It is always a pleasure for me to take the opportunity of the annual report to personally thank all of IFAW’s supporters. It is all of you who make possible our work worldwide on behalf of the animals we all love and respect.

As you will see in the report, IFAW has had one of the most successful years that I can recall. And this success is being achieved in a very challenging economic and social environment. Since the onslaught of the global financial crisis, we have entered a new era – one in which diminished resources demand that organizations, more than ever, succeed through innovation, efficiency and a speedy response to problems and opportunities as they arise.

This is why it is noteworthy that IFAW assists so many animals in so many places and in so many ways. IFAW is an excellent example of an organization that has adjusted to new realities and done so with focus and sound program and financial management.

I am pleased, as is the entire Board and management team, to assure all contributors that your financial support of IFAW is greatly appreciated and managed with much care. We are dedicated to careful stewardship of this important institution serving the universe of animals that need and deserve our support.

Sincerely,

Thomas C. Ramey
Chair, IFAW Board of Directors
Saving Animals in Crisis

Natural and man-made disasters, habitat loss, commercial hunts, climate change, human-wildlife conflict, commercial trade, cruelty and neglect – these all threaten the well-being and survival of animals around the world.

That is why IFAW undertakes a flexible and pragmatic approach to saving animals around the world – directly assisting individual animals in distress and effecting policy change to protect whole populations and their habitats.

Here are just a few examples of our success over the last year. To review a complete list of accomplishments, please go to page 12.

- In Haiti, we provided immediate veterinary care to injured and sick animals. By June of 2009, more than 20,000 animals had been treated. We continue to assist with capacity building with local Haitian animal welfare organizations.

- In India, we purchased and developed a new elephant migratory corridor and made it part of a conservation area. This will protect hundreds of elephants from becoming engaged in conflict with local villages.

- Our Marine Mammal Rescue and Research team scientifically demonstrated that individually-stranded dolphins can find their way back to a pod on their own. Previously, this was thought impossible and the animals were euthanized on beaches. This will no longer happen.

- We worked with Interpol to develop the first global wildlife crime program which has now been adopted on a permanent basis. This partnership is of huge importance in combating criminal syndicates that have added illegal wildlife trade to their existing trade of drugs, arms and humans.

- We led a coalition of organizations in defeating a dangerous proposal at the International Whaling Commission that would have legalized commercial whaling by Japan, Norway and Iceland.

We could accomplish none of this without the financial assistance that we receive from our supporters everywhere. We are eternally grateful for this support.

Sincerely,

Frederick M. O’Regan
President and Chief Executive Officer
Whale watching is a life-changing experience. But whaler watching is just as important. In June 2010 the whaling nations nearly persuaded the International Whaling Commission (IWC) to make whaling legal again. It took round the clock vigilance from IFAW to stop Japan, Norway and Iceland from being able to declare open season on the world’s whales.

IFAW is committed to moving the debate beyond numbers and quotas. Whales are not mere commodities to be counted, weighed and butchered. It is time to stop the slaughter and embrace the only sustainable use of whales in the 21st century – whale watching.

Sanctuary for the Hunted

Every year, Japan butchers hundreds of whales in the name of ‘science.’ In May 2010, after more than five years of IFAW providing recommendations from independent legal experts, the Australian government launched a case against Japanese whaling in the Southern Ocean Sanctuary, through the International Court of Justice. IFAW is committed to ensuring that ocean sanctuaries become true safe havens for whales.
Many dolphin and small whale species are social animals, and conventional thinking is that individual animals cannot survive without the group. Current protocols dictate that single stranded or lone-surviving social cetaceans be euthanized rather than released alone, even if healthy. Based on advanced health assessments, IFAW’s Marine Mammal Rescue and Research team believed many of these animals could survive.

By satellite tagging singly released dolphins, IFAW scientists are proving that healthy animals are capable of relocating and joining their social group when released alone. This year two satellite tagged dolphins were confirmed to successfully rejoin their social groups. This discovery could save hundreds of dolphins each year that will not be euthanized, but instead be given a second chance for survival.

Scientists around the world agree that entanglement in fishing gear and other marine debris poses the largest extinction threat to whales worldwide. In Zanzibar, the only known breeding habitat for humpback whales in the Indian Ocean, IFAW has trained disentanglement teams to cut ropes from distressed whales. With our help, local fishermen are also using fishing gear with ‘weak links,’ which separate when a whale swims into the net, saving both the whale and the fishermen’s gear.
Elephants roam great distances along ancient ‘highways’ to find food and water. As the human population expands, the likelihood that elephants will come into conflict with people increases. The results can be deadly for both people and animals.

IFAW and our partner, Wildlife Trust of India have identified 88 crucial elephant corridors across India, and we are working hard to get them protected. In January 2010, we purchased the 25.4 acre Kollegal Elephant Corridor. This vital route is used by more than a thousand elephants every year. By transferring the land to state protection, we are ensuring elephants have a lasting place within our increasingly crowded landscapes.

Protection from Poaching
IFAW is working on many fronts to stand between poachers and elephants. We identify critical elephant habitat in Africa, India and China, and build capacity to protect that habitat in the long-term. We train anti-poaching rangers and support enforcement efforts, helping out where it is needed most on the front line of protecting elephants. In March 2010, thanks in part to IFAW support, Kenyan authorities arrested a notorious poaching gang in Tsavo East National Park.
Illegal trade over the Internet is killing wildlife. IFAW believes that websites must take responsibility for the products they offer and make sure illegal wildlife trade is not taking place on their online marketplaces. At the 2010 Convention on International Trade in Endangered Species (CITES) meeting, IFAW was instrumental in securing the passage of stricter measures to control the illegal trade in wildlife over the Internet.

Last year, after a year-long collaboration with IFAW, Alibaba, the world’s largest business-to-business website for traders worldwide, agreed to ban all trade in elephant ivory, sea turtles and shark fins. In the previous year, IFAW worked with Alibaba’s partner in China, Taobao.com, to ban the sale of shark fins on its site, and with eBay to ban the sale of ivory online.

