

A close-up photograph of a black leopard with striking yellow eyes, looking directly at the camera through a field of green grass and foliage. The leopard's face is the central focus, with its dark fur contrasting sharply with the bright green background and its luminous eyes.

The Wildcat Sanctuary UPROAR!

AUGUST 2020 | ISSUE 25

Shazam, leopard

The Wildcat Sanctuary
UPROAR!
AUGUST 2020 | ISSUE 25

Tammy Thies
Founder & Executive Director

Julie Hanan
Contributor

Carissa L. Winter
Graphic Designer

Photography by Judson Tharin, staff,
interns and volunteers.

THE WILDCAT SANCTUARY

Mission: Provide natural sanctuary to wild cats in need and inspire change to end the captive wildlife crisis.

Vision: Help create a world where wild animal sanctuaries are no longer needed.

The Wildcat Sanctuary is a tax-exempt charity under the IRS code section 501c3, our federal tax ID number is 22-3857401.

The Wildcat Sanctuary
PO Box 314 • Sandstone, MN 55072
320-245-6871

Follow us on:

Copyright © The Wildcat Sanctuary. All Rights Reserved.

Callie, tiger

From the Founder

Learning to expect the unexpected

Never in my wildest dreams did I think I'd be writing to you with the world in the state it's in today. The global pandemic has changed our lives forever. And the riots in our home state, from the unjust death of a person in police custody, is rippling around the world.

If that isn't enough to make your heart heavy, then add the sensationalism and media frenzy over the Netflix series *Tiger King*. That docuseries propelled many dealers and breeders into pop culture and the mainstream. It's hard to know even where to start.

My heart hurts

So many people are affected, and the heaviness has touched us all in some way. Whether it be the loss of a job, or worst of all the loss of a life, it cannot help but weigh on us all.

As we focus on the impact of humankind, let us not forget the impact on the animals and the environment. They need our kindness in this new world as well.

Your future is going to look different. Ours is, too. But I hope we use this time to take to heart these hard lessons and build a brighter future for all.

The impact on us

We've had to postpone our volunteer and AmeriCorps programs for several months. Together, they make up 4097 donated hours we've lost!

Sadly, grantors and even the government doesn't look at this loss as a decrease in staff, like laying off employees. And many are funding only emergency appeals.

We understand other sanctuaries and rescues may need emergency help. But we're being denied since we're not currently in an "emergency" situation. Instead, we're working hard to remain sustainable and not end up in an emergency situation. It almost feels like we're being penalized for ensuring the cats and our organization were prepared for a crisis.

In order to limit the impact to our bottom line, our fundraising to support the cats has had to change as well. We've cancelled outreach and fundraising events, instead moving them to virtual experiences. We're trying to stay nimble and change so the cats continue to receive great care and the forever home they need.

Aurora, caracal

Now more than ever, we know that planning for the “new” future is critical.

- Our interns live in a communal setting now, which is a vulnerability if someone gets sick. We need to invest in more housing options to be able to give people their own personal space, for their emotional and physical health.
- We know what has worked. Being closed to the public for the animals’ safety and now humans, investing in preparedness plans and keeping our rainy-day fund full, will continue to be a priority.
- We need to continue to set ourselves up as a self-sustaining community with access to fuel, propane, multiple food sources, etc. Much of this is in place and we continue to expand.
- Going online for education and advocacy isn’t new, but it’s something we will grow and is a big component of our new Animal Care Center.
- Onsite 24/7 veterinary services will also be critical as we’ve seen a shut down in what public vet clinics can provide.

We can plan for all of the above. But the mental toll this has taken on each and every one of us is something we can’t underestimate either. Being isolated in a rural area is great for the cats. But, in a time when people need to feel connected more than ever, it definitely takes its toll on the humans caring for the cats.

