

Bramble Park

ZOO

Come Closer.

ANIMAL CHATTER

FALL 2017

CONSERVATION IN ACTION

ASSOCIATION OF ZOOS & AQUARIUMS

conserving the legacy of the zoo

OFFICERS AND BOARD MEMBERS LAKE AREA ZOOLOGICAL SOCIETY

Will Morlock	President
Steve Hageman	Vice President
Mike Vener	Secretary/ Treasurer
Dale Christensen	Board Member
Susan Munger	Board Member
SaLena Engels	Board Member
Tyler DeBoer	Board Member
Rebecca Morlock-Reeves	Board Member
Chad Johnson	Board Member
Doug Alvine	Board Member
Brenda Uses Arrow	Board Member

PARKS AND RECREATION

Jay DeLange	Director
Terry Kelly	Asst. Director

PARKS AND RECREATION BOARD

Justin Struckman, President
Lee Rycraft
Pat Shriver
Scott Johnston
Heidi Stoick
Bill McElhany
Bruce Buhler, City Council Liaison

BRAMBLE PARK ZOO STAFF

Dan Miller	Zoo Director
Jim Lloyd	General Curator
John Gilman	Zookeeper
Olivia Reimers	Zookeeper
Bill Gallagher	Zookeeper
Michelle Miller	Zookeeper
Jennifer Giessinger	Zookeeper
Jerry Biewer	Maintenance
Kim Konrad	Office/Visitor Services Manager
Jaime Stricker	Educator
Barb Struwe	Roots & Shoots Coordinator

*"We do not inherit
land from our
ancestors; we borrow
it from our children."*

*-American Indian
Proverb*

Search for BPZandLAZS on facebook today!

Our facebook is active in the social media world with over 6,150 fans! Will you help us to get more fans? Please tell all of your friends about the Zoo's facebook page where they can get news fast!

Caring for senior residents like
Gwen the black and white ruffed lemur

Displaying affection
Don and Darrell

Unspoken bonds with the keepers
Gordon the lemur

DIRECTOR'S REPORT

Greetings from Bramble Park Zoo,

The Bramble Park Zoo (BPZ) has been a leader in conservation programs for over 100 years. Frank Bramble led the charge by taking in, and rehabilitating, numerous birds. He was also instrumental in introducing the ring-necked pheasant to South Dakota. Frank Bramble's early actions continue to inspire today's conservationists.

BPZ is located in an area known as the "Duck Factory" of North America. The Prairie Pothole Region produces over half of the continent's waterfowl. It also provides the most productive breeding habitats in North America for hundreds of migratory bird species. The Zoo maintains three ponds for various waterfowl species. The BPZ places a high priority on local conservation efforts. From rehabilitating and releasing bald eagles, other raptors and waterfowl, to planting many pollinator gardens, the zoo continues to develop new conservation initiatives to help protect our pollinators, migratory birds, and other local wildlife. In addition to field conservation, the zoo is committed to conservation education. Conservation is taught through zoo classes, tours and programs provided by the Education Department. The zoo has also seen success with its Sixth Grade Environmental Days program. In 2001, the zoo formed a partnership with the Jane Goodall Institute to bring Roots & Shoots (R&S) to South Dakota. R&S is a community based, environmental and humanitarian

program that emphasizes care and concern for animals, the environment and the human community through service learning projects. In 2016, R&S participants volunteered 876 hours performing service learning projects for conservation, wildlife and the environment.

Bramble Park Zoo's Conservation in Action

- Bramble Park Zoo joined the American Kestrel Partnership to construct nest boxes and record data of hatchability rates for kestrels.
- Over the last 20 years, the zoo has taken in, and released, hundreds of orphaned wood ducks.
- With the help of volunteers, the zoo has constructed many wood duck boxes.
- Over the last 30 years, the zoo has treated and released hundreds of birds of prey, including bald eagles.
- The zoo has planted hundreds of native prairie plants which attract numerous insects and birds.
- The Zoo distributed hundreds of nectar and host plants to individuals to construct their own conservation gardens.
- BPZ participates in 20 AZA Species Survival Plan programs. That includes Siberian tigers, jaguars, Andean condors, black & white ruffed lemurs, native swift fox, and others.
- The zoo continues to exhibit many threatened and endangered species.

Bramble Park Zoo's Conservation and Success Story

The BPZ understands the value and need for serving as one of three rehabilitation facilities in South Dakota. One of BPZ's goals in its mission statement is to act as a wildlife rehabilitation center. This rehabilitation program has proven to be an important vehicle for promoting wildlife conservation, as well as respect for all living things. Becoming a rehabilitator allowed the zoo to form partnerships with South Dakota Game, Fish & Parks, U.S. Fish & Wildlife Service, National Wildlife Refuges, and local animal shelters.

I am extremely proud of our local conservation efforts for a zoo of our size. Now it's time for all of us in our community to step up to the plate and give conservation the applause and encouragement it so richly deserves. It is the most essential and basic building block in the pyramid of conservation.

See you at the Zoo!

Dan Miller, Zoo Director

CURATOR'S COMMENTS

Conservation is something we take very seriously at the Bramble Park Zoo. It is at the heart of our mission and is in practice every day. What is conservation? 10 people will give you 10 different answers. Some will say that it is taking care of natural habitats, saving animals and giving money to conservation organizations. Others will say recycling, breeding endangered species or turning off light switches. We at the zoo feel that conservation is all of those things and more. It is all the little things that you do every day that positively impact the environment.

Conservation starts at the personal level. You cannot be a conservation organization unless the individuals in the organization practice conservation. The Bramble Park Zoo has come a long way in the last ten years practicing what we preach. We do not give huge dollar amounts toward conservation efforts or lead conservation movements, but we do practice conservation in many small ways that add up to a huge impact in our region.

