
 The Big Cat Times - SUMMER 2014 - www.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

Rescuing big cats or other wild animals may seem like glamorous work and an attractive pursuit to many. However it comes at a great
cost of time, resources, and funds which are quickly depleted unless a sound business plan is at the foundation of the organization. Sadly
many rescuers end up rescuing themselves right out of business, becoming unable to provide for the animals they have saved. In the end
it is always the animals that suffer. They are born into captivity by those seeking to exploit them. Then, when they are no longer useful
or profitable, they are discarded into private hands and bounced from one person to the next. Some are lucky enough to find permanent
sanctuary. Some are not so lucky and will end up having spent their entire lives wasting away in tiny cells. The only way to end this
never ending cycle is to stop the problem at its root through legislation that is crafted to protect big cats and all exotic animals in captivity.

In 1997 Ken and Jackie Wisniewski started rescuing big cats, bears, wolves and a variety of other wild and domestic animals under the
name JnK Call of the Wild Sanctuary. In direct opposition of what a sanctuary stands for they also let their collection of animals breed and
produce offspring. Before long they were in over their heads. The animals were housed in inadequate caging and provided with little to
no veterinary care. Feeding the animals wasn’t a problem because there is a lot of road kill in Sinclairville, NY. We counted half a dozen
dead deer, a duck and raccoon, in just two days visiting this sleepy little town. However, the rotting carcasses were just left to fester, along
with the piling excrement, in the tiny, barren cages. The lions and tigers, who are the most fastidious creatures on earth, were forced to
live in these abysmal, fly infested conditions while USDA went through the tedious process of citing the facility year, after year, after year
with no improvements.

STARVING TIGERS FIND PERMANENT SANCTUARY AT BIG CAT RESCUE

THE BIG CAT TIMES

The Cat Chat Show is a
weekly podcast in which Big
Cat Rescue’s CEO interviews
cat experts from around the
world. It is a fun and informal
hour of chatting about cats of
all kinds. Tune in each week
for roaring fun!

CatChatShow.com

Save trees and the big cats money. Receive The Big Cat
Times via email sign up at: http://tinyurl.com/m2mgylgGO PAPERLESS

Finally after many years of failing to provide
for the basic needs of the animals, USDA
revoked JnK’s license, which is a multi year
process. The state of NY had previously
banned the private possession of big cats,
bears and wolves, but in all but 4 states (KY,
OH, WA & WV) a person can circumvent
the ban if they obtain a USDA license.

JnK had lost their USDA license and the
animals could have been seized years ago,
but as is often the case, the violator will

Big Cat Rescuers from left; Scott Haller, Chelsea Feeny, Jeff
Kremer, Cody Tepas, Rebecca Williams, and Jamie Veronica

move Zeus to his new permanent enclosure.

 2 The Big Cat Times - SUMMER 2014 - INFO@BigCatRescue.org - 813.920.4130 - Follow us at twitter.com/BigCatRescue

Their ragged fur, which was missing in
places from laying in their own excrement,
was stretched taut over protruding bones.
Kimba, a 19-year-old tigress, seemed to
have just given up and laid unresponsive,
in her den. It wasn’t until she saw that
there was the promise of food, in exchange

for pulling her aching body up into the
transport wagon, that she came to life. Big
Cat Rescue President Jamie Veronica had
locked Kimba in her den so that we could
push the transport up to the rickety door.
As soon as she was released and given the
scent of beef on a stick, she followed Gale
and loaded up without hesitation.

Zeus a 17-year-old tiger has limited vision
due to a cataract and anterior lens luxation
affecting one of his eyes. As soon as Zeus
smelled food, he RAN down the length
of his cage, chasing Big Cat Rescue’s
Operations Manager, Gale Ingham, who
was racing (outside the cage) toward the
transport that had been affixed to a hole
that was cut into the side of his
cage. Zeus was the largest tiger
and the hole wasn’t really big
enough, because of metal piping
making it impossible to make the
hole any larger. Zeus didn’t care.
He wanted that life giving morsel
of food so bad that he squeezed
through the opening in a flash.
Jamie dropped the door and Zeus
was on his way to a life of luxury
that he couldn’t possibly imagine.

The cages were rotted to the point of
falling apart. Rusty screws held ragged
sheets of plywood together for the dens
and doors. If the tigers had any strength
left in them, they could have burst through.
Citations went back to 2012 for these
unsafe conditions. This made for some
tense moments, especially when it came to
loading Keisha a 14-year-old tigress who
is rumored to be the offspring of Kimba
and Zeus.

As soon as food was introduced to the
situation Keisha became frantic and
aggressive. Although she appeared to be

just have a family member or friend get
a USDA license issued in their name and
then the whole process starts over. When
Ken and Jackie Wisniewski lost their
USDA license, their daughter, Kristy
Wisniewski, got one in her name. It’s
easy: a one page form, name, address and

phone and $40 and you can get around any
ban, anywhere but a few states. So, the
long legal battles had to start over again
until the daughter had a falling out with
her mother and decided not to renew her
USDA license.

By this time Terry Thompson in
Zanesville, OH had set free 56 lions,
tigers and bears in 2011 and state agencies
woke up to the fact that it could happen
in their states too. The NY state attorney’s
office decided to send a message to all of
the backyard breeders, dealers and pseudo
sanctuaries that they would no longer
turn a blind eye to the danger that these
facilities pose to the public and launched
the biggest seizure of wild animals in New
York’s history.

The International Fund for Animal
Welfare, IFAW, took the lead and arranged
for the 11 tigers, 3 lions, 3 bears, and 2
wolves to be picked up and transported to
Big Cat Rescue in FL via Loving Friends,
Safe Haven Wildlife Rescue Zoo in NV,
Wild Animal Sanctuary in CO, In-Sync
Exotics in TX, the Exotic Feline Rescue
Center in IN, and Animal Lifeline to a
facility in PA.

What we saw during the rescue was
unimaginable suffering and dangerous
conditions that clearly threatened
everyone in the area. The animals were
literally starving to death. We had agreed
to take 4 tigers, but one died before we
arrived. No agency had been able to
inspect the animals since December 2013
(nearly 6 months ago) and at that time
they said the cats were well fed, but that
the rotting carcasses, piles of feces and
ramshackle cages were reason enough to
seize the animals.

very hungry, she was hesitant to hop up
in the transport. A few chunks of beef
were laid in the corner of the transport.
The area where Rescuers were working
was so tight that the rope holding the
transport door open had to be threaded
into a vacant, nearby cage and operated

from there by Big Cat Rescue’s
CEO and Founder, Carole Baskin.
After several minutes Keisha could
no longer resist temptation.

Keisha is missing half an ear and has
a little bobbed tail. We suspect she
lost them to two neighboring lions.
All over this compound the bears
and big cats shared common walls
with openings in the wire 8” wide by
6” high. This must have led to some
intense fights and quite possibly the

deaths of animals along the way. No one
seemed to know exactly when or how
Sasha, the 4th tiger we were supposed to
have rescued, had died.

The only cage to have a double wall (one
with a space of about 3 feet between the
walls) was the one between Keisha and 2
lionesses. Keisha and the lionesses both
had common walls with Zeus, but it would
appear that after Keisha lost her ear and
tail, someone finally installed a double
wall between the lions and Keisha. That
one small measure has probably saved her
life, but her tail healed in such a scarred
and unusual way that it’s doubtful she had
a vet attend to her wounds.

