

A MESSAGE FROM BCR
PRESIDENT & EDITOR

Jamie Veronica

Big Cat Rescue, one of
the world’s most effective
accredited sanctuaries for
exotic cats, is a leading
advocate in ending the abuse
of captive big cats and saving
wild cats from extinction. We
are home to over 70 lions,
tigers, bobcats, cougars,
servals and other species of
exotic cats, most of whom
have been abandoned,
abused, orphaned, saved
from the fur trade, or retired
from performing acts.

The sanctuary, located on 67
acres in the Citrus Park area of
north Tampa, was founded in
1992 and is a 501c3 charity.

Big Cat Rescue is accredited
by the Global Federation
of Sanctuaries, certified by
Independent Charities of
America as a “Best in America
Charity”, a member of the
World Society for Protection
of Animals, rated 4 Stars by
Charity Navigator, and is part
of a global coalition including
HSUS, IFAW, WWF, GFAS,
Born Free and other animal
protection groups working
together to end big cat abuse.

Read more about Big Cat
Rescue and the cats who call
it home at: BigCatRescue.org

Tour Info:
Zerve.com/BigCatRescue

Its summer time here at Big Cat
Rescue and that means it is hot,
hot, hot! With the hot weather
also comes the longer days,
which means we can get more
work done!

Thankfully this is also the time of
year that our intern program is
packed. We currently have 25
interns who in combination with
the volunteers feed the animals,
clean enclosures, maintain the

grounds and guide tours. We
would be lost without these
dedicated individuals, so we are
incredibly grateful for them. If
you are interested in becoming a
volunteer or intern check out:

bigcatrescue.org/get-involved/
volunteer/

In this issue, actually just across
from this page, is the incredible
story of Hoover, a tiger that was
rescued from a circus in Peru
following the country’s ban on the
use of wild animals in circuses.

The Big Cat Public Safety Act is
gaining momentum. This bill will
end suffering across our country
by banning the private ownership
and breeding of dangerous big
cats. To date we have 72 co-
sponsors thanks to more than
4,200 phone calls made by
people just like you. See pages
6-7 to find out how one call can
make a difference.

Our bobcat rehabilitation
program is hugely successful.
That is thanks to donors like
you, our awesome vet team and
a handful of specially trained
rehabbers. In this issue read
about the trials and triumph of
Thor and Mr. Claws.

The annual Wildcat Walkabout
is just around the corner. This
special event always sells out, so
be sure to get your tickets soon.

Well what are you waiting for?
Get reading! This issue of the Big
Cat Times is busting at the seams!

 2 BIG CAT TIMES - SUMMER 2016 - BIGCATRESCUE.ORG

Scan QR Codes in this issue
with your smart phone

to get more info.

PERU TO AMERICA

Hoover, a 12-year-old male tiger
from Peru, has found sanctuary at
Big Cat Rescue. Hoover received
a warm welcome from Big Cat
Rescuers on Saturday April 23rd,
which also happened to be his
birthday. There was a giant
birthday card for Hoover made
by our enrichment committee as
well as several wrapped presents
awaiting him in his lush 1.5 acre
home. Staff, volunteers, rescue
crews and the media enjoyed
a delicious birthday spread of
cupcakes, donuts, and coffee
while watching Hoover take his
first steps into a life free from pain
and suffering.

Hoover has had quite the journey.
In 2011, Peru followed Bolivia’s
lead and joined a growing list of
countries worldwide to ban the
use of wild animals in circuses.
Animal Defenders International
(ADI) joined forces with a
nationwide law enforcement

operation to seize
these animals and
place them in
sanctuaries across
the globe.

Hoover was
owned by Circo
Africano, a circus in
northwestern Peru,
where for many years
he was forced to

perform. His home
was a tiny barren travel cage.
ADI had been on track to remove
Hoover, but rescue attempts were
thwarted when the illegal circus
went underground.

Nearly eight months later a
member of the public tipped
off ADI’s team to the location of
the circus and a dramatic rescue
ensued. Hoover was lethargic
and emaciated. Sadly he was the
sole survivor of approximately
a dozen big cats that had been
kept by Circo Africano.

Hoover arrived at ADI’s rescue
center in Lima, Peru frightened,

Hoover awaits rescue in Peru

Hoover gets rescued from the circus

Hoover exploring his new home at BCR

Hoover’s first steps onto American soil

BIGCATTV.COM - SUMMER 2016 - BIG CAT TIMES 3

sick and extremely thin. However,
after months of intensive
veterinary care, a healthy diet,
rehabilitation and exercise,
Hoover recovered and was ready
to start the next chapter of his life
in America.

ADI contacted Big Cat Rescue
about becoming Hoover’s forever
home and we quickly agreed.
However, the process of importing
a tiger into the U.S. turned out
to be a year long. Thankfully

the permits were approved and
finalized through the United
States Fish and Wildlife Service in
April and Hoover began his long
trip home aboard a cargo plane
filled with flowers that were being
shipped to the states for Mother’s
Day.

Big Cat Rescuers drove across
the state to pick up their precious
cargo from Miami. He landed
around 2AM and was processed

by customs in
about an hour.
Hoover was then
loaded into the
Big Cat Rescue
trailer for the final
leg of his trip. He
was so tired from
the long flight
he could barely
keep his eyes
open.

Hoover arrived at Big Cat Rescue
around 9 AM.
Big Cat Rescuers
cheered as the
truck and trailer
pulled through the
gate. Hoover was
already loved by
so many.

Hoover’s crate
was unloaded
and secured to
the entrance
of his new
home. Everyone
gathered around
to watch as
Hoover took
his first steps onto U.S. soil. He
wasted no time. He stood right up
and walked out of the crate and
then disappeared into the forest.

Hoover spent the next few hours
investigating and exploring. His
eyes seemed full of wonder and
disbelief.

After a lifetime of being exploited
and living in poor conditions
Hoover is finally going to get the
care and love he deserves. He
will be free to do as he pleases
whether that be relaxing in the
sunshine, lounging up on his

platforms or cooling off in his lake.
He will never again be bullied
into performing tricks or have to
worry about when his next meal
will come. This is only possible
because of people like YOU.

Can we count on you to help
us fund Hoover’s ongoing care
at Big Cat Rescue? It costs us
nearly $10,000 per year for food
and veterinary care for a tiger.
It’s because of wonderful donors
like YOU that we can continue to
rescue and provide a permanent
home for exotic cats like Hoover!
Thank you!

Hoover’s new home has access to a lake for swimming

Big Cat Rescuer Chelsea Feeny sets up Hoover’s Birthday party

A big welcome at the entrance of Miami International Airport

Hoover settles right into his
new home at Big Cat Rescue

 4 BIG CAT TIMES - SUMMER 2016 - INSTAGRAM.COM/BIGCATRESCUE

Nearly 1 year after
construction first began the
Funcation Enclosure is now
complete. This 22,000 square
foot space is a wonderland of
excitement. Two large rock
caves provide a great spot to
escape the summer heat for a
long leisurely nap. A massive
jungle gym provides shade
and a higher vantage point
from which the cats can survey
their kingdom. Lots of space
to run, play, and explore and a
variety of toys for enrichment
make this new enclosure a fun
and exciting place to visit. The
little cats as well as cougars
and leopards will take turns
spending a one week vacation
in the Funcation Enclosure.

First to go on vacation were
Max and MaryAnn. Initially
they were in awe of the sheer
amount of space that lay before
them. After a few moments
taking it all in, they got to work
checking out every inch of their
new territory. They climbed all
over the jungle gym platform,
walked the perimeter, trotted
across the large open space
after birds, checked out their
enrichment pool, and romped
about chasing one another
playfully. The duo barely

rested during their stay. They
are an adventure seeking
couple and were always on the
move and interacting with their
new environment.

During the next few weeks we
worked our way through the
waiting list for Funcation, with
the oldest residents receiving
priority. Nairobi, Frosty, and
Kalahari the servals have each
had a turn as well as Angelica,
Apache, Divinity, Little White
Dove and Running Bear the
bobcats.

So far every cat has had a
different reaction. Some are
bold and walk right around with
their heads held high marking
every thing they see as their
own. Others take a day or two
to feel comfortable and others
stay hidden during the day and
choose to explore under the
cloak of darkness. One thing is
certain. These cats have never
experienced such a wide open
space that simulates as closely
as we can the feeling of being
wild and free. Many thanks to
you, our wonderful supporters,
for giving this amazing
opportunity to the residents of
Big Cat Rescue.

LET THE FUN BEGIN!

Frosty serval is quick to check out his vacation digs

Mary Ann takes a dip in the pool

Mary Ann checks out the massive den

Angelica enjoys every second of her vacation

22,000 sq ft funcation now open PINTEREST.COM/BIGCATRESCUE - SUMMER 2016 - BIG CAT TIMES 5

BIG CAT PUBLIC
SAFETY ACT
14 NEW CO-SPONSORS

4,200 CALLS MADE

PLEASE MAKE THE
“CALL OF THE WILD”

We are pleased to report that since the last issue we have
added 14 more Cosponsors from all over the country,
3 Republicans and 11 Democrats, to the bipartisan
Big Cat Public Safety Act. This brings our total to 72
Cosponsors in addition to Sponsor Walter Jones (R-NC).
This means that 17% of the House of Representatives is
already committed to voting for the bill when it comes
to the floor for a vote! The new Cosponsors in order of
when they signed on are:

Rep. Theodore Deutch (FL)
Rep. David Scott (GA)
Rep. Jeff Denham (CA)

Rep. Stephen Lynch (MA)
Rep. Janice Schakowsky (IL)

Rep. Steve Cohen (TN)
Rep. C.A. Dutch Ruppersberger (MD)

Rep. Susan A. Davis (CA)
Rep. Elijah E. Cummings (MD)

Rep. Patrick Murphy (FL)
Rep. Barbara Lee (CA)

Rep. Scott R. Tipton (CO)
Rep. Christopher P. Gibson (NY)
Rep. Carolyn B. Maloney (NY)

If you live in the district of any of these legislators, it
would be a huge help if you would call or email their
office and thank them for becoming a Cosponsor of
H.R. 3546, the Big Cat Public Safety Act, to reinforce
their decision by showing that constituents noticed.