While our staff and interns were working so hard to provide uninterrupted care with new COVID protocols, it was disheartening to see the world glorifying Tiger King, along with the breeders and dealers. They were on every news outlet giving interviews, disregarding COVID closure laws and having people pack their parks for cub petting.

Bad roadside zoos, with years of animal welfare violations, exploited the issue. They put out emergency funding appeals saying they’d have to close their doors if donations didn’t come in. This was happening while I spent countless hours on the phone with the media and emailing these substandard zoos, offering a permanent home for their animals—free of charge.

In so many ways, it felt like the world could be coming to an end.

Griffen, tiger

Benson, bobcat

Simon and Jeremy, tigers

But, as I have experienced so many times throughout my life, you just need to hang on. The world is full of ups and downs. Sometimes you feel it can't get worse and then you realize, you aren't even at rock bottom yet. But the good thing about rock bottom is, there's only up. And that's where our focus is needed.

And it is beginning to happen.

The new normal

The world came together to help their neighbors and each other during COVID. After the riots spread, compassionate people helped clean-up and stood up for justice. Even the conversation around Tiger King started changing. We began using it as a way to start discussions about the cruelty of cub petting, as well as the lack of any national law banning private possession of big cats.

Behind-the-scenes, the wheels of justice began to turn. State and federal investigations began taking place targeting dealers and breeders. We're still waiting on the outcomes, but our hope is that they rule in favor of the animals.

We continue to try and maneuver through this new world. Sometimes planning far into the future. Other times, planning just one day at a time. But we know one thing for sure, we need each and every one of you with us as we move forward.

Your support enabled us to be prepared for these unforeseen circumstances. Your kind words keep us going on the hard days. And your ongoing commitment allows us to be staged for future rescues and the future of The Wildcat Sanctuary.

Thank you just does not seem like enough. But thank you!

And when times are tough for you, please remember this sanctuary is yours, too! You helped create it, you've given second chances. And I hope that brings you happiness when you need it most.

A handwritten signature in cursive script that reads "T Thies".

Tammy Thies

Founder & Executive Director

Mansa and Leo, lions

Daisy, tiger

Noah, cougar

Dimitri, tiger

Callie, tiger

Gino, lion

Tonka, tiger

Aria, Eurasian lynx and Mondovi, bobcat

Zeke, tiger

Update on Animal Care & Education Center

Many ask how COVID and other world events have affected the ground-breaking of our new Animal Care & Education Center.

When the pandemic hit, we needed to do the most responsible thing and focus on our daily operations and animal care. As we did that, we had to plan for what the future of funding would look like, too.

Our commitment is to be stewards of your support, while ensuring sanctuary sustainability for years to come for the cats in our care. Therefore, our plan is to proceed with the project this year.

We were also blessed that over \$250,000 of restricted funds had been received from Founding

Members, an additional X pledged for the project. Since these funds were dedicated for the Animal Care Center, that's what they have to be spent on.

We also looked at the overall project and broke it into phases, knowing we may need to stop if support subsides. That way, we could start the project again as funding was secured.

As with all of our projects at the sanctuary, we pay with cash. We rarely apply for loans for construction because we never want the sanctuary land to be held as collateral. Even though we know we wouldn't default, every decision we make is to ensure the cats are safe for years to come, and that includes the land they live on.

Finally, we also looked at the need and what the future holds. Our cats need an advanced hospital and additional staffing to meet their 24/7 care. Our mission and vision are to educate future generations about the medical issues associated with keeping big cats in captivity, as well as the captive wildlife crisis. Our surgery suite viewing area and distance learning lab are critical toward this goal.

In the end, proceeding with the new Animal Care & Education Center is what is right for the cats – those in our care and those still in need.

And this is where your support can help so much. Supporting our future helps us weather crises, just like we did this year. Thank you to those who have already supported this project!

Welcome Our New Residents

BENGAL TYGGER

Even during a pandemic, there are still cats in need. That never seems to end. A call came in from a domestic Bengal owner who was looking to place their cat Tygger. I'd already been working with them for quite some time. They loved Tygger very much and were heartbroken, having to finally make this decision to surrender him.

