IN THE UNITED STATES DISTRICT COURT FOR THE EASTERN DISTRICT OF OKLAHOMA

UNITED STATES OF AMERICA,

Plaintiff,

v.

Case No. 20-cv-423-JFH

JEFFREY LOWE,

LAUREN LOWE,

GREATER WYNNEWOOD EXOTIC ANIMAL PARK, LLC, and

TIGER KING, LLC,

Defendants.

COMPLAINT FOR DECLARATORY AND INJUNCTIVE RELIEF

Plaintiff, United States of America, by authority of the Attorney General of the United States and through its undersigned attorneys, files this Complaint and alleges as follows:

INTRODUCTION

1. This is a civil action against Jeffrey Lowe, Lauren Lowe, Greater Wynnewood Exotic Animal Park, LLC ("GWEAP LLC"), and Tiger King, LLC (together "Defendants") for violations of section 9 of the Endangered Species Act ("ESA"), 16 U.S.C. § 1538(a)(1), (g), and violations of the Animal Welfare Act ("AWA"), 7 U.S.C. §§ 2134, 2159.

2. In January 2018, Jeffrey Lowe claimed to have "learned a lot about distracting, diverting attention, & using smoke and mirrors in the last few years." Lowe has said, "If we lose a lawsuit, we simply change the name and open another animal business someplace else, we all have multiple USDA licenses available." U.S. Department of Agriculture ("USDA")-APHIS-Animal Care Animal Welfare Complaint No. AC18-426, at 197 (May 18, 2018).

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 2 of 47

3. To avoid federal investigation and inspection, Defendants have unlawfully established an unlicensed exhibition facility on an approximately 33-acre parcel of land in Thackerville, Oklahoma. (See photo below). The Lowes have dubbed the facility "Tiger King Park."

4. Upon information and belief, the Lowes have granted film crews access to this facility. In public statements, including on the Internet, the Lowes have declared that the facility will operate for the foreseeable future as a film set for exhibiting Tiger King-related content. Upon information and belief, Tiger King programming has been and will be available to the public through the paid subscription service Netflix®. The Lowes are also exhibiting animals in "shout out" videos made available to members of the public for a fee on the video-sharing platform, Cameo. (See photos below).

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 3 of 47

5. Lauren Lowe also exhibits animals, including lions and tigers, on the paid subscription online platform "OnlyFans" using the handle @tigerqueen_.

6. The Lowes also have advertised to the public their intent to open the new "Tiger King Park" for public exhibition. The Lowes maintain a website at https://www.officialtigerking.com. A link labeled "Animal Park" takes viewers to a page showing a white tiger, and stating:

7. Other webpages advertise Tiger King Park apparel and other merchandise for sale.

These webpages similarly exhort the public to purchase the merchandise to "HELP BUILD THE NEW TIGER KING PARK" and "Support the New Tiger King Park opening 2021!"

8. According to recent inspection records and other sources, the Lowes possess

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 5 of 47

approximately 100 to 200 ESA-protected animals. Upon information and belief, those animals are now housed at the Thackerville facility. This facility is located in the midst of an otherwise residential, rural area. While there could be more than 200 wild or exotic animals living at the site, the government has no information about the facility's provisions for water supply or waste disposal at the facility. Upon information and belief, there is no municipal water or sewer service at the facility.

9. Even when subject to federal inspection and oversight, the Lowes compiled a record of inadequate and inhumane treatment of animals, including ESA-protected animals.

10. Prior to August 21, 2020, Jeffrey Lowe individually held AWA license 73-C-0230. Jeffrey Lowe, together with Lauren Lowe and GWEAP LLC, exhibited numerous species of animals, including ESA-protected animals, at a roadside zoo in Wynnewood, Oklahoma: Greater Wynnewood Exotic Animal Park ("GWEAP" or "Wynnewood facility").

11. On August 14, 2020, USDA's Animal and Plant Health Inspection Service ("APHIS") suspended AWA license 73-C-0230. USDA then filed an administrative complaint seeking permanent revocation of that license on August 17, 2020.

On August 21, 2020, Jeffrey Lowe voluntarily terminated AWA license 73-C-0230.
 But the Lowes continue to exhibit animals without a required AWA exhibitor license and thereby attempt to avoid government investigation or inspection.

13. In violation of federal regulations for animal exhibitors, during the last two years, the Lowes and GWEAP LLC failed to employ an attending veterinarian and failed to provide timely and adequate veterinary care to the animals in their possession. The failure to have formal arrangements with an attending veterinarian, including a written program of veterinary care and regularly scheduled visits to the premises to ensure the health and well-being of the animals, has

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 6 of 47

resulted in the animals receiving inadequate and/or untimely care.

14. The Lowes' animals have suffered from and continue to suffer from easily preventable or treatable conditions, which in some cases has caused the untimely death of animals. Indeed, in the last two years, many animals have not been seen and/or treated by a veterinarian at all.

15. The Lowes and GWEAP LLC have then burned or otherwise disposed of the carcasses, including tigers, in makeshift pyres. (June 22, 2020 USDA Inspection Report, attached as Ex. 1 at 31):

16. In violation of federal regulations for animal exhibitors, the Lowes and GWEAP LLC have regularly provided food to their animals that is unwholesome, unpalatable, and/or contaminated and of insufficient quantity and nutritive value to maintain the animals' good

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 7 of 47

health. Several ESA-protected animals were and continue to be underweight or emaciated and/or suffering from nutritional deficiencies. In the past year, these included metabolic bone disease in certain animals, which causes the animals to be lame, makes them more susceptible to fractures, in some cases prevents them from standing or walking, and may result in neurological problems.

17. The Lowes and GWEAP LLC also thereby allowed animals to become extremely thin. This included a grizzly bear "Gizzy," observed with evident spinous process of vertebral bodies, hip bones, and scapula (See photo below and Ex. 1 at 19 & 32):

18. In violation of the ESA, the Lowes and GWEAP LLC have routinely separated their Big Cat¹ cubs and ring-tailed lemur pups from their mothers at too early an age for exhibition and interstate transport to other roadside zoos, resulting in physical and psychological harm.

19. In violation of the ESA and AWA regulations, the Lowes and GWEAP LLC have routinely forced their Big Cat cubs and ring-tailed lemurs to have direct contact with members of the public and each other. This significantly disrupts and impairs them from carrying out their natural behaviors in a manner that is likely to result in significant physical and psychological injury.

¹ Big Cat refers to lions, tigers, and hybrids thereof.

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 8 of 47

20. In violation of federal regulations for exhibitors, the Lowes and GWEAP LLC failed to maintain sanitary and safe conditions at the Wynnewood facility, resulting in, among other things, fly strikes. These are large patches of painful ulceration on the animals' ears and legs caused by flies continuously attacking, biting, and penetrating the skin of an animal. (See photo below and Ex. 1 at 36 & 38):

21. In violation of federal regulations for exhibitors, the Lowes and GWEAP LLC failed to maintain adequate enclosures. This thereby allowed for at least one senior tiger to be attacked by other tigers, resulting in his death three days later.

22. These actions and practices "harm" and "harass" ESA-protected animals in violation of the ESA's take prohibition. The Lowes and GWEAP LLC also violated the ESA by possessing, delivering, carrying, or transporting these taken animals.

23. Neither Jeffrey Lowe nor the other Defendants currently have a valid USDA Class C exhibitor license. Nevertheless, Defendants continue to exhibit animals to members of the public without a USDA exhibitor license in violation of the AWA.

24. Defendants' actions placed and are continuing to place the health of numerous animals in serious danger. Defendants are in violation of AWA and its implementing regulations and standards.

25. For the foregoing reasons, the United States complains and seeks a preliminary injunction, including an order permitting the United States immediate access to investigate and inspect the so-called "Tiger King Park" and determine the condition of many animals believed in peril thereon, as well as permanent injunctive relief.

JURISDICTION AND VENUE

26. The Court has jurisdiction over this action pursuant to 16 U.S.C. § 1540(c) (actions arising under the ESA); 7 U.S.C. § 2146(c) (actions arising under the AWA); 28 U.S.C. § 1331 (federal question jurisdiction); and 28 U.S.C. § 1345 (United States as plaintiff).

27. Venue is proper in the United States District Court for the Eastern District of Oklahoma pursuant to 7 U.S.C. § 2159, and 28 U.S.C. § 1391.

28. The Court may grant the requested relief under the ESA, 16 U.S.C. § 1540(e); AWA, 7U.S.C. §§ 2146(c), 2159; and 28 U.S.C. §§ 2201, 2202 (declaratory and injunctive relief).

THE PARTIES

29. The Plaintiff is the United States of America. Authority to bring this action is vested in the Attorney General of the United States pursuant to 28 U.S.C. §§ 516, 519; 16 U.S.C. § 1540(e)(6); and 7 U.S.C. § 2159.

30. Upon information and belief, Defendant Jeffrey Lowe currently is a resident of Love County, Oklahoma. Until the end of September 2020, Mr. Lowe resided at 25803 N. CR 3250, Wynnewood, Oklahoma 73096, which was the location of the Wynnewood facility. Mr. Lowe was an owner and/or operator of the Wynnewood facility, overseeing day-to-day operations, managing animal care, acting as an animal caregiver, supervising employees and volunteers, and participating in USDA inspections. Mr. Lowe also purports to be the President of GWEAP LLC acting on its behalf. Mr. Lowe owns and exhibits the animals that are the subject to this action.

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 10 of 47

31. After being ordered to vacate the Wynnewood property, *see Big Cat Rescue Corp. v. Schreibvogel*, No. CIV-16-155-SLP, 2020 WL 2842845 (W.D. Okla. June 1, 2020), Dkt. No. 152, Mr. Lowe relocated the animals to 21469 Jimbo Road, Thackerville, Oklahoma, 73459, and/or 21619 Jimbo Road, Thackerville, OK 73459 ("Thackerville facility").

32. Defendant Lauren Lowe is the wife of Jeffrey Lowe and, upon information and belief, currently resides with him in Love County, Oklahoma. Lauren Lowe also formerly resided at 25803 N. CR 3250, Wynnewood, Oklahoma 73096. Lauren Lowe, as co-owner and/or co-operator of the Wynnewood facility, was fully involved its operation, including decisions on husbandry, diets, and veterinary care, and participated in USDA inspections. She also handled the records, including inventory, acquisition, and disposition of the animals. Lauren Lowe purports to be the Vice President of GWEAP LLC. She is also a member of Tiger King, LLC. Lauren Lowe also owns and exhibits the animals that are the subject to this action.

33. Defendant GWEAP LLC is an Oklahoma limited liability company located at 25803 N. CR 3250, Wynnewood, Oklahoma 73096. On information and belief, GWEAP LLC owns and/or exhibits the animals that are the subject of this action.

34. Defendant Tiger King, LLC is an Oklahoma limited liability company with its principal place of business at 21469 Jimbo Road, Thackerville, Oklahoma, 73459. Tiger King, LLC was registered on May 15, 2020, and has the Trade Name "Tiger King Park."

35. The Thackerville facility is located in a rural, residential area. (See photo below). At the entrance of the facility, there is a big stop sign and a white rectangular sign which states the following: Private Driveway, No Trespassing, No Filming Permitted, 24-hour Armed Security, Violators will be Prosecuted, for contact information visit <u>www.officialtigerking.com</u>, Instagram symbol @tigerkingpark." (See photo below).

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 12 of 47

36. Upon information and belief, Defendants own, possess, and/or exhibit the animals that are included in the subject of this action.

LEGAL BACKGROUND

I. The Animal Welfare Act.

37. The Animal Welfare Act was enacted to "insure that animals intended . . . for exhibition purposes . . . are provided humane care and treatment." 7 U.S.C. § 2131. The AWA is administered by the Secretary of Agriculture or his representative. 7 U.S.C. § 2132(b). The AWA authorizes the Secretary to "promulgate such rules, regulations, and orders as he may deem necessary in order to effectuate the purposes of [the AWA]." 7 U.S.C. § 2151. The Secretary has delegated his authority to the Administrator of APHIS.

38. The AWA defines an "exhibitor" as "any person (public or private) exhibiting any animals, which were purchased in commerce or the intended distribution of which affects commerce, or will affect commerce, to the public for compensation, as determined by the Secretary, and such term includes . . . zoos exhibiting such animals whether operated for profit or not." 7 U.S.C. § 2132(h); 9 C.F.R. § 1.1. Exhibitors must obtain and maintain a valid "Class C" license from the USDA. 7 U.S.C. §§ 2133, 2134; 9 C.F.R. §§ 1.1, 2.1-2.12.

39. "Zoo" is defined as "any park, building, cage, enclosure, or other structure or premise in which a live animal or animals are kept for public exhibition or viewing, regardless of compensation." 9 C.F.R. § 1.1.

40. The Secretary promulgated regulations and standards to govern the humane handling, care, treatment, and transportation by exhibitors, which includes the minimum requirements for handling, housing, feeding, watering, sanitation, ventilation, shelter from extreme weather and temperatures, and adequate veterinary care. 7 U.S.C. § 2143(a)(1)-(a)(2)(A). Exhibitors must

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 13 of 47

comply in all respects with the regulations and standards for the humane handling, care, treatment, housing, and transportation of animals. 9 C.F.R. § 2.100(a).

