
 THE BIG CAT TIMES - SUMMER 2015 - BIGCATRESCUE.ORG - WATCH US AT BIGCATTV.COM 1

Photos by Jamie Veronica unless noted.

NONPROFIT ORG.
U.S. POSTAGE PAID

TAMPA, FLA.
PERMIT NO. 3084

Big Cat Rescue
12802 Easy Street
Tampa, FL 33625

:CHANGE SERVICE REQUESTED

Big Cat Rescue not only provides the best care possible to our nearly 100 residents, but also lends a helping hand to
organizations in need across the country as well as globally. Our most recent projects include; assisting with the design and
development of a big cat sanctuary in Spain, funding enclosure construction for displaced jaguars in Belize, and working with
the government of Mexico to provide housing for big cats that are no longer permitted to be
used in circus acts. Thanks to our wonderful supporters we are able to provide guidance and
funds that will directly benefit big cats world wide.

MEXICO BANS BIG CATS IN CIRCUSES AND AGREES TO BUILD A SANCTUARY

On April 21st in Mexico City, Mexico, Carole Baskin, CEO of Big Cat Rescue, Antonio Franyuti,
Founder of Animal Heroes, and Lourdes Lopes, Federal Deputy for the Green Party PVEM,
entered into a Declaration that they would work together to find and build sanctuaries to care
for the big cats who have been relieved from performing thanks to a ban on their exploitation.
The contract was signed following a two-hour presentation to the media and members of
Mexico’s congress. The commonly referred to Circus Ban, even though it extends far past
just circus abuse, prohibits the use of wild animals in public performances. We hope that the
government will also include the rampant cub photo schemes that litter tourist areas.

BIG CAT RESCUE LENDS TO SUPPORT TO PROJECTS ACROSS THE GLOBE

THE BIG CAT TIMES

Subscribe to receive The Big Cat Times digitally at:
tinyurl.com/m2mgylgGO PAPERLESS

Select Big Cat Rescue as your
designated charity at:
 smile.amazon.com/
For every purchase you make
using this portal a donation
will be made to the big cats.
It’s a free and easy way to
give without any extra cost!

BIG CAT RESCUE HAS NEW TOUR TIMES

Reservations are now required for all tours.
Call 1-888-316-5875 or go online at: zerve.com/bigcatrescue

Day Tour: Mon, Tue, Wed & Fri 3 PM, Sat & Sun 10 AM & 3 PM
Kids Tour: Sat & Sun 12 PM

Feeding Tour: Wed, Fri & Sat 9 AM
Keeper Tour: Sat & Sun 10 AM

 2 THE BIG CAT TIMES - SUMMER 2015 - INFO@BIGCATRESCUE.ORG - 813.920.4130 - FOLLOW US AT TWITTER.COM/BIGCATRESCUE

Vanessa Fernandez Thomas and her
adoring husband, Omar Gallegos, had
been instrumental in bringing this day
to fruition. After spending many months
petitioning Congress, and creating
and posting more than 200 enormous
billboards across the country, that
exposed the cruelty inherent in
making wild animals perform, Mexico
passed of one of its most forward
thinking laws to protect wild animals.
The new law made it illegal to use wild
animals in circus acts or in any kind
of performance. The law was set to
become enforceable in July 2015.

Those who have made money from
abusing lions and tigers did everything
they could to prevent this day. They
boasted to the media that they would
kill the animals if they were no longer
permitted to use them for profit. In
turn the media pointed blame at the
Mexican government for causing the
animals to be threatened. More than
five hundred angry circus carnies
surrounded the building to try and
prevent Mexico’s Congress from being
able to go inside to vote for the bill.
In contrast 80% of the citizens polled
were in favor of the law.

The purpose of the day’s press
conference was to show that the public
supports the law, the international
community is prepared to help with
the placement of the wild animals,
to announce the Green Party’s
commitment to build sanctuaries for
the animals, and to amend the law to
prohibit the owners from killing their
animals just to spite the authorities.

Sitting on the panel, before 6 television
cameras and approximately 30
interested parties, including Vanessa
and Omar, and reporters was Jesus
Sesma Suarez, the Deputy of the
Green Party in DF. Jesus had been
a long time voice for the animals and
was a key player in getting the first

Mexican law to prohibit cruelty to
domestic animals passed. His most
recent work with regards to banning
the use of wild animals in circus and
performing acts was supported by the
masses, but brought down upon
him and his family a rain of threats
from the circus owners. Despite
their attacks he bravely moved
forward and along with the Green
Party championed the bill through
Congress.

Also on the panel were Carlos
Puentes who is a Federal Senator
of the Republic of Mexico and
thought to be a favorite for the
position of Governor in the next
elections and Antonio Franyuti the
vegan leader of Animal Heroes.
Antonio and his small band of 30
animal advocates made a huge
impact on thousands of wild animals
when they employed the power of
the social influence. In a calculated
and well thought out strategy, they
contacted celebrities and asked
them to personally call members of
Congress to ask for their support of
the Circus Ban.

Carole Baskin shared more than
20 years of knowledge with the
panel and media through the use
of photos, videos, and protocols
in her presentation. From building
the facilities, to providing humane
and adequate care for the big cats,
to utilizing local and international
volunteers and interns to staff a big
cat sanctuary.

The presentation was enthusiastically
accepted and the decision was made
to move forward with the construction
and development of a new big cat
sanctuary in Chiapas, Mexico. Chiapas
is a great location based on Panthera’s

Jaguar project in the region and the
potential for international visitors and
volunteers who wish to experience the
wild jungles of Mexico.

Mexican authorities agreed to share
information with the global rescue
community in order to make the
transition from lives of deprivation and
abuse to sanctuaries as smooth as
possible. The Congress has extended
the time for enforcing the ban until
October, so that the sanctuary can
be started and arrangements can be
made for placement of as many big
cats as the circus owners are willing to
hand over. In addition laws will be put
in place to penalize owners for killing
their animals to spite the government.

Following the conference Omar
was asked by Jesus and Carlos
to oversee the building of the new
sanctuary. Omar and Vanessa will
see to it the funds are used to build
large enclosures of 1500 square feet
per cat, with a 2.5 acre vacation area
to be shared with 20 cats who will be
rotated through individually or in family
groups.

Big Cat Rescue has pledged to assist
with the design and implementation of
the sanctuary to ensure the safety of
the facility for the cats, the keepers,
the visitors, and the surrounding area.
We will gladly provide training to the
keepers hired to staff the sanctuary
as well as promote their volunteer
opportunities to our own volunteers
and interns. We are sure our volunteer
veterinarians would also be happy to
provide aid to newly rescued big cats
as well as spay and neuter them to
ensure that these are the last of their
line to be born in cages.

Mexico has joined an ever growing
number of countries to ban the use
of wild animals in circuses. We hope
that the US will soon follow.

BCR PROVIDES TRAINING
TO HEAD BIG CAT KEEPER
AT PRIMADOMUS IN SPAIN

Nearly 2 years ago Big Cat Rescue
was recruited to offer our expertise
and guidance in the development of
a rescue center in Spain that will be
broadening their focus from primates
to now include big cats.

AAP Primadomus is located on more
than 400 acres in Villena and currently
houses a variety of primates that have
been rescued from private ownership,
circuses, and laboratories. They are
now expanding their focus to also

rescue countless lions and tigers that
are in need across their country.

In an effort to prepare for this project
nearly a dozen experts were invited to
a symposium that focused on sharing
information regarding the proper care
of big cats in captivity, emergency
protocol development, and enclosure
design.

Big Cat Rescue President Jamie
Veronica and volunteer veterinarian

 THE BIG CAT TIMES - SUMMER 2015 - BIGCATRESCUE.ORG - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 3

Justin Boorstein traveled to Spain and
joined experts from Italy, South Africa,
France, Austria, the Netherlands and
all across the United Kingdom.

Over the course of three days the
team worked tirelessly to provide
as much information as possible
to the members of not only AAP
Primadomus, but its origin center
Stitching AAP.