Tygger had a tendency to lash out and become aggressive. He'd scratched faces, causing serious wounds, and was biting, drawing blood. Having a child in the home with a health condition made this situation even more dangerous.

They worked with their veterinarian, trying medications for Tygger. When that didn't solve the problem, they began reaching out to rescue groups.

But, with aggression issues, Tygger was deemed

unadoptable. The veterinarian suggested euthanasia as the only option.

Tygger's not the first hybrid we've taken in with this type of history. Since we know he gets along with other cats, we were hopeful having companions of his own kind, a bungalow and an outdoor habitat with lots of stimulation for him, might help curtail his aggression.

And it did!!

As a descendant of a wild Asian leopard cat, marking territory, using their mouth and claws to communicate is just part of their nature. Indie, Bonzai, and Felix didn't mind having Tygger join their bungalow group.

Now that Tygger's able to stretch his wild side, we haven't seen any aggression issues at all. It's so wonderful knowing he's happy now here at his forever home.

Our SPONSOR-A-WILD-ONE program lets you feel a special connection to our cats—from a safe distance! As a Sponsor Parent, you'll receive the personal story of your sponsored wildcat along with photos.

BOBCAT ESSEY

When the phone rings, I never know what that call might bring. This time, it brought a tiny bobcat named Essey to us.

She'd been living in a cage built in the room of a house. Though she also had an outdoor area, it was on concrete. This little girl had never felt grass under her paws.

I was told she's approximately 2 years old, but she'd never seen a veterinarian before. Essey had been fed only kibble and weighed just 10-12 pounds, which is very tiny for a 2 year old bobcat. Thankfully, she hadn't been declawed.

She settled in well at the sanctuary, transitioning to the raw diet her body needs. Seeing her enjoying a natural habitat, running and stalking through the tall grass and flowers for the first time, is just about the best sight you can imagine!

We're working on playdates with other bobcats so Essey can have companions to spend her days with. We'll keep you posted how her new friendships develop.

EURASIAN LYNX BEAUTY

I didn't expect we'd be welcoming another 'medium' cat so soon after taking in privately-owned bobcat Essey. But when I talked to an owner having problems with her young Eurasian lynx, I knew it was the right thing to do.

Beauty is only 11-months-old. They'd purchased her from a breeder in Florida to have as a household pet. Then brought Beauty to their home out-of-state.

At first, things went okay. But the owner said that as Beauty grew, she started treating her small children as prey – stalking and even grabbing them.

She didn't blame Beauty, she knew she was only doing what came naturally. But with another baby on the way, she reached out to reputable sanctuaries to re-home Beauty.

She knew this would be the best option for her family, and for Beauty. She was open and shared the details about purchasing Beauty, along with photos, and let me know she had concerns that Beauty may have ringworm.

She couldn't find a vet to care for Beauty, so was happy to hear Beauty would receive an intake exam and medical care here at the sanctuary.

Our trained volunteers drove 20 hours round-trip to ensure Beauty could get to our sanctuary quickly. Once she arrived, and even after such a long journey, our caretakers found her to be "unbelievably adorable and certainly curious of her new surroundings."

It was so nice to see her relaxed enough to cozy into her hammock for a much-deserved cat nap!

For more info, go to:
<https://www.wildcatsanctuary.org/sponsor-a-wild-one/>

Living Wild at Heart

Your support has given so many a second chance. From kittens to adults, from shy cats to outgoing cats, here are a few of our more recent rescues who've settled in and are loving their new life here at the sanctuary!

Enzo, bobcat

Tygger, Asian leopard cat

Quincy, cougar

Felix, Bengal cat

Tacoma, cougar

Rainier, cougar

Sky and Selene, bobcats

What's Ahead for Summer

Enzo, bobcat

Enzo, bobcat

Enzo, bobcat

Enzo, bobcat

Summer Fun

This summer, some of our small cats will be getting some big, new habitats! We believe they deserve just as much space to run and climb as the big cats.