41. With regard to food, it must be wholesome, palatable, and free from contamination and of sufficient quantity and nutritive value to maintain all animals in good health. 9 C.F.R. § 3.129(a). Further, supplies of food must be stored in facilities which adequately protect it against deterioration, molding, or contamination by vermin. 9 C.F.R. § 3.125(c). Refrigeration shall be provided for supplies of perishable food. *Id.*

42. With regard to sanitation, the standards mandate that "[a] safe and effective program for the control of insects, ectoparasites, and avian and mammalian pests shall be established and maintained." 9 C.F.R. § 3.131(d).

43. With regard to facilities, indoor and outdoor housing facilities must be structurally sound and maintained in good repair to protect animals from injury and to contain the animals. 9 C.F.R. § 3.125(a). Further, any surfaces that come in contact with nonhuman primates must be free of rust and jagged edges or sharp points that might injure the animals. 9 C.F.R. § 3.75(c)(1)(i)-(ii).

44. With regard to nonhuman primates, such as ring-tailed lemurs, exhibitors must develop, document, and follow a plan for environment enhancement adequate to promote the psychological well-being of nonhuman primates, and include specific provisions to address the social needs of nonhuman primates of species known to exist in social groups in nature. 9 C.F.R. § 3.81(a).

45. With regard to veterinary care, each exhibitor shall have an "attending veterinarian" and assure that the attending veterinarian "has appropriate authority to ensure the provision of adequate veterinary care and to oversee the adequacy of other aspects of animal care and use." 9

C.F.R. § 2.40(a)-(a)(2). The exhibitor "shall employ an attending veterinarian under formal arrangements." 9 C.F.R. § 2.40(a)(1). The formal arrangements must include "a written program of veterinary care and regularly scheduled visits to the premises of the . . . exhibitor." *Id.* Each exhibitor must establish and maintain programs of adequate veterinary care that include, but are not limited to, "[t]he use of appropriate methods to prevent, control, diagnose, and treat diseases and injuries, and the availability of emergency, weekend, and holiday care," *id.* § 2.40(b)(2), and daily observation of all animals to assess their health and well-being, *id.* § 2.40(b)(3). While the daily observation can be accomplished by someone other than the attending veterinarian, there must be a mechanism of direct and frequent communication so that timely and accurate information of problems of animal health, behavior, and well-being is conveyed to the attending veterinarian. *Id.*

46. The AWA, through its implementing regulations and standards, sets parameters and restrictions on the public exhibition of animals. "Animals shall be exhibited only for periods of time and under conditions consistent with their good health and well-being." 9 C.F.R. § 2.131(d)(1). During public exhibition, an animal must be handled so there is minimal risk of harm to the animal and to the public, "with sufficient distance and/or barriers between the animal and the general viewing public." *Id.* § 2.131(c)(1). In particular, "[y]oung or immature animals shall not be exposed to rough or excessive public handling or exhibited for periods of time which would be detrimental to their health or well-being." *Id.* § 2.131(c)(3).

47. The AWA requires the Secretary to make investigations and inspections as necessary to determine whether any exhibitor has violated any provision of the AWA or any regulation or standard issued thereunder. 7 U.S.C. § 2146(a). The inspector shall have access to the places of business and the facilities, animals, and records. *Id.*; 9 C.F.R. § 2.126.

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 15 of 47

48. Exhibitors must make, keep, and retain records for at least one year pertaining to the purchase, sale, transportation, identification, and previous ownership of the animal, which fully and correctly discloses information concerning the animal purchased or otherwise acquired, owned, held, leased, or otherwise in his or her possession or under his or her control, or which is transported, sold, euthanized, or otherwise disposed of by that exhibitor (including records of any offspring). 7 U.S.C. § 2140; 9 C.F.R. §§ 2.8, 2.75(b)(1)-(3).

49. Under the AWA, United States district courts "are vested with jurisdiction specifically to enforce, and to prevent and restrain violations of [the AWA], and shall have jurisdiction in all other kinds of cases arising under [the AWA]," except in one instance not applicable here. 7 U.S.C. § 2146(c). Whenever the Secretary has reason to believe that any exhibitor is placing the health of any animal in serious danger in violation of the AWA or regulations or standards issued thereunder, the Secretary shall notify the Attorney General, who may seek an injunction in the United States district court. 7 U.S.C. § 2159(a).

II. Endangered Species Act.

50. The AWA and ESA are distinct but complementary statutes, each with its own scope, purpose, and enforcement mechanisms. The AWA provides for a standard of care and treatment of all animals exhibited in captivity; whereas the ESA provides for additional, heightened protections that apply to specific protected animals, including Big Cats, ring-tailed lemurs, jaguars, and grizzly bears.

51. Congress enacted the ESA "to provide a means whereby the ecosystems upon which endangered species and threatened species depend may be conserved, [and] to provide a program for the conservation of such [species]." 16 U.S.C. § 1531(b).

52. The ESA defines the term "person" to include "an individual, corporation, partnership,

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 16 of 47

trust, association, or any other private entity." 16 U.S.C. § 1532(13). The ESA defines the term "species" to include fish or wildlife that interbreed when mature and the term "fish and wildlife" as any member of the animal kingdom, including mammals, and any "offspring thereof." 16 U.S.C. §§ 1532(16), 1532(8). The ESA defines an "endangered species" as "any species which is in danger of extinction," 16 U.S.C. § 1532(6), and a "threatened species" as "any species which is likely to become an endangered species within the foreseeable future," *id.* § 1532(20). The ESA authorizes the Secretary of the Interior to administer the ESA with respect to terrestrial species. This authority has been delegated to the U.S. Fish and Wildlife Service. 16 U.S.C. § 1532(15); 50 C.F.R. § 402.01(b).

53. Except as authorized by permit, the ESA makes it unlawful for any person to "take" any endangered species within the United States. 16 U.S.C. § 1538(a)(1)(B); 50 C.F.R. § 17.21(a), (c)(1). Likewise, except as authorized by permit, the ESA prohibits any person from taking of any threatened species within the United States listed prior to September 26, 2019, unless the U.S. Fish and Wildlife Service has issued a species-specific 4(d) rule. 16 U.S.C. § 1538(a)(1)(G); 50 C.F.R. § 17.31(a), (c). The ESA also makes it unlawful for any person subject to the jurisdiction of the United States to attempt to commit taking, to solicit another to commit taking, or to cause taking to be committed with such endangered or threatened species. 16 U.S.C. § 1538(g); 50 C.F.R. §§ 17.21(a), 17.31(a), (c).

54. The ESA defines the term "take" to include "*harass, harm*, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to engage in any such conduct." 16 U.S.C. § 1532(19) (emphasis added).

55. The term "harass" is defined by regulation to include an "intentional or negligent act or omission which creates a likelihood of injury to wildlife by annoying it to such an extent as to

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 17 of 47

significantly disrupt normal behavioral patterns which include, but are not limited to, breeding, feeding, or sheltering." 50 C.F.R. § 17.3. This definition, when applied to captive wildlife, does not include generally accepted: (1) Animal husbandry practices that meet or exceed the minimum standards for facilities and care under the Animal Welfare Act; (2) Breeding procedures; or (3) Provisions of veterinary care for confining, tranquilizing, or anesthetizing, when such practices, procedures, or provisions are not likely to result in injury to the wildlife. *Id.* The term "harm" is defined by regulation as an act which "kills or injures" an endangered or threatened wildlife. *Id.*

56. Under the ESA, it is also illegal to possess, deliver, carry, or transport any unlawfully taken endangered species, or any unlawfully taken threatened species listed on or prior to September 26, 2019, unless otherwise provided by a species-specific 4(d) rule. 16 U.S.C. § 1538(a)(1)(D), (G); 50 C.F.R. §§ 17.21(d), 17.31(a). It likewise prohibits any person subject to the jurisdiction of the United States to attempt to commit, to solicit another to commit, or to cause to be committed these prohibited acts with such endangered or threatened species. 16 U.S.C. § 1538(g); 50 C.F.R. §§ 17.21(a), 17.31(a); (c).

57. The ESA authorizes the Secretary of the Interior to issue a permit for any act that is otherwise prohibited by 16 U.S.C. § 1538, but, as relevant here, only if such act is "for scientific purposes or to enhance the propagation or survival of the affected species" and other strict requirements are met. 16 U.S.C. § 1539(a)(1)(A), (c), (d).

58. All fish or wildlife taken, possessed, sold, purchased, offered for sale or purchase, transported, delivered, received, carried, shipped, exported, or imported contrary to the provisions of the ESA, any regulation made pursuant thereto, or any permit or certificate issued hereunder shall be subject to forfeiture to the United States. 16 U.S.C. § 1540(e)(4)(A).

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 18 of 47

Moreover, the Attorney General of the United States may seek to enjoin any person who is alleged to be in violation of any provision of this chapter or regulation issued under authority thereof. *Id.* § 1540(e)(6).

59. Grizzly bears, *Ursus arctos horribilis*, are listed as "threatened" in the lower-48 states. 50 C.F.R. §§ 17.11(h), 17.40(b);² 40 Fed. Reg. 31,734 (July 28, 1975). Ring-tailed lemurs, *Lemuridae catta*, are listed as "endangered." 50 C.F.R. § 17.11(h); 35 Fed. Reg. 8,491 (June 2, 1970). Tigers, *Panthera tigris*, are listed as "endangered" under the ESA. 50 C.F.R. § 17.11(h); 37 Fed. Reg. 6,576 (Mar. 30, 1972). Lions are listed as either "endangered" or "threatened" depending upon their subspecies—the subspecies *Panthera leo leo* is listed as "endangered" and the subspecies *Panthera leo melanochaita* is listed as "threatened." 50 C.F.R. §§ 17.11(h), 17.40(r); 80 Fed. Reg. 80,000 (Dec. 23, 2015). Through the species-specific 4(d) rule for *Panthera leo melanochaita*, all of the activities that are prohibited with endangered species are also prohibited with the threatened *Panthera leo melanochaita*. 50 C.F.R. §§ 17.31(a), (c); 17.40(r); 80 Fed. Reg. 80,000 (Dec. 23, 2015). Jaguars, *Panthera onca*, are listed as "endangered" under the ESA. 50 C.F.R. § 17.11(h); 37 Fed. Reg. 6,476 (Mar. 30, 1972); 62 Fed. Reg. 39,147 (July 22, 1997).

FACTUAL BACKGROUND

60. Jeffrey and Lauren Lowe operated the Wynnewood facility, exhibiting wild and exotic animals in Wynnewood, Oklahoma under AWA license 73-C-0230 until the APHIS Administrator suspended the license on August 14, 2020. Jeffrey Lowe voluntarily terminated

² Under the species-specific 4(d) rule for grizzly bears, take is permitted in self-defense if reported within 5 days, by Federal, State, or Tribal authorities to remove nuisance bears or for scientific or research purposes under certain circumstances, and in National Parks if in compliance with regulations of the National Park Service. 50 C.F.R. § 17.40(b)(1)(i)(A)-(F). None of these exceptions applies here.

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 19 of 47

the license one week later. At the Wynnewood facility, the Lowes and GWEAP LLC exhibited numerous animals, including ESA-protected Big Cats, a grizzly bear, and ring-tailed lemurs to the public for compensation. Members of the public paid a fee to directly interact with Big Cat cubs and ring-tailed lemurs and to view the other animals at the zoo.

61. In 2017, the Lowes represented to APHIS that they held 29 animals (1 nonhuman primate and 28 wild or exotic mammals); in 2018, they represented to APHIS that they held 162 animals (7 nonhuman primates and 155 wild or exotic mammals); in 2019, they represented to APHIS that they held 202 animals (10 nonhuman primates and 192 wild or exotic mammals); in 2020, they represented to APHIS that they held 212 animals (7 nonhuman primates and 205 wild or exotic mammals). Upon information and belief, the Lowes have approximately 100 to 200 ESA-protected animals in their possession.

62. However, the Lowes routinely violated 9 C.F.R. § 2.75(b) by failing to make, keep, and maintain records or forms that fully and correctly disclose their acquisition and disposition of animals.

63. Such instances include, on or about October 23, 2017, the Lowes failed to make, keep, and maintain records or forms that fully and correctly disclose the disposition of one tiger.

64. On or about March 7, 2018, the Lowes failed to make, keep, and maintain records or forms that fully and correctly disclose the disposition of one tiger and one ring-tailed lemur.

65. On or about August 30, 2018, the Lowes failed to make, keep, and maintain records or forms that fully and correctly disclose the acquisition of four animals that were observed by an APHIS inspector, including two tigers (Forrest and Enzo), one cougar, and one Canada lynx.

66. On or about February 20, 2019, the Lowes failed to make, keep, and maintain records or forms that fully and correctly disclose the disposition of a lion-tiger hybrid, a ring-tailed lemur

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 20 of 47

and a tiger.

67. On or about July 8, 2020, the Lowes failed to make, keep, and maintain records or forms that fully and correctly disclose the disposition of twenty-five animals, including one capybara, two baboons, one prehensile tailed porcupine, one red ruffed lemur, one kinkajou, eight prairie dogs, three bats, one Fisher Cat, one sloth, one wolf (Sky), four tigers (Rheque, Amarouk, Tess, and Jughead), and one lion-tiger hybrid (Lizzy).