A significant reason we keep adding cosponsors is the
calls that supporters are making to their legislators
urging them to support the bill. Many of these calls are
made by our tour visitors. At the end of the sanctuary
tour, one way we show people how weak the laws are is
to show them the USDA “rule” for how much space is
required for a tiger enclosure.

No one knows what this language means. Then we
visually show them the space Florida allows. Under
Florida law, two 500 pound tigers can be kept in a 10
x 24 concrete floored chain link box their entire lives.
Pound for pound by weight, this would be like you living
in the tiny box shown in the photo above.

Then we invite our visitors to call their legislators right
then. Inside the gift shop we have a large board showing
who has already Cosponsored the bill – they have a star
by their name.

We assist by looking up their legislators’ phone
numbers. This session, i.e. since the bill was introduced
in September 2015, visitors have made a wonderful
4,200 phone calls! Add to that the calls and emails
by supporters like you who read the Big Cat Times
or receive our Advocat emails, and you can see why
support for the bill in Congress is steadily growing.

If you have not already contacted your legislators,
please visit BigCatAct.com for easy instructions. To see
the current Cosponsors visit:

bigcatrescue.org/house
bigcatrescue.org/senate

Thanks so much for helping put an end to these big cats
living in miserable conditions!

 6 BIG CAT TIMES - SUMMER 2016 - TWITTER.COM/BIGCATRESCUE

CongressLookUp

FACEBOOK.COM/BIGCATRESCUE - SUMMER 2016 - BIG CAT TIMES 7

StopBigCatAbuse

 8 BIG CAT TIMES - SUMMER 2016 - BIGCATRESCUE.ORG/PLUS

CONGRESSMAN
PATRICK MURPHY (D-FL)

VISITS THE BIG CATS
In April we were honored to have a visit by Rep. Patrick
Murphy, pictured here with tiger Bengali. Rep. Murphy
currently represents the 18th Congressional district of
Florida stretching from Ft. Pierce to Palm Beach. He is
running for the Senate seat vacated by Marco Rubio.

After hearing story after story on the tour of how these
big cats are mistreated in captivity, Rep. Murphy on the
spot committed to become a cosponsor of the Big Cat
Public Safety Act. He did so shortly after the visit and
sent us the following much appreciated note:

“Big Cat Rescue works hard every day to end the abuse
of captive big cats and save wild cats from extinction.
After taking a very educational tour, I am so thankful that

we have organizations like
this right here in Florida
working hard to protect
our environment and our
wildlife. I am proud to
now be a cosponsor of
the Big Cat Public Safety
Act.”

We thank him very much
for caring about the
cats, making time to
visit, and particularly for
supporting the bill that
is the only solution to the
misery these cats endure
in captivity.

BIG CATS ON THE RUN!!
Everyone at the
sanctuary would like to
extend ROARING Big
Cat kudos to Advocat’s
Miki Y. and her running
partner Yung Hae
C. in recognition
of their amazing
a c c o m p l i s h m e n t
in having run and
successfully completed
the Boston Marathon
in support of the
magnificent creatures
that call Big Cat Rescue
home!
Miki and her friend not
only helped promote
BCR while running
the Boston Marathon
by wearing their custom designed Big Cat singlets,

but also raised
over $1000 in
support of the
cats via the
sponsorship of
family, friends
and colleagues!

Miki and Yung
Hae reported
that they
received a

ROARING number
of “Go Big Cat!”
cheers along the
course of this
historic marathon.

Miki also ran
and successfully
completed the New
York Half Marathon
in support of the
cats and excitedly
reported that as she
approached a band
on the course, they
suddenly started
playing “Eye of the
Tiger”!!!

Miki running the Boston Marathon

Yung Hae running the Boston Marathon

CATLAWS.COM - SUMMER 2016 - BIG CAT TIMES 9

 DONATION
 SOARS TO
 NEW HEIGHTS

Big Cat Rescue has the best
supporters who are ready and
willing to lend a helping hand in
new and interesting ways. Unique
donations of stocks, bonds, goods,
or services will now be joined by air
miles. Joe and Nan Marotti have
graciously donated an outstanding
365,000 air miles. These air miles
will come in handy when we need
to travel to rescue sites or are
attending advocacy conferences
across the country. Thank you so
much Joe and Nan, you are truly
wonderful!

GIVE DAY VICTORY AGAIN!
For the second year in a row Big Cat Rescue supporters arose to the challenge.
Despite the technology failure of the firm providing the Leader Board and
online donation form Give Day, 561 of you fought through the technology
frustration and donated a total of $283,408 making BCR the nonprofit that
had both the most dollars raised and most supporters donating! The prizes
added an additional $6000 for the cats.

Here is an image of the
Leader Board. The 163
donations made on our
website when the Give
Day site was not working
counted but were not
entered into the system
so are included in the
bubble numbers.

Thanks so much for your
incredible support of
the cats on what is our
largest fundraising day
of the year!

WILDCAT WALKABOUT

Big Cat Rescue
is excited to
invite you to our
annual Wildcat
Walkabout on
October 1 from
10 AM - 3 PM.
Proceeds from
this special event
will be donated
towards wildcat
c o n s e r v a t i o n
projects around
the globe.

Join us for an afternoon of good food and up close views of
our furriest friends. The festivities of this 5-hour experience
will include: Some of Tampa’s finest food trucks, enrichment
demonstrations, face painting, photo booth, and exploring the
sanctuary at your leisure.

For details and tickets go to:

zerve.com/bigcatrescue/safari

In our last issue we shared with you
the rescue story of Thor the bobcat.
To recap, Thor was found after he
had been hit by a car. He was badly
injured and just sat in the middle of
the road until help arrived.

Thor’s injuries included several
breaks to the upper and lower jaw,
a broken canine, fractures to the eye
socket, and a complicated fracture
to the shoulder blade. His eye was
swollen and protruding most likely
due to a combination of the impact
and the resulting fracture to the
socket. Blood work revealed he was
anemic from blood loss. He was a
mess and the prognosis was poor. It
was feared that he would not make it
through the night.

The next morning Thor was more
alert and Big Cat Rescuers knew they
had to do everything in their power
to send this young bobcat back out
into the wild where he belongs. And
so began his long road to recovery.

Thor was examined by several
specialists. Dr. Miller, an
ophthalmologist, saved Thor’s eye
by suturing the third eye lid shut. This
kept the eye moist until the swelling
went down and he was able to blink
again. Unfortunately even though
the eye healed he never regained
vision. On a positive note, losing

vision on his left side did not hinder
his ability to hunt, so he would still
be a candidate for release.

Dr. Boorstein stabilized the breaks to
Thor’s jaw with suture and wire. After
several weeks of eating a soft food
diet the bones in his jaw began fusing
back together. Once the integrity of
these bones was restored the wires
were removed.

Dr. Gingerich, a dentist, and his team
from the Pet Dental Center in Miami
traveled across the state to root canal
Thor’s broken canine. A root canal is
a procedure in which the nerve and
pulp of the tooth is removed. The
inside of the tooth is then cleaned
and sealed, resulting in a usable
and pain free tooth. This would be
essential to giving Thor the best
chance of survival once released.
Cats depend on their canines and
claws to catch and dispatch prey.

Radiographs of Thor’s broken
shoulder blade were sent to Dr. Hay,
a specialist in orthopedics and soft
tissue surgery, for a consultation. Due
to the fragility of the shoulder blade
bone and the amount of muscle
attached to it, he recommended
cage rest for several weeks to allow
the bones to heal.

After 2 months of hospital care Thor
was finally ready to be moved to the
outdoor bobcat rehab enclosures.
This large natural space would be
Thor’s home for the next month
while he regained his muscle mass
and brushed up on his hunting skills.

Throughout Thor’s journey he was
cheered on by adoring fans that
watched him via a live streaming
web cam. This high def camera is
permanently installed in our rehab
enclosure and is one of 9 on the
grounds that can be watched online
24/7 at Explore.org/BigCatRescue

Three months after his rescue it was

time for Thor to go home. He was
transported to a beautiful wooded
property about 100 acres in size.

In most cases when the transport
crate doors are opened the bobcat
will bolt, running full speed away,
never looking back. However, Thor
has not made any thing easy for his
rescuers since the day he arrived.

In typical fashion he stood his ground
with a 20 minute stare down before
causally ambling away. Finally he
slunk behind a small hill just out of
sight.

Rescuers looked on reflecting on his
rehabilitation and release, realizing
they would never see him again.
Then he reappeared just past the
hill.

As he trotted away at a slightly
increased pace it seemed to
suddenly dawned on him that he
was free. He ran faster and faster
until he was at top speed. When
he approached a low fence he flew
high into the air clearing it with little
effort. He ran and ran until he was
so far away that it became difficult
to see him. Thor disappeared deep
into the forest, this time for good.

