

Endangered Wolf Center
ST. LOUIS, MO

Fall 2014

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:

Fun ways to learn about wolves
Pages 4-5

Help protect African painted dogs
Page 6

Dear Friends of the Endangered Wolf Center

What a wonderful summer we have had in St. Louis! Some of my fondest memories are linked to the hot, balmy summer weather. I grew up amongst rows of corn and soybean fields, spending my summer vacation barefoot while making mud pies, catching lightning bugs and howling at the moon in response to the pack of coyotes that lived near. Life was good.

In our fast-paced world the simple experience of spending your childhood outdoors is being lost. Getting back into nature should not just be a catchy theme that millennial parents toss about. It should be our generation's anthem to our kids. Don't let technology push your toddler, elementary-school student or even high-schooler into growing up too quickly. There are so many life lessons to be learned from engaging in the beautiful outdoors. Slow down and take it all in on a hike, around your neighborhood or even on your patio. Out at the Center, it has been so gratifying seeing our campers enjoying the sights, sounds and smells of nature.

Connecting with nature is what makes us appreciate all that she has to offer. It ultimately is what shapes our decisions about how we live in our environment and what we feel should and should not be important to protect. Connections are (not to be too tongue-in-cheek) what makes the world go around. Connecting with our guests at the Center can help give them a simple appreciation of how integral predators are to our environment. Or it can lead to a transformative change in one's outlook on how humans fit in and play a large role in the responsibility of maintaining earth's health. Every aspect is interconnected. Our health depends on the health of our planet. The role of the Endangered Wolf Center does not stop with Mexican wolf or red wolf recovery; that is just the tip of the iceberg. The Endangered Wolf Center, like all other environmental organizations, holds itself responsible for influencing members of our community to care for our planet like their lives depend on it – because they literally do.

Smell the flowers in your garden. Give thanks to the honeybees that pollinated your plants. They face a major uphill battle in the next several decades. Appreciate the monarch butterfly in your yard because your grandchildren may never see one.

To refer back to the last issue of our magazine: Have you been "passing it on?" Empowering another with your back to nature message? I hope that you all have made some exceptional memories this summer with adventures near and far and will strive to continue to "pass it on." A cool way we are working on "passing it on" and making connections at the Center is through our new partnership with Pushup Social. Check out the item on the next page to learn more and start making your connections.

A handwritten signature in cursive script that reads "Virginia Busch".

Virginia Busch
Executive Director

2014 Events

Sept. 27:
Wolf Fest

Nov. 1:
Members' Day

Nov. 7:
Midnight Howl 5K Run

Dec. 6:
Holiday Boutique

Dec. 9:
Volunteer
Holiday Potluck

2015 Events

March 13:
Trivia Night

April 12:
Volunteer
Appreciation Dinner

June 20:
Polo

Oct. 10:
Wolf Fest

Nov. 7:
Members' Day

Dec. 5:
Holiday Boutique

Dec. 8:
Volunteer Holiday
Potluck

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

WOLF FEST IS SEPT. 27

The Endangered Wolf Center is proud to welcome Emerson as the sponsor of Wolf Fest 2014, our annual open house on Saturday, Sept. 27. The theme again will be one of nature and wildlife and conservation. Among the exhibitors will be Conservation Ambassadors, the Butterfly House, Longmeadow

Two of our swift foxes at the Endangered Wolf Center.

Rescue Ranch Barn Buddies, the St. Louis Zoo, the Missouri Department of Conservation, Shaw Nature Reserve, the Missouri Parks Association, Wildlife Rescue Center, the World Bird Sanctuary, Missouri Wildflowers Nursery and Crown Ridge Tiger Sanctuary. Music will be provided by Two Brown Dogs. Gates open at 9 a.m. and close at 5 p.m. Admission is just \$25 a carload. No reservations are necessary. The event is held rain or shine. Wolf Fest is a day of food, drink, music, play and great fun. There will be many games and activities for children, including a bounce house and climbing wall. Please no pets allowed.

PUSHUP PARTNERS

The Endangered Wolf Center is proud to announce that we will be working with Pushup Social for our social media outreach. Their platform will make it easier for wolf enthusiasts to interact, share information and learn about upcoming events. It will be the place to go for exclusive behind the scenes photos and content. Our Pushup community will live on the Endangered Wolf Center's website, so it will be easy to find. We are excited to share this with you and build a fun and welcoming community for everyone.

NEW OFFICE IN USE

In late June, our Development and Administrative staff members moved their offices into our beautiful new oak log trailer, which was generously donated by the August A. Busch

The August A. Busch III Charitable Trust donated the new office.

III Charitable Trust. Many companies (such as Kolb Grading, Home Depot, Winter Brothers Materials and Orf's Hauling) and individuals had a hand in helping prepare the office site. Foremost was longtime volunteer Brad Richmond, who donated hundreds of hours of his expertise, time and labor.

Brad Richmond led the way in preparing the office site.

Brad provided and piloted the backhoe loader and bulldozer used to prepare the site. Through the years, the Center has relied heavily on his help with key maintenance projects.

NEW SIGNS

New signs have sprung up all over the Endangered Wolf Center. New educational interpretative signs are now by the classroom and animal enclosures. Art direction and design were done by Authentus Group and Brad Serum. The interpretative signs were produced by Engraphix, and fully funded by The Donald Slavik Family Foundation.

A sign noting that the Endangered Wolf Center was voted the Best Outdoors Location in the stl250 Cakeway to the West balloting was placed next to our stl250 Birthday Cake just outside the main gate. And directional signs crafted by volunteer Larry Jewel can be found at various key locations.

GREAT PLACE FOR KIDS

The Endangered Wolf Center was voted as the fourth-ranked location on KidsOutandAbout.com's 2014 list of the Top 20 Places to Take Kids in St. Louis.

The Center offers many fun ways to learn about wolves

By Ashley Rearden

You'll never run out of ways to have fun while learning about wolves at the Endangered Wolf Center. Over the past couple years, the Education Department has been revamping and expanding programs to give guests a huge variety of choices, each providing a new experience to the people we welcome through our gates. From touring the facility during a daytime program to falling asleep to the sound of howling wolves at a campout, the Endangered Wolf Center is continually offering new ways for guests to learn about and make a difference for endangered species, all while making memories that will last a lifetime.

Daytime Tours

The PredaTour and **Private Tour** both provide guests an opportunity to visit the Center on a guided tour of our animal enclosures and classroom.

The PredaTour is a 1 ½-hour public tour. It begins in our classroom (inside a historic World War II bunker) where guests have the opportunity to touch pelts of various animals and learn about the five species that reside at the Center. After the classroom portion of the program, guests take an hourlong tour of the enclosure areas where they will have a chance to see all five species.

PredaTours are offered on Fridays and Saturdays at 9:30 a.m. and 1 p.m. and on Sundays at 1 p.m. The cost is \$14 for adults and \$12 for children ages 4 to 14. Children 3 and under are free.

The Private Tour offers a more exclusive daytime experience. This two-hour program includes the PredaTour's classroom presentation, and also includes an extra half-hour during which guests visit two behind-the-scenes enclosures that aren't on the public tour.

Private Tours consist of just your group and your very own tour guide.

Private Tours are offered Wednesday through Sunday and can be scheduled to start anytime between 9 a.m. and 2 p.m. The cost is \$20 for adults and \$18 for children 4 to 14 with an \$80 tour minimum. Children 3 and under are free.