Stitching AAP is a rescue center
for apes, monkeys and small
exotic animals in the Netherlands
that was founded more than 35
years ago.

Big Cat Rescue has continued to
work with AAP remotely throughout
the development process. Using
skype we have poured over floor
plans to give our recommendations on
the design and materials used for the
big cat enclosures.

Earlier this year we invited
Primadomus’ head of the big cat
department, Olga Bellon, to stay with
us for a few weeks and get a crash
course on everything involved with
the day-to-day care of the big cats.
Olga was trained in every aspect of
the sanctuary operations including
cleaning enclosures, feeding,

enrichment, operant training, and
veterinary procedures. We provided
Olga with digital copies of every
training class we offer as well as all of
our documentation and protocols for
the care of big cats. Since her return

to Spain we have stayed in touch and
continue to offer support as they near
their first big cat rescue this summer.

We are so pleased to provide
assistance to organizations that are
saving big cats across the globe!

DISPLACED JAGUARS
FIND REFUGE IN BELIZE

In October of last year Big Cat
Rescue President Jamie Veronica
and volunteer veterinarian Justin
Boorstein travelled to Belize for a two
part mission.

The first part was to provide free spay/
neuter and routine vet care services
to a rural community near San
Ignacio. Dr. Boorstein joined a team
of veterinarians, brought together by
Clara Lee Arnold and the Hopkins
Belize Humane
Society, who spent the
day examining dogs
and cats, providing
flea and parasite
prevention, as well
as performing minor
surgeries. Nearly
40 animals were
spayed and neutered
throughout the day.

The second part was to visit the
Belize Zoo to discuss their Jaguar
Rehabilitation Program and the
possibility of Big Cat Rescue becoming
involved.

The zoo should really be called a
sanctuary. (A point we discussed with
the staff there considering the shift in
public opinion towards zoos in recent
years.) All of the resident animals were
native to the country and had been
rescued either from being kept illegally
as pets or after having been injured in
the wild. The enclosures were also
very much like that of a sanctuary in
that they were very large and provided
so much foliage cover that the animals
could stay hidden from the public if
they so preferred. It was clear that
the enclosures were designed with
the comfort and needs of the animals
first and the expectations of the public
second.

The region has a very healthy
population of Jaguars with the network
of protected park lands connected
via the Jaguar Corridor initiated by
Panthera Founder Alan Rabinowitz.

Occasionally older or injured jaguars
will venture away from these protected
areas in search of easier prey.
Unfortunately this prey is in the
form of livestock which is the lively
hood of the farmers.

In the past these nuisance jaguars
would have been shot and killed at
first site. This is what prompted the
Belize Zoo’s Jaguar Rehabilitation
Program. This program provides
a permanent home in captivity to
these problem jaguars. Because
the wild jaguar population is so
dense, experts have advised us that
there is nowhere left to release these
nuisance cats.

After having discussed all of the
options, weighing the pros and cons,
with Panthera’s Jaguar Program

Executive Director Dr. Howard Quigley,
Big Cat Rescue has decided to help
fund the construction of additional
enclosures to expand the zoo’s rescue
efforts. The new enclosures will house
the two newest rescued jaguars, Lady
Hill and Mistletoe.

It was surprising to see how well the
jaguars currently living at the zoo
had adapted. They were healthy and
seemed happy and content. Their
spacious natural enclosures were not
on exhibit, but rather in a secluded
area of the zoo. Each jaguar has a
large enclosure with thick foliage and
swimming pond. In preparation for
their visit Jamie and Justin gathered a
collection of big cat appropriate toys to
donate to the resident jaguars in honor
of Big Cat Rescue’s staff, volunteers,
and interns.

The construction of the new enclosures
is underway and Jamie has provided
support along the way with advice on
how to build enclosures and swimming
ponds on a budget which will save the
zoo thousands of dollars.

Photos: Green Party, Carole Baskin,
Animal Heroes, and Vanessa
Fernandez Thomas, signing of the
Declaration, Cameron the lion,
Alex the tiger, big cat compound at
Primadomus, construction of the big
cat compound, Olga Bellon, Lauren
Buckingham, Bethann Bluder, and
Dr. Boorstein moving Reise the
cougar, Dr. Boorstein at spay/neuter
day in Belize, Lucky Boy rescued
from abandoned tourist attraction
in Belize, Rocky playing with a toy
donated by BCR.

 4 THE BIG CAT TIMES - SUMMER 2015 - INFO@BIGCATRESCUE.ORG - 813.920.4130 - FOLLOW US AT TWITTER.COM/BIGCATRESCUE

ROARING THANKS TO OUR AUTOMATIC SUSTAINING DONORS!

Supporters who make their donations by monthly, quarterly or annual automatic donations from their bank
account, credit card or PayPal become members of our Sustaining Donor Society. For donors, this method
of contributing has two advantages. First, it saves the time it takes to write checks or go online repeatedly
to donate. Second, it conveniently spreads the donations out across the year for those who choose the
monthly option.

For the sanctuary, these donations are particularly helpful because it allows us to better plan our cash flow
to care for the cats and process donations at the lowest cost. These automated donations can be changed
or discontinued at any time.

Members of our Sustaining Donor Society receive special recognition on our website, in the Big Cat Times,
and on a sign in our tour waiting area. You can set up an automated donation by emailing finance@
bigcatrescue.org or on our website click the Give Now button, and on the donation box select the frequency
of the donation.

ON BEHALF OF THE CATS, THANK YOU!
This list is maintained manually, so if you make regular automatic donations and are not listed,
please accept our apologies and email Finance@bigcatrescue.org so we can correct the list.

Frank & Mavis Ainsleigh
Susan & Mazhar

Al-Abed
Christine Anderson

Pamela & David Anderson
Kathleen Andrews

Emily Arnold
Daveen Aubin
Nicole Babyak
Elda L. Bader
Jenny Barker

Marvin & Ellen Barnes
Howard Baskin
Monique Beatty
Nancy Bellamy

Susan M. Bemis
Elyssa Bernard
Melissa E. Black

Linda Boder
Amy J. Bown
Joyce Brady

Gaston Moran Celayes &
Andrea Bretal
Amy G. Brown
Donna Brown
Vivian Bullion

Barbara B. Bunn
Donald & Lynn Bush

Mary Byrd
Daniel Carbone
Stacie Carpenter

Steven Carter
Eduardo Castro
Jennifer Caswell
Jodina Chagnon
Diane J. Chase
Judy Chesnutt
Jane Colbert

