

IFAW Executive Staff

FREDERICK M. O'REGAN
President and Chief Executive Officer

AZZEDINET. DOWNES
Executive Vice President and
Chief Operating Officer

A.J. CADY Director of Animals in Crisis and Distress

MICHAEL COTE
Chief Information Officer and
Director of Internal Services

CASSANDRA KOENEN
Director of Online Campaigns
and Marketing

NANCY NOBLE Acting Director of Development

MELANIE B. POWERS Chief Financial Officer

PATRICK R. RAMAGE Director of Public Affairs

ROSEMARIE RESNIK
Director of Resource Development

DR. JOTH SINGHDirector of Wildlife and Habitat Protection

IFAW Worldwide Board of Directors

THOMAS C. RAMEY, Chair

KEELY SHAYE BROSNAN
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 Charitable Trust, UK, Board of Directors SEAN ROCKS, IFAW Charitable Trust, UK, Board of Directors PAUL F. WORTHINGTON, IFAW Charitable Trust, UK, Board of Directors

ANGELICA ARAGON, Honorary Board Member PIERCE BROSNAN, Honorary Board Member GORAN VISNJIC, Honorary Board Member

IFAW US Regional Councils

WASHINGTON, DC

VICTORIA STACK, Chair LAUREN LILIEN LAURIE MONAHAN RAISA SCRIABINE DELMATAYLOR

NEW YORK

RACHEL GLICKMAN
CATHERINE KANGAS
GERALDINE MASLANKA
DAN SAUNDERS
LOUISE SOREL
JEANNIE WILLIAMS

NEW ENGLAND

MINOU PALANDJIAN, Chair LINDA BEGGS JESSICA GIFFORD BUSCH G. KENNETH BERNHARD CRIS AND SARA FARLEY JOHN AND DIANA LAMB CLAIRE ROSENZWEIG DR. KUMARA SIDHARTHA ANDREA THOMAJAN

SOUTHERN CALIFORNIA

ALEXANDRA DENMAN, Chair PAMELA MORTON ELIZABETH ORECK JENNIFER LEE PRYOR KATHERINE ROHRBACHER BETSY ROSENFELD NANCY VOLPERT MITCHELL S. WAGNER

A Better World for Animals and People

The International Fund for Animal Welfare works 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.

Top: An IFAW Emergency Relief team veterinarian treated a baby lamb following an earthquake in Indonesia. © IFAW

Bottom: At IFAW's Community-Linked Animal Welfare clinic in Dominica, 160 animals were spayed or neutered. © IFAW / S. COOK

Saving Lives and Making Strides toward a Better World

ver the course of this last year, IFAW has made considerable gains on a number of critical animal welfare issues.

As Hurricane Katrina and other disasters buffeted communities, IFAW's Emergency Relief team swiftly mobilized to rescue animals and people.

IFAW's oil spill response in particular has made us a

world leader in international oiled wildlife rescue and rehabilitation.

In Kenya's Tsavo National Park, IFAW provided rangers with six new vehicles and 75 radio units to aid anti-poaching patrols. This is just the beginning of our five-year plan to make Tsavo a self-supporting wildlife haven.

Our research and education vessel *Song of the Whale* completed its first East Coast tour in the United States to promote protection of the highly endangered North Atlantic right whale. Researchers onboard also conducted studies that will help inform a Marine Mammal Action Plan for the wider Caribbean region.

Around the world, IFAW was instrumental in the passage of important regulations to protect animals, from a restriction on the import of marine mammals in Mexico to the designation of the Southern South Africa Sea Area as a 'special area' in need of enhanced protection.

From one million schoolchildren learning to care compassionately for animals, to 7,800 dogs and cats spayed or neutered through Community-Linked Animal Welfare projects, to the 100th orphaned Russian bear cub returned to the wild... IFAW has made great strides for individual animals and entire populations.

These are just some highlights of how your support made a world of difference this past year. As you review this IFAW annual report, I hope you will share my pride in the victories achieved and milestones reached as we work together to make this a better world for animals and people.

Gratefully,

Fred O'Regan

President and Chief Executive Officer

A Practical Approach that Brings Results

A

n important aspect of IFAW's mission is to identify and promote practical solutions that benefit both animals and people.

With a global team of world-class scientists and local program staff in 15 countries, IFAW is uniquely positioned to address many pressing global and local needs and deliver long-term sustainable solutions.

IFAW implements successful techniques into sound models to solve similar challenges around the world. Examples include basing efforts to restore Kenya's Tsavo National Park on initiatives developed at Meru National Park, expanding Community-Linked

Animal Welfare (CLAW) to care for dogs and cats in the Caribbean, rolling out IFAW Animal Action Week to schools in more countries every year. IFAW's non-invasive research techniques contribute significantly to whale population studies and efforts to protect them.

IFAW focuses not only on the welfare of endangered animals but also those that are victims of cruelty, not just wild animal species but our closest animal companions, and not only the well-being of animals but the well-being of people, too.

IFAW is the most practical organization of its sort dedicated to saving animals and habitat. The achievements chronicled in this annual report illustrate IFAW's expertise in finding real solutions to shared challenges and commitment to promoting a healthy planet on which all life depends.

I am proud to be part of this remarkable community of dedicated scientists, animal welfare experts and organizers of meaningful campaigns around the globe. Your generous support is what makes their work possible.

Thomas C. Ramey

Chair, IFAW Board of Directors

Making a Difference in Kenya's Largest National Park

Tsavo National Park comprises the largest protected area in Kenya, roughly half the country's total conservation area. Through efforts to refurbish Tsavo's physical structures, water and electricity, and to supply rangers and researchers with critical, often life-saving, equipment, IFAW hopes to preserve one of the last vast habitats for wild animals in all of Africa.

IFAW's five-year restoration of Meru National Park showed that once infrastructure and law enforcement capacity are improved, wildlife becomes more abundant and attracts more tourists. This in turn improves local economies and helps make parks self-supporting for the future.

Based on this successful model of Meru National Park, IFAW has made Tsavo National Park a priority program commitment.

IFAW will assist Kenya Wildlife Service (KWS) in its wildlife conservation work at Tsavo in six key areas over the next four years:

BASIC PARK OPERATIONS AND INFRASTRUCTURE — Office and field support equipment and services are needed to improve the efficiency and effectiveness of the park management.

- \$30,000 will build a standard selfcontained ranger house
- \$5,000 will construct a water tank in the northern area of Tsavo East

LAW ENFORCEMENT — Reliable transport is essential to protecting wildlife and visitors within the vast national park. Tsavo has been using outdated handheld radios, and the security patrol vehicles are old and hardly serviceable. Today, Tsavo has

some 300 rangers and needs at least 120 handheld radios, as well as more vehicles, to run basic park operations efficiently. IFAW donors have already supplied six vehicles and communications equipment, but much, much more is needed.

- \$54,000 is needed for radio equipment, including 40 handheld units, 10 base stations, 15 mobile stations and 10 solar batteries
- \$1,000 will cover fuel and maintenance of a helicopter and an airborne poaching patrol for one day

HUMAN-WILDLIFE CONFLICT
RESOLUTION — The human population density in areas surrounding Tsavo

has increased significantly in the recent past. As a result, wildlife movement out of protected areas is causing conflicts with humans. Sustainable human-wildlife mitigation measures are needed to increase local people's tolerance of wildlife.

- \$110,000 is needed for 5 kilometers of fencing to reduce human-elephant conflict
- \$35,000 will purchase a pickup truck to improve response time when conflicts arise

J. Dorsch invested in a Charitable Gift Annuity with IFAW to fulfill a promise she made to her aunt. When she was a child her aunt showed her the love animals give us and taught her to care for and cherish animals. When her aunt passed away, she left Mrs. Dorsch a small inheritance. Mrs. Dorsch chose IFAW's Charitable Gift Annuity as a way of thanking her aunt.

"I feel animals need our help the most," she said, "and I think IFAW is the best because you work nationwide and do so much in other countries."

Mrs. Dorsch has also reached out to help animals personally. Once when she was visiting her grown children, her husband found a stray dog while walking the family's Dalmatian. A five-month-old Irish setter came and walked with them. "She was just a shadow she was so thin," Mrs. Dorsch said. It was obvious the dog was a stray so they took her home, named her Gretel and kept her. From then on, when her husband came home from work Gretel would sit on his footstool and look up at him. "There was so much love in her eyes," Mrs. Dorsch said

Her concern for individual animals inspires her to help all animals. "This is a wonderful way to give because it is something good for me as well," she said. "I would do it again if I could." Mrs. Dorsch's grateful promise is a gift of love to all.

RESEARCH — Field research helps rangers make sound management decisions on the conservation of natural resources, inventories, ecological monitoring and evaluation. IFAW supplied new vehicles and computer equipment to enhance studies of Tsavo's invaluable biodiversity, but more tools are needed to aid critical decisions.

- \$1,459 will aid researchers in data collection with four Global Positioning System receivers
- \$1,200 will buy 10 sets of binoculars for researchers

CONSERVATION EDUCATION — Environmental problems cannot be fully addressed without the involvement and support of the public. Local communities who rely on natural resources for their livelihoods need education and sensitization to the importance of wildlife conservation.

- \$40,000 will purchase a four-wheel drive hardtop vehicle for mobile education
- \$5,000 will fuel the mobile education unit for three months

COMMUNITY CONSERVATION — For many years, unsustainable exploitation of natural resources outside protected areas has been a major threat to the conservation of river flows and wildlife migration. Community conservation projects are being initiated by KWS and IFAW to help people sustain and manage overburdened environments.

- \$55,000 will build a new pipeline to supply clean water to elephants, rhinos and local citizens
- \$3,600 will aid workers in clearing and grading firebreaks in northern areas of the park

IFAW needs to raise at least \$1.25 million to support these vitally important initiatives and many others. Please join us and ensure that Tsavo National Park and its magnificent wildlife are protected for the future.

IFAW programs that need your support

- Helping Dogs and Cats through Community-Linked Animal Welfare
- Global Whale Conservation
- IFAW's Song of the Whale Research and Education Flagship Vessel
- Fighting Commercial Seal Slaughter in Atlantic Canada
- Emergency Relief to Rescue Animals in Crisis
- Protecting and Rehabilitating Bears in Russia
- IFAW Animal Action Week Animal Welfare Education for Children
- Protecting African Wildlife and Habitat in Tsavo National Park

As you read about IFAW's achievements in this annual report for July 1, 2005–June 30, 2006, know that your support for IFAW continues to make a difference.