Halting Deadly Trade

Through our work with the INTERPOL Environmental Crime Program, we saw great progress against the illegal traders this year. In Africa, there were more than 200 arrests and major seizures of smuggled ivory; a coordinated effort across 51 countries led to arrests and the seizure of contraband worth over 25 million Euros; and an international operation resulted in the arrest of 25 people involved in the illicit trade of tigers.

Our ongoing work training customs officers is also stopping smugglers at national borders around the world. In February 2010, Jordanian Customs Officers caught a man who was smuggling four lion cubs near the Saudi Arabia border. The very next day, another man was caught smuggling four cheetah cubs.
Helping Animals in Haiti

When disasters strike, animals are extremely vulnerable. After the devastating earthquake in Haiti, IFAW’s Emergency Relief team mobilized instantly. Together with WSPA, IFAW co-founded the Animal Relief Coalition for Haiti (ARCH) to coordinate the efforts of more than two dozen animal rescue groups.

Within days we were in Port-au-Prince, providing first aid to injured cats and dogs and vaccinating livestock from disease. By June we had treated and vaccinated over 20,000 animals. We are now working with the Haitian government to implement a more than $1 million project to rebuild veterinary services and improve animal care in Haiti over the long-term.

Escape from a Volcano

In the final months of December 2009, the Mayon Volcano in the Philippines started spewing smoke, rock and burning mud. IFAW helped evacuate water buffalo, cattle, pigs, poultry and dogs to safety. It was a vast undertaking, involving moving animals from an area containing 3 cities, 5 municipalities and 35 rural areas.
Keeping India’s Wildlife Wild

In India, IFAW partners with the Wildlife Trust of India to manage the Center for Wildlife Rehabilitation and Conservation where it cares for injured and orphaned wildlife ranging from elephants and rhinos to snakes and birds, until the animals can be returned to the wild.

An extremely shy, nocturnal species found in India’s northeast region, the clouded leopard is in peril today with only about 10,000 remaining in the wild. Two orphaned cubs were found in Assam, India earlier this year. IFAW hand-reared the cubs and reintroduced them to the jungle, slowly acclimatizing them until they were ready to survive independently. This is the first ever successful attempt to rehabilitate and release clouded leopard cubs.

Tiger Rescue
An endangered Royal Bengal tiger strayed near a village in Assam, India and was tranquilized and captured by a team of Assam Forest Department staff and assisted by IFAW and our partner in India, the Wildlife Trust of India. The tiger, one of 1,200 to 1,500 left in the wild, was cared for at IFAW’s rehabilitation center and later released in Manas National Park, becoming the first tiger released to the wild in this World Heritage Site.
Help for Urban Animals

IFAW also works with urban dog populations. In Moscow, we support a shelter providing care and shelter for street dogs and in Germany we provide basic and emergency vet care for dogs and cats of owners with very low income.

Last year in China, IFAW and the animal loving citizens of China helped avert dog culls in several communities, which had planned to beat dogs to death as a means of controlling rabies. As more and more Chinese people own pets, IFAW’s spay and neuter and education programs support the acceptance of responsible pet ownership and higher veterinary care standards.

Saving Dogs & Cats in Crisis

IFAW’s companion animals projects have treated, sheltered and cared for over 160,000 cats and dogs in some of the neediest communities in the world, including Bali, Indonesia, Johannesburg and Cape Town, South Africa, Cozumel, Mexico, Haiti and North American Native communities. Last year alone, we treated nearly 55,000 companion animals.

Thanks to our ongoing programs in these communities, IFAW can rapidly respond to any animal emergencies that arise. In early 2010, a Canine Parvovirus outbreak was reported in Cape Town, South Africa. The virus is highly contagious and can kill puppies in days, however IFAW quickly moved in to vaccinate dogs in the areas most at risk. The vaccination drive saved the lives of over 1,000 puppies and dogs.
Vanishing Markets

IFAW was instrumental in securing the ban on seal products in the European Union in 2009. Since then, we have worked diligently to ensure the ban remains in full effect and will withstand any possible challenges from the Canadian government through the World Trade Organization.

With a rapidly shrinking market for seal fur, fewer than 60 sealing ships hailed out from Newfoundland and Labrador in search of seal pups this spring. This is down from over 300 in 2009, and nearly 1,000 in 2008. And for a second year in a row, the number of seals killed was more than 200,000 less than the quota allowed.

On Thin Ice

In March of 2010, the annual birthing ground of hundreds of thousands of harp seals in the Gulf of St. Lawrence was essentially devoid of ice. They were the worst ice conditions on record for harp seals which require stable ice platforms for the birthing and nursing of their young. Scientists with IFAW estimated mortality rates for seal pups could be more than 90% in the Gulf. Climate change poses an increasing threat to seals, intensifying the urgent need to end Canada’s commercial seal slaughter.
Today’s Youth, Tomorrow’s Leaders

Young people are the future guardians of animals and their habitats. Our Animal Action Education program reaches out to over five million young people across the world, bringing special events and activities to classrooms and communities in more than 15 countries.

In October 2009, we joined with actor Leonardo DiCaprio to launch the program ‘Under One Sky – Why Animals Matter’, focusing on biodiversity, habitat and the bonds between animals and people. Later in the year, we presented awards to recognize outstanding work for animals, inspiring young people to be creative, raise their voices and take action. In China, 40,000 students signed onto a ‘Protect Animals and Habitat’ pledge.

In 2009, we brought Animal Action education packs in Braille to 500 schools for the blind in South Africa and took special needs children in Kenya on excursions to nature reserves for hands-on learning; about 1,000 people attended our Animal Welfare Day in Russia; and we received more than 2,000 letters, pledges and pictures from classrooms engaging with our program in the United States.
Victories For Animals

Hundreds of thousands of animals are safer because IFAW was there.

1969: IFAW founded in New Brunswick, Canada and exposes shocking hunt of baby seals to worldwide outrage.

1970: "Operation Bear-Lift" relocates 80 polar bears away from towns and villages.

1983: Europe bans importation of “whitecoat” harp seal products, saving more than a million newborn seals from slaughter over the next 10 years.

1987: In Uganda, IFAW steps in to save elephants, hippos, and other wildlife from poachers in Queen Elizabeth National Park. The elephant population rebounds from 150 to 2,400.

