# 40th Anniversary Annual Report | 1 July 2008 - 30 June 2009

# **Our mission** is to improve the welfare of wild and domestic animals throughout the world by reducing commercial exploitation of animals, protecting

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.


©2010 IFAW • Printed in the USA on 100% post consumer recycled paper using sov-based inks • GarryGatesDesigns

#### **IFAW Worldwide Board of Directors:**

Thomas C. Ramey, Chair
Elliott G. Carr
Manilal Premchand Chandaria
Alexandra Denman
Margaret A. Kennedy
Christopher J. Matthews
David Metzler
Robert J. Monahan, Jr.
Thomas P. O'Neill III
Minou Palandjian
Kathleen Savesky
Victoria Stack

Brian Hutchinson, IFAW, UK Charity, Trustee Michael Mainelli, IFAW, UK Charity, Trustee Sean Rocks, IFAW, UK Charity, Trustee

Keely Brosnan, Honorary Board Member Pierce Brosnan, Honorary Board Member Leonardo DiCaprio, Honorary Board Member Hal Prince, Honorary Board Member Ben Stein, Honorary Board Member Amber Valletta, Honorary Board Member Goran Visnjic, Honorary Board Member

#### **IFAW Executive Staff:**

Frederick M. O'Regan, President and CEO
Melanie B. Powers, Chief Financial Officer
Azzedine T. Downes, Executive Vice President for
International Operations
Kevin Shields, Vice President of Programs
Kevin McGinnis, Director of Human Resources

# It's been 40 years

since a small group of concerned citizens banded together to stop Canada's massive and brutal seal hunt.

We've since grown into one of the leading international organizations protecting animals around the globe. Now supported by more than 1.2 million people, we work passionately to save animals in crisis.

We protect dogs and cats from cruelty, elephants and other wildlife threatened by poaching and disasters, and whales and seals in danger from inhumane hunts.

Our approach over the years has been as varied as the species we protect, but our mission has remained constant and simple: to create a better world for animals.

Contents

#### 4 Compassion in Action A letter from our CEO and Board Chair

- Program Highlights40 years of victories for animals
- 21 Financial Overview
- 25 Our Donors Ways to Give


# Compassion in Action

This year, as IFAW marks its 40th anniversary, we pay tribute to the remarkable commitment of our supporters, who have made possible our work to protect animals and promote a more compassionate world.

Despite challenging economic times, we can all be proud of the victories we are achieving for animals in crisis around the world. In the past year, we rescued thousands of animals in peril from bushfires, hurricanes, floods, earthquakes, and other disasters. We moved an entire herd of elephants out of harm's way in Malawi, made the world's oceans safer for whales, and helped to stem the trade in wildlife that is devastating species from Asia to Africa.

In our founding campaign to save seals from commercial hunting, we achieved a historic trade ban in the European Union and a new ban on hunting newborn seal pups in Russia. These victories will save hundreds of thousands of harp seals on the ice floes of Eastern Canada and in the White Sea.

We rescued penguin chicks, orphaned bears, elephant calves, young rhinos, snow leopard cubs, and many other animals, and gave them a second chance for life in the wild. In some of the world's neediest communities, our vets provided hands-on care for some 50,000 cats and dogs at risk of cruelty and neglect.

We applaud you, our supporters, for these successes. We take our role as stewards of your funds very seriously and we are committed to accountability in all that we do to safeguard animals worldwide.

Thank you for your steadfast support,

Frederick M. O'Regan

President and Chief Executive Officer

Thomas C. Ramey

Chair, IFAW Board of Directors

# No market for cruelty

We're close to ending the annual slaughter of baby harp seals once and for all. At least 30 countries now ban the sale of seal products. Markets for seal fur are collapsing around the world. In 2009, some 200,000 seal pups were spared a premature death on the Canadian ice due to lack of demand.

#### **Europe takes a stand**

The European Union banned the importation of all seal products, cutting off another key market for seal fur. Also, for the first time ever, a Canadian politician introduced legislation to end the seal hunt. ▼

#### 35,000 seal pups saved

In March, Russia banned hunters from killing baby seals, saving more than 35,000 harp seals in the White Sea each year. ▶


IFAW founded in New Brunswick, Canada. Exposes shocking hunt of baby seals to worldwide outrage.


## ◀ Malawi's jumbo move In June 2009, we moved an entire herd of endangered African elephants out of harm's way in Malawi. Dozens of the elephants had been maimed by local villagers protecting their families and crops. Working with the Malawi government, 83 elephants, including this calf and its mother, were moved 150 miles to a secure, free-roaming reserve.

# It's up to us

In 1900, there were more than 10 million elephants worldwide. In 1959, 5 million. By 1979, less than 1.4 million. Today, fewer than 650,000. The numbers make it clear: the survival of the world's largest land animal is at stake. We must reverse this alarming trend. Ending ivory trade will save thousands of elephants from poachers each year. Conserving elephant habitat will help stop lethal conflict between elephants and people.


## Convention on Migratory Species

Eighty-five governments pledged greater protection for endangered species, including elephants in Africa, tigers in Asia, and polar bears at risk from climate change.


# Don't buy it

Each piece of ivory represents a dead elephant. Illegal trade in wildlife is pushing elephants, tigers, turtles, bears, and many other species toward the brink of extinction. We're working with policy-makers and consumers – from corporate offices to the front lines of enforcement – to tackle this deadly black market.

#### Wildlife in cyberspace >

In 2009, we prompted eBay, the world's largest Internet auction site, to ban the sale of ivory. Our investigation found ivory accounted for 73% of the online trade in wildlife products. In Asia, China's largest business-to-business website, Taobao, banned the buying and selling of shark fins.