The following is a list of conservation efforts that we have put into action: Migratory bird rehabilitation, visitor and facility recycling, recirculating animal pools, light timers and motion detectors, LED light bulbs, American Kestrel Nesting Project, Species Survival Plan with endangered species, planting nectar gardens, Roots & Shoots youth conservation programming, spray foam insulation in new construction and sky lighting animal buildings. Not one of these things alone makes a noticeable impact, but adding them all together makes an impressive impact. The Zoo also partners with local conservation organizations such as: The Upper Big Sioux River Watershed Project, SD Game Fish and Parks, USFWS, Waubay National Wildlife Refuge, Watertown Izaak Walton League, Pheasants Forever, Plant. Grow. Fly. and The Black Hills Raptor Rehabilitation Center to name a few. These partnerships have allowed us many opportunities to practice conservation.

Is conservation in your everyday life?

Jim Lloyd, General Curator

CULTIVATE

DATE SCENE TAKE

NOT conserving

food **Sooki** the ring tailed lemur

ED'ZOO'CATION IN ACTION at

EARLY OUT ZOO CLASSES

Continue your school day of learning and fun during these after school programs at the zoo scheduled on teacher in-service/early out days.

Time: Classes run from 12:30-5:00 p.m. and include a snack.

Fee: \$18 + tax per program

Rise and Shine– Wed., Oct. 25

Otter This World – Thurs., Nov. 9

Just Chillin' – Fri., Jan. 19

Enrichment 101 – Wed., Feb. 28

Animal Architects – Thurs., Mar. 8

Birds! – Fri. April 20

grades
K-6th

Day Camp at the Zoo

Pack a lunch, drink and a few extra snacks. Wear clothes suited for an adventure as you never know what kind of things we will encounter during this "Day at the Zoo".

Time & Date: 8:00 am-5:00 pm
Thursday, March 1, 2018

Fee: \$27 + tax per person

ages
2nd-6th
grades

Pajama Party

Wear your pj's and bring your favorite stuffed animal for a very special party at the Zoo.

Time & Date: 9:00-10:30 am
Friday, March 2, 2018

Fee: \$12 + tax per person

ages
3 up

Spring Break Sleepover

Party at the Zoo overnight! Bring your sleeping bag, flashlight, and sense of adventure!

Time & Date: 7:00 pm-11:00 am,
Tuesday-Wednesday,
March 13-14, 2018

Fee: \$50 + tax per person. Snack and continental breakfast provided.

**Add a commemorative t-shirt for \$15 at check-out. Must be ordered prior to sleepover.*

ages
3rd grade
and up

Butterfly Gardens and Pollinators

conservation of flora and fauna

If you love flowers and butterflies, you'll really love this! Bramble Park Zoo is on a mission to grow more plants that attract butterflies, bees and other important insects. For many years, the zoo has planted and maintained such plants on the zoo grounds. Now, with the help of a grant from the Watertown Area Community Foundation, the Bramble Park Zoo is taking the effort a step further. The zoo has been distributing such plants to others in the community via

the Master Gardeners at the Farmers Market on Saturdays and also through the zoo's Roots & Shoots programs. For the ideal outcome, you need both host species and nectar species plants, explained Dan Miller, Bramble Park Zoo Director. Each participant received five plants: 2 Rose Milkweed for Monarchs to lay their eggs upon; 1 Blazing Star and 2 Purple Coneflower plants. The project is a win-win, Miller says. "Monarchs are becoming rare and it's

a good project for the kids in Roots & Shoots." Participants registered their gardens on the Blank Park Zoo's Plant. Grow. Fly. website (they receive this information with their plants) and we will continue to do some follow-up.

"Take nothing but memories, leave nothing but footprints."

– Chief Seattle

BRAMBLE PARK ZOO

Zoo Education programs include a hands-on approach to animal discovery, activities, games, art and interaction with zoo animals.

Sign up
online at

www.watertownparkandrec.com

Soulful Creations at the Zoo

Using beautiful colors and designs found in nature, create a one-of-a kind masterpiece to take home.

Time & Date: 2:00-4:00 pm,
Saturday, April 28, 2018

Fee: \$30 + tax per canvas
and includes a snack.

Bramble Park Zoo • 800 10th Street NW,
Watertown, SD 57201 • 605-882-6269

ages
10 and
up

FALL

ZOO SCHOOL

Times: Thursdays 9:00-10:30 a.m.
or Fridays 1:30-3:00 p.m.

Fee: \$12 + tax per program

ZOOM – Oct. 12 or 13

It's a Birds' World – Oct. 19 or 20

Mmm, Let's Eat! – Nov. 2 or 3

Sounds Around – Nov. 16 or 17

ages
2-6

Eagle Release

Rehabilitation and conservation of protected species

Story by Roger Whittle and photos by Grace Ramey, Public Opinion staff

Officials and members of the Sisseton Wahpeton Oyate of the Lake Traverse Reservation took part in the release of a bald eagle at Dakota Sioux Casino near Watertown.

The release of the eagle, which had been shot and suffered a broken wing, came after the Sioux tribe donated money for much-needed lead testing equipment to benefit Bramble Park Zoo's raptor rehabilitation center.

Before the donation, blood samples needed to be sent out of state to be tested for lead, a process that could take up to a week.

"We would do a blood test for lead poisoning, and by the time we got the results, the bird would be dead," said Bramble Park zookeeper John Gilman."

Now, test results can be known instantly.

Dozens of tribal members and others witnessed the release, which came after speeches by tribal officials, prayers and a blessing of the eagle.

Gilman said the eagle was an adult and should have no problem surviving in the wild.

"In the end we will conserve only what we love. We will love only what we understand. We will understand only what we are taught."

Baba Dioum

*"Conservation is a state of harmony between men and land."
-Aldo Leopold*

A Day in the Life of a Zookeeper

Conservation keepers!

Story and photos by Grace Ramey,
Public Opinion staff

For five Watertown residents, caring for jaguars, river otters and alligators is a normal day at work.

Each day, zookeepers John Gilman, Jen Giessinger, Bill Gallagher, Michelle Miller and Olivia Reimers attend to over 800 animals spread across 15 acres at Bramble Park Zoo.

The keepers follow a daily routine, which consists of a designated group of animals each will take care of, feed, clean and watch for health or behavioral issues. However, they're all cross-trained to do any routine.

