of the last paw print casts of Mexican wolf Anna, as a token of appreciation from the EWC pack. Like Anna, Gene is a wildlife hero leaving a legacy behind to better the future for wolves.

Lucky, our Maned Wolf Ambassador, Needs a New Home

Don’t worry, Lucky’s not going anywhere! We’re actually looking for a donor or corporation to help us build a new habitat at the EWC for Lucky, our maned wolf ambassador, that will bring her closer to the public and match her social personality.

Her current habitat is one of the oldest on property and needs to be renovated. We have plans to expand it by incorporating fun, natural features that are enriching yet beautiful. For example, her new habitat will be built outside of the conference room of the new Richmond Family

Veterinary and Nutrition Center. While we’re using the conference room for board meetings, classes, workshops and even yoga, Lucky will be able to come up to the large windows and watch us through the glass if she wants to!

A key feature at the EWC, Lucky’s habitat will be the first one seen by our guests on tours. It will aid in our mission to inspire a love of wildlife, conservation, and environmental stewardship in the tens of thousands of guests that visit the EWC annually.

If you are interested in this once-in-a-lifetime naming opportunity and want to help provide Lucky with a new home, please contact Virginia Busch or Rachel Broom at (636) 938-9306. 🐾

Highlights of Summer Wolf Camp

Campers Connect with Nature in a Blended Program

▲ Outdoor settings like this beautiful creek allow for social distancing and plenty of space to explore.

▲ Two young campers practice their telemetry skills using tools biologists use in the wild to track and protect wolves.

Despite the challenges of this summer, the Endangered Wolf Center continued to provide educational experiences with our annual Summer Wolf Camp, designed to create lasting ties between kids and nature. Campers gathered for one week both on-site and online to experience art, science, and adventure as “Fairy Tails,” “Inspectors” and “Explorers.”

Teen Camp “BioMe” explored art, adventure and passion development. Teen campers even had the opportunity to make a positive difference in their local ecosystems by constructing bat boxes out of recycled wood.

Our staff used a blended program of online learning and in-person activities to give campers unforgettable experiences, including weekly keeper chats, hikes, and a full tour of our site where campers were able to see many of our canid species. Sawyer (everyone’s favorite opossum) even stopped by.

Counselor “Tails” – Camp Counselor Jaime Gann Shares Highlights of Wolf Camp

The first day of Summer Wolf Camp just so happened to be the first Monday of the month, when tornado sirens are tested near the EWC.

First, we hear the painted dogs squeak in response as they rattle the back corner of the fence and run back and forth from one end of their habitat to the next. As the tornado sirens continue to blare, Mack’s and Vera’s pack howls, then two elderly wolves join in. Even Flint is unable to resist singing with the rest of the Mexican wolves, and though an old-timer, his howl is still strong and deep.

It’s a special moment for these animal enthusiasts as it’s the first time most of these campers have heard wolves howl.

“I’m asking my parents to sign me up every year,” says one camper as she watches the American red wolf throw her head back in song.

One little girl writes down observations on her clipboard. Watching endangered animals in person is an experience that no cell phone or iPad can deliver.

By creating a blended camp program, campers got the best of both worlds – to spend time in nature and experience the wild from home through virtual education and activities about endangered animals.

Distance Learning During Summer Camp

Most Zoom calls begin with games of charades or campers announcing they have a special guest before angling the camera at their dog. Today the campers are meeting a special guest we have chosen based on the theme of the week – Explorers week. Kristen Schulte, educational director of the Missouri River Relief program, is spotlighted on our Zoom call. “Over the last 20 years, we’ve picked up 940 tons of trash,” she shares. “One of my favorite things we find in the river are messages in a bottle.”

She’s arranged a variety of bottles on the table in front of her. The kids take turns guessing what each message might say.

One letter from 2004 requests correspondence confirming somebody found the bottle. Little did they know it would be a river clean-up team. As we talk about the beauty of human connection through these types of messages, we ask the kids a big question that even grown-ups struggle to answer amid

social distancing: “What are some ways to maintain human connections while leaving no trace on our environment?” Some ideas include washable chalk messages on the driveway, putting up signs in windows, and leaving letters in library books for people to find.

Speaking of social distancing, you may be wondering how we manage to entertain the kids without our usual interactive games. This year we invented new games, including “Alpha May I,” a game to teach about telemetry.

Telemetry is the method used by biologists to locate wolves in their natural habitat. To emulate this, we invite one camper to hide the radio collar while another holds up the radio receiver and listens very carefully for the tiniest beep. The closer the camper is to the transmitter in the collar, the louder the beep. After a camper triumphantly discovers the hidden collar, we wipe down the equipment with disinfectant and give another kiddo a turn.