68. In addition, the Lowes failed to make, keep, and maintain records or forms that fully and correctly disclose the acquisition of nine animals, including two armadillos, two caracals, one ocelot, three tigers (Medusa, Filet and Mudcat), and one lion-tiger hybrid (Mani).

69. In addition to the Wynnewood and the Thackerville facilities, the Lowes also have exhibited animals at off-site locations throughout the United States. For example, Jeffrey Lowe transported animals for exhibition at locations in and around Las Vegas, Nevada on a number of occasions.

70. On July 13, 2017, Jeffrey Lowe was cited for exhibiting, without required city and county permits, a 4-week-old tiger at a McDonalds in Pahrump, Nevada.

71. On November 16, 2017, the City of Las Vegas, Nevada cited Jeffrey Lowe for not having a permit for wild animals, conducting business without a license, and for maintaining a public nuisance. Jeffrey Lowe pleaded *nolo contendere* to conducting business without a license. The Las Vegas Municipal Court found him guilty on April 5, 2018, issued a suspended jail sentence, a *Stay Out of Trouble* order, and ordered him to pay \$2,500 in restitution.

72. Three additional counts for not having a permit for wild animals are pending. Las Vegas Municipal Court, Case No. C1185093A—Jeffery (sic) Lee Lowe (Nov. 16, 2017).

73. Further, Jeffrey Lowe surrendered ownership of a tiger cub, lion-tiger hybrid cub, and a

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 21 of 47

baby ring-tailed lemur that were confiscated from his facility by Las Vegas authorities in November 2017. Regarding the cubs, neither had received adequate veterinary care. Both cubs were underweight with sunken bellies and protruding hip bones and exhibited bloody, mucous diarrhea, and intestinal parasites.

74. Upon information and belief, Jeffrey Lowe stuffed Big Cat cubs into a suitcase to transport them into casinos in Las Vegas, Nevada.

75. Upon information and belief, while in Las Vegas, Nevada, Jeffrey Lowe gave a ringtailed lemur under the age of 1 year a shot of Fireball whiskey.

76. On June 22, 2020, APHIS inspectors conducted a routine inspection of the Wynnewood facility. Jeffrey Lowe was cited for failure to present a written program of veterinary care prepared by an attending veterinarian; failure to obtain adequate veterinary care for two wolves, a lion-tiger hybrid who had died a week earlier, a lion cub, and two bears, including a grizzly bear; maintaining certain enclosures in a way that risks injury to the animals; and for unsanitary conditions at the park. (Ex. 1).

77. On July 8, 2020, APHIS inspectors returned to the Wynnewood facility for a focused inspection to ensure that Jeffrey Lowe had addressed all issues identified by the inspectors during their June 22, 2020 visit. The APHIS inspectors found that Jeffrey Lowe was not following any program of veterinary care. (July 8, 2020 Inspection Report attached hereto as Ex. 2).

78. In addition, the Lowes again failed to provide sufficient bedding to two geriatric wolves as prescribed by the veterinarian Lowe had consulted; failed to obtain adequate veterinary care for a lame Fisher Cat; failed to present acquisition and disposition records; failed to handle a juvenile lioness so that there is minimal risk of harm to the animal and to the public; failed to

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 22 of 47

repair enclosures identified by the inspectors during the June 22, 2020 inspection; and failed to properly maintain meat intended to be fed to the animals. (Ex. 2).

I. Defendants Continue to Exhibit Animals without a Valid USDA Class C Exhibitor License.

79. By e-mail dated January 24, 2018, Jeffrey Lowe wrote, "I've learned a lot about distracting, diverting attention, & using smoke and mirrors in the last few years." Lowe continued, "If we lose a lawsuit, we simply change the name and open another animal business someplace else, we all have multiple USDA licenses available. Or better yet, we all negotiate with Indians to put zoo's inside their reservations and live displays in their casinos like I've been doing. That takes the USDA out of the equation entirely." USDA-APHIS-Animal Care Animal Welfare Complaint No. AC18-426, at 197 (May 18, 2018).

80. By letter dated August 14, 2020, pursuant to 7 U.S.C. § 2149, the APHIS Administrator suspended Jeffrey Lowe's AWA license (No. 73-C-0230) for 21 days, effective immediately after service of the suspension letter.

81. The suspension letter advised Jeffrey Lowe that it is a violation of the AWA regulations to buy, sell, transport, exhibit, or deliver for transportation, any "animal," as the term is defined in the AWA and regulations, during the period of suspension and that in addition to Jeffrey Lowe, this prohibition applies to any employee, agent or other person acting on his behalf.

82. On August 17, 2020, USDA filed an administrative complaint seeking permanent revocation of AWA license 73-C-0230.

83. Lauren Lowe does not have a USDA Class C exhibitor license.

84. The administrative complaint was amended on October 26, 2020, to add GWEAP LLC as a Respondent.

85. Jeffrey Lowe voluntarily terminated AWA license 73-C-0230 on August 21, 2020.

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 23 of 47

86. At the end of September 2020, the Lowes moved some of their animals to the Thackerville facility. The Lowes moved at least 36 animals to out-of-state facilities.

87. Defendants are not authorized to "take" ESA-protected animals under 16 U.S.C. § 1539(a)(1)(A).

88. Defendants continue to exhibit animals to members of the public without a USDA exhibitor license.

89. Upon information and belief, Defendants have been exhibiting their animals to a film crew as recently as October 2020.

90. The Lowes have made public statements that the new Thackerville facility will be dubbed "Tiger King Park" and that the facility will operate as a film set for Tiger King-related television content.

91. Lowe promised to release two reality shows along with "shout-out" videos featuringBig Cats.

92. Upon information and belief, Defendants have exhibited at least one tiger—Thor—to members of the public through an online platform called Cameo for compensation.

93. Lauren Lowe has exhibited and continues to exhibit animals, including lions and tigers, to members of the public for compensation through the paid subscription online platform called OnlyFans.

94. Upon information and belief, Defendants do not have adequate financial resources to provide proper care, including veterinary care, to the animals in their possession without exhibiting them for compensation.

II. The Lowes and GWEAP LLC "Harm" and "Harass" Their Animals by Failing to Employ an Attending Veterinarian and by Providing Them Substandard Care.

95. Between June 29, 2018, and September 8, 2020, the Lowes and GWEAP LLC

"harmed" and "harassed" their animals by failing to employ an attending veterinarian as required by the AWA to provide timely, adequate veterinary care to their animals, and failed to establish and maintain programs of adequate veterinary care that included the use of appropriate methods to prevent injury and disease and daily observation of all animals to assess their health and wellbeing. *See* 9 C.F.R. § 2.40.

96. As a result, Defendants' animals have suffered from easily preventable or treatable conditions, which frequently have caused their untimely death. Many of Defendants' other animals have not been seen by a veterinarian at all in the last two years.

97. Defendants "harm" and "harass" their animals by providing them substandard care.

98. The Lowes and GWEAP LLC failed to provide adequate veterinary care to the lion cub, Nala. The lion cub had been removed from her mother and transported from Indiana to Oklahoma shortly after birth. Her diet under the Defendants' care was so poor that she likely suffers from metabolic bone disease.

99. Metabolic bone disease is a condition caused by Big Cats being fed calcium-deficient diets, causing their bones to be weak. As illustrated by a number of the Big Cat cubs in Defendants' care, including Nala and Ayeesha described below, metabolic bone disease causes the animals to be lame, makes them more susceptible to fractures, in some cases prevents them from standing or walking and may result in neurological problems.

100. In March 2020, Nala required surgery after she ingested a foreign object. Upon information and belief, the cub consumed a broken plastic toy that was left in her enclosure.

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 25 of 47

During the visit, the veterinary hospital discovered whipworms in her esophagus and stool.

101. During the June 22, 2020 inspection, the APHIS inspectors observed Nala whose body condition was so poor they believed her to be a 4-5-month-old juvenile. (Ex. 1). Nala at the time was 10 months old.

102. According to the June 22, 2020 USDA Inspection Report, she was "lethargic, depressed, and thin and would not get up out of the mud from the sitting position even after prompting." The Report also stated that "[s]he had a string of purulent nasal discharge hanging from her right nostril and had an accumulation of green discharge in her eyes. Her respiration was shallow and rapid." The APHIS inspectors stopped the inspection and directed the Lowes to immediately obtain veterinary care for Nala. The Lowes later claimed that they already had an appointment scheduled with the veterinarian that morning for Nala. The Lowes' statement was false.

103. Nala was seen later that day and was diagnosed with an upper respiratory infection, dehydration, and urinary tract infection. The veterinarian noted that Nala was underweight, the tips of her ears were ulcerated due to parasites and fleas, and she required intravenous fluids.

104. Pursuant to a court order, Nala, along with two other lion cubs, was transferred to a wildlife sanctuary in Colorado in September 2020. Nala was evaluated by Colorado State

University ("CSU").

105. CSU found that Nala is underweight and undersized for her age. Nala had difficulty standing and was lame. Nala was tested for a vitamin A deficiency and her level was found to be 0.1 mcg with a normal level being 90 mcg. Her vitamin A level was so low that the deficiency can cause changes in bone development especially in the skull, neurological abnormalities, and even death.

106. CSU determined that she suffered from historical poor husbandry and her prognosis was fair to poor, pending response to husbandry improvement and healing from fractures. Nala also suffers from a chronic fracture of her right humerus. CSU concluded that her poor body condition was likely due to poor nutrition.

107. In addition, both of Nala's ears were excoriated and ulcerated from fly strikes. Fly strike dermatitis is a condition in which flies continuously attack, bite and penetrate the skin of an animal, laying eggs on open or irritated skin and causing infestations of maggots.

108. This painful condition is preventable. Due to the Lowes' failure to provide adequate nutrition and care, Nala has suffered from painful and potentially life-threatening conditions.

109. The other two juvenile lions who were transferred with Nala, Amelia and Leo, were also underweight and undersized for their age.

110. The Lowes and GWEAP, LLC failed to provide adequate veterinary care for a liontiger hybrid (Young Yi), who then died on or around June 13, 2020.

111. On or about June 26, 2020, the Lowes provided to APHIS three veterinary records on Young Yi, dated July 14, 2019, September 14, 2019, and May 18, 2020. Upon information and belief, Young Yi was not examined or treated by any veterinarian before his death despite exhibiting signs of illness and the veterinary records presented by the Lowes were forged.

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 27 of 47

112. Additionally, the Lowes told APHIS inspectors during the June 22, 2020 inspection that Young Yi was 17 years old and they believe he died of renal failure.

113. The Lowes provided documentation a year earlier stating that Young Yi was born in August 2007. The animal was only 12 years old when he died. It is unusual for a Big Cat who is receiving adequate care to die of renal failure at the age of 12.

114. Upon information and belief, the Lowes and GWEAP LLC failed to provide adequate veterinary care to a young female tiger (Dot) who died due to complications related to an emergency ovariohysterectomy. Female tigers typically do not have their first litter until they are at least two years of age. Between the age of two and five, the Lowes bred Dot five times with the final three litters resulting in stillbirths.

115. Although it is uncommon for tigers to have multiple litters of stillborn cubs, the Lowes continued to breed Dot without seeking the advice of a veterinarian or treatment for the tiger until Dot required an emergency ovariohysterectomy.

116. Dot died two days later on June 21, 2020, as a result of complications from the surgery.

117. The Lowes and GWEAP LLC failed to provide timely veterinary care to a tiger who was struggling to give birth (Mama).

118. Although tigers typically give birth to their entire litter in 1-2 hours, the Lowes allowed the tiger to continue with labor for 48 hours before a veterinarian was called to the zoo to examine and treat the tiger. At that point, the tiger required surgery and the veterinarian noted the tiger's abdomen was filled with purulent material indicating that the uterus had ruptured and the infected fluids contained in the uterus were now in the abdomen. The veterinarian then determined that euthanasia was the best course of action.

119. Had the Lowes called the veterinarian to evaluate the tiger sooner, the tiger would have

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 28 of 47

had a much greater chance of recovering from this problem.

120. Upon information and belief, on or about October 3, 2020, the Lowes and GWEAP LLC harmed and harassed a female lion-tiger hybrid who died while the Lowes were preparing to transfer the animal to the Thackerville facility. The Lowes hired a veterinarian with little to no experience working with Big Cats to assist with tranquilizing animals for transport. The Lowes or an agent under their direction used two darts to tranquilize the animal, but she still was not sufficiently sedated to be moved.

121. The Lowes were advised by an expert in immobilizing animals that, if they chose to use a third dart on the animal, they would need to move the animal as soon as she was fully sedated and be prepared to administer an antagonist drug to reverse the tranquilizer drug right away so that the animal would not overdose and die.

122. The Lowes or their agents used a third dart on the animal and then abandoned the animal instead of monitoring her for signs that they needed to reverse the tranquilizer drug. By the time the Lowes and their hired veterinarian returned to check on the animal, she was near death or dead.

123. In March 2019, a tiger (Petunia) was euthanized at the age of 5-6 years old for renal failure. The Lowes were treating the animal with cannabidiol ("CBD") oil, which was not recommended by the veterinarian who occasionally treated the Lowes' Big Cats.

