

Endangered Wolf Center
ST. LOUIS, MISSOURI

FALL 2018

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:

Double Cross Foster

Pages 6, 7, 8

Red Wolf Update

Page 9

Citizen Conservation in Action

Page 10

The Week of the Wolf Presented by Emerson

Page 11

Dear Friends of the Endangered Wolf Center,

I've spent the summer enjoying what the Endangered Wolf Center has to offer to our guests and community. Hearing the laughter of our camp kids while walking the grounds, seeing the tour guests "oh and ah" over our resident animals and, more personally, hearing the wonder and excitement in my daughter's voice during the car ride home from her first wolf camp experience. Through our Center and thanks to your support, so many lives are being touched – and endangered wildlife is being saved.

Imagine if you could *help save an entire species*.

I'd like to invite you to be a **Wildlife Hero**. Through your support, you can help us save not one, but two endangered species as we increase our focus on our history-making rewilding efforts.

- **Rewilding Efforts:** As you can imagine, rewilding is not without great challenges. Successful reintroductions are accomplished through a combination of ongoing breeding of genetically valuable wolves; the coordination and logistics needed when USFWS finds a wild den which will accept additional pups; and the immediate response required to enable pups at the right age to be cross-fostered into wild dens. The EWC has been one of just a handful of organizations the USFWS turns to when opportunities present themselves to bolster wild populations.
- **Resonating with the Public:** An additional crucial element is to be able to reach and inform the public about the benefits of wolves and other predators in their native ecosystems, before wolves are introduced to new areas. Misconceptions about large predators and the presumed dangers to humans and livestock require that we undertake a concerted effort to inform the public on the critical role these animals play in a healthy ecosystem and to offer tools for co-existing. If the people who live near wolves do not want or understand wolves, all our rewilding efforts will fail.
- **Environmental Stewardship:** The positive moments I saw this summer reminded me of what being a good environmental steward is, and how different that meaning is for each individual. It can be a small change to help the environment, making conscious choices with your purchases, donating to a cause, or it can be a life path, such as a career working in conservation or a political position.

In this magazine, you will learn more about our success with cross-fostering Mexican wolf pups and the issues swirling around the preservation of the most critically endangered wolf, the red wolf. I invite everyone to take a moment and decide what type of environmental steward you want to be. The EWC celebrates all types and all efforts. Each of us, in our own way, can become a Wildlife Hero. I invite you to claim that title for yourself, today, beginning with an action of any size.

Executive Director

2018 Events

Nov. 17
Members' Day

Nov. 24
Holiday Boutique

2019 Events

Feb. 15
Trivia Night

March 31
Volunteer Appreciation Dinner

TBD
Polo Classic

Oct. 12
Wolf Fest

Nov. 16
Members' Day

Nov. 30
Holiday Boutique

Meet this new beautiful female swift fox, Havoc's new mate. She is four years old and we're hopeful they will have kits in the spring.

Managing Editor: Rachel Broom
Editorial Assistance: Betsy Heck
Graphic Design: Angela Ewing
Contributing Photographer:
Michelle Steinmeyer

On the cover: Four Mexican wolf pups born at the Endangered Wolf Center and cross-fostered into wild packs this summer. Learn more about this expedition on page 6.

Lucky's Birthday

Lucky turned one in May, and we celebrated on Sunday, May 6 with a party! An extremely important ambassador for her species, Lucky inspires guests through outreach programs, enrichment, and training experiences. During her party she greeted guests and was given a birthday card, gifts, and special maned wolf cake. Sweetology donated delicious birthday

cookies for Lucky's human friends to enjoy as well.

Guests created special enrichment for Lucky, decorating cardboard gift boxes with novel scents, colors, and crickets for Lucky to explore.

Lucky the maned wolf celebrated her first birthday as guests showered her with gifts.

Yoga at the EWC

The EWC now offers yoga events monthly. While each yoga program offers a tour and relaxing yoga class immersed in nature, each class offers a slightly different experience for variety. Depending on the event, yoga guests will howl with the wolves after their yoga session or meet one or more of our animal ambassadors, such as a maned wolf, fennec fox, red fox, or snake! Visit www.endangeredwolfcenter.org or call 636-938-5900 today for more information about upcoming yoga events!

*Photo below:
Erin Connett interacts with fennec fox, Daisy,
and a field trip group on the viewing platform.*

Spring Private Tours

Historically the Endangered Wolf Center has had limited tour availability during St. Louis' spring season due to the grounds flourishing with wolf puppy activity. While still careful to allow wolf mothers enough time and space to raise healthy pups, the Endangered Wolf Center has opened its gates to increased foot traffic this year, inviting guests to enjoy an educational experience via a guided walking tour. Upgraded tour experiences also include added value through either an enrichment or training experience led by the EWC animal care team.

In Partnership with REI, the Endangered Wolf Center hosted its first hike day in celebration of National Trails Day in June.

Education Building

The process of constructing the EWC's new Education and Nature Center is well under way. Not only will the new building provide a comfortable and inspiring environment for a growing number of onsite guests, but it will also expand the Center's distance learning programs into classrooms across the globe. The building will also serve as a venue for private events, speaking engagements, and other educational or revenue-generating opportunities. To be a part of this critical project or for naming opportunities, please contact Rachel Broom at 636-938-9306 or rbroom@endangeredwolfcenter.org.

STEM Trifecta Nature Program

The Endangered Wolf Center, Shaw Nature Reserve, and World Bird Sanctuary have partnered to create an innovative approach to science field trips by providing schools with cohesive, curriculum-based trips that align with grade-appropriate educational standards. The STEM Trifecta Nature Program is available to students in kindergarten through fifth grade. Each year students will visit one of the three conservation organization partners. Interested faculty members should contact Aileen Abbott by telephone at 314-577-9528 or by email at aileen.abbott@mobot.org.

National Trails Day and National Public Lands Day

On Saturday, June 2 and Saturday, September 29 the Endangered Wolf Center partnered with REI to celebrate National Trails Day and National Public Lands Day. Guests hiked a challenging trail at the Tyson Research Center leading to a manmade cave. Upon their return to the Center's campfire area, the hikers were greeted with a lunch generously donated by Mission Taco, a raffle drawing, and a visit from Cooper, the red fox. Because this new event was such a success, the EWC and REI are working together to create more hiking events throughout the year. Keep an eye on www.endangeredwolfcenter.org or call 636-938-5900 for more information about these new and exciting opportunities!

Page for Pups

Mexican wolf maze

Can you help our Mexican wolf puppy travel to a wild den? Find a path through the maze that will lead this wolf puppy from the Endangered Wolf Center to a wild home!

Copyright © 2018 JGB Service, <http://www.mazegenerator.net/>

Right before it ventured out to the wild, a Mexican wolf puppy is being weighed at the EWC as part of its health check.

ANSWER:

Fostering Wolf Pups

This year marks the 20th anniversary of Mexican wolves being released into the wild. At the Center, we were excited to mark this milestone by fostering eight Mexican wolf puppies into the wild. This means we took eight puppies born at our Center and placed them into dens in the wild. Now our pups are growing up with their wild families.

You can help us celebrate this anniversary by creating artwork inspired by the Mexican wolf. Send us any artwork that honors the Mexican wolf and we will send you stickers celebrating their release to the wild. Please send to:

Attn: Education Dept.
Endangered Wolf Center
P.O. Box 760
Eureka, MO 63025

Artwork by Cora, age 6, St. Louis, in honor of the 20th anniversary of the release of Mexican wolves

The Center welcomes poetry submissions from local grade and high school students for upcoming newsletters. Poems should be about wolves or nature, and no longer than a half-page. Selected poets will get a free tour.

Please send poems with your name, grade and school, to Regina Mossotti, P.O. Box 760, Eureka, MO 63025

The Coyote: The Opportunist in our Backyard

We have all seen one in our lifetime—perhaps even in person. The *canis latrans*, or “coyote” as we commonly know it, has spread far past its native homeland of the western plains of the United States; they now make their home in the eastern United States in urban areas, and sometimes quite literally, our own backyard.

But why are they here? With the extirpation of wolves in the eastern United States due to hunting, coyotes have little competition—and they are flourishing. Unlike wolves, coyotes continue to thrive despite any attempt to decrease their population—in fact, it has been discovered that their litter sizes increase under stress. Coyotes are extremely adaptable animals that have learned to prosper on the outskirts of human civilization, leading to an increase in opportunities for negative human interactions.

Knowing what we do now, how do we restore the balance of our wildlife and keep the coyote population in check? Our answer: bring back wolves! The American red wolf’s historic range spans the southeastern United States, from Missouri to the coast — an area that the coyote now dominates. If the American red wolf were to return to historic numbers, it would limit coyote densities. Wolves are more apt to separate themselves from space that is inhabited by humans than coyotes. Kim Berger of the Wildlife Conservation Society has found in her research that when wolves were reintroduced to Yellowstone National Park, coyote densities declined by 39% — showing a strong correlation that wolf presence alone provides abundant competition to limit coyote populations. Moreover, the presence of wolves prevented the overpopulation of certain prey species, which had a positive effect on plant life and the balance of the ecosystem.

