
 

5500 Phinney Ave. N., Seattle, WA 98103    |    ph 206.548.2500  fax 206.548.1536    |    www.zoo.org 

MEET OUR PACK! 
YOUTH AND FAMILY ACTIVITIES 
Summer 2020 

MEET OUR PACK! 

Woodland Park Zoo’s three gray wolves are ten-year-old sisters Doba, Shila and Kaya. They were born on April 

27, 2010 at New York State Zoo and moved to WPZ in September 2010. While tricky to tell apart, each of them 

has unique personalities and behaviors.  

                    

DOBA SHILA KAYA 

Doba is the “alpha” of the pack. She 

is the most comfortable around 

keepers and new enrichment items. 

You will often see Doba front and 

center in the wolf habitat, where she 

can keep track of her sisters.   

Shila is wary of people in her 

space. You will tend to see Shila 

lying a bit away from the pack or 

along the north end of the habitat, 

along the perimeter. Shila usually 

waits until her sisters have 

finished eating before foraging for 

the leftovers.  

Kaya tends to be more wary 

around keepers. She has facial 

features similar to a German 

shepherd.  

If you have visited the zoo, you may have seen a fourth wolf sister, Aponi. In their home ranges, it is not 

uncommon for wolves to leave their home territory to join an existing pack or start their own. Changing pack 

dynamics also occur for wolves in human care. In 2019, Aponi started to show increasing signs of incompatibility 

with her three sisters. In November 2019, Aponi moved to Wolf Haven International, just south of Olympia. 

Dennis Dow, WPZ Dennis Dow, WPZ Dennis Dow, WPZ 


Page 2 

SIT SPOT 

Wolves use their senses to find food, avoid threats and communicate within a complex social structure. Take time 

to sit quietly and reflect on wolf senses while participating in your own sit spot. 

What you need: No supplies required 

Time: 15 minutes 

1. Find a place where you can safely and comfortably sit and observe nature. 

2. Take a few deep breaths – in through your nose, and out through your mouth – to help you relax and prepare 

for your observations. 

3. Spend a few minutes in quiet observation. Try to sit quietly for at least three minutes, and you might do as 

long as ten minutes. Here are some things to try as you sit and observe: 

 Start by closing your eyes and focusing on your sense of hearing. 

o Wolves can hear up to six miles away in wooded areas and 10 miles in an open area. What 

type of area are you in? Listen carefully, what is the farthest sound that you can hear? 

o One reason that wolves hear so well is the cupped structure of their ears, which helps funnel 

the sound. Use your hands to cup behind your ears, rounding them like a wolf’s ears and 

spend a few more moments listening. How does this change what you hear? Do you notice 

any new sounds? Try pointing your ears in different directions. What different sounds do you 

hear? 

 Now let’s explore our sense of smell.  

o A wolf's strongest sense is its sense of smell. In fact, gray wolves can smell prey up to 1.75 

miles away. 

o Take a deep breath and inhale through your nose. What do you smell? Can you identify it? If 

not, can you describe it? Does it smell familiar? Does it smell sweet or musky? What other 

words might you use to describe what you are smelling? 

 Open your eyes and look around, allowing your eyes to adjust to the light and taking in what you see. 

 Pick one thing you can see and look at it closely. What do you notice that you may not have seen if 

you just glanced at it quickly? 

 Try and look at your surroundings through the eyes of a wolf. Would a pack of wolves have 

everything they need? Is there a stand of trees where prey might live? How about shelter or a place 

for a den? A source of water? 

4. You can repeat this sit spot activity in the same place on a regular basis. 

WOLF COMMUNICATION 

Social animals communicate with each other in a variety of ways. Through this activity we will explore the use of 

body language in wolves and connect it to our own human communication.  

What you need: No supplies required 

Time: 20 minutes 

Wolves are highly social animals who live in complex family groups where coordination, cooperation and the 

reinforcement of social bonds are vitally important. Gray wolves utilize various types of communication including 

vocalizations, scent communication and body language. 

1. Start by thinking about ways that animals communicate using body language. Perhaps you have a cat who 

rubs up against your leg when you open the door or a dog who wags their tail when he is excited? 


Page 3 

2. Gray wolves also use body language to communicate. Some examples of communication using body 

language are listed below. 