#### Thin green line

Our wildlife enforcement training led to the rescue of more than 1,000 wild animals smuggled from Venezuela to Trinidad and Tobago. In Africa, a four-month operation netted a ton of ivory items and 57 suspects.


IFAW helps block a n

IFAW helps block a proposed European Community Directive that would have vastly increased cosmetic testing on animals.


## Defense won't rest

#### ◀ A safer migration

In 2009, we secured new regulations in the United States to better protect whales from being struck by ships. We also exposed the dirty secret that Japan sells meat from the hundreds of whales it kills each year for "science." Whales need us. From pollution to climate change, these magnificent and intelligent creatures face more threats than ever. The worst, and most avoidable, come from Japan, Norway, and Iceland, who continue to hunt whales. We won't rest until they stop. We're also turning down underwater noise and stepping up measures to help whales navigate dangerous ocean highways full of ship traffic and fishing gear.

#### Secure feeding grounds

We convinced the Russian government to cancel seismic testing in the only known feeding area of Western Pacific gray whales, the world's most endangered whales. -


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


# When needed most

Earthquakes. Fires. Floods.
Tornadoes. Tsunamis. Hurricanes.
Oil spills. When disasters strike,
animals are left vulnerable. We
mobilize. Our dedicated emergency
relief teams have saved more than
100,000 animals in peril all around
the world.

#### **◆** From the ashes

During the worst wildfires in Australia's history, this baby koala was treated for burns, dehydration, and smoke inhalation. In all, we rescued more than 140 burned animals – horses, dogs, goats, wombats, wallabies, and kangaroos – from the blackened bush.

#### **Emergency relief delivers**

Last year, we provided food and veterinary care for 7,500 animals after flooding in Bihar, India. We airlifted 373 penguins to safety in Brazil. Our emergency response teams rescued hundreds of dogs and other animals after an earthquake in L'Aquila, Italy, and following Hurricanes Gustav and Ike in the United States.


## Born to be wild

Hundreds of orphaned and injured wild animals are rescued, hand-reared, and released back to the wild each year by our pioneering wildlife rehabilitation centers. We care for bear cubs in Russia, raptors in China, grizzlies in Canada, and an array of endangered animals in India, including elephants, rhinos, tigers, and bears.

#### Caring for orphans ▶

In 2009, a record 320 wild animals were rescued by our rehabilitation center in India – the only one of its kind in the country. Two rare clouded leopard cubs, just one month old when rescued, were among the orphaned animals under our care.


#### Rescue, rehab, release


This year, our Raptor Rescue Center in Beijing provided critical care for more than 300 injured animals, releasing more than 50% back into the wild. We also led the first officially sanctioned grizzly bear release in Canada, strengthening the case for future rescues.


Tsunamis devastate coastal communities throughout southern Asia. IFAW dispenses vaccinations, animal feed, and emergency assistance for wildlife, pets, and farm animals.


# Pets are family

This feeling about cats and dogs holds true in many parts of the world, which is why we bring free veterinary care to places where it doesn't exist, straight to people who can't afford it.

#### **◆** A second chance

Rescued from a garbage dump in Cozumel, Mexico, this puppy is just one of 48,000 dogs and cats cared for by our vets in impoverished communities around the world in 2009.

#### A kinder world

We work hand-in-hand with local communities to end animal cruelty. In 2009, our work in Bali, Indonesia, persuaded the government to cancel a dog cull. In China, we helped draft a bill to prevent animal cruelty. If approved, it will become China's first animal welfare legislation, protecting animals such as these cats, rescued from a market in Tianjin where they were being sold for food.


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


# Our best hope


Children are the key to a better future for animals. IFAW's education programs empower young people and their communities to take positive action for animals. These programs address the root causes of many pressing animal welfare and conservation challenges.

#### Our shared world

We help local communities in Africa learn to live in harmony with the animals who share our habitat. We teach children, like this young girl in Northern Canada, to care for their pets. Aboard IFAW's floating classrooms, children in coastal communities learn to respect and appreciate whales and other endangered marine wildlife.


A record 7,000,000 young people cleaned up coastlines and parks, convinced their parents to stop using plastic bags, joined us at special events in 16 countries, and sent us inspiring artwork, including this original drawing by Jacquelyn, age 12, from the United States.


## Financial overview

In the midst of a financial crisis that touched people and industries around the world, IFAW supporters ensured animal welfare needs were not forgotten.

We heard from donors who had lost jobs, lost retirement income, lost value in their homes, but who expressed the wish that they could give more. Inspired by that commitment,

IFAW management reduced costs throughout the organization and aligned revenues and expenses for fiscal year 2010 and forward. IFAW moved investments into increasingly conservative funds to ensure that cash and capital were secure for animal welfare needs.

The costs and losses associated with this restructuring are responsible for the deficit in the fiscal year 2009 statements. These

losses taken in fiscal year 2009 have resulted in significantly reduced costs worldwide going into fiscal year 2010.

The proactive financial planning measures we have taken assure that IFAW's funding reserves are protected, so in even the most difficult times, IFAW will be there to protect the world's most vulnerable animals.

#### International Fund for Animal Welfare

Combined Financial Statements (Unaudited\*)
For the Years Ended 30 June 2009 and 2008

In Thousands US Dollars


In Thousands US Dollars		
THE RESERVE OF THE PARTY OF THE	2009	2008
Assets: Cash and cash equivalents Prepaid expenses and other current assets Fixed assets, net Investments	\$12,500 9,850 27,612 27,239	\$21,037 10,029 29,734 32,807
Total assets	\$77,201	\$ 93,607
Liabilities: Accounts payable and other current liabilities Notes payable Total liabilities	9 ,874 14,633 24,507	12,100 14,916 20,016
Net assets	52,694	66,591
Total liabilities and net assets	\$77,201	\$93,607
Public support and revenue Supporter contributions Other income Total public support and revenue	\$86,876 (5,488) 81,388	\$101,905 (2,431) 99,474
Expenses: Program and operating expenses Total expenses	92,680 92,680	108,851 108,851
Excess (deficit) of public support and revenue over expenses	\$(11,292)	\$(9,377)

\*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.