With the red wolf population at less than 30 animals in the wild, and with their protected area proposed to shrink, they desperately need our help. If not, we will lose this all-American species and be unable to restore this predator balance. One of the key ways to prevent red wolf loss is learning how to tell these two species apart—from a distance, a red wolf and a coyote can seem to have similar features. Being able to identify a red wolf is key to their survival—especially considering coyotes are legal to hunt at certain times. An uninformed hunter might set his sights on a red wolf and mistake it for a coyote. Another hurdle that red wolves face in a shrinking habitat is hybridization—breeding between red wolves and coyotes. With red wolf numbers so low, they sometimes struggle to find mates. Coyotes, though normally viewed as competition, might seem like a worthy partner when another red wolf cannot be found. This further mixes the red wolf gene pool and hurts the red wolf population. When red wolves are at a healthy number and mates can be found, they self-manage their territory and keep coyotes at bay.

Most importantly, the red wolves need the public’s support. If you’d like to see your ecosystem restored, advocate for red wolves! Spread the word about their plight, encourage others to act, and speak up to your legislators about restoring red wolves to their native habitat. 🐾

SPECIES HIGHLIGHT

Coyotes have adapted to urban areas, and can often be seen on roads and in suburbs. Stock Photo.

Coyotes tend to have smaller packs than their wolf relatives, often consisting of an alpha male and female and their pups. Photo by National Geographic.

Overcoming the Odds

MEXICAN WOLF PUPS FLY TO AZ & NM TO HELP SAVE SPECIES IN FIRST (and Second!) DOUBLE FOSTER EVENT

The spring of 2018 brought two tremendous opportunities to help save the critically endangered Mexican wolf population. The Endangered Wolf Center was able to foster eight pups born at our Center into four different wild packs.

U.S. Fish and Wildlife Service started foster efforts in 2014 by completing the first successful foster of wild pups into a wild den. The American Red Wolf Recovery Program had been successfully fostering since the 1990s, and their experience really paved the way for the Mexican wolf program. Because releasing adults can be challenging (practically and sometimes politically), fostering gave the Mexican Wolf Program a way to get desperately needed new genetics into this critically endangered population (only 150 Mexican wolves are left in the wild, mostly found in Arizona and New Mexico).

In 2015, the Endangered Wolf Center worked with FWS to attempt the first "captivity to wild" foster. Unfortunately,

it hit a roadblock when the wild den could not be found in the recovery area. The pups returned to the EWC and were successfully reunited with their mother.

Undeterred, in 2016 the EWC in partnership with FWS again attempted a foster, and this time it worked! It was a milestone for the recovery program and a valuable new method for getting underrepresented genetics into the wild population. The positive impact each successful foster has for the recovery program is enormous, which is why we celebrate each time. Not to mention the fact that each foster requires a massive amount of last-minute coordination, perfect timing and a whole lot of luck:

- the weather needs to cooperate;
- the pups have to be born within just a few days of each other;
- the biologists have to get signals from the wild mother's radio collar that show her location and signs that she has denned;

- flights have to be available to get the pups to the recovery area early enough to allow for time and daylight to find the wild den;
- staff and veterinarians have to be available to make sure pups are ready to go and cared for during their journey.

Beyond all of the coordination and planning, the mother wolf at the EWC has to have at least four pups to allow us to even consider taking a few for fostering (leaving a minimum of two pups for the mother to raise to help maintain the SSP population's genetics). Oh, and there can't be any natural disasters such as wildfires.

Basically, the sun, moon, stars, earth and all of the planets have to align to make fostering possible! So each year we put more than 25 breeding pairs together in facilities across the U.S. and Mexico with hope that some of their litters will line up with a wild litter.

(above photo) Regina Mossotti, (EWC Dir. of Animal Care and Conservation), with Interagency Field Team at the Mexican wolf wild den site, taking a genetic sample.

Endangered Wolf Center team Sarah Holaday and Kim Rutledge flew on Arizona Game and Fish's plane to wild dens. _credit FWS

FOSTER STORIES

In the 2018 breeding season, Sibi and Rogue were the only two females at the EWC that met the exhaustive criteria required for fostering. On April 18, 2018, Sarah Holaday (from the EWC) and Kim Rutledge (Executive Director of the Wildlife Rescue Center) flew four critically endangered Mexican wolf pups born to Sibi (who had given birth to seven pups) to Arizona to be cross-fostered by two different wild packs — one in Arizona and one in New Mexico. This historic collaborative effort between the Endangered Wolf Center staff, the U.S. Fish and Wildlife Service and its partners represents the first time four pups born in captivity have been “adopted out” to two different packs in two different states at the exact same time. We couldn’t believe everything lined up, especially Sibi having such a large litter and two packs in the wild matching her

Dr. Luis Padilla, Saint Louis Zoo veterinarian, Dir. of Animal Health, and Danielle Rosenstein, keeper at the EWC, performing a health exam on Rogue's puppies.

timing. A wildfire and 60 miles-an-hour winds almost canceled this foster event, but weather cleared and fires moved in a different direction.

Next, we were incredibly excited that Rogue had eight pups and two wild mothers' timing matched her as well! We couldn't believe it! Regina Mossotti, EWC Director of Animal Care and Conservation, and EWC keeper Danielle Rosenstein conducted the second foster on May 14, 2018. Our EWC team arrived at the Center at 3am. Donned with headlamps, we went into our wolves' den containing the newly born pups. Veterinarian Dr. Luis Padilla from the St. Louis Zoo determined it was a healthy litter; we pulled two males and two females and left the remaining four pups to snuggle with each other in the den.

After we left, we watched as Rogue went back to the den to check on her pups — she began to nurse them, which was a great sign. We quickly drove to the airport and boarded our plane with the precious cargo – the pups traveled in a small carrier under the seat in front of us with a towel and hand warmers to help regulate their temperature and keep them warm.

We landed in Albuquerque, NM, in the early morning; Fish and Wildlife Service met us and together we drove about four hours to the recovery area to meet the field team. Once at headquarters in Alpine, AZ, Danielle and Regina split up: Danielle took two pups with one team, and Regina took two pups with the other team, and we drove as closely as we could to the wild dens.

But wild recovery means WILD, and the roads could only take us so far! The Mexican wolves in the wild live high up in

the Arizona/New Mexico mountains (up to 8,000 ft. elevation), reminding us that this rugged terrain is not for the faint of heart. To get to the dens, we had to hike up and down the sides of mountains for eight grueling miles—four miles to the den, and four miles back. We'd come from St. Louis (~ 400 ft elevation) where there was a lot more oxygen, and as we climbed higher into the mountains, we felt like we were in the middle of a marathon.

Through scrub and thorn and over sliding rock and fallen trees, we pressed on with the pups in our backpacks. They'd let out the occasional sweet, soft whimper, and the sound of them motivated and reminded us of why we'd come all this way. We wanted these young pups to

Hiking to the wild den sites is grueling and challenging work in the high elevation and mountainous terrain in Arizona. Pups are carried safely in.

have a chance to run in the wild, lead their own packs and take care of their own wild wolf families.

When our team found the den, it was a lush area of the forest, surrounded by trees with a small stream just on the other side of the ridge. As our team approached the den, the mother darted away in the opposite direction — her reaction to us was a vivid reminder of just how frightening humans are to wolves. We worked quickly and took great efforts not to leave our scent so she would come back quickly and tend to her litter. She stayed close but out of sight at a safe distance.

Overcoming the Odds (cont'd)

FWS vet, Susan Dicks performs a health check on the crossfoster wolf pups in Phoenix. Credit George Andrejko

We took a genetic sample from all pups, wild and captive, weighed them, did a quick exam to make sure they were healthy and inserted a microchip identifier (just like your dog or cat would get) to help us identify them later in life – which pack they came from and if they were one of the fostered pups.

Before putting them back in the den, we “whizzed” them...meaning made them go to the bathroom by simulating their mother cleaning their bottoms with her tongue...we used a wet cotton ball. We used the urine and feces from the pups as a way to muddle the scent—to make the wild pups smell like the captive pups and vice versa. By mixing the scents, it would help the mother accept the new pups as her own.

As a parting gift, the FWS team put an elk carcass within a mile or so of the den to provide food for the additional mouths to feed. The team does this for a few weeks to help the parents when the pups are little and it is harder for the pack to hunt,

helping ensure the pups survive so their genetics help make the wild population healthier.

We left the pups in the den and the mother soon returned. Looking back on it now, it feels like a dream and it's still hard to believe that all the pieces of the puzzle fell into place. It was a true team effort by the EWC, the FWS, AZ Game and Fish Dept, the US Forest Service—everyone working together to make sure these pups got safely to their new home. I am proud of the EWC's participation in groundbreaking conservation work on behalf of the animals we care for — knowing that we are helping ensure their song can be heard for generations to come.