Florence Colomb
Elizabeth Conklin
Nicholette Cotter

Tessa Coupar
Diana Cowans
Emily Craddick

Michele Crissinger
Haley Cristea
Leslie Crowell

Kelly Cruickshank
Ana Cruz

Brandy L. Cumming
Alan Cunningham

Cecelia Curtis
Elizabeth Daniels

Laura & Dave Davis
Robert Derosa
Janice Devine

Roberta L. Dougherty
Dawn Douglas

Graham & Jenny Dudley
Aaron Dunlap

Kristi & Andrea Earle
Michelle Eisner
Judith Embry
Scott Ewing

Christina Farah
Melinda A. Faulkner

Lorrie Fetrow
Donna Fontaine

Wladimir Foo
Sharyn Fox
Alexis Foxx

Dawn Freeman
Jeanine Fultz
Jeffrey Fusco
Cheryl Fuson
Amy Gamber

Felicia Gardella
Marilynn Gash

Pat Gaspar
Kerry & Don Gilbert

Nathalie Gilder
James Godshalk

Diane & Stanley Goldfarb
Jeremy Goodman

Terri Gott
Susan Gotta

Sanam Govari
Douglas Graham

James Grant
Renee & Michele Grimmett

Joanna Haasis
Arthur Haines
Darla Haines
Judy Hajer

Fran Hamilton
Havelin Hamilton

Larry Han
Gordon & Hollace

Hannaway
Patricia Hannon
Kristen Hansen

Emily Harris
Teresa & Sean Harris

Steven & Anne Harrison
MaryLouise Hawken

Christina Heinle
Marion Hellthaler
Gary Henderson

Terry Hess
Mary & Craig Higgins

M. Diane Hodson
Kristen M. Holtz
Leslie Homan

Yvonne M. Homan
Carroll A. Hood
Nancy Hoppe

Linda Howard
Alice Hyde

Jocelyn Ivanoff
Kathryn Ives

Douglas Jackson
Deepa Jansen

Rudy Jasko
Beverly Jennings

Allison Jirsa
Sara Jouin-Nash
Carol A. Judge

Erik Jungk
Laura Karcher
Aparna Kareti

Sali Katz
Linda Kemper
Ann Ketterer
Jeena Khan

Hunter T. Kingsley
Sylvia Kinoshita

Dayle Kline
William Konopaske

Wanda Kothlow
Mary E. Krehbiel
Thomas Krepitch

Rebecca & John E.
Lawrence

Jeffrey Layson
William Leary

Marie Anne Lefebvre
Rachel Leigh
Linda Lemmer

Jessica Lindquist
Robert B. Logan

Jack Longo
Mary D. Lucas

Suzanne & Alan Lucas
Greg Lutzen

Nicki & Paul Lyford
Michael & Krista Maddox

Toby Malina
Sole Riley Marittimi

Margarida D. Marton
Sindhu Mathew

Ken & Cindy Maybury
Elizabeth McCaulley

Monique McGee
Judy S. McKeoun
Melinda Mclane

Teri McLeish
Margaret L. McManus

Jim Meeks
Mindi & Daniel Meeks

Charles & Patricia Miller
Madelaine & Sandra

Miller
Marcia Miller
Todd Miller

Daniel Pursel & Lisa
Minich

Sunny Minorics
Dennis J. Mizdail Jr

Christina Modl
Jan M. Monk
Joyce Moody

Larry S. Moore
Carol Myers

Roger & Rebecca Nagle
Karen Nakamaki

Lisa A. Nance
Nicole Naser

Donald S Natterer
Michael Neblock

Bruce Newborough
Joan Nodwell

Mikhail V. Novgorodov
David Nugent

Carole & Dennis
O’Connell

Lynn O’Donnell
Pamela Olson Koonts

Alison Owens
Andrea Papageorge
Adrienne Parkhurst

Robin Parks
Ann E. Pattin

Patricia A. Perkins
David Peterson
Tanya Pierce

Christophe Pirrie
Michael Plummer

Melinda Poss
Anna Price

Collins Purchase
Pattie Quinn-Bennett
Alexandra C. Raffiani

Anita Rallo
Alice Raum

Lynne Raybould
Mary Raymond

Paul Reavis
Colin Reeves

Todd & Susan Richerson
Pamela Rodriguez
Stephanie Rogers

Sue Rohling
Amanda J. Rubin
Joan Rutherford

Marilyn L. Salazar
Ali N. Salur
Maria Sarno

Doris Schlichter
Sheila Seitz
Phil Sellery

Kaushik Sen
Jennifer M. Senn

Naomi Shank
Clyde Sharpley

Stephanie L. Shiley
Deborah Smith

Jason C. Sosinski
Taylor Spencer

John & Sandra Speziale
Kathleen M. Spiegelberg

Ernest & Lois Spinelli
Ronald Squibbs
Sheila J. Squires

Rosemarie Stadelman
Nicole Steed

Anne & Robert Steele
Leone E. Stewart

Richard & Lee Ann
Stiles

Joseph Street
Jessica Stull

Leslie Suppan
Margaret Sweeney
Christine Dorchak &

Carey Theil
Donna Tosoni

Catherine Traversone
Christopher D. Treichel

Amy Truax
Gio Valiante

Eugenia Van Bremen
Griffin Vancil

Nancy Vaskas
Jon Ventimiglia

Joel & Lani Walker
Jack Weaver
Audra Webb

Elizabeth Webb
Jennifer Wellins
Barbara White
Patricia White

Cynthia A. Whitehouse
Ida L. Widmann

Lisa Williams
Eric Willis

Annette Winterbottom
Andrea & Richard

Wistner
Marsha Woerner

Susan Wolf
Christie Wood

Tracey, Tim, & Leo Yang
Patricia S. Ziehm

Mary Zieten
Dave Zunac

Thank you all so much
for your deciation to
the big cats and for

supporting our mission!

7,300 PEOPLE HAVE MADE
THE PLEDGE. HAVE YOU?

PLEDGE TO BE CIRCUS FREE!

If you love lions and tigers and elephants, please show
them you care by making a pledge to not attend circuses
with wild animal acts.

The circus makes big cats and elephants do unnatural
tricks like jumping through rings of fire or balancing on
balls. We believe the animals perform because they are
afraid of the circus trainers, who use painful bull hooks,
electric prods and whips. Tigers and lions should not live
in tiny circus cages with barely any room to move. And
elephants should not be tied up with ropes and chains so
short they can’t even walk.

Big Cat Rescue would like to see ONE MILLION kids
and adults pledge to be CIRCUS FREE! We promise to
make sure the politicians in Washington know that all
of us who LOVE wild animals want the circus to stop
exploiting them! Big cats and elephants belong in the
wild…not in circus cages and wagons.

You can make the Circus Free pledge when you visit Big
Cat Rescue or by going online to:

NoCircusKids.com
Please make the pledge today and tell your friends!

 THE BIG CAT TIMES - SUMMER 2015 - BIGCATRESCUE.ORG - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 5

Embroidered Baseball Cap
White BCR Logo $22.40

BCR Supporter Bracelet
$3.68

Carabiner Key Ring
Choose Gold, Black or

Blue $5.21 each
Animal-opoly Themed Monopoly Game $28.54

Crazy Cat Lady Board Game $26.54

GIFT SHOP PURCHASES DIRECTLY BENEFIT THE BIG CATS

ORDER ON PAGE 10 OR PURCHASE ONLINE AT BIGCATRESCUE.BIZ

Rhinestone Fitted Cut, Stretchy
Tiger, Snow Leopard or Leopard

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

Rhinestone Tank Snow
Leopard S, M, L, XL $22.26

Panthera Tigris V-neck
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

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

Big Cats Photo 15 oz Mug $15.84

Collapsable Tiger
Purse Hook

Keep your purse
off the floor

hang from table.
$29.75

BCR Tumbler
16.oz $17.05

Engraved Wood BCR Pocket Knife
$11.70 Lighter $7.35

Bengali Tiger Mouse Pad $15.84

Leopard Clicky Pen Rotating
message w/ each click $4.00

BCR Ribbon
Magnet

Gold or Silver
$8.35

Tigers Photo 15 oz Mug $15.84

Roaring Motors Lion Tee
S, M, L, XL $24.40 XXL $26.54

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

Neck Pillow $13.70
Choose Tiger or Lion

Fidel Cap Embroidered with
BCR & Running Cat

Black or Khaki $20.12

 12” Dream Eyes
 Tiger $15.48
 Snow Leopard
 7” $10.56
 11” $15.91
14” Lioness & Cub $35.10

Keep Calm and Big Cat Rescue Green or
Orange S, M, L, & XL $19.05 XXL $21.05

Luminous Leopard, Fitted Cut
S, M, L, & XL $24.40 XXL $26.54

Tiger Poop Brewed Daily at Big Cat Rescue
S, M, L, & XL $24.40 XXL $26.54

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

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

Time Honored Genuine Big Cat Rescue
Gray S, M, L, & XL $29.75 XXL $31.89

 6 THE BIG CAT TIMES - SUMMER 2015 - INFO@BIGCATRESCUE.ORG - 813.920.4130 - FOLLOW US AT TWITTER.COM/BIGCATRESCUEVISIT THE ONLINE GIFT SHOP AT BIGCATRESCUE.BIZ

SPECIES SPOTLIGHT: LEOPARDS - PANTHERA PARDUS

Size and Appearance: The leopard is the smallest member of the
4 “great cats” and most closely resembles its cousin the jaguar.
Leopards vary in length from 3-6 ft with a tail length of 22-43
inches, and stand 17-30 inches high at the shoulder. Males weigh
between 80-150 pounds and females between 60-100 pounds.
This spotted cat has short powerful limbs, heavy torso, thick neck,
and long tail. Its short sleek coat varies greatly from pale straw
and gray buff to bright, deep ochre and chestnut, and sometimes
black (found mostly in wetter, dense forests). Large black spots are
grouped into rosettes on the shoulders, upper arms, back, flanks
and haunches, smaller scattered spots appear on the lower limbs,
head, throat and chest, and the belly has large black blotches.

