

WOLVES RESTORE NATURE'S BALANCE IN EUROPE


The decreasing number of jackal and fox results in growing populations of rodents and birds.


The predators golden jackal and fox will meet their natural enemy with the wolf.


The scavengers nearly disappeared without the wolf-kills. Now that the wolf is back, the European ecosystem will become balanced again and scavengers will profit from the wolves' left-overs.


The wolf is almost the only natural enemy of the boar and will reduce the size of the boar population.


Decreasing number of wild boar will reduce the raids of crop fields and the damage to farmland.

In the 19th century the wolf almost disappeared in Europe. Without the wolf, the ecosystems changed. Today, there are more than 20,000 wolves in Europe. The wolf is returning to its territory and restoring nature's balance.


Overpopulation of deer results in overgrazing of willow and birch that are essential to the rivers in Europe. With the return of the wolf, this overpopulation will decrease to a balanced state.

With the decreasing number of deer the beaver will find enough food along the rivers again.


Beavers will no longer move into the agricultural fields and damage farmlands.


The beaver dams will give a home to many fish, amphibians and small rodents.


Let's get Wild!

www.wilderness-society.org