- 3 bungalow yards will be torn down and replaced with larger and taller habitats, providing them more vertical and dynamic space.
- New platforms and skywalks will be added for them to explore.

No summer is complete without making the lives better for each and every resident!

- Tigress Sabrina will receive new landscaping, complete with a new fence wall, a hill to lay on, and boulders to stalk behind.
- Callie's current habitat in Wild Woodlands will receive excavation for better drainage, a hill for her to survey the sanctuary, boulders and even a new multi-layered platform system.
- Many of the bobcats, cougars and leopards received new teeter totter enrichment. It was fun to watch them try to figure out how this worked.
- Indoor rooms in Cougar Cove and Wild Woodlands will also be painted a new light color so when the cats are indoors, they still have the brightness they prefer.

Moves, Mergers and More

We're always looking for ways to make the cats' lives better, whether that means a new companion or a more customized space.

Hal and Chili, servals

Ava and the Peppers moved to Wildcat Pines and love the jungle gym in their new grassy habitat.

Rainier and Quincy, cougars

Cougar kittens Rainier, Tacoma and Quincy moved down to their new free-roaming habitat in Cougar Cove.

Tao, bobcat

Bobcat Tao will be moving to a free-roaming habitat in Cougar Cove in the near future.

Mansa and Leo, lions

Lions Leo and Mansa moved to the larger shared habitat space in Roar Ridge.

Daisy, tiger

Tigress Daisy moved back to Wild Woodlands, with her large inground splash pool, and Callie moved to Ekaterina's old habitat for more peace and quiet as she gets older.

Thor, Maximillion, Savannahs

Savannah Cats Thor and Maximillion became close friends and moved in together.

Shanti, lion

That enabled Queen Shanti Deva to move down next to Chupino—making both of them happy.

Bell, African serval

For cats who are scared or need special support settling in, our caretakers implement socialization plans.

- The 3 Wild received extra time with caretakers being neutral and offering positive reinforcement.
- Ava and the Peppers (especially Bell) receive extra treats for shifting for cleaning.
- Books are read aloud to those cats who crave the extra attention.

It's never status quo here at the Sanctuary! We're always looking for ways to make our cats happier each and every day.

In Honor & In Memory

Gifts through Month XX, 2020

In Honor

In honor of AJ Muheim's 30th birthday. Miss you!

Bonnie Muheim and Danika Jensen

In honor of Dani Mattessich. Helping animals is her bliss.

Sally Thornton

In honor of Barb Rein

Darlene Dahle

In honor of Carol Baur

Carol and George Baur

In honor of Cleo and Shalico, Canada Lynx

Cindy Kosen

In honor of Constance Perenyi

Walter Yurkevich

In honor of David Cliffe family

Dore Dokos-Loewenthal

In honor of Kelly Holmberg in celebration of Admin Day. Thank you for all you do!

Gina and Denise

In honor of my grandson Garrin F.

Avaloz on his 18th birthday

Karen Avaloz

In honor of Gayle Marchiniak's

Birthday

Jean Groeneveld

In honor of beautiful Mother for Mother's Day (early)! Elsie Comstock!!

Laura Arleth

In honor of Jane Case

American Family Insurance and Douglas Case

In honor of Margaret Mell

Wendy Mell

In honor of Monica on our anniversary.

David Becker

In honor of my Caesar, who at 19 1/2 is still going strong and is the king over Cleo who is 6

Lynne Alfieri

In honor of all our dear furry friends we've had the pleasure of knowing and loving

Phyllis Andrus

In honor of my Mother Roberta

Badger-Cain's 80th Birthday

Anna Shook

In honor of our sweet boy Tygger

Jodie Dean

In honor of Roz Annen's birthday

Carol Johnson and Susan Howard

In honor of Sarah Humphries

The Brunswick Foundation

In honor of Shanti and Shazam

Renee Galen

In honor of Sue Green's Birthday

Alyse McCathran

In honor of our 47th Anniversary!