Interesting Facts: The leopard is capable of running just under
40 miles per hour for brief periods. It can leap more than 20 feet
horizontally, and 10 feet vertically. It is also a very adept swimmer.
This cat, in its melanistic color phase, is often mistakenly referred to as a black panther.

Habitat: The leopard can adapt to almost any type of habitat that
provides it with sufficient food and cover, which excludes only the
interior of large deserts.

Distribution: Throughout Africa, from the Arabian Peninsula
through Asia to Manchuria and Korea.

Reproduction and Offspring: Leopards are capable of breeding
at 2-3 years of age, and produce 1-3 cubs after a 90-100 day
gestation. The cubs become independent between 13-18 months.
Siblings may remain together for several months after leaving the
mother before separating. In captivity, leopards have lived over 20
years, as compared to 10-11 in the wild.

Social System and Communication:
Leopards are solitary cats, and use the same
methods as the other cats for defining their
territory: scent marking, feces, and scratch
marks. It has a variety of vocalizations
including grunting, growling, hissing and
meowing. One of their most recognized
sounds is their distance call which sounds
something like someone sawing wood.

Hunting and Diet: Leopards are very
opportunistic animals and have an
extremely flexible diet. Their main diet
consists of over 30 different species
including: medium sized antelopes (reedbuck, impala, Tommy’s gazelles) and the young of
larger species (topi, hartebeest, wildebeest, zebra) as the primary food sources, with hares,
birds and small carnivores rounding out the list. In order to keep other animals from stealing
their food they will drag their kills high up into the tree tops so they can eat at leisure.

Principal Threats: This species has been (and is still) illegally hunted
throughout its range for sport, and for its fur.

Meet Sabre: Sabre, a male black leopard, was 3 years old when he
arrived at Big Cat Rescue in 1995 twenty years ago. Though he was
only supposed to be housed here temporarily, his former owner moved
and left no forwarding address. Sabre is very playful and fun loving
and always has a mischievous look on his face. If it weren’t for the
his fur being peppered in gray you would never guess he was such
an old guy. You can help us provide a wonderful life for Sabre by
sponsoring him. See page 8 for info and page 10 to order.

MORE LEOPARDS ARE KILLED
EACH YEAR THAN ANY OTHER BIG CAT

While leopards are also threatened from loss of habitat and conflict
with people, the demand for their skins is one of the main causes
of their decline and has landed them on the “near threatened” list
by the International Union
for the Conservation of
Nature (IUCN) Red List of
Threatened Species. Once
you’re on that list, it’s hard to
get off it.

Panthera’s Furs for Life
Leopard Project is providing
a simple and sustainable
solution that protects
leopards but also supports
local culture. Collaborating with digital designers, Panthera has
created a high-quality and realistic fake leopard skin to replace the

real skins worn at ceremonies.
More than 5,000 fake leopard
capes have already been donated
in southern Africa, and Panthera’s
new partnership with the Peace
Parks Foundation and Cartier will
enable the distribution of at least
another 13,000 more.

Panthera has launched the
#IFAKEIT movement with Shania
Twain to raise awareness about
the plight of these beautiful animals
on a global scale; to send a thanks
to those willing to help fake it for
leopards; and to help stop the
demand for leopard skins around
the world.

THIS IS HOW YOU CAN HELP

Just post a photo
wearing leopard print
with the hashtag
#IFAKEIT to join the
movement. Help
Panthera reach their
first goal of 18,000
unique hashtags to
accompany each
cape, as a thank you
to the communities
willing to fake it for
leopards.

Want to do more? Donate to Panthera! Thirty dollars can create one
fake leopard skin cape and help save a leopard.

Your Tweets, Instagram photos and Facebook posts will drive a global
conversation about protecting these beautiful cats, and encourage a
new generation of leopard champions to join us in the fight to save
their spots.

MORE INFO: ifakeit.org

BCR Interns showing how they #ifakeit

 THE BIG CAT TIMES - SUMMER 2015 - BIGCATRESCUE.ORG - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 7

Reno was retired to Big Cat Rescue from the circus. He had
been forced to perform for many years riding in the back of
a horse drawn chariot. When his act was cancelled Reno
found himself unemployed. Fortunately for him his owner
did the right thing and retired him to a sanctuary instead of
selling him to a road side zoo or canned hunt. Reno finally
had the chance to live life on his own terms lounging in
the soft grass and climbing high up in his trees in search
of enrichment. Even after Reno was retired he remained
quite the star. He was featured on CNN’s Anderson Cooper
Report, Geraldo At Large, Animal Planet, and many other
news stories that seek to expose the magnitude of the illegal

exotic animal trade around the world. Reno fell ill suddenly. He was rushed to the
University of Gainesville for a full work up where he was found to be in liver failure.

Serengeti and her sister Kalahari became unwanted
pets after their owners divorced. Even people with the
best intentions are not usually prepared for the life time
commitment involved in owning an exotic cat. Serengeti
was the opposite of her outgoing sister. She was reserved
and shy. Sadly she was euthanized after discovering that
her liver was full of cancerous tumors that could not be
removed due to their entanglement with the blood supply,
organs and surrounding tissue. Two weeks after her passing
Kalahari was also found to have a large mass. Hers was in
her reproductive tract which was removed, hopefully giving
her a few more years.

Sierra was rescued along with her mates Andi and Rocky.
The bobcat trio were bred for display at the Tennessee
National Zoo, however, they were too shy and would hide
from the public. They grew up in a holding facility at the
zoo. Years later when Big Cat Rescue stepped up to rescue
Nikita the lioness the zoo asked if we would take the bobcat
trio as well. Rocky was the leader of the group and after
his passing several years later Seirra and Andi fought for
the dominant role. Their fighting was relentless and so the
two were separated permanently. They seemed to prefer the
new living situation and remained neighbors. Sadly, Sierra
recently lost her battle with renal failure.

Simba and his sister Nyla came to Big Cat Rescue when
they were quite young. The two had been the result of
breeding for profit. When Nyla was discovered to be cross-
eyed both her and Simba became unwanted due to their
poor genes. Simba and Nyla lived together until they were
mature and then they were separated to prevent them from
breeding. Over the years Simba was neutered and Nyla
was later spayed. The two lived next door to one another
for most of their lives. However it was not until near the
very end they seemed to miss one another’s company. They
would sleep as close as they could to one another with two
enclosure walls separating them. Keepers took notice and

a careful reintroduction was made. It was as if no time had passed at all since the two
were last together. Nyla immediately began to bathe Simba and he called to her with his
signature mew. The two stayed side by side in their short time together. Sadly weeks
after their introduction Nyla passed away. Simba was devastated and alone again. He
turned his attention back to his favorite people and carried on for nearly a year. During
this time his arthritis and bad knee joints worsened. Medications helped for a while, but
Simba’s mobility continued to worsen and he seemed to be frustrated with his abilities.
The decision to end his suffering was made.

SAD FAREWELL TO FURRY FRIENDS
Taking care of 88 exotic animals is a roller coaster ride of emotions as we try to pro-
vide the best possible life for them and yet deal with the gut wrenching decisions of
life and death. Of our 89 animals, 71 of them are over the age of 12, which is about as
long as they live in zoos or in the wild. An amazing 62 are over the age of 15 (90+ in
human years). Even more incredible, 24 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.