Show your support for Thor and help
fund our bobcat rehab program with
one of these awesome tees. Each
design features an actual imprint
of Thor’s paw taken while he was
sedated. Find these tees and other
cool Thor gifts in our online gift shop.
Search using the keyword “Thor”.

BigCatRescue.biz

A BOBCAT’S
TALE

OF BEATING
THE ODDS

 10 BIG CAT TIMES - SPRING 2016 - BIGCATRESCUE.TUMBLER.COM

VISIT OUR ONLINE GIFT SHOP AT BIGCATRESCUE.BIZ- SUMMER 2016 - BIG CAT TIMES 11

and brown hyenas. Caracals as
a result may play a major role in
maintaining the ecosystem as
they are the largest remaining
predator in the area. The goals of
the CLT’s study on caracals are to:

Establish baseline information
about the caracal population in
the Cape Peninsula.

Evaluate the effects of
urbanization on the behavior,
movement patterns, diet, and
genetic health.

VOLUNTEERS AWARDED FOR

OUTSTANDING DEDICATION

Congratulations to the following
Big Cat Rescuers who have been
recognized for their outstanding
commitment to the mission of
Big Cat Rescue. In honor of this
service they were each presented
with the SAVE award.

The SAVE award is a $1,000
donation made by Big Cat Rescue
towards wild cat conservation in
honor of the recipient.

Keeper Trainee Alex Foxx is
an excellent worker who helps
wherever she is needed and
always has a smile on her face.
She is incredibly enthusiastic and
always wants to learn something
new.

In honor of Alex a donation of
$1000 was made to the Cape
Leopard Trust to fund the
conservation of caracals in South
Africa.

The Cape Peninsula is a
biodiversity hotspot that has lost
almost all of its large mammals
such as cape lions, leopards

Assess threats to survival for
caracals in the Peninsula and
potentially beyond to other parts
of South Africa.

These funds will be used to
purchase radio collars equipped
with satellite tracking as well as
for veterinary health assessments
of the caracals being studied.

Senior Keeper Bonnie has been
volunteering for 4 years. She is
so positive and hard working. No
matter who she is working with,
or what the task may be, she is

 12 BIG CAT TIMES - SUMMER 2016 - SNAPCHAT: @BIGCATRESCUER				 PROJECT PHOTOS FROM RESPECTIVE PROJECT WEBSITES

CHATBIGCATS.COM - SUMMER 2016 - BIG CAT TIMES 13

always smiling and laughing.
To show Bonnie how much she
is appreciated, $1000 was given
to the Black Footed Cat Working
Group to fund the ongoing
research needed to conserve the
Black Footed Cat in South Africa.

Started 23 years ago this is one
of the longest running small cat
projects. More than 60 cats have
been caught and collared. The
entirety of what is known today

about the species has been
found during this field study.
The group collects data on
the ecology of the Black
Footed Cat, including home
range sizes and usage, social
organization, food habits,
mortality, longevity, dispersal
and reproduction of the
population.

The Black Footed Cat
Working Group consists of 7
biologists and veterinarians
and acts as a central information
source for the species.

black-footed-cat.wild-cat.org/

Joanna Atkin is a Level 5 intern.
She has achieved the highest
level in our intern program due
to her unending dedication
and tireless efforts. Joanna has
made a significant impact on our
domestic foster kitten program,
helping new interns learn how to
care for their fosters and taking
the most challenging foster
kittens under her wing.

To celebrate Jo, a $1,000
donation was given to the Pallas
Cat Study and Conservation
Program to fund the ongoing
research needed to conserve wild
Pallas Cats in Russia.

The Pallas Cat is one of the least
studied wild cats in the world
despite having a large habitat
ranging across Russia, Mongolia
and North-Western China.
The habitat of this species has
been decreasing over the years
resulting in numbers that have
dramatically declined. Biology of
the species and its adaptations
to different landscapes have
never been studied adequately,
meaning data is lacking on
the current spatial distribution,
migratory patterns and habitat
preference.

The Pallas Cat Study and
Conservation Program focuses
on collecting much needed data
in order to effectively determine
future conservation actions that
will benefit the Pallas Cat

savemanul.org/eng/

Do you want to help the big
cats and make new friends? Big
Cat Rescue is always looking
for volunteers. Keepers clean
enclosures, feed the animals, and
landscape. Partners work in the
gift shop and guide tours of the
sanctuary. Get all the de-tails at:

BigCatRescue.org/volunteer

GIFT SHOP PURCHASES DIRECTLY BENEFIT THE BIG CATS

Panthera Tigris V-neck Purple
S, M, L, XL $24.40 XXL $26.54

King of Beards Tee Blue or Brown
S, M, L, XL $24.40 XXL $26.54

Luminous Leopard, Fitted Cut
Purple or Blue S, M, L, & XL

$24.40 XXL $26.54

Tiger Poop Brewed Daily at BCR
S, M, L, & XL $24.40 XXL $26.54

Rhinestone Fitted, Stretchy
Tiger, Snow Leopard or Leopard

S, M, L, XL $24.40 XXL $26.54

Roaring Motors Lion Tee
S, M, L, XL $24.40

Medium Socks fit Women 6-11 & Men 5-10
$9.49 ea. Choose Shorty Tiger made with
recycled materials, White Lion w/BCR Logo,

Black Tiger w/ BCR Logo, or Lion March

Lion Outburst, Fitted Cut
 S, M, L, & XL $24.40 XXL $26.54

I see LIONS Periodically
 S, M, L, & XL $24.40 XXL $26.54

 14 BIG CAT TIMES - SUMMER 2016 - BIGCATRESCUE.ORG ALL PRICES INCLUDE TAX & SHIPPING

S, M, L, & XL
34.03

 XXL $36.17

Tiger in Text
Light Weight

Hoodie

Lion wearing BCR Beanie
S, M, L,& XL $24.40 XXL $26.54

Racerback Leopard Tank
 S, M, L, & XL $24.40 XXL $26.54

Tiger Face Composed of Words
 S, M, L, & XL $24.40 XXL $26.54

 XS, S, M, & L
$16.91

Kids Super
Hero Tees

Supermane
or Lion Mane

BCR
Supporter Bracelet

$3.68

Crazy Cat Lady Board Game $26.54

Tigers 15 oz Mug $15.84

Crazy Cat Lady Toy 5.25”
comes with 6 cats $15.84

ALL PRICES INCLUDE TAX & SHIPPING BIGCATTV.COM - SUMMER 2016 - BIG CAT TIMES 15

Leopard
Clicky Pen
Rotating

message w/
each click
$4.00

Carabiner Key Ring
Choose Gold, Black or

Blue $5.21 each

Big Cats 15 oz Mug $15.84
BCR Tumbler
16.oz $17.05

Photo Collage Mouse Pad $15.84

BCR Photo Collage License Plate Frame
features 18 resident big and little cats of Big
Cat Rescue. Standard size and four holes

make easy installation. $15.84

ORDER ON PAGE 19 OR PURCHASE ONLINE AT BIGCATRESCUE.BIZ

Bobcats 15 oz Mug $15.84

Lion & Lioness Bumper Sticker $6.21

Joseph Painting Mug 15oz $15.84

8” Snow Leopard
$8.35

12” Dream Eyes
Tiger $15.48

CHECK OUT
OUR ENTIRE

SELECTION AT:
BIGCATRESCUE.BIZ

ONLINE EXCLUSIVES BIGCATRESCUE.BIZ

BCR Racerback Tank

Hoover Tiger Tote Bag
All I Care About Is Rescuing Tigers, and

Like Maybe 3 People and Beer

Hoover Rescue Tank

Tiger Paw Painting Pillow Tiger iPhone Case Hoover Tiger Photo Tee

I Just Want to Drink Wine
& Rescue Tigers

Check out the Category:
Online Exclusives

at BigCatRescue.biz
for these great items
and hundreds more!

Thor Bobcat Mug

POOL PARTY!

Keisha

Ares & Orion

Jade & Armani

Andre

16

POOL PARTY!

T J

Zeus

Zabu

Jade & Armani

T J

 17

18 BIG CAT TIMES - SUMMER 2016 - INSTAGRAM.COM/BIGCATRESCUE

Do you shop on
Amazon? Select Big
Cat Rescue as your
designated charity
and every purr-chase

can help the cats. Everything is the same as it is at Amazon.com, with the
added bonus that a donation will be made to the big cats for every purchase
you make using this portal. It’s a free and easy way to give without any extra
cost! smile.amazon.com/

PROJECT CATER-WALL
The perimeter of the sanctuary is 7,200 feet.
We have completed construction on 2/3 of
this project, and need your help to finish the
remaining 2,300 feet. You can sponsor 1 linear
foot of wall for $100. For your donation you
will receive a BCR screensaver, 2-for-1 Tour
Pass, and name listed on donor sign.

BIG CAT WISHLIST
Donate a new or used item from our wishlist
online at: http://tinyurl.com/n42yjmh

V I S I T T H E C AT S
TOUR & PROGRAMS

RESERVATIONS REQUIRED

ZERVE.COM/
BIGCATRESCUE
(888) 316-5875

KIDS TOUR
Children of all ages and their parents can
learn about the big cats on this guided
tour of the sanctuary. This tour is given
on a child’s educational level. Tour is 1
hr. Children must be accompanied by
an adult.

DAY TOUR
Guided tour of the sanctuary. Learn
about the big cats and the threats
they face both in the wild as well as in
captivity. Hear their personal stories of
how they were rescued. Tour is 1.5 hrs.
No children under 10 years.