#### Direct Expenses by Strategic Priority Area

Fiscal Year 2009


<sup>\*</sup>The investment in IFAW's wildlife trade program, representing 36% of this chart, includes more than \$4 million associated with in-kind gifts for those particular programs.

#### Financial History

Total Income in Thousands USD


In fiscal year 2007, IFAW received a one-time bequest of \$10 million, which creates the impression of a larger difference in revenues between fiscal years 2007 and 2008 than actually occurred. Adjusted for that very special gift, revenue was essentially flat. In fiscal year 2009, the downturn was strategic. The organization made significant cuts in fundraising expenses that yielded reductions in fundraising income but the expense cuts were greater than the revenue decline. IFAW has managed reserve funds effectively and is prepared in "down" years to use portions of these funds strategically for animals.

### International Fund for Animal Welfare Functional Allocation of Expenses\*

	Location	Year Ended 30 June 2009		Year Ended 30 June 2008	
Entity		Program & Institutional Costs	Fundraising Costs	Program & Institutional Costs	Fundraising Costs
International Fund for Animal Welfare, Inc.	United States	83.5%	16.5%	89.0%	11.0%
International Fund for Animal Welfare	United Kingdom	71.0%	29.0%	73.4%	26.6%
IFAW Charitable Trust	United Kingdom	85.6%	14.4%	82.6%	17.4%
International Fund for Animal Welfare Inc./ Fonds international pour la protection des animaux Inc	Canada	85.6%	14.4%	81.4%	18.6%
Stichting IFAW - Internationaal Dierenfonds (Nederland)	The Netherlands	82.7%	17.3%	81.5%	18.5%
IFAW Internationaler Tierschutz-Fonds gGmbH	Germany	91.4%	8.6%	86.0%	14.0%
International Fund for Animal Welfare (France)	France	87.0%	13.0%	85.2%	14.8%
International Fund for Animal Welfare (Australia) Pty Limited	Australia	87.0%	13.0%	87.7%	12.3%
International Fund for Animal Welfare (association incorporated under section 21)	South Africa	90.6%	9.4%	89.1%	10.9%

<sup>\*</sup>Functional allocation computations are made based on financial results that are prepared in accordance with local country generally accepted accounting principles.

In addition to support from 1.2 million individual donors, IFAW received wide support from corporate and commercial partnerships, particularly providing donations of goods and services which made a critical difference in a resource constrained environment. Program percentages stayed high, and IFAW maintained its performance standards as one of the 250 Better Business Bureau gold seal recipients in the US and as a registered charity in good standing with the Charities Commission in the UK.


# It's not our money


#### **Greater** good

When disasters strike or animals are in peril, our rescue teams rush in to provide hands-on relief for animals. The Animal Rescue Site springs into action as well, raising the funds we need to help where animals need us most. "By partnering with IFAW, we give our online shoppers a simple but meaningful way to contribute directly to work that alleviates animal suffering," said Animal Rescue Site founder Greg Hesterberg.

The Animal Rescue Site, through its charity partner, GreaterGood.org, has helped us save animals in the wake of bushfires in Australia, earthquakes in China, and floods in the US. They support hands-on care for orphan bears in Russia and elephants in India. They also fund veterinary care for cats and dogs in impoverished settlements in Johannesburg, South Africa, back our work to safeguard African wildlife, and rescue stranded whales on Cape Cod.

That's the way we look at it. It's given to us generously and freely by retired nurses in the United Kingdom, by engineers in Germany, and by college students in the United States. The money comes with a promise and an obligation. We put your compassion into action helping as many animals as possible.


## Donors

#### **Leadership Giving Circle**

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.

#### Chairman

#### US \$100,000 and above

The Animal Rescue Site
Anonymous (1)
The Geraldine Dodge Foundation
GreaterGood Network
Leonard X. Bosack & Bette M. Kruger
Charitable Foundation
National Oceanic and Atmospheric
Administration Prescott Grant
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

#### Anonymous (3)

National Oceanic and Atmospheric Administration Wallace Genetic Foundation

#### **Ambassador**

#### US \$25,000 to US \$49,999

Leonardo DiCaprio Charitable
Foundation
Disney Wildlife Conservation Fund
Samuel E. & Hilda Duff Trust
Dr. Phyllis A. Huene
A Kinder World Foundation
LUSH Fresh Handmade Cosmetics
The Paul Revere Society
Plum Foundation
Save the Tiger Fund
Kenneth A. Scott Charitable Trust
Stephen A. & Laura Scully
The David P. Tenberg Charitable
Foundation

#### Founder

#### US \$10,000 to US \$24,999

#### **Animal Welfare Trust**

Anonymous (3)
Asian Tigers K.C. DAT
The Sandra Atlas Bass &
Edythe Sol Fund
Elinor Patterson Baker Trust
The Barrett Family Foundation
Ms. Peggy J. Barwick
Cape Cod Five Cents Savings Bank
Charitable Trust
Cape Light Compact
Ms. Suzanne Costas
Davis Conservation Foundation
Fashion Accessories Benefit Ball
Ferree Foundation