As each of the tigers were loaded into
their transports they were rolled up into
Loving Friend’s rig where they probably
experienced air conditioning for the first
time ever. Even though they loaded quite
easily, they were all stressed out by the
move and the chaos of the day, so the
lower temp helped take some of the edge
off. Within minutes Kimba was sound
asleep in the deep, soft hay.

Zeus gulped down water before laying
down in his big fluffy hay bed. These cats,
like so many others across the country,
were kept on rocks. There was no place
for them to feel the soft earth, nor roll in

the grass, nor enjoy the shade of trees or
bushes. The only shade, or escape from
the sharp edged rocks, was in their smelly
dens and on top of a small table in each
cage.

Big Cat Rescuers loaded all three tigers in
2 hours. The officer in charge commented
that we worked together like a well oiled
machine. Amid the rush to load the tigers
and move out of the way for the next rescue
group, there were some heart breaking
moments. The worst for cat lovers was the
discovery of a domestic cat corpse lying
in the middle of a cage that housed the 4
youngest tigers, who were born at JnK.
The cat had died so the owner tossed it in
with the hungry tigers. Even though they
were starving the cat lay untouched. Time
may have finally caused them to overcome
their disgust at being fed another cat, had
they not been rescued that day.

As soon as Kimba, Zeus, and Keisha
were loaded and their transports were
strapped down for the 22 hour trip, Big
Cat Rescuers and JT and Laura Taylor of
Loving Friends were on their way back to
Tampa.

The cost of the transport and rescue was
approximately $7,000, but that is just the
beginning. Getting these tigers back on
the road to health will require extensive
veterinary care, high quality food,
vitamins, joint supplements and probably
a good deal of pain management. One tiger

costs Big Cat Rescue $10,000 per year
just for food and vet care. These neglected
tigers will need much more intensive care.
Even though they are safe and will never
go hungry again, it is only because people
like you will open your hearts to these
precious creatures. Please let them know
that you are there for them, for now and
forever.

Will you PLEASE DONATE to help us
provide care for these Kimba, Zeus, and
Keisha?

Donate at: http://bigcatrescue.org/jnk/

 The Big Cat Times - SUMMER 2014 - www.BigCatRescue.org - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 3

An Admiration of Wildlife,
A Legacy of Support

Big Cat Rescue recently received a
collection of fine art wildlife prints donated
by Traci and Gregg Matthews on behalf of
the estate of Mr. and Mrs. David Melville,
Traci’s Grandmother and Grandfather.

Mr. Melville met his first big cat, a black
leopard, in a jungle in Burma during the 2nd

World War. The cat emerged to drink from a stream as he stood there
watching in amazement.

Soon after, Mr. Melville began collecting the artwork of renowned wildlife
artists Charles Frace’ and Guy Coheleach.

Following Mr. Melville’s passing, Traci and Gregg Matthews sought
to pay tribute to her Grandfather’s legacy by donating his collection
of artwork, valued at approximately $13,500, in support of an animal
welfare related organization that advocated in support of the magnificent
creatures he so fondly admired.

These spectacular wildlife prints, all of which include an affidavit of
limited edition/authenticity, are now available for purchase in support of
the magnificent creatures that call Big Cat Rescue home. Visit our online
gift shop at BigCatRescue.biz and then click on the link Art: Paintings
and Prints or go to the direct link below:

http://tinyurl.com/olg2lug

session we had 62
Representatives who
had cosponsored
the bill. The bill was
reintroduced in the
current session, and
at this writing we are
at 102 cosponsors!

THE BAD GUYS
ARE LOBBYING

There is one lobbyist
we know is lobbying
against our bill and
providing what we

believe is false information to legislators.
And guess who we hear is paying him?
Mario Tabruae, who news reports indicate
is a self confessed illegal importer of
exotic animals, a convicted drug dealer,
and was implicated in the brutal murder
of a DEA agent. A perfect example of the
kind of people we are battling.

Another person we believe is lobbying
against our bill is Kevin Antle, who in
our opinion is one of the most notorious
exploiters of tiger cubs in the world.
Antle’s zoo in South Carolina constantly
has numerous cubs available for petting
during the tourist season, so he likely has
to breed dozens each year. But, his USDA
census year after year shows about the
same 50+ tigers every year. So, where
do all these little cubs go after he finishes
making money off them?

WHAT WE NEED NOW IS YOUR HELP
TO FIGHT THE BAD GUYS AND KEEP

THE MOMENTUM BUILDING!

Please visit StopBigCatAbuse.com and
email your legislators urging them to
cosponsor the bill. If you want to have
even more impact, make a phone call to
their office simply saying you would like

the aide you speak with
to tell the Representative
you would like him or her
to cosponsor HR 1998, or
if it is your Senate office,
cosponsor S 1381.

To download a Fact
Sheet about the bill
that you can email or
hand to other people

you know who care about animals visit
BigCatRescue.org/factsheet. For tips
that make calling your legislator’s office
simple, easy and very comfortable for
you, visit BigCatRescue.org/tips.

YOU can make stopping this abuse part
of your life’s legacy by writing, calling and
urging others you know to do so. Thanks
for helping us stop big cat abuse!

FEDERAL BIG CAT
BAN BILL HAS OVER
100 COSPONSORS!

Sanctuaries around the country
can provide a good home for
a few hundred big cats. But
that usually happens after the
cats have endured miserable
conditions for years. And it does
not help the THOUSANDS
of big cats living in horrible
conditions owned by selfish
people for their own pleasure
or ego, or by exhibitors who
use them to make money.

The only way to stop the widespread
abuse is to follow the lead of a few states
and a number of other countries and
ban private ownership. That is what our
federal bill, HR 1998/S 1381, named the
Big Cats and Public Safety Protection
Act, does.

The bill grandfathers in existing owners
because there is no place for their
animals to go. But those owners would
not be allowed to breed or acquire more
animals.

The bill has an exemption for AZA
accredited zoos, who have the only
tigers that are purely one subspecies.
The thousands in private hands are all
“generic tigers”, such as hybrids between
Siberian and Bengal tigers, and have
no conservation value. The bill has a
few other limited exemptions including
sanctuaries. But over the next decade
or so, as the population of tigers being
mistreated dies out, there would end up
being no need for sanctuaries because
there would be no cats living in miserable
conditions that needed to be rescued.

Getting a federal bill passed is a process
that usually takes 4-5 years as you build
momentum and support. That is exactly
what we are doing with the help of the
many of you who have taken the time to
call or email their representatives.

The bill was first introduced in the
last session of Congress that ended
December 31, 2012. At the end of that

NEW BOOK: Human – Cougar Relationships

Paula Wild explores the evolving relationship between humans and this
enigmatic predator from past to present in her new book, The Cougar:
Beautiful, Wild and Dangerous.

Combining natural history, scientific research and first-person accounts,
Wild describes the cougar’s biology, lifestyle and behavior, as well as the
most up-to-date information on cougar awareness and defense. Through
in-​​depth research, she examines how peoples’ perceptions impact
cougar populations and how cougar populations affect the environment.
And, with the help of experts like Carole Baskin, founder and CEO of Big
Cat Rescue, she delves into the plight of captive cougars and the need
for better legislation to protect them.