1989: IFAW helps win crucial ban on selling elephant ivory, saving thousands of elephants from poaching. The ban proves temporary as Japan and China manage to reopen “limited” trade.

1990s: Seminal acoustic research on IFAW’s “Song of the Whale” helps demonstrate that Japan does not have to kill whales in the name of “science.”

1991: South Africa bans seal hunting, sparing 30,000 Cape fur seal pups and adults from slaughter.

1992: IFAW project brings veterinary care to pets in the poor areas of Johannesburg, which will help more than 300,000 cats and dogs over the next 18 years.

1994: IFAW spearheads international efforts to establish the Southern Ocean marine sanctuary, protecting 90% of the world’s whales.

1998: A project to rescue stranded whales and dolphins is founded on Cape Cod.

2000s: IFAW expands companion animal projects worldwide – from Northern Canada to Indonesia – to provide hands-on veterinary care in impoverished communities.

2000: The Mexican government and Mitsubishi Corporation are stopped from building the world’s largest salt factory in Laguna San Ignacio, the last undisturbed nursery for critically endangered gray whales.

2000: A freighter sinks off the South African coast, covering 38,000 penguins in oil. More than 90% of the birds are successfully released back to the wild.

2002: Shahtoosh weaving banned in India, protecting endangered Tibetan antelopes from being killed for wool to make luxurious shawls.

2004: Tsunamis devastate coastal communities throughout southern Asia. IFAW provides emergency assistance for wildlife, pets, and farm animals.

2005: After 16-year IFAW campaign, the UK bans the cruel sport of hunting foxes, deer, and hares with dogs.

2005: In Russia, oil companies agree to move a pipeline 20 kilometers to avoid the feeding area of the last 100 Western Pacific Gray whales.

2005: Our orphan bear rescue project successfully returns its 100th bear to the wild.

2005: Following Hurricane Katrina, IFAW conducts door-to-door rescue operations, saving thousands of animals.

2005-7: For the first time in India, orphaned rhino and elephant calves, as well as black bears, return to the wild after being rescued and rehabilitated by IFAW.

2007: IFAW purchases vital migration corridor in India to protect more than 1,000 endangered Asian elephants.

2007: Kenya’s Meru National Park is awarded world-class conservation status after IFAW’s five-year project helps rebuild the park’s entire ecosystem.

2008: When a devastating earthquake hits China, IFAW provides six tons of animal food and supplies for animals and their owners.

2008: IFAW’s Animal Action education program reaches a record-breaking seven million youth and families in 16 countries worldwide.

2009: IFAW prompts eBay to ban the sale of ivory and China’s online wholesaler, Taobao, to ban the sale of shark fins.

2009: The European Union banned imports of seal products, and Russia banned the hunting of baby seals, saving 35,000 harp seals each year.

2009: In June 2009, we successfully moved an entire herd of 83 endangered African elephants out of harm’s way in Malawi. Dozens of the elephants had been maimed or killed by local villagers protecting their crops. The herd was moved 150 miles to a secure, free-roaming reserve.

2009: IFAW helps 4,000 animals after typhoons in Taiwan and Philippines.

2009: IFAW instrumental in stopping planned dog culls in two municipalities in China, saving the lives of tens of thousands of dogs. China’s largest online shopping site (Taobao.com) bans trade in elephant ivory, bear bile, tiger bone and shark fin products.

2010: Following the earthquake in Haiti, IFAW-led Animal Relief Coalition for Haiti (ARCH) helped more than 50,000 animals and made long-term improvements to animal welfare in Haiti.

2010: IFAW succeeds in its campaign for the Australian government to take legal action against Japanese whaling in the Southern Ocean.

2010: IFAW is the first non-governmental organization in Asia to purchase elephant corridor and make it part of a protected area in India.

2010: IFAW proves dolphins stranded alone can be released instead of euthanized.

2010: IFAW defeats proposal to legalize whaling at the annual meeting of the International Whaling Commission (IWC).

2010: IFAW releases rehabilitated clouded leopards into the wild for the first time in India.

2010: IFAW rescues an endangered Royal Bengal tiger and releases it into Manas National Park in India.
Financial Overview

During fiscal year 2010, IFAW supporters demonstrated their unwavering commitment to animal welfare and habitat protection through their continued generosity. Modest economic recovery and cost restructuring initiatives undertaken during fiscal year 2009 contributed to an overall improvement in IFAW’s financial health. This success enabled us to rebuild reserves, which IFAW drew upon during fiscal 2009 to maintain our core animal welfare programs, and which are critical to ensuring our ability to protect animals around the world during economic downturns.

International Fund for Animal Welfare

Combined Financial Statements (Unaudited*)
For the Years Ended 30 June 2010 and 2009
In Thousands US Dollars

<table>
<thead>
<tr>
<th></th>
<th>2010</th>
<th>2009</th>
</tr>
</thead>
<tbody>
<tr>
<td>Assets:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cash and cash equivalents</td>
<td>$21,093</td>
<td>$12,500</td>
</tr>
<tr>
<td>Prepaid expenses and other current assets</td>
<td>8,753</td>
<td>9,850</td>
</tr>
<tr>
<td>Fixed assets, net</td>
<td>24,998</td>
<td>27,612</td>
</tr>
<tr>
<td>Investments</td>
<td>29,719</td>
<td>27,239</td>
</tr>
<tr>
<td>Total assets</td>
<td>$84,563</td>
<td>$77,201</td>
</tr>
<tr>
<td>Liabilities:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Accounts payable and other current liabilities</td>
<td>10,179</td>
<td>9,874</td>
</tr>
<tr>
<td>Notes payable</td>
<td>14,341</td>
<td>14,633</td>
</tr>
<tr>
<td>Total liabilities</td>
<td>24,520</td>
<td>24,507</td>
</tr>
<tr>
<td>Net assets</td>
<td>60,043</td>
<td>52,694</td>
</tr>
<tr>
<td>Total liabilities and net assets</td>
<td>$84,563</td>
<td>$77,201</td>
</tr>
<tr>
<td>Public support and revenue</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Supporter contributions</td>
<td>$88,816</td>
<td>$86,876</td>
</tr>
<tr>
<td>Other income</td>
<td>3,379</td>
<td>(5,488)</td>
</tr>
<tr>
<td>Total public support and revenue</td>
<td>92,195</td>
<td>81,388</td>
</tr>
<tr>
<td>Expenses:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Program and operating expenses</td>
<td>82,639</td>
<td>92,680</td>
</tr>
<tr>
<td>Total expenses</td>
<td>82,639</td>
<td>92,680</td>
</tr>
<tr>
<td>Excess (deficit) of public support and revenue over expenses</td>
<td>$9,556</td>
<td>$(11,292)</td>
</tr>
</tbody>
</table>