124. The Lowes contacted the veterinarian because Petunia was "pretty lethargic" and was not eating. That veterinarian was out of town at the time and the veterinary hospital recommended that the Lowes consult Oklahoma State University. Instead, they relied on a food animal vet, who specializes in the care of animals raised for food production, to treat Petunia. The tiger died a few days later.

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 29 of 47

125. It is unusual for a tiger this young to die of renal failure if receiving adequate veterinary care on a regular basis.

126. In September 2019, an 11-year-old tiger (Lizzie) was euthanized. Upon information and belief, the tiger suffered from a subluxated disc, which caused her to have significant mobility issues. By the time the Lowes had a veterinarian treat her, she was unable to use her back legs and was dragging them. This caused wounds that went through to her muscle and on the left knee down to the bone. At that point, the veterinarian was concerned about sepsis due to the wounds.

127. If the tiger Lizzie had received adequate veterinary care when the condition was first observed, surgery could have successfully corrected the problem.

128. In December 2018, a tiger (Promise) was euthanized after declining mobility in the back legs, which also resulted in pressure sores. Once again the Lowes treated the animal with CBD oil, which was not recommended by the veterinarians that the Lowes were consulting. Promise was unable to walk for 2 weeks before the Lowes finally sought veterinary treatment for the tiger, who was placed back on steroids. The tiger was euthanized a few days later.

129. It is uncommon for Big Cats to have fleas. Nevertheless, a number of Defendants' Big Cats have been harassed by fleas resulting from poor husbandry practices.

130. On June 22, 2020, APHIS inspectors observed a grizzly bear (Gizzy) to be emaciated and exhibiting a heightened and aggressive activity level. Accordingly, the Lowes were cited in the June 22, 2020 USDA Inspection Report for failing to have an attending veterinarian provide adequate veterinary care and failing to establish and maintain a program of adequate veterinary care that included the availability of appropriate services and adequate guidance to personnel involved in the care and use of animals regarding an adequate nutritional and parasite control program.

131. Upon information and belief, between June 22, 2020, and October 4, 2020, Gizzy was not evaluated in person by a veterinarian to determine whether Gizzy was emaciated as a result of the Lowes failing to feed the bear enough nutritious food or their failure to treat her for a condition that was preventing her from maintaining a healthy weight.

III. The Lowes and GWEAP LLC routinely "harm" and "harass" Big Cat cubs and Ring-Tailed Lemur pups by separating them from their mothers and forcing them to interact with the public.

132. After birth, Big Cat cubs typically stay with their mothers for the first two months to nurse and receive nutrients and antibodies. Big Cat cubs who are separated from their mothers too early are often fed improper diets, which can have long-lasting negative consequences including to the cubs' growth and immune systems.

133. Specifically, the formulas and weaning diets fed to these cubs are frequently suboptimal and may cause health issues such as metabolic bone disease that could cause considerable pain and discomfort and could affect the health and welfare of the animal for the rest of its life. Furthermore, maternal separation may disrupt the cubs' behavioral development.

134. In addition, cubs experience stress caused by being separated from their mothers too early and being forced to interact with the public. Stress in animals may compromise immunity, impair coronary health, alter brain structure and function, impair reproduction, stunt growth, reduce body weight, shorten lifespan, or increase abnormal behaviors. Very young cubs (generally 6 weeks and younger) may respond to over-handling by staying in a helpless, silent state rather than vocalizing or growling.

135. These actions constitute harm and harassment within the meaning of the ESA take prohibition. *See PETA v. Wildlife in Need & Wildlife in Deed, Inc.*, No. 4:17-cv-186-RYL-

DML, 2020 WL 4448481, at *11 (S.D. Ind. Aug. 3, 2020).

136. The Lowes and GWEAP LLC regularly remove Big Cat cubs from their mothers within days or weeks of their birth and use those animals to generate profit through playtime activities with members of the public. The Lowes and GWEAP LLC also transport Big Cat cubs who have been removed from their mothers to other facilities and individuals in the United States and upon information and belief, many of those cubs were then used to generate profit through playtime activities playtime activities with members of the public.

137. In January 2018, Jeffrey Lowe submitted to the Oklahoma Department of Agriculture, Food, and Forestry a certificate of veterinary inspection to transport a 3-week-old lion-tiger hybrid to an individual in Florida known for forcing Big Cat cubs to directly interact with members of the public.

138. In May 2018, Jeffrey Lowe submitted to the Oklahoma Department of Agriculture, Food & Forestry a certificate of veterinary inspection to transport a 1-week-old male lion cub to a facility in North Carolina, where Big Cat cubs are forced to interact directly with members of the public. Lowe submitted another certificate of veterinary inspection to transport a 4-week-old male tiger and a 4-week-old female tiger to the same facility in August 2018.

139. In May 2018, Jeffrey Lowe submitted to the Oklahoma Department of Agriculture, Food, and Forestry a certificate of veterinary inspection to transport a 5-week-old female tiger and 5-week-old male tiger to Big Cat Encounters in Nevada. Big Cat Encounters is operated by Karl Mitchell, whose USDA license was revoked in 2001. Lowe used those and other Big Cat cubs in playtime sessions and other encounters with the public in Nevada.

140. In September 2018, Jeffrey Lowe submitted to the Oklahoma Department of Agriculture, Food, and Forestry a certificate of veterinary inspection to transport a 5-month-old

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 32 of 47

male tiger (Happy) to a facility in Tennessee.

141. In October 2018, Lowe submitted another certificate of veterinary inspection to transport a 5-week-old male lion-tiger hybrid to the same facility in Tennessee.

142. A 4.5-month-old male tiger was sent to the same Tennessee facility in November 2018.

143. In a YouTube video dated November 7, 2018, members of the public take a tour of the Wynnewood facility and participate in a playtime event with the Lowes, in which members of the public are seen bottle feeding and directly interacting with the Lowes' tiger cubs and a ring-tailed lemur jumps around the room. DJ TOMKAT, *Shaq taking us on a tour of the Greater Wynnewood Exotic Animal Farm*, YouTube (Nov. 7, 2018),

https://youtube.com/watch?v=Q2ZCsm1VNgI.

144. In a YouTube video dated February 2, 2019, members of the public are seen bottle feeding and directly interacting with a white tiger cub and a ring-tailed lemur at the Wynnewood facility. Faith Vicknair, *Wynnewood Exotic Animal Park Tour*, YouTube (Feb. 2, 2019), https://youtube.com/watch?v=2-NufUpaEWI.

145. In a YouTube video dated June 30, 2019, three of the Lowes' Big Cat cubs are seen crawling over two young girls and a boy in a playtime session. A ring-tailed lemur is also seen jumping on the children.

146. Defendants continued to place ring-tailed lemurs in direct contact with Big Cat cubs during these events despite a lemur previously being clawed in the back by a baby tiger. Rowe On The Go, *Holding Tiger Cubs ~ Exotix Animal Park*, YouTube (June 30, 2019), https://youtube.com/watch?v=3EbvWkzB7Qk.

147. In August 2019, Lowe accepted 4 lion cubs from Timothy Stark, who was recently found to be violating the ESA for similar actions in *PETA v. Wildlife in Need and Wildlife in*

Deed, Inc., No. 4:17-cv-186-RYL-DML (S.D. Ind. Aug. 3, 2020), see ECF Nos. 378-379.

148. At the time of transport from Indiana to Oklahoma, three of the cubs were approximately 5 days old and the fourth cub was two weeks old. The lion cubs—Nala, Amelia, and Leo—are discussed in more detail *supra* ¶¶ 104-109. Jeffrey Lowe did not try to introduce these cubs to another Big Cat as a surrogate to lessen the impacts to the cubs of being removed from their mothers at such an early age.

149. On March 4, 2020, a spring break advertisement to play with lemurs and a lion-tiger
hybrid cub was posted on Facebook. Greater Wynnewood Exotic Animal Park, Facebook (Mar.
4, 2020), https://facebook.com/WynnewoodZoo/posts/2844302528951118.

150. On March 6, 2020, a photo of two women touching a Big Cat cub was posted on the GWEAP Facebook page. Greater Wynnewood Exotic Animal Park, Facebook (Mar. 6, 2020), https://facebook.com/WynnewoodZoo/posts/2848885951826109.

151. On March 8, 2020, a photo of a woman and child petting a Big Cat juvenile was posted on the GWEAP Facebook page. Greater Wynnewood Exotic Animal Park, Facebook (Mar. 8, 2020), https://facebook.com/WynnewoodZoo/posts/2853707744677263.

152. On March 13, 2020, a notice that "all cub and sloth playtimes are inside" was posted on the GWEAP Facebook page. Greater Wynnewood Exotic Animal Park, Facebook (Mar. 13, 2020), https://facebook.com/WynnewoodZoo/posts/2864127690301935.

153. On March 14, 2020, a photo of children touching a tiger cub during a playtime event was posted on the GWEAP Facebook page. Greater Wynnewood Exotic Animal Park, Facebook (Mar. 14, 2020), https://facebook.com/WynnewoodZoo/posts/2866643223383715.

154. Ring-tailed lemur pups depend on their mothers for nutrition and nurse for 3-6 months. Ring-tailed lemurs are extremely social animals and usually reside in a conspiracy of 20-30

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 34 of 47

lemur individuals. Without being raised in a conspiracy, ring-tailed lemur pups are never taught social norms and can grow to be aggressive and incompatible.

155. Removal of a ring-tailed lemur from its social group, even for a brief period of time, can cause a reshuffling of the social structure causing the briefly removed ring-tailed lemur to be ousted from or even attacked by the conspiracy.

156. The Lowes and GWEAP LLC harmed and harassed ring-tailed lemurs by removing them periodically from their conspiracy to interact with the public during "playtime" activities at the Wynnewood facility.

157. The Lowes and GWEAP LLC harmed and harassed ring-tailed lemurs by transporting individual lemurs to other locations to be housed alone and then forced to interact with members of the public.

158. The Lowes and GWEAP LLC harmed ring-tailed lemurs by allowing Big Cat cubs to have direct contact with the ring-tailed lemurs. During one interaction, a tiger cub clawed the ring-tailed lemur's back.

IV. The Lowes and GWEAP LLC "harmed" and "harassed" ESA-protected animals by failing to maintain sanitary and safe conditions at the park.

159. The Lowes' ESA-protected species were harmed and harassed within the meaning of the ESA take prohibition as a result of the Lowes' and GWEAP LLC's failure to maintain sanitary conditions at the park.

160. During the June 22, 2020 inspection, the APHIS inspectors observed a large pile of wood debris in the back of the park containing the partially burned carcass of Young Yi and a black tarp covering a deceased tiger (Dot).

161. According to the June 22, 2020 USDA Inspection Report, there was a "foul odor of decomposing flesh" and "many flies [were] present on the board and surrounding areas." The

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 35 of 47

flies have created fly strikes on many of the animals, including the Big Cats and wolves.

According to the June 22, 2020 USDA Inspection Report, the fly strikes have resulted in "large patches of painful ulceration on the ears and legs" of many of the tigers, lions, and wolves. (Ex. 1 at 6). The ulcerated areas on the animals were red and scabbed, with some presenting pus and fresh blood.

162. The APHIS inspectors directed the Lowes to establish and maintain a safe and effective program to deal with the flies. Nevertheless, three months after the Lowes were cited by APHIS, the three lion cubs—Nala, Amelia, and Leo—were still suffering from fly strike dermatitis.

163. During the July 8, 2020 inspection, the APHIS inspectors noticed an odor of decaying flesh. (Ex. 2 at 4). When questioned about the odor, the Wynnewood facility representative identified a broken down refrigerator truck. The temperature inside the truck was greater than 85 degrees Fahrenheit. *Id.* The truck contained open boxes of rotting meat. (Ex. 2 at 11 & 13):

164. The Wynnewood facility had no other on-site refrigeration or freezer in which to store meat for the animals at the zoo. A facility representative acknowledged this to inspectors.

165. The APHIS inspectors again observed unsanitary conditions during the August 21, 2020 visit. The Lowes left a heaping pile of trash and biological debris in the back of the park, which attracted a large number of flies.

166. The APHIS inspectors also observed a large amount of packaged chicken sitting in the

sun surrounded by flies.

167. Rodents were also observed during APHIS's August 21, 2020 visit.

168. The Lowes also harmed a senior tiger (Jughead) by failing to maintain safe conditions in his enclosure.

169. The tiger Jughead was attacked by tigers from the neighboring enclosure who either gained access to Jughead's enclosure or dragged him through the fence to their enclosure. The tiger had puncture wounds and an abscess on his face. He died three days later at the park.

V. Defendants have placed the health of their animals in "serious danger" in violation of the AWA.

170. Defendants have placed the health of their animals in "serious danger" by failing to employ an attending veterinarian and by providing their animals with substandard care. *See* ¶¶ 95-131.

171. For example, the Lowes put a lion-tiger hybrid (Ayeesha) in "serious danger" by failing to provide her with adequate care and veterinary care.