Paula Wild is an award-winning
author of four books and has
written more than 1,000 articles for
numerous periodicals, including
Beautiful British Columbia, Reader’s
Digest and Canada’s History
Magazine. She lives in Canada on
Vancouver Island, the cougar capital
of the world.

The Cougar: Beautiful, Wild and
Dangerous is short listed for the
2014 BC Book Prizes Booksellers’
Choice Award (Canada) and for the
Nature Book of the Year Award in
Foreword Review (USA).

For more information visit www.paulawild.ca

 4 The Big Cat Times - SUMMER 2014 - INFO@BigCatRescue.org - 813.920.4130 - Follow us at twitter.com/BigCatRescue

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.

Aaron Dunlap
Acacia Coleman
Adrian I Esteve

de Murga
Alan Lucas

Alexis E
Kurland-Deedds
Amy G Brown
Amy Gamber
Amy J Bown
Amy L Powell

Amy Truax
Ana Cruz

Andrea Greene
Andrea Papageorge

Andrea Wistner
Angel Terry
Ann E Pattin
Ann Ketterer
Anna Price

Annarosa Berman
Annette Winterbottom

Aparna Kareti
Art Glass Ensembles

Arthur Haines
Audra Webb
Bari Berger

Beverly Jennings
Brandy Cumming-Krebs

Brenda Nixon
Brenda R Lang

Brian Henry
Brigitte Ajluni

Bryan F Safarik
Caleb Carr

Carol-Ann Myers
Carole Zuckerman

Carroll A Hood
Catherine Traversone

Cecelia Curtis
Charlotte A Raciboski

Cheryl Fuson
Christina Farah
Christina Modl
Christina Perez

Christine Anderson
Christy Campbell
Clyde Sharpley

Collins Purchase
Connie Kindberg
Cynthia Evans
Daniel Carbone

Darla Haines
David Marklew
David Nugent

David Zunac
Dawn Douglas
Dawn Freeman
Debbie Mitchell
Deepa Jansen

Dennis J Mizdail Jr
Dennis O’Connell
Diane & Stanley

Goldfarb
Diane Freeman

Donald & Lynn Bush
Donald S Natterer

Donna Fliger
Donna Fontaine
Donna M Brown
Donna Tosoni

Doris Schlichter
Douglas Graham
Elizabeth Daniels
Elizabeth Webb
Elyssa Bernard

Emily Arnold
Emily Harris
Eric Mitchell
Eric Willis
Erik Jungk

Ernest & Lois Spinelli
Eugenia VanBremen

Faith Smith
Felicia Gardella

Florence Colomb
Fran Mandeville

Gabriela Claggett
Gail Spitzer

Gaston Celeyas
Gayle Shurtleff
Geri Motherway

Gloria D Cox
Gordon & Hollace

Hannaway
Greg Lutzen

Haley McKenney
Havelin Hamilton
Howard Baskin
Hunter Kingsley

Jack Longo
James Smith
Jan M Monk
Jane Colbert

Janice Devine
Jayanta Chaudhuri

Jeanine Fultz
Jeena Khan

Jennifer chapman
Jennifer Wellins

Jenny Barker
Jessica Lindquist

Jessie J Stull
Joan Nodwell

Joan Rutherford
JoAnna Haasis
John & Sandra

Speziale
John Dubin

Jon Ventimiglia
Joscelyn Ivanoff
Joseph C Street
Joseph E Self
Joyce Brady
Joyce Moody
Judith Embry
Judith Hajer

Judy Chesnutt
Judy Chesnutt

Judy Kane
Judy McKeoun

Karen Nakamaki
Kathleen A Brooks

Kathryn Ives
Katie Hertfelder

Kelly Cruickshank
Kerry Beth Gilbert

KrisAnne P Warren
Krista Maddox

Lani Walker
Larry Han

Laura Davis
Laura Karcher
Lauren Lowe

Lea Langenburg
Leslie Crowell
Leslie Homan
Linda Boder

Linda Lemmer
Lisa C. Williams

Lisa DiPerna
Lisa Minich
Lisa Nance

Lizabeth Clymer
Logan O Dunaway

Lynn O’Donnell
Lynne Raybould
M Diane Hodson

Madelaine
& Sandra Miller
Marcia Godich

Margaret McManus
Margarida Diana

Marton
Maribeth Higgins

Marie Anne Lefebvre
Marilyn Salazar

Marion Hellthaler
Marjorie A Hartley

Mark H Reed
Marlene Doukas
Marsha Woerner

Marvin & Ellen Barnes
MaryLouise Hawken

Matthew Beck
Melinda McLane

Melinda Poss
Melissa E Black
Michael Neblock

Michele Crissinger
Michelle Diss

Michelle Eisner
Michelle S White

Mikhail V. Novgorodov
Mindi & Daniel Meeks

Moira Sampson
Monique M Beatty
Monique McGee
Nancy Bellamy
Nancy Hoppe

Naomi L. Shank
Naomi Shank

Nathalie Gilder
Nicholette Cotter

Nicki & Paul Lyford
Nicole Babyak
Nicole Naser
Nicole Naser
Nicole Steed

Pam Rodriguez
Pamela & David

Anderson
Pamela Olson Koonts

Patricia Perkins
Pattie Quinn-Bennett

Paul Wentworth
Peter Albini
Phil Sellery

Ravi Palakodeti
Rebecca Lawrence

Rebecca Walter
Renee L. Grimmett
Richard B Wistner
Robert D Hannent

Robert Derosa
Robert G Steele

Roberta L Dougherty
Robin Parks

Rodrigo Luiz Tireli
Ronald Squibbs

Rosemarie Stadelman
Roxana Griffith

Ruban Escribano
Mendiola

Rudy J Jasko
Sali Katz

Sara A. Brown
Sara Jouin-Nash

Scott Ewing
Sean Harris

Sharon Marszal
Sharyn Fox

Sheila J Squires
Sindhu Mathew
Sole Marittimi
Sole Marittimi

Stacey Siebenthal
Stacie Carpenter

Stephanie L Shiley
Stephanie Morgan
Stephanie Rogers

Steven Carter
Steven Harrison
Susan Al-Abed

Susan Ash
Susan Gotta

Susan M. Bemis
Susan Oshiver

Susan Richerson
Susan Tremmel
Susan Tremmel

Susan Wolf
Suzanne Bring

Suzanne Rohling
Suzanne Spantidos
Taj Khelri Jhovahn

Teresa Genaro
Teri McLeish

Tessa Coupar
Toby Malina
Todd Miller

Tom Garrison
Toni Hillyer

Vanessa Fernandez
Thomas

Vivian Bullion
W J Smith

Wanda J Kothlow
Wendy Bain
Wendy Smith

William Konopaske
William Leary

Thank You!

 a huge SHOUT OUT to Porsche!

This month
Porsche is
unveiling their
new SUV called
the Macan – which
means Tiger in
Indonesian. When
Big Cat Rescue
recently learned

that Porsche dealerships around the country planned to
rent tiger cubs as part of the “entertainment” at their Macan
launch parties, we knew we had to try and educate Porsche
about this abuse.

We contacted Porsche North America’s headquarters in
Atlanta and explained that Big Cat Rescue as well as other
GFAS-accredited sanctuaries and reputable animal welfare
groups are highly opposed to the exploitation of tiger cubs for
entertainment, PR and “shock value.” Tigers are endangered
in the wild and using them as props to promote automobiles
would send the very wrong message that exotic animals are
ours to use at will.