*Financial statements for each of the IFAW entities are prepared in accordance with local country accounting principles and are audited separately. The combined financial statements are prepared on a basis that approximates accounting principles used in the United States of America.
In FY2010, IFAW once again received generous resources in the form of donated services from corporate partners valued at approximately $8 million USD that significantly supported our Companion Animals and Wildlife Trade programs, such as this billboard placement donated by JC Decaux Advertising in China. IFAW’s “Mom, I’ve Got Teeth” campaign explains that elephants are killed for their ivory and urges consumers to reject elephant ivory.
Champions for Animals

IFAW is extremely thankful for our donors around the world whose ongoing monthly contributions provide critical financial support so that IFAW can respond immediately when animals need our help. Champions have their monthly contributions deducted automatically from their bank account, saving time, postage, and check processing costs, which allows more money to go directly to the animals.

Regular giving to IFAW is a wonderful way to honor the special place that animals play in our lives. Betzy and Koos have been monthly donors to IFAW through the Champions for Animals program since 1997. “Our hearts are open to all animals, both far and near,” says Betsy. “IFAW is an organization for all kind of animals. From elephants to dogs and from lions to cats. We also admire the work IFAW’s Emergency Relief Team after disasters. Saving animals in distress and bring them back to their families always strikes me. I have a lot of respect and admiration for the work of IFAW.”

Betsy has recently completed a book entitled, “Unbelievable…but true!” and she will donate part of the proceeds of this book to IFAW.

Leadership Giving

Join IFAW in leading the way to protect animals worldwide. Your leadership gift of $1,000 puts you on the front lines with other supporters who make possible the fight to end the commercial seal hunt in Canada, stand between poachers and elephants, bring veterinary care to dogs and cats in impoverished communities, and rescue animals in crisis situations. IFAW gratefully recognizes our leadership gift supporters, donors of $1,000 or more, who partner with us to stand up for animals around the globe.

Circle Club

Chairman
US $100,000 and above
Anonymous (1)
The Animal Rescue Site
The Geraldine R. Dodge Foundation
Greater Good Network
Leonard X. Bosack & Bette M. Kruger Charitable Foundation
Pacific Life Foundation
U.S. Fish and Wildlife Service’s Wildlife Without Borders Program
Mr. William N. Vaughan

President
US $50,000 to US $99,999
Gary Karlin Michelson, M.D. Charitable Foundation, Inc
Mai Family Foundation
Petfinder.com Foundation
Sequoia Foundation
Wallace Genetic Foundation

Ambassador
US $25,000 to US $49,999
Ms. Suzanne Costas
Leonardo DiCaprio Charitable Foundation
Disney Worldwide Conservation Fund
A Kinder World Foundation
Mr. Walter Kortschak
Mr. Michael J. Lindley
Laura & Stephen A. Scully
The David P. Tenberg Charitable Foundation

Founder
US $10,000 to US $24,999
Anonymous (4)
Asian Tigers K.C. DAT
The Sandra Atlas Bass & Eddythe Sol Fund
Elinor Patterson Baker Trust
Mr. & Mrs. Charles Birdsey
The Boston Foundation
Chadbourn & Parke, LLC
Eastern States Veterinary Association Foundation M

Partner
US $5,000 to US $9,999
Animal Welfare Trust
Anonymous (11)
Ms. Linda L. Beggs
Mr. Alan E. Boles, Jr.
Michele & Agnese Cestone Foundation
Mr. Charles F. Colao
Chad & Anne Gifford
Edward Gorey Charitable Trust
The Michael C. Graham Foundation
Maureen Hackett
Martin & Linda Haspel
Mr. & Mrs. William F. Heyd
Michelle & Agnese Cestone Foundation
Mr. Charles F. Colao
Chad & Anne Gifford
Edward Gorey Charitable Trust
The Michael C. Graham Foundation
Maureen Hackett
Martin & Linda Haspel
Mr. & Mrs. William F. Heyd
Ms. Mei J. Hou
Franziska Huber
Mrs. Emi Isabey
Frieda John
Mr. & Mrs. Lloyd Kapp
Jeanie & Murray Kilgour
Miss Belina L. Lazzer
The Lemmon Foundation

Jessica Gifford
Greater Milwaukee Foundation’s Arthur T. Anderson Family Fund
The Hasluck Charitable Trust
Dr. Phyllis A. Huene
Ms. Patricia F. Kuha
Mr. & Mrs. David Metzler
Ms. Claudia Miller
Ms. Sandra J. Moss
Network for Good
The Overbrook Foundation
Peter & Minou Paliandjian
The Pegasus Foundation
Plum Foundation
Thomas C. Ramey & Perrin Ireland
Joe Speiser
Mr. Cyrus W. Spurlino
Mr. Ben Stein & Ms. Alexandra Denman
The Trailviews Foundation
Vermont Teddy Bear Company
Mr. & Mrs. Goran Visnjic
Mr. & Mrs. Mitchell S. Wagner
Mr. William T. Weyerhaeuser
Yawkey Foundations
The Oak Foundation USA
Mr. Thomas P. O’Neill III
Mr. Gilman Ordway
Mr. Subash Pereira & Ms. Vijaynree Venkatraman
Singing Field Foundation
Ms. Cathy H. Spencer
Ms. Victoria Stack
Stiftung für das Recht und die Würde der Tiere
Donald & Delma Taylor
David & Elizabeth Theede
Mrs. Rosamond G. Walbert
Dr. Iain Webb & Dr. Michael Rosenzeig
Mr. William R. Weeks
Dr. & Mrs. W. Henry Weinberg
Mr. and Mrs. Edwin C. Winder
Ms. Karen M. Wruk

