

Endangered Wolf Center
ST. LOUIS, MO

Summer 2016

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:

We must remain on the side of zoos

Page 2

4 pups join litters in the wild

Pages 6-7

Dear Friends of the Endangered Wolf Center

In recent months, I've watched the zoological community struggle with the concept of relevance, and how it relates to conservation, animal care and their mission. With so much of the wild in a state of crisis and our planet in the midst of its sixth extinction cycle inarguably brought on by humans, the great irony and tragedy is that the very institutions capable of affecting positive change for wildlife and wild places may themselves be on a path to extinction.

Over the last several years, animal rights extremists have devised powerful social media campaigns, in conjunction with agenda-based films positioned as documentaries, that have led many people to question how they feel about animals in zoological facilities.

It's not hard to convince a cynical society that most any corporation or institution is the bad guy, especially when the accuser operates under the auspices of an advocate. But by zoos attempting to take the high road and not enter into a fight with the playground bully, the bullies are winning. And in the end, without zoos and aquariums to inspire a connection to wildlife and wild places, it's the animals who will lose. And us, who will lose wild animals – those irreplaceable wonders who share our planet.

Zoological facilities are so much more than just the display of animals. They are institutions that:

- aid in species research, especially behavioral research that can be difficult if not impossible in the wild.
- inspire millions of guests each year to become environmental stewards, not just for the animals within the zoo but for the planet as a whole.
- provide boots-on-the-ground conservation, with specialized staff, veterinarian skills or funding.
- manage and breed endangered species for introduction back to the wild.
- provide enrichment activities to help keep the animals mentally and emotionally stimulated.

A nationwide study including more than 5,500 visitors from 12 AZA-accredited institutions found that visits to zoos and aquariums prompt individuals to reconsider their role in environmental problems and see themselves as part of the solution.

We cannot let a loud, ill-informed minority opinion manipulated by extremists create long-lasting policy changes, such as shutting down zoos. Yes, that is a strong statement but one that I truly believe can happen at an accelerated pace with the way social media can influence and drive decisions.

The Endangered Wolf Center is just one of many zoological institutions that directly interfaces with conservation in the wild. Our Mexican and red wolves are active candidates for release to the wild. Would the very same animal rights groups that are so against zoos want to shut us down? Absolutely. There is no gray area for groups like these.

Zoos and facilities such as ours have a responsibility to remain relevant. With 143 million combined visitors each year, no one else can replace their ability to engage, inspire and educate guests through up-close connections with animals. No one else has the expertise to research, breed toward species survival, study and advocate for animals through firsthand knowledge like zoos. We must remain on their side. Our living planet and her amazing animals are counting on us all.

Virginia Busch
Executive Director

2016 Events

Aug. 27:
Polo

Oct. 8:
Wolf Fest

Dec. 3:
Holiday Boutique

Dec. 13:
Volunteer Holiday
Potluck

Messy Play Dates

July 17

Aug. 21

Summer Camp Dates

July 11-15

July 18-22

July 25-29

Fall Camp

Oct. 15

For the latest on our annual and seasonal events, be sure to keep an eye on the events calendar on our website at www.endangeredwolfcenter.org.

**All photos are property of
the Endangered Wolf Center**

**Design by Jim Kuchar
Editing by Steve Parker**

On the cover: Fezz, one of our two fennec foxes. Endangered Wolf Center photo by Erin Kipp.

Jewell Earns Volunteer Honor

Longtime volunteer Larry Jewell was honored as recipient of the 2016 Harrison Award for extraordinary contributions

to the Center. Guests see evidence of his contributions on every visit: The wood signs that identify buildings are his handiwork. He also is a frequent host (dressed in pioneer garb) of Campfire Wolf Howls and has served as the gate keeper and greeter for many years at Wolf Fest.

The Harrison Award was initiated in 2015, when it was given to its namesake, PJ Harrison, herself a longtime volunteer and former member and officer of the Center's Board of Trustees. During the annual Volunteer Appreciation Dinner April 10, Volunteer Coordinator Leslie Valdez unveiled a sign that honors the five volunteers who donated the most hours in 2015: Gail Meyers (1,026), Debbie Yauch (452.5), Michelle Steinmeyer (425.5), Sue Berra (357) and Karen Zelle (246.75).

Wolves and Wine Auction Debuts

On Saturday, June 11, the Center held its first-ever Wolves & Wine Auction in St. Louis' Central West End neighborhood. Wine tastings and information booths were held at three art galleries: Duane

Reed, Philip Slein and projects+gallery, with the auction and wine tasting at Selkirk Auctioneers and Appraisers at 4739 McPherson Avenue in St. Louis.

Follow Us on Facebook

We frequently share news about our animals and events on Facebook. More than 935,000 people follow us. Please like us on Facebook if you haven't already. Our largest group of followers by gender and age are women ages 18-24 (13 percent), followed by men 18-24 (11 percent), women 25-34 (10 percent) and women 45-54 (10 percent). You can also follow us on Twitter, Instagram, Pinterest, YouTube and Pushup Social.

New Five-Day Summer Camps

Summer Wolf Camp this year will be a five-day camp for children ages 6 to 12. Campers will be grouped by age.

Camps are June 13-17, June 20-24, July 11-15 and July 18-22. Camp is 9 a.m. to 3 p.m. Monday through Friday.

Teen Camp in 2016 will be a four-day camp July 25-28 with an overnight on Thursday night for teens ages 13 to 15. Teen Camp is 9 a.m. to 3 p.m. Monday through Thursday. The overnight is from 6:30 p.m. Thursday to 8:30 a.m. Friday.

The cost for all camps is \$200 per camper and \$180 for additional campers in the same family. Before care or after care is available upon request for all camps.