Scout Groups

The Center offers daytime programs to scout groups at a huge discount. Scouts have the opportunity to visit the Center for a Private Tour, for badge work, or a combination of the two. Scouts will learn about a variety of topics, all which can be altered for each group. They will learn about the importance of predators in an ecosystem and ways they can help us save a species. Please visit us online for specific badge options and please call the Center if you are interested in badge work that isn't listed online.

Scout programs are available Wednesday through Sunday and can be scheduled to start anytime between 9 a.m. and 2 p.m. The cost is \$8 per person.

Evening Programs

There are several varieties of evening programs to choose from at the Center, and all include a chance to howl with the wolves.

Campfire Howls are fun for the whole family. Join us for an evening around the campfire where your host will tell stories that portray wolves in an accurate light. When the stories end there is still more fun to be had while you walk down Howl Road. Your host will howl to the wolves, and invite you to howl along as well, and most of the time the wolves respond with howls of their own.

After the howl, you will visit our classroom and gift shop for cookies and hot chocolate.

Wine and Cheese Howls are a special twist on our evening programs and are for guests 21 and up. Instead of a campfire,

guests will be invited into our classroom for a wonderful spread of wines, cheese, meats and crackers. Your host gives a fun presentation about wolves, which is followed by a walk down howl road. Once down howl road your host will howl, and invite you to howl along, and most of the time the wolves will respond with howls of their own. After the howl, you will return to the classroom for dessert and coffee.

Other specialty howls are offered sporadically throughout the year. Our evening programs are offered on

weekends throughout the year and can be found on the Calendar of Events on our website, www.endangeredwolfcenter.org. The cost for Campfire Howls is \$15 for adults and \$12 for children 4 to 14. The cost for Wine and Cheese Howls is \$22 a person, age 21 and up only.

Options for Educators

Field Trips are a great way to bring your group out for a fun educational program. The field trip is a two-hour private tour that can be modified to fit the topic of your choice.

Field trips are available Wednesday through Sunday and cost just \$8 per person.

School Outreaches bring the fun to your classroom. These are 45-minute programs that are modified to fit several topic choices – such as “Wolves of the Show-Me State” – all based on Next Generation Science Standards.

School outreaches are available every day of the week and are \$75 for each program. Please call the Center for availability.

The Week of the Wolf program is a new offering by the Center. This program includes an outreach and a field trip, along with three lesson plans to use in your classroom. This is a great way to get your students excited about wildlife and ecosystems. A docent from the Center will join you on a Monday to teach your students about wolves. You will receive three lesson plans about wolves, covering a variety of subjects that you can use on Tuesday, Wednesday and Thursday of that week. On Friday, your class will get to visit the Endangered Wolf Center to meet the animals they have been learning about. What a great deal!

The Week of the Wolf program is appropriate for ages K-6, and costs \$75 for the program, plus an additional \$8 per person for the field trip. Please call the Center for availability.

Private Events

Private daytime programs, such as birthday parties, corporate events and more can be scheduled Wednesday through Sunday. These events are tailored to your needs and include a tour of the Center’s animal residents.

Private evening programs can be scheduled Wednesday through Sunday, depending on availability, and are great for family reunions, corporate

events, retirement parties, anniversary celebrations, birthday parties, team building outings and more. All evening events include a howl with the wolves.

Please call the Center for pricing and availability.

Camps

We offer a camp for every season: winter, spring, summer and fall. We are currently enrolling for fall and winter camps. Our Fall Wolf Camp this year will be our first-ever parent-child camp. You can sign your child up to join us on Oct. 11 or Oct. 18 for either of our one-day camps, and this year you have the option to join them.

Messy Play Days

Our next Messy Play Day will be from 9 a.m. to 1 p.m. Sunday, Oct. 12. Bring your toddler to 5-year-old for a day filled with messy educational fun. There will be tons of sensory learning stations for your child to enjoy. Reservations are not required for this event, but you may wish to make one to avoid waiting in line. The cost for Messy Play Day is just \$8 per child, and parents are free. We will be offering mini-tours to the animal enclosures that day for just \$10 for adults. Children enrolled in Messy Play Day can tour for free.

Outreaches

The Endangered Wolf Center will travel to you for an hourlong outreach program about the endangered species that call the Center home. We send a Docent to the location of your choice with a Discovery Box, which contains pelts and other wolf artifacts that your group will have the opportunity to touch. Your Docent will teach you about the animals at the Center and what we are doing to protect them, as well as what you can do to help. If your equipment and location allows, the Docent will also bring a

presentation on a flashdrive full of photos and other visual aids.

Outreach programs are available every day of the week. Morning, afternoon and evening programs are available. The cost is \$75. We are available to travel long distances for Outreach Programs for an additional cost. Please call for details.

All of these programs offer you a unique way to learn about wolves while having a blast. Learning is always the most fun when it doesn’t feel like learning! The knowledge you will take away will give you the tools you need to help us protect endangered wolves, wildlife and wild places. You have the power to make a difference. Join us today to take that first step.

Please visit our website or call 636-938-5900 for more information about any of our education programs. Call the Center to check availability or to register.

Ashley Rearden is the Education Coordinator at the Endangered Wolf Center.

Help protect African painted dogs

By Regina Mossotti

African painted dogs (also called African wild dog or Cape hunting dog) are one of the oldest living ancestors to modern wolves and other canids. Their scientific name *Lycaon pictus* translates to “painted wolf,” and one look at the animal is enough to understand how they got that name. One of the most social canids, they are also one of Africa’s fastest, most-efficient predators.

Originally roaming much of sub-Saharan Africa, painted dogs are now only found in small, fragmented populations. Only 3,000 are estimated to remain in the wild. Painted dogs have been revered and respected for most of human history as an essential part of the web of life, but early colonists living in Africa unfairly characterized them as vicious animals, perhaps fearing that they’d take down livestock, reduce animal populations for hunters, or hurt humans, which history points out is an unjustified view.

Misconceptions about the painted dog and human encroachment have pushed this animal closer and closer to extinction, but now through a mixture of concerted education efforts and managed breeding and recovery programs their wild population has the opportunity to rebound. The African Painted Dog Species Survival Plan acts as an ark for the dogs by preserving the genetic viability of the managed population and promoting conservation of the dog in the wild.

Here at the Center, we’re working hard to help save these animals in a number of ways:

- We teach about them through our on-site education programs and out in the community through our outreach programs.
- We’ve installed webcams in their enclosure and den boxes and broadcast that stream worldwide.
- We regularly present information about painted dogs and the recovery program to our half-million Facebook followers.

The Center has had painted dogs since 2004, and with the addition of a female (Dillon) we began breeding in 2012. This year, we’ve witnessed breeding behavior and we’re hoping to see puppies in the coming months. In the meantime, the dogs are enjoying the new zip-line that’s been added to their enclosure as part of their nutrition/behavior enrichment. By running their food through the enclosure along this zip-line, we’re able to mimic

the chase they’d have in the wild, while simultaneously building teamwork, giving them exercise, and increasing their problem-solving skills.