Saving Animals, People and Our Shared World

Thanks to your outstanding generosity, IFAW has saved many lives in areas fraught with disaster and hardship, in poor communities lacking companion animal care, across wilderness habitats and the world's oceans. Here are highlights of IFAW's work in our priority program areas during fiscal year 2006.

IFAW's ER team assisted in the rescue, care and transport of more than 7,000 animals.

Rescuing Victims of Disaster

Following the devastating Hurricane Katrina, which hit the US Gulf States in August 2005, IFAW's Emergency Relief (ER) team deployed to rescue and relocate animals. The IFAW team was based in Gonzales, Louisiana, 50 miles outside of New Orleans. Working with state authorities, IFAW conducted door-to-door search and animal rescue operations in areas where evacuees were forced to leave their pets behind, helping to rescue and relocate

thousands of animals as well as reunite hundreds of people with their missing pets.

During the search, people on a balcony identified an individual who had suffered a stroke and an IFAW team member carried the 70-year-old man out of the flooded house and into the rescue boat.

IFAW also helped coordinate the massive request for pet supplies and shelter assistance from local animal organizations such as the Louisiana SPCA and Louisiana State University Vet School.

Currently, IFAW is collaborating with PetSmart Charities and a number of national and local humane organizations to initiate and support major spay/neuter efforts in Louisiana and Mississippi.

Around the world, oil spills threatened birds and marine environments. Following a mystery oil spill off the coast of Cape Town, South Africa, in August 2005, IFAW worked with the Southern African Foundation for the Conservation of Coastal Birds to rehabilitate 461 oiled African penguins.

In Chile during November, the cargo ship *Eider* ran aground and the resulting oil spill affected marine life and birds over an area of more than seven kilometers. Four IFAW ER team members responded, led by Dr. Valeria Ruoppolo, IFAW's Penguin Network Coordinator. In all, 28 oiled birds were admitted to the rehabilitation center and

27 were successfully released. In addition, the team worked with staff and volunteers from the University of Antofagasta to provide guidance and training on several aspects of oiled wildlife response.

In January 2006, an oil slick of approximately 20 tonnes was discovered in the Baltic Sea off the coast of Estonia. IFAW's ER team — comprised of veterinarians and wildlife rehabilitators from the US, UK, Germany, Russia, Mexico, Belgium and Brazil — mobilized to assist in the rehabilitation of oiled long-tailed ducks, goldeneye ducks and mute swans. The team worked with the Estonian Fund for Nature and the Environment Ministry as well as other groups and local volunteers, and trained local personnel and volunteers.

Then in March, IFAW assisted in providing intensive care for 51 mute swans, whooper swans, herring gulls, mallard ducks and goosanders after fuel oil spilled during transfer from a ship to a chemical plant in southeastern Norway. Forty-four birds were released in this highly successful rehabilitation.

In May, ER team members responded to a mystery spill in Argentina. Several hundred oiled Magellanic penguins washed ashore in the Cabo Virgenes Nature Reserve in Argentina, near the southernmost tip of Patagonia. A rehabilitation center was set up in the town of Rio Gallegos and, as the fiscal year closed, 54 birds had been successfully released and 122 live birds were still in the center.

Natural disasters plagued the Asia Pacific region as well. IFAW responded to the devastation caused by Cyclone Larry in Australia in March 2006. When Mt. Merapi, Indonesia's largest volcano, erupted in May, IFAW rushed assistance to Profauna, the Indonesian Society for Animal Welfare and the Center for Animal Rescue and Education to assist in community evacuations. Field teams coordinated cattle identification, water and feeding programs; arranged animal shelters; organized transportation of food, water, medicine and other supplies.

In the upcoming months, IFAW will be working with organizations in the European Union (EU) and the EU Commission in a collaborative effort to improve oil spill response across Europe. We are also working with penguin rehabilitators in South America to standardize rescue and care protocols in response to chronic oiling.

Your support enables IFAW to rush professional emergency responders to disaster-plagued communities, helping animals and people during critical times of need.

Your support enables IFAW to rush professional emergency responders to disaster-plagued communities, helping animals and people during critical times of need.

2 During Hurricane Katrina, IFAW physically saved more than 700 animals through water and land-based rescues. © IFAW/S. COOK

3 Four-hundred-thirty-one penguins were successfully rehabilitated and released following a mystery spill in Cape Town, South Africa. © IFAW / T. SAMSON

Thanks to your outstanding generosity, IFAW has saved many lives over the last year.

1 The elephant population in Tsavo National Park is slowly recovering. You can help IFAW make this magnificent habitat safe homeland for many precious species. © IFAW/D. WILLETTS

2 28,000 whales have been killed since the moratorium on commercial whaling began in 1986. Over the next year, 2,500 whales are expected to be killed by whalers. © IFAW

3 IFAW's Bridget Jones, left, and Dr. Doug Gillespie, center, teach children about whales in the *Song of the Whale* galley as part of an educational event at the Nantucket Whaling Museum. © IFAW / C. KRONENBERG

Restoring Tsavo National Park

With its enormous and diverse habitats, the Tsavo ecosystem is one of the last wildlife refuges in Africa. Its unspoiled beauty and wildlife rival any wilderness area in the continent. Tsavo Conservation Area faces major challenges due to its size, remoteness and proximity to the Somali border. Killing of wildlife for trophies and bushmeat is still a major conservation threat, and intense human-wildlife conflict occurs in areas where incompatible land uses are employed. In addition to wildlife and habitat protection at Tsavo, education and awareness programs in local communities are needed.

Thanks to your generosity, over the last year IFAW has provided Kenya Wildlife Service with critically needed equipment: Six new 4x4 Toyota land cruisers to improve security in both Tsavo East and West; 75 units of assorted radio communication equipment for rangers, including 15 mobile radio stations, 5 base radio stations, 40 portable handheld radios and 10 batteries for base radios; as well as seven computers, an LCD projector, and other materials for field researchers. IFAW also helped construct a security outpost.

The last wildlife census conducted in the park in 2005 counted more than 9,000 elephants roaming Tsavo, along with 9,300 buffalo, 1,100 giraffe and 1,000 eland, as well as rhinos, kudus and kongonis. Sadly, two black rhinos were poached in Tsavo East in May 2006. The horns were recovered and poachers apprehended, but this is still a tragic loss.

Another threat to the Tsavo ecosystem last year was a prolonged drought that resulted in many wildlife deaths. But thanks to IFAW, well-supplied rangers were quickly deployed to curtail threats to wildlife from poachers, wild-fires and human encroachment.

As IFAW's second year of commitment to restore Kenya's Tsavo National Park begins, we are working to improve the park's management and operations by supplying researchers with more vehicles, radio communication and office equipment, and another security outpost is being constructed.

Tsavo is one of the biggest conservation areas in the world. With your support, IFAW will enable the long-term protection of one of the last vast habitats for wild animals in all of Africa.

Promoting Whales in Atlantic and Caribbean Waters

During the summer and fall of 2005, IFAW's Song of the Whale visited the East Coast of North America. Scientists and educators onboard took part in outreach efforts to support IFAW's campaign to protect North Atlantic right whales, which are highly endangered and threatened by ship strikes and entanglement in fishing gear.

The IFAW team worked closely with Massachusetts' Center for Coastal Studies and Canada's Department of Fisheries and Oceans to conduct a visual and acoustic survey for right whales across the Gulf of Maine to Canada's Bay of Fundy. In collaboration with IFAW's Canadian staff, the team supported the Harbor Porpoise Release Program and the Large Whale Disentanglement efforts, and visited Grand Manan, St. Andrews and

Campobello Island to conduct outreach and education work. In September, *Song of the Whale* and her team traveled to Washington, DC, to highlight the plight of the North Atlantic right whale at special events for donors and government representatives.

From January to March 2006, the *Song of the Whale* team worked off Trinidad and Tobago and the island of Saba in the Eastern Caribbean to carry out non-invasive whale research and education work. The team conducted visual and acoustic surveys to study a range of cetacean species including sperm and humpback whales, pilot whales and dolphins.

The whale and dolphin research will inform the United Nations Environment Programme's (UNEP's) new Marine Mammal Action Plan for the Wider Caribbean Region. Thirteen interns from the region took part in the research.

During fiscal year 2006, *Song of the Whale* also visited Cape Cod and Nantucket, Massachusetts; Miami and Palm Beach, Florida; Charleston, South Carolina; and New York City to support IFAW's US whale campaign through media events, educational visits, donor climb aboards and VIP receptions.

Protecting Whales from Slaughter

IFAW scientists were the lead authors of a scientific paper titled, "Global Climate Drives Southern Right Whale Population Dynamics," which was published in the Royal Society Journal Biology Letters. A computerized system for matching photographs of southern right whales developed by IFAW made the study possible, demonstrating the value of long-term benign research and reinforcing the point that this type of study could not be achieved with scientific whaling.

In the run-up to the annual International Whaling Commission (IWC) meeting, held on St. Kitts and Nevis in June, IFAW hosted a two-day meeting of Caribbean environmental leaders in Trinidad. This resulted in a strong statement to Caribbean governments to change their prowhaling positions and support non-consumptive utilization of whales through the development of whale watching and tourism in the region.

At the IWC meeting, Japan managed to get 30 member nations to sign a pro-whaling statement, but IFAW campaigning stopped Japan from winning key votes on issues including coastal whaling and the abolition of the Southern Ocean Sanctuary. Vote buying by Japan and the illegality of Japan's whaling were widely reported in the press. In addition, an IFAW paper presented at the IWC, analyzing whaling footage taken by Greenpeace in the Southern Ocean, underscored the horrific cruelty of Japan's whaling and the inability to secure instantaneous death. Thanks to IFAW's media efforts, the commercial whaling issue reached an audience of 133 million in the Caribbean and around the world.

In Memory: Virginia Treworgy

Virginia Treworgy was a major supporter of IFAW and an active member of the New England Regional Council. In her short 51 years of life, she made an enormous contribution to conservation as an activist, environmental attorney and philanthropist. For 25 years, Mrs. Treworgy gave tirelessly of her time, resources and expertise to help IFAW protect animals and the environment around the globe.