"A lot of what zookeepers do is cleaning up after the animals," said Zoo Director Dan Miller. "Everyone thinks it's this glamorous job – I mean, it is glamorous – but (they have) the day-to-day routine of fixing diets, cleaning the bear exhibit and cleaning the cat poop."

To Reimers, being a zookeeper means being "a maid, a nurse, a dietician (and) a grounds keeper. We do it all."

The full-time zookeepers are either veterinary technicians or they have a related degree and years of experience. They do behavioral training with the animals every day, teaching them to open their mouths, show paws and lay still on command to make regular examinations and treatments less traumatic.

"(The zookeepers) form a relationship with some of the animals," said Miller. "Some of the calmest people are the best zookeepers, I think, because they're calm around the animals and build a good rapport with them."

John Gilman, who handles the birds and big cats, has worked at the zoo for nearly 24 years and never thought he would end up working with the cats. "Working with the cats is really interesting," he said. "I don't know if it's because they could potentially kill you, but they have such personalities."

Bill Gallagher, who has worked at Bramble Park Zoo for approximately 18 years, thinks he has the best job. "Once

you've hand-fed a grizzly bear when you're 18 years old, how could you get better than that?"

Bramble Park Zoo, accredited by the Association of Zoos and Aquariums (AZA), houses a diverse animal collection, from native animals like bison and wolves to exotic animals like the primates. Over 120 mammals, 200 birds, 60 reptiles and approximately 300 fish call the zoo their home.

The zookeepers are dedicated to providing thorough care and a bright future for the animals.

"They're the backbone of the zoo," Miller said. "Without the zookeepers, we wouldn't have a zoo."

CONSERVATION

6th grade

PRAIRIE DOG – ADYCYN JOHNSON
Mrs. Hanson

MALLARD DUCK – MADYSEN ROHDE
Mrs. Lindgren

EDUCATION

POSTER WINNERS

DOWNY WOODPECKER – KE TAECKER
Mrs. Beutler

**WHITE-TAILED DEER – KENNEDI ENGELS,
MADELYNNE STORM, RYLIE CAMPBELL
AND KOLBY LACHER**
Mrs. Maag

Native American Exhibit

conservation of culture

Zoo visitors Rhiannon Larson (left) of Watertown and her cousin Karenn Frost of Clarksville, Tenn. view one of the Dakota exhibits at the Bramble Park Zoo.

The Bramble Park Zoo and the Sisseton Wahpeton Oyate have partnered to give zoo visitors a closer look at the Dakota people while viewing exhibits. After months of working with the elders of the tribe, the zoo now displays a sign with the Dakota name and meaning at many of the animal exhibits. The Watertown Area Community Foundation awarded a grant in 2016 to the Lake Area Zoological Society in support of the project. The project has been really interesting, said Dan Miller, Bramble Park Zoo Executive Director. "A lot of the Dakota terms really mean something. For instance the Dakota name for Prairie Dog means 'squeaky noise they make.' Likewise the name for otter means, 'They're busy, busy, busy.' The name for bees is such because of their buzzing sound."

"Less than 60 people can speak the Dakota language," Miller continued, adding that he has learned that the tribe is creating a curriculum for kids. As for the zoo project, in addition to the signs are some other historical artifacts of the Dakota that were either received through donations or are part of a loan from Augustana Western Studies and the South Dakota State Archaeological Society.

conservation print

Winner

Bill Neale

conservation of family

Spot You at the Zoo

**Aspen,
Brecken,
vale,
oakley
and
Adam Wolcow.**

American Kestrel partnership!

AMERICAN KESTREL

SOLVING A MYSTERY TO SAVE A SPECIES

THE AMERICAN KESTREL IS NORTH AMERICA'S SMALLEST AND MOST COLORFUL FALCON. THEY ARE EASILY SPOTTED PERCHED ON POWER LINES, BOBBING THEIR TAILS IN THE BREEZE. THEY ARE KNOWN FOR THEIR ABILITY TO HOVER LIKE A HELICOPTER WHILE HUNTING FOR MICE AND INSECTS.

MALE

FEMALE

JUVENILE MALE

ONCE ONE OF THE MOST COMMON AND FAMILIAR FALCONS IN NORTH AMERICA, AMERICAN KESTREL POPULATIONS IN THE UNITED STATES HAVE DROPPED BY NEARLY HALF OVER THE LAST 45 YEARS. KNOWN DECLINES ARE THE WORST IN THE NORTHEAST, WHERE THERE ARE LOSSES UP TO 98 PERCENT IN SOME AREAS.

This project brings together citizen scientists and professional researchers to create the largest kestrel research and conservation effort in history. They use information, such as banding encounters and the nesting data collected by citizen scientists to investigate, understand, and address the issue of declining kestrel populations.

The American Kestrel Partnership consists of more than 600 partners who are recording data from more than 1,400 kestrel nests, from Alaska to Argentina. In 2017, Bramble Park Zoo formed a partnership with the American Kestrel Project. The Zoo placed kestrel boxes on 17 sites in the Watertown area. We will implement a citizen scientist program for data collection at these kestrel nest sites.

AMERICAN KESTREL PARTNERSHIP

THIS PROJECT BRINGS TOGETHER CITIZEN SCIENTISTS AND PROFESSIONAL RESEARCHERS TO CREATE THE LARGEST KESTREL RESEARCH AND CONSERVATION EFFORT IN HISTORY. THEY USE INFORMATION, SUCH AS BANDING ENCOUNTERS AND THE NESTING DATA COLLECTED BY CITIZEN SCIENTISTS TO INVESTIGATE, UNDERSTAND, AND ADDRESS THE ISSUE OF DECLINING KESTREL POPULATIONS.

THE AMERICAN KESTREL PARTNERSHIP CONSISTS OF MORE THAN 600 PARTNERS WHO ARE RECORDING DATA FROM MORE THAN 1,400 KESTREL NESTS, FROM ALASKA TO ARGENTINA. IN 2017, BRAMBLE PARK ZOO FORMED A PARTNERSHIP WITH THE AMERICAN KESTREL PROJECT. THE ZOO PLACED KESTREL BOXES ON 17 SITES IN THE WATERTOWN AREA. WE WILL IMPLEMENT A CITIZEN SCIENTIST PROGRAM FOR DATA COLLECTION AT THESE KESTREL NEST SITES.