We’re also excited about our research on captive pup survival that was completed at the Center and presented this past spring at the 2014 African Painted Dog Workshop held at Brookfield Zoo in Chicago. Facilities across North America have experienced poor pup survival rates in managed breeding efforts (we

discovered that it is a lower success rate than wild populations) and our research has helped to correlate a number of potential causes for this phenomenon. This workshop was attended by scientists, conservationists and zoo professionals from around the world and is an example of how collaboration can help protect endangered species.

African painted dogs are an essential part of their native habitat and everything staff, volunteers and donors do at the Center on their behalf directly increases their chances for survival. You can continue to help by visiting the Center and seeing them in person, going online to see them on the webcams, telling their story through word of mouth, and sharing Facebook updates on important news regarding these animals.

Regina Mossotti is the Director of Animal Care and Conservation at the Endangered Wolf Center. She is a member of the African Painted Dog Species Survival Plan management team.

International conference on Mexican wolves is a huge success

Saving an endangered species is a huge task. Once animals are brought into managed care to start a recovery program, decisions regarding their care and a long-term conservation plan need to be made and constantly updated. A Species Survival Plan (SSP) is formed to oversee such a program. Each SSP has a coordinator, a management group consisting of expert advisers and the facilities that house the population. The SSPs have regularly scheduled meetings to share information, set standards of care, put together breeding pairs, create thoughtful education plans and work on conservation of the wild population.

In July, the Endangered Wolf Center was honored to host the 20th anniversary meeting of the Mexican Wolf SSP. The international meeting July 16-18 was attended by experts from both U.S. and Mexican facilities. With more than 60 attendees, the 2014 meeting set a record for the Mexican Wolf SSP.

Experts from Mexico and the United States reported on their respective release programs, the current managed care populations and needs, medical care

and research. Information sharing leads to future successes in the program: At this year's meeting, experts from Mexico City reported their first successful birth of

Mexican wolf pups as a result of artificial insemination. The mother, an 11-year-old female whose genetics are considered invaluable to the program, has health issues that impeded a natural breeding. Utilizing techniques developed at the Endangered Wolf Center, they were able to artificially inseminate her, and the result was two beautiful pups that will contribute greatly to saving their species.

The father of those pups is Perkins, a male born in 2005 at the Center.

Mexican experts also presented video footage of the first litter of pups born in the wild in Mexico in more than 30 years. A representative of the U.S. Fish and Wildlife Service reported the first attempt to cross-foster Mexican wolf pups into a wild litter this spring, which was successful. These are truly huge milestones.

Once the reports were given, a breeding and transfer plan for the upcoming year was created. Working with population geneticists and facility representatives, a number of breeding pairs were recommended for next year. Some of the pairings involve an exchange of wolves between the United States and Mexico, which maintains genetic diversity in both countries, keeping the overall population healthy.

The successful and productive meeting was attended by people who are passionate and dedicated to the conservation efforts for this species. The support of our amazing staff and volunteers and our generous sponsors helped make this meeting a tremendous success.

Animal updates

Red Wolf Breeding pairs 2015:

Director of Animal Care and Conservation Regina Mossotti and Education Coordinator Ashley Rearden attended the Red Wolf Species Survival Plan meeting hosted by the Akron Zoo in Ohio. It was decided that the Center will house two breeding pairs next year. Sprint (F1586), our female red wolf, will be paired with Don Mack (M1402). The second pair of red wolves will be a female from Lincoln Park Zoo in Chicago and young male from Chehaw Wild Animal Park in Albany, Ga., that will be transferred here in the fall. We are excited to welcome our new residents!

Mexican Wolf Breeding Pairs 2015:

The Center will receive two genetically valuable male Mexican wolf brothers from Mesker Park Zoo in Evansville, Ind., to be

paired with our female Rogue (F1300). She will be able to choose a mate between the two brothers. Our second pairing will be between a female wolf traveling from Mexico who will be paired with our male Lazarus (M1177).

These four pairs have extremely valuable genetics that will help in the success of the recovery efforts for these critically endangered species. The Center is one of the most successful facilities in the world at breeding endangered canids because of our large, quiet, natural enclosures, our unique husbandry practices and our ability to close during whelping season — a very sensitive time for mothers and newborn pups. We are keeping our fingers crossed for lots of puppies in the spring!

Red Wolf Recovery Program is at risk

This summer in North Carolina, a state rule allowing the public to hunt coyotes at night was reversed by a court there because it put the critically endangered red wolf in

danger of being shot accidentally. A few members of the public, outraged by the reversal, pushed the state's Wildlife Resources Commission to request the U.S. Fish and Wildlife Service to conduct a review of the Red Wolf Recovery Program. According to Leopoldo Miranda, Assistant Regional Director of Ecological Services in the Service's Southeast Region, "Once we receive the final evaluation, we will review it and make a decision to continue, modify, or terminate the Red Wolf Recovery Program non-essential, experimental population in North Carolina."

With only 62 known red wolves left in the wild and fewer than 190 in captivity, the red wolf is critically endangered. If the USFWS

terminates the recovery program it will put red wolves in an immediate threat of extinction.

The public has been invited to submit comments, concerns, or information regarding the Eastern North Carolina non-essential, experimental red wolf population and the program evaluation to the following e-mail: redwolfreview@fws.gov. The Wildlife Resources Commission also is conducting a brief voluntary online survey that does not request any personally identifiable information. Interested individuals may submit input to either or both. To access the survey visit the following link: <http://jgassett.poll daddy.com/s/red-wolf-restoration-recovery-program>.

Celebrating our interns

The Endangered Wolf Center Animal Care Intern Program is designed to give valuable, real-world experience to current or recently graduated biology (or similar field) college students. Our highly competitive program hosts interns from all over the world. Animal keeper interns make a huge difference in the life of the animals in our care, while also providing students with valuable experience with our expert Animal Care staff. Intern responsibilities include monitoring behavior and health of animals, maintaining food supply, learning about conservation initiatives, developing enrichment for the animals, learning proper nutrition protocols, learning husbandry training techniques, assisting with education programs as well as enclosure and facility maintenance.

We'd like to highlight our two most recent interns, Laura Kellow and Amanda Garrick, who were exceptional and hard-working. Knowing that our wonderful interns will represent the

future of animal health and welfare is a wonderful gift.

Amanda is from St. Louis and is studying biology on the pre-vet track at New York University in Manhattan, New York. A graduate of Clayton High School, Amanda's family has been intensely involved with the Endangered Wolf Center since she was a child. Her most interesting experience while serving as an intern was having the chance to attend the Mexican Wolf Species Survival Plan meeting that was held in July at the Center. "It was so amazing seeing so many coming together from all over America and Mexico to discuss the future of the species and share their research," she said.

Laura is originally from Melbourne, Australia. She is a member of the honors program and biomedical science student at Colorado State University. Laura plans on graduating a semester early to further her education in veterinary science. "I

want to be a predominately large-animal veterinarian. The ultimate dream is to work with wildlife in exotic places, hopefully on infectious disease community studies like on reindeer herds," she said.

Laura Kellow and Amanda Garrick

We thank Amanda and Laura and all of our amazing interns for their selfless service. If you are interested in applying for our Animal Care or Education Internships, please send your resume to info@endangeredwolfcenter.org.

JUDITH CIEGEL
Membership Coordinator

Judith Ciegel has led an interesting life. After retiring from AT&T, she did what most people only dream of: spending time living in the picturesque country of Switzerland after living on “island time” on a boat in the Bahamas. But a growing family back home in St. Louis brought her back to the Midwest. Seven children call her “Nana” and she loves to take them on adventures like zip-lining, go-cart racing and mechanical bull-riding.