For more information, call the Center at 636-938-5900, visit our website or email mmccoy@endangeredwolfcenter.org.

Messy Play Days

Our Education team is again asking your kids to make as big a mess as they want. Messy Play Days are scheduled for June 12, July 17 and Aug. 21. Kids from just walking to age 5 will discover nature through tactile activities and sensory crafts. Make sure to dress your child in clothes you don't mind getting really dirty. The cost is only \$8 per child. Parents are free. Special mini-tours of our animal enclosures will be available for

an additional \$10 per person these days only. There's no charge for a mini-tour for children enrolled in Messy Play.

There are three Messy Play Days this summer. Endangered Wolf Center photo.

These events are very popular, so call 636-938-5900 or visit our website now to reserve a spot. Walk-ups are accepted based on availability.

New African painted dog pack arrives

The Endangered Wolf Center welcomed a new pack of five African painted dogs May 24. Selous (dad) and Destiny (mom) and their three 2-year-old pups Shaba, Akili and Mikumi moved here from the Good Zoo at Oglebay Resort and Conference Center in Wheeling, West Virginia.

They have had a blast exploring their new spacious wooded habitat. Selous and Destiny are a breeding pair and we are hoping for more pups in the future. Please come meet this playful family and learn about African painted dogs.

Educational programs near and far

Are you looking to offer your children exciting and hands-on learning opportunities? The Endangered Wolf Center can offer these interactive programs and more. You can now experience the Center in places all around St. Louis and all over the world through our outreach programs.

School Outreach Programs

Teachers can bring the Center into their classroom. We offer 18 different fun, hands-on educational programs that will enhance the learning experience for every child. There are topics appropriate for all grades preschool through high school.

Young children can answer the question, "What does the fox say?" in a program that combines song with animal sounds.

Elementary students will learn about folklore and negative stories about wolves that have made people afraid of them. Students will be empowered to write their own positive "wolf tales" by the end of the class.

Middle school and high school students can dive into how our keepers care for the animals here at the Center. Students will also explore how the Center directly contributes to saving wolves in the wild. Teachers can upgrade their program with a fennec fox visit to their classroom.

Our ambassador fennec foxes, Daisy and Fezz, can visit your classroom during one of our school outreach programs. Having a fennec fox visit is an incredible opportunity for children to connect to nature.

To select and book an outreach for your classroom, please call the Center at 636-938-5900 or visit our website at www.endangeredwolfcenter.org.

Distance Learning Programs

Schools around the world can take advantage of the Center's distance learning programs. These interactive classes take place using Google Hangouts that allow students to ask questions in real time with the instructor.

These programs give students around the world access to the Center's collection of skulls, pelts, animal photos and videos – all without leaving their classroom.

These distance learning programs allow us to reach new audiences, especially those in the recovery areas of the Mexican wolf and red wolf. Already, we have taught programs about Mexican wolves to children in Arizona. Outreach programs like these are vital to the recovery effort of both wolf species.

For any questions or to schedule a program, please contact Youth Programs Coordinator Maggie McCoy at 636-938-5900 or mmccoy@endangeredwolfcenter.org

Students meeting Daisy the fennec fox at Holy Cross Academy, Our Lady of Providence campus in Crestwood. Endangered Wolf Center photo.

Page for Pups

Fennec Foxes

Fennec foxes are the newest addition to the Endangered Wolf Center. To the left is Fezz with one of his enrichment items.

Enrichment items are anything the keepers give the animals to help stimulate natural behaviors. This big heart is full of Fezz's favorite food.

Fezz has to figure out how to open the heart in order to get his food. In the wild, fennec foxes have to dig and search for food which is what Fezz has to do to get food out of the heart.

Try making your own enrichment

You can make enrichment for your pets at home just like our keepers make for the animals at the Center.

1. Find a paper towel tube.
2. Put your pet's favorite food items in the tube.
3. Fold down the ends of the tube to seal it.
4. Give it to your pet and let them enjoy.
Remember to watch your pet while they play with enrichment so they do not eat the cardboard.
5. Try it again by adding something new. Poke holes in the tube or add a dash of spice.

You can always add something new or try something different. By changing the enrichment, you will keep your pet engaged and interested.

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

Student Poems

Fennec fox

*A fennec fox likes to talk
While he stalks
On a walk watching hawks
Wearing his Crocs without socks*

*He clocks the walk
And squawks the talk
While the canid jocks may gawk
At the fox while he rocks out
With his boom box*

*'Watch for aftershocks!'
While he's on that walk
Watching hawks,
picking up shamrocks*

*He hits a roadblock from a seahawk
Wearing a Mohawk
He Sherlocks the gridlock
And avoids pulling a flintlock
To changes his socks
to wear at the boardwalk
Bringing it home with Goldilocks
And asking you what happens when a
Fennec fox stalks and talks*

By Zach, 3rd grade, Lindbergh Schools

By Cristina, 3rd grade, Lindbergh Schools

Four Mexican wolf pups fly to freedom

Pups born at the Center are cross-fostered into litters in the wild in New Mexico and Arizona

By Regina Mossotti

Endangered Wolf Center staff members flew with two groups of critically endangered Mexican wolf pups from St. Louis to the Southwest to cross-foster them into wild packs. One pair of pups flew to New Mexico on April 23 and the other pair went to Arizona on May 9.

This historic collaborative effort between the Endangered Wolf Center and the U.S. Fish and Wildlife Service represents the first time that Mexican wolf pups born in captivity have been “adopted out” into the wild. Cross-fostering is a technique where wolf pups from one litter are placed into another litter. The wolf mother will adopt the additions as her own.