FEEDING TOUR
Follow a keeper as they feed the big
cats. Observe a variety of cats eating
and learn about the their nutritional
needs in captivity. Tour is 1 hr. No
children under 10 years.

BIG CAT KEEPER TOUR
This tour takes you behind the scenes.
Enjoy making enrichment (treats and
food puzzles) for the big cats and
watch as the keepers hand out the
enrichment you made. You will also
observe operant training sessions with
the big cats. Tour is 2 hrs. No children
under 10 years.

GIFT CERTIFICATES FOR ALL
TOURS AVAILABLE ONLINE AT

BIGCATRESCUE.BIZ

Prices and availability for all tours are
subject to change. Visit us online for
the most current tour information.
Closed Thursdays, Thanksgiving
& Christmas Day. Tours may be
canceled due to inclement weather.

 PINTEREST.COM/BIGCATRESCUE - SUMMER 2016 - BIG CAT TIMES 19

AUTOMATIC GIVING PROGRAM - JOIN THE SUSTAINING DONOR SOCIETY: Big Cat Rescue makes it easy and convenient to donate monthly with no worry.
You can do this either by credit card or by direct debit to a checking account for as little as $5/month. For credit card donations, just fill in the highlighted line
on the order form above and provide your credit card information. For checking account direct debit email finance@bigcatrescue.org, or leave a message for
Howard at 813-920-4130. This is a G-R-R-eat way to spread out your donations and provide steady support that is so meaningful for the cats.

PAVE THE WAY BRICK: Laser engraved bricks line the paths leading to our Trading Post Gift Shop and to the entrance of the tour path. 4” x 8” Brick: 29
characters per line, total of 5 lines OR heart or paw print symbol, 14 characters, total of 5 lines. 8” x 8” Brick: 14 characters per line, total of 6 lines OR With heart
or paw print symbol, 14 characters, total of 4 lines. To order complete form above and include personalization in provided area.

PERIMETER WALL FUND: To best protect our big cats we have constructed a solid perimeter wall surrounding the property. $100 funds 1 linear foot of wall.
Donors will be recognized on a permanent sign at the sanctuary.

THE BIG CAT TIMES ORDER FORM Summer 2016
BILLING ADDRESS (please print legibly) ORDER DATE: ________________
Name: ______________________________________ Phone: _____________________
Address:__
City: __ State: ____ Zip: ______________
Email: ___

RECIPIENT ADDRESS (if different than above)
Name: ______________________________________
Address:__
City: __ State: ____ Zip: ______________

DESCRIPTION QTY SIZE PRICE EACH TOTAL PRICE

SPONSORSHIP KIT:

ULTRASOUND DONATION (Your contribution will be matched dollar for dollar!)

AUTOMATIC GIVING PROGRAM - SUSTAINING DONOR SOCIETY

PAVE THE WAY BRICK (See description and instructions below) 4X8 $100

PAVE THE WAY BRICK (See description and instructions below) 8X8 $200

PERIMETER WALL 1 FOOT $100

GRAND TOTAL

PERSONALIZATIONS (enscription to appear on the brick or wall fund sign,
or brief note to be included on a card sent with order to recipient)

Big Cat Rescue is a 501 (c)(3) non profit organization, FEID 59-3330495. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION FOR BIG CAT RESCUE CORP., A FL-BASED
NONPROFIT CORPORATION (REGISTRATION NO. CH 11409), MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE 1-800-435-7352 WITHIN THE
STATE OR BY VISITING www.800helpfla.com. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. Big Cat Rescue does not utilize the
services of professional solicitors,100% of all contributions go directly to Big Cat Rescue Corp. The Big Cat Times is distributed quarterly in Tampa, FL at no charge to our donors. If you have
any questions, please email info@BigCatRescue.org or call 813-920-4130.

Please charge my card this amount each month:

CREDIT CARD INFO:

Card #: __ __ __ __ / __ __ __ __ / __ __ __ __ / __ __ __ __
Exp. Date (MMYY): __ __ / __ __ CCV# (back of card) __ __ __

Signature: ______________________________________

BCR Ribbon Magnet Gold or Silver $8.35

BCR SUPPORTER MAGNET

 20 BIG CAT TIMES - SUMMERG 2016 - TWITTER.COM/BIGCATRESCUE

BIG CAT WARRIORS

This March, for her 8th birthday,
Megan (at center in pink jacket
holding a cougar photo) chose
to celebrate her special day by
fundraising for Big Cat Rescue!
Instead of birthday gifts, Megan
asked that her birthday party guests
contribute to the care of Nikita
lioness.

We helped out by sending Megan
and her mom some materials to help
give the party the Big Cat Rescue
touch.

All together Megan and her friends
raised enough to be Big Cat
Warriors! In Megan’s words “I’m so
glad that I got to help you guys for
my birthday”.

Thank you for thinking of our Nikita
on this very special birthday and we
hope you enjoy watching your girl
live the good life on her very own
Explore.org camera!

LITTLE KIDS - BIG IDEAS

Just because the kids that support
Big Cat Rescue are little doesn’t
mean they don’t have big ideas. Long
time student supporter Alexander
joined up with his friend Phoenix to
propose a fundraiser at their school,
the first of its kind!

 In honor of their school mascot,
the bobcat, Alexander and Phoenix
organized a school wide campaign
to raise funds for our very own Mr.
Howell. Their long-term goal is to
raise $500 from the students each
year to support Mr. Howell’s medical
needs, food, and general care.

The campaign kicked-off with
a school wide presentation,
included a student raffle, and
culminated in a grand prize
drawing with cool Big Cat
Rescue themed gift baskets
as giveaways!

What a wonderful way for the
students at Banner School to
come together and learn more
about bobcats! We thank Alexander
and Phoenix for their hard work and

commitment and all the students
at Banner School for making this
campaign a success!

Mr. Howell being silly

DONATIONS
Received Jan 1st - Mar 31st

Jennie Jamison & Bernice Brooks $5,000
Millard & Lillian Prutky Trust,
Kim Melick Trustee $5,000

Robin Tucker $3,009
The Human Fund $2,500

Mary Nall $1,950
Whiskey Joe’s Bar & Grill $1,739

Beckie Tomlyn-Litten $1,500
Sole Marittimi $1,500

Donna Groh $1,311
Sheila Siderman & Jerry Palin $1,250

Barbara Orloff $1,150
Andrew, Julia & Gigi Menard $1,000
Deupree Family Foundation $1,000

Greg DiCostanzo & Gillian McPhee $1,000
Joe & Kathleen Ward $1,000

June Mayeda $1,000
Kim Robbins $1,000

Lee Chrostowski $1,000
Lynn Russell Advised Fund at Aspen

Community Foundation $1,000
Lynne Carrelro $1,000
Melanie Shea $1,000

Tampa Bay Rays Baseball Ltd. $1,000
Suzanne & Alan Lucas $900

The Body Shop Foundation $899
The Banner School $841
Barbara Steinberg $775

Shari Sawyer $690
Frank & Mavis Ainsleigh $600

Steven Carter $600
Betsie Scott $500

Brandon Vincent $500
Brett Harrison $500
Carol Sheridan $500

Christine Rogan $500
Connie Mishali $500

David Fredericks $500
Donna Wilcox $500

Frances Blackburn $500
Godbold Foundation Inc. $500

Jim & Maggie Cox $500
Joseph & Cynthia Sansone $500

Karen Harkey $500
Karen Waller $500

Lisa Parks $500
Louise Kanaan $500

Lynn & Stuart Lang $500
Marina Newby $500

Michael Popham $500
Steve Ann Chambers $500
Suzanne Spantidos $500

The Kutch Family Fund of The Dallas
Foundation $500

Thomas Gibb $500
Timothy & Leigh Hunt $500

Tony Ficarra $500
Jerome & Susan Burch $467

Christina Farah $450
Sindhu Mathew $450
Vanessa Lopez $450

Jeffrey & Roberta
Newton $400

Jennifer Green $400
Kimberly George $400

Larry Moore $400
ECHOage $383

Jackie Lashinsky $375
Terry Anderson $370

Alan Cunningham $350
Margaret Williams $325

BL Monroe $300
Christina Heinle $300

Cynthia Evans $300
Daniel Pursel & Lisa

Minich $300
Deanna Raney $300

Fran W Hamilton $300
Friends of the Central Ridge

Library Inc. $300
Greg Lutzen $300

Helmut Heidemann $300
Llora Darrah $300

Martin & Sarah Hydell $300
Michele DeVincentz $300

Nancy Gelderloos $300
Robert Holdredge $300

Stefanie Kraus $300
Tammera Zehr $300

Tanya Tetu $300
Cesar Chavez $262

Barry Colston &
Gail LaBaugh $250
Carla Marone $250
Charles Carter $250
Dallas Hansell $250
Diana Gerardot $250

Janice Elliott $250
Jennifer Quinn $250

John & Michelle Lewis $250
Mei Mei Wong $250

Peter Rosenstein $250
Richard & Pearl

MacGregor $250
Robert Davis $250

Robert de Vos $250
Sharon Javer $250

Steven & Anne Harrison $250
Thomas Miller $250

Ali Salur $225
David Nugent $225

Skyla Harlfinger $225
Eugenia VanBremen $220
Broadbandtv Corp. $216

Catherine Traversone $210
Heather Wickless $210

Shalen Hamar $206
Rafael Shamilov $201

Alice & Vincent Luce $200
Amanda Fenick $200
Anthony Russo $200

Big Travel Bike LLC $200
Charlotte Pierce $200

Cherise Hsu $200
Dan Mahowald $200

Dave Zunac $200

David Gill $200
Fay Forman $200

Francine & Raymond
Mineau $200

Frank & Eileen Sauer $200
Gwendolyn Maples $200
Joe & Jane Harris $200

Kathy Lesser $200
Kathy McDaniel $200
Keith, Cindy & Maggie

Roberts $200
Lynn Matoush $200

Martha Morandi $200
Melissa Alcock $200
Michael Baird $200
Michael Green $200

Nancy VanUden $200
Patricia Wojtowicz $200

Pauine Adams $200
Paul & Nicki Lyford $200

Randall Prescott $200
Richard Bodner $200
Robert & Anne Sneed

Family Foundation $200
Robert Teeter $200

Schweitzer Engineering
Laboratories Inc. $200

Scott Shaw $200
Sharon Sauro $200
Susan Lewis $200
Tina Sonzogi $200

Verena Schueck $200

Thank you for your
support! If your donation
came toward the end of
the quarter, it may not
have been entered into
our database in time
for this newsletter and
will appear in the next.
Donation data entry is
manual and subject to
occasional errors, so if
your donation should
appear and does not,
please email:

Katie.Nikic
@BigCatRescue.org

While the list of donors of
$100-199 is too long for
this print edition, they are
very much appreciated
and recognized by being
appended to the online
edition.