This year Teen Camp offered some bonus opportunities, including a wolf howl evening program and the chance to build take-home bat boxes. We had a Zoom chat with Bat Specialist Delainey O’Donnell who invited questions about these creatures who, like wolves, struggle with a bad rap.

In spite of the current need for social distancing, we believe our future generations must maintain a connection with nature. Camp this year followed CDC guidelines while the campers built new friendships and made memories to last a lifetime. 🐾

▲ Teen campers proudly show off their handmade bat boxes.

The Value of Virtual – Field Trips & Beyond!

It is quiet in the EWC front office, but 30 students' little voices soon fill it. Little squares of smiling students and chaperones slowly pop up on our screens. They're giddy to see all we have to share: games, pelts, and ambassador animals — it's as if we've picked right back up where we left off. This is the reality of education this year and even as we welcome small local groups onsite again for programs and tours, with this exciting new outreach, we're engaging larger groups and classrooms throughout the world thanks to technology.

With adaptation being the name of the game these days, our team of educators sympathize with the challenges of fostering powerful learning experiences *from afar*. But, as we have seen time and time again, adaptation and overcoming strife is nothing new in the world of animal conservation. In the spring, many schools joined us for Virtual Meet & Greet Classroom sessions which we had just rolled out. Now, we are pleased to offer the following four field trips in a brand-new virtual format that is easily worked into National/Missouri Science Standards of Learning. We are excited to offer these distance learning opportunities that are so ready to be incorporated in your virtual learning plans.

We strive to help create eager learners out of every student who visits. By encouraging students to ask questions such as what else can we learn from this planet and all the other animals who belong here, we strive to create eager learners out of every virtual visitor.

Check out our offerings, and if you are interested in bringing any of these programs to your school or would like to learn more about which Missouri Science Grade Level Expectations and National Science Standards are fulfilled by our new virtual programming, please reach out today by calling (636) 938-5900 or emailing our team at education@endangeredwolfcenter.org

Animals of the Endangered Wolf Center Grades K - 12

Wolves and foxes and African painted dogs, oh my! This program will bring one of the Endangered Wolf Center educators into your virtual classroom to teach your students all about the eight species of canids at the EWC and what the EWC is doing to help them. They will see photos and videos of our animals, tackle some animal trivia, and learn what they can do to help the endangered species that call the EWC home.

(Length: 45 minutes)

Caught in a Food Web Grades 2 - 5

Explore multiple ecosystems and the food webs within them! During this virtual field trip, students will complete science-based activities and virtually meet one of our animal ambassadors. Students will come to understand the movement of energy across a food web.

(Length: 45 minutes)

Animals in My Backyard Grades 3 - 6

Did you know that the American red wolf is native to Missouri? Historically, we could have had American red wolves right in our backyards! During this virtual program, we invite you to join us as we investigate other native animals that you might find in your backyard, learn about their important roles in the environment, and meet one of our native Animal Ambassadors.

(Length: 45 minutes)

Animal Behavior Virtual Program Grades 6 - 12

Why do wolves howl? Why do some birds dance? Find out the answers to these questions during our Animal Behavior program! This virtual program includes interactive activities and a close-up encounter with one of our animal ambassadors.

(Length: 60 minutes)

Educating a Global Audience with Virtual Events

From livestreams on social media to a virtual edition of our Speaker Series, connecting with a global audience to educate about the animals in our care has been an unexpected highlight of a challenging year.

▲ A cross-fostered Mexican wolf pup is about to be weighed during a veterinary exam.

▲ Mexican wolf pups snooze during their flight. Next time they awaken, they will be wild wolves!

▲ Rachel Crosby and Regina Mossotti perform a veterinary exam near a wild den site.

We kicked off our virtual Speaker Series with “A Pup’s Journey to the Wild,” a firsthand experience of cross-fostering endangered wolf pups into the wild with Regina Mossotti, the Director of Animal Care and Conservation at the Endangered Wolf Center and the Mexican Wolf Pup Foster Advisor for the U.S. Fish and Wildlife Service.

In all of our virtual events, we were thrilled when guests shared their locations across the world and in cases of differing time zones, some even viewed these events in the middle of the night! Seeing this united interest in the welfare of endangered species made these out-of-the-ordinary events each a special experience for all who attended.

In September we welcomed world-renowned biologist Dr. Greg Rasmussen for an adventurous virtual Speaker Series that transported viewers to the wilds of Africa to learn about the endangered African painted dog.

Dr. Greg shared insight into their family dynamics, conservation techniques, and his firsthand experiences educating and researching this fascinating species.

After the debut of the educational film “Resilience: The Story of the American Red Wolf,” filmmakers Alex Goetz and Justin Grubb joined us from award-winning Running Wild Media to discuss the filmmaking process and share behind-the-scenes moments of filming red wolves in the wilds of North Carolina.