If you want to see more photos or video from the Endangered Wolf Center's fostering event, check out National Geographic's story here: <https://video.nationalgeographic.com/video/news/rare-mexican-wolf-pups-wild-cross-foster-animals-vin-spd> 🐾

EWC Staff Updates

◀ **Sarah Holaday** was elected St. Louis American Association of Zoo Keepers Chapter liaison. Her work will include bringing together chapter members and animal care staff in other wildlife organizations in the region, creating learning opportunities to cultivate their skills and knowledge in the science of animal care and welfare.

◀ **Maggie McCoy** was elected Mexican Wolf Co-Education Advisor for the Mexican Wolf Species Survival Plan and will represent the EWC as a volunteer. She will help create education materials to be used around the world by zoological institutions, teachers, universities and others to create awareness about this critically endangered wolf.

▲ **Regina Mossotti** was elected Vice Coordinator of the Red Wolf Species Survival Plan and will help lead the efforts to save the most endangered wolf in the world, working alongside the Coordinator to manage more than 230 red wolves that live in 44 institutions across the U.S. Recently awarded the Species Champion Award by the Conservation Centers for Species Survival for her work on behalf of American red wolf conservation, Regina was also recruited as the Mexican Wolf Species Survival Plan Pup Foster Advisor to help with the U.S. Fish and Wildlife Service and the Mexican Wolf SSP efforts to foster pups from zoos into wild litters.

Unprecedented Collaboration to Save the American Red Wolf

CONSERVATION NEWS

The American red wolf is the most endangered wolf in the world, as well as one of the most endangered mammals. At last count, the wild population in a small area on the coast of North Carolina was down to 30 wolves. Once prevalent throughout the Southeastern United States, this medium sized canid (with a propensity to eat deer and a howl like a soprano opera singer) is our American wolf. And yet, many people don't even know the animal exists—let alone that it is on the verge of extinction.

However, scientists, conservationists and ordinary citizens across the country are launching an unprecedented effort on behalf of the red wolf to save this national treasure. Below are a few of the highlights from this year's collaborative efforts:

- In August 2018, the Smithsonian Conservation Biology Institute held a workshop for world renown scientists from across the country to come together to help U.S. Fish and Wildlife Service draft a **new** recovery plan.
- In July 2018, Arkansas State University, supported by Little Rock Zoo, the Nature Conservancy and the Endangered Wolf Center, hosted the Red Wolf Species Survival Plan Annual Meeting in Little Rock, Arkansas. Zoos, NGO's, universities, scientists, federal and state wildlife agencies and more came together to **address the immediate and future needs** of wolves in managed care and in the wild.
- The Association of Zoos and Aquariums accepted the American red wolf as a S.A.F.E. (Saving Animal From Extinction) Species, which means a **three year action plan** is being developed to help red wolf conservation. The AZA will aid this effort through funding, awareness, resources and research.
- The Red Wolf Species Survival Plan has drafted a plan to grow the population of red wolves in managed care, supporting future reintroductions and helping ensure the population stays genetically healthy. Growing the population means **doubling the size**, and several institutions such as North Carolina Zoo, Fossil Rim Wildlife Center and others have pledged to add new space to care for red wolves. This population growth is a vital step to expand red wolf recovery to other reintroduction sites in the future. We are working to identify zoos and conservation centers to join our efforts to meet the goals set by U.S. Fish and Wildlife Service.
- Conservation Centers for Species Survival (C2S2) and the Endangered Wolf Center received a grant to develop a short film about red wolves to help **create awareness and inspire action**. The film crew is comprised of National Geographic award winning filmmakers, and a release date for the film is set for early 2019.

These are just a few highlights of the work that is currently being done on

behalf of the American red wolf. But it's not enough—we need your help now more than ever. The red wolf needs the public to know and care about their plight if they're going to have a chance at survival. Those of us in the conservation community know that we need to speak with one strong, loud, positive, unstoppable voice. Here are a few ways we can all step up to make a difference:

- ✓ **Share Information:** Whether at the dinner table or on social media, spread the word about red wolves. Be an ambassador for the American red wolf.
- ✓ **Donate:** Help the people and the organizations on the front lines, working every day for the red wolf.
- ✓ **Take Action:** Write, call, or email your representatives (both state and federal) often. Ask them to support red wolf recovery and the Endangered Species Act, and encourage your family and friends to do the same. They will hear you. They can help by allocating financial aid or supporting their state or the U.S. Fish and Wildlife Service recovery efforts. It is our job to make them care and take action.
- ✓ **Believe:** You are making a difference. Any contribution you make to the cause makes you part of the pack, and together we will continue to work until the red wolf is firmly rooted back where it belongs in the American landscape. 🐾

Citizen Conservation in Action: Turning the Tide in the Era of Grassroots Collaboration

White-nose Syndrome. Colony Collapse Disorder. The spread of invasive species and Global Climate Change. There is no denying it; we live in an era of looming, catastrophic environmental threats.

...but we also live in a remarkable time of grassroots collaboration, where the internet has afforded us both the interconnectedness and the knowledge necessary to fight back. Finding like-minded environmentally conscious individuals, both within your communities and far afield, has never been easier. As is researching practical and affordable methods for affecting the positive change all of us in the environmental family so desire.

You may be thinking “These problems are too big for me! How can one individual possibly put a stop to these grave threats facing our Mother Earth?”

Well, dear member of the Endangered Wolf Center pack, like I always say, these problems are bigger than any one individual can tackle alone... but

they’re not bigger than us. Us can be as small as you and your neighbors working together, or it can be as large as the entire Endangered Wolf Center community. Nevertheless, when we come together with one voice but many pairs of hands, there is nothing we can’t achieve.

Just receiving this magazine, you are already making a difference. By becoming a member, by supporting the Endangered Wolf Center and the critical conservation work we do here, you are taking a stand for our home and all the wonderful creatures we share it with.

In the past year, new data has pointed to an extraordinary decrease in rates of colony collapse disorder, a condition leading to the total dissolution of honey bee colonies. Do you know what research suggests is the number one contributor to this remarkable victory?

It’s you. It’s us. It’s concerned communities, coming together to tackle the problem head on. From converting your back yards into fields of wildflowers, to building community gardens, to

planting a few native flowers in your window boxes; together we are making a difference. And together, there is nothing we can’t achieve.

So keep your chin up. Keep thinking big picture. And most importantly, to quote Margaret Mead, “Never doubt that a small group of thoughtful, committed citizens can change the world; indeed, it’s the only thing that ever has.”

Your friend and ally in conservation,

Matt Fox, EWC Volunteer and Previous Program Manager 🐾

Swift foxes have one of the greatest conservation comeback stories, made possible by many groups working together. Thanks to the Swift Fox Conservation Team’s efforts – in combination with the EWC, landowners, Native American tribes and coordinated reintroductions – swift foxes were able to increase their numbers and find protected lands. Today, the EWC continues to play an important role in the recovery of this species as our Lead Keeper, Tracy Rein, is the International Species Survival Plan Coordinator for Swift Foxes.

The Week of the Wolf

Presented by Emerson

People's attitudes and actions affect wildlife and our environment. That's the message the Endangered Wolf Center is communicating to students of all ages. Called "The Week of the Wolf," this program is designed to teach students that the way they think and act can have positive or negative consequences on the environment and with wildlife, emphasizing that wolves are an essential part of a healthy ecosystem, ultimately impacting the well-being of human health.

Funds to develop and offer the Week of the Wolf were provided by Emerson, and the EWC piloted this program with

4th graders in the Ferguson-Florissant School District in St. Louis, MO. Students were presented information about wolves over the course of a week through multiple teaching methods encompassing elements of science, math, social studies, and literature. We hope this education approach will help debunk the misinformation and myths about wolves and shift attitudes from nonexistent or negative to positive with an understanding of the importance of wolves in our ecosystem.

The program, which is aligned with the Missouri Grade Level Expectations for

4th grade, works like this:

On Monday, our staff teaches a lesson to students in their own classrooms called The Balancing Act – a class focused on how wolves help to maintain the balance of nature. Teachers receive lesson plans including math, language arts, and social studies to work with their students Tuesday through Thursday. On Friday, the students take a field trip to the EWC and visit the wolves they have been learning about. Seeing the wolves in person is the best opportunity for the students to connect with these beautiful animals. Students complete surveys at the beginning and end of the week to assess if and how their views changed over the course of the program.

And they did! We observed increases in knowledge about wolves and more positive feelings about humans and wolves co-existing. The findings from this pilot program will help us develop the most effective educational programs going forward.

Encouraging environmental stewardship in future generations is a vital component to our success in helping restore wolves to their rightful place in the American landscape. We sincerely thank Emerson for partnering with us here at the Endangered Wolf Center to make this valuable program possible! 🐾

EWC Volunteer, Maggie McCoy created a poster that Regina Mossotti, EWC Dir. of Animal Care and Conservation presented at the International Wolf Symposium. Regina also discussed the critically endangered American red wolf with a panel of experts at the conference.

VOLUNTEERS & STAFF

From tours to maintenance and everything in between, volunteers are the heart of the Endangered Wolf Center!