Lindbergh (male pup mp1461) and Vida (female pup fp1462) were among pups born at the Endangered Wolf Center on April 15, 2016, to Sibi and Lazarus.

Their remaining brothers and sisters are doing great, and Sibi and Lazarus have been spectacular parents. Linda (fp1480) and Valeria (fp1481) were among a litter of four produced May 2 by Mack and Vera.

Lead Keeper Tracy Rein and Board Member and veterinarian Rhiannon McKnight with precious cargo (pups Linda and Valeria) at 5 a.m. before their flight to Arizona. Endangered Wolf Center photo.

After the litters were born, the Center got the call that wild litters might have been born about the same time. The Center has been hoping for and preparing for a cross-foster opportunity for several years, so it was ready to go once given the green light.

"Years of work went into this moment," said Regina Mossotti, Director of Animal Care and Conservation, "and we are elated to be a part of history and to work with the Fish and Wildlife Service. Getting these pups from a den in St. Louis to a den in

Regina Mossotti and Emma Miller of Animal Care hiking to the den in New Mexico with wolf pups in the backpack. Endangered Wolf Center photo.

New Mexico and Arizona successfully was a milestone and nothing short of exhilarating — and exhausting!"

Lindbergh and Vida flew to New Mexico under the care of Mossotti and Animal

Keeper Emma Miller. Valeria and Linda flew to Arizona with Lead Keeper Tracy Rein and veterinarian Rhiannon McKnight, who is a member of the Center's Board of Trustees.

"Our staff is the best in the field," said Virginia Busch, Executive Director of the Endangered Wolf Center, "and they did an excellent job of making sure these pups were warm, safe and healthy every step of their way to the wild."

Once Center staff arrived on the ground, they drove a long way with a Fish and Wildlife Service team to get as close to the den as possible. The staff then hiked — with very precious cargo being carried on their back — about a mile-and-a-half at approximately 8,000 feet elevation up the side of a mountain, to get within about a half mile of the den. There, the staff checked on the pups one more time and then handed them over to the Fish and Wildlife Service veterinarian and field biologist so they could take them the rest of the way and put them in their new den.

In both cases, when the field team arrived at the den they found five pups in the wild litter. The field team moved quickly and took extra care to minimize any disturbance at the den. When the Center's pups were put in the den, they were rubbed with dirt, fur and urine from the wild pups to help them smell like the wild pups.

The field biologists were able to check the mother's locations via her GPS collar, and were able to tell that both mothers went back to their families and have stayed after the field team left. The Fish and Wildlife Service is also supplement-feeding the packs with elk near their den site to help them handle the slight increase in their litter size.

"Wolf mothers are very nurturing; their maternal instincts are strong," Busch said.

This technique of inserting captive born pups into wild dens had never been tried with Mexican wolves. With fewer than 100 individuals left in the wild, these four pups represent a vital new component of the

recovery effort and hope for the future of this species. Most importantly, placing pups from captivity into a wild litter helps increase genetic diversity in the small population, which is needed to keep the population healthy. It is also a perfect way to have wild parents (with an established territory and experience) raise and teach the pups how to survive.

Cross-fostering has been extremely successful with wild red wolves for many years. But intense mountainous terrain and logistics make it a challenge in Mexican wolf habitat. Timing also has to be just right. Wild and captive litters have to be born within a few days of each other, and generally the transfer from captivity to the wild has to occur before the pups are 10 days old. This means the wild den location needs to be known, a flight

Mexican wolf pups Linda and Valeria. Endangered Wolf Center photo.

needs to be scheduled, perfect weather conditions need to exist and many other logistics need to be coordinated.

We cannot wait to follow these four pups on their journey with their new families. You can follow Lindbergh and Vida in the SBP Pack in New Mexico and Valeria and Linda in the Panther Creek Pack in Arizona through the U.S. Fish and Wildlife Service's monthly updates (http://www.fws.gov/southwest/es/mexicanwolf/brwrp_notes.cfm). Look for the pup's studbook numbers to see how they are doing. The Center is proud to have helped in developing a new conservation tool for the critically endangered Mexican wolf and we hope these pups' howls can echo across the landscape for years to come.

Regina Mossotti is Director of Animal Care and Conservation at the Endangered Wolf Center.

Experts gather to discuss status of swift foxes

Lead Keeper Tracy Rein, coordinator of the Swift Fox Species Survival Plan, was among the biologists and wildlife managers from the United States and Canada and Native American tribes at the SSP meeting in April in Fort Collins, Colorado. Tribal lands have played an important role in saving this species by providing land to do releases and restoration.

Lead Keeper Tracy Rein.

Swift fox experts shared reports and updates on research, species populations in the wild and in managed care, and monitoring projects. Discussions regarding

challenges that swift foxes face focused on issues involving both humans and animals.

Humans are still playing a major role in limiting the recovery of this tiny fox. Climate change has had a negative impact on this species. Areas that once were short-grass prairies with limited rainfall are now enduring heavy rains, which have changed the type of grasses and increased the density and height of foliage in many areas. Swift foxes use short-grass prairies for hunting and denning and are not doing well on the new landscape or have been pushed completely out of the area by the taller grass. Many swift foxes are also being hit by cars or poisoned.

Predation by coyotes is another major issue. Studies will be looking at the relationship between coyote numbers (which are not being kept in check by larger predators like wolves because wolves have been extirpated from many of these areas) and swift fox numbers. In areas where coyotes are actively being removed, swift foxes are doing better. The bubonic plague went through the prairie dog populations in

Sly, one of six swift foxes at the Center. Endangered Wolf Center photo by Andy Wilson.

recent years decimating an important food source for the foxes and decreasing habitat. Swift foxes often use prairie dog towns for den sites.