Mrs. Treworgy's unbounded optimism and dedication to IFAW's mission were an unparalleled inspiration; she always went the extra mile to further IFAW's work and was a major contributor to the success of the new *Song of the Whale* research vessel. Mrs. Treworgy was passionate about IFAW's

work to help preserve the highly endangered North Atlantic right whale.

"She taught us all the importance of the power of generosity — that one person's indomitable spirit and enthusiasm can indeed make a difference," commented IFAW CEO Fred O'Regan.

Mrs. Treworgy's husband, Eric, who shares her passion for making a difference, offers a remembrance of her commitment and spirit: "Virginia saw decades ago that IFAW's mission is critical in helping people understand that compassion must reach to animals as well as to people. She always thought that humans have a responsibility to be good stewards and advocates for animals, who are completely dependent upon us to do the right thing." PHOTO/E.TREWORGY

Growing Condemnation of Canada's Seal Hunt

Last March, IFAW brought politicians and journalists from around the world to observe and document the Canadian seal hunt. International condemnation against this cruel and unnecessary hunt continues to grow. To date, the reported kill for 2006 was 354,344 seals (the quota was 335,000), the majority of them less than three months old. This number does not account for the animals that were struck and lost and died slow deaths under the ice.

In February, IFAW released a scientific paper titled, "An Investigation of the Effects of Uncertainty on Canadian Harp Seal Management." The report found that the Canadian government's current management approach risks depleting the seal population by more than 70 percent within the next 15 years, a number scientists found to be "alarmingly high."

IFAW continues to lobby governments around the world to ban the trade in seal parts and products. Thanks in large part to IFAW, Mexico banned the trade of marine mammals, including seals, and several countries took steps towards banning the trade in seal parts and products including Belgium, the Netherlands and Italy. IFAW lobbied for bans in Germany, the United Kingdom and the European Union.

Community Care for Dogs and Cats

This year, 7,800 dogs and cats were spayed or neutered through IFAW's Community-Linked Animal Welfare program (CLAW). And more than 16,000 pets were vaccinated in Latin America, Russia, South Africa, Canada and Dominica.

IFAW conducted an intensive education and spay/neuter campaign in Dominica that included training for local veterinarians, government officials and staff. IFAW veterinarians sterilized more than 160 animals on the island and took many strays off the streets.

In South Africa, where CLAW was founded, primary health care and humane education efforts continue in the informal settlements around Soweto, outside of Johannesburg. Nearly 40 clinics are conducted on a regular basis in these communities. IFAW is also working in the township of Khayelitsha, in Cape Town, South Africa, where CLAW was formerly run out of two large shipping containers. Now, the project has its own land and a fully functioning CLAW clinic.

Animal Action Week Reaches 1 Million Schoolchildren

In its 13th year, IFAW Animal Action Week reached more than a million young people in countries around the world including Australia, Canada, China, India, Germany, Kenya, Mexico, Netherlands, Russia, South Africa, United Kingdom, United States and, for the first time, Dominica, France and Jordan.

This year's theme, "Caring for Our Best Friends," focused on the unique relationship between people and companion animals. Educational programs, tailored to each country, included a video/DVD and discussion guide, classroom activities, a calendar design contest, and practical information on improving life for companion animals.

School activities reached hundreds of thousands of children: Roughly 2,000 schools in the United Kingdom took part in Animal Action Week activities, about 4,000 French students participated and, in the Netherlands, 40,000 children from 400 schools joined in.

In Russia, Animal Action Week reached 200,000 children from 800 schools, and winners of the calendar art competition were featured in an exhibition at the prestigious Darwin Museum in Moscow.

More than 300,000 students in the US participated as well as an estimated 6,000 students in Mexico.

Thousands of Chinese children entered a composition and drawing competition, and a special photo exhibit in Beijing drew more than 30,000 visitors.

In Jordan, where IFAW launched Animal Action Week in partnership with the Royal Society for the Conservation of Nature, students in more than 3,000 schools took part in a drawing competition that focused on preserving local wildlife and a number of nature reserves in the country hosted programs.

A number of celebrities, including film, TV and sport stars, support IFAW Animal Action Week around the world to help promote the event, which reaches a total audience of well in excess of 100 million thanks to the incredible publicity generated by the media.

Your support made all of these achievements possible.

1 The CLAW education model in South Africa encourages kindness and compassion. As a result, many more children are bringing their animals for treatment and reporting cases of cruelty. © IFAW / E. YOUNG

2 Animal Action Week US artwork by competition winner Anna Cable, age 10. © IFAW

3 An IFAW scientific report found that Canada's current management approach risks depleting the seal population by more than 70 percent in the next 15 years. © IFAW / S. COOK

Partnering to Save Lives

PetSmart Charities, Inc. has been working to improve the quality of life for companion animals since 1994. When Hurricane Katrina slammed into Louisiana, many families had to evacuate without their beloved pets and IFAW partnered with PetSmart Charities to provide desperately needed food, carrying crates and other supplies to local shelters working to save animals' lives. IFAW set up a Web page where shelters could request pet supplies and forwarded the requests to PetSmart Charities. To aid IFAW's disaster response, PetSmart Charities provided a \$25,000 grant for our mobile response unit, travel expenses for veterinarians and medicines and vaccines for pet victims.

"IFAW was remarkable during the disaster for keeping communication channels open and letting everyone know what was going on," said PetSmart Charities Executive Director Susana Della Maddalena. She added, "We have a lot of confidence in their work."

Through in-store donations, shelter adoption partnerships and other nationwide initiatives, PetSmart Charities reaches out to the community to help support animals in need. IFAW's community approach to animal welfare fits well with their mission and we are grateful for their partnership and support. Photo/Petsmart Charities

IFAW Offices Worldwide

ASIA
GRACE GABRIEL
Director (1)
© IFAW

ASIA PACIFIC
MICK MCINTYRE
Director (2)
© IFAW / S. ROSE

CANADA
OLIVIER BONNET
Director (3)
© IFAW / S. COOK

EASTERN AFRICA
JAMES ISICHE
Director (4)
© IFAW / E. CICERI

EUROPEAN UNION LESLEY O'DONNELL Director (5) © IFAW / S. ROSE

FRANCE
FLORENCE PAQUETCHAUSSON
Representative (6)
© IFAW

GERMANY
DR. RALF SONNTAG
Director (7)
© IFAW

JAPAN NAOKO FUNAHASHI Representative (9) © IFAW / F. DOTT

LATIN AMERICA BEATRIZ BUGEDA Director (10) © IFAW / S. ROSE

NETHERLANDS
MARCEL BERTSCH
Director (11)
© IFAW / R. VAN DER
LINDE

RUSSIA
DR. MARIA
VORONTSOVA
Director (12)

© IFAW / S. ROSE

TI

UNITED KINGDOM ROBBIE MARSLAND Director (14) © IFAW / R. MATAMOROS

UNITED STATES OF AMERICA MONICA MEDINA Deputy Director (15) © IFAW / P. FISHER

1

A Global Reach

Through 15 regional offices worldwide, IFAW promotes priority campaign goals internationally and comes to the aid of people and animals on a local level.

Asia Pacific

In the wake of Cyclone Larry in March 2006, IFAW provided **EMERGENCY ASSISTANCE** to more than 15 local wildlife centers that needed urgent repairs. With IFAW's support, caretakers were able to rescue, rehabilitate and release wildlife that were injured in the disaster, including koalas and kangaroos.

In May 2006, IFAW released a report titled, "Slaughtering Science: The Case Against Japanese Scientific

WHALING," to combat Japan's plan to expand its whaling program and target humpback whales.

Nearly 1,000 schools took part in various activities to celebrate IFAW ANIMAL ACTION WEEK.

Some Pacific humpback whale populations are still critically endangered. IFAW is fighting Japan's attempts to kill any whale from these populations. © IFAW / M. DANBOLT

Canada

The summer of 2006 marked the fourth year that IFAW was invited into remote James Bay Cree communities in northern Quebec to provide spay/neuter services and humane education. A total of 439 dogs were treated at IFAW's MOBILE CLINIC and vets performed 200 spay/neuter surgeries.

In February 2006, IFAW presented its internationally recognized report on "WILDLIFE TRADE ON THE INTERNET" to the Commission on Environmental Co-operation. The report was extremely well received and has been distributed across Canada to all regional intelligence officers with Canadian Wildlife Service.

China

IFAW conducted **IVORY TRADE MARKET INVESTIGATIONS** in nine major cities and on three Internet trading sites, finding that 88 percent of the dealers or manufacturers investigated are engaged in illegal ivory business. After IFAW presented its report, the government stopped the trade in ivory and products on the exposed sites.

Eastern Africa

In Kenya, the highlight of **IFAW ANIMAL ACTION WEEK** was a pet talk by an Assistant Commissioner of Police and Commandant of the National Police Dog Unit to hundreds of students, who told them: "Animals love us unreservedly and reward us with unflinching loyalty so long as we care for them." This is significant in a society where animals are regarded more for their functional roles than as companions.

IFAW is part of a committee developing the blueprint for national Policy and Legislation on animal welfare in Kenya. This should lay the basis for establishing **CLAW** initiatives in the country.

European Union

In the European Union, IFAW's campaign to achieve a ban on all sealskins in Belgium reached a critical stage as the legislative proposal was presented to the Belgian Parliament for adoption. The EU office organized a communication event around a giant ice sculpture in front of the Canadian Embassy in Brussels to protest against the CRUEL COMMERCIAL SEAL HUNT in Canada.

France

IFAW organized an ice sculpture exhibition symbolizing cruelty against seals near the Canadian Embassy in Paris. IFAW and two other organizations collected more than 10,000 signatures against the **COMMERCIAL SEAL HUNT** and sent them to Canadian Prime Minister Stephen Harper.

Germany

Along with the British and Dutch offices, IFAW's German staff launched a "THINKTWICE" campaign, making tourists aware of dangers caused by buying wildlife souvenirs. Dis-

plays, information materials and exhibitions can now be seen at four German airports. By negotiating with eBay Germany to ban ivory products from their marketplace, IFAW made an important step towards that goal.