Patron
US $2,500 to US $4,999
Anonymous (15)
Ms. Sarah M. Arnell
Heidi Annette Bährren
Mr. Charles Bath
Mr. D. Batt
Horst Biron
Mr. John L. Bradley
Mrs. Lois Brounell
Mr. & Mrs. Bugg
Linda & David Cherry
Stichting Corbello
Mr. John R. Corrin
Courtney & Company
Mrs. M. Cullinan
Robert G. Docters
Ms. Lisa G. O’Souza
Hans Egger
Mr. Daniel B. Eth
Bert-Fanselau-Stiftung
Ms. Elaine M. Frick
Claudia Gaglione
Miss G. Hewitt
Mr. E. Hilton
Mrs. Barbara Jaynes
Astrid Kania
Diana Keller
Ms. Phyllis I. Kerdasha
Monika Karsting
Kinnickinic Realty Co.
Mr. John Liver
Mrs. Shirley Meitz
The Miller Foundation
Ms. Dottie Moody
Mr. D. Norman
Treuhänderschaft Pilkuhn
Madalyn Potvin
Ms. Alice K. Robinson
Ms. Mary Ruffo

Merv. J. Schrief
The Harry Schwartz Foundation
Mr. Carl Seiden & Ms. Vanessa Lee Sandom
Seaphora Nederland B.V.
Mary Slane
Richard H. H. Smith
Miss Philippa Stevenson
Ms L. Swayze
Miss Marion V. Vincent
Rocky & April Votolato
Nevin Williams
Richard Zavesky

Friend
US $1,000 to US $2,499
Caroline Agnes Joan Hervey Trust
Mr. Jacob Ajwani
Alicia Pet Care Center
American Foundation Corporation
Anonymous (35)
Mr. Miguel Arteche
Mrs. E. Asher
Mrs. E. Atrill
Aydar Foundation
Mr. & Mrs. Marlow S. Baar
Ms. Anne C. Barash
Ms. Maria J. Bel
Carmine Bianco
Miss E C Bickell
Mr. George Bittner
The Bow Wow Buddies
Diane Brodie
Brodsky Charitable Foundation Trust
Vicki Brooks
Ms. Maureen C. Brosnan
Erika Brunson
Mrs. L. Bruderis
Mr. & Mrs. David Bundy
BW Underwriting Services Inc
Cadsawan Jewelry & Design
Mr. Mark Callahan
Ms. Maria S. Cantwell
The Cape Cod Foundation
Eliott & Susan Carr
Mrs. Alma L. Catsman
Cattaraugus Region Community Foundation
Corinne Colen
Mr. Brant Cooper
Ms. Rebecca Cragler & Mr. William Kamer
Ms. Cryer
Ms. Darlene Dahle
Mr. & Mrs. Shiva Das
Miss A Daviess
Ms. Karen De Benedictis
Dr. Bodo Dencker
Dicon Express
Mr. & Mrs. Gisoue J. DiMassa
Mr. David W.S. Dunlop
Ann English
G F Eyre Charitable Trust
Michelle Feinberg
Mrs. Walthard Finch

Marianne Flöring
Ms. Olga Ford
Mr. A Frazer (Deceased)
Michael Friar
Mrs. Barbara Fried
Ms. Helga Fuller
Mrs. Lou Fugua
Mr. & Mrs. John D. Gannett, Jr.
Mrs. Jane Scott Gannett (deceased)
Donna Gibbons
Karl und Karola Glaser Stiftung
Ms. Adelaide P. Gomer
Gordon Family Charitable Gift Fund
The Rita and Harry Greenberger Foundation, Inc.
Henry H. & Laurelle K. Greer Foundation
Cynthia Guenther-Arcaro
Ms. Nancy J. Hamilton
Mr. Kevin P. Hanley
Mr. Bruce A. Hansen
Healthy Spot Alpha, LLC
Mrs. M. Hebb
Ms. Lynne Heye
Ms. Kathy A. Hildenbrand
Elfi-Müller-Hilgert-Stiftung
The Holborn Family Fund
Hilary Hoovis
Mr. & Mrs. Ted Howells
Mrs. S. Hunkin
Mr. Ian Hunter
Hunter Douglas, Inc.
Jamieson Laboratories
Mr. Rainer Jenss
Mr. Alex E. Joseph
Christel Kauferhof
Mrs. Carol Ann Kauffman
Ms. Colleen Kennedy
Ms. Margaret A. Kennedy
Ms. Mary C. Kennedy
Mr. & Mrs B King
Dieter Klein
Hans und Ruth Koch
Joseph Kolman
Ms. Nancy Kramer
Mr. Hormoz Lashkari
Mr. & Mrs. Peter Laskas
Arina Lauffs
Mrs. Patricia C. Lee
Ms. Linda R. Lee
Ms. Gail Leese
Mr. John Leone
Ms. Kit Lilly & Mr. Tony Betancourt
Ms. L. Locke
Mrs. Neil Lowell
Mr. Kevin M. Lund
Ms. Darlene Lyndes
Mr. J K Lyon
Mrs. Neale Lowery
Mr. & Mrs. Peter M. Schwab
Mr. & Mrs. Kent Sears
Mrs. R. Senft
Hiral Shah
Henry Shaw
Dr. Sarjit K. Siddoo
Ms. Carol A. Slipetz
Mrs. M. Sloss
Ms. Geraldine Smith
John Snow, Inc.
Leila Sobel
Ms. Eugenie Sotiropoulos-Foss
The Spear Charitable Trust
St Michael’s College Year 5
Mr. Richard P. Stanley
Hildegard Stern
Ms. Elara Strand
Helena Swanljung-Collins
Hilary Theakston
Andrea & Greg Thomajan
Mrs. Sarah A. Thompson
Stefan Thurn
Ms. Barbara J. Tomasovic
Miss S. Turner
Untamed & Uncut II
Dr. Jackie Urban
Mrs. J. B. Von Bothmer
Mr. J. Wainwright
Dr. Carrie L. Walters
Mrs. Farin Warwick-Moore
Mr. Edward R. Wernick
Hartmut Wiethaus
Jason Wildman
Ms. Amy B. Winslow
Mr. Robert Zeollick
& Ms. Sherry L. Ferguson