Foundation M Mr. Michael C. Graham Edith H. Hahn Animal & Wildlife Preservation Fund The Hasluck Charitable Trust Ms. Mei J. Hou Mevrouw E.J. Kindermann Ms. Patricia F. Kulha Frau Maria Lackinger Frau Ute Leicht The Lemmon Foundation Mrs. Joyce Manning Alexandra Martinez Wendy P. McCaw Foundation Mr. & Mrs. David Metzler Mr. B. M. Nye Peter & Minou Palandjian The Pegasus Foundation Mr. & Mrs. Robert T. Perkins Mr. Thomas C. Ramey Mrs. J. Ramsey Mrs. Frances Rose **RPH-Promotor Stiftung** Mr. Cyrus W. Spurlino Ben Stein & Alexandra Denman Donald & Delma Taylor The Patronax Foundation Mrs. Lois W. Vaughan Vermont Teddy Bear Company

#### Partner

#### US \$5,000 to US \$9,999

Wildlife Conservation Network

Anonymous (2)
Bafflin Foundation
Mrs. Joan M. Burley
Mr. Charles F. Colao
Creative Yoko Co., Ltd
Mrs. Barbara Fried
Ms. Helga Fuller


Mr. Thomas M. Futter Chad & Anne Gifford Jessica Gifford Greater Milwaukee Foundation's Arthur T. Anderson Family Fund Miss D. Griffiths (Deceased) Maureen Hackett Miss G. Hewitt The Estate of Dr. Lucie Tuch Homburger Mr. & Mrs. Lloyd Kapp Miss Belina L. Lazzar Ms. Sandy Lerner Mr. Michael J. Lindley The Living Others Ms. Mary Ann E. Mahoney **Emil Maschner** Dr. Lindsey A. Matheson Christopher & Kathleen Matthews Frau Marianne Meyer National Fish and Wildlife Foundation National Oceanic and Atmospheric **Administration Prescott Grant** The Oak Foundation USA **Park Foundation** Ms. Lacy W. Raspberry SeaWorld & Busch Gardens Conservation Fund Frau Fridl Specht Ms. Cathy H. Spencer Ms. Victoria Stack Stiftung für das Recht und die Würde der Tiere Judi & Howard Strauss Foundation David & Elizabeth Thede Charlize Theron Mrs. Rosamond G. Walbert Mr. Edwin C. Winder

#### Patron

#### US \$2,500 to US \$4,999

Anonymous (4)
Adelaide Arthurs
Ms. Anne C. Barasch
Herr Helmut Baurmann
Ms. Linda L. Beggs
Bert-Fanselau-Stiftung
Mr. & Mrs. Richard Bishop
Miss N. Brien
Mrs. Lois Brounell
R. Bugg (Forwarding ) Ltd
Bürgerstiftung Weserbergland Eheleute Pilkuhn


**BW Underwriting Services Inc** Mrs. M. Castleton Ms. Hope A. Copeland Dr. A. Couch Courtney & Company Ms. Rebecca Crigler & Mr. William Kamer W. David & Elke Darv Defenders of Wildlife Mrs. S. Diederichs Bert-Fanselau-Stiftung Frau Petra Frank-Diebels **Edward Gorey Charitable Trust** Gebr. Götz GmbH & Co. KG The Michael C. Graham Foundation Miss J. R. Griffin Charitable Trust Malcolm W. & Lorrain Hall Ms. Heather R. Hallack Miss S Harper-Holmes Dr. Julian Harrold & Dr Anna Harrold The Harry Schwartz Foundation Martin & Linda Haspel Mr. & Mrs. William F. Heyd Frau Franziska Huber Mrs. S. Hunkin Karl und Karola Glaser Stiftung Ms. Mary C. Kennedy Ms. Jeanie Kilgour Kinnickinnic Realty Co. Mr. & Mrs. John D. Lamb Large Pop Merchandising Mr. & Mrs. Kenneth Levine Mrs. Shirley Meitz Lauren Melkus Mrs. Jo Melville The Miller Foundation Millers-Wolf Charitable Trust Mostware Automatisering Mr. H. Mott Madolyn Potvin Mrs. A. Read Ms. Alice K. Robinson Miss E M Sage Charitable Trust Mr. & Mrs. Peter M. Schwab Mr. Anant Shah Dr. Sarjit K. Siddoo Singing Field Foundation Sonangol Limited The Spear Charitable Trust


Mr. & Mrs. Robert J. Sullivan

Treuhänderschaft Pilkuhn

Mrs. K Theodoli

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.

Tropical Seas, Inc. Tiberiu & Elisabeth Turi Mr. James B. Vandergrift Mr. J. Webster **Nevin Williams** Ms. Marion Zola & Mr. Sam Urcis

#### Friend

US \$1,000 to US \$2,499 Mrs. Julia Abate Abbey Charitable Trust Mrs. Ellen Adam Ms. Lawana Addiego Mr. Richard Adelaar Sylvia Aitken Charitable Trust John & R. Diane Alahouzos **Dorothea Alpert** American Foundation Corporation Anonymous (20) Anthem Visual Effects Inc. Ms. Sarah M. Arnell Sheila Aronow **Ayudar Foundation** Marlow & Barbara Baar Frau Heidi Annette Bähren Judy Becker Ms. Maria J. Bel Miss E. C. Bickell

Mr. Alan E. Boles, Jr. Julie Bonanno Trust Mrs. M. Brett Margarete-Breuer-Stiftung **Brodsky Charitable Foundation Trust** Ms. Maureen C. Brosnan Miss Mary M. Brownjohn Mr. & Mrs. David Bundy Frau Anneliese Burian Mrs. Jane Cadbury Mr. Mark Callahan Ms. Maria S. Cantwell Melisa Chandler Mr. & Mrs. Travis Cheney Mr. Lee R. Clifford

Miss Angela Cochrane Mrs. Doreen Collins CompSec. Inc. Mr. Brant Cooper Mr. John R. Corrin Ms. Suzanne Cox Mrs. Katharine B. Crocker Mr. E. Cullum

Mr. Frank Darabont Darren Star & Dennis Erdman Animal Welfare Fund Mr. & Mrs. Shiva Das National Geographic Channel