IFAW's "ThinkTwice" display at Hamburg airport educated travelers about wildlife souvenirs. © IFAW

India

Floods resulting from heavy and incessant rainfall devastated many parts of western India. IFAW and the Wildlife Trust of India organized **EMERGENCY ANIMAL CARE** camps in seven villages in Maharashtra providing medical care to more than 150 injured livestock and numerous stray dogs.

More than 113,000 schoolchildren across 400 schools all over India participated in **IFAW ANIMAL ACTION WEEK**.

Japan

IFAW is supporting responsible **WHALE WATCH** operators in Japan to promote sympathy for whales among the public. IFAW also worked with health scientists in Japan on toxins in whale and dolphin meat that are for human consumption to raise public awareness about the dangers of eating cetacean meat. As a result, consumption levels decreased.

Carrying on a Commitment to Animal Welfare

In his own words, UK donor Kevin Johnson describes why he named IFAW in his will: "My mother had been a long-term supporter of IFAW and, when she passed away, I just carried on supporting them in memory of her. Once I read the literature, I became more aware of the actual work of IFAW.

"The condemnation of the inhumane killing of the Canadian seals was the first aspect of IFAW's work with which I became familiar and I guess this has always been the topic closest to my heart.

"It is imperative that the work of IFAW is promulgated to our children and they are aware of what is happening to their planet. Matters such as climate change are finally becoming important to people and I hope IFAW will continue to be proactive in dealing with all animal welfare, conservation and habitat issues.

"I am committed to all of IFAW's projects and believe I will be for the rest of my life. But such atrocities will not stop when my own life comes to an end and it has given me an enormous sense of purpose and well-being to be able to incorporate IFAW into my will."

Latin America

The Mexican government prohibited the import, export and re-export of **MARINE MAMMALS** and primates, as well as products made from them. IFAW, Conservación de Mamíferos Marinos de México and a local legislator collaborated to win this victory.

IFAW also won gains on the **MEXICAN ANIMAL WELFARE LAW**, which passed the Environmental
Commission of the Senate and went for a vote to the
Chamber. IFAW has been working on this law since 2003.

Netherlands

IFAW's Netherlands office ran a popular seal exhibition at Sealife. The theme was "Red Ice" in support of IFAW's **SEAL CAMPAIGN** and IFAW's efforts to get a trade ban on harp and hooded seals and products in the Netherlands.

Working with Friends of the Earth, IFAW organized a demonstration in front of the ABNAMRO bank an hour before a shareholders meeting asking shareholders not to invest in Shell's Sakhalin project, which threatens western gray whales off the coast of Russia.

Russia

Eleven new cubs were rehabilitated at IFAW's Russian bear project last winter, while three cubs rescued in 2004 wintered in an artificial den at the center. All the cubs were released to the wild.

IFAW's **MOBILE VETERINARY CLINIC**, the first of its kind in Moscow, spay/ neutered 168 cats and dogs, treated

68 cats and dogs for parasites or disease, and vaccinated 140 dogs and 21 cats against rabies.

In Russia, IFAW celebrated the release of the 100th orphan bear cub into a protected forest. © IFAW /

Southern Africa

In South Africa, IFAW lobbied to prevent culling as a form of **ELEPHANT MANAGEMENT** in Kruger National Park. Instead, extensive scientific research will provide an informed approach to elephants into the future.

Following IFAW's collaboration with the South African government to find ways to reduce oil pollution, the International Maritime Organization designated the Southern South Africa Sea Area a 'Special Area' in need of enhanced protection.

United Kingdom

Campaigners in IFAW's United Kingdom office launched a report on **TRADE IN SEAL PRODUCTS** titled "Importing Cruelty" to MPs and key decision-makers in Parliament.

IFAW also carried out an investigation into **WILDLIFE TRADE** on the Internet and succeeded in generating a great deal of media coverage on the issue. As a result, IFAW

developed a relationship with eBay UK to improve their wildlife policies, and drafted a code of practice for Internet Service Providers.

IFAW launched its seal report with an ice sculpture in Trafalgar Square. © IFAW

United States

IFAW's US office worked with Congressman Jim Ryun and the family of Haley Hilderbrand to successfully introduce Haley's Act. Haley's Act was named in memory of a high school senior who was attacked and killed at a federally

licensed exhibition facility where she was having her photo taken with a tiger. The tiger was then shot. Haley's Act prohibits direct contact with **LARGE CATS** owned by USDA-licensed exhibitors or dealers and increases fines for violations of the Animal Welfare Act.

There are close to 10,000 big cats in captivity in the United States, including tigers, lions and leopards. © IFAW / A. SULLIVAN

SAVING LIVES IFAW FINANCIAL REPORT

Ensuring Maximum Funds for Animal Welfare Priorities

IFAW's donors worldwide continue to provide generous support for IFAW's priority programs. In honoring this loyal support, IFAW continues to adopt and improve management strategies to yield the greatest impact through practical solutions for animals and people.

Management innovations included aligning institutional

There are now more than 9,000 elephants roaming in Tsavo National Park. © IFAW /

support and resource allocation with IFAW's strategic plan.
IFAW support departments (Finance, Human Resources and Technology) have developed integrated plans to support IFAW's priority programs. These strategic plans help ensure that resources are in place to implement program goals and that maximum levels of resources are available for direct program expenditures.

In the past year donor contributions, combined with all other sources of income, provided total support

of \$89m. A slight downturn in bequest income was balanced by increases in contributions. Management faced challenges during the year from currency fluctuations and

the demands of implementing new information systems within the organization. New technology is now in place to support both fundraisers and campaigners alike.

New efficiencies enhance the strategic allocation of resources to priority programs yielding positive income results. Simplifying global banking relationships has resulted in reduced bank fees, maximum short-term investment earnings and the ability to take best advantage of foreign exchange opportunities.

Both the IFAW Board and Senior Management recognize that there are many competing needs for philanthropic resources and that ensuring a sound business platform for IFAW's programs is critical to donor confidence. Annual financial audits and other reviews confirm that IFAW employs best practices of governance and internal controls.

All the IFAW affiliates are in good standing with local compliance agencies and with international standards for accounting, reporting and controls.

IFAW financial management continues to create a platform for expediting effective campaigning. Simple systems, sound business practices and an absolute commitment to integrity and transparency are in place to support the extraordinary work being done by IFAW campaigners around the globe.

If you have not received IFAW's complete audited financial statements, you may obtain them by writing to: IFAW, Membership Correspondence, 411 Main Street, Yarmouth Port, MA 02675, or to the regional office listed on the back cover.

YEAR ENDED JUNE 30, 2005

IFAW Combined Functional Allocation of Expenses

	Location	TEAR LINDED JOINE 30, 2000		TEAN LINDED 30NE 30, 2003	
Entity		Program and Institutional Costs	Fundraising Costs	Program and Institutional Costs	Fundraising Costs
International Fund for Animal Welfare, Inc.	United States	87.4%	12.6%	85.3%	14.7%
International Fund for Animal Welfare	United Kingdom	71.6%	28.4%	74.4%	25.6%
IFAW Charitable Trust	United Kingdom	73.4%	26.6%	69.8%	30.2%
International Fund for Animal Welfare Inc. / Fonds international pour la protection					
des animaux Inc. Stichting IFAW — Internationaal Dierenfonds	Canada	82.3%	17.7%	83.3%	16.7%
(Nederland)	The Netherlands	78.9%	21.1%	77.3%	22.7%
IFAW Internationaler Tierschutz-Fonds gGmbH	Germany	95.2%	4.8%	94.6%	5.4%
International Fund for Animal Welfare (France) International Fund for Animal Welfare (Australia)	France	83.7%	16.3%	83.6%	16.4%
Pty Limited International Fund for Animal Welfare	Australia	89.6%	10.4%	90.2%	9.8%
(association incorporated under section 21)	South Africa	92.0%	8.0%	93.3%	6.7%

YEAR ENDED JUNE 30, 2006

Functional allocation computations are made based on financial results that are prepared in accordance with local country generally accepted accounting principles. Institutional costs include general and administrative expenses to support IFAW's work which averaged 11% in the years ended June 30, 2006 and 2005, respectively

Financial History

Total Income in Thousands USD

Direct Expenses by Strategic Priority Area

Fiscal Year 2006

IFAW Combined Financial Statements (Unaudited*) For the Years Ended June 30, 2006 & 2005

In Thousands of US Dollars

	2006	2005
ASSETS		
Cash & cash equivalents	\$ 20,021	\$15,818
Prepaid expenses & other current assets	8,715	7,395
Fixed assets, net	15,140	8,890
Investments	32,738	38,853
Total assets	\$ 76,614	\$70,956
LIABILITIES		
Accounts payable & other current liabilities	10,801	8,001
Notes payable	1,366	_
Total liabilities	12,167	8,001
Net assets	64,447	62,955
Total liabilities & net assets	\$ 76,614	\$70,956
PUBLIC SUPPORT & REVENUE		
Supporter contributions	\$ 76,821	\$ 74,829
Bequests	9,642	13,263
Other income	2,774	3,165
Total public support & revenue	89,237	91,257
EXPENSES		
Program & operating expenses	88,246	81,168
Total expenses	88,246	81,168
lotal expenses		
Excess (deficit) of public support &		

^{*}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.

Worldwide Contributing Supporters

IFAW is grateful for the generosity of the supporters who

make up our Circle Club, Champions for Animals, Future for Animals Society and the Pet Fund. These outstanding contributors stand by us each time we save an elephant family from poachers, rush to rescue cats and dogs from hurricanes, free an orphaned bear, or save an injured animal's life. IFAW also extends heartfelt thanks to donors who help us protect animals through bequests, charitable gift annuities and other planned gifts, ensuring continued protection for animals for years to come.

We would like to recognize the following donors who made generous gifts to IFAW between July 1, 2005, and June 30, 2006.

Circle Club

IFAW gratefully recognizes the individuals listed below for their leadership gifts to our animal welfare efforts. This significant worldwide support makes long-lasting achievepublic education and hands-on aid. Thank you, Circle Club donors, for your continued support.