Mr. Muir
Ms. Konny Murray
& Mr. David Buckingham
Ms. Leanne Musak
Ms. Mary L. Newell
Louise C. Schlichthanmaier & Othon H. Ochsenr I Family Foundation
Mr. & Mrs. Raymond Osborne
Miss Menna Owen
Mr. P. Palmer
Ms. Pamela M. Pearson
Mrs. S. A. Percy
Mr. Benjamin R. Pierce
Mr. Welling T. Pope
Mr. Ronald J Potter
Emily Scott Pottkruck
Melanie Powers & Rick Prestbrey
Lucilie Prann
Mr. & Mrs. Harold Prince
Ms Francesca Quint
Matthew Quitmeyer
Ms. Lacy W. Raspberry
Mrs. I. M. Rathie
Mr. Barry Reisler
Mr. David J. Reuben
Friedrich Roderfeld
Mr. J. Rutherford
Ms. Caryn A. Sanders
Mr. Daniel Saunders
Mr. & Mrs. Peter M. Schwab
Mr. & Mrs. Kent Sears
Mrs. R. Senft

16
Pet Fund

What better way to honor your cherished companions than by creating a special fund in their name to benefit animals around the globe? Gifts to the IFAW Pet Fund are invested in a permanently endowed and personalized fund named for your pet. The annual interest supports urgently needed veterinary care and owner education programs in disadvantaged communities worldwide.

IFAW thanks our donors who have established funds to honor their best friends and help dogs and cats in need.

Anonymous, The Toni Fund
Anonymous, The Mephisto & Nike Fund
Linda L. Beggs, The Freddy Fund
Sandy C. Bell, The Zeppelin & Boz and Kezzy & Buddy Boy and Poochie & Tangey and Tuxey & Fat Buddy and Joby & Baby Funds
M. Bonham-Carter, The Patch Fund
Linda J. Campbell, The Lacey Fund
J.M. Cartwright, The Perry Fund
Ray & Noreen Castellani, The Castellani Dog Family Fund
G.E. Cook, The Suki Fund
Mrs. Diane de la Poore, The Leila Fund
G. Ellis, The Minnie Fund
Miss M.A. Thunder Fairfield, The Leila Fund
Jeffrey G. Fisch, The Homer Fund
Kurt & Judith Fish, The Bucky Fund
Mrs. J. Lawrence Frank, The Rosie the Cat Fund
Fred & Barbara Fried, The Buster Fund
Karen L. Gibson, The Tazman and Astan Fund
Suzanne L. Goodson, The Fiona Fund
G.R. Gratton, The Castor & Pollox Fund
Gloria Gray, The Sally Fund
C.G.R. Green, The Smartie Fund
Abby Ann Griscom, The Vinnie Fund
Nina Carolyn Gut, The Brandy & Sherrie Fund
Jan Hayden, The Marshmallow Fund
Michael & Deborah Haynes, The Pixie, Pumpkin, Hobie Cat, Simon, Muppet and Mama Fund
Hans J. Heine, The Kleinhund Fund
Ankh Hemminga, The Joeri Fund
Dr. Phyllis A. Huene, The Gigi Fund
Richard Koerner, The Tibby & Buster Fund
Christopher & Traci Morris, The Ginger, Molson, Goldy & Wynto Fund
Laura M. Ost, The Ghandi Fund
William Payden, The Neely Fund
Don & Shirley Pence, The Buffy Fund
Les Ploch, The Ozzie, Riley, Ziggy & Bubba Fund
Hal & Judy Prince, The Rosie/Emily Fund
Robin S. Rawls, The Missy Lou Fund and The Kitty Rye Fund
Carol H. Ray, The Buddy Fund
Deborah Rosenblum, Fund of Our Friends
Jeff & Sharon Rosenblum, Fund of Our Friends
Wendy Rosenblum, Fund of Our Friends
Alison B. Rubin, The Cinnamon Spice Fund
Mary E. Shamrock, The Patch Fund
Dr. Sarjit K. Sidoo, The Hari Fund
Sara A. Stalnaker, The Bronson Fund
Donald & Delma Taylor, The Bentley Manchester Pet Fund and The Tali Fund
Richard & Jill Tidman, Fund of Our Friends
Michael Vacchione & Kevin Poole, The Bonnie & Mittens Fund
J.B. Von Bothmer, The Twilight of Tinsel Fund
In-Kind Donors
IFAW is grateful to these individuals and businesses who donated products, services, media placement, and other goods that enable IFAW to extend its protective reach to more animals in crisis around the world. In Fiscal 2010, these gifts amounted to more than $8 million USD.

Legacy Society
IFAW honors supporters who have let us know they have left a gift for IFAW in their Will or estate plans by welcoming them into our Legacy Society. Notifying IFAW about legacy gifts helps us in our long-term planning for animal programs.