Ms. Karen De Benedictis De Nationale Wensbon b.v. **Delves Charitable Trust** Frau Gudrun Diedert Mr. & Mrs. Giosue J. DiMassa

The Dobranski Foundation

Mrs. P Dunkin Mr. David S. Dunlop Mrs. Margaret E. Dunn John B. Durham

Mrs. S. L. Edwards

Ann English Karl G. Estes Foundation Mr. William R. Eubanks Mr. Owen Evans Dicom Express G. F. Eyre Charitable Trust Mr. D. A. Farrington Alice Fisher J. M. Fitzherbert

Ms. Patricia Fuchs-Wenzlau

Mrs. Lou Fuqua

Miss Stephanie Furmanowie

Claudia Gaglione Linda Gallagher

Karl und Karola Glaser Stiftung

Ms. Adelaide P. Gomer

Mr P Gomm

Ms. Linda M. Gordon & Mr. Donald W. Barshinger Mrs. Susan L. Grau Mrs. Edna M. Greenfield Mr. Stanley Greenman & Ms. Tamara Greenman

Ernest Greenwood (Deceased) Henry H. & Laurel K. Greer Foundation

J. Grimley Herr Alfred Gropp Mr. Dean Hampton Ms. Sandra Hatfield Ms. Betty Haugh Mrs. Deborah I. Haynes Mrs. J. J. Hazelton Patricia Heaney

Patricia Ann Herbert Charitable Trust Caroline Agnes Joan Hervey Trust

Miss Hetherington Janine Hicks Mr. C. Hill Julia Kelly Hoey Glenn & Diana Hofer

Ms. Marilyn J. Hogan Mrs. Susan Horne (Deceased) Mr. & Mrs. Ted Howells The Rhode Island Foundation Inland Sea Windsurf Co.

Melanie Isbister Herr Karl-Heinz Jahn John Snow, Inc. Mrs L.lones

Vicky Myers-Kaseff & Gary Kaseff

Mr. Kevin Kelly Alexander Kendziorski Ms. Margaret A. Kennedy Ms. Phyllis I. Kerdasha Mr. & Mrs. B. King

Mr. & Mrs. Frank Kirk

Hans & Ruth Koch Ms. Susan Labandibar **Beth Lamont** Leonard Lan Mr. & Mrs. Peter Laskas Frau Arina Lauffs

Miss Tuan Lee John Leone Mrs. G. Lepies Mrs. Judith E. Levy Ms. Kit Lilly & Mr. Tony Betancourt Mr. J. K. Lyon

Marquis George MacDonald Foundation, Inc.

Les Marguerites Trust Frau Dolly I. Martin Frau Waltraud Mäule Ms. Gertrude Maxwell Ms. Bethany McCloy Mrs. Patsy McIntyre Herr Gustav Meier Judith S. Merrill Mr. John L. Metro

Mrs. B. Miller Mr. & Mrs. Robert Moore Ms. Donna B. Moskow

Mrs. J. Miles

Ms. Konny Murray & Mr. David Buckingham

Frau Ursula Nienhagen Novica United Inc. Angelica Offenbecher Miss M. Oldfield **Omroepvereniging PIEP** 

Mr. & Mrs. Raymond Osborne

Miss Menna Owen Ms. Pamela M. Pearson Frau Brigitte Peiniger Ms. Kim Perloff Scott Phillips Ms. Nancy Porter

Frau Christina Primas Miss R. M. Quinn Dhr. A. N. K. Quist Matthew Quitmeyer

Murli Rao Ms. Loran Recchia Mr. Barry Reisler

R Robinson

Dr. Walter M. Rosen Mrs. Clare Rosenfield D. Rubino

Miss Emma Ryan Mr. Wayne S. Safka

Scott A. & Angel Sandstrom

Herr & Frau Rolf Schopf Ms. Elizabeth B. Simon Mary Slane Ms. Carol A. Slipetz Jennifer Smith Mrs. Lesly S. Smith Sarah Sonnier Mrs. H Spear Frau Lotte Spohn-Freitag Frau Doris Steisslinger Lorraine E. Stepenske Stichting AAP Ms. Carol A. Sweeney Ms. Paula M. Szortyka Ms. Lauretta Tagli Mrs. Margaretta Taylor Carrie Teske Andrea & Greg Thomajan Mrs. Sarah A. Thompson Penny Thompson Mrs. M. Tomlin Ms. Jean Tournoff Mrs. Susan V. Turner Miss S. Turner Ms. Elinore Tushner Albert Gleaves & Deadria W. Van Metre Miss B. Varley Mr. Jaime Vigil Miss Marion V. Vincent Mrs. J B. Von Bothmer Dr. Carrie L. Walters Phyllis Waters Mrs. D. Waugh Mr. James C. Waugh Herr Johannes Weller Mr. & Mrs. Edward Wenger Mr. Edward R. Wernick Mr. W. West

The A & R Woolf Charitable Trust Ms. Karen M. Wruk Mr. & Mrs. Richard J. Yackey Mr. Robert Zoellick & Ms. Sherry L. Ferguson Frau Dr. Renate Zückmantel

Mr. & Mrs. Richard Zukin

Mr. H. Whittington

Sherri Williamson


## Donors

#### **Pet Fund**

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, Lucy & Marley Fund G. Ellis, The Minnie Fund

Miss M.A. Thunder Fairfield, The Leila Fund Jeffrey G. Fischer, The Homer Fund

Kurt & Judith Fish, The Bucky Fund Mrs. J. Lawrence Frank, The Rosie the Cat Fund

Fred & Barbara Fried, The Buster Fund

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 & Wynton Fund

Laura M. Ost, The Ghandi Fund William Payden, The Neely Fund Don & Shirley Pence, The Buffy Fund Les Pioch, 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

#### **Matching Gifts**

We are thankful to our supporters who made their gift to IFAW go twice as far with a matching gift from their employer — and to the many companies who made a matching donation this year.