If you've visited the Endangered Wolf Center (EWC), attended a special event like Wolf Fest, or seen us at an EWC booth anywhere in the St. Louis area, chances are you've met some of our incredible volunteers. There is no better example of our volunteers' devotion to the EWC than their help building Fox Haven for Artie and Cooper, our Arctic fox and red fox, and running this year's Messy Play Day event.

Thanks to our awesome volunteers, our Messy Play Day event allowed kids to have a blast getting messy and learning all about nature and conservation. Around 20 of our volunteers facilitated nature play and exploration for about 100 kids and their families! Afterwards, families took a tour and found docents at each of our animal habitats sharing stories and information about our wonderful species. The wolves even

howled during the event, sparking a sense of excitement in everyone!

Whether it's getting messy with toddlers or fighting the heat to build a habitat, our volunteers put their hearts into all that they do for us here at the EWC. Come join our volunteer pack! You can email krumley@endangeredwolfcenter.org or call 636-938-5900 to find out more about volunteering and how to get started! 🐾

Volunteer, Bob O'Reilly welding Fox Haven.

Volunteers helping to clean up Messy Play Day.

Gail Helfer Volunteer

Gail Helfer is a veteran brand strategist, former Hallmark creative director and award-winning writer. Her passion is using this expertise to help people feel a deeper connection to wildlife and wild places.

Gail fell in love with wolves at an early age. By mistake. It wasn't until she bought her favorite Newbery Medal-winning book – *The Grey King* – from her former grade school that she realized the beautiful gray wolf in the story was actually a dog. Okay, a dog with some pretty cool wolf-like abilities, but the bug had long-since bitten, and the passion endured.

Gail and her husband, Marc, own Authentus Group, and have built and managed our website, helped with emails, social posts and letters since 2012. She also writes the bios for our adoptable animals and staff, and named our popular PredaTour.

Her story, *Matron of the Mountain*, a tribute to our beloved Anna, won the Sedona Wolf Week Rewrite the Fairy Tale contest, and will be published later this year. She keeps a photo of Picaron in her office, and the legacy adoptions she wrote for these two amazing wolves are still popular.

She credits National Geographic's *Strange Days on Planet Earth's Predators* film about Yellowstone and the role wolves played in its recovery for turning her love of wolves into a life-long commitment to being their voice. 🐾

Brian Chrysler Director of Education and Operations

Brian Chrysler came to the Endangered Wolf Center in October of 2017 to help manage our special events and volunteer program as our Special Programs Coordinator. It wasn't long before he was promoted to Director of Education and Operations, a role he took on with purpose and passion.

Born and raised in the Chicagoland area, Brian moved to St. Louis in 2014, bringing with him a Bachelor of Science degree in Animal Science from the University of Illinois at Urbana-Champaign.

But Brian's passion for animals extended far outside the classroom. His first experience as an animal keeper came at Illinois' Niabi Zoo. He also studied and researched multispecies enclosures at the AZA accredited Brookfield Zoo, looking at the interactions between Asian small-clawed otters and white-cheeked gibbons sharing a single habitat.

After moving to St. Louis, Brian worked as an animal interpreter at the Saint Louis Zoo. He then worked as an animal care technician and supervisor at the Washington University School of Medicine for several years before returning to the Saint Louis Zoo as a lead educator, running overnight programs and serving as associate camp director of Camp KangaZoo.

With a mind for science and a heart for wildlife, his passion and knowledge are things he's excited to share. 🐾

GIFTS RECEIVED AUGUST 1, 2017 — JUNE 30, 2018

LEADERS OF THE PACK

We make every effort to acknowledge all gifts received and to maintain accurate records. If you discover a discrepancy or have questions, please call Judith at 636-938-9306.

NEW AND UPGRADING MEMBERS

Our wild canids give a big "Howl of Recognition" to our new and current members who have increased their support to the Center.

BEQUESTS

John H. Tyler
Sharon K. Kamman
Joan M. Gossin

FENNEC FOX PACKMATES

(CONTRIBUTIONS \$100,000+)
August A. Busch III Charitable Trust
Beckmann Family Charitable Trust

AFRICAN PAINTED DOG PACKMATES

(CONTRIBUTIONS \$25,000-\$99,000)
The Dana Brown Charitable Trust
The Donald Slavik Family Foundation
The Dorothy D. and Joseph A. Moller Foundation
Ms. Geraldine Hufker and Ms. Celeste A. Ruwwe
Newman's Own Foundation

MEXICAN WOLF PACKMATES

(CONTRIBUTIONS \$10,000-\$24,999)
Mr. and Mrs. Blackford F. Brauer
Mr. and Mrs. Jay Smith

RED WOLF PACKMATES

(CONTRIBUTIONS \$5,000-\$9,999)
Anonymous (2)
Mr. and Mrs. Andrew Baur
The Boeing Company Gift Matching Program
Mr. and Mrs. Stephen F. Brauer
Mr. and Mrs. Tom Brown
Centene Corp.
Dr. Holly Reed Conservation Fund
Employees Community Fund of Boeing
Green Family Foundation
Ms. Dianne Meyer
Ms. Helen McIntyre
Sand Castle Foundation
Mrs. Mary Strauss
Mr. and Mrs. Virgil VanTrease
Wiley Family Foundation
The Winnick Family Foundation
WS and BK Ross Charitable Foundation Trust

MANED WOLF PACKMATES

(CONTRIBUTIONS \$1,000-\$4,999)
Mr. and Mrs. Jeff Ackerman
Anonymous (2)
The Bellwether Foundation, Inc.
Mr. and Mrs. James G. Berges
Bonfire Funds LLC
Ms. Beth Campbell
Ms. Jennifer Carmell
Mr. and Mrs. Frank Castulik
The Commerce Trust Company

Mr. & Mrs. Herbert D. Condie, Jr., Family Fund
Mr. Jeremiah Dellas
Ms. Darlene M. Desroches
Mr. and Mrs. James R. Elsesser Jr.
Eugene J. Tichacek Family Trust
Fair Play Foundation
Fall Out Boy Fund at The Chicago Community Foundation at the recommendation of Dustin Addis
Mr. and Mrs. David Farr
Mrs. Joseph F. Gleason
Ms. Jane E. Habbegger
Harvest Plaza Animal Hospital
Ms. Betsy Heck
Mrs. Patricia G. Hecker, Hecker Family Charitable Foundation of the St. Louis Community Foundation
Mrs. Sally Higgins
John F. McDonnell Fund
John Henry Foster and Bernadine Foster Foundation
Mr. and Mrs. Henry Kaltenthaler III
Mrs. Peg Kaltenthaler
Mr. and Mrs. Glenn Kellow
Dr. Chris Kostman and Ms. Virginia Busch
Mr. C. Stephen Krieger and Dr. Pamela S. Gronemeyer
Ms. Carol Lambert
Ms. Janet Langley
Mr. Michael McClorey
Ms. Katheryne Morschl
Missouri Environmental Fund
Mr. Doug Peterson and Ms. Susan Chang
Red Wolf Coalition, Inc.
St. Charles Animal Hospital and Clinic, P.C.
Mr. and Mrs. Terrance T. Schoeninger, The Schoeninger Family Fund of the St. Louis Community Foundation
Mrs. Patricia S. Scott
Mr. and Mrs. William T. Skaggs
Mr. Thomas Spalding
Mr. and Mrs. Kirk Stange
Stange Law Firm
Mrs. Ann Still
A Storage Inn, Inc.
The Straube Family
Mrs. Linda Straubinger
Tracy Family Foundation
US Bank, The Private Client Reserve
Ms. Anissa Weed
Mr. and Mrs. Nick Weis
Mr. and Mrs. Bill Wheeler
Ms. Traci Young

Traci Young enjoyed a private cabana with her guests at the Polo Classic event.

SWIFT FOX PACKMATES

(CONTRIBUTIONS \$500-\$999)
Mrs. Mary Ann Amsinger
Mr. Aaron Armstrong
Mr. and Mrs. Todd M. Anderson
Mr. and Mrs. Kurt Andrew
Ms. Kathryn A. Aschenbrenner Bender Inc.
Ms. Jennifer Boyd
Dr. and Mrs. Matthew Broom
Mr. and Mrs. Richard E. Brown
Ms. Joan Brust
Ms. Allie Buckley
Byerly Trailer & Mfg. Co., Inc.
Ms. Judith Ciegel
Mr. Brandon Craig
Mr. and Mrs. Roger Culley
Mrs. Jo Anna Dale
FCRV Alf Campers
Ms. Nancie Fitzwater
Forsyth School
Mr. Brion Friedman and Ms. Deirdre Lavieri
Mr. and Mrs. Mark Frohardt
Mr. and Mrs. Dean A. Graves
Mr. Carl Hettick
Ms. Ella Hirsch
Mr. Cody Hostuttler
Mr. and Mrs. Venable Houts
Ms. Santa Johnston
Ms. Elizabeth King
Mr. Thad James and Ms. Kathy T. King
Mrs. Wilfred Konneker
Mr. and Mrs. Clifford G. Leeker
Mr. Stefan Lessard
Mr. Ernest S. Levine
Mr. and Mrs. David Lukens
Mr. Cyrus H. Lyle Jr.
Ms. Elaine M. Majerus
Musick Construction Co.
Mr. Gus Nelson
Mr. Wayne Norwood