Lana Aksenova
Wayne & Sue Albough
Ms. Jeanne A. Allen
Vittoria & Judith Amadei
Mrs. J. C. Andreia- Matthews
Anonymous (8009)
Mevr. T. J. M. Baas
Mevr. A. J. Baghus-Van Dort
Miss F E Bailey
Mr D Bailey
Mrs S Bailey
Mrs D A Bandy
Mevr. J. J. J. M. Baas
Mrs Carol Ann Bannister
Anne C. Barasch
Mr R T Barnett, Army/RAF Retired
Miss L M Baxendale
Miss Penny Beaton
Mrs Pauline Margaret Beaumont
Mevr. H. A. Becker - de Bruyn Kops
Mrs Rosemary Betts
Mrs E Bevan
Mr Mark Bignell
Miss Josephine Blackford
Mevr. Blik-Vijema
Mrs C Boosens
Ms. W. L. Boucher
Anonymous
Ms M J S Bowman
R.Th. Brans
Mrs F Brennan
Annette & James Brooks
Mrs Nancy Brown
Mrs A E Browne
Ronald Byron
Mrs Betty Cadde
Mrs Eunice Callanan
Mevr. M. Cambier
Mrs N. Roelse B Cameron
Mr T Caulfield
Mrs C Chettle
Mr & Mrs H W Cloete
Mrs M R Cloote
Mrs D Dorothy Cobb
Mrs Eunice Coles
Mevr. M. E. de Bacer
Mevr. P. de Jong-van Lutterveld
Mevr. A. de Kol
Mevr. C. de Vries
Mevr. W. M. de Vries-Nijstad
Mrs S M & Mr P M Dobson
Mevr. B. L. Dogterom-Vinkten
Mr G P & Mrs B A K Dominy-Lve
De heer A.J. Donker
Ms L Drake
Mrs M Du Randt
Mr R Dudley
Dhr. M. Duiveman
Mrs Jillian E Eastwood
Mrs S Emes
Miss Teresa Falkenberg
Mrs D Farnworth
Sue Felice
Mrs Mary Forrest
A. Gantevoort
Mevr. F. Geerdink
Mevr. Y.A.M. Gijbers-Vissers
Ms Christine Gould
Miss B Grace
Mrs D P Green
Mrs R Greenhill
Joan Gregg-Harrell
Bef Grobbelaar
Mevr. J. Grooten
Dhr. H. Grotenhuis ten Harkel
Mevr. A. Hageman-Bogers
Mrs Helen Hall
Mrs E M Hanse
Mr R Harding
Mevr. J. Harkamp-Troost
Mrs J Haskow
Margaret Hakwe
Mrs M E Hearl
Dhr. J. H. W. Hermansen
Kathleen Hertzel
Mevr. C. Has
Janet Hird
Wendy Hobart
Barbara S. Hofheimer
J.M.J. Hoogendoorn
Mrs M Hopkins
Miss Rosemary Horton
Jeni Hughes
Mevr. Z. Huisman
Miss D M Hunt
Mr & Mrs R Jackson
Artlene Jerstad
Mrs A J John
Mary Jolley
Miss Norma Jones
Mrs M M Kehoe
Eileen Keogh
Shirley Kapner
Mari Kevorkian
Margaret Kidd
Mrs Hazel King
Mevr. M. W. Kleyn
Mevr. J. Kockelkoren-Codolban
Dhr. S. M. Koek
Mevr. H. Kok
Dr. Sharon Lynn Kokenes
Mrs H La Fontaine
Jo Lewis
P G Bearman
Irene Linsley
Mevr. V. Litzow
Mrs Jean N Loach
Sally-Ann Lomack
S Lowery
Mevr. J. S. Luteijn
Miss Sylvia Mary MacAlpine
Mrs Margaret Mackintosh
Alison Martin-Campbell
Mrs J M Massay-Thompson
Mrs Pam Mead
Mrs Fay Meek
Dhr. R. Metekothy
Dhr. J. W. Meulkens
Dhr. F. Meyboom
Mr G W Meyer
Sylvia Meyrick
Richard Mikita
Patricia L. Minnick
Mevr. A. M. Mol
Mevr. C. Molema
W. J. Möllenbergk
Mrs V T Moore
Anonymous
Miss Sheila Murdoch
Miss Alice Murray
Mrs Joan Nay
Mrs Lilian Margaret Nelson
Mrs Violet Nesham
Mrs H New
Dhr. G.J. Domens
Mrs E J M Orban
Mrs H Owen
Mrs E J M Orban
Mrs H New
Mrs Violet Nesham
Mrs Lilian Margaret Nelson
Mrs Joan Nay
Mrs V T Moore
Anonymous
Mrs Maggie Price
Ms Y T Pringle
Y.M. Prinsen
Mrs. V. M. Probets
Mrs R J Profit
Robert & Nadiya Rainey
Mrs J Rand
Mrs G Redford
Mr & Mrs T Rees
Hedda Rheeder
I M Robinson
Mevr. M J H. Rodi
Mevr. J. J. M. Roeslofsma
T. I. M. M. Roosdorp
Mevr. A. Rozee
Mrs. Stephanie Rosevear
Mr & Mrs D Sadler
Diane Scher
Mevr. P. Schimmell-van Geelen
Dhr. H. Schokker
K J Scholtz
Ms J Scott
Ms M Meagor Scott
Legacy Gifts

Including IFAW in your Will is one of the easiest and most valuable gifts you can give to the animals. We are indebted to our supporters who have left gifts for IFAW in their estate plans and which provide essential funds for animal rescue, veterinary care, habitat protection, and cruelty prevention. IFAW is deeply honored and grateful to acknowledge gifts received during fiscal year 2009 from the following estates:

Mrs. Mary Abbey
Mrs. Dorothy Adams
Mrs. Margaret Adams
Mrs. Doris Alden
Mrs. Kathleen Allen
Miss Sheila Allen
Miss Kathleen Allison
Jane Allison
Mrs. Olive Aplin
Mrs. Joyce Appleby
Mrs. Jean Appleton
Mrs. Christine Ashby
Mrs. Mildred Ashby
Miss Elsie Ashworth
Mrs. Mary Askham
Miss Muriel Aston
Mrs. Edna Athey
Mrs. Vera Atkinson
Miss Evelyn Aucoc
Mrs. Irene Aykroyd
Mr Harold Ayres
Miss Maraget Back
Mr. Douglas Bacon
Miss Joanna Bade
Mr. Eric Balchin
Mrs. Gladys Baldwin
Mrs. Elsie Barlow-Massicks
Mrs. Gladys Barnes
Miss Marjorie Barralet
Ms. Barbara Barrett
Mr. Gordon Barrett
Mrs. Harold Bartlett
Mrs. Katharine Barton
Mrs. Marjorie Bassett
Mrs. Patricia Batchelor