Having been a longtime member of the Endangered Wolf Center, and living right in Eureka, it just seemed natural for her to volunteer. In 2003, she became a Docent. She joined the “Puppy Naming Club” and has given names to six of our canids. She’ll proudly tell you that red wolf 1402 was named in honor of her late husband, Don Mack, who was an animal lover and a devoted volunteer at the Center.

Since January 2012, Judith has been the Membership Coordinator. Her passion for our mission and our animals has made her a wonderful part of our team, a passion she loves to share by helping to grow the membership of our Center.

JANET L. CONNERS
Board Trustee

Term: September 2014-September 2020

Occupation: Broker with The Daniel and Henry Co.

Education: Graduate of Louisiana College

Other: Janet is a native of Lafayette, La. She moved to St. Louis in 1993 and spent the last few decades in the health and hospital industry before going into insurance. She’s licensed in Life, Disability & Health Insurance; Medicare and Medicare Part D; Long-Term Care planning; and Property & Casualty.

She recently joined The Daniel and Henry Co., and insurance and risk management firm. Janet is married, has one daughter in college, and loves to cook her Cajun food for them and her friends.

INAPA
April 2007- May 2013

The name Inapa (E'-nah-pah) is Lakota Sioux for “one who has overcome hardship.” Just three months after the beautiful red wolf’s birth on April 26, 2007, Inapa was found missing part of her leg. She was rushed to the St. Louis Zoo for veterinary care. Her injuries put her at risk for infection and her leg had to be amputated. Even with only three legs, Inapa had a spirit that could not be broken and nothing slowed her down. In winter 2011, Inapa was paired with Don Mack. He was an amazing companion to her, often carrying treats to her on enrichment days. In spring 2014, Don and Inapa mated. Sadly, Inapa passed away two months later due to complications during labor. Don, a devoted partner, remained faithfully by her side until the end.

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 636-938-5900.

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. Members whose names appear in bold have increased their support.

BEQUESTS

Margaret J. Ganley
Rachel Crandell

ALPHA PACKMATES

(CONTRIBUTION \$100,000 +)
Mr. Jeffrey L. Fox

AFRICAN WILD DOG PACKMATES

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

MEXICAN WOLF PACKMATES

(CONTRIBUTIONS \$10,000-\$24,999)
Anonymous
The Donald Slavik Family Foundation
Mr. and Mrs. Henry Kaltenthaler III
Kolb Grading, LLC
Mr. and Mrs. Andy Lientz
Newman's Own Foundation

Dianne and Grenville Sutcliffe

RED WOLF PACKMATES

(CONTRIBUTIONS \$5,000-\$9,999)
Ms. Joyce A. Aboussie
The Boeing Company Gift Matching Program
Mr. and Mrs. Blackford F. Brauer
Mr. and Mrs. Stephen F. Brauer
Hager Companies
The E. Walter Hausstette Charitable Foundation
Mr. C. Stephen Kriegh and Dr. Pamela S. Gronemeyer
Mrs. Betty White Ludden
Microsoft Giving Campaign
Mr. Tom Spalding

MANED WOLF PACKMATES

(CONTRIBUTIONS \$1,000-\$4,999)
Mr. and Mrs. Jeff Ackerman
Mrs. Mary Ann Amsinger
Anonymous
Mr. Craig Austin

Brcnic Engineering, Inc.
Ms. Julia Brcnic
Mr. and Mrs. Tom Brown
Ms. Denise Callahan
Cardinals Care
Chauvin Coffee Company
Mr. and Mrs. David Churn
Mr. and Mrs. Christopher Coffey
The Commerce Trust Company
Defenders of Wildlife
Ms. Mary Ellen Edmiston
Mr. and Mrs. James R. Elsesser Jr.
Fair Play Foundation
Fifth Third Investment Advisors – Jeremiah Dellas
Mr. and Mrs. Jim Fitzpatrick
Ms. Joan M. Gossin
Ms. Jane E. Habbegger
Mr. Jeffers B. Hailand
Harvest Plaza Animal Hospital
Mrs. Patricia G. Hecker, Hecker Family Charitable Foundation of the Greater St. Louis Community Foundation
Mrs. Sally Higgins
Houghton Mifflin Company
Mr. and Mrs. Todd Howard
Ms. Gerry Hufker and Ms. Celeste Ruwwe
The Joseph and Catherine Johnson Family Foundation
Kohl's Cares
Ms. Helen McIntyre
Ms. Dianne Meyer and Ms. Christine Meyer
Mr. and Mrs. Paul Meyers
Mr. and Mrs. Tim O'Shaughnessy
Mr. and Mrs. Stephen K. Parker
Mr. and Mrs. Ajay Patel
Mr. Shy Patel
Mr. Joe Robertson and Ms. Jen Phillips
Mr. and Mrs. William L. Rogers
Mr. Gene Savransky
Mr. and Mrs. Bradley Schwab
Mr. Jude Sorkin
St. Charles Animal Hospital and Clinic, P.C.
Mr. Alexander L. Steen and Ms. Josephine Olson
Ms. Michelle Steinmeyer
Mrs. Ann Still
The Tracy-Sorkin Family Fund
Mr. and Mrs. Tripp Transou
U. S. Trust, Bank of America Private Wealth Management
Mr. and Mrs. Virgil VanTrease
Mr. and Mrs. Bill Wheeler
The Winnick Family Foundation
Mr. Paul Zemitzsch

SWIFT FOX PACKMATES

(CONTRIBUTIONS \$500- \$999)
Mr. and Mrs. Michael Abbene
Mr. and Mrs. Alan W. Akerson

Mr. Thomas A. Altwies
Anonymous (2)
Mr. and Mrs. Bob Baisch
Ellen V. Barrios
Mr. and Mrs. James G. Berges
Ms. Jacquelin Bissell

Sharlla Smith and Jay Smith

Mr. and Mrs. Van-Lear Black, III
Ms. Leona L. Bohm
Mr. and Mrs. Bill Bowman
Dr. and Mrs. Matthew A. Broom
Mr. and Mrs. Jack Buchheit
Ms. Kaye Campbell-Hinson and Mr. Phil Hinson
Cardinal Glennon Children's Foundation
Mr. and Mrs. Frank Castulik
Ms. Judith Ciegel
Mr. Miles Clinton
Mrs. Jo Anna Dale
Mr. and Mrs. Donald de Grange
Ms. Darlene Desroches
Mr. and Mrs. Leo A. Drey
EarthShare of Missouri
Dr. and Mrs. A. Lee Eavy
Mr. and Mrs. Brian Elliott
Mr. R. E. Essen
Eugene J. Tichacek Family Trust
Mr. and Mrs. David Farr
Mr. and Mrs. Mark Frohardt
Mr. and Mrs. David Grabe
Greater Kansas City Community Foundation
Mrs. Sharon L. Greenberg
Guidepoint Global
Mr. and Mrs. Gary Hirsch
Mrs. Lisa Houska
Ms. E. Ann Jackson
JM Family Enterprises, Inc. and World Omni Financial Corp.
Mr. and Mrs. Stephen Johnson
Ms. Norma Kafer
Mr. and Mrs. C. W. Kauffman
Mr. Philip Kelley
Mrs. Alisa Lau-Sieckman
Mr. and Mrs. James Lundsted
Mr. Cyrus H. Lyle Jr.
Ms. Elaine Majerus
Ms. Janice McClintock
Mr. Eckehart Messner and