CHAIRMAN

US\$100,000 and above

Anonymous Anonymous Leonard X. Bosack & Bette M. Kruger Charitable Fund Dhr. W. M. Overkleeft Mr. William N. Vaughan

PRESIDENT

US\$50,000 to US\$99,999

Anonymous Disney Wildlife Conservation Fund Ms. Juliana Kickert Save the Tiger Fund The Schad Foundation The David P. Tenberg Charitable Foundation

AMBASSADOR

US\$25,000 to US\$49,999 Frau Margareta Albrecht

Flinor Patterson Baker Trust Mr. Ben Stein & Ms. Alexandra Denman PetSmart Charities Mrs. Margaretta Taylor Trust for Mutual Understanding

United Animal Nations Goran & Ivana Visnjic Wallace Genetic Foundation

FOUNDER

Anonymous

Anonymous

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

Anonymous Asian Tigers K. C. DAT Mrs. M. Bach Katrin Baumann Miss Margaret Boyd Ms. Shirlev Brine David & Jan Bundv Cape Cod Five Cents . Savings Bank Charitable Foundation Leonardo DiCaprio Charitable Foundation Mrs. S. Edwards T. Huahes

Mr. Gilbert Andre Jauffret

Rico Kadgien The Kayne Foundation Belina L. Lazzar Lorraine Levine The Makray Family Foundation Mr. & Mrs. David Metzler Ms. Sandra J. Moss Minou & Peter Palandjian Thomas C. Ramey SPLOOL Inc. Cathy & John Turney Mr. & Mrs. Mitchell S. Wagner Mrs. Marjorie Wallace Ms. Elizabeth S. Wiskemann

7odiac **PARTNER** US\$5,000 to US\$9,999 Greater Milwaukee Foundation's Arthur T. Anderson Family Fund Animal Welfare Trust Anonymous Anonymous Anonymous Anonymous Edythe & Sol G. Atlas Fund Ms. Lorraine E. Cantor Michele & Agnese Cestone Foundation Mrs. M. E. Delves J. M. Fitzherbert Fondation 30 Million D'Amis Foundation M Gifford Family Foundation Mrs. E. A. Gilkerson Mr H Grobien Firma Klein Grundstücksgesellschaft Mr. Robert T. D. A. Haveron Mrs. Lynne Cooper Harvey Dr. Phyllis A. Huene Ms. Mary C. Kennedy Gudrun König Friedrich Steinle Kraftverkehr GmbH

The Lemmon Foundation

Ms. Mary Ann E. Mahoney

Dr. Lindsey Matheson

Mr. & Mrs. Christopher J.

William Lerach, Esq.

Ms. Sandy Lerner

Eva-Maria Mann

Matthews

Ms. Gertrude Maxwell Mr. & Mrs. Art Nagle Miss Newton Pacific Life Foundation Mrs. E. Phyoumi Pilarczyk Media Groep Mrs. E. Ramsay Christopher B. Smith Mr. Cyrus W. Spurlino Judi & Howard Strauss

Foundation Stromovka Pty Ltd Mrs. Rosamond Walbert

PATRON

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

Anonymous Mrs. G. Ashley A. E. Biesta-van Mourik Ms. Linda L. Beggs Mrs. Karen Bevilaqua Charles Bowlus Mrs. Lois D. Brounell Ms. Betty J. Brown Dr. Manu Chandaria P. Connock Mr. & Mrs. U. Cookson Mrs. C. C. Culver Mr. K. Dahl Ms. Toni J. D'Avello Partij voor de Dieren Erin Ellison Ann English Mr. & Mrs. Cris Farley Marcus Private Foundation Mrs. Charles D. Foy Ms. Bonnie Garner Amy Gates Frau Juliane Gotzen Mrs. C. R. Green Frau Christa Haindl Sherleen Hervey Ms. Anne G. Hess Frau Bianka Homrighausen W. J. vd Bera Edward Bangs Kelly and Elza Kelley Foundation, Inc. Mr. Robert Kilby Ms. Jeanie Kilgour Kinnickinnic Realty Co. Rosemarie Körner Mr. & Mrs. John D. Lamb The Lend-A-Hand Society Miss Irene Linsley Mr. Chris Mack Alois & Shirley Meitz The Miller Foundation Mr. Raymond F. Niendorff Miss Eve M. O'Brien Mr. Michael O'Connell Ms. Mary O'Keefe

Ms. Jean L. Pardee Maria & Wolfgang Petersen Mrs. C. Pve Claire & David Rosenzweig Mrs. Fiona Russell Günter Schmiedel Mr. John Scourfield Ms. Victoria L. Stack Ms. Laura C. Swift Miss L. A. Tarleton Mr. & Mrs. David Thede Stiftung Hilfe für die bedrohte Tierwelt Mrs. A. Wadsworth Ms. Maryann Wallace Mrs. D. Waugh Mr. J. Webster Debbie Weiers Mr. P. Winch Mr. M. Winkler Hans Wolff

FRIEND

Anne-Mette

US\$1,000 to US\$2,499

Mr. J. C. Allen Anonymous Anonymous Anonymous Ms. Ashley Susan Aarons Billie Allen American Foundation Corporation Pierce Armstrong Trust Australian Travel Specialists Elena Avetissian Mrs. M. Bagge Elise M. Balcom Cooper Banning Ms. Anne C. Barasch Mr. W. J. Beer William Bergin Miss E. C. Bickell Big Dogs Lotte Bischoff George & Kay Bittner Lucienne Blanchot Mr. Alan E. Boles, Jr. Miss Skye Bortoli Mr. R. Bradley Mrs. C. N. Brayshaw Ms. Sheila Broderick Miss Alison Brookes Ms. Elizabeth Broucek Jim & Yuko Brumm Mrs. Margaret Budgett Mrs. Glenice Burford California Veterinary Specialists Ms. Isabel L. Campbell

Ms. Maria S. Cantwell Mr. C. Carberry Mrs. Franklin M. Cist Ms. Linda J. Clark Dr. Charles F. Colao Mr. Brant Cooper Miss M. E. Cowley Mrs. M. M. Cowper Ms. Ellen B. Davis Carmelina De Santis Avatara Devi Olga Diatchenko Gudrun Diedert Mr. & Mrs. Giosue J. DiMassa Robert G. Docters

Mr. David W. S. Dunlop Amtsgericht Bad Dürkheim Mr. Cyril Dwek Ms. Shirley Eikhard Barry & Cecilia Eldred Mrs. Lyn Edwards Gage Bush Englund G. E. Eyre Charitable Trust Ms. Sheila M. Fitzgerald Petra Frank-Diebels David B. H. Fremouw Mrs. Barbara Fried Josip Fuduric Mrs. B. Fuller Claudia Gaglione Mr. & Mrs. Ron Garret Ms. Mari H. George M. W. Geraets Rita Geserick David & Connie Gillis Mrs. I. Gipps Mr. R. E. Glenn V. Goff Ms. Adelaide P. Gomer Ms. Linda M. Gordon Mr. D. P. Grant Mrs. Susan L. Grau Mrs. U. Greenhalgh Shelia Greer The Henry H. & Laurel K. Greer Foundation Mrs. D. Grills Else Haas Ms. Carola Hakkert Mr. D. Harris Karen Haskel Herr Manfred Hauswald Virginia Hawley Ms. Jan Hayden Mrs. Deborah I. Haynes Julian Hayward Ms. Liz Hearing Jacob & Teresa Hershey Foundation Ms. Linda S. Hodges Mr. William Hodgins Sam & Catherine Horton Mr. J. Hough Ron & Cheryl Howard Foundation Mrs. J. Hukins Mrs. A. Hulme Melanie Isbister Neil Johnston Miriam Kaitz Ms. Barbara K. Kajiya Catherine & Ed Kangas Ms. Hildegard Katz Mr. John Kelsall Ms. Colleen Kennedy Joni Kennedy Miss M. A. Kingma Miss G. Kirby Ms. Pauline H. Blair Knight Hans & Ruth Koch Herr Christoph Kruyer L. & E. Meridian Miss F. V. Lane Ms. Lola E. Langner Mr. Peter Laskas Ms. Kristin Lauhn-Jensen Ute Leicht

John Leone

J. & J. M. Donisthorpe Mrs. Elizabeth Dudzik

A Compassionate Tribute Helps All Animals

Bill Payden has been donating to IFAW since 1996. He established a Pet Fund to demonstrate his love for his Siamese cat Neely knowing that the gift will continue to help animals in perpetuity. "The IFAW Pet Fund enables you to care about your own animals and those you will never meet," Mr. Payden said, adding, "There are so many animals around the world who are suffering." The IFAW Pet Fund is an endowed fund whose interest supports IFAW's Community-Linked Animal Welfare projects, which bring owner education and veterinary care to pets in the world's poorest communities.

Mr. Payden has always loved animals and grew up with cats. "I have always been a compassionate person, and animals allow me to be more compassionate," he said. Neely turned 15 this year so his Pet Fund gift is a fitting tribute to his longtime companion.

A journalist, college professor, public relations specialist and world traveler, Mr. Payden appreciates IFAW's approach to addressing animal welfare and companion animal issues around the world. "There is a strong bond between animals and people," he said, "and IFAW honors that bond."