Aetna Allstate Altria Group, Inc. American Express Foundation **Amgen Foundation** Amica Companies Foundation Bank of America Foundation **BD Matching Gift Program BP Matching Fund Programs** Bristol-Myers Squibb Company Burlington Northern Santa Fe Foundation **CARMAX Foundation** Casey Matching Gifts Program Chubb & Son Citizens Charitable Foundation Computer Associates Covidien **Deutsche Bank Americas Foundation** Endurance **Exxon Mobil Foundation** First Data Corporation Gannett **GE** Foundation Give with Liberty Global Impact Google Matching Gift Program Gorton's Seafood **HP Company Foundation** 

Gorton's Seafood
HP Company Foundation
HSBC
IBM Corporation
Illionis Tool Works Foundation
ING
Intuit Foundation

John Hancock Financial Services

Johnson & Johnson
JPMorgan Chase & Co.
Kirkland & Ellis Foundation
Kraft

LexisNexis Cares
Liberty Mutual Group
Macquarie Group Foundation
Microsoft Matching Gifts Program
Motorola Foundation

Nike, Inc.

OppenheimerFunds, Inc.

Pearson, Inc.

Pepsico Foundation

PJM Interconnection, LLC

Progressive Casualty Insurance Co.

Radian

Rockefeller

Rockefeller Brothers Fund

Sabre Holdings United Way Campaign

Spansion LLC

Starbucks Matching Gifts Program Subaru of America Foundation, Inc. Susquehanna International Group, LLP

Sun Life Financial

T. Rowe Price Assoc. Foundation

Tenet Heathcare Foundation Matching Gift Program

The Arthur J. Gallagher Foundation

The Charles Scwab Foundation

The Glenmede Corporation

The Home Depot Foundation

The J.P. Morgan Chase Foundation

The Morrison & Foerster Foundation

The New York Times Foundation

The Pfizer Foundation

The Prudential Foundation

The Wachovia Foundation

Topfer Family Foundation

Tyco Electronics

Tyco

Union Bank of California
United Way of New York City

Verizon Foundation

Washington Mutual Matching Gift

Program

Wellpoint Foundation

William Wrigley Jr. Company Fdn.


What better way to honor your cherished companions than by creating a special fund in their name to benefit animals around the globe. Your gift to the IFAW Pet Fund is 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.


#### **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.

Beijing Trends Book, Co. Ltd. Blue Q Brit'Mag Cape Cod Life Das Vierte GmbH **DEEP Magazine** DSF Deutsches SportFernsehen GmbH

**Dubai Culture** Global Village Holland Label

IP Deutschland GmbH

Island Press

JCDecaux Advertising (Shanghai) Co., Ltd. - Beijing Branch

JCDecaux Advertising (Shanghai) Co., Ltd. - Chongqing

JCDecaux Advertising (Shanghai) Co., Ltd. - Guangzhou

JCDecaux Advertising (Shanghai) Co., Ltd. - Tianjin Branch

L' e-toile de L'info

**LUSH Fresh Handmade Cosmetics** 

Mahdi Quatrameez

Mark Von Holden Photography Media Communication Group

Media Transports

MTV Networks Germany GmbH

National Geographic Channel

Pet Channel

Sandcastle Publishing

Sociedad Humanitaria de Cozumel

Steven A. Henry Graphics Tele 5 TM-TV GmbH

Whale Tails Chips

Winkler Crane Inc.

#### **Bequests**

IFAW is deeply honored and grateful to acknowledge gifts received during fiscal year 2009 from the following estates:

C.S. Aarts-van Gemerden

D. Adams H. D. Aitken K. I. Allen Norah Allin D. J. Allinson Kathleen J. Allison Marcia Altman A. M. Anderson V. Ankers

Mrs. Helen M. Annis Joyce M. Appleby Adrienne C. Arvidson

M. M. Ashby Sheila Ashton M. Ashton Elsie L. Ashworth M. Askham Evelyn Aucock S. G. Auld

V. Aust I. E. Aykroyd Mr. Backhouse Janet A. Bain E. Baker E. Balchin Mrs. Baldwin Nora E. Baldwin Jack M. Balfour R. Bance

M. W. Band A. N. Barbasch J. M. Barnes L. Batho E. Baxter D. Beesley

Mary Ellen Bell Charitable Trust

E. J. Bending A G. Benson V. Bing Jessie E. Birtwell

Susan Beighton

M. Black M. Blackburn Louis E. Blank Annie Blenkinship M. D. Booth A. Boulton H. Boulton Y. Braddock Ethel Bradshaw Allan Brafield A. Bramley

Frau Heidi Breustedt M. Brewis

D. Bridge S. Brisland E. L. Britton E. Brown E. M. Brown M. Brown H. Bryant J. P. Bullock P. B. Burren

M. Burton A. Camille Buschman

D. Bush R. Butcher R. Callum J. Calvert E. M. Campbell Sylvia A. Cartner E. L. Catt N. Y. Chambers Q. J. Chambers E. Charlton D. Cheley

Morelli Chertkow S. Chesnalavage Renee E. Chesters Hilary C. Church Ciak Family Trust D. Clarkson John C. Clayton Miss Clenshaw G.G. Cnossen

J. F. Coates D. C. Coates Ethel M. Cocker A. Cockle Marjorie E. Collins

C. Cooke I. Cordwell M. E. Cory

C. Couch

Courtney-Benham Alan B. Cox Marie Iris Cox B. Crosswaite M. O. Cruse A. Curtis Beryl Cuschieri Theresa Dacre Mrs. Albert L. Dade Dr. F. Marino D'Amato V.E.J.van Dam-v.d.Oelsnitz