Porsche management quickly agreed and notified all of
their dealers around the country NOT to include tiger cubs
in their marketing promotions for the Macan. After further
discussions with Big
Cat Rescue and PETA,
Porsche has adopted a no-
animal policy for all dealer
activities!!

Thank you Porsche for
caring about tiger cubs
and taking a responsible
stance on wild animal
exhibitions! Big Cat Rescue
encourages our supporters
to visit their local Porsche
dealer and test drive the
new Macan!

No Animals Harmed in Noah

Darren Aronofsky says no live animals were used and that he
opted to use all computer-generated imagery to create the animals
on Noah’s Ark, instead of using captive exotics.

 The Big Cat Times - SUMMER 2014 - www.BigCatRescue.org - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 5

Embroidered Cap with Gold
BCR Logo $22.40

BCR Supporter Bracelet
Black with White Logo &

Lettering $3.68

Carabiner Key Ring
Choose Gold, Black or

Blue $5.21 each

Big Cat Rescue Tiger Kids Tee
Available in Orange or Green

XS, S, M & L $15.91

Bobcat Flopsie 12” $13.70

Animal Helpers Sanctuaries
photo book includes BCR,
32 pages, age 8+ $12.17

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 Tee in Black
Choose Tiger, Snow Leopard or Leopard

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

Rhinestone Ribbed Tank
Black with Snow Leopard S,

M, L, XL $22.26

Panthera Tigris Women’s V-neck
Loose Feminine Cut Tee, Purple
S, M, L, XL $24.40 XXL $26.54

BCR Cameron Lion Tee
 S, M, L, XL $24.40 XXL $26.54

Longsleeve Tee with Tiger Stripes on Chest
& Sleeves & Big Cat Rescue on Back S, M,

L, & XL $29.75 XXL $31.89

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

Big Cats Photo 15 oz Mug $15.84 Little Cats Photo 15 oz Mug $15.84

Snow Leopard
7” $10.56
11” $15.91

BCR Tumbler 16.oz
$17.05

BCR Travel Mug 18.oz $15.84

Photo Collage Mouse Pad $15.84

Haunting Eyes Tee Black with BCR Logo on
Sleeve, Snow Leopard, Sand Cat, Siberian Tiger
or Bengal Tiger S, M, L, XL $24.40 2X $26.54

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

Trooper
Tiger 10”
$15.48

Side Print Big Cat RescueTee Navy
with Orange Lettering

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

Crazy Cat Lady Toy
5.25” comes with 6

cats $11.63

Lion Neck Pillow
$13.70

Fidel Cap Embroidered with
BCR & Running Cat

Black or Khaki $20.12

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

 6 The Big Cat Times - SUMMER 2014 - INFO@BigCatRescue.org - 813.920.4130 - Follow us at twitter.com/BigCatRescueVISIT THE ONLINE GIFT SHOP AT BIGCATRESCUE.BIZ

lost the use of one of her front limbs. She was sedated and examined. The limb was
cool to the touch and the blood pressure readings in it were very low. It appeared as
though she had thrown a clot to the area. Despite the efforts of her Keepers, China
Doll refused to eat or take any medications in the days following her stroke. Her
health was deteriorating and the painful decision to euthanize her was made. China
Doll was such a happy tiger and having her leave us so suddenly in this way was
very difficult to accept. Her necropsy results indicated that she suffered from heart
disease. It would have been very likely that in the days or weeks following her stroke
she would have had subsequent episodes, any of which could have taken her life in a
more painful way.

Mr. E was born at the sanctuary in the spring of 2000. His
birth was unintentional and nearly prevented. While he
is an endangered species, Mr. E and others like him will
never be released back into the wild. It was when we
discovered this truth that our views on breeding exotic
cats for life in captivity drastically changed. Knowing
that these animal will never roam the wild as they should
we made the decision to separate or spay and neuter all
of our resident cats. This took a long time to accomplish.
We started with the bigger cats first. Mr. E’s parents
had lived together for 5 years and had never produced
any offspring. It was thought that they were too old to

produce kittens. Unfortunately this was not the case and they had Mr. E. before they
could be separated. Mr. E. lived a full and enriched life. He recently was found to be
drinking excessive amounts of water, so a visit to see the vet was planned. Shortly
after he sustained two broken legs from jumping down from the side of his enclosure.
An appointment was made with a specialist to repair his broken bones. During the
surgery the doctor remarked that a leap like his should not have resulted in such
injuries and because the bones were very thin he suspected something was not right
with Mr. E’s health. The surgery seemed like it was going to be successful, however
just as it was finished Mr. E stopped breathing on his own. The vet staff tried for 25
minutes to revive him, but despite their efforts Mr. E passed away. He was 14 years
old. The average life span for Leopard Cats and Bengal Cats seems to be 12-15 years
by most accounts, so even though 14 seems so young to us at Big Cat Rescue, 14 was
very old for Mr. E.

Nyla came to Big Cat Rescue with her brother, Simba, in
August of 1994. She was a product of the entertainment
industry, which only wants perfect looking specimens.
Because Nyla was cross eyed, she was unwanted. Nyla
would always get very jealous if her brother Simba was
getting any attention and would begin making a nuisance
of herself until all the attention was focused on her. All
she ever wanted was everyone’s undivided affection.
Nyla was nearly half the size of her brother, though she
was just as tough. When Simba and Nyla became mature
they were separated to prohibit breeding. However they
remained close neighbors throughout the years. For health

reasons many years ago Nyla was spayed and Simba was neutered. Just one month
before Nyla’s passing she and Simba were reunited. While it had been our intent to
reintroduce the pair for some time it just had not happened. Nyla immediately greeted
Simba with loving
leopard kisses and the
two fast friends again.
We are so happy that
Nyla and Simba were
able to enjoy a two week
getaway in the Vacation
Rotation enclosure
before it was too late.
Shortly after being
reunited Nyla fell ill
from kidney disease. She
was 20 years old.

SAD FAREWELL TO FIVE FRIENDS
Taking care of 100 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 100 animals, 86 of them are over the age of 12, which is
about as long as they live in zoos or in the wild. An amazing 74 are over the age of
15 (90+ in human years). Even more incredible, 22 are 20 years or older. It is with
heavy hearts that we must say good bye to these five furry friends who have touched
our hearts forever.

Banjo was used in classroom presentations by Wildlife
Educators of America in Castaic, CA and was sent
here when it was discovered that he was a he and not a
she. Often times males are discarded in the industry as
they are not as profitable as females who can produce
offspring. Banjo was the favorite of staff member Vern
Stairs and since Vern builds the enclosures, Banjo had
one of the biggest. Banjo was also a favorite of tour
guests. His unusual appearance and even more unusual
scent of popcorn amazed visitors. Even though Banjo
has an enormous enclosure, he always would hang out
in the same old corner, where he had the best view down

the paths so he could keep an eye out for volunteers bringing him his favorite treats.
Banjo was 23 years old and his health was failing. He had debilitating arthritis that
made simple movements quite painful. It was a very difficult decision to put Banjo
out of his misery. We all loved him dearly, but he was suffering and it was the most
humane thing to do for him.