Marguerite Leone Mr. Tuomas Leone Beau Lester Janet Levack Mr. Michael J. Lindley Miss Maud Lloyd Mrs. Barry Long Daryl Lowenthal Mrs. Betty White Ludden Ms. Reenie Brown Makowsky Manhasset High School Miss D. Marshall Jacqueline Maurer Mr. & Mrs. Kevin McCaffrey Miss P. M. McGuiggan Mrs. Patsy McIntyre Jean McPartland & Mary McPartland E. Mees Mrs. Rachel L. Mellon Mrs. R. C. Merchant Judith S. Merrill Ms. Saundra Messinger Mr. John L. Metro Linda Meyer Ms. Leslie Anne Miller Nelly Montiel The Mosaic Foundation of R. & P. Heydon Donald Muir Muscarella Jeanne Newman Ms. Chrystine Nicholas Mrs. A. S. O'Dowd Mrs. M. Ohara Lila Ollmann Mr. Thomas P. O'Neill III Mr. Gilman Ordway Mr. Fred O'Regan Ms. Laura M. Ost Peter Otten Miss M. Owen Paul & Dionne Palandjian Palos Animal Hospital Mrs. M. Paterson Dhr. E. Penha Irmgard Pfaffinger P. S. 253 The School of Multicultural Humanities

Melanie Powers Ms. Carol E. Poynter Mr. & Mrs. Harold Prince Mrs. H. F. Pritchett Puttin' on the Dawg Robyn Rineer Quitmeyer Rackemann, Sawyer & Brewster Rainbow Farms (Pty) Ltd. Miss M. Ragge R. N. A. Rambonnet Mrs. J. Ramsey Ms. Audrey A. Recht Leslie A. Register Hilmar Reichold Rosemarie Resnik Celia Robarge Ms. Alice K. Robinson Paul & Melanie Robinson Friedrich Roderfeld Dr. Walter M. Rosen D. Rubino The San Diego Foundation Ms. Peta G. Sanderson Mr. Santanu Sarkar Volker Sauer Mr. Daniel Saunders Anna Schlossmacher Rolf Schopf Edward Schmults Mr. & Mrs. Peter M. Schwab The Harry Schwartz Foundation Ms. Marla Schwartz Gillian E. Servais Ms. Lynette Shapiro Mr. Wade Shavell Sher & Blackwell William Sheriff Mr. & Mrs. Kevin Shields W. & Clinton-Jones Showering Ms. Julie C. Shumer Dr. Kumara Sidhartha Ms. Elizabeth B. Simon Ms. Carol A. Slipetz Mr. George E. Small Miss W. Soames Mr. Paul M. Sonnino

Ms. Sara A. Stalnaker

Paul Tensen Stichting

Helga Starzmann

Ms. Kathleen E. Sullivan Ms. Paula M. Szortyka J. M. A. Tanner Target Software, Inc. Mr. & Mrs. Donald W. Taylor Ms. M. Taylor Andrea & Greg Thomajan Mrs. Sheila Thomson A. H. Tieleman Caroline Toomey James B. Townsend, Jr. Ms. Irene Trautman True Blue Cruises Davies C. Trust Dr. N. M. Tweedie-Stodart Mr. Michael Vacchione & Mr. Kevin Poole Ms. Amber Valletta Nellie Van Deth W. J. van Elden David Varnes Ms. Marisa Vera Ms. Marion Vincent Mrs. J. B. von Bothmer Masha Vorontsova Mr. E. Wainwright Wallace Global Fund Dr. Carrie L. Walters Mrs. K. Ward Mrs. S. Waters Mr. James C. Waugh Dr. W. Henry Weinberg Mr. & Mrs. Edward Wenger Mr. Ernest White Mrs. Whitworth Mrs. L. Williams Paul Williams Mrs. Dorothy M. Williamson Jim & Liz Williamson Tsubura Wilson Ms. Elisabeth Rhoades Wineberg Ms. Linda Sue Young Zodiac Pool Care, Inc.

Lion R. Zust

Future for Animals Society

IFAW honors generous supporters who pledge bequests or make other planned gifts with membership in our Future for Animals Society. By establishing charitable gift annuities or naming IFAW in their wills, donors can be sure their concern for animals will continue beyond their lifetimes through IFAW's worldwide programs.

BEQUESTS Elizabeth Adair Ruth Mary Adams Ivy Addis Sheila Alcock R. V. Aldridge Nancy Allen I. Allen K. Allen Marjorie Amberman F. E. Anderson F. C. Anderson Miss Andrew M. Anthony L. Armitage S. Arnold W. Arslett Vera Ashton Joan Astbury R. Atkins Doris May Atkinson Yvonne Atwood Doris May Audus P. I. Bailey Pamela Ivy Rosina Bailey D. F. Baker E. M. Baker C. M. Ball Isabel Martha Barker Chester Barnas N. Barnett E. Barrass Sophia Freiter Barth Winifred Bartholomew A. S. Bartlett Geoffrey Lumley Bate M. D. Bate I. E. Bayley B. Beak A. J. Bean S. Beard V. Becerra Shelia Becher Mary Ellen Bell Rita R. Bell

Thomas Kenneth Bell

T. A. Bellamy

Valerie Beller M. Bennett W. H. Bennetts M. Berger F. L. Bessant E. Best Mona Bowen Bethune J. Biggs T. Bignall I. R. Billings P. R. Lewis Bizley V. Black Winifred Florence Blackwell Pamela Mary Stewart Blake J. Bland Muriel Barwell Blanks Nancy J. Blend Roy Edward Blinkhorn Jane Blunt Florence Boagey O. M. Bolt R. C. Boomkens-Bloemink P. Boothby A. J. Borstlap Dorothy Helen Boshier B. M. Boys Coletta Brandstetter Trust V. M. Brandwood C. E. Bridger D. Briggs S. Brisland Anita Josepha Broch Sarah Brodsky S. Bromley

Andrea Pernick

Mr. Simon Pinniger

C. J. Bungenberg-de Jong

H. J. Bronstijn

B. V. Brookhouse

Helen Abel Brown

R. M. Buckingham

R. Broomhead

Lucille Brown

D. P. Browne

Sheila Bruce

Jean Bryson

M. H. Buckler

Maria Bühler

P. R. Brook

Virginia Burman Winifred Margaret Ga Burnett Gladys M. Burns Margaret Healey Burnside Adelaide Burridge Laurie Louise Butler Gwen Callnan Margaret Sheila Cameron W. Margi Campbell M. C. Campbell R. Carev E. A. Carson D. Caryer Catherine Patricia Cassidy A. J. Chambre Kathleen M. Chappell Victoria May Charley J. B. Cheverton M. Christie M. E. Clark D. B. Clark Gertrude Roberts Clarke V. V. Clarke Philip Cocker Geoffrey William Cockerill A. G. Conway Loreen D. Cook A. R. E. Cook Sylvia Cooke E. F. Cooney Eva Cooper Gwyneth Cooper-Jones Mr. Coppina Edith Corbett Mary Louisa Corbyn Carolyn Cornwell K. Cosh J. Cotter D. Coultous Alan B. Cox Marie Iris Cox Dorothy Helen Cox Gertrude Vera Cox D. E. Craggs J. Cramer Dorothy Grace Mary Craston C. J. Croon E. Crowe **B** Crowther Beryl Jean Crump M. Cunningham Doreen Mary Curtis Mariorie Dale Dr. F. Marino D'Amato Arthur Claude Dangerfield G. M. Darley-Usmar B. Davidson Monica Davidson Valerie H Davies N. Davison H. E. de Loos S. M. Dean Beatrice Mary Matilda Deith O. F. De-La-Have Virginia M. Deloney Dr. N. G. P. Derounian Edith Digate Lorraine Doreen Dobbins C. I. Dobson Eleanor Maud Dobson N Dodds E. F. Donovan Ingeburg Döring Josephine Dorsch Maude Elizabeth Dover Lucilla Drinkwater

Albert Edward Edgell G Edwards F. Eggleton Gwendoline Veronica Ellis Frances Elznic J.J. Emmelot Dorothy E. Entwistle N. Esdaile D. Evans Patricia Everett K M Eves B Eveson Faye Ewing V. Fare Dorothy J. Farnan Natalie Anne Farnsworth S. Ferragu J. D. Fife J. Fletcher V. L. Fletcher R. Flynn Floyd K. Follett M.B. Fox Joyce Margaret Fox J. Foy M. W. Frame D.J. France A Freeman Hilda Catherine Freeman C. Frissen M. A. Gache Dorothy J. Ganster Alfred Walter Willia Garner Irene Alice Garner H. H. Garrard T. Gavin Carol Geis P. M. B. E. George M. F. George J. Gerrard Marguerite Hope Gibson Gisela L. Gielisch I R Gillett Grace A. Gilman E. M. Glover Marion Godbold Lilian Mabel Goddard J. E. Godfrev Odette Golden Margaret Gore Harold Gottlieb Anita Graham Freda J. P. Graham K Grant Mark Gravinger P. Gray G. M. Greaves Everett H. Gregory Lucy Greason M. M. Griffin Anne Louise Griffin Megan Griffiths B M Grocott Raymond Gundry Edna Mabel Louise Gunning Rosa Haar Lorine V. K. Haines L. Hall M Hallows A. Halsey Bertha Winifred Hancock Irene Margery Hancox Ann Elizabeth Hannam Joan Eva Harding Wilfred Lewis Harman J Harman S. G. Harris

J. Hawkins Patricia A. Haxton E. R. Haydon H. A. Hayes Madeline Frances Haywood Hedlev M. M. Hesp Frederica Hale Hide G. V. Higginbottom R. F. Higgins Vincent Hillver E. V. Hobden Frank Hodenius J. Hodge I. N. Holden D Holder I N Holland E. Holland Edith Oakley Holt Benjamin James Homer I. D. Hood Ruth Hooker Kurt Höpfner J. P. Horn C. M. Horsford Walter Howlett-Young Ann Huff Dustin Hughes M. Hughes L. R. Hunt Bruce Hunter M Hunter Pamela Patricia Hurley Jocelyn Audrey Innes Kenneth Arthur Jackson Freda Mary Jackson Signature Signat Russel G. Janes D. J. Jenkins Marjorie E. Johnson E. Johnson B. K. Johnson Janet Coull Johnston Geraldine R. Jones M. Jones E. Jones E. Jordan R. A. Kayll J. Keedwell A. Keirnan Marjorie Pearl Kerwood R Kessell Gabriela Kessler Dorothy Kathleen Kimber Z. Kincel Violet King N. Kippax Christina Kirkwood June Elizabeth Kathl Kirton Theonne Klotz W. F. Knapman Käte Knauer Kerstin Knoche Ingrid Knope Doreen Mary Knudsen S. H. Kootstra Ursula Kossatz Ursula Kutheil J. M. Lach Molly Joan Lake