ANIMAL UPDATE

ACQUISITIONS

- 0.1 American kestrel
- 1.0 North American river otter
- various Freshwater fish
- various Saltwater fish
- 1.2 Giant Jersey chickens
- 1.1 Emus
- 1.1 Florida sandhill cranes
- 60 African cichlids
- 1.9 Chickens

DISPOSITIONS

- 0.1 Bactrian camel
- 2.2 Red kangaroos
- 1.0 African Pygmy goat

DEATHS

- 0.1 Emu (euthanized due to injuries)
- 1.0 North American river otter
- 0.1 Amazon parrot (60 years old)
- 1.0 Canvasback duck (16 years old)

BIRTHS & HATCHES

- 1.1 Bison
- 2.3 African pygmy goats
- 0.0.4 Ravens
- 1.0 Bactrian Camel

REHAB BIRDS

- 15 Mallard ducks
- 36 Wood ducks
- 2 Hooded mergansers
- 1 Canada goose
- 3 Cooper's hawks
- 1 Bald eagle
- 1 Immature bald eagle
- 1 Bald eagle
- 3 Great horned owls
- 3 Red-tailed hawks
- 1 Prairie falcon
- 40 Wood ducks
- 8 Mallard ducks
- 1 Hooded merganser
- 1 Bald eagle
- 1 Red-tailed hawk
- 1 Golden eagle chick
- 7 Wood ducks
- 7 Mallards
- 2 Ring billed gulls
- 1 Long-eared owl
- 1 Red-tailed hawk
- 1 Bald eagle
- 1 Bald eagle
- 1 Bald eagle
- 1 Great horned owl
- 1 Great horned owl

STATUS

- Released
- Released
- Released
- Released
- Euthanized
- Released at Dakota Sioux Casino
- Broken wing/euthanized
- Broken shoulder/non-releasable
- Pending
- 2 Euthanized and 1 non-releasable
- Moved to Black Hills Raptor Center
- Released
- Released
- Released
- Shot; lead treatment, possible release
- Broken wing/fell out of nest
- fell out of nest
- Released
- Released
- Euthanized
- Badly broken wing—died
- Broken leg & shoulder—euthanized
- Blind/lead poisoned—euthanized
- Broken wing/shoulder/leg—euthanized
- Seizures--died
- Release pending
- Euthanized

3.2.1 = 3 males, 2 females, and 1 unknown sex.
To save space when communicating with other zoos, we use this system to indicate the number and sex of each group of animals.

The mission of Bramble Park Zoo is to promote wildlife understanding and conservation through public education, maintenance of superior exhibits and high quality care for the animal collection.

MEMBERSHIP LIST ...

These members have joined or renewed since the last newsletter.
Become a Lake Area Zoological Society member today!

LIFETIME

Ian & Brianna Alverson

SUSTAINING

Ann Camp
Bert & Darlene Fedt
Robert J & Jill Gilman
Dr. James & Susan Jones
Shane & Angela Larson
Scott & Deb Shephard
Rick Stone
B&R Tree Moving
Blume Farms
First Bank & Trust
GCR Service & Tires
Great Western Bank
Pro-Tec Roofing &
Sheet Metal Inc.
Schoenbeck Law
Lee & Donna Schoenbeck
Sioux Valley Co-op
Watertown Cooperative
Elevator
Watertown Dental Care
Watertown Optimist Club
Watertown Public Opinion
Worthington Industries
(Employees #1)
Worthington Industries
(Employees #2)
Worthington Industries
(Employees #3)
Würth Electronics Midcom Inc
(Employees #1)
Würth Electronics Midcom Inc
(Employees #2)

DONOR

Douglas & Maylou Austin
Vince & Maxine Brueggeman
John & Prudence Calvin
Thomas & Tara Crowder
Mike & Laurie Danforth
Merle & Deloris Heidenreich
Bruce & Colleen Hestad
Dr. Brad & Joleen Meier
Reva & Dominic Plunkett
Dick & Nancy Reddy
Mark & Nancy Reishus
Nancy & Tony Ryland
Orville Taecker
Michael & Megan Wight

FAMILY

Larry & Dannel Abrahamson
Brandy & Jason Aho
Benjamin & Kayla Aipperspach
Amanda & Tyler Anderson
Chris & Jessica Anderson
Kris & Eric Anderson
Trevor & Kari Anderson
Will & Jackie Anderson
Felicia Rosendahl & Bill
Andrews
Curtis & Mary Antony
Lynnette & Raymond Arens
Matt & Erin Asche
Trevor & Amy Aschman
John Zachary & Shannon
Ashley
Stacy & Val Azure

Jeremy & Lacey Bachman
James Cram & Ryan Bailly
Katie & Aaron Bair
Donald Overla &
Jazmin Bautista
Roger & Stephanie Beare
Jon & Kalisha Beebe
Deon Simon & Mark Behrend
Kelly & Chad Bergan
Jennifer & Blake Bierman
Samuel & Jessie Billings
Christian Barker & Josh Bird
Nathan & Liza Bjerke
Julia & Joe Blashack
Adam & Teresa Bloom
Josh & Kristen Bobzien
Tom & Tori Borns
Mike & Ruth Boswell
Nick & Kim Bowers
David & Kay Brandenburger
Brad & Sharon Brandsrud
Rev. Michael & Karen Breach
Tom & Heather Brewster
Hande & Chris Briddick
Amanda & Wes Brown
Mark & Jordan Brown
Aaron & Angela Bucholz
Kansas & Richard Buckhaus
Dawn & Monte Bundy
Paul & Maria Bunn
Kady & Pat Burns
Greg & Pam Caldwell
Ernie Hardy & Katie Campbell
Luke & Tara Carlson
Rusty & Crystal Carlson
Brian Carroll
Travis & Kari Cartney
Earl & Debi Cass
Tim & Kayla Cavalier
Andrew & Darla Christensen
Chris & Mistelle Christenson
Sarah & Eric Christians
Jim Harrison & Michelle Clark
Nathan & Jody Clark
JJ Clendenin
Tom & Abigail Cogley
Jonathan & Kayla Crain
Daro & Kim Crandall
Abby Huehl & Derek Crocker
Kyle & Kacie Crom
Jacob & Kellie Crowl
Amy & Zach Cummings
Jason & Tammy Curtis
Roger & Leslie Cutshaw
Shannon Stenwedel
& Judy Dahl
Katie & Austin Dale
Melissa & Mike Dargatz
Levi & Alisa Darling
Darin & Amber Daschadis
Justin & Sherry Dathe
Dustin Davies
Shayla & Jacob Davis
Chuck & Aryica DeBoer
Cameron & Matthew
Deknikker
Bill & Lyne Dempsey
Kimberly & Michael DeVries
Eddie & Jessica Dickes
Lee & Sara Dornbusch
Jim & Jill Dunbar
Mark & Abigail Dunn