Cleo-Cat-Tra’s former owners no longer wanted her.
Most of our servals were rescued from people who got
them as pets and were not prepared for the fact that male
or female, altered or not, they all spray urine to mark their
territory when they become adults. Cleo was a beautiful
serval. She was very petite and had striking dark brown
eyes. Most servals have pale golden colored eyes. Cleo
was 17 years old. She had lost interest in eating and
blood work indicated that her kidneys were failing.

When China Doll’s owners discovered that they were
going to have a baby and be dealing with terminal illness
in their family, they asked Big Cat Rescue to take their
tiger and 8 cougars and we did. Even people who could
afford to give proper care to these cats in large cages,
good food and vitamins and love, were not prepared to
commit to a lifetime of care when their personal situation
changed.
As a result China Doll came to us in April of 1995
and because she was close in age, she was introduced
to Shere Khan. They became the best of friends the
very first day and spent the next 19 years together as
inseparable soul-mates. In recent months Keepers began

keeping close track of Shere Khan.
In his advanced age his mobility
has decreased and his appetite is
not as it once was. China Doll was
the exact opposite and the picture
of good health. She was strong
and active and always looking to
eat any left overs of Shere Khan’s
dinner. It came as an extreme
shock when she suffered from a
massive stroke one evening. Staff
just so happened to witness the
event. China Doll immediately

BANJO

1991 - 2014

CLEO-CAT-TRA

1997 - 2014

CHINA DOLL

1994 - 2014

MR. E

2000 - 2014

NYLA

1994 - 2014

 The Big Cat Times - SUMMER 2014 - www.BigCatRescue.org - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 7

Saving Lions Thanks to YOU!

Big Cat Rescue’s March
for Lions was a roaring
success. Thanks to
everyone who attended
and fundraised we raised
$10,000! These funds
were donated to four
special projects focused
of saving lions.

The movers and shakers
behind the Global March
for Lions were Chris and Bev Mercer of CannedLion.org. They have been the leading
force against lion hunting and pay to play schemes that exploit lion cubs, only to sell them
into canned hunts as easy targets. We contributed $7,000 to their continued efforts to ban
lion hunting. Chris said, “this is the equivalent of a small fortune, I will put it to good use
in protecting lions.”

The support didn’t stop there. We were so impressed with Nat Geo’s Cause an Uproar
campaign we donated $1,000 to their BuildABoma.org project. This will build two bomas
to help protect lions from being killed for harming livestock.

In addition, we have long admired Animal Defenders International. They are a small
organization that has been winning huge victories for animals. They have made great strides
in the past few years to ban circus acts that use wild animals in 20+ countries. If you saw
Blackfish and thought, “big cats need a movie like that,” then you have to see Lion Ark. We
saw it and were so enamored that we sent $1,100 to help with their efforts to free all big cats

from circuses.

Lastly, we donated $900 to Walking for Lions
to be a major sponsor for the cycling event from
Kenya to Botswana to raise awareness of the
plight of wild lions.

So, thanks to your generosity Big Cat Rescue
is raising awareness, supporting boots on the
ground, giving locals a way to live with lions,
rescuing lions from circuses and letting everyone
know that when you pay to play with a cub, the
cub is always the one who pays with his loss of
life and liberty.

Special thanks to the following for making March for Lions a huge success;

Boston’s 	 Disco Donuts	 Foxy Face & Body Art
Health Freakz	 iStyle XG Salon	 Jiffy Lube		
Jordan Fees Art Natural Balance Massage Therapy PDQ		
Sharon Beach St. Pete Tax Service LLC	 Stonewood Tavern	
Target Tasty Stacy			 Whiskey Joe’s	
Yogurtology	

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 SPONSORSHIP
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 and on website.

$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
and on website.

$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.

 8 The Big Cat Times - SUMMER 2014 - INFO@BigCatRescue.org - 813.920.4130 - Follow us at twitter.com/BigCatRescue

Donations received
January 1st thru

 March 31st

$37,308 Martha J.
Simms Rev Living Trust

$15,504 Body Shop
Foundation

$4,450 Sole Riley
Marittimi

$2,500 Saint Pete MRI
$2,000 Micol Bartolucci

$2,000 Andrew
& Julie Morse
$2,000 Susan

& Larry Sousa
$2,000 Frey Foundation
$1,828 Tigers In America

$1,344 Vanessa
Fernandez-Thomas

$1,300 Beckie
Tomlyn-Litten

$1,180 Rock to the
Rescue

$1,157 Whiskey Joe’s
Bar & Grill

$1,000 Maria E. Birch
$1,000 Andrew, Julia

& Gigi Menard
$1,000 Samuel M. Parez
$1,000 Christina Pickett

$1,000 Vernon
& Barbara Stairs

$900 Suzanne
& Alan Lucas

$887 ECHOage
$750 Ann E. Pattin

$700 Ami Forte
$700 Edward

& Roycie Roeder
$656 Calvin

& Andrea Dyer
$650 Pamela Olson

Koonts
$600 Steven Carter
$500 Andre Beaudry

$500 William
& Rosemary Borchardt
$500 David Fredericks

$500 Nancy L.
Gelderloos

$500 Christina Heinle
$500 Karma Hurworth

$500 Mitchell
& Louise Kanaan
$500 Lynda Licht

$500 Dwight Lowell
$500 Edith Parker
$500 Maya Rainey

$500 Joseph Sansone

BIG CAT RESCUE SUPPORTERS

$500 Carl & Betty Schino
$500 Gregg

& Tarra Stocker
$500 Robert B. Strouse
$500 Merry M. Sutton

$500 DEX Imaging
$500 Paul Smith’s

College
$450 Christina Farah
$450 Sindhu Mathew

$450 Dave Zunac
$400 Dawn Howell

$400 Larry S. Moore
$400 Glennis Siverson

$350 Kirk & Aileen Davis
$310 Todd

& Susan Richerson
$300 Bruce Berman

$300 Sandra McClaeb
& Paul Bishoes

$300 Amy G. Brown
$300 Stacie Carpenter
$300 Christine Coats

$300 Carolyn Grantham
$300 Fran Hamilton

$300 Martin
& Sarah Hydell

$300 Greg Lutzen
$300 Nicki & Paul Lyford

$300 Jennifer Marler
$300 Margarida D.

Marton
$300 Daniel Pursel

& Lisa Minich
$300 David Nugent
$300 Helen Prather
$300 Joe Sokolosky
$300 Eugenia Van

Bremen
$280 Roberta

& Jeffrey Newton
$275 William Konopaske
$250 Donna Abersman

$250 Roger
& Rosette Ajluni

$250 John Brooks

$250 Cheryl Caputo
$250 Ann Church

$250 Katherine Clarkson
$250 Christina Cypnotis

$250 Robert Davis
$250 Scott Dolan

$250 Janice Elliott
$250 Scott P. Fuhrman
$250 Bruce R. Johnson
$250 Jackie Lashinsky
$250 Earl McDaniel
$250 Bryan Meyers