A. P. Langridge

Marie LaPlaca

Eva Lawrence

M. Le Flem

T.S.Lee

Lieselotte Lauerer

Danforth H. Leach

Michael W Lee

Catherine Lee

Joan Dorothy Laycock

Peter Roy Lewis-Bizley

Rosemary B. Llewellyn

Betty Penny

M. L. Perry

Borrell Peter

Isabella Peterson

Marie Lockmuller F Lord J. K. Lotinga Martha G. Lowry Raymond Seymour Lucas Jluker F W Lumsden H. Ruth MacKay Catherine Currie Macmillan W. J. Marrink J Marshall William M. Martin Dorothy A. Martin Marian Martin J. Martyniuk Elsie Lilian Mason V Matthews J. Maynard Jane McAuliffe Margaret McCabe A. J. McCulloch Clem McDermott Sally McGhie Gordon K. Mcilrath Hazel Jacqueline McKay S. McKenzie A Mcmillan Patricia McNeil Myrtle V. Mealey Freda Vivienne Mealor I. C. Mein I Meldrum Elsie May Melville-Murray Guido Michielin O. Miles Arthur Frederick Walter Miles Mary Joyce Mills Francesa Dorothy Misson Denis Edward Mizen A. L. Morfitt Carolyn Morgan Ethel Clarke Morland Luise Morlock B. Morrison B. Mortimer Dorothy Mowle Christine Mullikin Bernard Austin Murray Roland Walter Naylor Gladys Johnson Neill Ida Nelson M. Newall Esther Newall Cyril John Newton Joan Noble E. Norris P. Nuttall Ruth O'Brien M. Oddie Muriel Jeanette O'Donnell H. Oliphant Helen R. Olson Edna Muriel O'Neill J F Ore Anna Maria O'Shea Goldie Otters Madeline Owen Jean Owen-Jones W. E. Ozga D. R. Paget Hilda Margaret Paice Diana Sylvia Palmer Jeanette Parker Isabel Mary Paton Heather Jean Patterson Maurice Peach Marianne Emilie Pearce Brunhilde Pellar

Sidney Reginald Phillipson Harry Pickersgill Pamela Ann Pierce Muriel Pike Josephine E. Pitt C. M. Platt J. W. Plumley Melvin William Davis Pooley Nancie Pone Iris Ellen Potter Jean Povey T. Prescott R. Pritchard D. Pvbus S. Quinton J. Radyk V. G. Raine Jean Raisey Annie Randall Muriel Joyce Reade A. V. Reed Elisabeth Rehm Charlotte Reilly Euphrasia Reynolds Edith Mary Rickards G. M. Roach George Osbourne Robertson V. L. Robinson A. Robinson Lettice Gertrude Robinson Ivy Robinson N. Roco L. Roe D. Rogers I. Roman I. G. Rose Eileen Florence Rose Marjorie Ross Gerald David Rowlands Frank Rowley J. B. Rowling James F. Russ Barbara Russell Karolyn Ruth L. D. Rutty E. Sage Victor John Savill Patricia Ann Sawyer J. D. Sayer Gladys Sayer E. C. Schaefer Eva Schaub Clotilde Schlayer Wilhemina Catharina Schmeising Frna Schmidt Gloria F. Schock William F. Schwenn Irene Scrivener Margaret L. Sears Betsy Bernice Segal Alexandra Regina Selby D. I. Senior Daniel George Sexton J. Sharp Janet B. Shea Diana Margaret Shipp Harry Shirley Marianne Sieber E. Simpson-Berson Roy Singleton Albert Ernest Slater J. J. Smink G Smith J. Smith Olivia Manning Smith J Smyth Irene Ellen Sommerford

B. Southey

Geraldine E. Spencer

G Pheasant

Jessica Phillips

P. E. Harris

I N Harrison

O I Harrison

Rosamond Doris Harrison

A. Dudgeon M. Duncan

N. Eade

Patricia Dungate

Daphne S. Ebbitt

Gertrude Maude Dunning

Nora Vartanian Josephine Vaughn Sheilah Iris Elizabeth Verbaan L. Vickerv H. J. Vos Margaret K. Vowles James B. Wadsworth Anne Wagner V. Waine F Waite Joan Walker Jean Margaret Watson Betty M. Welfare R. Weller Elfriede Wemhöner J Wenhan Phyllis Mabel West R. Wheatley E. M. Whiffin J. Elizabeth White S. White Cecilia Edith White M. N. Whitmarsh T. M. Whitting J. F. Wicksteed Susan Wild R. G. Wildgoose Kaye J. Williams A. V. Williams H. M. C. Williams Ida Millicent Williams Rose Wolfson G. N. Wood M. B. G. Wood Beryl Joan Wood M Woodhead V Woodward E. M. Woolford Patricia Ann Wootton Ursula Wösthoff I Wright Yvonne Wunderlich Olive Daisy Lily Midwinter Yell Ida Barker Young Dorothy Zahn

Pet Fund

J. Stacey

P. Stapley

F. M. Stark

P. M. Steane

B Stephens

G. Stern Hanf

M. G. Steven

O. Stevenson

Emily J. Stites

Mariorie Bervl Suffolk

Violet Ellen Tallent

Edna Alice Taylor

Marie C. Tenk

M. H. Thorp

Helen L. Titus

E. P. Townsend

Samuel Trust

Jean Upton

H. van Tright

J. van Dullemen

R. van Dijk

G Tomber

Ann Torrey

Kathleen Aza Taylor

Valerie Y. E. Thomas

Thomas A Tinkler

Derek Eason Walton Taylor

Brenda Muriel Howard Tripp

Ernest Harvey Tweddle

K. P. Stinson

F. Stoker

C. Stokes

Hilde Stoll

F. M. Swire

S. Sworn

J. Tasker

T. G. Stebbings

Leslie Walter Steeds

The IFAW Pet Fund is a great way to honor and thank your best friend. Named for your pet, your fund supports pets in some of the world's most impoverished communities. Your gift is invested into a permanently endowed fund at IFAW, and the annual interest supports Community-Linked Animal Welfare (CLAW), a unique animal welfare program serving pets in disadvantaged communities around the world. CLAW supports mobile clinics that provide owner education, veterinary care and sterilization programs. CLAW promotes the strong bond between owners and their pets by helping people understand that healthy pets contribute to the good

Anonymous THE TONI FUND

Anonymous THE MEPHISTO & NIKE FUND

health of the entire community.

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 Castellani THE CASTELLANI DOG FAMILY FUND

G. E. Cook THE SUKI 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 ROSIETHE CAT FUND

Fred & Barbara Fried THE BUSTER FUND

Karen L. Gibson THE TAZMAN and AFTAN FUND

Suzanne L. Goodson THE FIONA FUND

G. R. Gratton THE CASTOR & POLLOX FUND

Gloria Gray THE SALLY FUND

C. 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

Hans J. Heine THE KLEINHUND FUND

Ankh Hemminga THE JOERI FUND

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

Joan A. 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 KITTY RYE FUND

Robin S. Rawls THE MISSY LOU FUND

Carol H. Ray THE BUDDY FUND

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

Richard & Jill Tidman FUND OF OUR FRIENDS

Michael Vacchione & Kevin Poole THE BONNIE & MITTENS **Corporate Matching Gifts**

Many companies match their employees' donations. A matching gift program may double or even triple your donation, so it will go even further to protect animals and habitat.

AAA

AES Thames L.L.C.
Aetna Foundation Inc.
The Allstate Corporation
Altria Group, Inc.
AMD Matching Gifts Program
American Express Foundation
American International
Group, Inc.

Amerprise Financial
Amgen Foundation
Aon Foundation
Avon Foundation
Bank of America Foundation
Black & Decker Corp.
BP Foundation Inc.
Cardholder Management

Services Casey Family Programs Cigna Foundation Computer Associates Driehaus Capital

Management, Inc.
Eaton Vance Management
Energy for Others
Exxon Mobil Foundation, Inc.
Fannie Mae Foundation
Matching Gift Companies
FY'06
First Data Corporation

Freddie Mac Foundation GAP Foundation Genentech Harcourt Education Highfields Capital Management LP

HP Employee Charitable
Giving Program
Hudson-Webber Foundation
Hunter Douglas, Inc.
Hyperion Solutions
Corporation

Illionis Tool Works Foundation ING Foundation ITG Inc.

Katten Muchin Rosenman Foundation Kimball Hill Homes

Liberty Mutual Group Corporate Giving McGraw-Hill Companies MassMutual Financial Group McKinsey & Company, Inc. Microsoft Matching Gifts

Program
Nissan North America, Inc.
Nokia, Inc.
Nstar Electric & Gas
Corporation
Matching Gift Companies

FY'06 Nuveen Investments, Inc. Management Charitable Foundation, Inc. Oppenheimer Funds, Inc. Pearson, Inc.

Old Mutual Asset

NY Times Company

Foundation, Inc.

Pepsico, Inc.
Pitney Bowes
Random House, Inc.
Reed Elsevier

Robert R. McCormick Tribune Fund Rockefeller Brothers Fund

Rockefeller Philanthropy
Advisors

Russell Corporation
Sabre Holdings Give Together
Campaign

SEI Investments

Tenet Heathcare Foundation Matching Gift Program The Children's Place The Fremont Group

Foundation
The J. P. Morgan Chase
Foundation
The JM Foundation

The May Dept Stores
Company Foundation
The McGraw-Hill Companies
The Pfizer Foundation

The Prudential Foundation Matching Gift Companies FY'06 The Sallie Mae Fund

The Wachovia Foundation
The William & Flora Hewlett
Foundation

Unilever United States Foundation, Inc. United Way of Kitsap County Verizon Foundation

Washington Mutual Foundation Wellpoint Foundation Williams Community Relations

W. W. Grainger, Inc.

A Lifelong Passion for Animal Welfare

IFAW Senior Advisor Cindy Milburn has been passionate about animal welfare since she was a child growing up in Hong Kong. Her early work at the RSPCA, EarthKind, and World Society for the Protection of Animals in the UK provided a framework for addressing a wide variety of issues and concerns.

She joined IFAW in 1996 as UK Country Director, then came to the US to manage IFAW's Animals in Crisis and Distress Program. IFAW has won a number of successes under her leadership, most notably the historic ban on hunting with hounds in the UK.

Over her career, the internationalization of society has taken place and Ms. Milburn's work at IFAW has turned to address both concerns for individual animals and the worldwide challenges we all face. As a large multinational organization, IFAW is at the vanguard of these global issues and we have a unique opportunity to use globalization for the good of the planet.

In her current role, Ms. Milburn is looking at world trends and how they affect our priority species. For example, climate change is the single greatest threat to animals and IFAW is looking especially at the effects on marine mammals. "IFAW policy development must be informed by the best scientific thinking to address the root causes of problems and not just their symptoms," she said, "but science alone will not provide the answers — an ethical decision-making framework is required for determining our course of action."