Mr. and Mrs. Tim O'Shaughnessy
Mark & Shari & Ian Perry
Mr. Steve Philipp
Ms. Jennifer B. Pirrie
Mr. and Mrs. Nicholas Pratt
Mr. and Mrs. Bill Raley
Renewal by Andersen of St. Louis
Mr. and Mrs. Richard Renner
Mr. and Mrs. William Rogers
The Ryan Tradition – Coldwell Banker Gundaker
Ms. Michelle Schaeffer
Mr. Terry Schmidt
Ms. Martha J. Schoonover
St. Louis Car Museum & Sales
Ms. Katie Sutcliffe Becker
John S. Swift Charitable Trust
Ms. JoAnn Stephan
Cdr. and Mrs. Mark Suycott USN (ret.)
Ms. Elizabeth Topkis
The Webb Family
Ms. Diane L. Weber and Mr. David R. Nemerov
Ms. Debi Weaver
Mr. Joshua Waver
Wm. & Betty Halliday Foundation
Ms. Theresa Wood
Mr. Kerig Woodring
Mr. Paul Zemitzsch

PUPPY PACKMATES

(CONTRIBUTIONS \$250-\$499)
Mr. and Mrs. Stanley Abrams
Mr. Brett Atkins
Mr. and Mrs. Mehmet Altin
AmazonSmile Foundation
Mr. Aaron Armstrong
Anonymous
AT&T Employee Giving Campaign
Mrs. Cornelia B. Aversa
Mr. and Mrs. Mike Barnes
Bath Fitter

Smith McGehee and Susie von Gontard hosted the EWC Polo Classic event on August 25.

Mr. and Mrs. Dennis Beeman
 Ms. Samantha Bourdelais
 Mr. and Mrs. Bill Bowman and Will T.
 Ms. Tierny Boyd
 Mr. Stephan Bryan
 Ms. Isabelle Caguitla
 Ms. Austen Carter
 Ms. Ariel Castle
 Ms. Julie Catron
 Ms. Linda Chickos
 Ms. Lori Clithero
 The Cornett Family
 Martha Crimmins
 Mr. and Mrs. Kirk Damman
 Mr. and Ms. David L. Daniels
 Mr. and Mrs. Anil Dharna
 Ms. Margaret Diestelhorst
 Mr. Matt Dudenhoefter
 Mr. Chris Duggan
 Ms. Brenda Eickhorst
 Mr. Marcus W. Ervin
 Mr. and Mrs. Mike Farmakis
 Mr. George Farrell and Ms. Wendy Knudsen-Farrell
 Mr. Winston Freiburger
 Mr. Charles Gandy
 Mr. Scott V. Garavaglia
 Ms. Marguerite Garrick
 Ms. Pamela Getman
 Ms. Jen Gotham
 Mr. and Mrs. Brian Handyside
 Ms. Ann Hanke
 Mr. Butch Hartmann
 Ms. Katrina Harvath
 Dr. and Mrs. Alan Heisel
 Mrs. Ella M. Hirsch
 Mr. David Horst
 The Howard Family
 Mr. and Mrs. Joe Hupp
 Ms. Adrienne Ieda
 Mr. and Mrs. David Illert
 Mr. and Mrs. Stephen Johnson
 Ms. Sarah Kerr
 Ms. Julie Knipp
 Mr. Jon Kontio
 Ms. Tamara Kuddes
 Mr. Dominic Lee
 Ms. Pamela Lee
 Mr. and Mrs. Jason Marsh

Ms. Deborah Martens
 Ms. Janine Martin
 Dr. Rhiannon C. McKnight
 Mr. and Mrs. C. Douglas Meadows
 Mr. Ian A. Meggarrey and Ms. Christina Lindberg
 Mrs. A. Jay Meier
 Mr. and Mrs. Gordon Meyer
 Mr. and Mrs. Paul Meyers
 Mr. Mike Milburn
 Ms. Felicia Miller
 Mr. and Mrs. Richard J. Mitchell
 Ms. Nancy Morgan and Missie Dog
 Mr. Michael Monsoon
 Mr. and Mrs. Kevin Mottl
 Ms. Pam Nickrent
 Mr. Gus Nelson
 Mrs. Virginia F. Orthwein
 Mrs. Yvonne Polson
 Miss Camille Rafie
 Mr. and Mrs. David L. Reichert III
 Ms. Linda R. Reifschneider
 Mr. and Mrs. Jack Rein
 Ms. Courtney Rice
 Ms. Sue Richardson
 Mr. and Mrs. John R. Roberts
 Ms. Marcella Rolwes
 Mr. Devon C. Rosenfeld
 Mr. William Rowe
 Mrs. Caryn St. Clair
 Ms. Audrey Sczepanski
 Mr. and Mrs. Dave Segasture
 Mr. and Mrs. Bill Settle
 Miss Kathryn Smallen
 Ms. Andrea Snyder
 Ms. Sara Steelman
 Ms. Michelle Steinmeyer
 Ms. Barbara Steps
 Mr. Walter A. Suhre, Jr.
 Team Smith Hollis
 Mike Teller
 Ms. Dixie Tenny
 Miss Serenity Verecke
 The von Gontard Family Foundation
 Mr. and Mrs. Keith Walleman
 Mr. Robert E. Waters Jr.
 Mr. and Mrs. George N. Weber
 Mr. Dan Welchke
 Mr. and Ms. Jared Welton
 Mrs. Paula Wike

Mr. and Mrs. Robert R. Williams
 Mr. and Mrs. Michael Wilson
 Mr. Albert G. Woodring
 Mr. and Mrs. M. Lanier Woodrum

ADOPT A WOLF (\$135)
 (NEW AND UPGRADED MEMBERSHIPS LISTED ONLY)

Ms. Sasha Ackerman
 Mr. Zach Agatstein
 Mr. Christopher Almon
 Ms. Edna Nae Ament
 Ms. Melissa Anderson
 Arcadia Valley High School Science Club
 Mr. Zachary Atcheson
 Mr. Dustin and Ms. Carlie
 Ms. Kayla Berkenkamp
 Shane Blaylock
 Ms. Shanti Boinepally
 Mr. Mike Bommer
 Mr. and Mrs. Adam Bone
 Mr. Hal Bowie
 Mr. and Mrs. Michael Branon
 Mr. Jonathan Braun
 The Breuer Family
 Mr. Joshua Broussard
 Mr. and Mrs. David Bunge
 Mr. Dagoberto Bustillos
 Ms. Brenna Canali
 The Catalano Family
 Ms. Jaclyn Clark
 Ms. Karen S. Clayton
 Mr. and Mrs. Craig Collier
 Mr. and Mrs. Jason Cook
 Mr. Jim Greywolf Cornehl
 Ms. Amy Coughlin
 Charlie and Abby Council
 Ms. Teri Cowsert
 Ms. Jacquelyn Cox
 Mr. and Ms. David Daniels
 Ms. Emily Dallas
 Ms. Sherri Darby
 Mr. Craig De Boer
 Mr. Lawrence DiBella IV
 Ms. Margaret Diestelhorst (2)
 Ms. Alexis Dillas
 Ms. Josephine Dobbs
 Ms. Tracy Doner
 Ms. Samantha Driemeier
 Mr. Matt Dudenhoefter (2)

Ms. Grace Ealick
 Terry and Wilma Eivins
 Ms. Christy Ellington
 Miss Ashley Enger
 Mr. Arthur Englis and Mr. Matthew Englis
 Mr. Mason Enos
 Mr. Mike Fabian
 Ms. Rachel Falkner and Mr. Matthew Saylor
 Mr. Wesley Feco
 Mr. Bill Federhofer
 The Fields Family
 Mr. Kris Firebolt
 Ms. Aubrey Fisher
 Ms. Linda Fishkind
 Ms. Madelynn Fones
 Mr. and Mrs. Dave Forquer
 Matt and Landen Foster
 Ms. Christy Garthoeffner
 Ms. Kathleen M. Gibson
 Wolfie Gilliam
 Mr. Ethan Graves
 Ms. Marlene Gustafson
 Ms. Kisszy Hagebusch
 Ms. Haley Hardy
 Ms. Sarah Harmon and Ms. Nancy Harmon
 Mr. Donald Harris
 Ms. Crystal Hernandez
 Mr. Colten Heuer
 Ms. Kat Hoelting
 Dr. and Mrs. Craig S. Holzem
 Ms. Tina Howard
 Ms. Adrienne Ieda
 Reverend TaZaras Isom
 Ms. Sherri Jackson
 Mr. Aiden Jajko
 Ms. Annika Jenkins
 Mr. Sherman Jennings
 Ms. Laura Jimenez
 Mr. and Mrs. Dorris G. Johnson
 Miss Gracie Jones
 Ms. Chelsea Kaufman
 Mr. Caleb Keenoy
 Ms. Gabby Keenoy
 Ms. Natalie Keenoy
 Ms. Pearl Kessler
 Mr. William King
 Ms. Madison Kirkpatrick
 Ms. Kylie Kitchen
 Mr. Dalton Knott
 Mr. Lion Kobusch
 Mr. Caden Kohl
 Ms. Shannon Koontz
 Mr. Jarrod Koski
 Ms. Miranda N. Kreun
 Mr. Jeff Krewet
 Capt. Meghan Kubesh
 Ms. Kelley Kuhlmann
 Miss Angela Kuri
 Miss Elena Kurz
 Mr. Holden Lambert
 Ms. Jennifer Langlois
 Ms. Kristin Layer
 Mr. Max Layman

Marguerite Garrick, Jane Gleason, Erin Connett holding Daisy, and Teri Steinberg enjoyed a perfect evening full of howling at a private Cocktail Wolf Howl.