Thank you for being a Lake Area Zoological Society Member!

Thank you for being a Lake Area Zoological Society Member! We invite you to renew your membership for 2018 so you will always know "What's Up" at the zoo. LAZS member benefits include free and speedy admission to the zoo for one year, free or reduced admission to over 100 participating zoos and aquariums, members' only specials, and an evening picnic at the Zoo. A LAZS membership makes visiting the Bramble Park Zoo affordable and fun every day of the year. And, as an LAZS member, you are helping support the Zoo's conservation and education missions locally and globally. As a non-profit, the Lake Area Zoological Society depends on your support to continue to add new things at the Zoo!

Darcy Dykhouse
Jacob & Sara Ebbers
Clay & Rachel Eberhart
Brian & Amanda Eckart
Pete & Jennifer Egstad
James & Jenny Elbert
Travis & Lauren Ellingson
Lisa & Matthew Elliott
Amy & Marcus Engelhart
Matt & Maddie Engen
Troy & Heather Engstrom
Renae & Heather Ennis
Jim & Stephanie Felt
Brandy & Dean Fenenga
Vanessa Swanson &
Jason Fertitta
Curtis & Holly Fick
Becky & Wade Fiebelkorn
Joe & Chantelle Fieber
Jody & Chris Fiedler
Adam & Samantha Fischbach
Kevin & Nichole Fischbach
Brad & Vicky Fisher
Jessica Fisher
Corey & Lisa Flannery
Jason & Rachel Flaskey
Dustin & Jennifer Flatten
Denis & Kristi Flemming
Wade & Pastel Fligge
James & Anne Folkerts
Candra Forest
Danielle & Dustin Foster
Sara & Chad Foust
Eric & Kristin Fox
Jacob & Samantha Fox
Katherine & Jeremy Franken
Thor & Makenzie Frederickson
Britney Friedrichsen &
Matt Friese
Chad & Rosa Frost
Joseph & Erin Gabel
Courtney Glines &
Dexter Gaikowski
Glenn & Misty Gaikowski
Paul & Amber Gaikowski
Steven & Jessica Gaikowski
Tiffany & Patti Gaukel
Jessica & Jessie Geiser
Lindsey & Nate Geist
Chris & Brianne Geringer
Heather & Keith German
Loren & Cheryl Giese
Brad & Traci Gilbertson
Nathan & Amanda Glanzer
Stacey & Joe Goar
Brian & Linda Goens

Paul & Elizabeth Goode
Dawn Fisk & Brad Goranson
Luke & Erika Gorecki
Samantha & Dave Greenman
Stephen & Iva Gregg
Chris & Tracy Gribble
April & Steven Griffiee
Brody & Jenny Griffin
Debra Griffith
Tyler & Melissa Gross
Julie Ann & Ryan Grund
Mike & Audra Gunderson
Jim & Carrie Guy
Teri & Jesse Haagenzen
Ryan & Debra Hafey
John & Nicole Halling
Courtney & Mike Hansen
Jared & Melody Hansen
Loren & Rachel Hansen
Todd & Amber Hansen
Casey & Katie Hanson
Justin & Codi Hanson
Kati & Jesse Hanson
Steve & Sandy Hargis
James & Dana Harrington
Brandon Dirck &
Jamie Harrison
Dan & Rebecca Hartwig
Kassandra & Lance Haskell
Candace & William Havey
Kurt & Misty Hemmingson
Derek & Janine Hendrickson
Steven & Candace Henning
Nathan & Molly Henrich
Cory & Tiffany Herzog
Kalie & Andy Hiedeman
Dion & Leigh Higheagle
Lenora Johnson &
Mary Higheagle
Mike & Paula Highman
Jason & Michelle Himmerich
Crystal & Dan Hoefs
Ashley & Mackenzie Holida
Carmen & Jared Holley
Jessica Johnson &
Marilyn Holley
Janne & Corey Holt
Luke & Darlys Homola
Michael & Michelle Homola
Rick & Jennifer Homola
Jeremy & Cayla Honl
Brandon & Susie Hooth
Kayla & Jason Hoots
Sara & Ted Horning
Dean & Kristi Howard
Marcus & Jen Howard