Under Ms. Milburn's direction, IFAW is creating policy statements on key issues. This helps us direct our programmatic work as well as communicate our identity to donors. Donors provide valuable feedback into the process as IFAW establishes policies and develops best practices for its campaigns. She believes this helps IFAW engage donors in a meaningful way to make a difference for animals, and to make the world a better place for all. PHOTO @ / S. ROSE

In-Kind Donors

Abbicci Restaurant Karin & Howard Bearse Peter Beaton Boston Red Sox Brain Power Training Cape Air Cape & Islands Paranormal Research Society Cape Cod Melody Tent Center Stage Café Chatham Bars Inn Fred Collard William Davis Leonardo DiCaprio Foundation Dvad Communications, Inc. Thomas Dunlay Sandy Every Expressions of Don Freedman The Farley Family & The White Whale Garber Travel Hapenny House, Nantucket Jack Hill Hot Diggity Dog Marieluise Hutchinson Hvannis Country Garden

Katie Jenkins-Brown Kon Limousine Market Development Group Susie McLean Mermaids Booty Claire Murray Naked Oyster Bistro & Raw Bar Peter & Minou Palandjian James Pruett R. Rice & J. Miller Pictureframer & Gallery San Souci of Cape Cod Shearwater Excursions Springer and Jacoby Victoria Stack Ben Stein & Alex Denman Sylvia Antiques & Four Winds Craft Guild

Target Software Vanderbilt Gallery Goran & Ivana Visnjic The White Elephant White Marlie Victoria Whiting

If you would like more information or would like to make a contribution to IFAW, please contact:

International Fund for Animal Welfare Resource Development Office 411 Main Street Yarmouth Port, MA 02675 USA

Telephone: 1 888 251 0253 / Email: giving@ifaw.org / www.ifaw.org

The Honorable Moody Awori, Vice President of Kenya, accepts a check from IFAW President Fred O'Regan at the Tsavo Conservation Area project launch. © IFAW / D. WILI FTTS

Champions for Animals

Initiative Media

Champions for Animals are special donors whose regular monthly support enables IFAW to respond immediately when animals need our help. Champions have their monthly contributions deducted automatically from their bank accounts, saving time, postage and check processing costs. These valued supporters ensure that when animals face danger or disaster, IFAW experts can rush to their aid.

A Better World for Animals and People, Thanks to You

There are many ways you can leave a lasting and meaningful legacy to animals...

Future for Animals Society

Throughout IFAW's history, contributors have provided a legacy of hope to animals and their habitats by giving through their estates.

By pledging support to IFAW in your will, investing in a charitable gift annuity or by designating IFAW as the recipient of another planned gift, esteemed members of the *Future for Animals Society* protect animals from cruelty, exploitation and habitat loss far into the future by contributing to IFAW's strength and stability.

Mute swans rehabilitated in Estonia following an oil spill take steps to freedom. © IFAW /

BEQUESTS

Including IFAW as a beneficiary in your will is an easy and effective way to protect animals long into the future. You can make your bequest for a specific sum, percentage or the residue of your estate. Of course, you should consult an attorney in drawing up a will, but the following language may be helpful:

"I give, devise, and bequeath to the International Fund for Animal Welfare, a nonprofit organization, located at 411 Main Street, Yarmouth Port, Massachusetts,

the sum of US\$____ (or a designated percentage or the residue of my estate) to be used by IFAW to further its goal to assist and protect animals around the world."

IFAW gratefully thanks supporters who have already advised us of their intentions to protect animals through naming IFAW in their wills and honors them with membership in the esteemed *Future for Animals Society*. Members receive an annual newsletter and other special insider updates and alerts.

CHARITABLE GIFT ANNUITIES

Investing in a charitable gift annuity at IFAW can be an ideal way to make a gift. A gift annuity pays guaranteed fixed income for life and gives you an immediate tax deduction — and a portion of the yearly income from the annuity is even tax-free. You can enjoy the benefits of a gift annuity if you are age 55 and over, with a minimum gift of US\$10,000. You may receive these annuity payments yourself, jointly or designate another person to receive them. And best of all, your gift will ultimately go to further the important work of IFAW by saving animals from both cruelty and extinction.

Trust Plans

If you are looking for ways to protect your family and your money, a trust plan may provide the answer. Trusts are remarkably versatile and offer many opportunities to save taxes and broaden your estate plan.

Though there are various kinds of trusts, they share similar features. Your chosen trustee manages the trust assets (principal). The trust can then be set up to pay an income to your beneficiaries. When the trust ends, the remaining principal will be distributed to other beneficiaries chosen by you. You can establish a trust by an agreement during your lifetime (living trust) or through your will (a testamentary trust).

Gifts of Real Estate

A gift of a house, farm, vacation home, office building, undeveloped land or other marketable real property is a wonderful way to help animals and provide you with substantial tax benefits. You may select a way to give that best suits your needs. For example, you may choose to receive a lifetime income or retain lifetime use of your property before donating it to IFAW for sale.

Gifts of Life Insurance

If you own life insurance that is no longer needed to protect your family members or business, consider transferring ownership of the policy to IFAW and naming IFAW as a beneficiary. Whether or not all premiums are paid, you may be entitled to an income tax deduction (and possible estate tax deduction) for such a gift.

You can also name IFAW as the primary or contingent beneficiary of a new or existing policy without transferring ownership of the policy.

Gifts of Retirement Plan Assets

Many individuals have accumulated funds in tax-deferred retirement accounts, which include profit-sharing plans, IRAs, 401(k)s and 403(b)s. Funds withdrawn from these accounts are usually taxed at both high income and estate tax rates. It is possible that at death, less than US\$30 of US\$100 in a retirement account will reach non-spouse beneficiaries. However, by donating retirement plan assets, donors avoid these taxes.

Creating Connections for the Greater Good

Alexandra Denman and Ben Stein have been proud supporters of IFAW for five years and are very involved in the organization's work.

As a Board member, Ms. Denman believes that her most essential obligation is to ensure that IFAW uses its donors' contributions to achieve the best and widest possible results for animal

welfare. She is convinced that IFAW's work with national and local governments and other stakeholders in society sets the organization apart from other animal welfare organizations.

"IFAW does many things, but does each of them thoroughly, carefully. IFAW does not just go in to a crisis and after some quick fixes and publicity pull out and leave. IFAW works long-term with the particular community to permanently solve the animal welfare issues. And most importantly," Ms. Denman said, "community people run the IFAW offices.

"IFAW represents the connection between animals and people, promoting solutions that help create a better world for both. That's the only way to continue to make progress," she concluded.

Mr. Stein shares his wife's commitment. He commented, "I have an easy job in supporting IFAW; I simply put pen to paper and sign the check. The men and women of IFAW are on the front lines saving animals' lives, often putting their own lives at risk in dangerous situations. They are true heroes." LEFT PHOTO © IFAW / S. COOK

Gifts of Appreciated Securities

Gifts of stocks to IFAW are an important way to help eliminate cruelty to animals and protect habitat around the world. The best way to make a stock gift is to have your broker transfer your stocks directly to IFAW. That way, you can realize the very best tax-savings: a charitable deduction for the full present fair market value, and no tax on the appreciation (capital gains).

If you would like to make a gift of stock, please notify IFAW's Resource Development Office toll-free at 1-888-251-0253. Then ask your broker to transfer your stock into the IFAW Brokerage Account: Merrill Lynch, Account **699-04122, DTC #5198**, 973 Route 132, Hyannis, MA 02601.

Matching Gifts

Many employers match donations made by their employees. When you contribute to IFAW, please check with your company's Human Resources department to see if they will match your gift. A Matching Gift program may double or even triple your donation, helping animals in need twice as much.

Special Ways to Make a Gift

All of IFAW's achievements have been made possible through the generosity of supporters like you who share our vision of a world where people and animals live in harmony, where no animal suffers from cruelty, exploitation or unethical trade. Whether you choose to give something back for the love and affection of a family pet or want to preserve the dignity and rightful place of the world's wildlife, we are grateful for your commitment to animals.

NAMED PET FUND GIFTS

You can memorialize or honor a beloved pet through an *IFAW Pet Fund*. With a minimum gift of US\$5,000, IFAW will invest your donation to build an endowment for the future to support Community-Linked Animal Welfare (CLAW). The interest income generated will be used to help rescue, nurture and protect dogs and cats in impoverished communities around the world. It's a loving way to create a lasting tribute to a loyal companion and receive the tax benefits of making a charitable gift.

TRIBUTE AND MEMORIAL GIFTS

Memorial and Tribute gifts are a wonderful way to honor special people and events. Whether your gift is made in memory of a loved one or in honor of a special occasion such as a wedding, birthday or holiday, your gift celebrates and shares a love for animals. Newlyweds may choose to direct gifts to IFAW instead of accepting wedding presents, managers may make a holiday gift to employees via separate contributions to IFAW and even marathon runners can collect pledges to IFAW before a race. Use your creativity along with your desire to protect animals and preserve habitat!

If you would like further information on any of these giving opportunities, please contact the IFAW Resource Development Office toll-free at 1-888-251-0253 or email giving@ifaw.org. If you live outside the United States, please write to the office listed on the back cover for giving opportunities in your country.

International Headquarters

411 Main Street Yarmouth Port, MA 02675

Offices in:

AUSTRALIA

8-10 Belmore Street Sydney NSW 2010

BELGIUM

1 boulevard Charlemagne, Bte. 72 B-1041 Brussels

CANADA

Suite 612 1 Nicholas Street Ottawa, Ontario K1N 7B7

Room 705, Golden Tower No. 1 Xibahe South Road Chaoyang District Beijing 100028

4 rue Edouard Mignot BP 1426 51065 Reims Cedex

GERMANY

Kattrepelsbrücke 1 D-20095 Hamburg

INDIA IFAW/Wildlife Trust of India A-220, New Friends Colony New Delhi 110065

JAPAN

1-6-10-203 Saiwaicho HigashiKrume-shi Tokyo, 203-0052

ACS Plaza, 2nd floor Lenana Road Post Office Box 25499 00603 Nairobi

MEXICO

Tecoyotitla No. 274 Col. Florida CP 01030 Mexico City, DF

THE NETHERLANDS

Javastraat 56 2585 AR The Hague

RUSSIA

Khlebny pereulok, 19-B 121069 Moscow

SOUTH AFRICA

77 Church Street Cape Town 8000

UNITED KINGDOM

87-90 Albert Embankment London SE1 7UD

UNITED STATES OF AMERICA

1350 Connecticut Avenue NW Suite 1220 Washington, DC 20036

A Better World for Animals and People