Ms. Lydia Lee
 Ms. Isabella Lippincott
 Gala Loam
 Ms. Emma Kathryn Lorenz
 Mr. Michael Lutz
 Ms. Taylor MacKenzie
 Mr. Jeffrey Manning
 Ms. Vicki Markus
 Ms. Lee Matzen
 Mrs. Carol May
 Ms. Dedra McCasland
 Mr. Michael McClorey
 Miss Olivia Love McGuire
 Mr. and Mrs. Greg Meyerott
 Ms. Jan Misuraca
 Ms. Angelika Moss
 Ms. Teresa M. Moss
 Mr. and Mrs. Anthony Munie
 Mr. Eric Nehlsen
 Mr. and Mrs. Mark Neubauer
 Mr. Nathaniel Newman
 Ms. Laurie Nichols
 Ms. Ellie Noe
 Mr. and Ms. Eric Nordsieck
 Ms. Laurie Patsaros
 Mr. and Mrs. Jack Pfitzer
 Mrs. Cathy Porter
 Ms. Caroline L. Pufalt
 Ms. Jeanie Ransom
 Mr. Glenn Ree
 Mr. and Mrs. David L. Reichert III
 Ms. Celeste M. Reisch
 Mr. Butch Reitzel

Dr. Tom Schmidt
 Christian Schwandt
 Ms. Whitney Seely
 Mr. Nihar Shah
 Ms. Shirley Shaw
 Ms. Brenda Shockley
 Katelyn and Michelle Short
 Mr. Josh Siburt
 Ms. Lexanna Siemasz
 Miss Amelia Simmonds
 Mr. Scott L. Smith
 Ms. Stephenie Stowell
 Anthony, Vincent, Eli and Sam Strohmeyer
 Lucus, Audrey, Sylvia and Oliver Strohmeyer
 Miss Lydia Strohmeyer
 Teddy and Molly Struckmann
 Ms. Alexandria Swallers
 Ms. Jen Tepen
 The Thayer's and Nelson's
 Mr. Patrick Tierney
 Mr. Dennis C. Toenjes Jr.
 Mr. and Mrs. Chris Turner
 Ms. Nancy L. Urness
 Ms. Andrea Vasquez and Mr. Stephan Denwood
 Mr. Connor Velleca
 Mr. David Velleca
 Mr. Benjamin Walentik and Mr. Jacob Walentik
 Ms. Chelsea Wangler
 Miss Anastasia Watts
 Emma, Colin and Abel Webb

Animal Keeper Sarah Holaday and Daisy ready for their appearance on the Kathie Lee and Hoda Show in New York City.

FAMILY PACK (\$95)
(NEW AND UPGRADED MEMBERSHIPS LISTED ONLY)

Mr. and Mrs. Blevins
 Ms. Joanna Brueggemann
 Ms. Karen Gregg
 Mrs. Priya Hotmer
 Mrs. Kate Karagiannis
 Mr. and Mrs. Brad Kelley
 Ms. Ali Krinski
 Ms. Athena Lato
 Ms. Paulette S. McLeod
 Ms. Angela Miller
 Mr. David Novak
 Terry Ragsdale
 Mr. Eric Reiss and Ms. Jocelyn Reiss
 Ms. Jennifer Sontheimer
 Mr. James Wethington
 Mr. and Mrs. Dale Whitehouse

FRIEND OF EWC (\$50)
(ONLY NEW MEMBERSHIPS LISTED)

Mr. and Mrs. Gary L. Anterhaus
 Ms. Villie M. Appoo
 Mr. and Mrs. Bob Becker
 Ms. Jacqueline Berliner
 Mr. John A. Bjornson
 Ms. and Mr. Elaine L. Boni
 Ms. Cindy Bowers
 Ms. Katie L. Brennan
 Ms. Mary Burns
 Ms. Jennifer Buxbaum
 Ms. Linda Chickos
 Ms. Susan Clark
 Ms. Casslyn Crain
 Mr. Alex Cuenca and Ms. Lauren Arend
 Ms. Allison Davis and Ms. Emerson Dahl Davis
 Ms. Janice Dawson
 Ms. Christine M. DePalma
 Ms. Margaret Diestelhorst

Mr. Matt Dudenhoeffer
 Ms. Aditya Eachempati
 Mr. and Mrs. Robert Fellner
 Mr. Sean Fike
 Mr. Derald F. Forbis
 Ms. Autumn Frano Hoover
 Mr. and Mrs. Donell J. Gaertner
 Mr. Richard Grommet
 Ms. Paula Griffith
 Mr. and Mrs. David Halsey
 Ms. and Mr. Jody Harrison
 Ms. Laurel Heddens
 Mr. Tadhg Hegarty
 Mr. Michael Henry
 Ms. Madison Hogan
 Marilyn Hogan
 Masja Kampinga
 Mr. Adam Kannler
 Ms. Melisa Kates
 Ms. Cindy Keyte
 Alex Koch
 Jayde Koch
 Mr. and Mrs. Michael Koenig
 Mr. and Mrs. Paul Kordonowy
 Mr. and Mrs. James W. Kriegshauser
 Ms. Susan R. Krotz Smydra
 Ms. Carol Lambert
 Ms. Ella Lee
 Mr. Jack Lee
 Ms. Page Lee
 Mr. and Mrs. David Lisinski
 Mr. Jonathan B. Losos
 Ms. Christie Lundy
 Maya and Lucca McGinn
 Mr. and Mrs. Richard McPherson
 Ms. Lauren Mills
 Mistwood Aviation Services
 Ms. Mary L. Montgomery
 Ms. Sharon Moran
 Mr. and Mrs. Michael F. Mullins
 Dr. Barbara Natterson Horowitz

Kathie Lee Gifford and Hoda Kotb met EWC ambassador animals while Julie Scardina, EWC spokesperson, and Virginia Busch, EWC Executive Director, shared how the EWC is working to increase the number of endangered canids in the wild.

The Reynolds Family
 Mr. Travis Riley
 Ms. Jennifer Roberts
 Ms. Dylan Rogers
 Ms. Erin Rollins
 Morgan Rudman
 Ms. Paityn Russell
 Ms. Kimberly Walker Sandling
 Ms. Thelma Santiago
 Mr. Steven Sather
 Miss Alexis Schermetzler

Ms. Mary Wells
 Mrs. Kathryn West
 Mr. Hunter Williams
 Ms. Makala Williamson
 Ms. Nancy Wilson
 Kaden Withem
 The Wolf Family
 Mr. Eric Wolff
 Mr. Everett Wood
 Mr. Jonah Wulff
 Ms. Sharon A. Wyman

Carter Roberts, President and CEO of World Wildlife Fund in the US, met with our EWC Executive Director Virginia Busch and our Board Chairman Jeremiah Dellas.

Mr. and Mrs. James E. O'Donnell
 Ms. Vickie Ostoin
 Ms. Debbret Overturf and
 Ms. Hailey Overturf
 Mrs. Lois Potochny
 Ms. Linda Scanlon
 Ms. Sam Schmiz
 Ms. Marinda Schneider
 Mrs. Macey Smith
 Mr. and Mrs. Jerry Stark
 Ms. Caroline L. Sutcliffe and
 Mr. Shawn Ham
 Ms. Claudia Taylor
 Mr. and Mrs. Robert Tegels
 Mr. Adam Thomson
 Mr. Jeffery Trotta
 Ms. Rhonda Tumbleson
 Mr. and Mrs. Fletcher E. Wells II
 Ms. Beth Willock
 Lisa Wohlers
 Mr. James Womack Jr.
 Ms. Arielle Wright

HONOR/MEMORIAL CONTRIBUTORS LIST DONATIONS IN HONOR OF:

Wally Bohannon Adlersfluegel
 Dr. and Mrs. Matthew Broom

Happy Birthday Anna
 Ms. Karen Krings

Arkansas State University
 Ms. Sherri Darby

Mickey Arnowitz's Birthday
 Mr. Andrew Arnowitz

James Bridges IV
 Miss Janell Heneman

Julia Brncic's birthday
 Mr. Nick Natoli

Kaye Campbell Hinson
 Ms. Ann Bateman

**Judith Ciegel and Mike Crecelius'
 wedding**
 Ms. Sharon Hoffmann

Patty Clarke
 Mr. Alan Berkowitz

Zac Cochran
 Ms. Kelsey Quade

Lori and Walt Curtis
 Dr. Michael Dobersen

Bryce Davis' 22nd Birthday
 Ms. Kathy Davis

Marjorie Dellas
 Mrs. Heidi Wheeler

The Derhake Family
 Ms. Katheryne Morschl

Renee Dix
 Ms. Wendy Patterson

Shirley Ellington
 Mr. and Mrs. Curtis Walk

Susan Forquer's Birthday
 Ms. Michelle Forquer

Abby Frucht
 Jess Zimmerman

Karen Gelb
 Ms. Rachel Loeb

Jack Hagedorn
 Ms. Helen McIntyre

Cole Hermann
 Ms. Emily Eggers

Kristin Huizinga for Christmas
 Ms. Judy Van Elk Huizinga

Joyce E. Inman
 Mr. and Mrs. William Hansen

Barbara Jacober
 Ms. Amber Jacober

Stephen Johnson
 Ms. Sandra Lopez

Aunt Karen
 Mr. Theodore Madsen

Amanda Links
 Mr. Douglas

Roger Mandel
 Mr. Matthew Hafter

**Edwin Massie and Rick Ruderer's
 wedding**
 Dr. and Mrs. Matthew Broom

Krista Millito
 Ms. Renee Sobel

Regina Mossotti
 Wolves 4 Wolves

Milo Nickelson
 Ms. Mollie Anderson
 Ms. Charlotte Schaefer

Paul Orf
 Mr. and Mrs. Ray Emerson

Renee Patrin
 Ms. Roxanne O'Connor

"Pongo"
 Mr. Todd Duyvejonck

Gary Pugh
 Arkansas State University
 Foundation, Inc.

Riley Rajczyk
 Ms. Celine Krafft

Peggy Ratz
 Mr. and Mrs. Eric Rammelkamp
 Mr. TC Rammelkamp III

Romeo
 Ms. May Mosquera

Audrey Rose
 Mrs. April Croquart

Morgan Rudman
 Ms. Madison Rudman

**Celeste Ruwwe and
 Gerry Hufker, "Merry Christmas"**
 Ms. Pamela K. Dauphin

Celeste Ruwwe, my aunt
 Ms. Barbara Meeks

Sam and his love of wolves
 Ms. Elizabeth Macheca

"Sarge"
 Mr. Jeff Krewet

Jay and Sharlla Smith's wedding
 Dr. and Mrs. Matthew Broom
 Mr. and Mrs. Kent J. Glovanovitz

Sunny Syrett
 Mr. and Mrs. Bruce Streiff

Sarah Tamborski
 Mr. Jason Richter

Veronica Tarnowski
 Ms. Karen Brelsford
 Mr. Michael Tarnowski

T'hayla
 Jimenez Nickerson's

"Tulio"
 Ms. Diane Woepke

Marian Thelen
 Mr. Earl Landwehr

Annette M. Trantanella
 Ms. Rachel Nichols

President Trump
 Mr. Steve Kover

Virgil VanTrease
 Anonymous

Paul Zemitzsch
 Dayle Kline

Lucky and the EWC team were on Fox 5 Good Day in Washington, D.C. spreading the word about wolves, conservation and the health of our environment.

DONATIONS IN MEMORY OF:

"Anna" Mexican wolf

Concetta Di Bratto
Mr. and Mrs. Marc Helfer
Ms. Reneé L. Meier

Marie Beffa

Ms. Diane S. Bunton

"Bob"

Dr. and Mrs. Matthew Broom

Corey Burns

Ms. Jennifer Hoffman

Audrey Creedon

Mr. and Mrs. Donald Blevins
Ms. Ariel Castle
Mr. Eric Feltz
Ms. Elizabeth A. Flick

Tony Csik

Ms. Iris Csik and
Mr. Christopher Pieper

John Feldmann

Ms. Toni Feldmann

Joan Gossin

Ms. Margot Wynn

Great-grandmother Kelly

Ms. Jane E. Cuba
Ms. Mary Trish Cuba
Ms. Sue Frey

Geoffrey Harris

Ms. Barbara Harris

David William Hawkins

Mr. Gordon Gates
Ms. Katherine Huffman
Kadean Construction
Mr. and Mrs. Bill Lackey
Ms. Sherry McCarty
Mr. Phil O'Connor
Ms. Kathy Recker
Ms. Joan Steinert

John Hogan

Ms. Ann C. Hogan

Victor Huddleston

Anonymous

"Inapa"

The Frerichs Family

Margaret Kozemski

Mr. and Mrs. Roger Niermann

Leni Kriger

Ms. Deborah Wodraska

Margaret Fisher Lawrence

Mr. and Mrs. Jeffrey Fisher

Margaret A. Lueker

Ms. Christine Long and Family

Carmen Linda Lutz

Mr. Michael Lutz

"Major"

Dr. and Mrs. Matthew Broom

"Maxine"

Dr. and Mrs. Matthew Broom
Mr. and Mrs. Paul Meyers

Celeste Ruwwe and Geraldine Hufker help cut the grand opening ribbon for Fox Haven, a much needed habitat for our newest residents, an Arctic fox named Artie and a red fox named Cooper.

Tom McNamara

Ms. Judith Ciegel and
Dr. Mike Crecelius
Mr. and Mrs. Travis Mossotti

"Mr. Merlin"

Ms. Laura Lucas

Brennan O'Meara

Mr. and Mrs. Kevin O'Meara

Gregory Pappas

Mr. and Mrs. Kevin L. Redhage

"Picaron"

Mr. and Mrs. Marc Helfer

Roger Richardson

Ms. Sonya Richardson Thomas

Marian L. Roberts

Ms. Carol Lambert

Lee Ross

Mr. and Mrs. Jim Kettelkamp

Shirley Schipke

Anonymous
Dr. and Mrs. Matthew Broom
Ms. Mary Hall
Ms. Jennifer Manuel

EWC Executive Director Virginia Busch with Elizabeth Green at the Polo Classic event.

Howard Secks

Mrs. Kathleen Secks

Colleen Segbers

Ms. Patricia L. Clarke

Terry Sherburne

Ms. April Leach

Savina Tonella

Ms. Diane S. Bunton

Joseph Fraser Webb

Mr. and Mrs. Travis Mossotti

Nelson Wolf

Ms. Cheryl A. Wolf

MATCHING GIFTS RECEIVED FROM:

AT&T Foundation

August A. Busch III Charitable Trust

The Boeing Company Gift Matching Program

Mr. and Mrs. Jeff Ackerman
Mr. and Mrs. Chris R. Blake
Mr. John Carr
Ms. Valerie W. Colloton
Mr. and Mrs. Richard Dyer
Mr. and Mrs. Kent J. Glovanovitz
Ms. Eleanor B. Hecht
Ms. Deborah K. Martens
Mr. and Mrs. Anthony Munie
Mr. and Mrs. Roger Niermann
Ms. Jennifer Roberts
Mr. David M. Blue and
Ms. Melissa A. Rung Blue
Mr. and Mrs. Jay Smith
Mr. and Mrs. Al Sonntag
Mr. and Mrs. Bob Tehan
Mr. and Mrs. Mark Weber

Cee Kay Supply

Mr. and Mrs. Doug English and
Family

The Elsevier Foundation

Ms. Amy Buxton

ExxonMobil Foundation

Mr. & Mrs. Elliotte M. Harold

GE Foundation

Mr. Raymond A. Wedlake

Give STL Day

Kelly Amerson
Mr. and Mrs. Jamie Boydston
Ms. Melinda Brenkendorff
Ms. Beth Campbell
Mr. David Dattilo
Anonymous (3)
Mr. and Mrs. Brian Gordon
Krista Grant
Mr. and Mrs. William Hansen
Ms. Elaine Haynes
Ms. Jacqueline M. Hutter
Ms. Janet Koester
Ms. Elizabeth Macheca
Ms. Jeralyn Madison
Mr. and Mrs. James E. O'Donnell
Ms. Lisa Pendel
Ms. Sandra Sparks
Ms. Jennifer Thompson
Ms. Denise White

Greater Kansas City Community Foundation

Mr. and Mrs. David Churn

IBM Corporation

Ms. Barbara R. Steps

MasterCard International Incorporated

Mr. and Mrs. Clifford G. Leeker

Monsanto Fund

Mr. Matthew Chval and
Dr. Kristin Huizinga
Mr. James Jennings
Mr. and Mrs. Phillip LaBanca
Ms. Sondra Schol and
Mr. Eric Johnson

"I want to acknowledge luck. The benevolence of it in my life and the brutality of it in the lives of others."
—Paul Newman

Endangered Wolf Center's team members presented at the Newman's Own Foundation Headquarters and personally thanked them for their support.

Peabody United Way – CSR Services

Mr. and Mrs. Glenn Kellow

Pfizer Foundation Matching Gifts Program

Anonymous

Ms. Patricia O'Donnell

Prudential Foundation Matching Gifts Program

Mr. and Mrs. Robert R. Williams

Scotttrade Inc.