172. Ayeesha was born on October 31, 2019.

173. Nobody noticed the cub was weak and distressed and unable to nurse, but finally the cub was apparently pulled from her mother on December 24, 2019, at which point she was already suffering from dehydration and malnutrition.

174. Ayeesha did not see a veterinarian until six days later; at that point she was in such bad condition that she required hospitalization and a feeding tube because she was not eating. Upon information and belief, the cub was on a feeding tube for many days.

175. In June 2020, Ayeesha was 7 months old and weighed 60 pounds, which would be the normal weight for a 5-month-old cub. At 8 months, Ayeesha had lost weight and weighed 58.6 pounds. At that point, she was diagnosed with a fractured ileus and metabolic bone disease and
6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 37 of 47

was found to have roundworms.

176. The Lowes failed to provide Ayeesha with adequate nutrition, including calcium and other necessary nutrients, to allow her to grow and the bones to develop normally. This has resulted in many painful fractures that have impaired her mobility.

177. The Lowes failed to follow the advice of the veterinarian treating Ayeesha. During the July 8, 2020 inspection, the USDA inspectors observed that Ayeesha was no longer being cared for in the medical building.

178. When questioned about this change, the Lowes falsely stated that the veterinarian had authorized them to place Ayeesha back outside.

179. At the end of September 2020, the Lowes took Ayeesha to see the veterinarian because she was not eating and was immobile. The veterinarian found maggots on her rectal area.

180. The Lowes and GWEAP LLC have placed the health of Ayeesha in serious danger by their failure to provide her with the basic nutrients she needed to develop properly and failure to provide adequate care thereafter.

VI. Establishment of "Tiger King Park"

181. Upon information and belief, the Lowes moved over 150 animals from the Wynnewood facility to the Thackerville facility to be used for commercial purposes.

182. Pursuant to a federal court order, the Lowes were required to vacate the Wynnewood facility on or before October 1, 2020. *See Big Cat Rescue Corp.*, 2020 WL 2842845, Dkt. No. 152.

183. From mid-September until October 3, 2020, the Lowes moved animals from the Wynnewood facility to the Thackerville facility.

184. Two days after the court ordered deadline to vacate the premises, the Garvin County

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 38 of 47

Sheriff prohibited the Lowes from moving any additional animals from the Wynnewood facility. The Lowes surrendered the animals then remaining at the Wynnewood facility to the Wild Animal Sanctuary in Colorado. The surrendered animals included two underweight tigers. The Lowes also surrendered Gizzy, the grizzly bear. At the time of transfer, Gizzy demonstrated behavior of ravenous eating and was determined to be too thin to hibernate. Her food was increased daily until satiation. Gizzy is very small for her age and species.

185. Upon information and belief, as of October 3, 2020, the Lowes had no formal arrangements with a veterinarian with experience handling and treating Big Cats. As a result, the Lowes hired a veterinarian with little to no experience treating and handling Big Cats to assist them with the move from Wynnewood to Thackerville. On or about October 3, 2020, Defendants' liger was overdosed with tranquilizer and died at the Wynnewood facility before she could be moved. *See supra* 120-122.

186. Upon information and belief, Jeffrey Lowe has stated publicly that voluntary termination of his AWA exhibitor license and operation within "Indian Country" deprives the USDA of authority to enforce the AWA against him and/or his Thackerville facility.

187. Upon information and belief, Defendants are presently exhibiting animals at the Thackerville facility, which constitutes a "zoo" under the AWA. Defendants are exhibiting and will continue to exhibit their animals by displaying the animals to a film crew and to other members of the public through online sites such as "shout out" videos on Cameo. The Lowes recently posted a video encouraging members of the public to pay for Cameo "shout out" videos and an announcement stating, "filming begins!!!" on Lauren Lowe's OnlyFans account on the internet.

188. Upon information and belief, Defendants have constructed or are constructing facilities

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 39 of 47

at Tiger King Park to allow for public exhibition in the future, including a gift shop. (See Photo Below).

CLAIMS FOR RELIEF

CLAIM 1

Defendants Violated and Will Continue to Violate the ESA by Unlawfully "Taking" Protected Animals by Failing to Maintain an Attending Veterinarian and Establish and Maintain Programs of Adequate Veterinary Care.

189. Plaintiff incorporates by reference all allegations of the Complaint.

190. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(B), (G), and its implementing regulations, 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1),

17.31(a), (c), 17.40(b), (r), by harassing and harming, and thereby taking, ESA-protected

animals, including Big Cats, ring-tailed lemurs, and a grizzly bear, by failing to employ an

attending veterinarian to provide timely, adequate veterinary care, and failing to establish and

maintain programs of adequate veterinary care.

191. Unless enjoined, Defendants are likely to continue to provide untimely and inadequate

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 40 of 47

veterinary care to the ESA-protected animals in their possession, control, and custody, thereby

taking ESA-protected animals in violation of the ESA.

192. The United States is entitled to an injunction enjoining Defendants from committing further ESA violations and ordering them to relinquish possession of their ESA-protected animals to the United States or as otherwise appropriate. 16 U.S.C. §§ 1540(c), 1540(e)(4)(A), 1540(e)(6).

CLAIM 2

Defendants Violated and Will Continue to Violate the ESA by Unlawfully "Taking" Protected Animals by Failing to Provide Food that Was Wholesome, Palatable, and Free from Contamination and of Sufficient Quantity and Nutritive Value to Maintain Good Health.

193. Plaintiff incorporates by reference all allegations of the Complaint.

194. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(B), (G), and its implementing regulations, 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1),

17.31(a), (c), 17.40(b), (r), by harassing and harming, and thereby taking, ESA-protected

animals, including Big Cats and a grizzly bear, by providing food that was unwholesome,

unpalatable, and/or contaminated and of insufficient quantity and nutritive value to maintain the

ESA-protected animals' good health.

195. Unless enjoined, Defendants will continue to provide inadequate food of an insufficient quantity, quality, and nutritive value to the ESA-protected animals in their possession, control, and custody, thereby taking ESA-protected animals in violation of the ESA.

196. The United States is entitled to an injunction enjoining Defendants from committing further ESA violations and ordering them to relinquish possession of their ESA-protected animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A), 1540(e)(6).

CLAIM 3

Defendants Violated and Will Continue to Violate the ESA by Unlawfully "Taking" Protected Animals by Removing Cubs from Their Mothers Prematurely.

197. Plaintiff incorporates by reference all allegations of the Complaint.

198. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(B), (G), and its implementing regulations, 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1),

17.31(a), (c), 17.40(r), by harassing and harming, and thereby taking, ESA-protected Big Cats by

prematurely taking cubs away from their mothers for exhibition or interstate transport without a permit.

199. Unless enjoined, Defendants will continue to prematurely take cubs away from their mothers for exhibition or interstate transport.

200. The United States is entitled to an injunction enjoining Defendants from committing

further ESA violations and ordering them to relinquish possession of their ESA-protected

animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A),

1540(e)(6).

CLAIM 4

Defendants Violated and Will Continue to Violate the ESA by Unlawfully "Taking" Protected Ring-Tailed Lemur Pups By Removing Them from Their Mothers Prematurely.

201. Plaintiff incorporates by reference all allegations of the Complaint.

202. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(B), (G), and its implementing regulations, 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1),

17.31(a), (c), by harassing and harming, and thereby taking, ESA-protected lemurs by

prematurely taking ring-tailed lemur pups away from their mothers without a permit.

203. Unless enjoined, Defendants will continue to prematurely take lemur pups away from their mothers.

204. The United States is entitled to an injunction enjoining Defendants from committing further ESA violations and ordering them to relinquish possession of their ESA-protected animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A),1540(e)(6).

CLAIM 5

Defendants Violated and Will Continue to Violate the ESA by Unlawfully "Taking" Protected Animals by Forcing Cub Play Time.

205. Plaintiff incorporates by reference all allegations of the Complaint.

206. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(B), (G), and its implementing regulations, 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1),

17.31(a), (c), 17.40(r), by harassing and harming, and thereby taking, ESA-protected Big Cats by

forcing cubs and juveniles to interact directly with the public.

207. Unless enjoined, Defendants will continue to force Big Car cubs and juveniles to interact directly with the public.

208. The United States is entitled to an injunction enjoining Defendants from committing further ESA violations and ordering them to relinquish possession of their ESA-protected

animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A),

1540(e)(6).

CLAIM 6

Defendants Violated and Will Continue to Violate the ESA by Unlawfully "Taking" Protected Ring-Tailed Lemurs by Removing them from their Conspiracy for Public Playtime Events.

209. Plaintiff incorporates by reference all allegations of the Complaint.

210. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(B), (G), and its implementing regulations, 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1),

17.31(a), (c), by harassing and harming, and thereby taking, ESA-protected ring-tailed lemurs by

forcing them to interact directly with the public and/or with Big Cats.

211. Unless enjoined, Defendants will continue to force ring-tailed lemurs to interact with the public and/or Big Cats.

212. The United States is entitled to an injunction enjoining Defendants from committing further ESA violations and ordering them to relinquish possession of their ESA-protected animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A), 1540(e)(6).

CLAIM 7

Defendants Violated and Will Continue to Violate the ESA by Unlawfully "Taking" Protected Animals by Failing to Maintain Sanitary Conditions.

213. Plaintiff incorporates by reference all allegations of the Complaint.

214. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(B), (G), and its implementing regulations, 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1),

17.31(a), (c), 17.40(b), (r), by harassing and harming, and thereby taking, ESA-protected animals

by failing to maintain sanitary conditions resulting in fly strikes.

215. Unless enjoined, Defendants will continue to maintain unsanitary conditions resulting in fly strikes to ESA-protected animals, thereby taking ESA-protected animals in violation of the ESA.

216. The United States is entitled to an injunction enjoining Defendants from committing further ESA violations and ordering them to relinquish possession of their ESA-protected animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A), 1540(e)(6).

CLAIM 8

Defendants Violated and Will Continue to Violate the ESA by Unlawfully "Taking" Protected Animals by Failing to Maintain Adequate and Safe Enclosures.

217. Plaintiff incorporates by reference all allegations of the Complaint.

218. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(B), (G), and its implementing regulations, 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1),

17.31(a), (c), 17.40(b), (r), by harassing and harming, and thereby taking, ESA-protected animals

by failing to maintain adequate and safe enclosures.

219. Unless enjoined, Defendants will continue to maintain inadequate and/or unsafe

enclosures to ESA-protected animals, thereby taking ESA-protected animals in violation of the

ESA.

220. The United States is entitled to an injunction enjoining Defendants from committing

further ESA violations and ordering them to relinquish possession of their ESA-protected

animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A),

1540(e)(6).

CLAIM 9

Defendants Violated and Will Continue to Violate the ESA by Possessing Unlawfully "Taken" Protected Animals.

221. Plaintiff incorporates by reference all allegations of the Complaint.

222. Defendants have violated and Will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(D), (G), and its implementing regulations, 50 C.F.R. §§ 17.21(a), (d)(1), 17.31(a),

17.40(b), (r), by possessing unlawfully taken animals.

223. Unless enjoined, Defendants are likely to continue to possess unlawfully taken animals in violation of the ESA.

224. The United States is entitled to an injunction enjoining Defendants from committing

further ESA violations and ordering them to relinquish possession of their ESA-protected animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A), 1540(e)(6).

CLAIM 10

Defendants Violated and Will Continue to Violate the ESA by Delivering, Carrying, and/or Transporting Unlawfully "Taken" Protected Animals.

225. Plaintiff incorporates by reference all allegations of the Complaint.

226. Defendants have violated and will continue to violate the ESA, 16 U.S.C. §

1538(a)(1)(D), (G), and its implementing regulations, 50 C.F.R. §§ 17.21(a), (d)(1), 17.31(a),

17.40(b), (r), by delivering, carrying, and/or transporting and continuing to deliver, carry, and/or transport unlawfully taken animals.

227. Unless enjoined, Defendants are likely to continue to deliver, carry, and/or transport

unlawfully taken animals in violation of the ESA.

228. The United States is entitled to an injunction enjoining Defendants from committing further ESA violations and ordering them to relinquish possession of their ESA-protected animals to the United States or as otherwise appropriate. 16 U.S.C. § 1540(c), 1540(e)(4)(A), 1540(e)(6).

<u>CLAIM 11</u>

Defendants Violated and Will Continue to Violate the AWA by Unlawfully Exhibiting Animals without a Valid USDA Exhibitor License and Placing the Health of Animals in Serious Danger.

229. Plaintiff incorporates by reference all allegations of the Complaint.

230. Defendants have violated and will continue to violate the AWA and its implementing regulations and standards by exhibiting animals without a valid USDA Class C exhibitor license. 7 U.S.C. § 2134; 9 C.F.R. §§ 1.1, 2.1-2.12. Defendants are also placing the health of animals in serious danger in violation of AWA regulations. *Id.* § 2159(a).

6:20-cv-00423-JFH Document 2 Filed in ED/OK on 11/19/20 Page 46 of 47

231. Unless enjoined, Defendants will continue to exhibit animals without a valid USDA Class C exhibitor license in violation of the ESA and place the health of animals in serious danger in violation of AWA regulations.

232. The United States is entitled to an injunction to prevent and restrain Defendants from exhibiting animals without a valid license and from operating in violation of the AWA or its implementing regulations and standards. 7 U.S.C. §§ 2146(c), 2159(b).