A.K. D'Arcy Miss G. M. Davidson Alwyn Davies T. Davies M. E. Davies A.G. de Beer N. de Jong

C. de Vlieger-Warmoltz M.W. Defourney-Geraets

H. K. Dew Angela Di Rubba Violet Helen Dixon M. K. Dodds M. Donnelly Monica Donovan Jeanne Drake Ronald E. Drew J. M. Dubois C. M Duijff C. E. Dumbleton I. Dunford J. Dunn

George R. Dunstan M. Dutoit Ms. Dwyer Mary E. Dynan M. Eastwood Phyllis L. Edmonds O. Edmunds Mabel E. Edwards D. Edwards V. Edwards M. Edwards J. W. Ellis Kathleen N. Ellison

L. Esbach Pamela D. Evans J. Eyers

V. Fare F. Farley

Catherine Farguhar Trust


Ways to Give

We have been protecting animals worldwide for 40 years and you can help make sure we continue for 40 more. Including IFAW in your will is one of the easiest and most valuable gifts you can give to the animals. We are indebted to the legacies of those supporters who have left bequests that provide essential funds for animal rescue, veterinary care, habitat protection, and cruelty prevention.

## Donors

Bequests (cont.)

J. Ferguson Alma F. Ferguson-Davis F. M. Fewson

Dolores M. Fiala Patricia Findlay

Margaret Firmstone

Mary B. Fish

K. Fitzgerald-Reynolds

J. Ford P. F. Forrest David R. Foskett Margaret Foster M. Foster

R. Franks Jeanne French Frau Elfriede Friedl

Ivy Galpin Joyce M. Gamble Mrs. Garrett

S. M. Gaskell Mrs B. L. Gehrig-Williams

Frau Rita Geserick H. Gibson I. A. Gibson C. W. Gibson

Mary Jane Giles Trust

M. Giles K. B. Gittens Eva Joan L. Glaser E. M. Glynne-Jones Alfred R. Gnam Marjorie Godby M. Goddard

Elsie Goodridge Margaret M. Gooley

M. Goss F. M. Gould J. Grant **Betty Grant** C. Grantham

Frau Gudrun Graubner

**Beatrice Gray** U. Greenhalgh N. B. Greenhill D. W. Greenslade Mary F. Greenwood

E. Griffiths D. I. Groom **Denise Grover** Mrs. H. J. Haberle M. E. Hadley

L. M. Hadlow Frau Ilse-Erika Hahn

M. Hall Joan Hall D. Hall J. M. Hall F. M. Hallam Eileen Halley John W. Hammon E. Hammond Mrs Hammond Peter Ward Hanna

Anthony & Audrey Hargreaves Trust

Lyn Harris Marion Hart S. E. Hart W. S. Hart G. Harvey **Dorothy Harvie** 

Y. Hatton Mrs. Marjorie Haugen

Jan Hayden O. B. Haydon E. M. Hayes S. C Hazewinkel Jane Heath R. Hedderwick Frau Dorothee Heintz

M. P. Helyar

Ms. Viola M. Henderson

N. Henfrey E. A. E. Hess C. Heuts T. Hickey Gertrude D. Hicks A. R. Higginson H. Hill J. Hillerstrom Erika D. Hilliker


Vincent Hillyer Betty D. Holberton L. R. Holmes C. B. Holt Betty M. Hope R. Hopkins Winona V. Houle Freda Housecroft H. Houtgraaf G. Howard J. D. Howrie G.C.H. Huge G. Hughes

B. Hughes M. Hummel Y. Husken

M. Hutchinson Frau Anna Ilgeroth

Estate of Hannelore Maria

Ionannides V. Isdale A. M. Ivey G. S. Jackson Mrs. Jacob

Frau Irmgard Janssen

O. Jeffrey D. J. Jenkins 0. Jennings D. Jerrome

Rosemary V. Johnson

E. H. Johnson M. Jolowicz Charles R. Jones E. P. Jones O. G. Jones S. Jones Kenneth Jones B. Joyce Mr. Joe Kawecki Gordon A. Keefe J. Kelly

B. Kennewell M. Kiely Ruby Alison Killick

Eleanor M. Killip M. Kina Gloria King Bertha L. Kirk Mechthild Kleemann

P. Knight B. P. Knowles Lillian C. Koehrer


IFAW is extremely thankful for our donors around the world whose ongoing monthly contributions enable IFAW to 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.

Frau Edith Koellner G. Koppelle-Teunissen Mr. Lawrence Krain P.Kwarten-Kreutz N. Lacey E. Lake E. Lambert B. Lambie R. I. Lancaster B. Lancefield Gerald L. Laufer Mr. Le Breton