- Howard Baskin,
Treasurer

SPONSOR A CAT
All kits include: 4-page color fact
sheet about the species, BCR decal,
Registration Card to select the cat of
your choice. 8x10 color photo of the
cat you choose to sponsor with the
cat name and your name as sponsor
printed on it. Sponsor levels below
include these additional benefits:

$25 BIG CAT BUDDY – KIDS: Wildcat
coloring pages, 1 Kid Tour Pass

$25 BIG CAT SUPPORTER: 10% off
card

$50 BIG CAT FRIEND: 10% off card, 1
Day Tour Pass

$100 BIG CAT PROTECTOR: 10% off
card, 2 Day Tour Pass, 30 mailing labels

$250 BIG CAT CONSERVATOR: 10%
off card, 2 Day Tour Pass, 60 mailing
labels

$500 BIG CAT WARRIOR: Conservator
benefits plus 4”x4” photo donor
plaque displayed at gift shop and
6”x12” engraved sign displayed on
tour path, Private Tour for 10

$1,000 BIG CAT HERO: Conservator
benefits plus 6”x6” photo donor
plaque displayed at gift shop and
9”x12” engraved sign displayed on
tour path, Private Tour for 10

$2,500 BIG CAT CHAMPION:
Conservator benefits plus 8”x8”
photo donor plaque displayed at gift
shop and 12”x12” photo donor sign
displayed on tour path, Founder Tour
for 10

$5,000 KING OF BEASTS: Conservator
benefits plus 12”x12” photo donor
plaque displayed at gift shop and
18”x24” photo donor sign displayed
on tour path, Founder Tour for 10

NEED A LAST MINUTE GIFT?
DOWNLOAD KITS ONLINE AT

BIGCATRESCUE.BIZ
 FACEBOOK.COM/BIGCATRESCUE - SUMMER 2016 - BIG CAT TIMES 21

 22 BIG CAT TIMES - SUMMER 2016 BIGCATRESCUE.ORG/PLUS

MR AND MRS CLAWS
Nearly 5 months after being rescued
Mr. Claws was ready to go home.
In November of last year, Mr. Claws
was found injured in a parking lot in
Christmas Florida. He had suffered
a broken leg, tail, and pelvis as well
as damaged and missing teeth and a
deep laceration to his leg.

Dr. Boorstein, Dr. Bard and technician
Jamie Gibbs of the Humane Society
of Tampa Bay performed surgery
repairing the broken leg with a
permanent plate. The fractured
pelvis was not displaced, so cage
rest would heal the broken bone.
Lucky for Mr. Claws his damaged
and missing teeth were baby teeth
which would be replaced with adult
teeth soon.

For the next 7 weeks Mr. Claws
recovered indoors in small quarters
to allow for his broken bones to heal.
This is always a critical time for rehab
bobcats as they can either hurt
themselves further due to the fear of
being trapped in a cage or become
too accustomed to humans caring
for them day to day.

Only a select few trained keepers

care for the wild bobcats in rehab
at Big Cat Rescue. These bobcat
rehab keepers wear camouflage
ghillie suits and do not speak around
the cats. Care including feeding,
cleaning, and administration of
medications is done quickly and
efficiently, minimizing each bobcat’s
exposure to humans. Our goal is
to keep these bobcats as wild as
possible so that they will thrive once
released back into the wild.

Approximately a month and a half
after his arrival Mr. Claws was sedated
for a follow up exam. His fractures
had healed and he was ready for the
next phase of his rehabilitation.

Mr. Claws spent the next 3 months in
our outdoor rehab enclosures where
he gained back his strength and
sharpened his hunting skills. At this
point he was introduced to another
bobcat kitten that had arrived on the
same day as him. Mrs. Claws was

a few weeks younger and we had
hoped the duo could be raised and
released together. Unfortunately,
these two bobcats were very food
aggressive and their friendship only
lasted a short while.

It seemed like it happened overnight
that Mr. Claws had transformed
from a young scruffy kitten into a

sleek stealthy adult. He was ready
to go home and so the search for
a suitable release site began. It
can sometimes be difficult to find
places to release bobcats that have
been rehabilitated. Many people
assume these wild animals can just
be taken back out to the woods
somewhere and let go or perhaps
go to a state park or the like, but this
is not the case. Regulations require
that the bobcat be released in the
same county, generally close to
where they were initially found. The
property must be a minimum of 40
acres and written permission from
the landowner is required. It takes
a lot of research to identify suitable
release sites and contact information
for those property owners. Requests
are sent out to numerous individuals
at the same time and then the
waiting game begins.

Thankfully for Mr. Claws our top
pick agreed to allow us to release

him on their land which
encompassed 1,600
acres of prime Florida
habitat. Mr. Claws’ new
home features a variety
of habitats including
marshes, hardwood
hammocks, and scenic
lakes.

The day of Mr. Claws’
release was filled with
excitement. The release
site was lush and teeming
with wildlife. As we drove
through the release site
in the middle of the
property we spotted

numerous water birds, owls, bald
eagles, snakes, and alligators. This
area was alive with wildlife! A perfect
home for this young bobcat.

Rescuers stopped at a nice grassy
spot near a pond and unloaded the
crate. Cameras were positioned
and observers were standing by.
Dr. Boorstein was given the honor

A short lived friendship - Mr. Claws on left, Mrs. Claws on right

CATLAWS.COM - SUMMER 2016 - BIG CAT TIMES 23

of opening the door releasing the
bobcat whose life he had saved. Mr.
Claws took off like a flash, running
as fast as he could gaining ground
with leaps and bounds. In just
a few seconds he was gone. He
disappeared into the forest. Hearts
were filled with joy at the site of this
healthy bobcat getting a second
chance at life and going back to
where he belongs.

Meanwhile Mrs. Claws continues
her rehabilitation at Big Cat Rescue.
Having suffered an injury to her head

as a young kitten we were concerned
she might have brain damage or
vision issues. This concern was
brought on by her unusual behavior
when seeking out and hunting her
food. She will often bite at the
ground or surrounding area missing
her target by a few inches. To rule out
vision problems Dr. Miller examined
Mrs. Claws. She found her eyes to
be normal and functioning. However,
after reviewing videos of Mrs. Claws
and her approach to food, she
agreed with keepers that Mrs. Claws
was a little off. This could be a result

of brain damage or perhaps she is
slow in her mental development.

In addition to this deficit she has
been very slow to grow. Her
miniature stature in combination
with her inefficient hunting skills
have resulted in her need to remain
in the rehabilitation program a little
while longer. She will be monitored
closely for improvements during the
next few months. Hopefully with a
little more time she will gain the size
and efficacy required to survive on
her own in the wild.

Dr. Boorstein and BCR President Jamie Veronica

Mr. Claws’ release was attended by rescuers; Jamie Gibbs, Dr. Boorstein,
Jamie Veronica, Gale Ingham, Afton Tasler, Karma Hurworth, & Dr. Bard

 24 BIG CAT TIMES - SUMMER 2016 - BOOK TOURS OF BIG CAT RESCUE AT ZERVE.COM/BIGCATRESCUE

Fun Facts: The Siberian lynx is a
sub-species of the Eurasian lynx.
The name lynx comes from the
Greek word “to shine,” and may
be in reference to the reflective
ability of the cat’s eyes.

Population: In Russia the lynx
is thought to be stable in some
regions and to be decreasing
in others. The Siberian lynx
population was last estimated
at around 22,510 individuals in
2013.

Size and Appearance:
The Siberian lynx is the
largest of the lynx family,
with males weighing as
much as 90 pounds. The
fur is typically grayish,
with tints varying from
yellowish to rusty. They
have 3 main patterns:
predominately spotted,
predominantly striped,
and unpatterned. The
coats are more heavily
spotted in the summer
phase, and almost
barely visible in the winter phase.
They have a flared facial ruff, long
prominent black ear tufts, and
long hind legs with a short black
tipped tail. Their large, wide-
spreading feet are covered in fur,

which act like
s n o w s h o e s ,
and are
effective in
supporting the
cat’s weight on
the snow.