Legacy Society continued
Mevr. L. Selleger-van de Eshof
Mrs Zelda Shearman
Caroline Sheldon
Mrs Joy Sherwood
Mevr. R. Brabar-Sikkes
Mevr. J. F. Th. Sluis-Murk
Dhr. A. Smit
Mrs Raeburn Lois Smith
Mrs Carol Smith
Mevr. Th. Spaander
Mrs Iris Zoe Spencer
Mevr. A. Spit
Mrs B P Startup
Dr. S B Stasikowski
Mrs. Enid J. Stokes
Mevr. P. H. Stolk
Mevr. B. Stolze
The Ed & Ruth Storms Charitable Fund
Vivien Sumner
Karen J. Swope
Mr Malcolm Sykes
A. Tadema
Mrs Doris Taylor
Mevr. A. S. Tegelaar-Veldman
Dhr. J. J. A. ter Huere
Mevr. J. Thienens
Mevr. M. A. Thijss
Mrs Mary Tidy
Mrs Barbara Todd
Mrs J E Trout
The Tudor Family
Mevr. N. Turenhout
Mevr. J. Th. v.d. Berg-van Loon
Mevr. J. G. J. van Berkestijn
Mevr. L. van de Bogard-Hendriks
Mevr. M. van de Dijk
Mevr. C. van den Boogaard
Mevr. C. M. van der Beek
Mevr. G. A. van der Veen
Mevr. M. van der Veen
Mevr. T. D. van Dongen
Dhr. R. van Egdom
Mevr. M. A. van Meurs-Westerveld
Mevr. H. A. van Otterloo
Dhr. R. C. van Riel
Mr L. Vamey
Mevr. E. Veldman
Mevr. B. Verkroos
Dhr. J. Vijn
Ilona Vine
Mrs Jennifer Wakeham
Mr N K Wales
Mr Ian Wallace
Mrs. Audrey Ward
Anonymous
M.L. Wijekate
Mevr. M. Wildeman
Mrs M Williams
Ms Kathleen Williams
Mevr. J. Wobma
Mrs Sylvia Woodward
Joanne D. Wright
Mrs P Yoates
Ms Audrey Young
Mevr. G. Zwager
Legacy Gifts continued
Mrs. Margaret King
Miss Marion King
Mr. Walter King
Miss Bertha Kirk
Ms. Klotz
Mrs. Jane Knight
Miss Barbara Knowles
Frau Ursula Kossatz
Frau Helene Kunda
Ms. Myra La Haye
Mrs. Norma Lacey
Miss Vera Lake
Mrs. Beryl Lambie
Miss Elea Lancaster
Mrs. Joan Latto
Mrs. Winifred Laverty
Mrs. Sarah Law
Ms. Winifred Lawrence
Mr. Granville Lawson
Alice E. Lazoff
Mr. Georges Le Breton
Ms. Michelle Le Morvan
Mr. Robert Leaker
Miss Lorna Leech
Mrs. Dorothy Legry
Helen Levitt
Mary Lieder
Miss Carole Lilley
Mildred A. Lillis
Mr. Albert Limb
Mrs. Irene M. Linton
Ms. Vivien Litchfield
Miss Irene Littlechild
Miss Ann Livingston
Mrs. Marjorie Lockhart
Mrs. Vera Loft
Mr. Edwin Longland
Mrs. Beatrice Longmuir
Miss Eva Lorant
Mr. Chris Loubser
Mrs. Doris Lovell
Mrs. Margaret Lowe
Mrs. Renee Lowe
Mrs. Irene Lucas
Mrs. Essie Lynn
J. Maas
H. Ruth MacKay
Miss Eileen MacKenzie
Mr. V. J. Macklin
Mr. John Mahon
Frau Charlotte Mai
Mrs. Eric Manthorpe
Mrs. Dorothy Marchant
Mrs. Ann Marron
Mrs. Dorothy Marsden
Mrs. Marjorie Marsden
Helen G. Mautz
Ms. Rosemary May
Mrs. Nancy Mayer
Ms. Lynne D. Maynard
Ms. Joyce Mayson
Mrs. Doreen McCarthy
Clementine McDermott
Helen I. McMillan
Miss Dorothy Meadows
Mrs. W. J. Michell
Mr. George Miller
Edith F. Miller
Mrs. Olive Mills
Mr. Donald Milner
Mrs. Rose Minor
Mrs. Dora Mitchell
Mr. James Mitchell
Miss Joyce Mitchell
Miss Kathleen Mitchell
Ms. Edith Moody
Miss Margaret Moore
Mr. Terence Moran
Mrs. Katherine Mordy
Mrs. Isabel Moreton
Mrs. Daphne Morgan
Mrs. Rhona Morgan
Mrs. Ethel Morland
Mrs. Mavis Morris
Mrs. Florence Moyes
Frau Johanna Mueller
Mrs. Maud Mulley
Miss Mary Mulveal
Mrs. Sheila Murray
Mrs. Dorothy Nash
Mrs. Constance Neesham
Mrs. Elfrieda Norrington
Mr. Martyn Norris
Miss Gillian Notman
Miss Joyce Nunn
Mrs. Joyce O’Connor
Mr. Denham Oliver
Frau Monika Ortmann
Miss Olive Osborn
Herr Klaus Otto
Mrs. Mabel Owen
Ms. Annie Packham
Miss Daphne Padden
Ms. Lorraine Paddison
Ms Dorothy Paget
Mr. Leonard Paige
Miss Betty Papworth
Mrs. Mildred Parker
Mr. Thomas Parsons
Miss Ella Patchett
Miss Hilda Pattemore
Nevelyn Patton
Irma K. Paule
Mrs. Lilian Payne
Ms. May Payne
Mrs. Norma Payne
Miss Dorothy Payton
Miss Lilian Pearcy
Mrs. Betty Pearson
Miss Dorothy Peers
Saving Animals in Crisis Around the World

Founded in 1969, IFAW (the International Fund for Animal Welfare) saves animals in crisis around the world. With projects in more than forty countries, IFAW rescues individual animals, works to prevent cruelty to animals, and advocates for the protection of wildlife and habitats.

Offices in:
- Australia
- Belgium
- Canada
- China
- France
- Germany
- India
- Japan
- Kenya
- Netherlands
- Russia
- South Africa
- United Arab Emirates
- United Kingdom
- United States
Our mission is to improve the welfare of wild and domestic animals throughout the world by reducing commercial exploitation of animals, protecting wildlife habitats, and assisting animals in distress. IFAW seeks to motivate the public to prevent cruelty to animals and to promote animal welfare and conservation policies that advance the well-being of both animals and people.