Kelsey & Joy Huss
Tia & Jason Hutt
Matthew & Kirsten Hymans
Monte & Angela Imme
Craig & Jessica Imme
Garitt & Jessica Irey
Kyle & Olivia Isenberg
Mark & Alissa Iverson
Jessica & Corey Jans
Brandy & Jake Jensen
Jim & Tawnya Jensen
Erin & Brett Jessen
Adam & Jenna Jewell
Andrew & Jennifer Johnson
Ben & Ashley Johnson
Chad & Lisa Johnson
Joseph & Dusti Johnson
Kerri & Brandon Johnson
Martin & Erin Johnson
Rachel & Corey Johnson
Sara & Jason Johnson
Sean & Brooke Johnson
Trevor & Amanda Johnson
April & Casey Johnston
Keith & Katie Jones
Troy & Leann Jungen
Amy & Ed Kangas
Jeff & Patsy Kangas
Cole & Sara Kannas
Terry & Darla Kannas
Craig & Sarah Kantrud
Lynsy Fonder & Eric Karges
Jason & Cassie Kasperek
Jeremy Kannas &
Meghan Kasten
Kelly & Tara Kayser
Melissa & Matt Kees
Nicole & Mike Kellar
Bill & Joy Keller
Dan & Danielle Keller
Justin & Nancy Kelm
Brian & Kim Klavetter
Ryan & Michelle Kloos
Kenny & Samantha Knopp
Teresa Knox
Joel & Markie Koeppe
Jerome & Lisa Koistinen
Lance & Holly Koistinen
Michelle & Charlie Koistinen
Patrick & Jenilee Koistinen
Tony & McKensey Konold
Harlan & Judy Konrad
Brielle & Dustin Kopman
Stacy & Dwight Kopman
Kory & Rochelle Kowalski
Jen & Ronnie Krause
Ryan & Jessica Kremer
Raymond & Jennifer Krueger
Wendy & DeLyle Kruger
Ardis Kuhlman
Greg & Leeanne Kulesa
Shawn & Angie Kulla
Laura & Nick Kuntz
Brooke LaBelle
Nick DeVries & Mandi LaBelle
Adam & Lisa Lalim
Nina & Jason Lamb
Tyler Hollinsworth &
Marnie Lammle
David & Christa Landmark
Bret & Bailey Lanners
Marcos & Rosa Lazaro

Dustin & Bridget Leiseth
Michelle & Scott Leitheiser
Shawn & Michelle Lenning
Mark Stadheim & Betsy Lentz
Sam & Mark Leusink
Adam & Julie Levijoki
Alex & Laci Levijoki
Andy & Sarah Licht
Barb & Dan Lindner
Christina & Joseph Lindner
Kelly & Rory Lindner
Nolan & Heidi Lindner
Robert & Elizabeth Linneman
Mei-Yao Louis
Missy Deslauriers & Chris Lucas
Kristen & Michael Luethmers
Scott & Danielle Maag
John & Kelly Maatz
Anne & Jason Mack
Luke & Emily Mack
Brian & Laura Mahaffy
Mona Matson
Abby & Patrick McCann
Joseph & Jammie McCahey
Gwen & Casey McCausland
Jana Hanson & Kevin McComb
Meggan & Brian McFaden
Alex & Nick McGregor
Paul & Lisa McIntire
Derrick & Erica McKee
Austin & Eryn McNamara
Wendy & Andrew Meek
Garret & Alexandra Meier
Brett & Beth Mellem
Lance & Heidi Mennenga
McLane & Amanda Mertz
April & Eric Meyer
Bill & Danielle Meyer
Linda & Derek Miller
Matthew & Amber Misar
Jennifer & Nathan Mitchell
E.J. & Shannon Moberg
Jeff & Courtney Moffatt
Jenna & Mark Moffatt
Jamie & Calvin Monson
Megan & Jacob Montag
Michelle & Derrick Most
Stephanie & Luke Muller
Scott & Kris Munger
Jason & Amanda Murray
Wayne & Donna Muser
Maria & Evan Nelson
Nathan & Anna Neugebauer
Nathan & Stacy Noeldner
Lucas & Amber Nogelmeier
Tannor & Hannah Norgaard
Anna & Brad Noyes
Steve & Kara Oakes
Lauren & Ryan Olerud
Amber & Tony Olson
Brad & Carol Olson
John & Carrie Olson
Jon & Amanda Olson
Michelle & Aaron Olson
Carrie & Wade Oorlog
Paul & Laura Oppelt
Collin & Jennifer Palmquist
Kurt & Brandy Paszek
Kimberly & Doug Paulson
Michelle & Audrey Pearson
Nick & Kim Pearson
Erin & Brandon Pedersen
Christian & Colt Peiker
Malynda & Jay Penner
Amanda & Jeff Penning
Heath & Nicole Perry
Mike & Kelly Pesek
Anthony & Atlanta Peterson

Greg & Erica Peterson
Kim & Jesse Peterson
Jerry & Stacey Piechowski
Jennifer & Jody Pletan
Tammy & Kelsey Popham
Chris & Jill Pownell
Garrett & Jodi Priest
Callyn & Mark Pust
Todd & Roxi Rahlf
Chandler Ramos
Stacy & Kasey Reck
Rob & Tara Reihe
Ryan & Sherri Remmers
Adam & Ashley Renner
Robert Repp
Tony & Kristina Rieffenberger
Andy & Amanda Ries
Jeff & Kaylie Risbrudt
Leana & Lance Ritola
Denise & Clayton Roberts
Alex & Morgan Robey
Wanda & Radames Robles-Torres
Adam Jones & Lauren Rocheleau
Richard Rodman
David & Leslee Roe
Ayrin & Brent Roeder
Jason & Valerie Roehrich
Luke & Amber Rosecrans
Derick & Bridget Ross
Nicolle & Bradley Rossow
Steve & Jamie Rowe
Brad & Amanda Rudebusch
Brian & Riesa Rudebusch
Emily Flemming & Josh Ruhd
Jerry & Anna Ruschmeier
Mike & Andrea Rust
Anna & Mike Rutherford
Angie & Lee Rycraft
Michael & Jolyn Sackmann
Michelle & Dana Sand
Todd & Danielle Sax
Sherri Stormo & Jackie Schaefer
Jacob & Jamie Schaeffer
Matt & Ann Schell
David & Sarah Schimming
Kari & Josh Schmeichel
Travis & Jennifer Schmidt
Carey & Michael Schneck
Justin & Ann Schoenberg
Phil & Danielle Schonebaum
Shelly & David Schunk
Amy & Jared Schrupp
Julie & Brett Schutt
Kevin & Ashley Schwader
Leah Schwiesow
Nicole & Tyler Schwinger
Rondi & Ryan Scouler
Kari & Nate Seidel
Kyle & Carrie Selchert
Brittoney & Chris Serie
Sarah & Randy Sherman
Ben & Tori Simon
Jennifer & Seth Skogen
Jesse Bummersbach & Andrea Skogen
Greg & Nichole Smith
Jeff & Tahna Smith
Joani & Tyler Smith
Tawni & Peyton Smith
Kevin & Staci Smunk
Kirk & Marne Snaza
Brandon & Vanessa Snell
Tom & Jen Sohre
Allison & Bryant Solis
James & Cecilia Soucy
Jamie & Josh Soucy