Alexander had a playful spirit. He was an outgoing and fun
loving bobcat who would act silly to get a chuckle out of
his keepers. His mate Windsong was the founding bobcat
of Big Cat Rescue. The two were inseparable. Alexander
brought out the curiosity in Windsong and because of his
influence she became more comfortable around those who
cared for her daily. Windsong has long ago passed and now
Alexander has joined her. A cancerous mass in his throat
had partially blocked his airway and was not in a location in
which it could be removed.

Cherokee was 21 years old. She came to Big Cat Rescue
from an exotic animal auction when she was just 6 weeks
old. Even at this young age Cherokee was completely
wild. She remained such for most of her life. She hid in
her den and slunk through the brush to get from one place
to another. As she got older she allowed a few keepers to
get close. At their presence she would emerge from her den
with her wide eyed gaze looking for treats or enrichment.
Cherokee had been in kidney failure for quite some time
and had finally decided she had enough. When she stopped
eating the sad but humane decision to euthanize was made.

Cybil was the typical serval - hissy and spitty. She did not
like people very much and preferred her privacy. To make
her feel more comfortable her enclosure was set off the
tour path. Cybil loved one thing in this world more than
all else...food. At feeding time she would race around her
enclosure frantically awaiting her meal. When her food was
placed in her bowl she would give her keepers a hearty hiss
and growl before chowing down. Her way of saying “thank
you” perhaps. When Cybil suddenly became disinterested
in food she was examined only to discover she was in the
final stages of kidney disease.

Nico was born into the pet trade. Her story had made its way
to Big Cat Rescue from time to time. She was a wild spitfire
who bounced from home to home. It seems that the smaller
the wild cat the more fierce. It makes sense considering
they have to defend themselves from so much more in the
wild. Finally Nico found her way to her permanent home
at the sanctuary. She arrived in a cardboard box that was
bound shut with rolls of tape. Apparently she was not easy
to capture and when she was her previous owners wanted
to make sure she could not escape. When Nico first arrive
we were told she was a male. Upon further examination it
was discovered that “he” was a “she”. Nico was once one

of the most feared cats at Big Cat Rescue. Her wild and unanticipated tendencies kept
her keepers on their toes. It was sad to see Nico lose that fierceness little by little. She
grew older and grayer. Spending most of her day napping on the highest platform of
her jungle gym. Pancreatic cancer claimed Nico at the age of 22.

ALEXANDER

1994 - 2015

CYBIL

1996 - 2015

CHEROKEE

1994 - 2015

NICO

1993 - 2015

SIMBA

1994 - 2015

SERENGETI

1996 - 2015

RENO

1997 - 2015

SIERRA

1997 - 2015

 8 THE BIG CAT TIMES - SUMMER 2015 - INFO@BIGCATRESCUE.ORG - 813.920.4130 - FOLLOW US AT TWITTER.COM/BIGCATRESCUE

Donations Received
Jan 1st - Mar 31st

$19,000 Vanessa
Fernandez-Thomas &

Family
$16,000 Sarah & Bruce

McWilliams
$13,000 Estate of Lona

Feingersh
$10,000 Lee Ebs

$7,500 Pollio Family
Foundation

$5,000 C1 Bank
$5,000 Jean Fraley

$5,000 Mary MacLean
$5,000 Donald MacLean
$5,000 Elfriede MacLean

$3,300 Fields-Gordon-
Galley Private

Foundation
$3,150 Miami Palmetto

SHS Interact Club
$3,000 Lilian Y. Giraldo
$2,080 Raj & Kiran Bahl

$2,000 Panther
International, LLC
$2,000 More4Apps

$2,000 Jerry Palin &
Sheila Siderman
$1,950 Sole Riley

Marittimi
$1,812 Centre Club

$1,724 American
Fundraising Auctions Inc.

$1,500 Beckie Tomlyn-
Litten

$1,250 Whiskey Joe’s
Bar & Grill

$1,250 The Family of
Susan A. Sousa

$1,000 Desmond Fowles
$1,000 Cliff Benson
$1,000 Jeffrey Hardy
$1,000 June Mayeda

$1,000 Andrew, Julia &
Gigi Menard

$1,000 Leslie Newberry
$1,000 Susan Wilcox
$908 Shari Sawyer

$900 Suzanne & Alan
Lucas

$808 Eugenia Van Bremen
$730 ECHOage

$600 Frank & Mavis
Ainsleigh

$600 Steven Carter
$600 John Healy

$600 Dan LaFever
$600 Pamela Olson

Koonts
$600 Joe Sokolosky

$500 Loomis, Sayles &
Company LP

$500 Andre Beaudry
$500 Craig & Nancy

Hackett
$500 Geraldine Paniccia

$500 Carol Partridge
$500 Judi Pate-Rodriguez

$500 Michael Popham
$500 Jan & Bill Riley

$500 Joseph & Cynthia
Sansone

$500 Carl & Betty Schino
$500 Patricia & James

Sheridan
$500 Barbara Zingg

$492 Olga Kruse
$479 Shalen Hamar

$450 Christina Farah

BIG CAT RESCUE SUPPORTERS
$450 Sindhu Mathew
$400 Larry S. Moore
$400 Mei Mei Wong