REQUEST FOR RELIEF

WHEREFORE, Plaintiff respectfully requests that the Court:

- Declare that Defendants have violated and will continue to violate the ESA by illegally taking ESA-protected animals. 16 U.S.C. § 1538(a)(1)(B), (G); 50 C.F.R. §§ 17.11(h), 17.21(a), (c)(1), 17.31(a), (c), 17.40(b), (r);
- Declare that Defendants have violated and will continue to violate the ESA by possessing protected animals, who have been illegally taken. 16 U.S.C. § 1538(a)(1)(D), (G); 50 C.F.R. §§ 17.11(h), 17.21(a), (d)(1), 17.31(a), (c), 17.40(b), (r);
- Declare that Defendants have violated and will continue to violate the ESA by delivering, carrying, and/or transporting ESA-protected animals, who have been illegally taken. 16
 U.S.C. § 1538(a)(1)(D), (G); 50 C.F.R. §§ 17.11(h), 17.21(a), (d)(1), 17.31(a), (c), 17.40(b), (r);
- 4. Temporarily and permanently enjoin and restrain Defendants from continuing to violate the ESA and its implementing regulations with respect to ESA-protected animals, including prohibitions on taking ESA-protected animals and possessing, delivering, carrying, or transporting ESA-protected animals that have been unlawfully taken;
- 5. Order Defendants to relinquish possession of all of their ESA-protected animals to the

United States or as otherwise appropriate;

- Declare that Defendants have violated and continue to violate the AWA by exhibiting without a license. 7 U.S.C. § 2134; 9 C.F.R. §§ 1.1, 2.1-2.12;
- 7. Temporarily and permanently enjoin and restrain Defendants from exhibiting animals without a license to the public and placing the animals' health in serious danger in violation of AWA regulations. 7 U.S.C. § 2159;
- 8. Temporarily and permanently enjoin and restrain Defendants from barring, disrupting, or otherwise interfering with entry of the USDA and its agents onto the Lowes' properties to investigate and inspect the health of the animals and otherwise determine Defendants' compliance with AWA regulations;
- 9. Award the United States its costs in this action; and
- 10. Grant other relief that the Court deems just and proper.

DATED: November 19, 2020

BRIAN J. KUESTER United States Attorney SUSAN BRANDON, Civil Chief United States Attorney's Office Eastern District of Oklahoma 520 Denison Ave Muskogee OK 74401 JONATHAN D. BRIGHTBILL Principal Deputy Assistant Attorney General Environment and Natural Resources Division

/s/ Mary Hollingsworth MARY HOLLINGSWORTH Senior Trial Attorney BRIENA L. STRIPPOLI Trial Attorney United States Department of Justice Environment & Natural Resources Division Wildlife & Marine Resources Section P.O. Box 7611, Ben Franklin Station Washington, D.C. 20044-7611 Mary.hollingsworth@usdoj.gov | 202-598-1043 Briena.strippoli@usdoj.gov | 202-598-0412 Fax: 202-305-0275

Attorneys for the United States of America

EXHIBIT 1 – June 22, 2020 USDA Inspection Report

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 2 of 41

United States Department of Agriculture Animal and Plant Health Inspection Service

2016082569850135 Insp_id

BBOONE

Inspection Report

Jeffrey Lowe	Customer ID:	332646
25803 N C R 3250	Certificate:	73-C-0230
Wynnewood, OK 73098	Site:	001
	JEFFRE	Y LOWE
	_	
	Туре:	ROUTINE INSPECTION
	Date:	22-JUN-2020

2.40(a)(2) DIRECT

ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

The written program of veterinary care was not available at time of inspection. A copy was forwarded on June 23, 2020 and the frequency for regularly scheduled visits with the attending veterinarian was written to occur monthly or as needed. When the attending veterinarian was contacted and asked if they were still the attending veterinarian they stated that was up for discussion since the last two visits were in March 2019 for work on a tiger and then in February 2020 for writing health certificates for the transport of tigers.

Regularly scheduled visits in accordance with what is agreed upon in the written program of veterinary care with the attending veterinarian are needed to consult on the proper preventive care and nutritional needs of different species. Other facility issues including veterinary care can be observed and expert consultation received to enhance the program of veterinary care and to correct any deficiencies found.

Each dealer and exhibitor shall assure that the attending veterinarian has appropriate authority to ensure the provision of adequate veterinary care and to oversee the adequacy of other aspects of animal care and use.

Correct by June 30, 2020

2.40(b)(2)

ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

Two geriatric wolves were in an exhibit by themselves far removed from the rest of the wolves. One was very reluctant to rise and the other had pressure sores on both rear hocks. The facility representative stated they were old and arthritic and so were removed from public contact. The facility representative also stated that they thought the old wolves were not in pain. One inspector asked if the veterinarian had been consulted and the licensee stated they had been recently vaccinated. In a subsequent telephone conversation with the veterinarian that had vaccinated them, they stated that they had prescribed medication for the wolves and recommended the facility provide proper bedding for the animals. The facility representatives were not aware of any medication(s) being

Prepared By:				
	BOONE BONNIE, D V M US	SDA, APHIS, Animal Care	Date: 23-JUN-2020	
Title:	VETERINARY MEDICAL OFFIC	CER 6119		
Received By:				
	JEFF LOWE		Date:	
Title:	LICENSEE		23-JUN-2020	1

2016082569850135 Insp_id

Inspection Report

prescribed or given to the old wolves. Concrete is the floor of the wolves enclosure. A few strands of hay were present which the representative called bedding. The amount of hay was insufficient for bedding as prescribed by the veterinarian.

Arthritis can be painful affecting the animal's mobility and willingness to participate in daily activity of the animals and may interfere with obtaining water and food if reluctant to rise. Confinement on concrete can exacerbate pain and discomfort. Proper husbandry and medical care must be provided.

The licensee is not following the instructions of the veterinarian to provide medication and bedding for the wolves. The licensee must ensure that all animals receive adequate veterinary care at all times and that the instructions are followed to ensure proper medical care and treatment for the animals.

Correct by June 28, 2020

2.40(b)(2) CRITICAL

ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

A 17 year-old male Tigon named "Young Yi" allegedly died from renal failure sometime near the weekend of June 13, 2020 according to facility representatives. "Young Yi" was not examined by their attending veterinarian therefore was not diagnosed nor treated for anything. The other veterinarian they frequently use had not examined, diagnosed or treated him recently either. The attending veterinarian stated he was in the park in February 2020 writing health certificates for animals departing the facility but did not examine other animals nor was asked to look at any other animals. The facility representative texted : "We assume he had renal failure. He was 17 years old. He had no teeth. At this age most of them pass on due to renal failure. We could tell by the appearance of his urine." The licensee also stated he was not drinking like an animal his size should drink for the last few days of his life.

In order to minimize negative animal welfare impacts such as pain and suffering, the attending veterinarian must be consulted in order to diagnose and treat animals properly. Frequent and ongoing communication with the attending veterinarian is necessary if animals are not improving with treatment or if new clinical signs are observed so that adequate care is properly implemented.

The facility must consult with their attending veterinarian in order to use appropriate methods to prevent, control, diagnose, and treat diseases and injury.

Prepared By:		
	BOONE BONNIE, D V M USDA, APHIS, Animal Care	Date: 23-JUN-2020
Title:	VETERINARY MEDICAL OFFICER 6119	
Received By:		
	JEFF LOWE	Date:
Title:	LICENSEE	23-JUN-2020
		2

2016082569850135 Insp_id

BBOONE

Inspection Report

2.40(b)(2) DIRECT

ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

"Nala" an approximately 16 week-old lion cub was lethargic, depressed, and thin and would not get up out of the mud from a sitting position even after prompting. The inspectors were able to walk up very close to the enclosure and she did not rise and had minimal reactions and head movements. She had a string of purulent nasal discharge hanging from her right nostril and had an accumulation of green discharge in her eyes. Her respiration was shallow and rapid. The inspection was halted immediately by the inspector and the facility representative was instructed to obtain immediate veterinary care for the animal. When the facility personnel picked her up to transfer her to the transport crate she was minimally responsive, did not move her limbs, and landed in the manner they had placed her. Although the cub was seen by a veterinarian 6 days prior for ear wounds that were sutured as well as for a toenail issue, it was not due to a respiratory illness which was observed by the inspectors on this inspection.

Continued communication with the attending veterinarian is necessary if animals are not improving with treatment or if new clinical signs are observed so that adequate treatment plans are properly implemented.

The facility must consult their attending veterinarian in order to use appropriate methods to prevent, control, diagnose, and treat diseases and injuries.

The cub was taken immediately to a veterinarian.

2.40(b)(3) DIRECT

ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

2.40(b)(3) DIRECT ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

A Fisher Cat in the back of the park was lame on its left rear leg during the inspection. It also had extreme thinning of the hair on its tail. The attending veterinarian had not been consulted nor had any treatment been provided at the time of inspection since the condition had not been observed or reported by facility representatives.

A grizzly bear at the facility was observed to be extremely thin. A black bear was observed to be underweight. Both bears at the facility were observed to be exhibiting a heightened activity level. They were both extremely active and aggressive, lunging at the cage edges and reaching through the bars at anything close to their enclosures. The female grizzly bear named "Gizzy" is emaciated. The spinous processes of the vertebral bodies and hip bones are

Prepared By:				
	BOONE BONNIE, D V M	USDA, APHIS, Animal Care	Date: 23-JUN-2020	
Title:	VETERINARY MEDICAL O	FFICER 6119	20 0011 2020	
Received By:				
	JEFF LOWE		Date:	
Title:	LICENSEE		23-JUN-2020	3

2016082569850135 Insp_id

Inspection Report

easily visible. The facility representative states that the female black bear named Eve is being fed yogurt, eggs, rotisserie chicken and fruit.

Bears are omnivores and require dietary needs that change with the seasons. Proper nutrition is key in maintaining bear health. Formulating diets with a veterinarian familiar with bears or a zoo nutritional consultant will help to ensure proper nutrition. Other contributing factors such as internal parasites must be ruled out for animals with body conditions such as poor hair coat or inability to gain weight. Sub-optimal conditions must be observed and communicated to the attending veterinarian.

A mechanism of direct and frequent communication is required so that timely and accurate information on problems of animal health, behavior, and well-being is conveyed to the attending veterinarian. The facility must consult their attending veterinarian for an adequate nutritional and parasite control program for these animals and it must be followed.

Correct by June 25, 2020

3.75(c)(1)(ii)

HOUSING FACILITIES, GENERAL.

In the indoor portion of the non-human primate building, the enclosure housing the lemurs has a metal resting platform. This metal resting platform has areas that have rusted through creating defects with sharp edges.

This creates a risk of injury from sharp edges for the enclosed animals. Metal surfaces with rust also creates a surface conducive to the collection of organic material and subsequent bacterial growth which combined with an injury can lead to infection.

The facility must repair or replace this section, and must maintain metal surfaces throughout the facility to protect the welfare of the animals.

Corrected on June 22, 2020.

3.125(a)

FACILITIES, GENERAL.

-In the rear of the park, an enclosure containing 2 wolves has a metal grate sub-floor that is exposed along two of

Prepared By:		
	BOONE BONNIE, D V M USDA, APHIS, Animal Care	Date: 23-JUN-2020
Title:	VETERINARY MEDICAL OFFICER 6119	
Received By:		
	JEFF LOWE	Date:
Title:	LICENSEE	23-JUN-2020
		4

2016082569850135 Insp_id

Inspection Report

the sides including under the water receptacle. This exposed grate has openings approximately 4 x 4 inches wide that could entrap a foot or limb.

-In the front of the park, an enclosure containing one African porcupine has a metal grate sub-floor that is exposed in the corner and side containing the water receptacle. This exposed sub-floor has openings approximately 4 x 4 inches wide that create a possible injury threat of limb entrapment to the enclosed animal.

-In the front of the park, an enclosure containing one Fisher cat has a metal grate sub-floor that is exposed in the corner and side containing the water receptacle. This exposed sub-floor has openings approximately 4×4 inches wide that create a possible injury threat of limb entrapment to the enclosed animal. This animal was observed to be lame during the inspection.

-In the kangaroo enclosure a piece of metal fencing has an exposed vertical edge that is about 4 inches tall and there is an approximately 4 inch gap between the metal fencing and the enclosure's wooden fence. The exposed metal has the potential for limb entrapment between it and the wooden fence.

-In the rear of the park a tiger enclosure has a metal reinforcement approximately ten inches high located next to the metal fence. This solid metal reinforcement is no longer closely adhered to the fence and there is a 3-4 inch gap between it and the fence. This space is a potential hazard for limb entrapment and the collection of debris or organic matter.

A trapped limb can result in a fracture or soft tissue injury that can be painful and become infected.

Facilities shall be maintained in good repair to protect the animals from injury and to contain the animals.

Corrected on June 22, 2020.

3.131(d) DIRECT

SANITATION.

There is a large pile of primarily wood debris in the back of the park. The licensee stated that it contains a partially burned Tigon carcass said to be named Young Yi and a black tarp covering a deceased tiger by the named of Dot. There is a foul odor of decomposing flesh and many flies are present on the boards and surrounding areas.