Emily & Michael Sovell
Arlene Lewno & Amanda Sperry
Todd & Becky Sprouse
Kerry & Alan Stager
Brent & Cailin Stahl
Steve & Amber Stanton
Jessica & Justin Steele
Christina & Divan Steenkamp
Brad & Crystal Steffensen
Kristen & Tim Steffensen
Heath & Katie Stone
Joel & Ashley Stormo
Gisele Stout
Andrew & Rachel Strandell
Arianna & Chris Street
Grant & Shari Street
Jason & Jodi Street
Eric & Jessica Strobl
Brandon & Ariel Strohhus
Josh & Donna Strohhus
Mandy Robertson & Angi Strohhus
Chris & Carrie Studer
Kevin & Karla Stutzman
Jaimie & Megan Swanson
Gerald & Kim Swayze
Becky & Bryan Taffe
Matthew & Holly Tasker
Sarah & Wade Taylor
Ryan & Sarah Temme
Spensor & Jessica Teneyck
Jessica & Mark Tesch
Kelly & Becky Tesch
City & Amber Thomas
Kym & Neil Thompson
Jenny & Tyler Thuringer
Mike & Dawn Thuringer
Jennifer & Nathan Thyen
Gabriel & Amanda Thyne
Bryan & Becky Tierney
Eric & Becky Tilberg
Christina & Michael Tischler
Megan Baule & Carlos Toledo
Abbey & Brian Trapp
Merle & Sara Trachert
Andy & Abby Turbak
Blake Turbak
Tony & Lucy Vandersnick
David & Carolyn VanLandingham
Jeremy & Melinda VanZee
Chuck & Becky Vockrodt
Amy & Jessica Vockrodt
Brian & Tami Voight
Brent & Stacie Volesky
Jennifer & Justin VonEye
Lyle & Kari Vust
Amber & Jason Walburg
Amber & Jon Walder
Tom & Samantha Walder
Elizabeth & Todd Walker
Chad & Dixie Walkins
Joanne & Ralph Wamsher
Lin Yan & Xin Wang
Matt & Andi Ward
Alexis Halling & Brock Warren
Ryan & Kelly Watson
Kenny & Jen Weber
Lenny Wegener
Randy Middleton & Sandy Weidner
Darin & Jennifer Weleski
Matt & Heidi Wellnitz
Cody & Katherine Wendling
Shannon & Steven Wendling
Lisa & Ron Weniger
Angie & Travis Werdel

Cal & Leah West
Curtis & Cindy Weyh
James & Sara Whisman
Adam & Amanda Wientjes
Di Wientjes
Steve & Kristi Wietzema
Mary & Andreas Wiik
Tricia & Steve Wilkins
James & Cherie Wilson
Ryan & Nathalie Wilson
Jill & Tim Winters
Derek & Serena Wipf
Casey & Jane Witt

GRANDPARENT

Dan & Sandy Albertsen
Darrel Arbogast
Warner & Karen Armstrong
Larry & Lola Bartels
LeRoy & Joyce Benson
Richard & Roxanna Bohn
Daniel & Shirley Boone
Pat & Mary Bray
Mike & Loretta Briggs
Tom & Carolyn Burns
Mike & Barb Carson
Dave & Jean Case
Terry & Rose Chapin
Chris & Mary Chase
Jeff & Kim Christensen
Duane & LaVonne Christofferson
Dean & Dorette Clark
Jerry & Leona Corey
Gary & Paulette Cotten
Bill & Susan Crawford
Patricia & Roger Crom
Gene & Cindy Day
Jay & Tammy DeLange
Steve & Teresa DePauw
Carolyn Deslauries
Chris & Mike Donovan
Ellen & Randy Dreher
Loren & Kris Eilers
Roger & Sandy Ellyson
Todd & Lori Enderson
Dan & Mary Engebretson
Dale & Janet Even
Bob & Susie Faehn
John & Pam Fieber
Terry & Barb Fjeldheim
Burdette & Patty Flemming
Bruce & Diana Ford
Jody & Nicole Ford
Denise & Rick Froke
Dan & Mary Jo Gallagher
Greg & Connie Gertsen
Mary Lou & Paul Griep
Brenda & Joshua Gripentrog
Randy & Sharon Haase
Lon & Susan Hall
Carolyn Hansen
Lyman & Donita Hanson
Ken & Sharon Hejl
Jeff & Sue Hiedeman
Vera Hoffman
Shirley & James Hoppe
Jon & Kathy Iverson
Rod & Nancy Iverson
Brian & Julie Jacobson
Dell & Shari Jacobson
Marcia Jensen
Bruce & Cindy Johnson
Connie & Roger Johnson
Gene & Marion Johnson
Mark & Elizabeth Johnson
Greg & Lori Kaiser
Gary & Lisa Keller