Habitat: The
Siberian lynx
occurs in a
wide variety of
environmental
and climatic

conditions. Throughout Europe
and Siberia, it is primarily
associated with forested areas
which have good ungulate
populations and provide enough
cover for hunting.

Distribution: The Eurasian Lynx
has a very broad distribution. It
occurs along forested mountain
ranges in southeastern and
Central Europe and from northern

and eastern Europe through the
Boreal forests of Russia, down
into Central Asia and the Tibetan
plateau. The lynx’s stronghold is
a broad strip of southern Siberian
woodland stretching from the
Ural Mountains to the Pacific.

Reproduction and Offspring:
After a gestation of approximately
69 days, females produce a litter
of 1-4 kittens, with the average
being 2. They weigh 8-12
ounces at birth. They are weaned
between 3-5 months of age, and
are independent at the age of
10 months. They reach maturity
around 24 months for females
and 30 months for males.

Social System: Solitary, except for
females with offspring, or siblings
who have just separated from
their mothers who may travel and
hunt together for several months
before separating.

Hunting and Diet: The Eurasian
Lynx primarily hunts hoofed
mammals, although they rely
on smaller species where these
are less abundant. Prey includes
several varieties of deer as well as
hares, marmots, and wild pigs.

Threats: The largest
threat facing this lynx
is the competition
for prey with hunters,
conflicts with farmers,
loss of habitat and the
increasing urbanization.
There is still some
hunting of the lynx for
the pelt trade, but it is
believed to be restricted
to less than 1,000 per
year from China and
2,800 per year from
Russia. It is believed
that both countries have

been keeping those numbers
well below their quotas, and
each country has exported
below 1,000 per year. In the past
numbers were as high as 6,000
per year and have reached highs
of 12,000 in a year.

S P E C I E S
SPOTLIGHT:

SIBERIAN
LYNX

Apollo - Male Siberian Lynx
Born: 1997 Rescued from fur farm 25

SAVING WILD
FISHING CATS

The Fishing Cat Working Group (FCWG) was founded
in the spring of 2011 with the aim of compiling and
disseminating information about the fishing cat
(Prionailurus viverrinus), one of four small cat species
considered endangered by the IUCN Red List of
Threatened Species, and encouraging conservation
action for the species. Of the FCWG conservationists,
some are involved in surveying ecology and status of
the fishing cat in several range countries, while others
have gathered available information on the historical
distribution of the fishing cat. In November 2015 these
conservationists were able to meet for the very first time at
a 5 day international symposium in Nepal to push global
fishing cat conservation forward, each conservationist
presented their efforts and shared their experiences.
The symposium brought together participants from
Bangladesh, Cambodia, India, Sri Lanka and Nepal.
Below are examples of the current conservation projects
aiding in the protection of the fishing cat, two of which
are funded in part by Big Cat Rescue.

India: Since 2011 Tiasa Adhya has been documenting
and mapping fishing cats outside protected areas in
West Bengal. Her project was one of the first attempts
to research how the fishing cat persists in a human-
dominated landscape. The study looked at threats to
the fishing cat including habitat loss and poaching.
Tiasa was instrumental in forming Fishing Cat Protection
Committees and works with local communities to initiate
a community-owned fishing cat conservation area. (Big
Cat Rescue assisted in funding for this in situ project.)

Sri Lanka: Beginning in 2014, Ashan Thudugala
has been monitoring potential threats to the fishing cat
in the country. He initiated a research and conservation
project in the hilly region and organizes awareness
programs for school children and students. In Sri
Lanka’s hill country, many forest patches are covered
or crossed by roads, or have been deforested in recent
years to allow for expansion of urban areas. The fishing
cat population is presumably severely affected by this
habitat loss and fragmentation with feeding grounds
for the species diminishing. In addition road kills are
increasing, so Ashan also started setting up road signs
at spots along highways where fishing cats have been
killed. (Big Cat Rescue assisted in funding for this in situ
project.)

Bangladesh: Hasan Rahman, Jennifer
McCarthy and Kyle McCarthy used a presence-only
computer model to predict the distribution of fishing
cats as more is currently known about dead fishing cats
in the country than about live ones. Between January
2010 and March 2013, national newspapers reported
82 incidents involving fishing cats that were captured
by local people; 14 individuals were rescued and
released without being monitored; 30 individuals were
fatally injured, and the fate of 38 Fishing Cats remained
unknown. They called for urgent measures to protect
the species.

Dr Jim Sanderson of the FCWG commented: “Fishing cats
are specialists and no larger generalist species can act as
umbrellas to protect their limited and often threatened
habitats. Much of Southeast Asia had already been lost.
The Javan fishing cat subspecies has likely followed the
Javan tiger into extinction. Fishing cats in Vietnam have
no laws protecting them and any that remain might be a
lost cause. The existence of Cambodia’s last fishing cats
depends on bold conservation actions. Despite these
setbacks, fishing cat conservationists will never give up!”

You can read more about work done by the Fishing Cat
working group here:

FISHING-CAT.WILD-CAT.ORG
Information obtained from: http://www.wildcat.org/viverrinus/
infos/FCWG2016_1stInt_FishingCat_Conservation_Symposium_
proceedings.pdf

 26 BIG CAT TIMES - SUMMER 2016 - VISIT OUR ONLINE GIFT SHOP AT BIGCATRESCUE.BIZ

BIGCATRESCUE.TUMBLER.COM - SUMMER 2016 - BIG CAT TIMES 27

necropsy indicated he had multiple organ failure.
He was 19 years old.

Angelica, a female bobcat,
came to Big Cat Rescue
when she was 15 years
old. Like Bongo, she was
a pet who’s owner ended
up in foreclosure and was
unable to provide for her
any longer. Whenever we
rescue an exotic cat from
a private owner we require
the owner sign a contract

agreeing that they will never again obtain an exotic
cat as a pet. This stipulation puts a stop to the
trade one individual at a time. Angelica thrived here
during the next 5 years. Just a few weeks before
her passing Angelica got to be one of the first little
cats to have a turn in the Funcation enclosure. She
enjoyed her time in this fun new space immensely.
Shortly after her vacation keepers noticed her jaw
was swollen. Assuming she had a dental issue, the
vet team sedated her only to find she had a bone
mass in her jaw. Because the invasive mass was
inoperable she was humanely euthanized. Biopsy
results revealed the mass was a squamous cell
carcinoma, a form of cancer.

Fluffy, a female serval, was
the last remaining survivor
of a trio of kittens born into
the pet trade. As a kitten
she was very outgoing,
but once she matured she
became more reserved and
untrusting of her human care
givers. Like many cats that
live to be as old as Fluffy,
her kidneys began to fail.

Her organ failure in addition to the recent onset of
seizures made her a poor candidate for sedation.
When Fluffy suddenly refused to eat we believed it
was her time. However, it turned out that Fluffy had
some dental issues that needed to be addressed.
She had three bad teeth which required extraction.
Although the procedure was successful, she never
recovered from being sedated. She was too old
and too weak to carry on. Fluffy was 23 years old.

Sad Farewell
Taking care of 79 exotic animals is a roller coaster
ride of emotions as we try to provide the best
possible life for them and yet deal with the gut
wrenching decisions of life and death. Of our 79
animals, 59 are over the age of 12, which is about
as long as they live in zoos or in the wild. An
amazing 54 are over the age of 15 (90+ in human
years). Even more incredible, 27 are 20 years or
older. It is with heavy hearts we must say good
bye to these beautiful cats who have touched our
hearts forever.

Bongo, a male serval, was
born into the pet trade.
Sadly many exotic cats like
Bongo end up homeless
when their owners can no
longer afford to care for
them. Bongo was 4 years
old when he first arrived
at BCR. He spent the next
21 years of his life being
loved and cared for every

day. Most servals have yellow colored eyes, but
Bongo had the sweetest big brown eyes you have
ever seen. He reigned as the oldest cat at Big Cat
Rescue before passing away in his sleep a few days
after his 25th birthday. A necropsy showed that he
had succumbed to both heart and kidney failure.

Zeus, a male Siberian lynx,
was rescued along with his
brother Apollo from a fur
farm when they were just
kittens. In general wearing
real furs is no longer socially
acceptable. However, some
celebrities continue to wear
cat furs despite public outcry.
Their lack in judgment and
dismissal of animal welfare

perpetuates an awful trade. Zeus and Apollo were
luckily spared from being harvested. Sadly others
continue to perish. Zeus and Apollo lived together
and were inseparable. Tragically, Zeus suffered a
massive seizure and despite heroic efforts from Big
Cat Rescuers and our vet team he passed away. His

BONGO

1991 - 2016

ZEUS

1997 - 2016

ANGELICA

1997 - 2016

FLUFFY

1993 - 2016

VET REPORTS:

MRI LAST CHANCE
FOR TEISHA TIGER

Teisha was rescued in October of last
year. She was seized by the Ohio
Department of Agriculture when her
owner failed to meet requirements
for keeping exotic pets.

When Teisha first arrived at Big Cat
Rescue she had extreme difficulty
standing up and walking. She relied
mainly on her front limbs to propel
herself up and forward as her back
end swayed weakly from side to
side. According to officials she had
been picked on by her cage mates
at the failed facility. However we

were unsure if her mobility issues
were a result of this or something
else. Unfortunately for Teisha her
inability to move about freely was
compounded by the fact that she
was grossly overweight.