Prepared By:		Date:	
	BOONE BONNIE, D V M USDA, APHIS, Animal Care	23-JUN-2020	
Title:	VETERINARY MEDICAL OFFICER 6119		
Received By:			
	JEFF LOWE	Date:	
Title:	LICENSEE	23-JUN-2020	
	/ -		

2016082569850135 Insp_id

Inspection Report

The improper or delayed disposal of carcasses has resulted as an attractant for flies and other pests. Fly trap bags were observed to be present in the front public areas of the park but no fly traps were present in the back areas of the park during the inspection. The flies have created fly strikes on many species in the park including tigers, lions, and wolves. Fly strikes have resulted in large patches of painful ulceration on the ears, and legs on numerous tigers, lions, and wolves. Ulcerated areas are red, have scabs and some have exuded pus or fresher blood. These affected areas are missing hair, skin and/or deeper flesh. When the inspector pointed this out, the facility representatives applied ointment to the ear tips of the tiger and lion cubs during the inspection.

One veterinarian, (but not the attending veterinarian), has been consulted for treatment of the fly strike on the above mentioned animals. The complete burial or burning of dead carcasses must occur. Fly traps should be installed in the back of the park or another safe and effective program for the control of insects, ectoparasites, and avian and mammalian pests shall be established and maintained.

Correct by: June 24, 2020

The inspection and exit briefing were conducted with facility representatives.

Additional Inspectors Cunningham Debbie, Veterinary Medical Officer

Prepared By:	BOONE BONNIE, D V M USDA, APHIS, Animal Care 23-JUN-2020	
Title:	VETERINARY MEDICAL OFFICER 6119	
Received By:		
	JEFF LOWE Date:	
Title:	LICENSEE 23-JUN-2020	
	Page 6 of 6	6

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 8 of 41

United States Department of Agriculture Animal and Plant Health Inspection Service Inspection Date: 22-JUN-20

Species Inspected

Customer: 332646

Cust No	Cert No	Site	Site Name	Inspection
332646	73-C-0230	001	JEFFREY LOWE	22-JUN-20
Count	Scientific Name		Common Name	3
000004	Atelerix albiventris	;		EDGEHOG (MOST COMMON PET HEDGEHOG)
000003	Atherurus africanu	IS	AFRICAN BRUS	SH-TAILED PORCUPINE
000003	Callithrix jacchus		COMMON MAR	MOSET
000002	Caluromys philand	der	BARE-TAILED \	NOOLLY OPOSSUM
000001	Camelus dromeda	arius	DROMEDARY (CAMEL
000001	Canis aureus		GOLDEN JACK	AL
000001	Canis latrans		COYOTE	
000012	Canis lupus x c. l.	familiaris	WOLF/DOG HY	
000001	Capra hircus		DOMESTIC GO	AI
000005 000001	Caracal caracal	alootuo	CARACAL DE BRAZZA'S N	
000001	Cercopithecus neg Choloepus didacty	-		NOINE I NO-TOED SLOTH
000001	Galago senegaler			SSER BUSHBABY
000001	Lama pacos		ALPACA	
000007	Lemur catta		RING-TAILED L	EMUR
000001	Lynx canadensis		CANADIAN LYN	١X
800000	Lynx rufus		BOBCAT	
000001	Macaca mulatta		RHESUS MACA	AQUE
000001	Macaca nemestrir	na	PIG-TAILED MA	ACAQUE
000001	Mephitis macroura	9	HOODED SKUN	
000002	Mephitis mephitis		STRIPED SKUN	
000004	Mustela putorius f	uro	DOMESTIC FER	
000001	Osphranter rufus	_	RED KANGARC	
000001	Otocyon megalotis Ovis aries aries	S	BAT-EARED FC)X DING ALL DOMESTIC BREEDS
000003 000015	Panthera leo		LION	JING ALL DOMESTIC BREEDS
000013	Panthera leo x p.	tiaris	-	HYBRID / LIGER / TIGON
000001	Panthera onca	ugns	JAGUAR	
000078	Panthera tigris		TIGER	
000001	Potos flavus		KINKAJOU	
000001	Prionailurus viverr	inus	FISHING CAT	
000012	Procyon lotor		RACCOON	
000002	Puma concolor		PUMA / MOUNT	TAIN LION / COUGAR
000001	Saguinus midas		RED-HANDED	TAMARIN
000001	Spermophilus rich			S GROUND SQUIRREL
000009	Sus scrofa domes			6 / POTBELLY PIG / MICRO PIG
000001	Ursus americanus			CAN BLACK BEAR
000001	Ursus arctos horri	bilis	GRIZZLY BEAR	
000001	Vulpes lagopus			
000003	Vulpes vulpes		KED FOX (INCL	LUDES SILVER FOX & CROSS FOX)

6:20-cv-00423-JFH	Document 2-1	Filed in ED/OK on 11/	19/20 Page 9	9 of 41
LICDA	United States	Department of Agriculture	Customer:	332646
USDA	Animal and Plar	nt Health Inspection Service	Inspection Date:	22-JUN-20
	Speci	es Inspected		

Cust No	Cert No	Site	Site Name	Inspection
332646	73-C-0230	001	JEFFREY LOWE	22-JUN-20

Count	Scientific Name
000212	Total

Common Name

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 10 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Fly strike on the back of the ears of wolf in the back of the park

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

9

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Kangaroo enclosure with a buried metal

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

Kangaroo enclosure with a buried metal fence with an exposed 4 inch vertical edge

and a 4 inch gap from the enclosure wooden fence approximately 4 inches from the

fence. Possible limb injury

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 12 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description:

Tiger enclosure with a solid vertical metal edge that is approximately 4 inches

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

from the enclosure fence. Possible limb injury

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 13 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Fly strike on ears of tiger cubs in the back of the park

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

12

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 14 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Fly strike on the front of the ears of wolf in the back of the park

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

13

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 15 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Tiger with fly strike on ears

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 16 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Wounds on face of hybrid in the front of the park

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 17 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Wound on leg of lion cub in the front of the park

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 18 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Extremely thin brown bear named "Gizzy". Evident spinous process of vertebral

Certificate: 73-C-0230 Legal Name:

bodies, hip bones, and scapula

JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 19 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Tiger with fly strike on ears

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 20 of 41

Photographer: DR. CUNNINGHAM	
Date and Time: 22-JUN-20	Cer
Inspection No: 2016082569850135	Leg
Description: Extremely thin brown bear named "Gizzy". Evident spinous process of vertebral	
bodies, and hip bones	

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 21 of 41

Photographer: DR. CUNNINGHAM C Date and Time: 22-JUN-20 C Inspection No: 2016082569850135 L Description: Extremely thin brown bear named "Gizzy". Evident spinous process of vertebral bodies, and hip bones

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

20

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 22 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Wound on face of hybrid in the front of the park

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

21

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 23 of 41

Photographer: DR. CUNNINGHAM	
Date and Time: 22-JUN-20	Certificate: 73-C-0230
Inspection No: 2016082569850135	Legal Name:
Description: Wolf with a reddened and ulcerated injury/pressure sore on its hock. Wolf is	JEFFREY LOWE
exhibiting lameness. Sparse strands of hay bedding in concrete floor enclosure	

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Sub-floor grate exposed in wolves enclosure

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

23

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 25 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 **Description:** Wolf with a reddened and ulcerated injury/pressure sore on its hock. Wolf is

Certificate: 73-C-0230 Legal Name: **JEFFREY LOWE**

exhibiting lameness. Sparse strands of hay bedding in concrete floor enclosure
6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 26 of 41

Photographer: DR. CUNNINGHAM
Date and Time: 22-JUN-20
Inspection No: 2016082569850135
Description: Scattered hay strands observed in this photo despite veterinarians instructions to
provide additional bedding for geriatric wolves.

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 27 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Close up of partially burned tigon carcass named Young Yi. Numerous flies on wood and surrounding areas.

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 28 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Overview of lion cub named Nala laying in the mud. Cub is depressed, lethargic

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

and with purulent nasal and ocular discharge

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 29 of 41

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

through creating defeats and sharp edges.

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 30 of 41

 Photographer: DR. CUNNINGHAM
 Ce

 Date and Time: 22-JUN-20
 Ce

 Inspection No: 2016082569850135
 Le

 Description:
 Lion cub laying in the mud, depressed, lethargic and with purulent nasal and ocular

 discharge
 Ce

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 31 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Wound on the front right leg of a lion cub in the front of the park

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 32 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description:

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

Overview of partially burned tigon carcass named Young Yi and tiger named Dot carcass under black tarp. Numerous flies on wood, tarp and surrounding areas.

areas.

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 33 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Extremely thin brown bear named "Gizzy" Evident spinou

Extremely thin brown bear named "Gizzy". Evident spinous process of vertebral bodies, hip bones, and scapula

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 34 of 41

Photographer: DR. CUNNINGHAM
Date and Time: 22-JUN-20
Inspection No: 2016082569850135
Description:
Facility representative text message responding to questions about Young Yi's
diagnosis of renal failure and lack of veterinary records

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 35 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Sub-floor grate exposed in porcupine enclosure under the water receptacle

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Sub-floor grate exposed in wolves enclosure under the water receptacle

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 37 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Fly strike on the ears of the lion cub with significant destruction of tip of the ear

Certificate: 73-C-0230 Legal Name:

JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 38 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Fly strike on the back of the right ear of an adult tiger

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 39 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Fly strike on the back of the right ear of an adult tiger

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

6:20-cv-00423-JFH Document 2-1 Filed in ED/OK on 11/19/20 Page 40 of 41

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description: Lion cub Nala being loaded into transport crate to be taken to the veterinarian

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

Photographer: DR. CUNNINGHAM Date and Time: 22-JUN-20 Inspection No: 2016082569850135 Description:

Fisher cat limping and exposed grate in sub-floor of enclosure

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

EXHIBIT 2 – July 8, 2020 USDA Inspection Report

United States Department of Agriculture Animal and Plant Health Inspection Service

2016082569853430 Insp_id

Inspection Report

Jeffrey Lowe	Customer ID:	332646
25803 N C R 3250	Certificate:	73-C-0230
Wynnewood, OK 73098	Site:	001
	JEFFRE	Y LOWE
	Type:	FOCUSED INSPECTION
	Date:	08-JUL-2020

2.40(a)(2) REPEAT

ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

The written Program of Veterinary Care (PVC) has not been followed. The PVC states there will be regularly scheduled visits by the Attending Veterinarian (AV) at the facility at the following frequency: monthly or as needed. When the AV was called to check if they had been contacted by the licensee, he confirmed that the last two visits were in March 2019 for work on a tiger and then on February 17th, 2020 for writing health certificates for the transport of tigers.

Regularly scheduled visits in accordance with what is agreed upon in the written PVC with the AV are needed for the proper preventive care and nutritional needs of different species. During scheduled visits issues such as veterinary care, husbandry and facility issues can be identified and expert consultation will enhance the program of veterinary care and any deficiencies found can be corrected.

Each dealer and exhibitor shall assure that the AV has appropriate authority to ensure the provision of adequate veterinary care and to oversee the adequacy of other aspects of animal care and use.

2.40(b)(2) REPEAT

ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

Two geriatric wolves were in an exhibit by themselves and one was still reluctant to rise. In an earlier telephone conversation with the veterinarian, she stated that she had prescribed medication for the wolves and recommended the facility provide proper bedding for the animals. The facility representatives stated that the medication was now being administered daily. However, sufficient bedding was still absent and the floor of the enclosure is concrete. Scattered hay was present which the facility representative described as bedding. However, the amount of hay was insufficient for bedding as prescribed by the veterinarian. The licensee is not following the instructions of the veterinarian to provide appropriate and adequate bedding for the wolves.

Arthritis can be painful and may affect an animal's ability to move normally. This has a negative impact on quality of

Prepared By:				
	CUNNINGHAM DEBBIE, D V M	USDA, APHIS, Animal Care	Date: 09-JUL-2020	
Title:	VETERINARY MEDICAL OFFICER	6072		
Received By:				
	JEFF LOWE, LICENSEE		Date:	
Title:	SENT VIA ELECTRONIC MAIL		09-JUL-2020	

2016082569853430 Insp_id

United States Department of Agriculture Animal and Plant Health Inspection Service

Inspection Report

life and can lead to other health problems such as reluctance to move to obtain food and water, and the development of pressure sores or other injuries. Confinement on concrete can exacerbate pain and discomfort. Proper husbandry and medical care must be provided as directed by the attending veterinarian.

The licensee must ensure that all animals receive adequate veterinary care at all times and that the instructions of the veterinarian are followed as prescribed to ensure proper medical care and treatment for the animals.

2.40(b)(3) REPEAT

ATTENDING VETERINARIAN AND ADEQUATE VETERINARY CARE (DEALERS AND EXHIBITORS).

A Fisher Cat in the back of the park that was identified as lame on its left rear leg and had hair loss on its tail during the previous inspection had still not been examined or treated by the Attending Veterinarian (AV) at the time of this inspection nor by correction date given on the prior inspection report.