Suzanne and Paul Gorte

In honor of Teri Kuzoff (Sally will provide more info before next Uproar)

Dore Dokos-Loewenthal

In honor of John Wright's birthday. Happy Birthday!

Alicia Wright

In honor of all the cats, especially for Saltena, my she RIP

Shelley Myers

In honor of William Jones

James and Sally Beckner

In Memory

In memory of Bonnie

George and Elizabeth Naylor

In memory of Bug

Beth Hansen

In memory of Burton

Virginia and Joseph Leary, Jennifer McCabe, Joan Oprian, Laurie Richards, and Everit Terhune

In memory of Florence Roe

Lynn Krapf

In memory of Catherine Crossan-Vork

Ruth Vork

In memory of Chuck Hanson

Christopher Rupp

In memory of Dear Angus

Love, Laura Bonnie and Steven Goldsmith

In memory of Deb "Turtle" Wason 1952-2020

Jeanna Hensler and Tom Holmes

In memory of Miko

Jim and Pam Fisher

In memory of our mom who loved all animals big and small.

Linda Meyer

In memory of Greg Krapf

Lynn Krapf and Pat and Barb

In memory of Heather's cat Prince.

Annette DiBiase and Ellen Richardson

In memory of Hugh, who joined Minnie, Casey, Leftover, and Marshmallow at the Rainbow Bridge.

Karen and Craig Spencer

In memory of Mille, who joined Isabel at the Rainbow Bridge.

Karen and Craig Spencer

In memory of Mario, who joined Buckwheat at the Rainbow Bridge.

Karen and Craig Spencer

In memory of Dusty, who joined Beauty and Smokey at the Rainbow Bridge.

Karen and Craig Spencer

In memory of Bengal Raven, Cougar Max 2, and all my other boys Rocky, Benny, and Remoh

Mia Nelson

In memory of George Petrich, who loved and respected all animals

Patti Petrich

In memory of my dad

Kathy Higgins and Terry Verigan

In memory of my Little Fionn, my best friend for over 13 years. 9/4/2006 - 5/20/2020. I miss you, my little man.

Sheri and Chris Vitullo

In memory of our 14-year-old Manx, Austeyn, who crossed the Rainbow Bridge April 17, 2020.

Cassandra Weldon-Faulkner

In memory of our beloved Miles, our rescue dog that changed our hearts and our minds and our entire lives with his unconditional love and resilience.

Kristin Miller

In memory of our 'Handsome Boy', Bear

Daniel and Myndal Silver

In memory of Levi and Meme

Barb Kull

In memory of my Siamese cat

Nicole Boar

In memory of Peter Adam Schimke,
Minneapolis jazz pianist extraordinaire
Ann Meisch

**In memory of Sweetsie Kittie, now reunited
with my Daddy at Rainbow Bridge**
Cynthia Carter

In memory of Jo Hanson
Mary Thornton

**In memory of Latka, Sheba, Charlie,
Brandy, Frosty, Corky, Tony and Pete**
Barbara Stillman

In memory of Leisha
Janice Bobrowske, Janet and Dan Davis,
Willie Mae deGraffenried, Karen Frasure,
Jennifer Howard, Linda Kiener, Leona Krieg,
Kim and Joel Meline, Joan Oprian, Carol Ann
Smith, Dale Spartz, Marsha and Henri Pache,
and Deborah Westphal

In memory of Makken
Elizabeth Warner

**In memory of much loved and missed
babies: Cleo, Roman, Monday, Ghost,
Tiger, Max and in honor of our sweet
baby boy Riley.**
Ray and Diane Penwarden

