Soemmerring's gazelle


... your giraffe exhibit's best friend!


Why exhibit Soemmerring's gazelles?

- · Add interest to your giraffe exhibit with this active and strikingly-marked gazelle - all the better to interpret how giraffes and other animals share warning signals!
- · Reinforce the ex situ safety net for this species: numbers in the wild have dropped over 30% in the past 20 years, and only one wild population (of ~200 animals) is protected.
- Highlight the biologically diverse but politically unstable Horn of Africa region, and educate visitors on the ensuing conservation concerns: overgrazing by livestock, uncontrolled hunting, and military conflicts.
- · Use the distinctive "pronking" behavior of these gazelles to explain why showing off can be a good thing when it comes to avoiding predators.

MEASUREMENTS

Length: 4-5 feet Height: 3 feet at shoulder

Weight: 80-100 lbs


Grassland


Horn of Africa


<5.000 in the wild

Stewardship opportunities

Saint Louis Zoo WildCare Institute: Horn of Africa Conservation Center

http://www.stlzoo.org/conservation/wildcareinstitute/conservationinthehornofafr/

Care and Husbandry

RED Program: 12.27 (40) in 5 AZA (+1 non-AZA) institutions (2019)

Species coordinator: Nicole Becker, Saint Louis Zoo becker@stlzoo.org; (937)307-4759

Social nature: Best kept in breeding herds (one male, several females). Small bachelor herds usually work. Sufficient space needed to avoid aggression between individuals (both males and females).

Mixed species: Frequently housed with giraffe. Successfully mixed with medium- and large-sized antelope, ostriches, cranes, and storks. Males may show aggression to males of other species.

Housing: Indoor housing required below 45°F. Tolerant of high temperatures if shade provided.

Medical notes: Neonate mortality very high; hand-rearing is common. Special requirements: Weight gain can be an issue in mixed species exhibits; specialized feeders may be required to restrict access to particular feeding areas.

Keeper resources: Typical daily husbandry. Responds to tonal training for shifting. Hand-rearing requires greater investment of resources.

Please contact the TAG for full husbandry guidelines.

http://www.azaungulates.org/


Photos by C. Dresner, B. Huffman, and J. Stor. Published June 2019