$350 Kirk & Aileen Davis
$300 Dayton Foundation

Depository, Inc.
$300 First Unitarian
Universalist Church
$300 Amy G. Brown

$300 Laura Crompton
$300 Cynthia Evans

$300 Melinda A. Faulkner
$300 Fran Hamilton
$300 Kurt & Vicki

Heidemann
$300 Christina Heinle

$300 Mitchell & Louise
Kanaan

$300 Greg Lutzen
$300 Nicki & Paul Lyford

$300 Jim Meeks
$300 Daniel Pursel &

Lisa Minich
$300 David Nugent
$300 Deanna Raney
$300 Robert Irvin &

Sharon Sauro
$300 Jason C. Sosinski

$300 Tanya W Tetu
$300 Steve & Samantha

Walker
$250 Diane Bryan
$250 Robert Cohen

$250 Harrison R. Davis
$250 Elizabeth Delgado

$250 Suzanne Ewanowski
$250 Fay Forman
$250 John Genter

$250 Neal Gillespie
$250 Michael R. Heintze

$250 Diane L. Meeks
$250 John Olin

$250 Roycie H. Roeder
$250 Devan Sewell

$250 Shelley Tipping
$250 Jon Wilhite

$225 Jacquie Boutin
$225 Ali N. Salur

$200 Nicolle Ackley
$200 Mary Bilinski

$200 Sandra McClaeb &
Paul Bishoes

$200 Steve & Veronica
Boose

$200 John & Terry
Cipriani

$200 Stephen & Janet
Daniels

$200 Tony Ficarra
$200 Greg Frank

$200 Danielle Gardner
$200 John Wiggins &

Toni Jordan
$200 Jennifer M. Lange
$200 Michael & Kathy

Laudenslager
$200 Lynda Licht

$200 Marton
$200 Hans Matschinsky

$200 Richard &
Leslie McDonald

$200 Benjamin & Cecilia
Miller

$200 Martha Morandi
$200 Roberta & Jeffrey

Newton
$200 Adrian-Paul

Osbourne
$200 Ashwin & Carol

Patel
$200 Paul Pinchuck

$200 Amanda J. Rubin
$200 Tony Russo

$200 Joel & Marie
Schoubert

$200 Robert & Chin Sekac
$200 Diane Sharp

$200 John & Margaret
Skenyon

$200 Lizzy Southwell
$200 The Eckmann Family

$200 Paul Thurman &
Cynthia Touchton
$200 Shari Tripp

$200 John Ullman
$195 James Grant

$195 Gordon & Hollace
Hannaway

$195 Rosemary Webster
$180 David Hoang

$150 Survey Sampling
International LLC

$150 Nights of
Shimmering Lights

$150 Marvin & Ellen
Barnes

$150 Janice Devine
$150 Helaine Dubach

$150 Robert Fersh
$150 Michael Virruso &

Gretchen Gallagher
$150 Marilynn Gash

$150 Larry Han
$150 Steven & Anne

Harrison
$150 Marion Hellthaler
$150 Gary Henderson
$150 Dianne Hodgett

$150 Yvonne M. Homan
$150 Susan Hoover

$150 Erik Jungk
$150 Rachel Leigh
$150 Ken & Cindy

Maybury
$150 Margaret L. McManus

$150 Mindi & Daniel
Meeks

$150 Joyce Moody
$150 Michael Neblock

$150 Adrienne Parkhurst
$150 Doris Schlichter

$150 Betsie Scott
$150 Rosemarie Stadelman
$150 Richard & Lee Ann

Stiles
$150 Patricia White
$150 Lisa Williams
$150 Christie Wood

$125 Harold Anderson
$125 Marina & Chuck

Cawley
$125 Janet Darmanin
$125 Kristen M. Holtz

$125 Torri Randa
$120 Lorrie Fetrow
$120 Raymond Hirst

$120 Donald S Natterer
$113 Valerie Balavage
$108 Melissa E. Black

$108 Amy Stuckey
$108 Marsha Woerner

$105 Kathleen Andrews
$105 Kerry & Don Gilbert
$105 Vinay Hathiramani

$105 Derick Mendoza
$105 Pattie Quinn-Bennett
$105 Christine Dorchak &

Carey Theil
$103 Diane Eder

$100 Nutritian Smart
$100 The Eichholz Law

Firm
$100 Peter & Jean Albini

$100 Stephen Almeida

$100 Deborah Appello
$100 Jasmine Baleva
$100 Tod & Jeanne

Balzuweit
$100 Ward Barritt

$100 David Baugher
$100 Edith Baum

$100 Belden & Rae Bell
$100 Karen Bensinger
$100 Christina Bond

$100 Michael Bonema
$100 Pete & Pat Booth
$100 Thomas & Belinda

Bower
$100 Paul Brinkman
$100 Amy Caldwell

$100 Anna I. Cameron-
Gomez

$100 Heidi Canner
$100 Erin Carden

$100 Alexis Carmenaty
$100 Charisse Castagnoli

$100 Claudia Chang
$100 Xiao Yi Chen

$100 Rebecca Childress
$100 Jo Coffey
$100 Rick Cohn

$100 Cynthia Conger
$100 Rick Copley

$100 Charlene Czajkowski
$100 Michele Devincentz
$100 Catherine Dexter

$100 Alysha Dixon
$100 John & Susan Dobi

$100 Alex Dolan
$100 Janene Edgar

$100 Christina Edwards
$100 Barbara Engel

$100 Rachel Fallbacher
$100 Andrew Fallon

$100 Joe & Merry Feagins
$100 Michael P. Fetrow

$100 Lisa Fiorilli
$100 Lela Djakovic &

Geoffrey Frank
$100 Brenda Frankart

$100 Linda Fritz
$100 Joe & Jake Fukuda

$100 Steve & Cathy
Gardner

$100 Nancy Godwin
$100 Jeffrey Greenspan

$100 Jackie Grimes
$100 Lesa Gubbini

$100 Dennis & Beth
Hammer

$100 Diane Hanson
$100 Bill Campbell &

Birgit Hanson
$100 Katherine Harbison

$100 Virginia Harris
$100 Caryn Harris

$100 Rae Karen Hauck
$100 Heather Heath

$100 Gerald Hill
$100 Nevin Hoke

$100 Richard Holloway
$100 Linda & Jeff

Horstman
$100 Sheena Johnston

$100 Christopher Jordan
$100 Diana Jun

$100 Kim Kowalski
$100 Bill Laughlin

$100 Howard & Elaine
Ledder

$100 Robert & Carole Lee
$100 Heidi Lepail

$100 Christopher Litt
$100 Lori Lorentz

$100 Brenda Lovley
$100 Allison Lyons

$100 Leslie W. Macdonald

$100 Kimberly Mackey
$100 Sylvia Manders
$100 Michele Manos
$100 Kathy Marcus
$100 Jessica Mault

$100 Cameron McCaskill
$100 Charles & Tammy

McKay
$100 Jennifer Merritt
$100 Kristina & John

Miano
$100 Linda Miller

$100 D. Dewey Mitchell
$100 Sheila & Brent

Morgan
$100 Debbie Mull
$100 Karin Myers
$100 Marty Myler
$100 Matt Navarre

$100 Neema &
Vafa Nayeb-Hashemi

$100 Pamela Neumann-
Liedke

$100 Teresa Newgent
$100 Barbara Nicholas

$100 Christopher Nowak
$100 Cindy O’Brien

$100 George Papachristu
$100 Carol Parrott
$100 Marilyn Pease
$100 Lora Pinkston
$100 Jerome Pollitt

$100 Glenn Puncochar
$100 Kathy Randazzo

$100 Jimmy Reed
$100 Traci Richard

$100 Freddy Richard
$100 Michael Rubin

$100 Cathy J. Rudyk Laaly
$100 Jerry Schachterle
$100 Donna Schaefer
$100 Beth Smink &

Craig Schrotter
$100 Joseph & Carolyn

Self
$100 Tina Semotan

$100 Charles Shanberg
$100 Timothy Snider

$100 Katja Steinmann
$100 Deb Talbot

$100 Michael Tauber
$100 Colleen Terry

$100 Greg & Andrea
Thomajan

$100 Sara Thomas
$100 Dian Thompson
$100 Steffany Toppin
$100 Debra & Robert

Tribbey
$100 Betsy Turner

$100 Eric Tyler
$100 Janet Urian

$100 Nadine Wadsworth
$100 Eileen Walker

$100 Susan & William
Walls

$100 Cheryl Ward
$100 Denise & Fred

Watkins
$100 Brian Weaver

$100 Aaron Cooke & Mary
Wells

$100 Laura Wetzel
$100 Jessica Wilcock

$100 Louise M. Wilker
$100 Francine Willison-

Perry
$100 Susan Wright
$100 Ellee Wynn
$100 Ann Yager

$100 Aaron Yurewick
$100 Theresa Zurilla

BIG CAT SPONSORSHIP
All kits include the following appreciation gifts: 4-page color fact
sheet about the species, Big Cat Rescue logo window 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. The sponsor levels below
include these additional benefits and donor recognition:

$25 BIG CAT BUDDY – KIDS
Coloring pages featuring wild cats and 1 Kids Tour Pass.

$25 BIG CAT SUPPORTER
10% off purchases at the Trading Post gift shop.

$50 BIG CAT FRIEND
10% off purchases at the Trading
Post gift shop and 1 Day Tour
Pass.

$100 BIG CAT PROTECTOR
10% off purchases at the Trading
Post gift shop, 2 Day Tour Passes,
30 big cat mailing labels, Donor
name and gift amount listed in the
Big Cat Times.

$250 BIG CAT CONSERVATOR
10% off purchases at the Trading Post gift shop, 4 Day Tour
Passes, 60 big cat mailing labels, Donor name and gift amount
listed in the Big Cat Times.

$500 BIG CAT WARRIOR
Conservator Benefits above plus: 4”x4” Ceramic plaque with big
cat photo and donor name displayed at the sanctuary, 6”x12”
Engraved plaque on the tour path with donor name displayed for
one year.

$1,000 BIG CAT HERO
Conservator Benefits above plus: 6”x6” Ceramic plaque with big
cat photo and donor name displayed at the sanctuary, 9”x12”
Engraved plaque on the tour path with donor name displayed for
one year, and Private Tour for up to 10 people.

$2,500 BIG CAT CHAMPION
Conservator Benefits above plus: 8”x8” Ceramic plaque with big
cat photo and donor name displayed at the sanctuary, 12”x12”
color plaque on tour path with cat photo and donor name
displayed for one year, and Private Founder Tour for up to 10
people.