 A tail between their legs indicates non-aggression and submission to other wolves. 

 The omega, or lowest member in the pack, will crouch when approaching other wolves, indicating 

their low position. 

 An alpha, or pack leader, carries their tail high and straight. 

3. Take some time to research and explore wolf communication further. 

4. Think about the ways in which humans communicate. It’s not so different! We communicate with our voices, 

and we use body language. 

5. Play a game of body language charades with someone. Consider how you would convey the following states 

using only movements. 

 Hungry 

 Angry 

 Sleepy 

 Happy 

 Excited 

 Confused 

6. Take a moment to try out another way to communicate the same states. What are some other messages you 

might be able to convey? 

7. Were you able to communicate using only movements? Was it easy or hard? Keep an eye out for other ways 

that you use body language every day. 

Consider this! 

Next time you are at Woodland Park Zoo visit our gray wolves and see if you can observe them communicating. 

What do you notice? Can you tell who is the alpha and who is the omega based on their body language and 

interactions? 

WHICH CANID DO I SEE? 

Wolves, coyotes, and domestic dogs are all canids, or members of the dog family, Canidae. Compare photos and 

observe the differences between these three species. 

What you need: No supplies required 

Time: 10 minutes 

1. Spend some time observing the three photos on the following page. Look for similarities and differences 

between the wolf, coyote and domestic dog. 

2. As you observe, consider questions such as: 

 What do you notice about the shape and structure of their faces? 

 How are their ears similar and different? 

 How does their fur compare? 

 What do you observe about their overall body structure? How does the size of their body compare to 

the length of their legs? 


Page 4 

 

                                                                                                                                                                                                                                                                           

 

 

 

GRAY WOLF 

Canis lupis 

                   

 

 

COYOTE 

Canis latrans 

 

 
Coyote by Jitze Couperus is licensed under CC BY 2.0.   

 

 

DOMESTIC DOG 

Canis familiaris 

 
 

      

Black Labrador Retriever Lotte by Golden Retriever - 

Labrador is licensed under CC BY-NC-ND 2.0.  

3. While comparing the photos, you likely spotted a number of similarities and differences between these 

species. These distinguishing characteristics or field marks, can be useful when attempting to identify an 

Dennis Dow, WPZ 

https://www.flickr.com/photos/jitze1942/1751241022/
https://www.flickr.com/photos/jitze1942/
https://creativecommons.org/licenses/by/2.0/legalcode
https://www.flickr.com/photos/64174831@N07/8544586265/
https://www.flickr.com/photos/64174831@N07/
https://www.flickr.com/photos/64174831@N07/
https://creativecommons.org/licenses/by-nc-nd/2.0/legalcode


Page 5 

animal. When using field marks, it’s best to use more than one, since there can be individual variation and 

overlap between features that makes it difficult to rely on one field mark alone. Some key similarities and 

differences between these animals are: 

 
Gray wolf Coyote Domestic dog 

Size (difficult to 

observe in 

photos) 

5-6 ft. long; 2 ½ ft. tall; 

70-120 lbs. 

3 ½ - 4 ½ ft. long; 1 ½ 

ft. tall; 25-40 lbs. 

Length and height vary 

widely by breed 

Coloration Buff-colored tans mixed 

with gray and black. Can 

also be black or white 

Gray or reddish-

brown fur, with rusty 

colored legs 

Color varies widely by 

breed 

Facial structure Broad face with wide, 

blocky muzzle with large 

nose 

Long, slender muzzle 

with small nose 

Most have short snouts 

with high foreheads 

Ears Short, more rounded ears Tall, pointed ears Ears vary by breed, most 

have floppy ears that lack 

fur inside of their ears. 

Usually have large ears in 

comparison to head size. 

Body structure Narrower chest with legs 

closer together. Longer 

legs in comparison to 

body size. 

Longer legs in 

comparison to body 

size. 

Tend to have a broader 

chest with legs more widely 

separated. Shorter legs in 

comparison to body size. 

Tail Carries tail straight out 

when running. No curve 

to their tail.  

Carries tail low when 

running. No curve to 

their tail. Tail may 

have a black tip. 

May carry tail upward, 

especially when running or 

trotting. Many dogs have 

curved tails. 

 

 