Teisha was immediately put on a
healthy diet and medications to
reduce inflammation and pain. A
healthy diet plan helped Teisha drop
60 pounds since her initial rescue
in Ohio. Once Teisha was a more
appropriate weight the vet team
felt comfortable sedating her for an
exam. Overall Teisha was in good
health with the exception of her
spine. X-rays showed significant
arthritis all throughout her neck and
back as well as in her wrists and
ankles. Her radiographs were sent
out to specialists for advice on how
to proceed with Teisha’s diagnostics
and care.

Meanwhile Teisha took a turn for the
worse. She was struggling to just
stand up and would lay in one spot
all day long. Our veterinarians and
staff made a plan to transport Teisha
to the University of Gainesville where
she would have an MRI. Specialists
at the university recommended
the MRI to determine if the cause
of Teisha’s decreased mobility was
something that could be alleviated
with surgery.

Teisha was loaded onto the rescue
trailer in the early morning to make
the 3 hour trip to Gainesville. There a

team of veterinary
specialists and
students sedated
Teisha and
prepped her for
the MRI. The MRI
took nearly 3 hours
to complete. It
was a long waiting
game and the
end results were
not what we had
hoped for.

Teisha has so many bulging discs
compressing her spinal cord that the
neurologist recommended against
doing surgery. There were just too

 28 BIG CAT TIMES - SUMMER 2016 - CHATBIGCATS.COM

Dr. Miller and Dr. Wynn examine Teisha as Interns Chelsea and MC groom

Compressed discs and arthritis in the neck

Large compressive lesion on the spinal cord

MRI at the University of Florida

many areas that were affected
and it would require incisions and
surgery from Teisha’s neck all the
way down her back to the base of
her tail. This would be incredibly
invasive and Teisha’s ability to
recover from such a procedure
was very poor. The neurologist
noted that Teisha’s condition had
been going on for many years.

We were saddened by the news
that we would be unable to help
Teisha with surgery. However,
as a last resort, the neurologist
suggested starting Teisha on
a course of steroids. Now that we
knew the root of the problem, we
could try to approach it medically.

It took two weeks to see the full
benefits from the new medication.
At first the steroids seemed to help
Teisha, she was getting around her
enclosure a little better and was in
good spirits. However, soon her
improvements plateaued and then
reversed. Teisha became weak and
was unable to stand up at all.

The vet team knew there was nothing
more that could be done for Teisha
and made the decision to end her
suffering.

We are incredibly saddened by the
loss of Teisha. She was such a sweet
natured and inquisitive tiger. She
left a permanent paw print on the
hearts of everyone who met her.

JUMANJI! WHY DID
YOU EAT THAT?!

Jumanji is a 20-year-old male black
leopard. Despite his age he still
acts like a cub sometimes. When
he is in a mischievous mood he
will sometimes destroy
the palmetto bushes in his
enclosure. He chews off the
leaves and bites the fronds
down to helpless nubs.

One day keepers found
part of a molar on his
feeding block. The vet
team decided he needed
to be sedated for a possible
dental issue.

As soon as Dr. Boorstein
took a look in Jumanji’s
mouth the culprit was
obvious, although it was no
where to be found.

Across the roof of Jumanji’s
mouth was an irritated
groove that spanned
between the molars on the
left side all the way to the
molars on the right.

Most likely Jumanji had
been up to his usual antics
and when chomping on the
palm fronds a portion of the

frond got caught across the
roof of his mouth, resulting
in the damage of his upper
molars on both sides.

Surprisingly, Jumanji
never acted like there was
something stuck in his
mouth and he continued
to eat his breakfast each
morning with no issues.

Unfortunately once the
bad teeth were extracted
Jumanji was left with no
chewing teeth in his upper

jaw. Therefore he will have to be on
a soft chopped diet for the rest of
his life.

Jumanji does not seem bothered
by this one bit. He gets all of his
favorite foods still and they are cut
up into easy to eat pieces.

BIGCATRESCUE.ORG - SUMMER 2016 - BIG CAT TIMES 29

Broken canine post root canal

Dr. Boorstein extracts the bad teeth while
Intern Jo monitors Jumanji’s temperature

Jamie takes X-rays with assistance from Intern Martin

 30 BIG CAT TIMES - SUMMER 2016 - BIGCATTV.COM

NEW DIAGNOSTIC
TOOL FOR WINDSONG
MEMORIAL HOSPITAL

The Windsong Memorial Hospital
has changed the way we care for the
cats completely. Rarely is there a case
in which we need to take a cat offsite
for diagnostics. Right here at the
sanctuary we can sedate, evaluate,
take dental and full body X-rays,
run bloodwork, stain and evaluate
slides, test fecals, and even perform
surgery. Thanks to the generous
donations of big cat supporters we
have been given an outstanding
opportunity to build and outfit a
state-of-the-art hospital. One key
piece of equipment which was very
much needed fell by the wayside for
nearly a year. We had to prioritize
our equipment needs and fundraise
for each, one after the other. Finally
it came time to raise donations
towards the purchase of this life-
saving machine, an ultrasound.

Thanks to the generosity of SHARE
Foundation we were able to provide
a $25,000 match that helped fuel our
fundraising efforts. The opportunity
to make an individual’s donation
count for double spread like a
wildfire and in no time we had raised
$20,000 towards the match. Leaving
us with just $5,000 left to raise in
order to fully fund the purchase of
this advanced machine.

Earlier this year Dr. Boorstein and
BCR President Jamie Veronica
attended the North American
Veterinary Conference in Orlando.
At this conference there is a large
showcase of products and supplies.
Several ultrasound companies
were represented. They visited
each booth and talked with
representatives about their machines
and the services they offered. One
company in particular stood out
from the rest. Oncura offers a very
unique service – live assistance with

the operation of the machine and
successful capture of diagnostic
images. Prior to or in the middle of
performing an ultrasound exam we
are able to call in to sonographers on
standby. These technicians can log
into the ultrasound computer as well
as view the exam via a live streaming
camera. These two features allow
for live interactive assistance with
capturing images needed by the
radiologoists. This is an invaluable
service.

One of the biggest complaints
from practices that have ultrasound
machines is that they do not get
used enough and in turn the doctors
do not get proficient in capturing
images. If the equipment is not used
frequently it can be easy to forget
some of the protocols for locating
certain organs or even just operating
the machine itself.

With the services provided by Oncura
we will never need to worry about
that. We can feel confident that we
will always have experts standing by
to help. This is especially important
in big cat medicine as there is a limit
on the sedation time and in that time-
frame we want to get everything
done that needs to be completed in
order to avoid multiple sedations.

After the purchase of the machine,
Dr. Boorstein and Jamie completed
8 hours of training in operating the
unit conducting a protocol for a
full abdominal imaging. They both
successfully completed the course
and are now certified.

The ultrasound machine is a vital
piece of equipment that will give us
one more insight into the health of
the cats that are examined.

To donate fill out the form on
page 19 or visit:

BigCatRescue.org/
ultrasound

Jamie ultrasounds Reise
the cougar while she is
receiveing a routine exam

Dr. Boorstein ultrasounds Kalahari the serval while she is sedated for a dental exam

INSTAGRAM.COM/BIGCATRESCUE - SUMMER 2016 - BIG CAT TIMES 31

them belonging to rare and
threatened species such as
Asiatic wild dog, marbled
cat, Sunda clouded leopard,
Sumatran elephant and
Sumatran orangutan.

In order to discriminate
between individuals, tiger
pictures were analyzed
using unique stripe
patterns and sex of the animals photographed.
The resulting data was then analyzed using spatial
capture-recapture models. These models estimate
density accounting for the spatial distribution and
movement of individuals.

In addition to collecting data using camera traps, the
International Tiger Project funds Wildlife Protection
Units to patrol the Bukit Tigapuluh National Park and
surrounding buffer zones. Local people are employed
as members of these units, giving good employment
opportunities to local people and increasing the
profile of the Sumatran tiger and its importance
in the area. Members of these units receive
extensive training
including first
aid, wildlife crime
i n v e s t i g a t i o n ,
survey techniques
and report writing.
The Wildlife
Protection Units
have been very
successful in
deterring poaching
and illegal
logging. They are
also responsible
for educating
other local people
about laws against
poaching wildlife,
and how to gather
information about
illegal activities
and report these to
the forestry police.

JOINING FORCES
TO SAVE WILD TIGERS

In celebration of International Tiger Day Big Cat
Rescue has joined forces with Clemson’s Tigers
for Tigers to raise awareness and funds to protect
wild Sumatran tigers through the efforts of the
International Tiger Project.

Big Cat Rescue has designed a collaborative t-shirt to
raise awareness and funds for the International Tiger
Projects conservation efforts in Bukit Tigapuluh. For
every t-shirt sold $8 will be donated to the project.
In addition, Big Cat Rescue will match dollar for
dollar t-shirt sales up to $3,000. So for the first 157

shirts sold, a donation of $27
will go towards these iconic
big cats.

Check out these paw-some
tees and help save wild tigers
by purr-chasing yours today!
The tee is available in a variety
of colors in both guys and
ladies styles.

bigcatrescue.org/international-tiger-day-2016/

The International Tiger Project has identified key
Sumatran tiger habitat in the Bukit Tigapuluh
landscape using camera trap surveys. Currently,
12 adult tigers and three tiger cubs have been
individually identified through camera trap photos.
In addition, a total of 36 medium-sized and large
mammal species have been detected, many of

12802 Easy Street
Tampa, FL 33625

:CHANGE SERVICE REQUESTED

Can’t wait for the next issue? Sign up for our monthly e-zine the AdvoCat at: BigCatRescue.org/join 32

Is It Too Late for the Florida Panther?