$5,000 KING OF BEASTS
Conservator Benefits above plus: 12”x12” Ceramic plaque with
big cat photo and donor name displayed at the sanctuary, 18”x24”
Sign with big cat photo and donor name displayed on the tour
path for one year, Private Founder Tour for up to 10 people.

 THE BIG CAT TIMES - SUMMER 2015 - BIGCATRESCUE.ORG - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 9

Long time Big Cat
Rescuer Cindy
Kuharek was also
recently honored.
Cindy has been
caring for the big
cats for more than
10 years. She
has dedicated
thousands of

volunteer hours to ensuring that each
and every big cat resident is well cared
for.

Big Cat Rescue is so lucky to have
outstanding volunteers and interns
who give not only their time to help the
big cats, but also go above and beyond
the call of duty!

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. Check us out online to get
all the de-tails!

BigCatRescue.org/volunteer

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 an award called the S.A.V.E. and
allotted $500 to spend on their favorite
feline friends.

S.A.V.E stands for Scratch’s Award for
Volunteer Excellence. Named for an
outstanding cougar, Scratch, whose
lifespan reached 30 years, the SAVE
Award is presented to one outstanding
volunteer or intern each month.

We are so excited to
present this award
to Deidra Ritchie.
Deidra is always
willing to jump right
in and help out in
any way. She is a
dedicated and hard
working volunteer.

TIGERS 4 TIGERS AWARENESS MARATHON

Tigers for Tigers is a national coalition that represents students of schools
with tiger mascots. There are 56 United States university tiger mascots –
that’s 450,000 students
being represented! The
organization formed at
Clemson University in
South Carolina in April
2013 and has since
grown to include schools
all across the nation.
Carole Baskin spoke at
this event alongside the
late, great, Ron Tilson.

Big Cat Rescue’s Legislative Intern, J.J. represented Big Cat Rescue at the
Clemson Chapter in South Carolina 5K Run for the Tiger on Saturday April
11th. It’s an annual event they have for Big Cat welfare and awareness. Big
Cat Rescue provided free tees for the winners. Photo above is for another
marathon run by RIT Tigers4Tigers.

KIDS FOR KATS

On February 26th Miami
Palmetto Senior High School’s
Interact Club held their annual
talent show titled Panthers Got
Talent. We were so honored
to learn that Leemay Chen,
the club’s Director for Foreign
Affairs, chose Big Cat Rescue
as the event’s beneficiary. The

show exceeded expectations, raising $3,150.00! A Big Cat thank you to
school principal Dr. Allison Harley, club sponsors Rotary International and
Mr. John de la Cruz, and to the students of Miami Palmetto Senior High.

We are fur-ever grateful to the local Cool Cats of Corbett Prep for their
generous donation of $1,346.50, which they raised in an Economics class
fundraiser. These students have sponsored our cats for many years and
we are always impressed by their compassion and big cat knowledge.

Last, but definitely not least, a big cat shout-out to Broadmeadow
Elementary School in Needham Massachusetts. Their fifth graders raised
money for charities by participating in a read-athon and donated $2,271.04
in support of our work to create a home for wild cats. On behalf of the cats,
thank you!

SECOND ANNUAL GIVE DAY TAMPA BAY
IS ANOTHER HUGE SUCCESS FOR BIG CAT RESCUE

The second annual Give Day
Tampa Bay fundraising event
was held on May 5. Presented
by the Community Foundation
of Tampa Bay, Give Day
Tampa Bay is a region-wide
day of giving. Non-profits
have the opportunity to win
a number of huge cash prizes
throughout the 24-hour event.
This year more than 550 non-
profits participated and more
than $1.7 million was raised.

We are so excited to share
with you that Big Cat Rescue
was No.1 for both MOST
INDIVIDUAL DONATIONS
and MOST DOLLARS
RAISED! We are so grateful
and thankful to everyone who

supported Big Cat Rescue with your generous donations! We raised more than
$340,000 for the cats!! We truly have the BEST SUPPORTERS IN THE WORLD!

In addition to the much-appreciated donations, Big Cat Rescue won 4 cash prizes
totaling $30,000:

$12,500 -- Large non-profit with most dollars raised

$10,000 -- Non-profit with the single largest donation

$5,000 -- Non-profit in the animals category with most dollars raised

$2,500 -- Non-profit in the animals category with the most individual donations

 10 THE BIG CAT TIMES - SUMMER 2015 - INFO@BIGCATRESCUE.ORG - 813.920.4130 - FOLLOW US AT TWITTER.COM/BIGCATRESCUE

 ORDER DATE:
 Description				 Qty. Size Price Each Total

SPONSOR A PAVE THE WAY BRICK * 4x8 $100.00

SPONSOR A PAVE THE WAY BRICK * 	 8x8 $200.00	
 SPONSOR PERIMETER WALL* 1 Foot $100.00

 * NOTE: Fill out blue shaded box at bottom of form

 I want to join the automatic giving program, charge my card each month $

 Yes, I would priority shipping for an additional charge of $3.00 $
 Yes, I would like a receipt for tax purposes Grand Total $

TOUR TIMES & PROGRAMS
Reservations Required For All Tours

www.zerve.com/bigcatrescue
(888) 316-5875

Closed Thursdays, Thanksgiving Day and Christmas Day
Tours may be cancelled due to inclement weather

Current pricing available online

KIDS TOUR
Tour Times: Saturday & Sunday 12 PM

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
Tour Times: Mon, Tues, Wed, Fri 3 PM

Sat & Sun 10 AM & 3 PM
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 of age.

FEEDING TOUR
Tour Times: Wed, Fri, Sat 9 AM

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

BIG CAT KEEPER TOUR
Tour Times: Sat & Sun 10 AM

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 of age.

WILD EYES AT NIGHT TOUR
Tour Times: Last Friday of the month Night

Tours are the best way to see the animals come
alive! As you journey through the sanctuary you
will be stalked and pounced at from the shadows!
This is an adventure that’s sure to please! Tour is 1

hr. No children under 10 years of age.

Also offered - WEDDINGS, PARTIES,
EDUCATIONAL OUTREACHES AND

FIELD TRIPS, VOLUNTEER & INTERN
PROGRAMS AND GIFT CERTIFICATES

Prices and availability for all tours are subject to change.
Visit us online for the most current tour information.

 BILLING ADDRESS

 Name

 Address

 City		 St	 Zip

 Day Time Phone

 Evening Phone

 Email

 RECIPIENT ADDRESS (if different than Billing)

 Name

 Address

 City		 St Zip

 Day Time Phone

 Evening Phone

 Email

METHOD OF PAYMENT
 Check Money Order American Express Discover

 Visa MasterCard CCV # ____________

 Credit Card Number

 Exp. Date MMYY

 Signature_____________________________

This is a gift, please make card TO: _________________________ FROM: __________________________
Brief message to say: __

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.

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 published quarterly
Tampa, FL at no charge to our donors. If you have any questions, please email info@BigCatRescue.org or call 813-920-4130.

THE BIG CAT TIMES ORDER FORM Summer 2015

Special Comment, Request, or Question:
__

__

__

* Personalizations (How you want your name to appear):

FEATURED GIFT ITEM

$19.05 Black and orange tote with Big
Cat Rescue logo. Zipper closure and
large pouch pocket on the outside.
13" H X 18" W X 5" D.

 THE BIG CAT TIMES - SUMMER 2015 - BIGCATRESCUE.ORG - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 11

LION AND BOBCAT HAVE
SIMILAR SURGERIES

BACK TO BACK

Cameron is a 14 year old male lion who was rescued
in 2004 from a run down road side zoo in New
Hampshire. He lives with his best friend Zabu, the
white tiger. He has
been neutered
and she has been
spayed so the two
can spend their
lives together with
out the possibility
of producing cubs.