Through many challenges, it seems as though the swift fox population is staying steady and has even naturally moved back into some of its former historic range. North Dakota reported that a breeding pair has recently moved into the state. Education and conservation programs like the one at the Endangered Wolf Center are critical to keeping this keystone prairie species on the landscape.

Mexican wolf and red wolf groups to hold historic joint meeting

This summer members of both the Mexican and the Red Wolf Species Survival Plans will converge in Yellowstone National Park for a historic joint meeting. The joint session Aug. 1-3 marks the first time the two SSPs will come together to work on conservation efforts for two of the most endangered carnivores in the world.

The meeting will be co-hosted by the Endangered Wolf Center along with Wolf Haven International in Tenino, Washington, and the Wolf Conservation Center in Salem, New York. Biologists, geneticists, veterinarians, government officials and zoo professionals will share information and work on a conservation strategy both in the wild and in managed care.

About 40 red wolves exist in the wild, all in North Carolina. The Mexican wolf has about 100 wolves left in the wild, mostly in

New Mexico and Arizona. Fifty-four institutions house Mexican wolves across Mexico and the United States, and 45 facilities house red wolves in the United States.

The backdrop is perfect for this meeting. Gray wolves were reintroduced to Yellowstone National Park in 1995 and, although they have faced many challenges, are recovering in that area. Yellowstone Wolf Project Leader Doug Smith, who was on the ground when the first wolves were reintroduced there, will be the keynote speaker.

If you would like to support the Endangered Wolf Center in hosting this conference please visit www.endangeredwolfcenter.org or call 636-938-9302 to make a donation.

JIM KUCHAR

Volunteer

Jim Kuchar's creative talents were discovered in the fifth grade, when he was inspired by an ambassador wolf visit from the Center to draw the wolf's portrait on the classroom chalkboard. His teacher thought the portrait was so good she would not allow anyone to erase it for weeks.

This set a spark in him to follow a creative path, and eventually use his talents to create newsletters, banners and other graphics for the Endangered Wolf Center. He also volunteers at the Center's events and work days. And he has volunteered for years with Missouri Stream Teams and Missouri River Relief.

Kuchar is a native St. Louisan and graduated from the University of Missouri-Columbia with a master's degree in Education. He says he is a graphic designer at heart, with cross-training in education technology and website management. He also taught at Jefferson College. He currently does web content management and social media at Joyce Meyer Ministries.

He loves to do what he calls "somewhat long-distance road bicycling," usually about 50 to 100 miles.

ANGELENA MATHES

Receptionist

Growing up in a small family, Angelena Mathes' passion for animals as a child soon caused her family to grow with the addition of numerous pets — ranging from guinea pigs, gerbils, to cats and dogs, she enjoyed a plethora of furry friends in her childhood.

Her love of animals never waned in adulthood, though her interest in learning languages proved to be strong competition. Japanese, German, Spanish, Latin, and most recently Tamil are just some of the languages she has studied. With the goal of becoming a language teacher, she studied education at Webster University.

In September 2013, she took an internship with the Endangered Wolf Center. After her internship ended in December 2013, she graduated from Webster with a B.A. in Educational Studies along with a certificate in German and a minor in Spanish. She continued volunteering at the Center as a docent, and it wasn't long after that Angelena happily accepted the position as a receptionist and is now living her dream of being the "voice and face" of the Center.

OBITUARIES

Dogo

Jan. 30, 2003-March 5, 2016

Tsavo

Jan. 30, 2003-March 17, 2016

Tsavo and Dogo were the last surviving of the five African painted dog brothers who came to the Center almost 13 years ago from the Denver Zoo when they were 10 months old. We lost these two boys due to severe arthritis that caused them to lose their ability to move around well and it was decided to humanely euthanize them.

They had a strong bond their entire lives. One of our favorite memories is when they would play tag with a piece of fur they received for enrichment. One of the boys would run around and the four others would chase him, then he would drop it and another brother would grab it and they would all chase him.

Dillon, our remaining painted dog female, just moved to her new home at Albuquerque Biopark Zoo and met her new family of three males.

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

Ms. Donna King
William D. Schierman, M.D.

AFRICAN PAINTED DOG

PACKMATES

(CONTRIBUTIONS \$25,000 - \$99,999)
August A. Busch III Charitable Trust
Centene Corporation
The Dorothy D. and Joseph A. Moller Foundation

MEXICAN WOLF PACKMATES

(CONTRIBUTIONS \$10,000-\$24,999)
The Benevity Community Impact Fund
Andy Lientz and Chelsea Shure Lientz
The Donald Slavik Family Foundation

RED WOLF PACKMATES

(CONTRIBUTIONS \$5,000-\$9,999)
Emerson
Ms. Geraldine Hufker and Ms. Celeste A. Ruwwe
Mr. Jay Smith

MANED WOLF PACKMATES

(CONTRIBUTIONS \$1,000-\$4,999)
A Storage Inn, Inc.
Jeff and Mary Ackerman
Mrs. Mary Ann Amsinger
Anonymous
The Bellwether Foundation, Inc.