$250 Ron & Jayne Mikat
$250 John Olin

$250 Alicia Rodites
$250 Sharon Sauro
$250 Robyn Webb
$250 YouthBridge

$230 Andrea Nader
$225 Liuba Kurtyn
$225 Lesley Schultz

$224 Glen Hills
Middle School

$221 Active Network, Inc
$210 Monika Koniaris

$200 Gail Bolt
$200 Dana Bruce

$200 Erin K. Burdick
$200 Calvin Cole

$200 Kristi
& Andrea Earle

$200 Francia Firestone
$200 Fay Forman
$200 April Gornik
$200 Athena Han

$200 Ed
& RoseMarie Harrison

$200 Arvin & Susan
Heilman

$200 Catherine Hoagland
$200 Phyllis

& Robert Hurworth
$200 Laura & Joe Jolesch

$200 Janet Jordan
$200 Roland Kunkel

$200 Katie Lai

$200 Barbara Lauterbach
$200 Carole & Robert Lee

$200 Dorothy Lewis
$200 Elizabeth Licowski

$200 Ellen London
$200 Keith MacArthur
$200 Mary Magazine

$200 Jim Meeks
$200 Judith Olsen

$200 Deborah Peterson
$200 Linda

& William Phipps
$200 Jeanne Ridolfi

$200 Robert
& Katherine Saucier
$200 John Schoen

$200 Cynthia Shaughnessy
$200 Geraldine Smith
$200 Victoria Stack

$200 Anthony
& Mary Urso

$200 Runing Xu
$200 Jean Zegadlo

$200 Caspers Company
$200 Leadership Pinellas

Inc
$189 Catherine

Traversone
$175 Amanda Fenick
$175 Marilynn Gash
$175 Jamie L. Lewis
$150 Emily Arnold

$150 Marvin
& Ellen Barnes

$150 Jennifer Caswell
$150 Brandy L. Cumming

$150 Cecelia Curtis
$150 Janice Devine

$150 Jeanette Goebel
$150 Alexander

& Danielle Gorbach
$150 Steve

& Sandie Grimes
$150 Darla Haines

$150 Larry Han
$150 Steven

& Anne Harrison
$150 Marion Hellthaler

$150 Deepa Jansen
$150 Erik Jungk

$150 Monique McGee
$150 Joyce Moody

$150 Michael Neblock
$150 Mikhail V.

Novgorodov
$150 Adrienne Parkhurst

$150 Anna Price
$150 Lisa Rasico

$150 Doris Schlichter
$150 Richard

& Lee Ann Stiles

$150 Jessica Stull
$150 Lisa Williams
$150 Elizabeth D.

Wiseman
$150 Patricia

& Lon Wojtowicz
$150 Christie Wood
$141 James, Colleen

& Erin Lager
$130 Maria

& James Chase
$130 Gordon

& Hollace Hannaway
$125 Andre Haiduga
$125 Dianne Hodgett

$125 Thelma Rodriguez
$125 Barbara White
$118 Kenneth Fick

$118 Marilyn Monson
$114 Barbara B. Bunn
$108 Melissa E. Black

$108 Stephanie L. Shiley
$108 Marsha Woerner

$106 Eric Malkiel
$105 Kerry & Don Gilbert

$105 Pattie Quinn-
Bennett

$100 Heather Aboud
$100 Morgan Ackerman

$100 Rebecca Acorn
$100 K. Patricia Adamow

$100 Amber Aguero
$100 June Albert

$100 K. C. Andrews
$100 Deborah Appello

$100 Lucas Ballard
$100 Margaret Barham

$100 Sandra Barnes
$100 Lawrence Baxter

$100 Thomas
& Margie Berman
$100 Gail Beyer

$100 Joanne Bolemon
$100 Molly Braverman

$100 Nan Breglio
$100 Brian Breseman

$100 Julia Brittain
$100 James

& Joan Campbell
$100 Christine Cartaya

$100 Claudia Chang
$100 Dennis

& Ann Cieslak
$100 Deborah Cole

$100 Edward
& Carol Collins

$100 Clarene Connable
$100 Jennifer Conner

$100 Monica
Cortez-Garland

$100 Betsy Coville
$100 L. Catherine

Crompton
$100 Charlene Czajkowski

$100 Dorothy
& John Davies

$100 Jenny Deacon

$100 Kseniya Demchenko
$100 Veronica Dewind

$100 Vickie Diluigi
$100 Helaine Dubach

$100 Ken & Frances Dunn
$100 Albert Duro

$100 Janene Edgar
$100 Megan Fanning
$100 Tyler Fanning

$100 Boyd & Judy Fisher
$100 Gary Fisher

$100 Jacqueline and
David Fleishman

$100 Jan C. Flowers
$100 Tony Fonzi

$100 Tamarah Forcellina
$100 Neal Gillespie

$100 Marley Gorman
$100 Doris Gosney
$100 Joan Griffin

$100 Destini Griggs

$100 Kim Guise
$100 Zeki Gunay

$100 Dennis Hammer
$100 Diane Hanson

$100 Mark
& Sharon Hechter

$100 Michael R. Heintze
$100 Raymond Hirst

$100 Jennifer Hochlan
$100 Kristen M. Holtz
$100 Laura S. Hottel

$100 Lise Hudson
$100 Margaret C. Ince

$100 Jo-Ann
& Wayne Ingersoll

$100 Randall
& Leann James
$100 Mary Karr
$100 Barbara

& Richard Kime
$100 Andrew Knaus
$100 Angie Korsun

$100 Michael & Kathy
Laudenslager

$100 Lisa Lazzaro
$100 Lorenz Leopold
$100 Richard Lipovac
$100 Roxanne Loget
$100 Bridget Loring
$100 Kim Loughlin

$100 Alice & Vincent Luce
$100 Allison Lyons

$100 Janice L. Macdonald

$100 Michele Manos
$100 Courtney May
$100 Cindy McCabe

$100 Kailani McMiller
$100 Mindi

& Daniel Meeks
$100 Aaron Mencia

$100 Phyllis S.
Middaugh

$100 Joseph Miletta
$100 Randall Miller

$100 Emily
& Kerri Seke Miller
$100 Susan Mitchell

$100 Melissa
Montgomery

$100 Martha Morandi
$100 Douglas Morgan

$100 Linda Moss
$100 Maryanne

Mothersole

$100 Janice Mullaly
$100 Ronald

& Gale Nicodemus
$100 Joyce Palmquist

$100 Diana Perry
$100 Paul Pinchuck
$100 Mike Pisano

$100 Jerome Pollitt
$100 Trisha Porter
$100 Joan Powell

$100 Rachel
Quinlan-Waters

$100 David
& Donna Reese

$100 Mark & Analee
Reutlilnger

$100 Charles Rignall
$100 Karen Robey
$100 Ellen Rock

$100 Barbara Roodvoets
$100 Tedford Rose

$100 Carl Rosskamp
$100 Elissa Rudolph
$100 Gina Sanfilippo

$100 Matti Savolainen
$100 Tracey

& Randy Schrader
$100 Betsie Scott

$100 Heather Seville
$100 Margi Shah

$100 Laurie
Shentalevenn

$100 Yekaterina

Shinkareva
$100 Robert Siegel
$100 John Simon
$100 Janet Sleath

$100 Steven
& Cynthia Smith

$100 Timothy Snider
$100 Robert Spahr

$100 Barbara Steinberg
$100 Jane M. Steinlen
$100 Jessica Stroud
$100 Dianne Tate

$100 Carole Terpstra
$100 Chris Tharp

$100 Dian Thompson
$100 Cathy & Jon Tileson

$100 Richard Titus
$100 Anita

& Kenneth Todd
$100 Wendy

& Dale A. Todd
$100 Michele Tucker

$100 Mary Tuohy
$100 Griffin Vancil

$100 Marissa Velazquez
$100 Patricia Voss

$100 Lowell
& Nancy Walker

$100 Sue Ellen Wall
$100 Diana Walsh

$100 Denise
& Fred Watkins
$100 Charles

& Darlene Weir
$100 Sandra B. Wells
$100 David Whitaker

$100 Mike Wilhite
$100 Ron

& Susan Williams
$100 Brittney Williams

$100 Royal
Manticoran Navy

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 Chelsea.
Feeny@BigCatRescue.org
so we can investigate and
correct our records if there
is an omission.