The film, a collaboration between Conservation Centers for Species Survival (C2S2) and the Endangered Wolf Center, highlights the dire need to stand up for the American red wolf and is available now at redwolfresilience.org.

THIS IS FREE TO ALL EWC MEMBERS.

Missed a virtual event that you would like to see? Email marketing@endangeredwolfcenter.org to learn how you can access these exclusive events.

Impacting Conservation Through Art

EDUCATION

Art in all of its forms has a powerful influence on emotions and can make a world of difference for endangered animals. Raising awareness and inspiring a passion for animals through art was the focus of several initiatives this year at the Endangered Wolf Center.

Wolf Awareness Week: Sculpting the Tale of the American Red Wolf

During Wolf Awareness Week, we hosted a free discussion on the world's most endangered wolf, the American red wolf. With fewer than 20 red wolves in the wild today, it is crucial now more than ever to inspire others to get involved in saving this species.

Special guests Dale Weiler and Loti Woods are the passionate pair behind Weiler Woods for Wildlife. Using the art of sculpture and the written word, they've propelled conservation efforts and raised awareness about "underdogs" of the animal world, including the American red wolf.

The key message: each individual can use their talents, whatever they may be, to help conserve endangered animals. 🐾

▲ "Just Settling In", Dale Weiler's sculpture of an American red wolf mom and her pup, has been donated to over 25 red wolf conservation organizations throughout the country, including the EWC.

CALL FOR ARTISTS

A creative opportunity has arisen to incorporate a mural or interactive art design onto our new Richmond Family Veterinary and Nutrition Center. There are also other artistic beautification opportunities available on our grounds, so we want to hear from you! Submit your portfolio, and concepts to rbroom@endangeredwolfcenter.org.

"In the end we will conserve only what we love; we will love only what we understand; and we will understand only what we are taught." - Baba Dioum

WINNER!

T-shirt Design Contest

Let the creativity flow!

This fall, we launched a design contest to encourage artists of all ages to submit a wolf-themed original design for our next t-shirt campaign.

Twelve beautiful designs were submitted and 350 votes were made to select the winning artwork! Thank you to all who participated and shared your creative talents to benefit endangered wolves.

The winning design and others are available now in our t-shirt store and make excellent gifts! Visit www.bonfire.com/store/endangered-wolf-center/.

EVENTS

While events like these may feel like a thing of the past, it was not so long ago that we gathered in large groups for entertainment in support of our mission.

We miss these community-building opportunities and are grateful that we were able to see so many in our pack at the beginning of 2020.

Peter and the Wolf

Often villainized and misrepresented, wolves have suffered for generations due to folklore in tales like “Little Red Riding Hood,” or “The Three Little Pigs.” Rewriting the stories of wolves is an important aspect of our educational mission, both in fiction and in our ongoing efforts to save these species from a not-so-fairytale ending.

That is why we were thrilled to work alongside the St. Louis Symphony Orchestra to bring a new ending to the well-known tale of Peter and the Wolf – an ending where the wolf is taken to the Endangered Wolf Center!

Prior to the music at Powell Symphony Hall, our educators shared conservation information with the symphony-goers, including engaging biofacts such as wolf pelts and radio collars used to track and protect wild wolves.

Trivia Night

What a night! We welcomed an energetic, fun-loving crowd to compete in 10 rounds of neck-and-neck trivia, all to support our mission and benefit the endangered wolves and canids that call the Endangered Wolf Center home.

We kicked off our annual Trivia Night with fun games like “Den Box Pop,” a 50/50 drawing, and raffle prizes.

In our VIP room, animal ambassadors made special appearances throughout the evening. Lucky the maned wolf, Daisy the fennec fox, Sawyer the opossum, and others charmed guests until the trivia rounds began.

SPONSORS

WE THANK OUR SPONSORS FOR MAKING TRIVIA NIGHT A MEMORABLE AND SUCCESSFUL EVENT!

Matching Gift Sponsor

🐾 Kevin Beckmann Charitable Trust

Sponsor

🐾 Smith and Janet McGehee

Gift Shop Sponsor

🐾 Harvest Plaza Animal Hospital

🐾 St. Charles Animal Hospital and Clinic, P.C.

Round Sponsors

🐾 Amsinger Grandkids Connor, Penelope, Fiona & Charlotte

🐾 Carol Burtz

🐾 Clayton Chiropractic Center

🐾 Jo Anna Dale

🐾 Pamela Dauphin

🐾 Happy First Birthday, Anya

🐾 In loving memory of Kevin Houska and Gus and Babs Nelson

🐾 The Kostman Family

🐾 Richard and Verla Mitchell

🐾 Cheryl Morrow

🐾 Tim and Sandy O'Shaughnessy

🐾 Celeste Ruwwe and Gerry Hufker

🐾 Jay and Sharlla Smith

🐾 Tre, Bradley, Dorothy, Morgan, Scarlett and Stan

Join our Pack Today!