Frank and Maureen Castulik
Mr. and Mrs. Christopher Coffey
Mr. and Mrs. James R. Elsesser Jr.
Eugene J. Tichacek Family Trust
Fair Play Foundation
Ms. Joan M. Gossin
Houghton Mifflin Company
Ms. E. Ann Jackson
The Joseph and Catherine Johnson Family Foundation
Mr. C. Stephen Krieger and Dr. Pamela S. Gronemeyer
Mallinckrodt
Ms. Dianne Meyer
Mr. and Mrs. Paul Meyers
Microsoft Giving Campaign
Monsanto Fund
Mr. Gus Nelson
Novus International, Inc.
Mr. and Mrs. Peter M. Ossorio
Mr. and Mrs. Stephen K. Parker
Joseph and Nancy Rogers
Yevgeny Savransky
Mrs. Ann Still
Grenville and Diane Sutcliffe
Ms. Jacqueline Vogelpohl
Ms. Anissa Weed

SWIFT FOX PACKMATES

(CONTRIBUTIONS \$500-\$999)
ARC Foundation
Mr. Thomas Altwies
Mr. and Mrs. Craig Austin
Ms. Connie Broadhurst
Dr. and Mrs. Matthew A. Broom
Stephan Bryan

Brion Friedman

Katie and Mark Frohardt
GoFundMe
Mr. James Gordon and Ms. Norma Kafer
Mr. Ted Graham
Mr. Phillip D. Hinson
and **Ms. Kaye A. Campbell-Hinson**

Mrs. Kathleen Secks
Ms. Michelle Steinmeyer
Mrs. Linda Straubinger
Mr. Walter Suhre
Swift Print Communications, LLC
Mr. and Mrs. Virgil VanTrease
Ms. Cheryl A. Wolf
Russell Wolter

Matt Geekie, Senior Vice President, Secretary & General Counsel at Graybar Electric Company Inc. with his family on a tour at the Center.

Henry and Peg Kaltenthaler
Marc and Christy Massarotti
Mercedes Benz Club of America
Mr. and Mrs. Kenneth Nettleton
Ms. Karen O'Rourke
Ms. Cheryl Pride
Richard and Louise Renner

Ms. Theresa Wood
Mrs. Camille Zagaroli

PUPPY PACKMATES

(CONTRIBUTIONS \$250- \$499)

Miss Dorie Abrams
Mr. and Mrs. Kurt Andrew
Anonymous
Ms. Kathryn A. Aschenbrenner
Mr. Mark Bennett
Mr. and Mrs. Robert Bidstrup
Mr. Jay Blanquart
Mr. and Mrs. Richard E. Brown
Annette Burns
Ms. Stephanie Bussema
Ms. Beth Campbell
Mr. John Carr
Casita Academy
CHE Consulting, Inc.
Ms. Judith Ciegel
Ben and Laura Cole
Ms. Rebecca Copeland
Dr. Michael Crecelius
Kirk and Brenda Damman
Drury Inn & Suites - St. Louis Southwest
Duggan Contracting Corporation
Ms. Nellie M. Duke
Peter and Tammy Durso
James and Gale Fitzpatrick
Mr. Donald E. Flynn
The Frerichs Family
Mr. Scott V. Garavaglia
Matthew and Karen Geekie
Mr. and Mrs. Donald G. Gottlinger
Mr. John Graf
Dr. Kenneth Haller
Oscar Hartmann

John Heminway, Executive Director Virginia Busch and Kathy Snowden on a tour at the Endangered Wolf Center.

The Boeing Company
Gift Matching Program
Bonfire Funds LLC
Steven and Julia Brncic

Jack and Deborah Buchheit
Mrs. Jo Anna Dale
Dr. and Mrs. A. Lee Eavy
Energizer's Matching Gifts Program
Mr. R. E. Essen

William and Nancy Rogers
Michelle Schaeffer
Mr. and Mrs. Russell Schamburg
Sondra Schol and Eric Johnson
Ms. Martha J. Schoonover

Virginia Smith, Ginger and Robert B. Smith III and their kids R.B. and Alex visiting the Center.

Harvest Plaza Animal Hospital

Mr. Alan and Leigh Heisel

Mr. John Hogan
Dr. James Hollis
and Ms. Kristi Smith
Rick and Lisa Houska
Mr. and Mrs. David Illert
Mrs. Margaret A. Jackson
Mr. Thad James
and Ms. Kathy T. King
Mr. and Mrs. Tom Juergens
C.W. and Carol Kauffman
Mr. and Mrs. Paul Kipp
Dr. and Mrs. W. R. Konneker
Mr. and Mrs. Clifford G. Leeker
Mr. and Mrs. Derek Legler
David and Mercedes Lukens
Ms. Tammy Martin
and Mr. Robert Forstot
MasterCard International
Incorporated

Mr. Brendan McAlister

Ms. Rachel Meltzer

Eckehart Messner and Nanci West
Gordon and Andrea Meyer
Ms. Cheryl Morrow
Kevin and Alia O'Meara
Prudential Foundation
Matching Gifts Program
Mr. and Mrs. Jack Rein
Major James C. Runk (Ret)
and Lt. Col. Kathy H. Runk (Ret)
Schnucks eScrip Community Card

Ms. Dawn Seal

Bill Settle
St. Charles Animal Hospital
and Clinic, P.C.

Ms. Rosie Tamminga-Mack

Ms. Nancy L. Urness
Linda Virga
West County Woodcarvers
Mr. and Mrs. Mike Wilson
Ms. Sharon A. Wyman

ADOPT A WOLF (\$135)

(New and upgraded memberships listed only)

Ms. McKayla Anderson

Ms. Jessica Bacon

Ms. Madyson Bailey
Ms. Sophia Bailey
Addison Barbour
Mr. Aiden Beaupain

Mr. and Mrs. Don Berra

Ms. Kristi Blanquart
Mr. Eric Boelzner
Mr. William Breen
Ms. Lisa Cannone
Ms. Susan Canto
Miss Rylee Carpenter
Casita Academy
Cedar Park High School
Miss Caroline Clippinger
Mr. Joshua Connor
Ms. Janet Croswell
Ms. Amber Davis
Ms. Mary K. Dolmovich
Mr. Joey Dugan
Mr. Xavier Duncan
Jennifer Fisher