Photos Clockwise from
top left: Zabu and tire
toy, Saber and jingle
ball, Andre and tire toy,
Pharaoh and puzzle toy

 The Big Cat Times - SUMMER 2014 - www.BigCatRescue.org - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 9

RECYCLE PROGRAM GENERATES
$50,000 FOR THE BIG CATS

With your help, our recycling
program over the years has
generated over $50,000 for
Big Cat Rescue! The vendor
accepts Laser/Toner Cartridges,
Inkjet Cartridges, Cell Phones,
iPods/MP3 Players, Digital
Cameras, GPS Devices, and
Laptop/Computers.

If you are local you can drop items at the sanctuary
any day but Thursday. If you are not local, or if you
are local but it is more convenient to receive labels and
ship from your location (easier for us too!) just email
your address to ink@bigcatrescue.org. We will arrange
for the vendor to send you five UPS shipping labels that
have no expiration. You can put the label on any kind of
box you have laying around.

You cannot call UPS for pickup with these labels, but
you can drop off at a UPS store or, if UPS comes to your
place of work to deliver, give it to the UPS person when
they come by. The only requirement to make the shipping
cost effective is that the box contain a minimum of 20
units (cartridges and toners can be mixed) or 20 pounds.

This is a great way to help the cats!
Info: bigcatrescue.org/get-involved/ink

Questions: ink@bigcatrescue.org

LEOPARD HAS SURGERY
TO rEMOVE MASS

Armani, a 17-year-old female leopard, was seen by her
keepers vomiting foam and unchewed pieces of meat
after eating her dinner on more than one occasion.

Sometimes when two cats share an enclosure one may
tend to eat too fast because they are worried about the
other cat coming to steal their food. In these cases we
separate the cats during feeding so each has plenty of time
to finish their dinner. Even though they are separated they
sometimes still eat too fast. Armani lives with her sister
Jade and initially her vomiting her food was attributed to
this behavior.

On one particular evening Armani vomited foam and
then began gagging. She eventually threw up a chicken
leg and although it was not chewed up well it should have
been easily swallowed.

In order to determine if something more serious was
going on an appointment was made at Ehrlich Animal
Hospital for Armani to see volunteer veterinarian Dr.
Wynn. Armani’s xrays showed a small mass in the back

of her throat. The
images were sent to
a radiology specialist
for a consultation and
it was confirmed there
was indeed a mass.

Surgery to remove the
mass was complicated

BIG CAT WINS
ON GIVE DAY!

“Give Day” is a national
event participated in
by cities all over the
country. It took place on May 6. This was the first
year for Tampa Bay. Our Give Day was organized
by our Community Foundation (who manages our
endowment fund) and Florida Next Foundation. Over
380 non profits signed up to compete for which would
have the most donors make contributions that day,
which would raise the most money, and more than a
dozen other prizes.

It turned out to be an exciting day because for most of
the day Big Cat Rescue and the Museum of Science
(with a budget five times our size!) were duking it out,
going back and forth from #1 to #2. The giving ran from
midnight May 5 to midnight May 6. MOSI came out of
the block very early with a large number of donations
to take the lead.

We steadily gained as the day went on and by mid
afternoon were strongly in the lead on number of donors
(thank you all so much!) and running a tight race for
most dollars. Then, later in the day, the Benedictine
Sisters of Florida, with only small number of donors,
came in with huge donations to pass us and MOSI,

although still fairly close. It looked like
they had the dollars contest won until
MOSI, after 11pm, came up with over
$30,000 in additional donations to take
first place on most dollars raised.

So, how did we do “bottom line?” We
won the $10,000 prize for the most donors. We did
not just win though. We had almost three times the
number of donors as the next runner up – thank you
all so much!!! We came in third in dollars at $85,864,
winning a $2,500 prize for that. We won a number of
other prizes, like $2,500 for most donors during lunch
hour. In total we won $22,500 in prizes, more than any
of the other 380 non profits, ALL BECAUSE OF YOU!!

In addition to being a very, very successful day
financially, the close race all day long was fantastic
PR for us. It broadened awareness of our cause and
received very strong media coverage reporting on our
success.

Proceeds from the day will help fund our efforts to pass
our federal bill, HR 1998/S 1381, the Big Cats and
Public Safety Protection Act, that will end the abuse of
thousands of big cats.

Thanks so much to the amazing 802 supporters who
made this possible by donating that day!

in that the mass was located
very near the breathing tube
which is inserted into the
airway to deliver anestesia
gas to sedate Armani. It
took 4 people to prop the 88
pound leopard up in such a
way that Dr. Wynn and Dr.
Saleh could visualize the area and successfully remove
the tissue. The mass was sent to the lab for further
testing and the results indicated that it was a polyp and
not cancerous.

Since her surgery Armani has been prescribed a soft food
diet and her meats are cut into easy to swallow bite-sized
chunks. She has been doing much better and we hope
that this surgery will be a permanent solution.

Photos: At left heart shaped spot on Armani, above Dr. Wynn
removing the mass, the mass that was removed

 10 The Big Cat Times - SUMMER 2014 - INFO@BigCatRescue.org - 813.920.4130 - Follow us at twitter.com/BigCatRescue

 ORDER DATE:
 Description				 Qty. Size Price Each Total

 20th Anniversary donation matched 100% by Reitzel Foundation $
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

Tickets available online at:
http://www.zerve.com/bigcatrescue

or by calling: (800) 979-3370
Closed Thursdays, Thanksgiving Day and Christmas Day

Kids Tour
Tour Times: Saturday & Sunday 9 AM

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.
Reservations not required. Tour is 1 hr. Children
must be accompanied by an adult. Reservation
recommended. For reservations (800) 979-3370

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

Sat & Sun 10 AM & 1 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. Admission: 10% discount
to all Military, Law Enforcement and Fire Fighters
as well as USF faculty and students. Appropriate
ID required. Discount on Day Tour only, not
available through Zerve Reservations. Reservation
recommended. For reservations (800) 979-3370

feeding tour
Tour Times: Wed, Fri, Sat 5:30 PM

(Reservations Required)
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.

For reservations (800) 979-3370

Big Cat Keeper Tour
Tour Times: Sat & Sun 2 PM

(Reservations Required)
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.

For reservations (800) 979-3370

Wild Eyes At Night Tour
Tour Times: Last Friday of the month

(Reservations Required)
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! No worries though, all the animals will
be safely in their enclosures. This is an adventure
that’s sure to please! Tour is 1.5 hrs. No children
under 10 years of age.

For reservations (800) 979-3370

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. Our Florida registration number is CH-
11409. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED
FROM THE DIVISION OF CONSUMER SERVICES BY CALLING 1-800-HELP-FLA TOLL-FREE WITHIN THE
STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE
STATE. Big Cat Rescue does not utilize the services of professional solicitors so 100% of all contributions go directly
to Big Cat Rescue Corp.