**In memory of a special wild cat resident
who was in the "Witness Protection"
program. We couldn't share your story,
but that doesn't mean you didn't steal
our hearts.**

Sharon Bovie, Janet and Dan Davis, Nancy
Dobbs, Elizabeth Eide, AnnMarie Fischer,
Karen Frasure, Julia Helkenn, Michael Helm,
Jennifer Howard, Jenny Hwozdek, Laurie
Kaufmann, Aostara Kaye, Linda Kiener, Kim
and Joel Meline, Rene Perrance, Douglas
Potter, Bonnie Reilund, Verena Rose,
Veronica Sjovall, Peri Urvek, and Susan
Warner

In memory of my beautiful kitty Trixie
Susan Warner

In memory of Ronald Phillips
Maureen Phillips, and Nancy and David Pinzka

In memory of Rose Albamont
Albert and Marie Tarolli

In memory of Tara
Kim and Joel Meline

In memory of Tara, Gabby, Nikita
Kim and Joel Meline

In memory of my mother, Doris Pire.
You are greatly missed!
Jim and Debbie Matthees

**In memory of my mother Nelle
Fankhauser, on what would have been
her 95th birthday.**
Debbie Mangen

In memory of Tigger and Tabby
Brenda Spearman **In memory of my cat,
Crouton, who always thought she was
a water cat. Such a smart one, she was.**
We loved you so.
Tim and Dawn Perault-Amstutz

**In memory of my Cat Split who nurtured
all the foster kittens and our souls.**
Mary Dimond

A THOUGHTFUL WAY TO GIVE

Honoring Loved Ones

Honor a beloved pet or celebrate a friend
or family member with a special In Honor or
In Memory gift.

Recognition Opportunities include:

- Your gift listed in UPROAR magazine
- An inscribed brick or bench in our
Memorial Garden

**For information, call 320-245-6871
or visit bit.ly/DonateTWS**

Gone But Not Forgotten

Adrian, our special little girl will be in our hearts forever.

Adrian, F3 bengal hybrid

Read their full memorials, make a memorial or honorarium gift at WildcatSanctuary.org.

Burton, bengal

Adrian, our special little girl will be in our hearts forever.

Leisha, Eurasian lynx

Adrian, our special little girl will be in our hearts forever.

Nacho

Adrian, our special little girl will be in our hearts forever.

The Best Gift of All

You can ensure your love of animals continues beyond your lifetime by including The Wildcat Sanctuary in your estate plans.

Learn more at
WildcatSanctuary.planmylegacy.org/
or call us at 320-245-6871

Look What's New!

Order your 2021 Calendars TODAY!

Our calendar has been a favorite of all our supporters featuring the all the cats you have come to know and love over the years. This year we are offering you two calendars! It will be tough decision and we won't be upset if you insist on needing both. Each calendar features the photography talents of our staff, interns and volunteers showcasing 12 full-page color photos of your favorite cats you've come to know and love over the years.

The hard part will be deciding which one to choose? Will it be the Big cats or the hybrid cats

Orders are taken online only at

<http://bit.ly/TWS2021calendar>

Big Cats

Hybrid Cats

THE WILDCAT SANCTUARY

PO Box 314 • Sandstone, MN • 55072

NONPROFIT ORG
US POSTAGE PAID
TWIN CITIES MN
PERMIT 30308

— Ways You Can Help —

Details of all our programs can be found at WildcatSanctuary.org

MONTHLY GUARDIAN

Monthly Guardians make a small monthly gift that make a big impact on the lives of our residents. And because monthly donations are processed automatically via credit card, they help reduce costs, allowing an even greater percentage of your gift to go towards helping the animals.

SPONSOR-A-WILD-ONE

Sponsor a cat of your choice for yourself or a loved one. As a sponsor parent, you will receive their personal story, photos and more.

email: info@wildcatsanctuary.org or phone: 320-245-6871

Caesar and Logan, tigers