Will the Panther soon disappear from the forests and
swamps of Florida forever? Each passing week it looks
like this could become a reality sooner than expected.

To date this year 25 Florida Panthers
have perished. An average more than 1
per week. 20 of those were road kills,
2 were killed by other panthers over
territory disputes, and 3 died from
unknown causes.

While 5 known Panther kittens have
been born this year, the births cannot
keep up with the deaths. Research
indicates that less than half of Panther
kittens born will survive past the age of
6 months.

The Florida Fish and Wildlife Conservation
Commission reports that there are between 100-180
Florida Panthers remaining in the wild. We are only
half way through 2016 and approximately 20% of the
population has been lost.

If you think these statistics are both surprising and

disturbing, wait until you read this next part. The
FWC is responsible for managing, protecting, and
conserving Florida’s wildlife. A commission of 7
individuals appointed by the governor leads the FWC.

Last fall, the FWC shocked the public
with a proposal that would abandon
efforts to increase population goals
and instead weaken protections for
the Florida Panther. This proposal was
submitted without consulting with the
state’s staff Panther biologists.

In addition, vice chairwoman of the FWC,
Aliese Priddy, has joined a group of
developers seeking a special permit that
would allow for the killing of Panthers
that interfere with their development
plans. The group has plans to turn 45,000
acres of prime Panther habitat into a

bustling town the size of Washington D.C. This area
would be home to mining, oil exploration, agriculture,
and 10,000 residential homes.

Unfortunately the time to speak out about both of these
issues has passed. Follow us online for future updates
on how you can help protect the Florida Panther.

DONATIONS
Received Jan 1st - Mar 31st

$100-$199

Caeley Lorincz $199
Melissa Delve $198

Gordon Hannaway $195
Brenda Rion $175

Karen Cappitelli $163
Laura Davis $160

Edward Marsh $160
Gulfport Merchants Association Inc $158

Antonio Costa $155
Irina & John Schwendeman $155

Art Glass Ensembles $150
Marvin & Ellen Barnes $150

Marie Borowski $150
Donald & Lynn Bush $150

Ryan Christopher $150
Ronald Cruz $150
Doris’ Sales $150
Alex Drugos $150

April Etheridge $150
Marion Hellthaler $150
Gary Henderson $150

William and Mary Hill $150
Dianne Hodgett $150
Yvonne Homan $150
Susan Hoover $150

Charles & Rae Ellen James $150
JDL Technologies Inc $150

Alan Kobernat $150
Jennifer Kunkel $150

Joyce Moody $150
Michael Neblock $150

Adrienne Parkhurst $150
David Peterson $150
Linda Phipps $150

Heather Seville $150
Joseph Sokolosky $150

Rosemarie Stadelman $150
Lowell & Nancy Walker $150

Lisa C Williams $150
Ann Yager $150

Randy Zechman $150
Kerry Gilbert $135
Shirley Kelly $129

Lance Hill $126
Steven Evans $125

Jennifer FitzGibbon $125
Sabine & Raymond Hirst $125

John Seidensticker $125
Tammy Shook $125

Diana Wells $125
Donald & Laleeta Wilson $125

Amy Bourasseau $120
Lorrie Fetrow $120

Donald S Natterer $120
Sabrina Singh $120

Andrew & Janet Miller $117

John Fitzsimmons $117
Marsha Woerner $108

Kathleen Andrews $105
Alistair Butler $105
Dwayne Knott $105

Sandra Mihalus $105
Joseph Michael Oyer $105
Pattie Quinn-Bennett $105

Christine Dorchak and Carey
Theil $105

Al White $105
Michael Baird $102

Lisa Abegg $100
Roxanne Agelatos-christo

$100
Donna Ainsworth $100

Mandice Allen $100
Joyce Almas $100

Dennis Alspaugh $100
Wendy Amato $100

Yvonne Anderson $100
Dianne Arp $100
Kim Ayers $100

Angela Batten $100
Linda Beers $100

Belden & Rae Bell $100
Benton Roofing Inc $100

Rachel Berger $100
Cynthia Bienvenue $100
Michelle Billadeau $100

Bradford Bishop $100
John & Diane Blackmon

$100
Teddi Blair $100

Katrina Bogardus $100
Ted Boody $100

Andrea Bradley $100
Kimberly Breeze $100

Lisa Brennan $100
Leslie Bridgett $100
Diana K Britt $100

Elliot & Helene Brody $100
Mandy Brotz $100

Tom & Mary Lou Burkardt
$100

Michael Burton $100
Tom Caddy $100
Helen Cahn $100

Holly Caldwell $100
Claire Caron $100

Susan Cesare $100
Claudia Chang $100
Heather & Michael
Chaykowski $100

Rachel Chiles $100
Yung Hae Cho $100
Chubb & Son $100

Jim & Virginia Clark $100
Nancy Clark $100

Shawn Collins $100
Jessica and Robert Cooper

$100
Gary Cover $100
Lisa Cozene $100

Rachel Cronson $100
Toni Cross $100

Charlene Czajkowski $100
Patricia Dalton $100

Audrey Day $100
John Deering $100

Linda Denevan $100
Victoria Descalzo $100
Pamela Detrick $100

Stephen Disbrow $100
Katharine Drake $100

Heather Earl $100
Janene Edgar $100
Andrew Ellis $100

Addy Enderle $100
Susan Evilsizer $100

Melinda A Faulkner $100
Jennifer Ferguson $100
Kathleen Figurelli $100

Bonnie Finley $100
Sandra Fischer $100
Catherine Foyle $100
Brenda Frankart $100

Lane Franz $100
Laura Frierson $100

Kathryn Gallagher $100
Cynthia Geddes $100
Neal Gillespie $100

Lois Gray $100
Milton Grimes $100

Molly Gunn $100
Darla Haines $100

Catherine Hamel $100
Daniel & Lindsay
Hamminga $100
Larry Han $100

Randall Hanes $100
Diane Hanson $100

Margaret Hanson $100
Lisa Hanusiak $100

Katherine Harbison $100
Mark & Sharon Hechter

$100
Scott Hill $100

Audrey Hillman $100
Deborah Hoffman $100
Rebecca Hollingsworth

$100
Linda & Jeff Horstman

$100
Peter Hynson $100

Kari Inda $100
Cindy & Troy Jaeger $100

Brenda Jaillet $100
Shams Thamer Jassem

$100
Shannon Johnson $100

Kat Jolliff $100

 FACEBOOK.COM/BIGCATRESCUE - SUMMER 2016 - BIG CAT TIMES 33

Christopher Jordan $100
Sally Jorden $100

Carin Kahgan $100
Julie Kessel $100

Robert Kleinschmidt $100
Larry Koerber $100
Jason Kosses $100
Mary Krantz $100

Kathryn Laing $100
Samantha & Stu Landes $100

Howard Ledder $100
Carole Lee $100

John Liptrap $100
Judie Liri $100

Rosemary Lupo $100
Mary Katlyn MacMaster $100

Donna Maddox $100
Tammy Markie $100
Barbara Marks $100

Michele Marziano $100
Michael McCoy $100

Richard & Leslie McDonald
$100

Dianne McFarlin $100
Mindi Meeks $100

Derick Mendoza $100
Michael Meredith $100

Randall Miller $100
Josh Millinger $100

Sheila & Brent Morgan $100
Marsha Moser $100
Maryann Nash $100

Judith & Harry Newman
$100

Susan Olds $100
Cindy Olson $100

Renee Orander $100
Heather Peters $100

Adam Pfaff $100
Carl Pillittieri $100

Robert Piltaver $100
Jerome Pollitt $100

Alice Raum $100
Valerie Ray $100

Shirley Reeve $100
Freda Remmers $100

Karen Robey $100
Jeremy Rosenlund $100

Lynda Ross $100
Deborah Ruggles $100

Claudia Runkel $100
Ann Ryan $100

Robert Sakoff $100
Sarah Lamere & James

Sanders $100
Brian Schatzberg $100
Wendy Schuler $100

Jennifer Shanahan $100
Ann Marie Sharratt $100

Laurie Shentalevenn $100
Richard Shewell $100

Cathy Silva $100
Blythe Smith $100

Timothy Snider $100
Susan Stamler $100

Valorie Stephenson $100
Richard & Lee Ann Stiles $100

Laura Stone $100
Dawn & Kevin Stoppello $100

Michael Strickland $100
Wendy Taylor $100

Greg & Andrea Thomajan $100
Kellie Thommes $100
Mark Thoreson $100
LeAnn Throlson $100

Cindy Tower $100
Martine Tracqui $100

Sherri Travis $100
Lois Ullrich $100

Didem Ulserim $100
Roger VanDerlip $100

Phoebe Warmack $100
Vivien Wear $100

Nickie Whitaker $100
Alexandria Whitney $100

Armida Widrig $100
Daniel Wietchy $100
Louise Wilker $100

Ron & Susan Williams $100
Teresa Williams $100
Donald Wilson $100

Joan Witt $100
Elle Woolley $100
John Wren $100
Dale Young $100

Miriam Zicht $100

Thank you for your support!
If your donation came toward
the end of the quarter, it may
not have been entered into
our database in time for this
newsletter and will appear
in the next. Donation data
entry is manual and subject
to occasional errors, so if your
donation should appear and
does not, please email:

Katie.Nikic
@BigCatRescue.org

While the list of donors of $100-
199 is too long for this print
edition, they are very much
appreciated and recognized by
being appended to the online
edition.

- Howard Baskin, Treasurer