C a m e r o n ’ s
keepers noticed a
small wound on
his shoulder. It
appeared to be a
puncture wound,
most likely from Zabu. Occasionally the two get
rough when they are playing and will leave a mark
when they scratch or bite one another.

Typically when these small war wounds
appear the keepers will distract him or
Zabu with food treats while the veterinarian
flushes out the wound. Then a course of
antibiotics follow and after a couple of weeks
the evidence disappears. However this time
the wound remained which was cause for
concern.

The vet team made a plan to sedate Cameron
in order to more closely inspect the sore.
Thanks to our wonderful donors Cameron’s
trip to the hospital was a quick one. He was lured

into his feeding lock out, darted, and then transported
to our fully stocked on-site Windsong Memorial
Hospital.

Dr. Boorstein and Dr. Wynn got a closer look at the
wound and determined it was actually a small mass.
Dr. Boorstein removed the mass while Dr. Wynn drew
blood, took vitals, and examined the rest of Cameron.

The mass was sent to the lab for
testing and it turned out to be a
basal cell carcinoma. This type of
cancer is usually only located in
one area and when good margins
are taken it will most likely not
return.

Cameron’s surgery was
successful and he was returned to
his enclosure hours later. Because
of his sutures he and Zabu had to
remain separated for a couple of
weeks. He was not happy about
the situation and pined for her at

their adjoined wall.
Zabu on the other
hand took full
advantage of her
no-boys-allowed
vacation! In the
end, she too began
to miss Cameron.
Their reunion was
full of chuffs and
rubs.

Just two weeks
prior a small mass
was discovered on Angelica, a 19 year old female
bobcat. Angelica was rescued in 2000 when her
owner went into foreclosure and could no longer

afford to care for her.

The dark black circle
about the size of a
quarter was removed
and tested. The result
was a subcutaneous
melanoma. The lab
warned that this type
of cancer is most
likely a secondary
location. Two weeks

later when her sutures were removed the vet team
looked over her entire body very carefully, but no
other masses were found.

Angelica was
returned to her
enclosure and is
doing fine. Her
keepers are aware of
her condition and will
monitor her closely
for a reoccurrence.

SMALL CAT VACATION
ENCLOSURE UNDER WAY!

By the time you read
this, or worst case
very shortly after,
our work on the
Small Cat Vacation
Rotation Enclosure
should be under
way. We had been
waiting for new
caging rules that
are under review
by the Florida
Fish and Wildlife
C o n s e r v a t i o n
Commission to determine if we needed to roof the cage.
But we have decided to design it with a roof and proceed.

We have now completed the design, including how cats
will be transferred, via tunnels, to and from their vacation.
We have a few more landscaping issues to deal with
that involve moving trees and then will begin. How long
it will take will depend on the weather and some of the
more difficult elements of design that include varying
roof heights to incorporate some of the terrain.

We are very excited about giving our smaller cats the
enrichment value of experiencing this much larger and
different enclosure. If they enjoy it even half as much as
the big cats have enjoyed theirs it will be a huge success.

Our sincere thanks to the many donors who supported
this project and particularly to the major donors whose
recognition sign is already in place where the new
enclosure will be.

 12 THE BIG CAT TIMES - SUMMER 2015 - INFO@BIGCATRESCUE.ORG - 813.920.4130 - FOLLOW US AT TWITTER.COM/BIGCATRESCUE

WILDCAT WALKABOUT
SUNDAY, JUNE 21, 2015 AT 12:00 PM - 3:00 PM

BIG CAT RESCUE IN TAMPA, FLORIDA

Show the king of your pride how much
you appreciate him and join us on
Father’s Day Sunday June 21st from 12
PM - 3 PM for our first annual Wildcat
Walkabout.

Big Cat Rescue’s Wildcat Walkabout is
an open house event where guests are
free to roam the tour path at their own
leisure to meet and learn about wild

cats big and small. Download our free app to learn even more about
our cats! Anyone with a smart phone can walk up to a cat, choose
their name in the app and play their story! To
download visit Tunes or Google Play and type in
Big Cat Rescue app for phone.

After your self guided tour of the sanctuary
pur-r-ruse our gift shop, enter for a chance to
win raffle prizes, enjoy fun family activities,
and satisfy your beastly appetite at one of the
gourmet food trucks.

Tickets for the Wildcat
Walkabout are $10 each.
Fathers (accompanied
by a family member) are free! This event is
extremely popular and is half sold out. Tickets
are limited so go online today to get yours!

For Info: BigCatRescue.org/safari-days/
For Tickets: zerve.com/BigCatRescue/Safari

or call (888) 316-5875

If you can not attend the event
you can still support the cause

by purchasing an event tee.

BACK OF TEES

WHEN IS THE NEXT
BIG RESCUE?

In just the last few years there have been 16
big cat facilities that have gone under where
they had from 10 to 60 big cats at the time. We
know that it will cost us about $10,000.00 per
big cat, per year to care for them until they die
of old age. In most cases people are trying to
get rid of last year’s cubs that they cannot use
any more.

By 2003 we had to turn away 312 big cats for
lack of room and funding. Every other year
that number was doubling. We knew that if
we couldn’t take them in they would almost
always end up in miserable conditions. It’s
heartbreaking to turn a cat away. It makes all
the hard work of caring for a big cats seem
pointless when the bad guys are increasing the
number of suffering cats faster than we can
raise money to save them.

One law saved more big cats than all sanctuaries
combined. The Captive Wildlife Safety Act
made it illegal to sell a big cat, across state
lines, as a pet in 2003. The following year,
instead of turning away what we expected to
be 500-600 big cats, we “only” had to turn
away 110. By 2011 that number dropped to
15 as 10 more states have banned the private
possession of big cats.

The number one reason for unwanted big cats
is that they are used as pay to play props by con
artists who assure the public that the cats have
been bred to save the species from extinction.
None of these back yard breeders are involved
in any real conservation efforts and there are no
release programs for big cats.
Cubs are bred, used and then
discarded as yearlings to well
meaning rescuers who love
being able to help a big cat.
These same “rescuers” often
post pictures of themselves
petting the big cats, silently
saying to the world, “Do as I
say, and not as I do.”

Just this week we have

offered to help take in or place animals from
seven exotic owners who were given their last
warning in Ohio. Just last month we offered to
take in and help place 27 white tigers, owned
by Hawthorn Circus.

In that case I spoke with his tiger manager who
said they currently spend about a quarter of a
million dollars a year just on food and vet care
for the cats, which is about what it would cost
us. The owner was made rich off these tigers
and can afford to provide for them until they
die of old age.

He had tried to dump them in Ohio, right before
Ohio passed their ban. The jury is still out on
whether or not he will set up a trust fund for
their care and let them come to Big Cat Rescue
or some other good sanctuary.

Of the 62 cats who were abandoned in 2014,
we took 9 and offered to take 16 more but there
was one issue that kept us from taking those 16
cats; the owners refused to sign an agreement
that they wouldn’t just go right back out and
buy another one. We aren’t ending the problem
if we just allow irresponsible people to dump
last year’s baby on us, so they can go out and
buy or breed more.

There is a Solution and YOU can be a part of it!

The answer is to end the practice of keeping
big cats captive and we have been championing
a bill before congress during the last two
sessions. We hope to have it reintroduced
soon and will be asking you to help us take
it across the finish line this year. It will ban
the private possession of big cats. Owners
can keep the cats they have, but cannot buy
or breed more. Once this passes, 99% of the
abuse will end, because cubs won’t be bred for
pay to play sessions and then discarded. Once
we have ended the problem at its root we can
take on more animals without the need for the
contracts because the owners won’t be allowed
to continue buying and breeding.

Sign up for our email alerts so you will be
notified the second we have introduced the
bill, and make the Circus Free pledge at
NoCircusKids.com.

Keisha running wild in the Vacation Rotation Enclosure at Big Cat Rescue

Charcoal Tee or
Women’s Hot Pink V-neck

S - XL $15 XXL $20

Keisha kept in barren conditions in a backyard in NY