Ms. Nanci West
Ms. Katlyn Michael
Mr. Gus Nelson
Mr. and Mrs. Kenneth Nettleton
Mr. Wayne Norwood
Mr. and Mrs. Peter M. Ossorio
PVG Land & Cattle
Mr. and Mrs. Richard W. Renner
Ms. Courtney Rogers
Mr. and Mrs. Gregory R. Saboeiro
Saint Louis Zoo
Ms. Michelle A. Schaeffer
Mr. and Mrs. Russell Schamburg
Ms. Sondra Schol and Mr. Eric Johnson
Ms. Martha J. Schoonover
Mrs. Kathleen Secks
Mrs. Katherine Snowden
St. Louis Benefit Polo Club
Mrs. Linda Straubinger
Cdr. and Mrs. Mark Suycott USN (ret.)
Swift Print Communications, LLC
The Ryan Tradition - Coldwell Banker Gundaker
Mr. Steve Thomas
Mr. and Mrs. Peter Von Gontard
Mr. and Mrs. Kurt Wallis
Ms. Anissa Weed
Mr. and Mrs. Robert Williams
Mr. and Mrs. David York
Mr. and Mrs. Robert E. Zagaroli

PUPPY PACKMATES

(CONTRIBUTIONS \$250-\$499)
Ms. Denise Adams and Tori Blankenship
Miss Lucy Allen
Mr. and Mrs. Todd M. Anderson
Anonymous (2)
Ms. Debbie Anselmo and Ms. Tina Diblasi
ARC Foundation
AT&T United Way Employee Giving Campaign
Mrs. Kristen Baker
Mr. R. Keith Beckman
Michael D. Black
Mr. Eric Bloemker
Mr. Dave Blue and Ms. Melissa Rung-Blue
Mr. and Mrs. Richard E. Brown
Mr. Stephan K. Bryan
Ms. Annette Burns
Kelsey Busler
Mr. Stephen Butler and Ms. Barbara Cook
Ms. Judy Clark
Mr. and Mrs. Ben Cole
Ms. Valerie Colloton
Ms. Rebecca Copeland
Mr. Wesley Cowan
Dr. Mike Crecelius
Ms. M. Annette Crisco
Mr. and Mrs. Kirk Damman

Glenn and Janice Davania and Rebecca Schene
 Mrs. Debra DeMoulin
Ms. Caroline Depue
 Mr. Evan Dierberg
 Ms. Nellie M. Duke
Mr. and Mrs. Peter Durso
 Mr. George Farrell and Ms. Wendy Knudsen-Farrell
 FCRV Alf Campers
 Mr. and Mrs. William Donovan
 Mr. and Mrs. Douglas English
 Mr. and Mrs. Stan Fetter
 Ms. Shari Forst
 Forsyth School
 Ms. Deb Frank
 Mr. and Mrs. Daniel M. Fraser Sr.
 Mr. and Mrs. David L. Freese
Mr. and Mrs. Cliff Garland
 Mrs. Anita Gelbach
 Ms. Amanda Golby
 Mr. John Graf
 Mr. and Mrs. Dean A. Graves
 Mr. and Mrs. William Hansen
 Mr. and Mrs. Elliott Harold
 Ms. PJ Harrison
 Ms. Bobbi A. Hatler
Mr. and Mrs. David Heick
 Mr. and Mrs. Aaron Hible
 Ms. Julie Higginbotham
 Mr. and Mrs. John J. Hogan
Ms. Carol Holmes
Mr. and Mrs. Venable Houts
Mr. and Mrs. Jerry Hughey
 Mr. Burt C. Johnson
 Mr. and Mrs. Tom Juergens
 Ms. Melissa Kash-Holley
 Mrs. Susan Abby Kennedy
 Mr. and Mrs. Jim Kettelkamp

Regina Mossotti and Linda Straubinger with kit during check up

Mr. Steven King
 Ms. Erin Kipp
 Mr. David L. Kirkland
 Ms. Katie Klinger
 Dr. and Mrs. W. R. Konneker
 Mr. Donald Krause
 Ms. Natalie Kreider
The Levy Family
 Mr. Michael Lozano
 Mr. and Mrs. David A. Lukens
 Ms. Deborah Martens
 Mr. and Mrs. Patrick J. McCoy
 Mr. Jonathan Meade
 Mr. Ian Meggarrey and Ms. Christina Lindberg
 Mrs. A. Jay Meier
Ms. Carolyn Merkel
 Ms. Shar Merkel
 Mr. and Mrs. Gordon N. Meyer

Ms. Sandy Million
 Mr. and Mrs. Richard J. Mitchell
 Monsanto Fund
 Ms. Leslee Morris
 Ms. Cheryl Morrow
 Ms. Helen Muser
 Mr. Kenneth Nettleton
 Mr. Terry Nickolotsky
 Mrs. Virginia F. Orthwein
 Mr. and Mrs. Jim Perkins
Dr. and Mrs. Nolan B. Pitsinger
 Ms. Linda R. Reifschneider
 Romaine Creek Veterinary Center
 Mrs. Kathryn Rosenfeld
Mr. Lee Ross
 Ms. Caroline Rudnick
 Ms. Mary Ryan
 Ms. Barbara Schaal
 Mr. Alan Schiller
 Schnucks eScrip Community Card
 Mrs. Florence Schreiter
 Mr. and Mrs. William T. Skaggs
 Ms. Betsy Smith
 Mr. Kyle Snodgrass
 Ms. Shannon Sofian
Mr. and Mrs. David Soldavini
 Ms. Jennifer Speciale
 Mr. Stuart Steen
 Mr. Walter A. Suhre, Jr.
 Ms. Jennifer Tamborski
 Mr. and Mrs. Emil R. Unanue
 Mr. William Vierlang
Ms. Linda T. Virga
 Ms. Bonnie J. Wagner
Miss Barbara E. Watz
J. C. Weber
 Mr. and Mrs. Gus Weinstock
 Ms. Theresa Wood
 Mr. Bill Woodcock
 Ms. Sharon A. Wyman

ADOPT A WOLF (\$135)
 (New and Upgraded Memberships only listed)
 Ms. Alaine Adams
 AFB International - PARC
 Ms. Lori Aithero
 Rylan and Anthony Alfera
Miss Lucy Allen
 Stevie Allison
 Mr. Justin Alpert
 Mr. Tyler Amato
 Mr. Connor Anderson
 Mr. Michael Anderson
Ms. Sherry Arnold
 Ms. Amy Arvanis
Ms. Brenda Avery
 Mr. and Mrs. Barry Basore
 Ms. Rebecca Bax
 Ms. Laura Bernett
 Mr. Carter Beuc
 Mr. Glen Boggs
 Ms. Cammy Bolte
 Ms. Allison Boysel
 Ms. Deborah Bradford
 Ms. Genevieve Brandenburg
 Mr. John Breuer
 Mr. Jack Buttice
 Ms. Dina Calcara
 Ms. Courtney Caldwell
 Mrs. Shelley Cardillo
 Ms. Olivia Carr
 Ms. Christy Cash
 Mr. and Mrs. Gerald Childers
 Ms. Shirley Ciegel