Larry & Sandra Keyes
Steve & Lyn Koistinen
Nick & Diane Kranz
Curt & Emily Kunkel
Ken & Lanis Lantgen
Harry & Sharon LaQua
Wayne & Carol Leiner
Larry & Marlys Lenning
Gerry & Clark Likness
Steve & Sheri Lindner
Lloyd & Cindy Linke
Patrick & Darlene Lloyd
Cynthia Beving & Lance Lunde
Blaine & Diane Martian
Judy Jensen & Virginia McBride
Bill & Joan McCarthy
Kathleen & Willis McCune III
Michael & Leah Miller
Rox Ann & Douglas Mills
Dave & Dori Moffatt
Roger & Marna Mohrmann
William Neale
Lane & Teresa Nelson
Leone & Eugene Noeldner
Donna Scoglio & Jim Norton
Herman & Denise Ottenbacher
Doug & Shelly Peterson
Shaina Johnson & Teresa Peterson
Walter & Mavis Poelstra
Brunell & Sharon Pond
Chris & Doug Purcell
Julie & Victor Radach
Keith & Betty Raitz
Marian & Rich Riddle
Jerome & Susan Riley
Donus & Lovila Roberts
Don & Janet Roehrich
Rick & Peggy Salchert
Kevan & Kary Salisbury
Ron & Marlyce Sandberg
LeeAnn & Dave Schilder
Sharon Schnacenberg
Donna Schneider
Doug & Deb Schooley
Mike & Bettynette Schulte
Gary & Linda Schumacher
Ryan & Beverly Scrivner
Leo & Bunny Semmler
Aaron & Deanna Shives
Roger & Joan Spahr
Gary & Rose Steen
Jim & Sandra Stoudt
Mike & Julie Strandell
Gary & Nola Swier
Donald & Claudette Tritz
Kenny & Kim Turbak
Patty & Gary Veeder
Cal & Shawn Venjohn
Jim & Lori Waba
Bob & Carol Wagner
Debbie & Robert Walrath
Dennis & Bonnie Weippert
Karen Johnson & Jeff White
Sandy & Calvin Wiesner
Kim & Kathy Wilde
Gary & Kathryn Wilson
Marv & Pam Witt
Darryl & Kaye Yackley
Roger & Rosemary York
Dennis & Donna Zinter
Steve & Monica Zirbel

INDIVIDUAL

Dr. S.W. Allen
Kathy Ausland
Mike Barr
Kale Braun

INDIVIDUAL cont'd

Claudia Brunick-Spieker
Dorinda Daniel
Dianne Drake
Stacey Faeth
Marlys Fie
Sara Florey
Susan E Geyerman
Alissa Halse
John Hanson
Joyce Horstmeyer
Indy Husted
Ashley Iverson
Dorothy Iverson
Michele Johnson
David Kranz
Buddy LaFramboise
Lexi Loterbauer
Leah Luken
Mackenzie Lutz
Renee Mack
David Meis
Tim Miller
Grant Osthus
Sharon Roberts
Betty Schiley
Kathy Schlueter
Jon Simon
Beverly Stormo
Brittany Swenson
Boyd Tesch
Sabrina Valsvig
Chris Wellnitz

ANIMAL SPONSORS

"Care for a Wild Child"

Zoo Parent(s)

Harley & Huxley Hennings Blue and Gold Macaw
Katie Jo Spatz Snow Leopard
Jim & Dorothy Bassingthwaite Jaguar
Amelia Underberg River Otter
Chasity Haire Amur Tiger
Ellie Connor Red Kangaroo
Carter Turbak Ruddy Duck
Kelbi Liebl Snow Leopard
Lucy Walker River Otter
Lucy Walker Dory Fish
Jared M. Koppman Pancake Tortoise
Maria & Evan Nelson Wood Duck
Maria & Evan Nelson Snow Goose

"Wild Child"

conserve paper

GO GREEN!

Animal Chatter, the Lake Area Zoological Society Newsletter, is **GREEN!** If you would like to help us save money on printing and postage costs and help the environment, please drop us an email at bpz@brambleparkzoo.com with the words "It's Easy Being Green" in the subject line and we will start sending your newsletter electronically. You'll get the same information and pictures, without wasting paper and money. You'll even get the news sooner if you choose to receive *Animal Chatter* via e-mail!

Note: Some editions will still be mailed via the US Postal Service due to important inserts located in the newsletter.

Roots & Shoots' Terabytes Group Hit the Road

by Barb Struwe

Members of the oldest Roots & Shoots group logged service hours to earn an overnight fieldtrip. This crew teamed up with Chahinkapa Zoo's Conservation Club (Wahpeton, ND), meeting in Sioux Falls, SD. Together, 20 of us toured The Great Plain's Zoo and Delbridge Museum. We received a behind the scenes tour, saw their koalas on exhibit, and enjoyed comparing the three zoos. Next we traveled to the Outdoor Campus East and took a class in canoe and kayak paddling. From there we toured the Sertoma Butterfly House. Moving onward, kids set up tents and explored Palisades State Park near Garretson, SD. Bramble Park Zoo hosted the evening meal of hotdogs and watermelon. Chahinkapa Zoo hosted the morning breakfast in a brown paper bag. The trip culminated back at Bramble Park Zoo for a pizza lunch and tour of our zoo before saying goodbye to our Chahinkapa friends.

Roots & Shoots is about knowledge, compassion and action for animals, people and the environment. This trip and crew did not disappoint on all of those levels.

Jane Goodall's
roots&shoots

www.rootsandshoots.org

LAKE AREA ZOOLOGICAL SOCIETY
P.O. BOX 484
WATERTOWN, SD 57201

Non-Profit Org.
U.S. POSTAGE
PAID
WATERTOWN, SD
PERMIT NO. 608

Printed on recycled paper

ZOO HOURS

10:00 a.m. - 4:00 p.m. Daily

Extended Hours (Memorial Day through Labor Day)

10:00 a.m. - 7:00 p.m. Daily

ADMISSION FEES THRU 12/30

2 and under - Free • 3-12 years old - \$7.00 + tax • 13 and over - \$9.00 + tax
Children 12 and under must be accompanied by an adult.

LAKE AREA ZOOLOGICAL SOCIETY MISSION STATEMENT

The mission of the Lake Area Zoological Society is to promote and stimulate interest in the Bramble Park Zoo and support the zoo's development and programs through fundraising, marketing and other initiatives designed to enhance the zoo experience.

Keep up
with current
events at

BRAMBLEPARKZOO.COM

Zoos exist to connect people with wildlife and to inspire and motivate them to take action for the future survival of all species.

"Earth provides enough to satisfy every man's needs, but not every man's greed."

-Mahatma Gandhi

Perpetuating art,
Harry the
debrazza's guenon

Preserving footprints,
Savelii the tiger

Self
expression
by
Gwen
the lemur

Conserving
energy
Cali
the
jaguar