Ms. Joanne Wilken

Timken Co. Charitable and Education Fund

Mr. Dan Welcheck

UnitedHealth Group United Giving Campaign

Ms. Gena Drake

Ms. Heather Judd

Ms. Erin O'Brien

Ms. Amy Wathen

MANY THANKS FOR DONATING MATERIALS AND SERVICES

A Gathering Place Massage Therapy

Ms. Diane L. Abney

Carolyn Alcorn

American Heritage Scouts

Amigos Cantina

Anonymous

Are We There Yet? LLC

Dr. Cheryl S. Asa

Mr. Ethan Beckner

Mr. Tim Belleville

Mr. and Mrs. Don Berra

Bike Stop Cafe

Bill and Dan's Transmission

Ms. Wendy Birmingham and

Ms. Lori L. Schmoll

Mrs. Ruth Ann Bizoff

Blue Iguana

Mr. Glen Boggs

Bravo! West County

Brio Tuscan Grille

Dr. and Mrs. Matthew Broom

Ms. Jenny Capelotti

Mr. Allen Casey

Chandler Hill Vineyards

Ms. Judith Ciegel

The Clark Academy of Irish Dance

Ms. Patricia L. Clarke

Clayton Pilates Studio, LLC

Aidan Coste

Dr. Mike Crecelius

The Cup

Daisy Scouts

Mr. Tony DeBello

The DeBruin Family

Dillards

Emily Djurasinovic

Ms. Doreen

Mr. Douglas

Drury Inns, Inc.

Mr. Kyle Dunda

Edg Clif Farms & Vineyard

Escape On Main

Eureka Rental LLC

Feather Craft Fly Fishing

First Capitol Trading

Ms. Diana Forbes

Mr. Jim Ford

Ms. Michelle Forquer

Mr. and Mrs. Dave Forquer

Dr. Barry Fox and Ms. Ginny Nye

Ms. Deb Frank

Ms. Lisa French

Fresh Thyme Farmer's Market

G & W Sausage

Ms. Marguerite Garrick

Mr. Matt Garvey and

Ms. Robin Murray

Gateway Arch

Gateway Digital Press

Genentech, Inc.

Dr. Mary Noel George

Gina

Girl Scout Troop 3173

Girl Scouts of Eastern Missouri,

Troop 2246

Got Pet ential LLC

Grant's Farm

Graybar

Grey Eagle Distributors, Inc.

Hammerstone's

Mr. Nicholas Hargis

Ms. Betsy Heck

Ms. Alyssa Helgenberg

Mr. and Mrs. William Horn

Shelley Hotchkiss

Rick and Lisa Houska

Ms. Geraldine Hufker and Ms.

Celeste A. Ruwwe

Ms. Darla Iglehart

Joe's Affordable Tree Service

Mr. Floyd Johnson

Jophie

Ms. Sharon A. Juenemann and Ms.

Kathryn Juenemann

Ms. Daphne Kampinga

Mr. Dennie Keithley

Mr. Thad James and

Ms. Kathy T. King

Mr. and Mrs. Paul Kipp

Kokopelli Assisted Reproductive

Services

Ms. Kathy Kramer Forster

Krey Distributing

Land O'Lakes Purina Feed LLC

Las Palmas

laurie solet

Lazy River Grill

Little O's Soda Shop

Local Harvest Grocery

Lohr Distributing Company

Lolly's Place

Mr. Michael Lozano

Mr. Jacob Macdonald

Mangia Italiano

Ms. Susan Marino

Ms. Nancy Marron

Ms. Tammy L. Martin and

Mr. Robert Forstot

Ms. Angelena Mathes

Ms. Stephanie McIntosh

Dr. Rhiannon C. McKnight

Ms. Renée L. Meier

Mr. and Mrs. Charles Meyers

Mr. and Mrs. Paul Meyers

Middendorf Meats Quality Foods

Mission Taco

Missouri Botanical Garden

Missouri Department of

Transportation

Mr. and Mrs. Travis Mossotti

Ms. Heather Mulder

Mr. Jeffery Myers

Narwhal's Crafted Urban Ice

Nature Valley

Mr. Luke Nauman

Ms. Lisa Nelson

Nestle Purina PetCare Company

Mr. and Mrs. Roger Niermann

Mr. Robert O'Reilly

Ms. Francis Ortiz

Mr. and Mrs. Tim O'Shaughnessy

P.F. Chang's

Park Avenue Coffee

Pawsitively Fantastic

Ms. Rebecca Pehle

Mrs. Doris Perry

Pole Position Raceway

Mrs. Cathy Porter

Premier Care Orthopedics

PRP Wines International

Radio Comm

Ms. Jeanie Ransom

Red Wolf Coalition, Inc.

Ms. Gail F. Reissen

Ms. Sherry Richardson

Mr. Brad Richmond

Mr. Jason Rhodes

Mr. Joe Robertson and

Ms. Jen Phillips

Ms. Lisa Rose

Major James C. Runk (Ret) and

Lt. Col. Kathy H. Runk (Ret)

Sachs Electric

Saint Louis Zoo

Ms. Laura Seiler

Mr. Bill Sharpless

Shaw Nature Reserve

Mr. Michael D. Sherman

Ms. Cynthia A. Simmons

Mr. and Mrs. William T. Skaggs

Ms. Donna Smallwood

Mr. Sean Sprague

Mrs. Caryn St. Clair

St. Louis American Association of

Zoo Keepers

Star Clipper

The Straube Family

Shawn Steele

Ms. Michelle Steinmeyer

Mr. and Mrs. Doug Stone

First Capitol Trading

Sugarfire

Sweetology

TCR Coatings

Ted Drewes Frozen Custard

Mr. Steve Thomas

Trueman's Place

Tyson Research Center

Urban Feed and Supply

Ms. Leslie Valdez

Ms. Paige Walker

Lee C. Walters

Ms. Amy Wathen

The Webb Family

Ms. Diane L. Weber and

Mr. David R. Nemerov

Ms. Patricia Weigel

Ms. Rita Weltner

Ms. Sandra L. White

Mr. and Mrs. Matt Wider

Mr. Paul Wike

Ms. Sharon S. Wilkie

Ms. Kim Winkler

Ms. Diane Woepke

Mr. Chad S. Wunsch

EVENTS

An Outdoors Gala Worthy of the Animals We Save

On Saturday, August 25, 2018 the Endangered Wolf Center hosted the area's most popular Polo Classic benefit at the scenic McGehee Polo Field in Chesterfield.

With a convenient new Chesterfield location, a variety of relaxed viewing and reserved table arrangements in a garden lounge provided by Kirkwood Gardens and Growing Green, and a special catered meal created by Executive Chef Kara Sullivan of Flavor 360, the EWC Polo Classic was the summer's premier event for families, friends, business colleagues, and sports fans of all ages. We thank the Fox Family for constructing a gorgeous display for photo opportunities, Bravo! Tuscan Grille and Texas Roadhouse for providing delicious Bar-B-Q sandwiches and vegetarian dishes for the general public, and Nothing Bundt Cakes for treating all of our guests to personal cakes as a special dessert.

Everyone enjoyed being a part of the fun and excitement of world-class polo as the area's top players squared off in this "Sport of Kings" event. Sideline attractions included the Bubble Bus, Torch the Clydesdale, photo opportunities, a champagne toast, and the popular halftime divot stomp.

Thanks to the St. Louis Polo Club for their partnership, making it possible for us to raise approximately \$98,000 to benefit the EWC's mission of preserving critically endangered Mexican wolves, red wolves, foxes and other canids. (If anyone would like to help us round the total up to \$100,000, we welcome your call at 636-938-9306!) We especially thank Smith and Janet McGehee for hosting this event, and we are truly grateful to everyone that attended, made a donation and spread the enthusiasm in order to make this event a huge success!

Event Sponsor:

An Anonymous Family
August A. Busch III Charitable Trust

Half-Time Sponsor:

Suzy and Beau Brauer

Team Sponsors:

Steve and Kimmy Brauer
Hager Companies

Sponsors:

Paul Ardekani, AIG Funds
Suzy and Beau Brauer
Steve and Kimmy Brauer
Bravo! Cucina Italiana
The Commerce Trust Company
Jeremiah and Marjorie Dellas
Scott and Carolyn Dolan
Duggan Contracting Corporation
Grey Eagle Distributing
Al and Julia Hammerman
Harvest Plaza Animal Hospital and St. Charles Animal Hospital
INFICON
Steve and Betsey Johnson-Foxbrook Farm
Krey Distributing
Sally and Nick Kriegel
Lohr Distributing
Nothing Bundt Cakes
The Ryan Tradition-Coldwell Banker Gundaker
Russell and Katherine Schamburg
Jay and Sharlla Smith
Stange Law Firm
Texas Roadhouse
Eugene J. Tichacek Family Trust
Vet Stop Animal Clinic

Katherine and Russell Schamburg

Sandra Van Trease, Tracy Pica, Shy Patel and Virgil Van Trease

Jordon Young, Lynne Knop, David Blakely and Marjorie Dellas

The Beckmann Family

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.

The Winnick Family Foundation sponsored this Mexican wolf puppy named Benny, helping him to reach the wild and become part of a new family pack.