Ms. Rhonda Cline
 Ms. Eryn Cohn
 Ms. Rebecca Copeland
Mr. Brandon Craig
 Mr. Vincent Currao
 Evian Davenport
 Mr. and Mrs. Michael David
Mr. and Mrs. Eric Davis
Mr. Tony DeBello
Ms. Debra DeMoulin
Mr. and Mrs. Loyd Dinwiddie
 Ms. Holly Drabik
Ms. Elizabeth Eigel
 Mr. Joe Fernandez and Ms. Amber Conley
 Ms. Kathy Ferricher
 Ms. Maruja Fink
 Ms. Ava Forrest

Dianne Meyer and Shy Patel

Forsyth School (3)
 Ms. Sydney Franklin
 Ms. Christine Futhey
 Mr. Gary Gaffner
 Mr. Alex Gegg
 Ms. Liane Geiger
 Mr. and Mrs. Chuck Gendron
 Mr. William German and Ms. Damaris Schmitt
 Ms. Jessica Gibson
Mr. and Mrs. David Harmon
 Mr. and Mrs. Ronald Hensel
 Mr. Christopher Hesse
 Ms. Kara Hill
 Ms. Ida Hoffmann
 Ms. Bridgett Holbrooks
 Holy Redeemer Wolf Cub Pack 315
 Den 4
Mr. Robert Holt
 Mr. Rodger Howard
 Ms. Michelle Hughes
 Mr. and Mrs. Dean Joerling
 Ms. Kaitlyn Kelley
 Ms. Theresa Kenney
 Ms. Halle King
 Mr. Donald Klingsick
 Charlie and Henry Knighton
 Mr. Kevin Kottmeier
 Ms. Cynthia Kurklis
 Ms. Heather Lea
 Ms. Margaret Lynch
 Ms. Maggie MacFarlane
 Mr. and Mrs. Gary McCall
 Ms. Lucy McGregor
 Mr. Steven Medrow
 Mr. and Mrs. Dan Michaels
 Mr. William Miller III
Ms. Ellen A. Mintzer
 Ms. Miranda
Ms. Alex Moore

Ms. Leslee Morris (2)
 Ms. Mitzi Mouzer
 Mr. Robert Muir
 Mr. John Newton
 Ms. Maria Noe
 Mr. Wayne Norwood
Ms. Barbara Oelke
 Ms. Katrina Oliver
 Ms. Linda Olsen
 Miss Madison Olson
 Mr. Timothy Owens
 Ms. Grace Palmer
 Ms. Andrea Parsons
 Ms. Marni Pearlman
 Mr. Samuel Peters
 Ms. Jo Pettibone
 Ms. Ellie Pierpont
 Mr. Jordan Plummer

Mr. Tate Portell
Mr. Michael Riechers
 Mr. and Ms. Wayne Ross
 Mr. Josh Savage
 Ms. Gretchen Schimmel
 Ms. Emma Seger
 Mr. and Mrs. Bill Settle
 Jamie Sherwood
 Ms. Barbara Stampfli-Savill and Mr. Gary Savill
 Ms. Sara Steelman
 Ms. Allison Stoll
 The Strawberry Family
 Ms. Vicki Tancredi
 Mr. Ethan Timm
 Ms. Toeniskoetter
 Mr. Robert Trobaugh
 Mr. Virgil VanTrease
 Mr. and Mrs. Joe Wagoner
 Ms. Stephen Walker
 Mr. Dennis K. Wansing
 Justin, Michael and Allie Wayne
Mr. and Mrs. Mark Weber
 Miss Emma C. Welch
Mr. and Mrs. Dallas Wetzler
Ms. Sarah J. Wildt
 Mr. and Mrs. Carl Wilkinson
 Mr. and Mrs. M. Lanier Woodrum
 YaYa Sisterhood
 Ms. Iva Youkilis
 Ms. Christine Zerr

FAMILY PACK (\$95)
 (New and Upgraded Memberships only listed)
Mr. Colin Berra
 Mr. and Mrs. Don Bobenhouse
Ms. Cheryl Bovee
Mr. and Mrs. Larry I. Burtz
 Ms. Maura Connors
 Mr. and Mrs. Joel Cummings (2)

LEADERS OF THE PACK

Mr. Dan Curran
Mr. and Mrs. Michael David

Ms. Kathy Ernst
Ms. Rosalie Flood

Ms. Kim Freundl
The Gettinger Family
Ms. Laura Ginn

Mr. Ted Graham

Mr. and Mrs. John Headrick

Ms. Mary Heend

Ms. Donna Henke

Ms. Rosemarie Jackson

Mr. Jonathan Longley

Ms. Amy McCord

Ms. Ranjana Morgan

Ms. Kim Richmann

Ms. Caroline Rudnick

Ms. Lisa Saffell

Chris Sedabres

Mr. Matt Shatzman

Mr. Bryan Spaeth

Mr. and Mrs. Lee Speicher

Sydney and Emma Stoltz

Ms. Susan Stolze

Ms. Sarah Tschoepe

Mr. and Mrs. Kurt Wallis

Ms. Jody Woodward

FRIEND OF EWC (\$50)

(New Memberships only listed)

Ms. Christie Abraham

Ms. Debbie Anselmo and

Ms. Tina Diblasi

Ms. Esther Armstrong

Devon Barrett

Lynn Barth

Ms. Rachel and

Ms. Kendra Bingham

Ms. Jennifer Blaisdell

Dr. Carl F. Blatt Jr.