E. Lear E A. LeClerc Andersen Sister Janet V. Lee

O. Lee D. Leeuwrik

R. Leaker

Corinne Bree Levinsohn

M. Leyshon Mildred Lillis

C. Linthorst-van Besouw Ann Livingston J. Lloyd M. Lockhart I. Long J. R. Lorrimer Mr. Chris Loubser

**Evelyn Louth** Mrs. Robert R. Lucas

Ms. Deborah Lundquist M.L. Maas

H. Ruth MacKay Valerie Maddison Gladys E. Maglennan Frau Barbara Markfelder M. Markham

D. Marsden D. Marsden V. Marsh A Marsh E. E. Marsh E. Mascord A. Mason

J. Masters M. K. Mawston Alexandria E. Maylou Clem McDermott

Terence C. McQuillin Barbara J. McVety

Henry C. Measor Jean Merritt Elizabeth Millar Dorothy K. Milton

P. Mol D. Mora

T. Moran Isabel Moreton R. Morgan

E. C. Morland

Georgina J. Morrant Ethel M. Morris

S. J. Morris

B. Morris

Clarisse M. Mountfort F. P. Moyes

M. C. C. Mulder Frau Erika Müller M. S. Murchie Kevin P. Murtagh L. Neill Ingeborg K. Nelson M. A. Newbold Mary A. Newlon B. Nicholls J. Nisbet G. Notman Felix K. Nowaczyk Avril Oatway K. Oconnor J. D. O'Connor J. D. Oliver D. Oliver W. O'Neil H. M Oosterhuis Frau Monika Ortmann B. Orwin Mrs. H.C. Oshmann W. Otsen Frau Karoline Ott E. R Ottenhof R. E. Page D. A. Palfrey E. R. Parkinson G. Parrett Thelma Parrish W. Parry P. M. Pascoe Tanya Pasic D. Pates Irma K. Paule E. F. Payne D. M. Payton **Christine Pearce** A. Peel Ralph G. Peiscop-Grau B. Penman C. E. M. Percy-Eade J. Perry Henry H. Perry C. M. Petter Frau Ellinor Pfann Margaret J. Pidgeon K. J. Pipkin P. Platt J. Powis J. Powney A. Prentice Lynn R. Price Mavis Price P. E. Quainton P Randall Muriel Read E.M. Denier van der Gon J. Reid Jean Barger Rice I. Richardson G. Richardson E. J. Riddell

E. M. Riddett

Carolyn Riebel Irrevocable Trust

J. Ridgway

Frau Dr. Gerda Riediger-Pohl David J. Riley I. Roach William J. Roberts Mr. George Osbourne Robertson Ms. Lucy Robertson D. H. Rogers **Brian Rook** B. Roper J. Roscoe I. M. Rose S. Ross Kathleen B. Rowland J. B. Rowling Herr Hellmuth Royen Silva Ryerson N. Salmons Beryl Sams Gerda H. Sauerschell A Saunders Gwendoline Saunderson M. S. Scanlon J. G Schapelhouman Lorraine A. Scherer L. Schipper-van Aken G. Schmid Frau Erna Schmidt D. Scholes Peter Scholes M. M. J. Schoonhen-Scheffers Eileen E. Schroeder A.E. Schut Dr. Schwartz Frau Waltraud Schwitalla R. Scott Frau Gisela Senator P. I. Sharman Sybil P. Shaw O. Sheldon Sima R. Shor B. Shuck J. Simcox Robert Simha Evelyn Simpson Eileen D. Simpson J. Simpson Nancy Skinner Jean Slee Freda Smail

M. G. Smith M. E. Smith D. Smith L. Smith B. Smith R. Smullen Joy N. Sneyd Katherine Solomon L. Southwell June V. Sparke Charlotte E. Stanley H. Stapleton M. Stein Frau Liesel Stephan G. W. Sterry C. Street D. Strode R. Struthers B. Stubbs E. D. Swann J. Sygrove Beatrice M. Symons K. Tancock Nora R. Tate A. Taylor Katherine Margaret Taylor Mrs. Joanna Tedman Z. Tester S. C. Theobald Joan Thomas Hugh M. Thomas Mary Thomas B. Thompson L. Thompson V. M. Thompson E H. Thomson M. Y. Tickner

**Phyllis Torres** E. Toth Mrs. Audrey Trainor R. Treasure H.G. Trompert P. F. Trought B. Truscott

Yvonne Wunderlich Trust Mary Jane Giles Mari Trust E.H. Gregory Trust Carole A. Turner C. Twisse Kathe Underwood B. M. Underwood

J. S. Unger


E. Vaissiere Rose Valentine E. C. van Beelen F. Van Bemmel-Reedijk E.J. van de Linde P. J. C. van der Bruggen J.P. van der Giessen-Trompetter H. J van der Kok -Putten P. van der Maaden P.H. van Deursen-Vialle A.C. van Wijk-Koppen Mrs. R. Vanderlip Alice K. Vaughan W. F Velleman L. Veugelers J. Vickerstaffe L. Vollebreat-de Kok Catherine Von Schon James B. Wadsworth V. B. Wainwright Mrs. Wallace Kate Ward Leslie Washington Ms. Patsy B. Way Frau Birgit Weber Norine D. Wedia M. Welbergen

Mrs. Whittamore T. M. Whitting Edna Wigley F. A. C. C. Wijntjes J. Wilde J. C. Wilder Dora L. Wilkins Clifford Wilkinson Loni Wilson H. M. Wilson K. F. Wilson R. Wissing Y. Woellwarth V. Pauline Wollaston M. Wood

C. Weller

Dorean H. Wert

Freda Whitaker

H. Wheeldon

M. Wheeler

B. Woodliff Helen Woolfenden Patricia Yeoman

Frau Helma-Wilhelmine Zielinski

Henry C. Zimpelmann


Thanks to some unique partnerships with businesses, corporations, and foundations, IFAW is able to extend its protective reach to more animals around the world. These partners share in promoting IFAW's mission to improve the welfare of wild and domestic animals globally.

Ways to Give

D. M. Smart

R. Smerdon

J. Smit


International Headquarters 290 Summer Street Yarmouth Port, MA 02675 United States

> Tel: (508) 744 2000 Tel: (800) 932 4329 Fax: (508) 744 2099 info@ifaw.org

> > Every year, Canada's Gulf of St. Lawrence hosts one of nature's most wonderful spectacles. As the gulf freezes over, hundreds of thousands of Harp seals migrate to the ice to give birth. By early spring, litters of snowy white seal pups loll on the ice, trilling softly. The seals are surrounded by a pristine landscape, where sunlight, water, and ice combine to produce the deepest, richest aquamarine blue found anywhere on earth. We've made it the color of our logo because it symbolizes all that we are fighting to protect.