Ms. Indra Guertler
Mr. Carson Heisel
Ms. Angeline Hernandez
James Higgins
Ms. Emily Hoffman
JaMarco Jackson
Mrs. Margaret A. Jackson
Jonathon Jensen
Mr. and Mrs. Bruce Jovaag
Ms. Rebecca Kahmke
Miss Michelle Koeller
and Mr. Gavin Koeller
Mr. Jasper Kosierowski
Cheryl Lentes
Ms. Alexandra Ling
Mr. and Mrs. Richard Lutz
Patrice Magrath

Missouri Nature & Environmental Photographers

Mr. Mark Nesslein
Mr. and Mrs. Joe Pashea
Ms. Paige Reames
Mr. and Mrs. Jack Rein
Mr. Zach Riggins
Mr. David Roff
Terry Schulte
Mr. Will Senderling-McDonald
Miss Greta Sexton
Dakota Sikora
Mr. Jeff Simon
Ms. Sharlla Smith
Ms. Sarah Spencer
Mr. Shawn Stanley
Mr. and Mrs. Donald Steenrod
Dr. and Mrs. Keith
Stockerl-Goldstein
Mr. Alexander Tavassoli
Mr. Vincent Trantanella
Mr. Ian Trinidad
Conner Twomey
Mr. Colby Urness
Ms. Kyla Urness
Mr. and Mrs. Shawn Voigts
Ms. Elizabeth Wilbraham
Chaylee Wisecup

FAMILY PACK (\$95)

(New and upgraded memberships listed only)

Mr. and Mrs. Kurt Andrew

Ms. Aimee Appell

Mr. Patrick Brown

Ms. Beth Campbell

Mr. Charles Estes

Mr. and Mrs. Oren K. Hargrove Jr.

Mr. Bob Jung

Ms. Julie Nichols

Longtime supporters Greenville and Diane Sutcliffe enjoying Members' Day.

Mr. John Flores
Ms. Annette Flugstad
Mr. William Geis
Mr. Wade Germann
Ms. Ella Goodwin
Ms. Teagan Greene

Ms. Jennifer Mae Martin
Ms. Riley Martin
Mr. Joseph McCarron
Ms. Jill McGuire
Blaise McNeil

Mr. Milo Nickelson
Mr. Oscar Vargas Jr.
Mr. and Mrs. Timothy Volk
Ms. Susan Weaver

LEADERS OF THE PACK

FRIEND OF EWC (\$50)

(New and upgraded memberships listed only)

Mr. and Mrs. Bill Besselman
 Ms. Breanna Brigham
 Mr. and Mrs. Karl D. Carl
 Mr. Ralph Donofrio
 Mr. Joseph Engelhard
 Ms. Michelle LeCavalier
 Ms. Shannon McAllister
 Mr. Randall Michaelson
 Ms. Mary Mueller (2)
 Ms. Dawn Overton
 Ms. Jessica Paddock
 Ms. Amy Patterson
 Mr. and Mrs. James K. Poley
 Nancy Price and Marion Armstrong
 Alex Ransom
 Ms. Sharon S. Raske
 Mr. Jonathan Reed
 Ms. Leslie Rynders
 Mr. Ronald Shebik
 Ms. Judith Speck
 Mr. and Mrs. Charles Vesely

HONOR/MEMORIAL CONTRIBUTORS LIST

Donations in honor of:

For all those who have helped us in the cause of keeping red wolves on the North Carolina lands

Mrs. Judy Tisdale

Claudia Broom's Birthday

Kelly Higgins

Executive Director Virginia Busch and Jessica Blackburn, Beth Smith, and Jeff Hankins of Arkansas State University.

For my dear sweet Aunt, Celeste Ruwwe

Ms. Barbara Meeks

Merry Christmas Geraldine Hufker and Celeste A. Ruwwe

Ms. Pamela K. Dauphin

Joe Menzel

Mr. and Mrs. Gary Robinson

Mr. Nick Nielsen's 40th Birthday

Mr. and Mrs. Charles R. Litman

Miss Lucy Strohl's Bat Mitzvah

Mr. David Shipley

Kim Wallis's Birthday

Anonymous

Rachel Broom and EWC Staff

Ms. Shelly Hammack

Mr. Richard P. Lydy and

Ms. Eileen Lydy

Ms. Jean Malarik

Mr. and Mrs. Kurt Wallis

Donations in memory of:

In Memory of Anna

Anonymous

Ms. Joan M. Gossin

James Higgins

Rick and Lisa Houska

Ms. E. Ann Jackson

Patrice Magrath

Maixner, Maixner & Company

Mr. Gus Nelson

Ms. Michelle Steinmeyer

Mr. and Mrs. Richard Zelle, Jr.

In Memory of "Apache"

Ms. Joan M. Gossin

Zoe Brncic

Ms. Lisa Cannone

Larry Burtz

Mrs. Carol Burtz

Tony Csik

Ms. Iris Csik and

Mr. Christopher Pieper

Nadine Fee

Mr. Lynn Fee

In Memory of "Freesia"

Mr. and Mrs. Paul Meyers

Sybil Gordon

Ms. Lynne Chapman

Geoffrey Harris

Ms. Barbara Harris

Harvard Hecker

Dr. and Mrs. Gary Hansen

In Memory of "Inapa"

Ms. Joan M. Gossin

Mindy Lynn Johnson

Anonymous

Mr. Luke Robinson

Board Chairman Jeremiah Dellas on a tour with Dennis Hummel, President at Maritz Holdings Inc., and his family.