Ms. Jolie Braun

Mr. and Mrs. Charles A. Buescher

Mr. Jonathan Buss

Nelda Carlisle-Gray

Mr. Jeffrey Carr

The Chickering Family

Ms. Bunny Clarke

Ms. Erica Clerc

Ms. Susan Clones and Mr. Wayne

Rohlmann

Mr. and Mrs. Brian Cody

Ms. Virginia M. Cole-Mahan

Mr. Christopher Coles

Mr. Scott Collins

Mr. Owen Costabile

Ms. Suzanne M. Davis

Mr. and Mrs. Patrick Downey

Sarah Dubberke

Mr. and Mrs. Billy C. Duneheav

Ms. Tammi Elbert

Mr. and Mrs. Jack Ellis

Ms. Emilie Flanigan

Ms. Deb Frank

Mr. Cliff Froehlich

Mr. and Mrs. Dave Gaither

Ms. Terri Gates

Ms. Sarah Gist

Ms. Paula Glaser

Ms. Amanda Golby

Ms. Stacy Guay

Dr. and Mrs. Charles Hertich

Mr. Keith Hodges

Ms. Meg Hurst

Cody Jiles

Mr. Patrick Justis

Mr. and Mrs. Bryan Kasten

Mr. Christopher Kaufman

Ms. Betsy Kennedy

Mickey Kenny

Mr. Christopher Kirchhofer

Ms. Isabelle Kirchhofer

Mr. John Kump and

Ms. Hannelore K. Kump

Mr. Craig Lanham

Ms. Linda Lucas

Ms. Mary Luke

Ms. Maureen McCarthy

Mr. Timothy McHenry

Mr. Drew Miller

Mr. and Mrs. Francis Oates

Mr. and Mrs. Joseph Peters

Mr. Nick Piacentini

Mr. and Mrs. Thomas Poepper

Sydney Rather

Mr. and Mrs. Mark Rhyne

Ms. Jana Rice

Nancho Rodriguez

Mr. and Mrs. Andrew Royer

Ms. Elizabeth Russell

Ms. Sara E. Salley

Mr. and Mrs. Michael Salter

Rachel Broom, Betty White, Virginia Busch, Karen Winnick

Mr. and Mrs. Bryan Sanner

Mr. and Mrs. James C. Saurage

Mr. and Mrs. Art Schaffer

Ms. Rebecca Schriefer

Mrs. Nancy Schulte

Mr. and Mrs. Michael Shields

Mr. and Mrs. Sterling E. Short

Mr. Donald Steenrod

Ms. Sabrina Lohr Taylor

Mr. and Mrs. Bob Tehan

Ms. Marilyn Telowitz

Mr. David Thornhill

Mr. James Tobias

Ms. Amy Trent

Ms. Cathy Tribbe

Mr. and Mrs. Eric Unrau

Elena Valentine

Mr. Al Vitale

Loretta Weber

Ms. Kelly Weinhold and

Ms. Heather Bellville

Mr. Larry Wernle

Mr. and Mrs. Martin White

Ms. Sarah Wilson

Mr. Michael Winger

Ms. Christa Wolf

Ms. Rita Wood

Mr. Charles Wunderlich

Mr. Bill Yearout

HONOR/MEMORIAL CONTRIBUTORS LIST

Donations in honor of:

Evan Andracsek

Mr. and Mrs. Mark Andracsek

Dennis Beeman

Mr. and Mrs. Charlie Amos

Mr. and Mrs. Ray Amos

Mr. and Mrs. Ken Blankenship

Mr. Bill Brandon

Mr. and Mrs. Victor Colombo

Mr. and Mrs. James Eason

Mr. Vince Galati

Mr. Scott Robinson

Ms. Cynthia M. Teel

Ms. Kathrine Thomas

Ms. Margaret Thomas and Ms.

Dorothy Denton

Kim Bennett

Mr. and Mrs. Larry Glazer

Virginia Busch Kostman

Celeste Ruwwe

Ms. Pamela K. Dauphin

Ms. Barbara Meeks

Larry and Robin Jewell

Ms. Lisa Bello for each of their

birthdays

Melissa J. Kash-Holley

Ms. Shawna Enyeart

John and Erin Kelley

Glenn and Janice Davania and

Rebecca Schene

Ms. Theresa Kenney

Mr. David L. Kirkland

Chuck Koerner

Ms. Bonnie J. Wagner

Tim and Sandy O'Shaughnessy

Ms. Karen Cygan for their volunteer

work at the Center

Paul Orf

Ms. Melissa Miller Emerson

Mrs. William Ratz

Jay, Brandi, Julian and

Van Rammelkamp

Maddy Rice

Ms. Janet Grellner

Virgil VanTrease

Mr. and Mrs. Joseph Ambrose

Mr. Aaron Mottern

Mr. and Mrs. William C. Rusnack

Virgil and Sandra VanTrease

Mr. and Mrs. Gary McCall

Donations in memory of:

Apache

Mr. and Mrs. Paul Meyers

Lisa Earls

Ms. Gail F. Pinc McClain

Anna Dieter Eckerdt

Mrs. Jill Allen

Edgar Falkner

The Alexander Family

Ms. Claire Budd and

Ms. Ima Patton

Mr. Bret Falkner

Ms. Kathleen Falkner

Mr. David D. Farrell

Ms. Marilyn Griffen and

Mr. Rufus Brown

Ms. Leslie Zabel and

Ms. Doris Zabel

Carolyn Fritschle

Ms. Linda R. Cummings

Ms. Patty Werth

Doyce Hale

Eagle Bank

Mr. James Hall
Mr. Jim Hall
Mr. and Mrs. Daniel Hoskins
Ms. Linda Kinkelar
Lighthouse for the Blind

Geoffrey Harris
Ms. Barbara Harris

Magnus Pazjarvi, Brian Elliot, Lauren Toivonen and Alexander Steen

Suzanne Hearnese
Mr. and Mrs. Dick Davis
Mr. and Mrs. Lowell Hayman
Mr. and Mrs. Jeff Jepsen

Mary Beth Hoehn
Ms. Ann Rich
Miss Darlene L. Wenner

Inapa
Ms. Judith Ciegel
Harvest Plaza Animal Hospital
Mr. and Mrs. Paul Meyers
St. Charles Animal Hospital and Clinic, P.C.

Margaret Fisher Lawrence
Mr. and Mrs. Mark Holly
Mrs. Lin Kemp
Mr. James Kiske
Mr. and Mrs. Pete Wetzel

Bonnie McCarthy
Ms. Maureen McCarthy

Ann Minnihan
Mr. and Mrs. Rick McCoy

Bill Odom
Ms. Lisa Eckert

Picaron
Dr. and Mrs. Matthew A. Broom

Don Reynolds
Ms. Jane Thompson

Samantha
Ms. Mildred R. Koehler

Howard Secks
Mrs. Kathleen Secks

Alice Webb
American Foundry & Mfg. Co.
Mr. and Mrs. Daniel M. Fraser Sr.
Mr. and Mrs. David L. Freese
Mrs. Kathie Lampros
Ms. Susan Lounsbury
Naomi Millers St. Louis Guild of Rug Hook Crafters
Mr. and Mrs. Jack R. Plummer
Mr. and Mrs. Jim Wiant

MANY THANKS FOR DONATING MATERIALS AND SERVICES

T5 Star Burgers
Alpine Shop
Anonymous
Mr. and Mrs. Patrick Apel
AutoZone
Gabriela Albarra Barrera
Mr. Tim Belleville
Billy G's 3
Black Dog Brown Dog Art
Mr. Ryan Blechle
Blue Buffalo
Virginia Busch
Blueberry Hill
Mr. Suhas Bobba
Mr. Glen Boggs
Brio Tuscan Grille
Dr. and Mrs. Matthew A. Broom
Brunswick Zone Lakeside
Ms. Patricia Burriss
Bussen - Antire Quarry Canyon Cafe
Ms. Darlene Cardwell
Cecil Whittaker's Pizza
Chauvin Coffee Company
Ms. Judith Ciegel
Citizen Kane's Steak House
The Clark Academy of Irish Dance
Ms. Patricia L. Clarke
Clayton Pilates Studio, LLC
Ms. Deborah Coleman
Continental Title of Missouri
Mr. Alex Corrubia
CQ Express Car Wash
Mr. Tony DeBello
Dogfish Custom Graphic Apparel
DP Enterprises LLC
El-Mel
Eureka Feed Station
EWC Jr. Volunteers
Fairmount Park
Fick Supply Service Inc.
Mr. Ryan Fogarty
Forsyth School
Mr. Jeffrey O. Friedmann
The Funny Bone
Mr. Brian J. Gailis
Mr. Miguel Gallego
Gateway Arch
Gateway Grizzlies
Girl Scout Troop 3342
Glow Salon and Med Spa
Grand Central Hair Design Studio
Grey Eagle Distributors, Inc.
Mr. and Mrs. Jack Hagedorn
Mr. Jeffress B. Hailand
Hidden Valley Ski Resort
The Home Depot
Rick and Lisa Houska
Mr. and Mrs. Jerry Hughey
Mr. Lucas Hung
Illusions Color Spa
Mr. Dave Jargins
Mr. Nathan Jennemann
Mr. and Mrs. Larry W. Jewell
Mr. Randy Johnson
Mr. and Mrs. Stephen Johnson
Kennelwood Pet Resorts
Ms. Erin Kipp
Mr. and Mrs. Paul Kipp
Kolb Grading, LLC
Mr. Jack Koury and Family
Krey Distributing
Mr. James Kuchar