Contribute to the possibilities of tomorrow. Join a growing group of people dedicated to wildlife preservation through your membership gift today.

Yes, I want to support and save the wolves with my membership gift:

Basic Membership Levels

☐ \$50 Friend of EWC (\$5/month)

Includes free PredaTour for two, a member gift, discounts in gift shop and for select programs, and magazine subscription

☐ \$95 Family Pack (\$8.50/month)

Includes all of the above and free PredaTour for four

Adopt-a-Wolf Membership Levels

☐ \$135 Adopt-a-Wolf (\$12/month)

Includes all of the above plus an adoption certificate, photo, bio, plush animal and updates from Animal Care staff

☐ \$250 Animal Keeper (\$22/month)

Includes all of the above plus an enrichment activity for four

☐ \$500 Wolf Guardian (\$42/month)

Includes all of the above plus a beautiful photo book and an invitation to "Dine with the Keepers"

☐ \$1,000 Alpha Member (\$84/month)

Includes all of the above plus a free VIP Behind-the-Scenes Tour for four (ages 14+)

☐ I want to contribute with a recurring monthly gift.

☐ I authorize the Endangered Wolf Center to make the following automatic monthly transfer of \$ _____ from my (please check one option):

☐ Credit Card/Debit Account (fill out credit card form)

☐ I will set up a monthly bill payment at my bank

☐ Checking Account (fill out form and enclose a check for your first payment); automatic transfers will occur each month on the following day:
(Please check one) ☐ 3rd ☐ 18th

This authorization will remain in effect until I notify the EWC in writing that I wish to change or stop my contributions.

Signature _____ Date _____

Payment Information:

☐ Enclosed is a check or money order payable to the Endangered Wolf Center.

☐ Please charge \$ _____ to my ☐ MasterCard ☐ VISA ☐ American Express ☐ Discover

Account Number: _____ Exp. Date _____ Security Code: _____

Signature (as it appears on the card) _____

Phone Number _____ Email _____

My company, _____, will match my contribution.

Send in enclosed envelope to: Endangered Wolf Center, PO Box 760, Eureka, Mo. 63025

PLEASE HELP US MEET OUR \$150,000 MATCHING GRANT

It's no secret it's been a year of uncertainty and adaptation. One thing has remained constant - our commitment to conservation is unstoppable. And so is yours. We see it every day during private tours and virtual events, and it inspires us.

Although we missed seeing you at our annual Wolf Fest and Polo Classic events, we are grateful that you "show up" for our cause in many other ways.

Events are integral to our fundraising efforts and in helping us provide care for our animals. To help us recover the losses due to canceling these events, please consider making a tax-deductible donation to support our conservation, education, and operational costs.

Now through Dec. 31, 2020, your donation will be matched to double your impact up to \$150,000, thanks to the August A. Busch III Charitable Trust.

HOW TO DONATE

- In the enclosed envelope
- At endangeredwolfcenter.org
- 636-938-9306

LEGACY GIFTS

We are deeply grateful for the significant commitments our friends and supporters make through their estate plans in the form of bequests or living trusts. For information on establishing a legacy that reflects your dedication to wildlife preservation, please call Rachel Broom at 636-938-9306.

RELOCATING YOUR DEN? KEEP THE PACK INFORMED!

You can help us save resources and keep our records up to date by notifying us of new or incorrect mailing and email addresses so we can continue to keep you informed about wolf conservation issues.

BE A MATCH-MAKER

Do you work for a business or corporation that has a matching gift program? If so, your gift can be matched dollar for dollar or on a 2-to-1 or even 3-to-1 basis! To learn more, contact your HR department.

▲ Generous supporters, Virginia and August A. Busch III, have offered the largest year-end matching grant of \$150,000 to the EWC.

P.O. Box 760
Eureka, MO 63025
636-938-5900
www.endangeredwolfcenter.org

Non-Profit
Organization
U.S. Postage
PAID
Eureka, MO
Permit No. 4

If you would like to GO GREEN!
send us your email address at
info@endangeredwolfcenter.org
and we'll send email updates.

GET INVOLVED

- Join Our Pack as a Member
- Volunteer
- Adopt a Pack
- Visit Us
- Join Our Virtual Programs

endangeredwolfcenter.org

Cooper, a melanistic red fox, loves to play and have fun, has formed strong bonds with his caretakers and teaches our visitors the importance of respecting wild animals for the vital role they play in building healthy ecosystems. This photo was recently taken by a dear friend of the EWC who passed away recently, Bob Barton.