Kaye Campbell-Hinson

Ms. Ann Bateman

Dylan Clinton's 10th birthday

Mr. Martin McCrabb

Fred Conger

Ms. Leanne Paeltz

Paul Orf

Mr. and Mrs. Ray Emerson

A Christmas Tribute to Mr. Jim Penrose

Mr. Benjamin Auton

Mrs. Peggy Ratz

Ms. Brandi Rammelkamp

Mr. Darren L. Weihe in honor of Christmas 2015

Mr. and Mrs. Leland Weihe

Ryan Wilson's Eagle Scout project

Tracey Wilson

Ben Wolter

Russell Wolter

Marie Kessler
Ms. Janet Croswell

Lee Ross
Ms. Diane S. Bunton
Ms. Marjorie Curran
Ms. Jane Dohrmann
Ms. Mary Kathleen Pastor

Ms. Kim Gilbert
Girl Scout Brownie Troop 1790
Mr. Jeffress B. Hailand
PJ Harrison
Harry & David
Hidden Valley Ski Resort
Ms. Geraldine Hufker
and Ms. Celeste A. Ruwwe

The Sophia M. Sachs
Butterfly House
St. Louis Rams
Ms. Michelle Steinmeyer
Elaine Swanger Designs
Ted Drewes Frozen Custard
Thomas Egan
The Schlafly Tap Room

MATCHING GIFTS RECEIVED FROM

**The Boeing Company Gift
Matching Program by:**
Mr. and Mrs. Jeff Ackerman
Mr. John Carr
Mr. and Mrs. Boris Feldmanis
Mr. Michael
and Dr. Clarice Hutchens
Ms. Deborah K. Martens
Mr. David M. Blue and
Mrs. Melissa A. Rung-Blue
Mr. and Mrs. Al Sonntag

**Cardinal Health
Foundation Inc. by:**
Mr. and Mrs. Gary L. Wheat

Emerson by:
Mr. and Mrs. Timothy Volk

**Energizer's Matching Gifts
Program**
Mr. and Mrs. Russell Schamburg

ExxonMobil Foundation by:
Mr. and Mrs. Elliotte M. Harold

**MasterCard International
Incorporated by:**
Mr. and Mrs. Clifford G. Leeker

Microsoft Giving Campaign
Andy Lientz and Chelsea Shure Lientz

Volunteer Brad Richmond donates countless hours of labor and equipment to help keep our animal enclosures safe and enriching.

Ms. Kathy Vester
Zion Cemetery Association

Sadie
Mr. Paul Lorenzini

Howard Secks
Mrs. Kathleen Secks

Nelson Wolf on his 80th Birthday
Ms. Cheryl A. Wolf

MANY THANKS FOR DONATING MATERIALS AND SERVICES

026 Pub and Biergarten
Mrs. Mary Ann Amsinger
Anonymous
Ms. Claire Applewhite
Are We There Yet? LLC
Atlas Restaurant
Authentus Group
AutoZone
Avenue Restaurant
Baumann's Fine Meats
Brio Tuscan Grille
Dr. and Mrs. Matthew A. Broom
Carol House Furniture
Ms. Judith Ciegel
Citizen Kane's Steak House
Ms. Patricia L. Clarke
Clayton Pilates Studio, LLC
Mr. Zachary Cochran
John Dallman Construction
Mrs. Debra DeMoulin
Drury Inn & Suites - St. Louis
Southwest
Earthstar Interactive
Eureka Feed Station
The Funny Bone
Gateway Digital Press
Gateway Grizzlies

Jennie
Joe's Affordable Tree Service
Kennelwood Pet Resorts
Mr. and Mrs. Paul Kipp
Mr. C. Stephen Krieh
and Dr. Pamela S. Gronemeyer
Mr. James Kuchar
Land O'Lakes Purina Feed LLC
laurie solet
Lohr Distributing Company
Louisa
Mr. Michael Lozano
Mr. Jeremy Martin
Mathis Properties Inc.
Mr. and Mrs. Charles Meyers
Mr. and Mrs. Paul Meyers
Missouri Lawn Service
Travis and Regina Mossotti
Museum of Transportation
Mr. Jeffery Myers
Mr. Luke Nauman
Mr. Mark C. Nauman
Mr. and Mrs. Bruce Nichols
Mr. Wayne Norwood
O'Charley's
Ms. Kelly O'Shaughnessy
Mr. and Mrs. Tim O'Shaughnessy
Park Avenue Coffee
Pietro's Restaurant
Raging Rivers
Mr. Brad Richmond
Mr. David M. Blue
and Ms. Melissa A. Rung-Blue
Saint Louis Zoo
Mr. Gary Savill
Mr. Christopher A. Schmidt
Ms. Lori Schmoll
and Ms. Wendy Birmingham
Chris Sexton
Shaw Nature Reserve
Mr. Michael D. Sherman
Ms. Beth Skelton

The Watering Bowl
Ms. Annette Trantanella

Our IT specialist and major supporter Gary Savill providing treats to our fennec foxes.

Trueman's Place
Union Studio
Urban Chestnut Brewing Co.
Leslie Valdez
Mr. John Wagner
Washington University's
Tyson Research Center
The Webb Family
Ms. Kim Winkler
and Ms. Betty Winkler
Ms. Diane Woepke
Ms. Debbie Yauch
Yellowstone Café

Monsanto Fund by:
Mr. and Mrs. John Headrick
Mr. James Jennings
Ms. Sondra Schol and
Mr. Eric Johnson

**Prudential Foundation Matching
Gifts Program by:**
Mr. and Mrs. Robert R. Williams

**UnitedHealth Group United
Giving Campaign**
Ms. Gena Drake
Ms. Tammy Gazaway
Ms. Heather Judd
Ms. Erin O'Brien

What's a great evening of fun called? Trivia Night

The Endangered Wolf Center Trivia Night 2016 was a huge success. Make plans now to be at 2017's event.