Land O'Lakes Purina Feed LLC
Ms. Karen Landon
Lazy River Grill
Lobos of the Southwest
Lohr Distributing Company, Inc.
Ms. Diane Maixner
Ms. Renee L. Meier
Mr. and Mrs. Paul Meyers
Michelle's Cafe
Missouri Botanical Garden
Mr. and Mrs. Travis Mossotti
Mount Pleasant Winery
Museum of Transportation
Mr. Jeffery Myers
Mr. Mark C. Nauman
Nayak Plastic Surgery & Avani Day Spa
Ms. Lisa Nelson
Mr. and Mrs. Bruce Nichols
Noodles & Company
Orf's Hauling
Mr. and Mrs. Tim O'Shaughnessy
Mr. and Mrs. Tom Palitzsch
Panera, LLC
Mr. Shy Patel
Mr. and Mrs. Steve Payer
PedestalFoods
Mr. and Mrs. Ralph Pfremer
Mr. Bobby N. Pickle
Pittsburgh Pipe
Mr. Gabriel Poteet
Mr. Jacob Prasuhn
Raging Rivers
Mr. Matt Rath
Mr. Brad Richmond
Mr. Paul Ries Jr.
Rio Syrup

Geraldine Hufker, Celeste Ruwwe and Pam Dauphin

Mr. Dave Blue and Ms. Melissa Rung-Blue
Saint Louis County Police Department
Saint Louis Zoo
Mr. Josh Savage
Ms. Karen Schaper
Schlafly Beer
Ms. Lori Schmolli and Ms. Wendy Birmingham
Mr. Nicholas Simon
SixFlags St. Louis
Ms. Betsy R. Smith
The Sophia M. Sachs Butterfly House
St. Louis Rams
St. Louis Science Center
Ms. Barbara Stampfli-Savill
Ms. Michelle Steinmeyer
Mrs. Linda Straubinger
Surdex Corporation

Tapawingo National Golf Club
Ted Drewes Frozen Custard
Texas Roadhouse
Mr. and Mrs. Dino Tucci
Mrs. Susie Von Gontard
Washington University's Tyson Research Center
The Webb Family
Mr. and Mrs. Matt Wider
Winter Brothers Material
Ms. Diane Woepke
Wolf Public House
Woodard Cleaning
World Aquarium
Mr. Robert Wrigley
Mr. Chad S. Wunsch
Zerna Meat Co.

MATCHING GIFTS RECEIVED FROM

The Boeing Company Gift Matching Program by:
Mr. and Mrs. Jeff Ackerman
Mr. Craig Austin
Mr. and Mrs. Jack Buchheit
Ms. Valerie W. Colloton
Mr. and Mrs. Richard Dyer
Ms. Deborah Martens
Mr. Jay Smith
Mr. and Mrs. Al Sonntag
Mr. and Mrs. Mark Weber

Cee Kay Supply by:
Mr. and Mrs. Doug English and Family

Emerson by:
August A. Busch III Charitable Trust

ExxonMobil Foundation by:
Mr. & Mrs. Elliott M. Harold

GannettMatch by:
Mr. Stuart Steen

GE Foundation by:
Mr. Raymond A. Wedlake

Greater Kansas City Community Foundation by:
Mr. and Mrs. David Churn

IBM Corporation by:
Ms. Barbara R. Steps

Microsoft Giving Campaign by:
Mr. and Mrs. Andy Lientz
Sharat Shroff and Subra Sarma

Monsanto Fund by:
Mr. Matthew Chval and Ms. Kristin Huiz
Mr. and Mrs. William Donovan
Mr. and Mrs. John Headrick
Mr. James Jennings

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

Polo on golf carts?

Innovative approach to the game is fun for everyone

The third annual Endangered Wolf Center polo match was held June 14, 2014 at Kräftig Polo Club on Blue Heron Farm. Our generous hosts, Christi and Billy Busch, helped make the day a big success. Steve Johnson, Susie and Peter Von Gontard and the fine members of the St. Louis Polo Club gave generously of their time helping us prepare for this big event.

beer, soda, food, a silent auction, gift shop and polo shot game. Guests also got to meet the players and their ponies up close and personal.

Through the generous contributions of our sponsors listed below and those in attendance, the Endangered Wolf Center raised over \$80,000. These funds will help us continue our work with the endangered species in our care. We are deeply honored by the generosity of everyone.

Anonymous Event Sponsor

Liz and Bob Baisch
 Beau and Suzy Brauer
 Steve and Kimmy Brauer
 Brio Tuscan Grille
 Brncic Engineering
 August A. Busch III Charitable Trust
 Chauvin Coffee Company
 The Commerce Trust Company
 Dogfish Custom Graphic Apparel
 Fifth Third Investment Advisors—Jeremiah Dellas
 Hager Companies
 Harvest Plaza Animal Hospital and St. Charles

Although rain muddied the field beyond the point where horses could safely participate, the games continued through the use of golf carts. Executive Director Virginia Busch and Board Chairman Diane Maixner threw out the first ball for a rousing first round of polo competition. Honored guests were allowed to participate in the fun while the polo players drove the golf carts. This provided a unique twist to the day, which added an extra level of enjoyment for all.

Animal Hospital
 Steve and Betsey Johnson-Foxbrook Farm
 Krey Distributing
 Lohr Distributing
 PedestalFoods
 The Pfremmer Family
 The Private Client Reserve U.S. Bank - Scott R. Dolan
 PVG Land & Cattle Company
 Celeste Ruwwe and Geraldine Hufker
 The Ryan Tradition-Coldwell Banker Gundaker
 Virgil and Sandra VanTrease
 Peter and Susie Von Gontard
 Betty White
 The Winnick Family Foundation

In addition, the festival featured tons of kids activities, a bounce house, photo booth, kids parade at halftime, Longmeadow Rescue Ranch Barn Buddies and for the adults, specialty cocktails,

Kevin Beckmann and Diane Maixner

Jeremiah and Marjorie Dellas presenting awards to polo players

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 invitation to "Dine with the Keepers" and free PredaTour for 6

\$500 Wolf Guardian (\$42/month)

Includes all of the above plus a beautiful photo book

\$1,000 Alpha Member (\$84/month)

Includes all of the above plus a free VIP Animal Interaction Tour for 6

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 _____

FALLING FOR WOLVES!

Poetry Corner

Empress of the Forest

My feet leave pawprints
Sitzmarks in the soft dirt
To some I rise like fata morgana
To some I pose
as omens of Death.
Some fall to their
knees
In prayer.
To me,
The Empress of Forest.
Some raise
Rifles
Try to stifle
my life
But after
Guns ring out
I will still remain poised
And my spirit shall
Enter
Moon,
Forest,
And cloud.
*By Halle Donovan
11 year old from California*

Identify the species that made each paw print, then color.

A. swift fox, B. red wolf,
C. African painted dog

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

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.

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 636-938-5900.

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.

Freesia, one of our two female maned wolves.