Formulating appropriate care with a veterinarian familiar with Fisher Cats will help to ensure proper nutrition, hair coat, husbandry and treatments. Other contributing factors such as internal parasites must be ruled out for animals with body conditions such as poor hair coat or inability to gain weight. Sub-optimal conditions must be observed and communicated to the AV.

A mechanism of direct and frequent communication is required so that timely and accurate information on problems of animal health, behavior, and well-being is conveyed to the AV. The facility must consult their AV for an adequate nutritional and parasite control program and it must be followed.

2.75(b)(1) REPEAT

RECORDS: DEALERS AND EXHIBITORS.

Acquisition and disposition records were missing or unavailable at time of inspection so that 34 animals could not be accounted for by the facility representatives. The following are examples of the big cats unaccounted for: Four Tigers by the names of "Rheque", "Amarouk", "Tess" and "Jughead" and one Liger by the name of "Lizzy" have been dropped from current inventory with no disposition papers to document where they have gone. Two Tigers by the names of "Filet" and "Mud Cat" were transferred on 2/17/20 as documented on Oklahoma Certificates of Veterinary Inspection #2246623 & #2246624 but there are no acquisition records on these two animals and neither of them are listed the on previous inventory dated 06/05/19.

Acquisition and disposition records are necessary to be able to accurately track animals being used in regulated activities to ensure their legal acquisition, proper care, and humane transportation.

Prepared By:			Dete	
	CUNNINGHAM DEBBIE, D V M	USDA, APHIS, Animal Care	Date: 09-JUL-2020	
Title:	VETERINARY MEDICAL OFFICER	6072		
Received By:				
	JEFF LOWE, LICENSEE		Date:	
Title:	SENT VIA ELECTRONIC MAIL		09-JUL-2020	_

United States Department of Agriculture Animal and Plant Health Inspection Service

2016082569853430 Insp_id

Inspection Report

Animals transferred to or acquired from other licensees must have disposition and acquisition records containing all information required by the Animal Welfare Act Regulations available for inspection. This requirement applies to all regulated animals purchased or otherwise acquired, owned, held, leased or otherwise in possession of or under control of the licensee, and all regulated animals transported, sold, euthanized, or otherwise disposed of by that dealer or exhibitor. The record shall include any offspring born of any animal while in his or her possession or under his or her control.

2.131(c)(1)

HANDLING OF ANIMALS.

A female juvenile lioness was observed by the public balanced on the top of the enclosure fencing the morning of June 23, 2020. The facility representative stated that the employees were cleaning the main enclosure and had placed the 3 juvenile lions in the lock out area. One of the female lions climbed on top of an igloo dog house in the corner of the lock out and because of the igloo she was able to jump on top of the fence kick-in. The kick-in was approximately 20 feet long and ran to the end of the enclosure.

The lioness could have walked the 20 feet to the edge of the enclosure, jumped over the four foot of remaining fence at the edge of the enclosure and escape. This could have resulted in harm to herself and/or the public.

The facility must understand the requirements during public exhibition, any animal must be handled so there is minimal risk of harm to the animal and to the public, with sufficient distance and/or barriers between the animal and the general viewing public so as to assure the safety of animals and the public.

Corrected at the time of the incident.

3.125(a) REPEAT

FACILITIES, GENERAL.

In the rear of the park a tiger enclosure has a metal reinforcement approximately ten inches high located next to the metal fence. This solid metal reinforcement is no longer closely adhered to the fence and there is a 3-4 inch gap between it and the fence. This space is a potential hazard for limb entrapment and the collection of debris or organic matter.

A trapped limb can result in a fracture or soft tissue injury that can be painful and potentially lead to subsequent

Prepared By:			D. (
	CUNNINGHAM DEBBIE, D V M	USDA, APHIS, Animal Care	Date: 09-JUL-2020	
Title:	VETERINARY MEDICAL OFFICER	6072		
Received By:				
	JEFF LOWE, LICENSEE		Date:	
Title:	SENT VIA ELECTRONIC MAIL		09-JUL-2020	-
	Pag	e 3 of 5		3

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 5 of 22

United States Department of Agriculture Animal and Plant Health Inspection Service

2016082569853430 Insp_id

Inspection Report

problems such as secondary infections.

Facilities shall be maintained in good repair to protect the animals from injury and to contain the animals.

3.129(a) DIRECT

FEEDING.

During inspection the inspectors noticed an odor of decaying flesh. When questioned, the facility representative identified the refrigerator truck which is used for cold storage as the source of the odor. The temperature inside the refrigeration truck was similar to ambient temperature which was greater than 85 degree Fahrenheit. The park employee had just started spraying out the truck which contained open boxes of decaying liver and a pallet of boxes of liver in the middle of the truck. The representative stated the truck refrigeration was worked on two days prior and then again today. The truck refrigeration components were not running during the inspection. The inspectors asked for the invoices for the repairs and were handed an invoice for a tractor repair. The inspector pointed out it was for a tractor and not the truck refrigeration. There is not another functioning large walk-in refrigeration/freezer unit present on the park property nor is there any other food source for the carnivores on the property. Meat that is rotten is not palatable and does not contain adequate nutrition for the carnivores at the facility.

Food that is not maintained under proper refrigeration may grow an unacceptable level of bacterial contamination that can adversely affect the nutritive value, reduce palatability, and become a source of food borne illness.

The food shall be wholesome, palatable, and free from contamination and of sufficient quantity and nutritive value to maintain all animals in good health. The diet shall be prepared with consideration for the age, species, condition, size, and type of the animal. Animals shall be fed at least once a day except as dictated by hibernation, veterinary treatment normal fasts, or other professionally accepted practices.

Correct by July 10, 2020

This focused inspection followed up on previous citations along with records.

The inspection and exit briefing were conducted with facility representatives.

Prepared By:	CUNNINGHAM DEBBIE, D V M	USDA, APHIS, Animal Care	Date: 09-JUL-2020	
Title:	VETERINARY MEDICAL OFFICER	6072		
Received By:				
	JEFF LOWE, LICENSEE		Date:	
Title:	SENT VIA ELECTRONIC MAIL		09-JUL-2020	٨
	_			4

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 6 of 22

United States Department of Agriculture Animal and Plant Health Inspection Service

Insp_id

Inspection Report

Additional Inspectors

Boone Bonnie, Veterinary Medical Officer

Prepared By:	CUNNINGHAM DEBBIE, D V M USDA, APHIS, Animal Care	Date:	
Title:	VETERINARY MEDICAL OFFICER 6072	09-JUL-2020	
Received By: Title:	JEFF LOWE, LICENSEE SENT VIA ELECTRONIC MAIL Page 5 of 5	Date: 09-JUL-2020	5

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 7 of 22

000020

Total

United States Department of Agriculture Animal and Plant Health Inspection Service Inspection Date: 08-JUL-20

Species Inspected

Customer: 332646

Cust No	Cert No	Site	Site Name	Inspection
332646	73-C-0230	001	JEFFREY LOWE	08-JUL-20
Count	Scientific Name		Common Na	me
000001	Atherurus africanu	s	AFRICAN BR	USH-TAILED PORCUPINE
000002	Canis lupus x c. l. i	familiaris	WOLF/DOG I	HYBRID
000001	Choloepus didacty	lus	LINNAEUS'S	TWO-TOED SLOTH
000001	Martes pennanti		FISHER	
000004	Panthera leo		LION	
000002	Panthera leo x p.	tigris	LION X TIGE	R HYBRID / LIGER / TIGON
000005	Panthera tigris		TIGER	
000001	Potos flavus		KINKAJOU	
000001	Ursus americanus		NORTH AME	RICAN BLACK BEAR
000001	Ursus arctos horrit	oilis	GRIZZLY BE	AR
000001	Vulpes vulpes		RED FOX (IN	ICLUDES SILVER FOX & CROSS FOX)

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 8 of 22

Photographer: BONNIE BOONE, D.V.M. Date and Time: 08-JUL-20 10:16 am Inspection No: 2016082569853430

Description: Photograph of two geriatric wolves, one not rising and insufficient bedding.

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 9 of 22

The second second	ALL REAL PROPERTY AND ADDRESS
101112	INCOMPANY AND A DECIMAL OF A OF A DECIMAL OF
PEODER	I OF VETENINARY CAME
The second line is a summary and he is and here	and the constraints of a stress forgane is constraint, then the first stress with the first stress of the
	Fell
	a second of all parts (
	1 minute
Jarre Land	TIM LALPERE
Table of	1 Decide
GWEAP	ANNOUS MANY SET PROP
The second states and	3534
73-0-02.10	3534
25 Million Ack Some	23421 OE-29
1 Sugar and an	a new proof and loss (inter
WINNINGOD DE FLORE	BLAURE ELTY OK 73433
10-5-203-4362	(SR) 34 -4535
in the set of income to it.	our rest in the second s
5 was	a na a transformer PERITHY JE AL ACESS
	and the second se
	and the second se
	and the party of the local division of the l
PLA DAUNE	
CFR : 2.40(a)(2)	

Photographer: BONNIE BOONE, D.V.M.CertDate and Time: 08-JUL-20CertInspection No: 2016082569853430LegaDescription:
First page of Program of Veterinary Care showing visit frequency agreed upon.JER

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

Photographer: DR. CUNNINGHAM Date and Time: 08-JUL-20 Inspection No: 2016082569853430

Certificate: 73-C-0230 Legal Name:

Description:

Description: JEFFREY LOWE The lock out area where the igloo dog house enabled a lioness to jump onto the kick-in and the four foot fence on the left of the photo is the edge of the enclosure

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 11 of 22

Photographer: DR. CUNNINGHAM Date and Time: 08-JUL-20 Inspection No: 2016082569853430

Certificate: 73-C-0230 Legal Name:

Description:

Description: JEFFREY LOWE Non functional cold storage refrigeration truck with rancid meat being hosed out during inspection. Rancid meat draped on the bumper of the truck.

Photographer: DR. CUNNINGHAM Date and Time: 08-JUL-20 Inspection No: 2016082569853430 Legal Name: **Description:** Open boxes of rancid meat in the non functional cold storage refrigeration truck.

Certificate: 73-C-0230 JEFFREY LOWE

Photographer: DR. CUNNINGHAMDate and Time: 08-JUL-20Certificate: 73-C-0230Inspection No: 2016082569853430Legal Name:Description:JEFFREY LOWEClose up of rancid meat on the bumper of the non functional cold storage refrigeration truck.

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 14 of 22

Photographer: DR. CUNNINGHAM Date and Time: 08-JUL-20 Certificate: 73-C-0230 Inspection No: 2016082569853430 Legal Name: **Description:** Open, wet boxes of rancid meat in the non functional cold storage refrigeration truck.

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 15 of 22

 Photographer: DR. CUNNINGHAM
 Certificate: 73-C-0230

 Date and Time: 08-JUL-20
 Certificate: 73-C-0230

 Inspection No: 2016082569853430
 Legal Name:

 Description:
 JEFFREY LOWE

 Open, wet boxes of rancid meat in the non functional cold storage refrigeration truck.

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 16 of 22

Photographer: DR. CUNNINGHAM Date and Time: 08-JUL-20 Inspection No: 2016082569853430

Description: Tiger enclosure with a vertical metal ledge cited previously and not corrected. Certificate: 73-C-0230 Legal Name: JEFFREY LOWE 6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 17 of 22

Photographer: DR. CUNNINGHAMDate and Time: 08-JUL-20Certificate: 73-C-0230Inspection No: 2016082569853430Legal Name:Description:JEFFREY LOWEClose up of the tiger enclosure with a vertical metal ledge cited previously and not corrected.

6:20-cv-00423-JFH Document 2-2 Filed in ED/OK on 11/19/20 Page 18 of 22

 Photographer: DR. CUNNINGHAM
 Certificate: 73-C-0230

 Date and Time: 08-JUL-20
 Certificate: 73-C-0230

 Inspection No: 2016082569853430
 Legal Name:

 Description:
 JEFFREY LOWE

 Open, wet boxes of rancid meat in the non functional cold storage refrigeration truck.

Photographer: DR. CUNNINGHAM Date and Time: 08-JUL-20 Inspection No: 2016082569853430 Description:

Certificate: 73-C-0230 Legal Name:

Description: JEFFREY LOWE Fisher Cat cited on previous inspection for lack of daily observation (limping), still not examined by Attending Veterinarian.

Photographer: BONNIE BOONE, D.V.M. Date and Time: 08-JUL-20 10:16 am Inspection No: 2016082569853430 Description:

Video of two geriatric wolves, one not rising and insufficient bedding.

Certificate: 73-C-0230 Legal Name: JEFFREY LOWE

Photographer: BONNIE BOONE, D.V.M. Date and Time: 08-JUL-20 10:22 am Inspection No: 2016082569853430 Description:

Certificate: 73-C-0230 Legal Name:

Description: JEFFREY LOWE Fisher Cat cited on previous inspection for lack of daily observation (limping), still not examined by Attending Veterinarian.

Photographer: BONNIE BOONE, D.V.M. Date and Time: 08-JUL-20 10:28 am Inspection No: 2016082569853430 Description:

Certificate: 73-C-0230 Legal Name:

Description: JEFFREY LOWE. Video of the interruption of the rinsing of truck bed with boxes of thawing meat getting wet and licensee claiming that "the truck works great."