More than 300 people turned out for an evening of fun Friday, March 18, at the Kirkwood Community Center. About \$30,000 was raised. The top-scoring table had 93 correct out of 100 questions. Two teams got 92 correct, with a tiebreaker of predicted team score deciding second place.

Prizes were awarded for the top three scoring tables. In addition, there were raffle prizes, door prizes, a 50-50 raffle and a silent auction. Free Anheuser-Busch beer, courtesy of Grey Eagle Distributing, was provided to guests over age 21. Free soda, water and snacks were provided as well. We'd like to thank the following sponsors and donors:

Event Sponsors:

Anonymous
Jay Smith

Gift Shop Sponsors:

Brncic Family

Harvest Plaza Animal Hospital
& St. Charles Animal Hospital
and Clinic
Virgil and Sandra VanTrease

Beverage Sponsors:

Anonymous
Duggan Contracting
Craig and Denise Austin

Round Sponsors:

Sponsors of Round 1: Didn't You Used to Be?

The Broom Family
CHE Consulting, Inc.
Penny and Connor

Sponsors of Round 2:

Animal Song Titles (Music round)
Jo Anna Dale
In Memory of Dora

Sponsors of Round 3: Road Trip

Drury Inn & Suites
Lesley and Don Gottlinger
Bill and Julie Gerlach

Sponsors of Round 4:

**Galloping Gourmets
(Jelly Belly taste test)**
Celeste Ruwwe and Gerry Hufker

Betty, Molly and Kevin Beckmann at the Endangered Wolf Center's Polo Match.

Sponsors of Round 5: Wild Wild Best

The Kostman Family
Maxine, Bradley, Bob, Trè,
and Dorothy May
Cheryl Morrow

Sponsors of Round 6: Sports Through the Decades

In loving memory of Kevin (Cubby)
Houska and Babs Nelson
Saint Louis Zoo Animal Health
Department

Sponsors of Round 7:

Hey, Aren't You? (Cartoon animals)
Soulard Wolf Pack
Tana and Bill Settle
Vet Stop Animal Clinic

Sponsors of Round 8: Potpourri

Linda and Ruby Straubinger
Trueman's Place
George and Lee Weber

Make plans for our many great annual events

Polo and Members' Day have new dates on the calendar. In past years, the Charity Polo Match has been held in June and Members' Day has been held in November. This year, they've shifted seasons, in hopes of making Polo less dependent on weather.

Action at the 2015 Polo match. Endangered Wolf Center photo by Michelle Steinmeyer.

Rain affected Polo each of the past two years. Even if the sun is shining bright on the day of the event, rain in the days

beforehand can make the field unsafe for horses and players. In 2014, days of heavy rain forced us to switch from horses to golf carts. In 2015, rain postponed Polo from June 20 to Aug. 29.

This year, Polo will be held Saturday, Aug. 27, again on Kräftig Field at the Blue Heron Farms in Defiance, Missouri. It runs from 3 to 6 p.m. We'll be sending updates on our website, via mail, email and social media. Or you can call 636-938-9306.

Taking advantage of the open date in June, we switched Members' Day to Saturday, June 25. On that date, we closed to the public and honored our members with a day filled with fun. Members got their first peek at the newborn wolf pups.

It was a hot day and we are evaluating switching back to fall.

Wolf Fest 2016 will be Saturday, Oct. 8. More than 2,000 people typically attend our annual open house, which runs from 9 a.m. to 5 p.m. Watch for more news on our website and social media.

Jonathan Offi and his high-flying agility dogs appeared at Wolf Fest 2015. Endangered Wolf Center photo.

Call 636-938-9306 or visit www.endangerewolfcenter.org to learn about membership and sponsorship opportunities these great events offer.

Join the 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 of:

Basic Membership Level

☐ \$50 Friend of EWC (\$5/month)

Includes free PredaTour for 2, a member gift, discounts in gift shop and select programs and magazine subscription

☐ \$95 Family Pack (\$8.50/month)

Includes all of the above and free PredaTour for 4

Adopt-a-Wolf Membership Levels

☐ \$135 Adopt-a-Wolf (\$12/month)

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

☐ \$250 Animal Keeper (\$22/month)

Includes all of the above plus an enrichment activity for 4

☐ \$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 Animal Interaction Tour for 4 (ages 14+)

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) _____

Telephone Number _____

Email _____

My company, _____ will match my contribution.

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

Thank you for your support!

☐ Yes, I want to contribute to the possibilities of tomorrow by joining a growing group of people dedicated to wildlife preservation through my recurring 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 (simply fill out credit card form)

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

☐ Checking Account (simply fill out 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 Endangered Wolf Center in writing that I wish to change or stop my contributions.

Signature _____ Date _____

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. Together we will continue to keep you informed on wolf conservation issues.

MONTHLY GIVING PROGRAM

Small steps make big gifts! We heard you and we're responding to the many requests for a monthly donation program. We are proud to report that we have partnered with Caring Habits Inc. to make giving easy and safe for our members. Donations may now be made via credit card or bank account transfers either one-time or as a recurring gift.

How will the program work? Donors may visit our website at www.endangeredwolfcenter.org and click on the "Make A Donation" button. Just fill out the online form. If you'd like to learn more or have questions, our Development staff welcomes your calls.

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! Some companies also have a matching gift program for your volunteer hours. To learn more, contact your HR department.

Nopal, one of two maned wolves at the Center. Endangered Wolf Center photo by Andy Wilson.

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.

Chaco, a member of the family of six red wolves living at the Center. Endangered Wolf Center photo by Andy Wilson.