The Big Cat Times ORDER FORM Summer 2014

Special Comment, Request, or Question:
__

__

__

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

DONATION TOWARDS THE LITTLE CAT VACATION ROTATION ENCLOSURE

FEATURED GIFT ITEMS

BCR Photo Bumper Stickers
Choose Leopard or Lion

$4.21
Oval BCR Sticker $4.21

 The Big Cat Times - SUMMER 2014 - www.BigCatRescue.org - FACEBOOK.COM/BIGCATRESCUE - WATCH US AT BIGCATTV.COM 11

TOWNHOME DEVELOPMENT THREATENS SANCTUARY

Although we are next to a major highway and a stone’s throw from a major mall and another
large shopping center, for all of our 22 years the 60 acres to the west and north of sanctuary
has been undeveloped except for a few homes, providing a buffer. Within the last year a
major national townhome developer has put under contact about 20 acres directly west of us
and 10 acres directly north of us. We purchased a nine acre parcel between those two at the
end of last year, and more recently 3 acres at our south end.

Last August we began a dialog with the developer. We expressed our concerns and offered what
we feel are practical solutions to those concerns that would allow them to build townhomes
in a way that would minimize the risks to the security and tranquility of the sanctuary. After
months of little responsiveness from them, those discussions are about to resume. One very
critical issue is the possibility that the developer may try to obtain the right to build a road
across our land to connect his two parcels, putting traffic very near the cats.

At this point we are hopeful that we can negotiate a solution. If not, and we end up in a
fight, we will be asking you to help by using email and Facebook to let the developer and

certain decision makers know we have national
support and thousands of people are concerned
about the safety and peace of our cats. No
action is appropriate yet, and we hope none
will be needed, but we will keep you posted by
email and Facebook if things do not work out
the way we hope. We thank you in advance for
your support if it ends up being needed.

Photos: At left, Windstar bobcat, at right aerial view of
Big Cat Rescue and surrounding properties

We are happy to celebrate Senior
Keeper Susan Reed for her
outstanding dedication. No matter the
job Susan is always ready and willing
to pitch in! Intern Phillip Mouchtaris
was brave enough to volunteer to play
the role of the poacher in the Dunk the
Poacher tank at our big event March
for Lions. The proceeds from the
dunk tank sales were donated to lion
conservation efforts. Big Cat Rescue
is always willing to help out other
sanctuaries in need and so are our
volunteers. Senior Keeper Kathryn
Quaas recently spent several weeks
in Minnesota helping The Wild Cat
Sanctuary with managing their keeper
department while they searched for
a permanent staff member to fill the
position.

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!

www.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 commitment
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.

February March

Susan Reed Phillip Mouchtaris

April

Kathryn Quaas

50% MATCHING FUNDS
FOR DONATIONS

$500 - $6000

Tigers in America is a foundation
whose goal is to end the misery suffered
by captive tigers in captivity in the
United States. In recognition of Big
Cat Rescue’s work to solve the captive
tiger problem, they have offered a very
generous 50% match on all donations
of $500 to $6000 dollars up to a total
match amount of $30,000 through the
end of this year. Because the foundation
operates with very little staff and
overhead (a very good thing!), they
cannot administratively handle sending
out many receipts, so they only accept
checks of $500 or more.

This is a great way for supporters
who are able to donate at this level to
leverage their donations and have 50%
more financial impact. To obtain the
match, checks should be made out to
Tigers in America and sent to Howard
Baskin, Big Cat Rescue, 12802 Easy
Street, Tampa, FL 33625-3702. We then
submit the checks to them, and they
send us back the donation amount plus
the 50% match. Thanks in advance to
any of you who are able to help us take
advantage of this generous matching
grant!

DONOR BRICKS INSTALLED

Well, it took a while to fill up the display
boards that hold the bricks with donor
names until they are installed. But with
the help of over 250 supporters who
purchased bricks for themselves, as
gifts, or in memory of a family member
or pet, we did it!

The second phase of the gift shop front
walkway was installed in April and looks
great! Guests signing in for tours will
now be standing on solid brick instead
of the former mulch walkway.

You can help us complete the next
phase of the walkway by purchasing a
brick to create a permanent memory of
your support of the cats.

Purchase on the order form on page 10
or online at BigCatRescue.biz using
key word “brick” in the search box.

 12 The Big Cat Times - SUMMER 2014 - INFO@BigCatRescue.org - 813.920.4130 - Follow us at twitter.com/BigCatRescue

LITTLE CATS NEED
A VACATION SPOT

OF THEIR OWN!

In 2013, thanks to YOUR generous
donations, Big Cat Rescue was able
to build a wonderful 2.5 acre Vacation
Rotation enclosure for our big cats to
enjoy during two-week “vacations” to
experience new sights, sounds and smells.

We originally thought most of our little
cats would use the Vacation Rotation too.
But we have so many small cats it would
mean that our biggest cats – our lions,
tigers and leopards – who are LOVING
their vacations, would have to wait a very
long time for their turn to go on another
vacation.

So….(drum roll please!) we are building
the little cats their very own Little Cat
Vacation Rotation enclosure!! It will be
20,000 square feet of lush foliage, trees,
dens, hills, platforms and pools. This
is more than 10 times the size of their
permanent enclosures! We anticipate most
of our lynx, bobcats, servals, caracals
and hybrids (like JoJo – a serval/caracal
mix) will take a leisurely stroll from their
permanent enclosures into and out of the
new Little Cat Vacation Rotation through
specially-constructed, above-ground
tunnels. We know they are going to just
love exploring a fun new space all their
own!

And the BEST part is this means that
TWICE as many cats can be on vacation
at the same time! Big cats enjoying the

LEOPARDS IN THE BIG CAT VACATION ROTATION

Photos from top Saber
enjoying his lake view,
Simba & Nyla on vacation,
Simba stretching out in the
acres of grassland, Jumanji
checking out the enclosure,
perching on the massive
jungle gym and rolling in
the grass, Sundari on the
prowl & under platform

original Big Cat Vacation Rotation while
little cats simultaneously enjoy the Little
Cat Vacation Rotation. Yeah!

All this planning for our little cats has got
us thinking about our beloved bobcats
Raindance and Little Dove, both of whom
turned 21 this May. That is beyond ancient
in bobcat years.

Raindance and Little Dove are the last
remaining cats of the 56 bobcat and lynx
kittens our founder Carole Baskin rescued
in 1993 from a fur farm. They were less
than 3 weeks old when Carole brought
them back to Tampa and the rest is history:
Raindance and Little Dove helped launch
Big Cat Rescue.

But they’ve never been on a vacation. We
need your help so Raindance can lead the
way and help launch the Little Cat Vacation
Rotation enclosure!! Raindance will be
the first to enjoy a two-week vacation in
the new enclosure once it’s funded and
finished. Little Dove is a bit reclusive, so
she will go on vacation only if she feels
like it. The cost is approximately $50,000
to complete this very special vacation
spot.

Will you please help Raindance and most
of our other small cats experience the
joys of a new place to roam and explore?
To test out new platforms and nap in the
shade of new dens?

Donors of $500 or
more will have their
name on a permanent
recognition sign near
the enclosure. Any
funds donated in excess
of project costs will be
used for other needs for
our cats.

Thank you for your
amazing support of our

cats! Raindance and the rest of our little
guys and gals thanks you too. Donate at:

BigCatRescue.org/smallcatfun

